

Anatomy An Essential Textbook

Anne M. Gilroy

Q&A

Third Edition

Thieme

To access the additional media content available with this e-book via Thieme MedOne, please use the code and follow the instructions provided at the back of the e-book.

Anatomy

An Essential Textbook

Third Edition

Anne M. Gilroy, MA
Professor Emeritus
Department of Radiology
University of Massachusetts Medical School
Worcester, Massachusetts

Illustrations by Markus Voll Karl Wesker

735 illustrations

Thieme New York • Stuttgart • Delhi • Rio de Janeiro Illustrations by Voll M and Wesker K. From: Schuenke M, Schulte E, Schumacher U, *THIEME Atlas of Anatomy*.

Development Editor: Judith Tomat Production Editor: Barbara Chernow Compositor: New Best-set Typesetters Ltd

Library of Congress Cataloging-in-Publication Data is available from the publisher

Important note: Medicine is an ever-changing science undergoing continual development. Research and clinical experience are continually expanding our knowledge, in particular our knowledge of proper treatment and drug therapy. Insofar as this book mentions any dosage or application, readers may rest assured that the authors, editors, and publishers have made every effort to ensure that such references are in accordance with **the state of knowledge at the time of production of the book.**

Nevertheless, this does not involve, imply, or express any guarantee or responsibility on the part of the publishers in respect to any dosage instructions and forms of applications stated in the book. Every user is requested to examine carefully the manufacturers' leaflets accompanying each drug and to check, if necessary in consultation with a physician or specialist, whether the dosage schedules mentioned therein or the contraindications stated by the manufacturers differ from the statements made in the present book. Such examination is particularly important with drugs that are either rarely used or have been newly released on the market. Every dosage schedule or every form of application used is entirely at the user's own risk and responsibility. The authors and publishers request every user to report to the publishers any discrepancies or inaccuracies noticed. If errors in this work are found after publication, errata will be posted at www.thieme.com on the product description page.

Some of the product names, patents, and registered designs referred to in this book are in fact registered trademarks or proprietary names even though specific reference to this fact is not always made in the text. Therefore, the appearance of a name without designation as proprietary is not to be construed as a representation by the publisher that it is in the public domain.

©2021. Thieme. All rights reserved.

Thieme Medical Publishers, Inc. 333 Seventh Avenue, 18th Floor New York, NY 10001, USA www.thieme.com +1 800 782 3488, customerservice@thieme.com

Cover design: Thieme Publishing Group

Printed in Canada by Transcontinental, Quebec

ISBN 978-1-68420-259-1

Also available as an e-book: eISBN 978-1-68420-260-7

54321

100% Paper from wellmanaged forests

FSC® C124385

This book, including all parts thereof, is legally protected by copyright. Any use, exploitation, or commercialization outside the narrow limits set by copyright legislation without the publisher's consent is illegal and liable to prosecution. This applies in particular to photostat reproduction, copying, mimeographing or duplication of any kind, translating, preparation of microfilms, and electronic data processing and storage.

To my mother, Mary Gilroy, a woman of courage and love; To Colin and Bryan, my strength and sanity; And once more, to my Dad.

Contents

AcknowledgmentsPreface to the Third Edition		
I Introduction to Anatomic Systems and Terminology		
1 Introduction to Anatomic Systems and Terminology	2	
2 Clinical Imaging Basics Introduction	24	
Review Questions: Introduction	28	
II Back		
3 Back		
4 Clinical Imaging Basics of the Spine		
	04	
III Thorax		
5 Overview of the Thorax		
6 Thoracic Wall		
8 Pulmonary Cavities		
9 Clinical Imaging Basics of the Thorax		
Review Questions: Thorax		
IV Abdomen		
10 The Abdominal Wall and Inguinal Region	144	
11 The Peritoneal Cavity and Neurovasculature of the Abdomen		
12 Abdominal Viscera		
13 Clinical Imaging Basics of the Abdomen		
Review Questions: Abdomen	213	
V Pelvis and Perineum		
14 Overview of the Pelvis and Perineum		
15 Pelvic Viscera		
16 The Perineum		
17 Clinical Imaging Basics of the Pelvis and Perineum		
VI Upper Limb		
18 Overview of the Upper Limb	784	
19 Functional Anatomy of the Upper Limb	303	
20 Clinical Imaging Basics of the Upper Limb		
Review Questions: Upper Limb		
VII Lower Limb		
21 Overview of the Lower Limb	356	
22 Functional Anatomy of the Lower Limb		
23 Clinical Imaging Basics of the Lower Limb		
Review Questions: Lower Limb		

VIII Head and Neck

	24	Overview of the Head and Neck	429
		The Neck	
	26	Meninges, Brain, and Cranial Nerves	473
		Anterior, Lateral, and Deep Regions of the Head	
		The Eye and Ear	
	29	Clinical Imaging Basics of the Head and Neck	558
		iew Questions: Head and Neck	
Index			57 1

Acknowledgments

Special thanks to authors Michael Schuenke, Erik Schulte, and Udo Schumacher of the award-winning three-volume *Thieme Atlas of Anatomy* and illustrators Markus Voll and Karl Wesker for their work over the course of many years

For their careful and thoughtful review of the manuscript, thanks to

William J. Swartz, PhD Department of Cell Biology and Anatomy LSU Health Sciences Center New Orleans, Louisiana

For their contributions to the problems sets, thanks to

Frank J. Daly, PhD
Department of Biomedical Sciences
University of New England
School of Osteopathic Medicine
Biddeford, Maine

Geoffrey Guttman, PhD
Department of Cell Biology and Anatomy
University of North Texas Health Science Center
Texas College of Osteopathic Medicine
Fort Worth, Texas

Contributor: Clinical Imaging Basics Joseph Makris, MD Department of Radiology Baystate Medical Center Springfield, Massachusetts

Krista S. Johansen, MD Department of Medical Education Tufts University School of Medicine Boston, Massachusetts

Michelle Lazarus, PhD Center for Human Anatomy Education Monash University Melbourne, Victoria, Australia

Preface to the Third Edition

Since publication of the original version of the *Anatomy – An Essential Textbook*, the intent has been to offer an accurate, current and user-friendly resource for students of anatomy. But beyond those basic considerations, the inclusion of clinical content, the exquisite illustrations, and the carefully planned organization are designed to inspire students to fully appreciate the intrinsic role that anatomy will play throughout their medical careers. The relevance of anatomy to medical diagnosis and treatment continually evolves and it is my hope that this text will equip students with a fundamental knowledge that will be instrumental not only in today's medical environment but in the medical world of the future.

As in the second edition, this book follows the general scheme of the original text. Basic concepts and a general overview of anatomic systems are covered in the first unit while subsequent units focus on regional anatomy. These include an overview of systems followed by chapters that focus more closely on the form and function of individual systems. Each unit includes a chapter on the practical application of regional imaging and an extensive question set.

In this third edition some helpful organizational changes have been included. A Table of Contents has been added at the beginning of each unit, listing chapters and sections as well as the tables and clinical boxes that appear within them. An effort has been made to coordinate with Thieme's fourth edition of the *Atlas of Anatomy*, often used as a companion resource. In this regard, readers will notice matching colored side tabs that allow quick access to similar units in both books. Note also that the chapter on the neck has been moved forward to immediately follow the introductory chapter in the Head and Neck unit. This new order follows the revised organization of the Atlas and mirrors the sequence of dissections in most gross anatomy programs.

Although the previous edition was rich with illustrations, over 100 new figures have been added with many others updated, including revised versions of all autonomic schematics. New topics in clinical and developmental anatomy, such as clinically important

vascular anastomoses, spinal cord development, and common anatomic anomalies, are addressed throughout the text and an additional 50 clinical and developmental correlations are now illustrated with descriptive images, radiographs or schematics.

New content in several areas, such as defecation and fecal continence, structure of urethral sphincters, and the ulnocarpal complex of the wrist, expands, clarifies and updates existing text. The Clinical Imaging Basics chapters, first introduced in the second edition, proved to be popular with students and instructors and have been revised and enhanced with new images here. The self-testing sections in each unit have also been expanded with over 40 new USMLE-style question sets with detailed explanations.

As with each of the previous texts, this new edition came together through the work of a talented and dedicated team. I am exceedingly grateful to the steadfast support, patience and professional perspectives of Judith Tomat, Developmental Editor, Barbara Chernow, PhD, Production Editor, and Torsten Scheihagen, Senior Content Service Manager. Their guidance was unquestionably the most valuable asset throughout the project. Also, thanks to my colleague Joseph Makris, MD, who lent his experience as an educator and clinician to create the Clinical Imaging Basics chapters in the previous edition and further developed them for this edition.

A special acknowledgement goes to authors Michael Schuenke, Erik Schulte, and Udo Schumacher of the three-volume *Thieme Atlas of Anatomy* and illustrators Markus Voll and Karl Wesker whose work is seen throughout this text.

Finally, the design for each new edition has been motivated largely by user input. I deeply appreciate the many students and instructors who offered their comments, corrections and suggestions, with a particular thanks to William Swartz, PhD, for his very thorough and meticulous review. I look forward to their responses to this newest edition.

Anne M Gilroy Worcester, Massachusetts

Unit I Introduction to Anatomic Systems and Terminology

1.1	Structural Design of the Human Body
	Tables
	1.1 Regional Subdivisions of the Body
	1.2 Functional Subdivisions by Organ Systems
1.2	Terms of Location and Direction, Cardinal Planes,
	and Axes
	Table
	1.3 General Terms of Location and Direction
1.3	Landmarks and Reference Lines
	Tables
	1.4 Anterior and Lateral Reference Lines on the Trunk
	1.5 Landmarks and Transverse Planes on the Anterior Trunk
	1.6 Vertebral Spinous Processes and Posterior Landmarks
1.4	Connective and Supporting Tissues
1.4	Connective and Supporting rissues
1.5	The Integumentary System
1.6	The Skeletal System
	Box
	1.1 Anatomic Notes: Extra-Articular and Intra-Articular Structures of Synovial Joints
	structures of syriowal forms
1.7	The Muscular System1
1.0	TI C' II C I
1.8	The Circulatory System
	Box 1.2 Anatomic Notes: Functional Aspects of the Circulatory System
1.9	The Lymphatic System1
1.10	The Nervous System1
1.10	The Nervous system
1.11	Body Cavities and Internal Organ Systems2
Clini	cal Imaging Basics Introduction2
	Table
	2.1 Radiographic Densities

1 Introduction to Anatomic Systems and Terminology

Anatomy of the human body can be studied by inspection of all the systems that occupy a specific region or by considering the global aspects of a particular system throughout the entire body. The first approach tends to focus on anatomic relationships while the second is better suited to studying physiologic influences. Most systems, however, are conveniently confined to one or two regions, and in this text are discussed in the units devoted to those regions. Some systems, however, (those included in this chapter) are more pervasive throughout the body, and a fundamental understanding of their basic organization is important before undertaking the study of the systems they support.

1.1 Structural Design of the Human Body

The most preliminary inspection of the human body reveals that it is structurally divided into a head and neck region, a trunk, and paired upper and lower extremities (limbs). Each is further divided into smaller regions (Fig. 1.1; Table 1.1). These house the structures that make up the functional organ systems that

Table 1.1 Regional Subdivisions of the Body

Head Neck

Trunk

- Thorax (chest)
- Abdomen
- Pelvis

Upper limb

- Shoulder girdle
- · Free upper limb

Lower limb

- Pelvic girdle
- · Free lower limb

Table 1.2 Functional Subdivisions by Organ Systems

Locomotor system (musculoskeletal system)

- Skeleton and skeletal connections (passive part)
- Striated skeletal musculature (active part)

Viscera

- Cardiovascular system
- Hemolymphatic system
- Endocrine system
- Respiratory system
- Digestive systemUrinary system
- Male and female reproductive system

Nervous system

- · Central and peripheral nervous system
- Sensory organs

The skin and its appendages

perform the basic bodily functions (**Table 1.2**). Although the primary organ of a system is often confined to a single anatomic region (e.g., the brains resides in the head), systems extend beyond regional borders, both anatomically and physiologically, to integrate their influences on normal function and growth.

Fig. 1.1 Structural design of the human body: location of the internal organs.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

1.2 Terms of Location and Direction, Cardinal Planes, and Axes

- All locational and directional terms used in anatomy, and in medical practice, refer to the human body in the **anatomic position**, in which the body is upright, arms at the side, with the eyes, palms of the hands, and feet directed forward (Fig. 1.2, Table 1.3).
- Three perpendicular cardinal planes and three axes based on the three spatial coordinates can be drawn through the body (Fig. 1.3).
 - The **sagittal plane** passes through the body from front to back, dividing it into right and left sides.

Fig. 1.2 Anatomic position

Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 1.3 General Terms of Location and Direction

	ms of Location and Direction
Term	Explanation
Ipper Body (Head, N	leck, and Trunk)
Cranial	Pertaining to, or located toward, the head
Caudal	Pertaining to, or located toward, the tail
Anterior	Pertaining to, or located toward, the front; synonym: ventral (used for all animals)
Posterior	Pertaining to, or located toward, the back; synonym: dorsal (used for all animals)
Superior	Upper or above
Inferior	Lower or below
Axial	Pertaining to the axis of a structure
Transverse	Situated at right angles to the long axis of a structure
Longitudinal	Parallel to the long axis of a structure
Horizontal	Parallel to the plane of the horizon
Vertical	Perpendicular to the plane of the horizon
Medial	Toward the median plane
Lateral	Away from the median plane (toward the side)
Median	Situated in the median plane or midline
Peripheral	Situated away from the center
Superficial	Situated near the surface
Deep	Situated deep beneath the surface
External	Outer or lateral
Internal	Inner or medial
Apical	Pertaining to the top or apex
Basal	Pertaining to the bottom or base
Sagittal	Situated parallel to the sagittal suture
Coronal	Situated parallel to the coronal suture (pertaining to the crown of the head)
imbs	
Proximal	Close to, or toward, the trunk, or toward the point of origin
Distal	Away from the trunk (toward the end of the limb), or away from the point of origin
Radial	Pertaining to the radius or the lateral side of the forearm
Ulnar	Pertaining to the ulna or the medial side of the forearm
Tibial	Pertaining to the tibia or the medial side of the leg
Fibular	Pertaining to the fibula or the lateral side of the leg
Palmar (volar)	Pertaining to the palm of the hand
Plantar	Pertaining to the sole of the foot
Dorsal	Pertaining to the back of the hand or top of the foot

Fig. 1.3 Cardinal planes and axes

Neutral position, left anterolateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The coronal plane passes through the body from side to side, dividing it into front (anterior) and back (posterior) parts.
- The transverse (axial, horizontal, cross-sectional) plane divides the body into upper and lower parts. A particular transverse section is often given the designation of the corresponding vertebral level, such as *T4*, which passes through the fourth thoracic vertebra.
- The longitudinal axis passes along the height of the body in a craniocaudal direction.
- The sagittal axis passes from the front to the back (or the back to the front) of the body in an anteroposterior direction
- The transverse (horizontal) axis passes through the body from side to side.

1.3 Landmarks and Reference Lines

 In surface anatomy, palpable structures or visible markings on the surface of the body are used to identify the location of underlying structures. **Reference lines** are vertical or transverse planes that connect palpable structures or markings (**Tables 1.4, 1.5,** and **1.6**; see also **Fig. 1.5**).

Table 1.5 Landmarks and Transverse Planes on the Anterior Trunk (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

,	
Jugular notch	Marks the superior border of the manubrium
Sternal angle	Marks the junction of manubrium and body of the sternum
Transpyloric plane	Passes through the midpoint between the jugular notch and pubic symphysis
Subcostal plane	Marks the lowest level of the thoracic cage, the tenth costal cartilage
Supracrestal plane	Connects the top of the iliac crests
Intertubercular plane	Passes through the iliac tubercles
Interspinal plane	Connects the anterior superior iliac spines

Table 1.6 Vertebral Spinous Processes and Posterior Landmarks

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

C7	The vertebra prominens
T3	Level of the medial edge of spines of the scapulae
T7	Level of the inferior angles of the scapulae
T12	Level of the lower limit of the thoracic cavity
L4	Level of the iliac crests
S2	Level of the posterior superior iliac spine

Fig. 1.4 Fascia

Cross section through the right arm, proximal view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

1.4 Connective and Supporting Tissues

- Connective tissue comprises a variety of forms that are found throughout the body. Its common characteristic is a predominance of extracellular material made up largely of fibrous proteins and an amorphous ground substance and widely spaced cells that may include adipocytes, fibroblasts, and mesenchymal stem cells as well as macrophages and lymphocytes. Bone and cartilage are specialized types of connective tissue.
- The classification of connective tissue types is based on the degree to which the fibrous components are organized.
 - · Irregular types include
 - Loose, or areolar, connective tissue, which is widely distributed around vessels and nerves and within organs, where it binds lobes and groups of muscle fascicles. It provides support while allowing movement of structures.
 - Dense connective tissue, which supports structures under mechanical stress. It ensheathes muscles and nerves and forms the capsules of organs such as the testis.
 - Adipose tissue, or fat, which is found in specialized areas such as the subcutaneous tissue of the skin, the female breast, and padding on the soles of the feet and in the renal bed surrounding the kidneys.
 - Regular connective tissue, which is largely fibrous but may also contain elastin fibers, makes up the tendons, ligaments, and aponeuroses as well as fascial layers that enclose muscles and underlie the skin.
- Fascia is a general term that has been redefined in recent years to describe any easily discernable connective tissue

sheet or sheath. The most common usages pertain to the connective tissue layers between the skin and muscle, formerly known as the superficial and deep fasciae. New terminology refers to these layers as the **subcutaneous connective tissue** with two layers (**Fig. 1.4**):

- A fatty layer of varying thickness that lies deep to the skin, composed of loose connective tissue and fat, traversed by superficial nerves and vessels.
- A membranous layer of dense connective tissue layer that lies under (deep to) the fatty layer and is devoid of fat. It forms an investing layer, which envelops neurovascular structures and muscles of the limbs, trunk wall, head, and neck. Invaginations of this layer form intermuscular septa that compartmentalize limb musculature into functional groups.

1.5 The Integumentary System

The skin (integument), the largest organ of the body, protects underlying tissue from biologic, mechanical, and chemical injury; regulates body temperature; and participates in metabolic processes, such as the synthesis of vitamin D.

- The skin is composed of
 - an outer waterproof avascular layer, the epidermis, which has a superficial layer of keratinized cells that shed continuously and a deep basal layer of regenerating cells, and
 - an inner richly vascularized and innervated layer, the dermis, which supports the epidermis and contains hair follicles.

1.6 The Skeletal System

The bones and cartilages of the body, which make up the skeletal system, provide leverage for muscles and protect the internal organs. Bone is also the site for calcium storage and blood cell production.

- There are two anatomic divisions of the skeleton (Fig. 1.5):
 - The axial skeleton, which consists of the skull, vertebrae, sacrum, coccyx, ribs, and sternum
 - The appendicular skeleton, which includes the clavicle and scapula of the pectoral girdle, the coxal bones of the pelvic girdle, and the bones of the upper and lower limbs
- Periosteum is a thin layer of fibrous connective tissue that coats the outer surface of each bone (Fig. 1.6). Perichondrium forms a similar layer around cartilaginous structures. These tissues nourish and assist in the healing of the underlying bone.
- All bones have a superficial layer of dense compact (cortical) bone that surrounds a less dense cancellous (spongy) bone.
 In some areas of the bone, a medullary cavity contains yellow (fatty) or red (blood cell or platelet-forming) bone marrow.
- Bones develop from **mesenchyme** (embryonic connective tissue) through two processes of ossification (bone formation).

Fig. 1.5 Human skeleton

Left forearm is pronated, and both feet are in plantarflexion. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 1.6 Structure of a typical long bone Illustrated for the femur. Coronal cuts through the proximal and distal parts of an adult femur. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The clavicle and some bones of the skull develop by **membranous ossification.** in which the bones form through direct ossification of mesenchymal templates that are set down during the embryonic period.
- Most bones, including the long bones of the limbs, develop by **endochondral ossification**, in which a cartilaginous template, formed from mesenchyme, is laid down during the fetal period. Over the first and second decades of life, bone replaces most of the cartilage.
 - Within each bone undergoing endochondral ossification, bone formation occurs first at a primary ossification center, which is in the diaphysis (shaft) of the long bones. **Secondary ossification centers** appear later at the **epiphyses** (growing ends) of the bones.
- Long bones of the skeleton increase in length through growth of the epiphyses and diaphysis on either side of the epiphyseal plate, an intervening cartilaginous area. During childhood and adolescence the epiphyseal plates gradually shorten as they are replaced by bone. In the adult these areas are completely ossified, and only thin **epiphyseal lines** remain.
- **Apophyses.** bony outgrowths that lack their own growth center, serve as attachment sites for ligaments or tendons. Specific apophyses are referred to as condyles, tubercles, spines, crests, trochanters, or processes.
- **Ligaments** are connective tissue bands that connect bones to each other or to cartilage. (Within the body cavities, the term ligament refers to folds or condensations of a serous or fibrous membrane that support visceral structures.)
- Joints are classified according to the type of tissue that connects the bones.
 - **Syndesmoses** (fibrous joints), such as those found in the sutures of the skull and interosseous membrane of the forearm, are united by fibrous tissue and allow minimal movement (Fig. 1.7).
 - Synchondroses (cartilaginous joints) are united either by fibrocartilaginous segments, such as the costal cartilages of the ribs, intervertebral disks, and pubic symphysis (Fig. **1.8A,B**), or by articular cartilage, often found in temporary

Fig. 1.7 Syndesmoses

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

A Costal cartilages.

B Pubic symphysis and intervertebral disks.

C Coxal bone before closure of the growth plates.

Fig. 1.8 Synchondroses

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- joints, such as those that join the ilium, ischium, and pubis of the hip bone (**Fig. 1.8C**). Subsequent fusion of these temporary joints creates **synostoses** (sites of bony fusion) (**Fig. 1.9**).
- Synovial joints, the most common type of joint, allow free movement (Fig. 1.10) and typically have
 - a joint cavity that is enclosed by a fibrous joint capsule and lined by a synovial membrane, which secretes a thin film of lubricating synovial fluid;
 - articulating ends of the bones that are covered by articular (hyaline) cartilage; and
 - extrinsic ligaments on the outer surface, which reinforce the joints.
 - Some synovial joints also contain intrinsic ligaments and intra-articular fibrocartilaginous structures.
- Bursae are closed sacs that contain a thin film of fluid and are lined with a synovial membrane. Commonly found around joints of the limbs, bursae cushion prominent bony processes from external pressure and prevent friction where tendons cross bony surfaces.

Fig. 1.9 Synostoses

Coxal bone (fusion of the ischium, ilium, and pubis). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B Intracapsular structures of the knee joint.

Fig. 1.10 Structure of a synovial joint

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 1.1: ANATOMIC NOTES

EXTRA-ARTICULAR AND INTRA-ARTICULAR STRUCTURES OF SYNO-VIAL JOINTS (SEE FIG. 1.10)

The joint capsule of a synovial joint is composed of an outer fibrous membrane and an inner synovial membrane. The intima (innermost lining) of the synovial membrane produces the synovial fluid, which lubricates and nourishes intra-articular structures.

- Ligaments of synovial joints act as primary joint stabilizers.
 They may be:
 - Extra-capsular (e.g., lateral (fibular) collateral ligament of the knee), which lie outside the fibrous capsule.
 - Intra-capsular, which run either within the fibrous membrane (e.g., medial (tibial) collateral ligament of the

knee) or between the fibrous and synovial membranes (e.g., cruciate ligaments).

- Menisci, articular disks, and articular labra are intra-articular structures composed of connective tissue and fibrocartilage:
 - Menisci are crescent-shaped structures found in the knee joint. They act as shock absorbers and modify the incongruity of the articulating surfaces.
 - Articular disks divide joints into separate chambers and are found in the sternoclavicular and proximal wrist joints.
 - Articular labra are wedge-shaped structures that line the glenoid of the scapula and acetabulum of the coxal (hip) bone, thus enlarging the articular surfaces of the shoulder and hip joints.

1.7 The Muscular System

The muscular system is composed of muscles and their tendons, which produce movement through contraction of muscle cells

- Muscle cells are the structural units of the muscular system.
 Connective tissue binds muscle cells (fibers) together to form bundles, which in turn are bound together to form muscles (Fig. 1.11).
- A motor unit is the functional unit of muscles and describes the group of muscle fibers innervated by a single motor neuron. Motor units are relatively small in muscles that perform fine movements but larger in muscles that are responsible for maintaining posture or performing gross movements.
- Muscles function through tensing and contraction of the muscle fibers, which provide movement and stability
 - **Phasic contractions** can change the length of the muscle through shortening **(concentric contractions)**, or lengthening **(eccentric contractions)**, or simply increasing the muscle tension **(isometric contractions)**.
 - **Tonic contractions** contribute to stability of joints and position but do not provide any movements.
 - Reflexive contractions are involuntary and are responsive to muscle stretch.
- Muscle tissue is classified by location (somatic or visceral), appearance (striated or nonstriated), and innervation (voluntary or involuntary).
- Somatic, or skeletal muscles, the most prevalent type, are found in the neck, trunk wall, and limbs, where they move and support the skeleton (Fig. 1.12). They are multinucleated, striated, and voluntary.

- Somatic muscle fibers are interwoven with three sheaths of connective tissue including the **endomysium**, the innermost sheath, which surrounds and condenses muscle fibers into primary bundles; the **perimysium**, which surrounds and condenses primary bundles into secondary bundles; and the **epimysium**, a loose connective tissue layer that surrounds the muscle and lies deep to the muscle fascia.
- Muscle fascia is the tough connective tissue sheath that encloses the muscle, maintains its shape, and allows frictionless movement between muscles and muscle groups.
- Tendons, dense fibrous bands, connect muscles to their bony attachments. Aponeuroses are tendons that form flat sheets, which attach the muscle to the skeleton, other muscles, or organs.
- Muscles shapes are described according to the arrangement of the muscle fibers as pennate (uni-, bi-, multi-), fusiform, circular, convergent, or parallel.
- **Tendon (synovial) sheaths**, such as those found in the wrist and ankle, facilitate the movement of tendons over bone. Similar to a synovial joint capsule, they are composed of an outer fibrous membrane lined with a two-layered synovial membrane. The space between the synovial layers is filled with synovial fluid.
- Visceral muscles, considered involuntary, alter the shape of internal structures, such as the heart and gastrointestinal tract. There are two types:
 - Cardiac muscle, which makes up the thick muscular layer (myocardium) of the heart, is striated.
 - **Smooth muscle,** which found in the walls of blood vessels and hollow internal organs, is nonstriated.

Fig. 1.11 Structure of a skeletal muscle Cross section through a skeletal muscle. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 1.12 Overview of skeletal muscles

Some superficial muscles have been removed or windowed on both the left **(A)** and right **(B)** side of the body. Skeletal muscles (approximately 220 individual muscles) make up the active musculoskeletal system. Two thirds of these muscles are found in the lower limb where they support the upright stance of the body against the force of gravity. They make up an average of 40% of the total body weight (varying with gender, age, and physical condition) but decrease in mass with age. (continued on page 12)

Fig. 1.12 (continued) Overview of skeletal muscles

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

1.8 The Circulatory System

The heart and blood vessels, which make up the circulatory system (Figs. 1.13 and 1.14), transport blood to tissues of the body for the exchange of gases, waste products, and nutrients.

 The muscular heart provides the pumping action that maintains the flow of blood through the vessels.

- Brachiocephalic External carotid a. trunk Ascending aorta Common carotid a. Right subclavian a. Axillary a. Left Descending subclavian a. aorta Celiac trunk Splenic a. Superior mesenteric a. Renal a. Inferior Brachial a. mesenteric a. Radial a. Common Internal iliac a. External iliac a. Femoral a. Ulnar a. Deep femoral a. Popliteal a. Posterior tibial a. Fibular a. Anterior tibial a. Dorsal pedal a.
 - Fig. 1.13 Overview of the principal arteries in the systemic circulation Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The blood vessels of the circulatory system (Fig. 1.15) are classified as follows:
 - Arteries, which transport blood away from the heart and branch into many smaller arterioles
 - Veins, which carry blood toward the heart and are formed by the convergence of many small venules

Fig. 1.14 Overview of the principal veins in the systemic circulation Anterior view. The portal circulation of the liver is shown in purple. Deep veins shown on the left limb, superficial veins shown on the right limb. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 1.15 Structure of blood vessels

Blood vessels in different regions of the systemic circulation, shown in cross section. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 1.16 Pressure gradients in the circulatory system

(*Note*: No distinction is made between the systemic and pulmonary systems in the diagram; Klinke R, Sibernagel S. Lehbuch der Phyiologic. 3rd ed. Stuttgart: Thieme; 2001.)

BOX 1.2: ANATOMIC NOTES

FUNCTIONAL ASPECTS OF THE CIRCULATORY SYSTEM

Blood is transported through the circulatory system along a pressure gradient that is influenced by the size, number, and structure of the vessels through which it flows (Fig. 1.16). Relatively high pressure is maintained in the arterial system. Large elastic type arteries can accommodate the intermittent volume ejected from the heart while more distal muscular arteries, through vasodilation (expansion) and vasoconstriction (contraction), can control vascular resistance and regulate local blood flow.

The venous system maintains a much lower pressure, and veins have comparatively thinner walls and larger diameters. They can accommodate up to 80% of the total blood volume and therefore serve an important reservoir function. Return of venous blood to the heart is aided by factors such as (a) venous valves that prevent backflow, (b) arteriovenous coupling that transmits the arterial pulse to accompanying veins, and (c) the pumping action of surrounding muscles (Fig. 1.17).

Terminal vascular beds, formed by the extensive branching of capillaries, connect the arterial and venous circulations. These vascular networks are characterized by a large increase in cross-sectional area and a corresponding decrease in the flow velocity, which is necessary for the exchange process between the blood and interstitial fluid. Flow through these vascular beds can be regulated locally by contraction and relaxation of precapillary sphincters. Only one fourth to one third of capillary networks are perfused under normal resting conditions.

Fig. 1.17 Venous return to the heart

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Many veins, particularly in the limbs, have multiple valves along their length to prevent backward flow due to gravity.
- The veins are divided into superficial veins, which travel in the subcutaneous tissue and deep veins, which accompany the arteries. Perforator veins connect the superficial and deep venous circulations.
- Veins are more numerous and more variable than arteries and often form venous plexuses (networks), which are named for the structure they surround (e.g., uterine venous plexus).
- Capillaries, which form networks that intervene between the arteries and veins at the terminal vascular beds, where gas, nutrient, and waste exchange occurs
- Sinusoids, which are wide, thin-walled vessels that replace capillaries in some organs, such as the liver
- The circulatory system has two circuits (Fig. 1.18):
 - The pulmonary circulation transports oxygen-poor blood from the right side of the heart to the lungs through pulmonary arteries. Oxygen-rich blood from the lungs flows back to the left side of the heart through pulmonary weins
 - The systemic circulation distributes oxygen-rich blood from the left side of the heart to body tissues through the systemic arteries (the aorta and its branches). Oxygenpoor blood returns to the heart through the systemic veins (the superior and inferior venae cavae and their tributaries—sometimes referred to as the caval system and the coronary sinus).
- A portal circulation is a route within the systemic circulation that diverts blood to a second capillary network before returning it to the systemic veins. The largest of these, the portal system in the liver, diverts blood from the gastro-intestinal tract to the capillaries (sinusoids) in the liver before returning it to the systemic veins. A similar portal system is found in the pituitary gland.
- An anastomosis, a communication between blood vessels, allows blood to bypass its normal route and flow through an alternate, or collateral, route. Although blood volume through the anastomosis is usually minimal, it increases when the lumen of vessels along the normal route is obstructed.
- End arteries are vessels that lack anastomoses, such as the central retinal artery and renal arteries. Gradual narrowing of end arteries stimulates the formation of new vessels, but an abrupt obstruction of an end artery can cause necrosis (death) of the target tissue.

Fig. 1.18 Circulation

Schematic showing the pulmonary and systemic circulations. The portal circulation through the liver is part of the systemic circulation. Arteries are shown in red, veins in blue, and lymphatic vessels in green. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

1.9 The Lymphatic System

The lymphatic system, which runs parallel to the circulatory system, consists of lymph, lymphatic vessels, and lymphoid organs.

- The lymphatic system performs the following functions:
 - Drains excess extracellular fluid from body tissues and returns it to veins of the systemic circulation
 - · Mounts an immune response in the body
 - Transports fat and large protein molecules that cannot be taken up by venous capillaries
- Lymphoid organs and tissues that are part of the body's immune system include
 - · primary lymphatic organs: the thymus and bone marrow
 - secondary lymphatic organs: the spleen, lymph nodes, mucosa-associated lymphatic tissue (MALT), pharyngeal lymphatic (Waldeyer's) ring, bronchus-associated lymphatic tissue (BALT) in the airway, and gut-associated lymphatic tissue (GALT)—such as Peyer's patches and the vermiform appendix—in the gastrointestinal tract (Fig. 1.19).

Fig. 1.20 Lymphatic drainage by body quadrants (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Fig. 1.19 Lymphatic system

The lymphatic system parallels the veins of the circulatory system and includes lymph nodes, lymphatic vessels, and lymphatic organs. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Lymph, extracellular fluid that is extracted by lymph capillaries and transported by lymphatic vessels, is a clear, watery substance similar to blood plasma.
- The conducting vessels of the lymphatic system include
 - blind-ended **lymphatic capillaries** that begin in the tissues and drain to lymphatic vessels;
 - lymphatic vessels, which are interposed with lymph nodes along their length and drain to lymphatic trunks; and
 - two major **lymphatic trunks**, the thoracic duct (left lymphatic trunk) and right lymphatic trunk, which drain into large veins of the neck.
- The left lymphatic trunk, or **thoracic duct**, (~ 40 cm long), is the larger of the two major lymphatic trunks. It originates from the **cisterna chyli**, a dilated lymphatic vessel in the abdomen, and drains lymph from the right and left lower quadrants and left upper quadrant of the body. The smaller **right lymphatic duct** (~ 1 cm long) drains only the right upper quadrant of the body (**Fig. 1.20**).
- Lymph carried by the thoracic duct and right lymphatic duct returns to the systemic venous circulation at the left and right venous angles (junction of the internal jugular and subclavian veins), also known as the jugulosubclavian junction, in the neck (Fig. 1.21).
- Tributaries of the thoracic duct (left lymphatic trunk) include the:
 - left jugular trunk, which drains the left half of the head and neck

Fig. 1.21 Lymphatic pathways

Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- left subclavian trunk, which drains the left upper limb, left sides of the chest, and back wall
- left bronchomediastinal trunk, which drains viscera of the left thoracic cavity (except from the lower lobe of the left lung, which can drain to the right lymphatic trunk). This trunk commonly empties directly into the left subclavian vein.
- · intestinal trunks from the abdominal organs
- right and left lumbar trunks, which drain both lower limbs, all of the pelvic viscera, and walls of the pelvis and abdomen
- Tributaries of the right lymphatic duct include the:
 - right jugular trunk, which drains the right half of the head and neck
 - right subclavian trunk, which drains the right upper limb and right sides of the chest and back walls
 - right bronchomediastinal trunk, which drains the viscera of the right thoracic cavity. This trunk commonly empties directly into the right subclavian vein.

1.10 The Nervous System

The nervous system receives, transmits, and integrates information throughout the body through the conduction of nerve impulses. This complex system can be classified according to many different criteria. Although these classifications are somewhat artificial, they are useful for understanding the numerous interconnections within the nervous systems (Fig. 1.22).

- The nervous system has two major structural, or anatomic, divisions (Fig. 1.23):
 - A central nervous system (CNS), which consists of the brain and spinal cord, where information about the body's internal and external environment is processed
 - A peripheral nervous system (PNS), which consists of 12 pairs of cranial nerves, 31 pairs of spinal nerves, and autonomic (visceral) nerves; peripheral nerves transmit information between the CNS and target organs and tissues in the rest of the body.
- The nervous system can also be divided into functional divisions (Fig. 1.24). Both the CNS and PNS contain components of each functional division.
 - The somatic nervous system controls voluntary functions such as contraction of skeletal muscles.
 - The autonomic (visceral) nervous system controls involuntary functions such as gland secretion.
- Nerve cells or neurons, the functional unit of the nervous system found in the CNS and PNS, are specialized for conducting nerve impulses. They generate electrical signals, the

Fig. 1.22 Classification of the nervous system—overview

Fig. 1.23 Topography of the nervous system Posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

action potential, and pass them on to other nerve or muscle cells. A variety of neurons can be described based on their appearance but the basic structure remains similar. The typical **neuron (Fig. 1.25A)** has

- a cell body (soma). An aggregate of cell bodies in the CNS is called a nucleus; an aggregate of cell bodies in the PNS is called a ganglion.
- multiple short branching dendrites, which receive information from other neurons and transmit impulses toward the cell body.
- a single long axon or nerve fiber, which transmits impulses away from the cell body. Bundles of axons in the CNS form tracts; bundles of axons in the PNS form nerves.
- Neurons transmit electrical signals from cell to cell across junctions called **synapses**. At the synapse the electrical impulse of the **presynaptic** nerve fiber initiates the release of a chemical signal, or transmitter, which generates an electrical impulse in the receptor, or **postsynaptic** nerve cell (**Fig 1.25B**).
- Neurons are classified by function as
 - sensory (afferent) nerves, which carry information regarding pain, temperature, and pressure to the CNS from peripheral structures.
 - motor (efferent) nerves, which transmit impulses from the CNS that elicit responses from peripheral target organs.
- Neuroglia, or glial cells, the non-neuronal cellular components of the nervous system, act as supporting cells and perform a variety of metabolic functions. Glial cells are responsible for producing the myelin sheath, a lipid-rich layer that surrounds axons and increases the speed of impulse conduction (Fig. 1.26). The myelin-producing cells in the PNS are called Schwann cells and in the CNS are called oligodendrocytes.

Fig. 1.24 Functional classification of the nervous system

Fig. 1.25 Nerve cell and synapse

B Neurons communicate at synapses where electrical signals initiate the release of neurotransmitters (chemical transmitters), which create an excitatory or inhibitory response at the target (postsynaptic) neuron.

Fig. 1.26 Glial cells in the CNS and PNS

Glial cells form myelin sheaths around axons. This increases the speed with which impulses travel in the nervous system. In myelinated axons, multiple layers of glial membrane surround a single axon forming a distinct myelin sheath. In unmyelinated axons, a glial cell surrounds and supports multiple axons without forming a myelin sheath. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Central Nervous System

The detailed anatomy of the central nervous system is most appropriately described in texts on neuroanatomy, and therefore is not included in this text. However, because an appreciation of its structure is essential to understanding the functioning of peripheral structures, a brief overview is included here, with further discussions to follow in Section 2.2 (spinal cord) and Section 18.2 (brain).

- The brain and spinal cord of the central nervous system (Fig. 1.27) consist of
 - gray matter, which contains the cell bodies, dendrites, and unmyelinated axons of neurons;
 - white matter, which contains the myelinated axons of neurons; and
 - neuroglial cells, which are abundant in both white and gray matter.
- The brain resides in the cranial cavity of the skull. The tissue of the brain consists of an outer **cerebral cortex** of gray

matter, an inner core of white matter, and islands of gray matter deep within the brain known as **basal ganglia**. Axonal tracts of the white matter link regions of the brain with each other and with the spinal cord.

- The brain (Fig. 1.28) is subdivided into
 - · cerebral hemispheres
 - diencephalon
 - cerebellum
 - brainstem
- The bony vertebral column encloses the spinal cord. Gray matter in the spinal cord is located centrally and is surrounded by white matter tracts. The gray matter forms an H-shaped area that consists of bilateral
 - anterior horns, which contain motor neurons;
 - posterior horns, which contain sensory neurons;
 - lateral horns in the thoracic and upper lumbar region, which contain visceromotor neurons.

A Coronal section through the brain. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B Transverse section through the spinal cord. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 1.27 Gray and white matter in the central nervous system

Nerve cell bodies appear gray in gross inspection, whereas nerve cell processes (axons) and their insulating myelin sheaths appear white.

Fig. 1.28 Structure of the central nervous system

A,B-Right side of brain, medial view. C-Anterior view of a section of the spinal cord. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

The Peripheral Nervous System

- The peripheral nervous system includes the peripheral parts of the autonomic and somatic divisions. Components of each system (Fig. 1.29) are found in
 - 12 pairs of cranial nerves (traditionally designated, in order from cranial to caudal, by Roman numeral) that arise from the brain and primarily innervate structures of the head and neck. The vagus nerve (cranial nerve X) also innervates viscera of the thorax and abdomen.
 - 31 pairs of spinal nerves that arise from the spinal cord and exit the vertebral column through intervertebral foramina (openings between vertebrae). Spinal nerves are named for the section of the spinal cord from which they arise (e.g., T4 is the fourth segment of the thoracic part of the spinal cord).
- Most nerves of the peripheral nervous system are mixed nerves that contain both motor and sensory fibers (Fig. 1.30).
 - The somatic nervous system contains a combination of fiber types:
 - somatic sensory (somatosensory) fibers, which transmit the information from skin and skeletal muscles
 - somatic motor (somatomotor) fibers, which innervate skeletal muscles
 - The autonomic nervous system contains only visceral motor (visceromotor) fibers, which innervate smooth muscle, cardiac muscle, and glands.
 - Visceral sensory (viscerosensory) fibers transmit information from smooth muscle, cardiac muscle, and internal organs. Although these often accompany the visceral motor fibers, they are generally not considered part of the autonomic system.
 - In addition to those named above, cranial nerves may also contain special fiber types that are associated with structures in the head:
 - Special somatic sensory (somatomotor) fibers, which conduct information from the retina of the eye, and auditory and vestibular apparatus of the ear
 - Special visceral sensory (viscerosensory) fibers, which transmit information from the taste buds of the tongue and olfactory mucosa
 - Special visceral motor fibers (visceromotor, branchiomotor), which innervate skeletal muscles that originate from the branchial arches
- The somatic component of the nervous system transmits
 the motor output to, and sensory input from, structures over
 which we have voluntary and conscious control. (Consider a
 simple activity like walking, in which we have control over
 the movement of our legs and are aware of the pain elicited
 by an arthritic knee joint or a splinter in the sole of the foot.)
- The autonomic component transmits the motor output to structures that function without conscious control. Its two divisions work to excite (sympathetic) or relax (parasympathetic) visceral responses based on internal and external stimuli. Together they work to maintain a stable (homeostatic) internal environment. (Consider the increase in heart rate when you have won the lottery and the crucial corresponding slowing of the heart rate when you need to sleep.)

Fig. 1.29 Spinal nerves and cranial nerves

Anterior view. Thirty-one pairs of spinal nerves arise from the spinal cord in the peripheral nervous system, compared with 12 pairs of cranial nerves that arise from the brain. The cranial nerve pairs are traditionally designated by Roman numerals. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Fig. 1.30 Information flow in the nervous system
Fibers that carry information to the central nervous system (CNS) are
called sensory or afferent fibers; fibers that carry signals away from the
CNS are called motor or efferent fibers.

- The somatic and autonomic nervous systems each have their own network of nerves that transmit information between the CNS and PNS. Although somatic and autonomic nerves may travel together, the nerve fibers remain anatomically and functionally distinct.
- Most cranial nerves and all spinal nerves carry somatic nerve fibers; some also carry autonomic fibers:
 - parasympathetic fibers are carried by cranial nerves III, VII, IX, and X and spinal nerves S2–S4
 - sympathetic fibers originate at spinal cord levels T1–L2 but, via the sympathetic trunk, are distributed to, and travel with, spinal nerves at all levels.
- Nerves from each system typically form nerve plexuses (i.e., somatic nerve plexus, autonomic nerve plexus). Each contains nerves arising from multiple levels of the spinal cord.
 - Somatic plexuses are made up of large, distinct, easily identifiable nerve roots and give rise to nerves that are given descriptive names (median n., femoral n.).
 - Autonomic plexuses appear as dense mats of thin hair-like nerves that frequently extend peripherally along major arteries.
- Both somatic and autonomic nerves carry motor information from the CNS to a peripheral structure, but the type of target organ they innervate and the response they elicit is very different.
 - Somatic nerves initiate voluntary responses (such as contraction of the biceps).
 - Autonomic nerves initiate visceral responses (such as secretion of pancreatic juices).

- Somatic sensory and visceral sensory nerves carry sensory information from target organs to the CNS.
 - Sensations carried by visceral sensory fibers are vague and poorly localized (such as nausea).
 - Sensations carried by somatic sensory fibers are sharp and localized (such as a paper cut).
- In all cases, the cell bodies of peripheral sensory neurons lie in sensory (spinal/dorsal root) ganglia that lie outside the CNS.
- Splanchnic nerves are nerves of the autonomic nervous system that innervate visceral structures (splanchnic refers to internal organs or viscera). They may carry either sympathetic or parasympathetic fibers (never both) and contain no somatic fibers. All splanchnic nerves contain visceral sensory and visceral motor fibers.

1.11 Body Cavities and Internal Organ Systems

The large organs of the endocrine, respiratory, digestive, urinary, and reproductive systems are housed in the thoracic, abdominal, and pelvic cavities. These large spaces are divided into serous cavities and connective tissue spaces.

- A serous cavity is a fully enclosed potential space that is lined by a serous (fluid secreting) membrane. The outer, or **parietal**, layer of this membrane lines the inner wall of the cavity. It is continuous with the inner, or **visceral**, layer that reflects from the wall to cover or enclose the viscera within the cavity. The large serous cavities include:
 - In the thorax
 - paired **pleural cavities**, which contain the lungs
 - a **pericardial cavity**, which contains the heart
 - In the abdomen and pelvis
 - a peritoneal cavity, which contains the gastrointestinal tract and its accessory structures
- Connective tissue spaces are potential spaces that lie outside the serous cavities. They are often defined by adjacent layers of fascia or may lie between opposing serous cavities. Major examples include:
 - The **deep cervical space** between fascial layers of the neck
 - The mediastinum, which lies between the pleural cavities in the thorax
 - The retroperitoneal space, which lies posterior to the peritoneal cavity in the abdomen, and its continuation into the pelvis below the peritoneum, where it is known as the subperitoneal space. Urinary and reproductive organs, as well as the major vascular structures, reside within these extraperitoneal spaces.

2 Clinical Imaging Basics Introduction

Imaging is the primary diagnostic method used by physicians in nearly all medical specialties. All physicians should have a basic understanding of radiology concepts and how imaging can be optimally utilized in the care of their patients. The clinical imaging basics covered in this text are meant to be a brief introduction to the extraordinary diagnostic and therapeutic capabilities of radiology. Although imaging can be quite daunting to the first year medical student who has yet to master anatomy, you are encouraged to become familiar with the basics outlined here and in other introductory works. It is upon these basic fundamentals that you will build your foundation to better understand anatomy and physiology, and also to achieve the ultimate goal of using imaging to take the best care of your patients, regardless of which career path you choose.

The four most commonly used imaging modalities are

- 1. Radiographs (X-rays)
- 2. CT (computed tomography)
- 3. MRI (magnetic resonance imaging)
- 4. Ultrasound

X-Rays

- X-rays are a form of electromagnetic energy and are ionizing radiation. An x-ray tube generates energy in the form of photons, which are directed toward the patient. An electronic detector is positioned behind the patient, which detects the photons (x-ray energy) that pass through the patient to produce an image (Fig. 2.1). The degree to which that energy is able to pass through different tissues of the body produces the light, dark, and intermediate grays that are seen on the image. Tissues are rendered as
 - white when the energy is blocked (metal)
 - black when the energy is not blocked (air)
 - gray when the energy is partially blocked (soft tissues)
- The amount of x-ray energy passing through the body depends on the type of tissue encountered by the x-ray beam and the thickness of the tissues. Based on these principles, five densities can be identified on a radiograph (Table 2.1).

Fig. 2.1 Example of a simplified schematic of x-ray machine. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme; 2014.)

Table 2.1 Radiographic Densities

Tissue	Radiographic Density
Air	Dark black
Fat	Light black
Water and soft tissue	Shades of gray
Bone (calcium)	White
Metal	Bright white

- Additional descriptive terms are "opacity," "density," and "shadow," which indicate a whiter area on the x-ray; "lucency" indicates a blacker area.
- The image created is a summation of shadows based on the type and thickness of tissues the x-ray photons encounter (Fig. 2.2). This summation of shadows creates a two-dimensional representation of the three-dimensional structure of the body. Because it is frequently difficult to determine the depth of a structure in a two-dimensional image, an additional orthogonal (right angle) projection may be required to mentally "construct" a three-dimensional visualization (Fig. 2.3).
- The position of the patient and direction of the x-ray beam are manipulated to optimize image quality and produce different physical and physiologic effects such as fluid moving to the most inferior (dependent) part of the patient due to gravity. The resulting image is described in terms of both patient position and x-ray beam direction, for example, upright frontal view (Fig. 2.4) or supine lateral view.
 Standard patient positions include
 - Upright (standing or sitting up)
 - Supine (lying on back)

Fig. 2.2 The effects of density (tissue type) and thickness of tissue on the exposure of an x-ray image using the five basic x-ray densities. Note that air virtually blocks none of the beam (all energy passes through), whereas metal virtually blocks all of the X-ray energy.

Fig. 2.3 Abdominal radiograph in a patient who swallowed multiple **foreign objects.** The objects are two forks, one plastic hairbrush with partially metallic bristles, and one plastic pen with a metallic tip. As the image is a summation of the shadows produced by the objects and the tissue, it is impossible to know based on this single x-ray if the objects are in front of or behind the patient, or if they are indeed inside the abdomen. Given the patient's history of swallowing foreign objects, however, we deduce that they are inside the gastrointestinal tract. A lateral view (orthogonal to the frontal view) could confirm this. Using the frontal and lateral view can help triangulate the position of the objects and visualize the abdomen in three dimensions. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme; 2014.)

- Prone
- Decubitus (lying on the side)
- Oblique

Standard direction of x-ray beams include

- Frontal (either PA or AP.) Note that the distinction between Posterior Anterior (PA) or Anterior Posterior (AP) x-ray beams is beyond the scope of this text, and we will refer to them collectively as a frontal view.
- Lateral

radiograph being

- Radiographs are oriented in a standard fashion for viewing.
 - Frontal images are viewed with the patient in the anatomic position (always facing the observer). The patient's right side is seen on the observer's left and vice versa, and each side is labeled as R or L.
 - The lateral projection can be viewed with the patient facing either right or left, but you should be consistent with your viewing patterns. The lateral view is best used in conjunction with the frontal view to convey the 3-dimensional nature of the structure. The lateral view is also helpful in seeing "hidden" areas on the frontal view such as behind the sternum and heart.
- When evaluating radiographs, a systematic approach is important and should include a checklist of major anatomic structures, which are discussed in the appropriate units.

CT (Computed Tomography)

- CT scans are created by rotating an x-ray beam around the patient. The computer reconstructs these data into image sets of consecutive sections or "slices" (think of a loaf of bread cut into slices). (Fig. 2.5; see also Fig. 2.7). Because the CT scan is made up of a large number of individual x-rays, the radiation dose is considerably higher. For this reason CT scanning is used judiciously.
- The images produced are based on the computer calculation of the x-ray attenuation of each pixel on each slice and expressed in Hounsfield units (Hounsfield was one of the discoverers of CT). Water is arbitrarily set to 0 Hounsfield units; more dense structures are more white (bone), and less dense structures are darker (air). However, CT can discriminate more subtle shades of gray, black, and white than radiographs, which improves soft tissue detail. For example, CT can distinguish between fluid and organs and between blood and other types of fluids. When IV contrast is used, soft tissue detail/contrast is improved significantly.
- Individual CT slices are oriented in the transverse (axial) plane and, by convention, are viewed from the inferior perspective (looking from the feet toward the head) (Fig. 2.6).

Fig. 2.4 Positioning of patient and direction of x-ray beam.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 2nd Edition. New York: Thieme Publishers; 2012.)

Fig. 2.5 How computed tomography (CT) scanners work. The x-ray tube rotates continuously around the patient, as the patient, lying on the table, slides through the machine. The curved x-ray detector is opposite to the x-ray tube and registers the amount of x-ray energy that passes through the body. Taking into account the tube position and patient position at each time point of measurement, the computer constructs a data matrix and ultimately a set of images. (From Eastman G, et al. Getting Started in Radiology. Stuttgart: Thieme; 2005.)

However, CT scanners can also generate a volume of data that can be viewed in any plane, including three dimensions (3D reconstruction). Additionally, individual images can be "windowed," which involves changing the brightness or the contrast, to optimize the appearance of structures with specific densities, such as a bone or soft tissue "window."

MRI (Magnetic Resonance Imaging)

- A magnetic resonance image is produced by the interactions
 of a strong magnetic field on the protons within cells and a
 radiofrequency energy pulse that disturbs the protons. These
 spinning protons produce a "signal" that is picked up by a
 receiver and converted via computerized mathematical
 manipulation into images.
- MRIs are especially useful because they lack ionizing radiation, produce superb soft tissue contrast, and can be oriented in any plane (Fig. 2.7). The soft tissue contrast of MRI is far superior to other imaging modalities and is a key feature that makes MRI so powerful. Disadvantages include the high cost, long study acquisition time, and small confined space that patients must tolerate. MRI machines look similar to CT machines, but the tube that the patient slides into is smaller in diameter and longer.
- MRI images are traditionally viewed in the axial, sagittal, and coronal planes, but these can be skewed to optimize "out of plane" structures such as the heart. As in CT, axial images are viewed as if the patient is supine and the observer is looking superiorly from the feet (i.e., inferior view).
- An MRI exam consists of multiple sequences with each sequence highlighting different types of tissue. The same tissues can look different on different sequences. The two basic MRI sequences are T1 and T2 (T represents time constant).
 - T1 sequence: fluid appears dark (black).
 - T2 sequence: fluid appears bright (white).
 - Cortical bone usually appears black on all sequences.

Fig. 2.6 Example of single axial slice from a normal abdominal CT. This image is shown in soft tissue windows to highlight the solid organs and blood vessels. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 2, 3rd ed. New York: Thieme; 2007.)

Ultrasound

- Ultrasound images are created by using a transducer, which emits high-frequency sound waves that penetrate the body. It then "listens" for the return echo, similar to the way sonar operates in a submarine (Fig. 2.8). Because tissues of different densities attenuate the sound wave to different degrees, the returning echo produces an image of varying shades of gray (Fig. 2.9).
- Ultrasound travels most easily through water, which appears black on the image, but it travels poorly through air and bone, which block the sound energy and appear white on the image. Common terms used to describe ultrasound images include hypoechoic, meaning blacker, and hyperechoic or echogenic, meaning gray or white.
- Ultrasound is relatively inexpensive and is radiation free, so it is used whenever possible and is the primary imaging modality in pediatrics, obstetrics, and when imaging both male and female gonads.
- Ultrasound images are displayed as a single slice, usually as a longitudinal or transverse section through the target organ, but also in any plane necessary to identify certain features or pathology.
- Note that the images are oriented to the organ itself, not the whole body.
- Ultrasound can also make use of the Doppler effect
 to identify and characterize motion. In medical imaging,
 Doppler is primarily used to characterize flow in blood vessels
 and to assess heart physiology. Color Doppler encodes
 direction and velocity into colors. By convention, blood
 flowing toward the ultrasound transducer is red and blood
 flowing away from the transducer is blue (regardless of vessel
 type). Spectral Doppler gives a graphical representation of the
 speed of flow with respect to time and thus can demonstrate
 characteristics of arterial vs. venous flow and identify
 abnormal flow patterns.

A Axial slice of CT scan of the brain in a young woman with blurry vision. This scan is normal.

Cranial

B Axial slice from an MRI at the same location in the same patient, showing bright spots in the white matter, indicating multiple sclerosis.

Fig. 2.7 Example of the improved soft tissue contrast and sensitivity of magnetic resonance imaging (MRI).

(From Gunderman R. Essential

Radiology, 2nd ed. New York:

Thieme; 2000)

Fig. 2.8 Schematic of ultrasound probe held against patient's skin.

Abdominal wall

Gel is used to acoustically couple the probe to the patient. Sound waves travel into the patient and are absorbed, reflected, or scattered based on type of tissue and tissue interfaces. The probe listens for the return echoes and the computer reconstructs the echoes into a two-dimensional image slice. (From Eastman G, et al. Getting Started in Radiology. Stuttgart: Thieme; 2005.)

Fig. 2.9 Example ultrasound image of a normal left kidney. The probe was positioned on the abdomen such that

The probe was positioned on the abdomen such that the kidney could be seen oriented longitudinally. The image is through the mid-kidney. Ultrasound differentiates the renal pyramids, which are blacker because of higher relative water content. The renal sinus fat is shown to be whiter. Note the liver tissue anterior and superior to the kidney. (From Gunderman R. Essential Radiology, 3rd ed.

New York: Thieme; 2014.)

Caudal

Unit I Review Questions: Introduction

- 1. Which of the following is associated with membranous bone formation?
 - A. Primary ossification center
 - **B.** Epiphyses
 - **C.** Direct ossification of mesenchymal templates
 - **D.** Long bones of the limbs
 - E. Diaphysis
- 2. A portal system is associated with
 - A. venous shunts that divert blood toward the heart
 - B. the pulmonary circulation
 - C. arterial-venous anastomoses
 - **D.** capillary beds in the liver
 - E. lymphatic capillaries
- **3.** In the anatomic position the
 - A. eyes are directed forward
 - B. palms are directed forward
 - **C.** body is erect with arms at the sides
 - **D.** feet are directed forward
 - E. All of the above
- **4.** Which of the following is true of splanchnic nerves?
 - **A.** They synapse in ganglia near their target organ.
 - **B.** They innervate viscera of the abdomen.
 - **C.** They may carry sympathetic fibers.
 - **D.** They may carry parasympathetic fibers.
 - E. All of the above
- 5. A 43-year-old high school teacher complained to her physician of abdominal bloating and pelvic pain. Radiographic studies showed a large tumor involving her right ovary. Although the patient was scheduled for surgery to remove the tumor, the physician was concerned about the spread of the cancer along lymphatic channels. What is the lymphatic drainage pattern of pelvic viscera?
 - A. Ipsilateral drainage to the right and left lymphatic ducts
 - Contralateral drainage to the right and left lymphatic ducts
 - C. Bilateral drainage to the right and left lymphatic ducts
 - **D.** All pelvic viscera drain to the right lymphatic duct.
 - **E.** All pelvic viscera drain to the left lymphatic duct.
- 6. As an inexperienced medical student, you volunteer at an outpatient clinic where you're asked to assist in administering vaccines to its large homeless population. As you deliver these percutaneous (through the skin) injections, you recall your knowledge of subcutaneous connective tissue and understand that deep to the skin the needle will first pass through
 - A. a fatty layer of regular connective tissue
 - B. a fatty layer of areolar and adipose connective tissue
 - C. a membranous layer of dense connective tissue
 - **D.** two layers of dense connective tissue
 - **E.** a layer of fascia that is devoid of all superficial vessels and nerves

- 7. As a junior orthopedic resident, you are tasked with delivering a lecture to first-year medical students on the anatomy of joints. Which of the following statements might you include as a take-away point on your final summary slide?
 - A. Most synovial joints are stabilized by intrinsic ligaments and intra-articular structures such as menisci.
 - **B.** Synchondroses are defined as temporary cartilaginous joints that subsequently form synostoses, sites of bony fusion.
 - **C.** Synovial joints typically contain a joint space lined by a synovial membrane.
 - **D.** The complementary articulating surfaces of bones within a joint provide the greatest stability.
 - **E.** Syndesmoses are fibrous joints found only in the sutures of the neonate skull.
- 8. Which of the following pertains to visceral muscles?
 - A. The most prevalent type of muscle in the body
 - **B.** Tendons connect them to bony attachments
 - C. Tendon sheaths facilitate movement across joints
 - D. They include a striated type of muscle found in the heart
 - E. Aponeuroses attach them to other muscles or organs
- 9. After experiencing sudden unexplained weight loss and severe abdominal pain, your uncle sought advice from his primary physician. A CT scan revealed a 3-cm pancreatic tumor in the center of his abdomen. The physician explained that the pain resulted from pressure of the tumor on nearby nerves and ganglia associated with his sympathetic nervous system. The nerves transmitting the pain contain which type of fibers?
 - A. Special visceral sensory
 - B. Special somatic sensory
 - C. Visceral sensory
 - D. Somatic sensory
 - E. Special visceral motor
- **10.** Which of the following imaging methods do not use ionizing radiation as its energy source?
 - A. Ultrasound
 - **B.** Radiographs
 - C. CT scan
 - D. MRI
- **11.** Which of the following structures would be the darkest as seen on an x-ray?
 - A. Liver
 - B. Spleen
 - C. Heart
 - D. Gas-filled bowel loop
 - E. Fluid-filled bowel loop

Answers and Explanations

- 1. C. In the process of membranous ossification, embryonic mesenchymal templates are replaced by bone (Section 1.6).
 - **A.** A primary ossification center, usually in the shaft of the long bones, is the site at which endochondral ossification begins.
 - **B.** Epiphyses, located on either end of the long bones, are the secondary ossification centers for endochondral ossification.
 - **D.** Long bones of the limbs undergo endochondral bone formation, in which a cartilaginous template forms from the embryonic mesenchyme before being replaced by bone.
 - **E.** A diaphysis is the shaft of a long bone, which undergoes endochondral ossification.
- **2. D.** The body's largest portal system diverts blood from capillary beds in the gastrointestinal tract to secondary capillary beds in the liver before returning it to systemic veins (Section 1.8).
 - **A.** A portal system diverts venous blood from one capillary network to another, instead of allowing it to flow directly into systemic veins toward the heart.
 - **B.** A portal system is a venous system within the systemic (general body) circulation, but not within the pulmonary (lung) circulation.
 - **C.** A portal system diverts blood from one capillary network to another, unlike arterial-venous anastomoses, which divert blood away from capillary beds.
 - **E.** Lymphatic capillaries are restricted to the lymphatic system and are not involved with portal venous systems.
- **E.** The anatomic position is the standard position of the body used in medical references. The body is upright, facing the observer, with arms at the side and the head, eyes, palms, and feet directed forward (Section 1.1).
 - **A.** Eyes are directed forward, and other positions are correct as well (E).
 - **B.** Palms are directed forward, and other positions are correct as well (E).
 - **C.** Body is erect with arms at side, and other positions are correct as well (E).
 - **D.** Feet are directed forward, and other positions are correct as well (E).
- **4. E.** All of the above (Section 1.10).
 - **A.** Splanchnic nerves synapse near their target organ either in prevertebral ganglia or in small ganglia on the viscera. B through D are correct also (E).
 - **B.** Splanchnic nerves are autonomic nerves that innervate viscera in the thorax, abdomen, and pelvis. A, C, and D are correct also (E).
 - **C.** Sympathetic fibers arise from the T1–L2 spinal cord to form thoracic, lumbar, and sacral splanchnic nerves. A, B, and D are correct also (E).
 - **D.** Parasympathetic fibers arise from the S2–S4 spinal cord and form pelvic splanchnic nerves. A through C are correct also (E).

- E. The left lymphatic duct receives lymph from the entire body below the diaphragm, as well as from the left side of the thorax, head, and neck and the left upper limb. The right lymphatic duct receives lymph only from the right side of the thorax, head, and neck and the right upper limb (Section 1.9).
 - **A.** Viscera from the right and left sides of the pelvis drain to the left lymphatic duct.
 - **B.** All pelvic viscera drain to the left lymphatic duct.
 - **C.** All pelvic viscera drain to the left lymphatic duct.
 - **D.** Only the right upper quadrant of the body drains to the right lymphatic duct.
- **B.** The needle would first pass through the most superficial layer of the subcutaneous connective tissue, which is composed of areolar and adipose tissues (Section 1.4).
 - **A.** Both areolar and adipose connective tissues, which make up the fatty layer, are irregular types of connective tissue
 - **C.** The needle would pierce the membranous layer after first passing through the more superficial fatty layer.
 - **D.** Subcutaneous connective tissue is composed of a superficial fatty layer and deeper membranous layer.
 - **E.** The fatty layer is traversed by the superficial vessels and nerves.
- **7. C.** Synovial joints typically have a joint space enclosed by a fibrous capsule lined by a synovial membrane (Section 1.6).
 - **A.** Most synovial joints are stabilized by extrinsic ligaments, although some also have intrinsic ligaments. Intra-articular structures are found in only certain joints, like the knee or shoulder.
 - **B.** While some synchondroses subsequently become fully fused (synostoses) many remain as cartilaginous joints.
 - **D.** Extrinsic ligaments are the primary stabilizers of most joints.
 - **E.** Syndesmoses are also found in the adult skull as well in the interosseous membranes that join bones of the forearm and leg.
- **8. D.** The heart is made of cardiac muscle, one of two types of visceral muscles (Section 1.8).
 - **A.** Somatic, or skeletal muscle, is the most prevalent type of muscle.
 - **B.** Visceral muscles do not have tendons and are not attached to bones.
 - **C.** Tendon sheaths surround the tendons of somatic muscles to facilitate movement as they cross joints.
 - **E.** Aponeuroses are tendons that form flat sheets and are associated with somatic muscles.

- **9. C.** Visceral sensory fibers transmit sensation from internal organs (Section 1.10).
 - **A.** Special visceral sensory fibers transmit only taste from the tongue and smell from the olfactory mucosa.
 - **B.** Special somatic sensory fibers transmit information only from the retina of the eye and auditory and vestibular apparatus of the ear.
 - **D.** Somatic sensory fibers conduct information from somatic structures, the skin, and skeletal muscles.
 - **E.** Special visceral motor fibers innervate only specific muscles that are derived from the branchial arches.
- **10. A** and **D**. Ultrasound utilizes acoustic energy (high-frequency sound waves), and MRI uses radiofrequency energy within a high-strength magnetic field (Chapter 2).
 - **B.** Radiographs (or x-rays) utilize ionizing radiation in the form of high-energy electromagnetic waves.
 - **C.** CT scans utilize the same type of electromagnetic energy as x-rays.

- **11. D.** The gas (air) in a gas-filled bowel loop does not attenuate the X-ray energy as much as soft tissues, so therefore will be rendered as darker gray (Chapter 2).
 - **A, B, C,** and **E.** The liver, spleen, heart, and fluid-filled bowel would all be similar densities on an x-ray. These are all "soft tissue densities," which cannot be reliably differentiated by conventional radiography. Remember that CT has much higher soft tissue contrast than regular x-rays.

Unit II Back

Back	c32
3.1	The Vertebral Column32
	Boxes
	3.1 Developmental Correlation: Spinal Development
	3.2 Clinical Correlation: Abnormal Curvatures of the Vertebral Column:
	Kyphosis, Lordosis, and Scoliosis
	3.3 Clinical Correlation: Osteoporosis
	3.4 Clinical Correlation: Spondylolysis and Spondylolisthesis
	3.5 Clinical Correlation: Injuries of the Cervical Spine
	3.6 Clinical Correlation: Herniation of Intervertebral Disks
	3.7 Clinical Correlation: Age-Related Changes in Vertebrae
	3.8 Clinical Correlation: Metastasis and the Vertebral Venous Plexus
	Table
	3.1 Joints of the Vertebral Column
3.2	The Spinal Cord46
	Boxes
	3.9 Clinical Correlation: Lumbar Puncture, Spinal Anesthesia, and
	Epidural Anesthesia
	3.10 Developmental Correlation: Developmental Changes of the Spinal
	Cord, Dural Sac, and Vertebral Column
2.2	
3.3	Spinal Nerves51
	Box
	3.11 Clinical Correlation: Referred Pain
	Table
	3.2 Effects of the Sympathetic and Parasympathetic Nervous Systems
3.4	Muscles of the Back and Suboccipital Region58
	Table
	3.3 Muscles of the Back and Suboccipital Region
	3.5 master of the back and suboccipital region
Clini	cal Imaging Basics of the Spine62
	Table
	4.1 Suitability of Imaging Modalities for the Back and Spine
iew (Questions: Back64

3 Back

3.1 The Vertebral Column

The back includes the vertebral column, the spinal cord and spinal nerves, and the overlying muscles and skin.

General Features

- The vertebral column
 - · encloses and protects the spinal cord,
 - · supports the head and trunk,
 - · provides an attachment for the limbs, and
 - transfers the weight of the body to the lower limbs.
- The vertebral column, which extends from its articulation with the skull to the coccyx, comprises 33 vertebrae and the intervening intervertebral disks, which are divided among five regions (Fig. 3.1):
 - 7 cervical vertebrae
 - 12 thoracic vertebrae
 - 5 lumbar vertebrae
 - 5 fused sacral vertebrae
 - 4 (3–5) fused coccygeal vertebrae
- Within each region, individual vertebrae are identified by number, a designation often referred to as a vertebral level (such as T8 vertebral level).
- Vertebrae increase in size from the cervical to the lumbar regions and decrease in size from the top of the sacrum to the coccyx.
- When the vertebral column is viewed laterally, two types of curvatures are evident (Fig. 3.2):
 - The kyphotic curvatures of the thoracic and sacral regions, known as primary curvatures, are curved posteriorly and are present before birth.
 - The lordotic curvatures of the cervical and lumbar regions, curved anteriorly, are secondary curvatures that develop postnatally.
- A vertebral canal passes through the center of the vertebral column and encloses the spinal cord, the spinal meninges (membranes surrounding the spinal cord), and the roots of the spinal nerves, and associated vasculature (see Section 3.2).
- Intervertebral foramina, openings between vertebrae, allow the passage of spinal nerves.
- Strong vertebral ligaments support the joints of the vertebral column while allowing flexibility of the trunk.
- Fibrocartilaginous intervertebral disks lie between the vertebral bodies of all vertebrae, except between C1 and C2.
 They act as shock absorbers for the spine and allow flexibility between vertebrae. With the vertebral bodies, they form the anterior wall of the vertebral canal.

Fig. 3.1 Vertebral column Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 3.2 MRI of the spine Sagittal view. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy: The Musculoskeletal System. New York: Thieme Publishers; 2009.)

BOX 3.1: DEVELOPMENTAL CORRELATION

SPINAL DEVELOPMENT

The characteristic curvatures of the adult spine appear over the course of postnatal development, being only partially present in a newborn. The newborn has a "kyphotic" spinal curvature (A); lumbar lordosis develops later and becomes stable at puberty (C).

ABNORMAL CURVATURES OF THE VERTEBRAL COLUMN: KYPHOSIS, LORDOSIS, AND SCOLIOSIS

Kyphosis ("hunchback"), an excessive anterior curvature of the thoracic spine, is often seen in elderly women. Although it may be congenital or posture related, it is usually secondary to degenerative changes (collapse) of the vertebral bodies. Lordosis ("sway-

back"), an excessive posterior curvature of the lumbar spine, frequently develops as a temporary side effect during pregnancy, but in nonpregnant individuals it may have pathologic or even weight-related causes. Scoliosis is a lateral curvature of the spine and may be congenital or neuromuscular, caused by diseases such as cerebral palsy and muscular dystrophy.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

BOX 3.3: CLINICAL CORRELATION

OSTFOPOROSIS

The spine is the primary target for degenerative diseases of the skeleton, such as osteoporosis, in which the rate of reabsorption by osteoclasts exceeds that of bone formation by osteoblasts. The resulting loss of bone mass predisposes the individual to compression fractures of the spine.

Regional Characteristics of Vertebrae

Most vertebrae share a typical form (Fig. 3.3), although specific features vary by region.

- Most vertebrae have the following:
 - An anterior vertebral body
 - A posterior vertebral arch formed by paired pedicles and paired laminae (the pedicles attach to the vertebral body, and the paired laminae join to form a spinous process)
 - Paired transverse processes that project laterally from the vertebral arch
 - Superior and inferior articular processes that articulate with the adjacent vertebrae
 - A vertebral foramen encircled by the vertebral body and vertebral arch (the combined vertebral foramina of all vertebrae form the vertebral canal)
- Cervical vertebrae, the smallest of all of the vertebrae, support the head and form the posterior skeleton of the neck (Fig. 3.4). The seven cervical vertebrae are characterized as typical or atypical.
 - Typical cervical vertebrae (Fig. 3.5A)
 - C3–C6 have a small body, a large vertebral foramen, and often bifid (two-pronged) spinous processes.

- Atypical cervical vertebrae
 - C1, the atlas, lacks a vertebral body and spinous process (Fig. 3.5B). It has anterior and posterior vertebral arches that are connected on each side by lateral masses. C1 articulates superiorly with the occipital bone of the skull and inferiorly with C2.
 - C2, the axis, has a peglike **dens** projecting superiorly from its body that articulates with the anterior arch of C1 (Fig. 3.5C).
 - C7, the vertebra prominens, has a long, palpable spinous process.

Fig. 3.3 Structural elements of a vertebra Left posterosuperior view. With the exception of the atlas (C1) and axis (C2), all vertebrae consist of the same structural elements. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers;

Fig. 3.4 Cervical spine

Bones of the cervical spine, left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- All cervical vertebrae have paired transverse foramina, openings formed by the anterior and posterior tubercles of each transverse process.
- Paired **vertebral arteries** ascend in the neck through the transverse foramina of C1–C6, pass through a groove on the posterior arch of C1, and enter the base of the skull through a large opening, the **foramen magnum**.
- Thoracic vertebrae (Fig. 3.6) have
 - long spinous processes that project inferiorly,
 - · heart-shaped vertebral bodies,
 - superior and inferior articular facets that are oriented in the coronal plane, and
 - **costal facets** that articulate with the ribs.
- Lumbar vertebrae (Fig. 3.7), the largest vertebrae, have
 - large bodies;
 - · short, broad spinous processes; and
 - an interarticular part (pars interarticularis), part of the lamina between the superior and inferior articular facets, that forms the neck of the "Scottie dog" seen on oblique views of lumbar spine radiographs. It is a common site of vertebral fractures.
- The five sacral vertebrae are fused into a single bone, the sacrum (Fig. 3.8), which forms the posterosuperior wall of the pelvis and articulates laterally with the hip bones. The sacrum contains

A Typical cervical vertebra (C4), superior view.

B Atlas (C1), superior view.

Fig. 3.5 Cervical vertebrae

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- the sacral canal, a continuation of the vertebral canal, which is open inferiorly at the sacral hiatus:
- the median sacral crest, the fused spinous processes of the sacral vertebrae;
- paired medial sacral crests that end inferiorly as the sacral cornua on either side of the sacral hiatus;
- four pairs of anterior and posterior sacral foramina for the passage of spinal nerve branches; and
- the **promontory**, formed by the anterior lip of the S1 vertebral body.
- The small coccygeal vertebrae, usually four (but this can vary from three to five), fuse into a single triangularly shaped bone, the coccyx, which articulates superiorly with the sacrum at the sacrococcygeal joint.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Bones of the lumbar spine, left lateral view.

B Schematic. Oblique view of the lumbar spine, showing the "Scottie dog" as seen on lumbar spine radiographs.

Superior

articular facet

Mammillary

Vertebral arch Vertebral foramen Body Process

D Typical lumbar vertebra (L4), superior view.

Spinous process

Fig. 3.7 Lumbar spine

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Box 3.4: CLINICAL CORRELATION

SPONDYLOLYSIS AND SPONDYLOLISTHESIS

Spondylolysis is a fracture across the interarticular part of the lamina, usually at L5, and appears as a collar on the "Scottie dog" seen on lumbar radiographs. When the defect is bilateral, the vertebral body may separate from its vertebral arch and shift anteriorly relative to the vertebra below it, a condition known as spondylolisthesis. Mild cases can be asymptomatic, but more severe cases compress the spinal nerves and cause pain in the lower limbs and back. Note: Spondylosis, a similar-sounding name but unrelated condition, refers to age-related degeneration and the formation of osteophytes (see Box 3.7 Age-Related Changes in Vertebrae).

A 50% anterolisthesis of one vertebral body on another, with the inferior articular facets of the upper vertebra locked in front of the superior articular facets of the lower vertebra. Naturally, this anterolisthesis tends to compromise the vertebral canal and threatens the cord. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme; 2014)

Spondylolisthesis with locked facets

Fig. 3.8 Sacrum and coccyx (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Joints of the Vertebral Column

Joints of the vertebral column include articulations between adjacent vertebral bodies and articulations between adjacent vertebral arches. Joints also form between the vertebral column and the skull (**Table 3.1**). Individual vertebral joints allow small local movements, but the combination of these movements over multiple vertebral levels accounts for the considerable flexibility of the vertebral column.

- Craniovertebral joints (Fig. 3.9) are synovial joints between the skull and C1, and between C1 and C2:
 - Paired atlanto-occipital joints between the occipital bone
 of the skull and the atlas (C1) allow flexion and extension
 of the head (as when nodding "yes").
 - Atlantoaxial joints, which include one median and two lateral articulations between the atlas and axis (C1 and C2), allow rotation of the head from side to side (as when saying "no").

BOX 3.5: CLINICAL CORRELATION

INJURIES OF THE CERVICAL SPINE

The laxity of the cervical spine makes it prone to hyperextension injuries, such as "whiplash," the excessive and often violent backward movement of the head, resulting in fractures of the dens of the axis and traumatic spondylolisthesis (see Box 3.4 Spondylolysis and Spondylolisthesis). Patient prognosis is largely dependent on the spinal level of the injuries.

- Uncovertebral joints form between the uncinate processes (lateral lips on the superior edges of the vertebral bodies) of C3–C7 vertebrae and the vertebral bodies immediately superior to them.
 - These joints, which are not present at birth, form during childhood, probably as a result of a fissure in the cartilage of the intervertebral disk that then assumes a joint-like character.

Fig. 3.9 Craniovertebral joints

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

BOX 3.6: CLINICAL CORRELATION

HERNIATION OF INTERVERTEBRAL DISKS

As elasticity of the anulus fibrosus declines with age, compressive forces can cause the nucleus pulposus to protrude through weakened areas. If the fibrous ring of the anulus ruptures posteriorly, the herniated material may compress the contents of the dural sac, but posterolateral herniations that compress spinal nerves are most

common, particularly at the L4–L5 or L5–S1 level. In the lumbar region, where spinal nerves exit the vertebral canal above the IV disk, the hernia is likely to compress the spinal nerve inferior to that level (e.g., a herniation of the L4–L5 disk will impact the L5 spinal nerve), and pain is felt along the corresponding dermatome.

A Superior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B Midsagittal T2-weighted MRI. (From Jallo J and Vaccaro AR. Neurotrama and Critical Care of the Spine, 2nd ed. New York: Thieme Publishers; 2018.)

Posterior herniation (A,B). In the MRI a conspicuously herniated disk at the level of L3-L4 protrudes posteriorly. The dural sac is deeply indented at that level. CSF, cerebrospinal fluid.

C Superior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

D Posterior view, vertebral arches removed. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Posterolateral herniation (C,D). A posterolateral herniation may compress the spinal nerve as it passes through the intervertebral foramen. If more medially positioned, the herniation may spare the nerve at that level but impact nerves at inferior levels.

Fig. 3.10 Intervertebral disk Fourth lumbar vertebra, superior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Intervertebral joints form between intervertebral (IV) disks and the articular surfaces of vertebral bodies. There is no IV disk between C1 and C2, and those between sacral and coccygeal vertebrae are rudimentary.
 - The IV disks act as shock absorbers and are composed of an outer fibrous ring, the anulus fibrosus, and a gelatinous core, the nucleus pulposus (Fig. 3.10).
 - The height of the IV disk relative to the height of the vertebral body determines the degree of mobility of the

- joint; mobility is greatest in the cervical and lumbar regions.
- The differences between anterior and posterior heights of the cervical and lumbar disks contribute to the lordotic curvatures.
- Zygapophyseal joints, also known as facet joints, are synovial joints that join the superior and inferior articular facets of adjacent vertebrae. The orientation of these joints differs among regions and influences the degree and direction of movement of the vertebral column.
 - In the cervical region, the joints are mostly in the horizontal plane and allow movement in most directions.
 - In the thorax, the joints largely lie in the coronal plane, limiting movement to lateral flexion.
 - In the lumbar region, the joints are in the sagittal plane, facilitating flexion and extension.

Vertebral Ligaments

Vertebral ligaments support the joints of the vertebral column.

- Ligaments that support the cranial vertebral joints (Fig. 3.11) include
 - the atlanto-occipital membranes, which connect the occipital bone of the skull to the anterior and posterior arches of the atlas (C1);
 - the alar ligaments, which secure the dens of C2 to the skull; and

BOX 3.7: CLINICAL CORRELATION

AGE-RELATED CHANGES IN VERTEBRAE

With advancing age, a decrease in bone density and aging of the IV disks can lead to an increase in compressive forces on the vertebral joints. Subsequent degenerative changes can include the depletion of articular cartilage and the formation of osteophytes (bony spurs). Osteophyte formation at the periphery of the vertebral bodies where they join the IV disks is known as **spondylosis**. Similar degenerative changes of the zygapophyseal joints indicate osteoarthritis, common in the cervical and lumbar spine but also manifested in the joints of the hand, hip, and knee.

Advanced uncovertebral arthrosis of the cervical spine. (Drawing based on specimen from the Anatomical Collection at Kiel University.) (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Posterior longitudinal ligament. *Removed:* Spinal cord; vertebral canal windowed.

B Cruciform ligament of atlas (*). Removed: Tectorial membrane.

Fig. 3.11 Dissection of the craniovertebral joint ligaments Posterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers: 2020.)

- the **cruciform ligament**, formed by longitudinal fascicles (fibers) and a transverse ligament, which secures the dens against the anterior arch of the atlas.
- Two longitudinal ligaments (Figs. 3.12 and 3.13) join all of the vertebral bodies:
 - 1. The **anterior longitudinal ligament**, a broad fibrous band extending from the occipital bone of the skull to the sacrum, attaches to the anterior and lateral surfaces of the vertebral bodies and IV disks and prevents hyperextension.
 - 2. The **posterior longitudinal ligament**, a thin fibrous band extending from C2 to the sacrum along the anterior aspect of the vertebral canal, attaches primarily to the IV disks and offers weak resistance to hyperflexion. Superiorly, this ligament extends into the skull as the tectorial membrane (see Fig. 2.15A).

- Ligaments that join the vertebral arches of adjacent vertebra include the following:
 - the paired **ligamenta flava**, which join the laminae of adjacent vertebrae on the posterior wall of the vertebral canal. They limit flexion and provide postural support of the vertebral column (Fig. 3.14).
 - the **supraspinous ligament**, which connects the posterior ridge of the spinous processes (Fig. 3.15)
 - the **nuchal ligament**, a finlike expansion of the supraspinous ligament in the neck that extends from the occipital bone to the spinous process of C7 (Fig. 3.15)
- Additional vertebral ligaments connect elements of the vertebral arches and spinous processes (see Fig. 3.12).

Fig. 3.12 Ligaments of the vertebral column: thoracolumbar junction Left lateral view of T11-L3, with T11-T12 sectioned in the midsagittal plane. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 3.13 Posterior longitudinal ligament

Posterior view of opened vertebral canal at level of L2–L5. *Removed*: L2–L4 vertebral arches at pedicular level. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 3.14 Ligamenta flava and intertransverse ligaments
Anterior view of opened vertebral canal at level of L2-L5. Removed:
L2-L4 vertebral bodies. (From Gilroy AM, MacPherson BR,
Wikenheiser JC, Atlas of Anatomy. Illustrations by Voll M and
Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Fig. 3.15 Ligaments of the cervical spine
Midsagittal section, left lateral view. The nuchal ligament is the broadened, sagittally oriented part of the supraspinous ligament that extends from the vertebra prominens (C7) to the external occipital protuberance. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Neurovasculature of the Vertebral Column

- The following arteries (Fig. 3.16) supply the vertebrae, vertebral ligaments, meninges, and spinal cord:
 - The segmental arteries, paired branches of the descending aorta such as the **posterior intercostal** and **lumbar** arteries, that arise in the thoracic and lumbar regions
 - Branches of the subclavian artery in the neck, including the supreme intercostal artery (which supplies the first and second intercostal arteries), and the vertebral and ascending cervical arteries
 - The median sacral artery, arising near the aortic bifurcation, and the iliolumbar and lateral sacral arteries, branches of the internal iliac artery in the pelvis
- The **vertebral venous** (Batson) **plexus** surrounds the vertebral bodies and drains the spinal cord, meninges, and vertebrae (**Fig. 3.17**).
 - Anterior and posterior external plexuses surround the vertebrae, and anterior and posterior internal plexuses lie within the epidural space in the vertebral canal.
 - Both the internal and external plexuses drain into intervertebral veins, which in turn drain to vertebral veins of the neck and segmental veins (paired tributaries

- of the inferior vena cava and azygos system) in the thoracic, lumbar, and sacral regions.
- The veins of the vertebral venous plexus have few valves; thus, there is free venous communication between the skull, neck, thorax, abdomen, and pelvis.
- Lymphatic drainage from the vertebrae and vertebral ligaments generally follows the arteries that supply each region and end in cervical, thoracic, lumbar, and sacral lymph nodes.
- Posterior rami, and meningeal branches of anterior rami, of spinal nerves innervate the vertebrae, vertebral ligaments, and spinal meninges.

BOX 3.8: CLINICAL CORRELATION

METASTASIS AND THE VERTEBRAL VENOUS PLEXUS

The vertebral venous plexus links the venous drainages of viscera in the thorax, abdomen, and pelvis and the venous sinuses of the brain. These communications have been identified as a likely route of metastases of carcinoma of the prostate (commonly), breast, and lung (less commonly) to the central nervous system and hone

C Posterior intercostal arteries, oblique posterosuperior view. The posterior intercostal arteries give rise to cutaneous and muscular branches, as well as spinal branches that supply the spinal cord.

 $Fig.\ 3.16\ \ \textbf{Arteries of the trunk}$

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

A Vertebral venous plexuses, superior view.

B Vertebral venous plexus, posterior view with vertebral canal windowed in the lumbar and sacral spine.

Fig. 3.17 Vertebral venous plexus

The intervertebral and basivertebral veins connect the internal and external venous plexuses, which drain into the azygos system. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

3.2 The Spinal Cord

The spinal cord is the part of the central nervous system that relays information between the brain and the body. The spinal cord, along with its spinal nerves, surrounding membranes (the **meninges**), and associated vasculature, is enclosed within the vertebral canal.

Structure of the Spinal Cord

 The spinal cord, a slightly flattened cylindrical structure, is continuous with the brainstem. Within the vertebral canal, it extends from the skull base to a tapered end, the conus medullaris, at the level of L1 or L2 vertebra (Fig. 3.18).

Fig. 3.18 **Spinal cord in situ**Posterior view with vertebral ca

Posterior view with vertebral canal windowed. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Along its length, two swellings occur in the regions of the spinal cord that innervate the limbs:
 - The cervical enlargement at C4–T1 is related to the brachial plexus, a plexus of nerves that innervate the upper limb.
 - The lumbosacral enlargement at T11–S1 is related to the lumbar and sacral plexuses, nerve plexuses that innervate the abdominal wall and lower limb.
- The spinal cord consists of 31 segments (8 cervical, 12 thoracic, 5 lumbar, 5 sacral, and 1 coccygeal), each of which innervates a specific area of the trunk or limbs. Each spinal cord segment is associated with a pair of **spinal nerves** that pass to and from the vertebral canal through the intervertebral foramina at the corresponding vertebral level. Both spinal cord segments and spine nerves are identified by region and number (e.g., T4).
- The adult spinal cord is considerably shorter than the vertebral column, occupying only the superior two thirds of the vertebral canal. As a result, most spinal cord segments do not lie adjacent to the vertebral level of the same number although the spinal nerves arising from those segments still exit through the corresponding intervertebral foramina (Fig. 3.19).
- The spinal cord is surrounded by three layers, or meninges, and is suspended within cerebrospinal fluid.

Meninges of the Spinal Cord

The **spinal meninges** are membranes that surround the spinal cord and nerve roots and that contain the **cerebrospinal fluid** (a fluid that cushions and nourishes the brain and spinal cord) **(Fig. 3.20)**; see also Section 26.2).

- The three layers of spinal meninges are continuous with the meninges that surround the brain:
 - Dura mater, a tough outer layer that forms the dural sac enclosing the spinal cord and extending along the nerve roots to the intervertebral foramina. The dural sac begins at the foramen magnum of the skull and ends at the level of \$2
 - 2. **Arachnoid mater,** a delicate middle layer that lines the dural sac and is connected to the underlying membrane by **arachnoid trabeculae** (strands of connective tissue).
 - 3. **Pia mater,** a thin layer that adheres to the surface of the spinal cord. **Denticulate ligaments,** transverse extensions of the pia mater, attach to the dura mater and suspend the spinal cord within the dural sac.
- The **filum terminale**, a thin cord of connective tissue invested by pia mater, extends from the conus medullaris to the apex of the dural sac. There it is surrounded by spinal dura mater and extends to the end of the vertebral canal, where it anchors both membranes to the coccyx.
- Three spaces separate the layers of meninges (Fig. 3.21):
 - The epidural space lies between the bony wall of the vertebral canal and the dura mater. It contains fat and the vertebral venous plexus.
 - The subdural space, a potential space between the dura and arachnoid layers, contains a thin film of lubricating fluid
 - The subarachnoid space lies deep to the arachnoid layer and contains the cerebrospinal fluid which bathes the spinal cord and roots of the spinal nerves. This space expands inferiorly as the lumbar cistern between the end of the spinal cord at the L1/L2 vertebra, and the end of the arachnoid-lined dural sac at the S2 vertebra.

Fig. 3.19 Spinal cord segments and vertebral levels
The spinal cord is divided into four major regions: cervical, thoracic,
lumbar, and sacral. Spinal cord segments are numbered by the exit points
of their associated spinal nerves. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and
Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 3.20 Spinal cord and its meningeal layers

Posterior view. The dura mater is opened, and the arachnoid mater is sectioned. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Blood Supply to the Spinal Cord

Arterial blood supply to the spinal cord arises from the vertebral arteries as well as from branches of the subclavian arteries and descending aorta (Fig. 3.22).

- Longitudinal spinal arteries supply the superior part of the spinal cord.
 - A single anterior spinal artery arises from the two vertebral arteries (branches of the subclavian arteries) and supplies the anterior two thirds of the spinal cord.
 - Paired posterior spinal arteries arise from the vertebral arteries (or one of their branches, the posterior cerebellar artery) and supply the posterior third of the spinal cord.
- Anterior and posterior segmental medullary arteries are large, irregularly spaced vessels that communicate with the spinal arteries.
 - They arise from branches of the subclavian artery and segmental arteries in the thoracic and lumbar regions.
 - The medullary arteries enter the vertebral canal through the intervertebral foramina and are found mainly at the cervical and lumbar enlargements.
- The great anterior segmental medullary artery (of Adam-kiewicz), a single large, usually left-sided vessel, can provide an important contribution to the circulation of the lower two thirds of the spinal cord.
 - It arises as a branch of a lower thoracic or lumbar segmental artery.
 - It enters the vertebral canal through an intervertebral foramen in the lower thorax or upper lumbar region.
- The anterior and posterior radicular arteries are small arteries that supply the roots of the spinal nerves and the superficial gray matter of the spinal cord. They do not communicate with the spinal arteries.

Veins of the spinal cord, which are more numerous than the arteries, have the same distribution, anastomose freely with one another, and drain into the internal vertebral plexus (Fig. 3.23).

Fig. 3.22 Arteries of the spinal cord

The unpaired anterior and paired posterior spinal arteries typically arise from the vertebral arteries. As they descend within the vertebral canal, the spinal arteries are reinforced by anterior and posterior segmental medullary arteries. Depending on the spinal level, these reinforcing branches may arise from the vertebral, ascending or deep cervical, posterior intercostal, lumbar, or lateral sacral arteries. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

B Venous drainage system.

Fig. 3.23 Veins of the spinal cord

The interior of the spinal cord drains via venous plexuses into an anterior and a posterior spinal vein. The radicular and spinal veins connect the veins of the spinal cord with the internal vertebral venous plexus. The intervertebral and basivertebral veins connect the internal and external vertebral venous plexuses, which drain into the azygos system. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

iliac v.

3.3 Spinal Nerves

Spinal nerves transmit information between peripheral body tissues and the spinal cord. A single pair of spinal nerves arises from each spinal cord segment.

- There are 31 pairs of spinal nerves: 8 cervical, 12 thoracic,
 5 lumbar, 5 sacral, and 1 coccygeal. Each pair is named for the spinal cord segment from which it arises.
- Spinal nerves are formed by the merging of (Fig. 3.24)
- an anterior root carrying motor (efferent) fibers whose cell bodies are located in the anterior horn of the spinal cord, and
- a posterior root carrying sensory (afferent) fibers whose cell bodies are located in a spinal ganglion located outside the spinal cord.
- Spinal nerves pass through the intervertebral foramina at the corresponding vertebral level.
 - Cervical nerves C1–C7 exit the vertebral canal superior to the vertebra of the same number (e.g., C4 spinal nerve exits between C3 and C4 vertebrae).
 - C8 spinal nerve exits below the C7 vertebra (between the C7 and T1 vertebrae).
 - Spinal nerves T1–Co1 exit the canal inferior to the corresponding vertebra.
- Because the spinal cord is shorter than the vertebral column, nerve roots from the lower spinal cord (L2–Co1) must descend below the conus medullaris within the lumbar cistern of the dural sac before exiting through the respective intervertebral foramina. This loose group of nerve roots within the dural sac is called the cauda equina (see Figs. 3.19 and 3.21).

Peripheral Nerve Pathways of the Somatic Nervous system

The somatic nervous system innervates structures under conscious control including the skin and skeletal muscles.

 As spinal nerves emerge from the intervertebral foramen, they split to form rami (branches) that contain both sensory

Fig. 3.24 Structure of a spinal cord segment

Anterior view. Spinal cord segments are defined as a section of the spinal cord that is associated with a single pair of spinal nerves. The nerves arise as anterior (motor) and posterior (sensory) rootlets that combine to form anterior and posterior roots, respectively. The two roots fuse within the intervertebral foramen to form a mixed spinal nerve. Subsequent branches of the spinal nerve contain both motor and sensory fibers (except the meningeal branch, which is only sensory). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Posterior rami innervate skin and muscles of the posterior trunk, head, and neck.
- Anterior rami form peripheral nerves and plexuses that innervate the rest of the body.
- Posterior rami do not form plexuses, and most are referred to by the spinal cord segment from which they originate (e.g., T4 posterior ramus). The suboccipital n. (C1), greater occipital n. (C2), and third occipital n. (C3) that innervate the scalp are the only individually named posterior rami (Fig. 3.25A).
- Anterior rami have a larger distribution than posterior rami, and most have a more complex course (Fig. 3.25).
 - Anterior rami of thoracic spinal nerves do not form plexuses but become intercostal nerves, which run in the spaces between ribs to innervate the thoracic and anterolateral abdominal walls.

- Anterior rami of the cervical, lumbar, and sacral regions form plexuses that give rise to multi-segmental nerves that may carry only sensory or only motor fibers, or they may be mixed nerves, carrying both sensory and motor fibers. These nerves are usually given specific names (e.g., radial n., femoral n.). These somatic plexuses include:
 - Cervical plexus (C1–C4) innervates muscles of the neck and skin over the neck and scalp.
 - Brachial plexus (C5–T1) innervates the pectoral girdle and upper limb.
 - Lumbar plexus (L1–L4) innervates the lower anterior abdominal wall and anterior thigh.
 - Sacral plexus (L4–S3) innervates the gluteal region, posterior thigh, and leg.
- In somatic nerve plexuses, sensory nerve fibers associated with a single spinal cord segment are distributed among several peripheral nerves. Traveling from the periphery toward the

Spinal Cord Segment		Anterior Branches (anterior rami)	Posterior Branches (posterior rami)
C1			Suboccipital n.
C2 C3	}	Cervical plexus	Greater occipital n.
C4 C5 C6 C7 C8 T1 T2		Branchial plexus	Third occipital n.
T3 T4 T5 T6 T7 T8 T9 T10 T11 T12		Intercostal nn.	Posterior rami
L1 L2 L3 L4 L5		Lumbar plexus	
S1 S2 S3 S4		Sacral plexus	
S5 Co1 Co2		Coccygeal plexus	

A Anterior and posterior branches of the spinal nerves.

B Nerves of the trunk wall, anterior view. *Removed:* Anterior part of the left half of the thoracic cage.

Fig. 3.25 Nerves of the trunk wall

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 3.26 Principles of plexus formation: sensory nerves
The axons, which form the afferents from a dermatome, extend
from that dermatome to a single root in the spinal cord. (From Gilroy AM,
MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M
and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

spinal cord, the sensory fibers converge to enter the spinal cord via the posterior root. There they synapse with sensory neurons in the posterior horn of the spinal cord (Fig. 3.26).

- Sensory roots from each spinal cord segment correspond to the sensory (cutaneous) innervation of a particular area of skin, known as a **dermatome** (Fig. 3.27). Because sensory fibers from each segment are distributed among multiple peripheral nerves, there is a large area of overlap between adjacent dermatomes. Thus, the lesion of a single sensory nerve root (such as by the impingement of a herniated disk) would have a minimal effect.
- Typically peripheral sensory nerves carry fibers from several spinal cord levels. Lesions of a sensory nerve, therefore, would affect a larger cutaneous territory covering multiple dermatomes (Fig. 3.28).
- Cutaneous sensations transmitted by somatic sensory nerves include those of pain, pressure (touch), and temperature.
 Sensory nerves also transmit a sense of position, or **proprioception**, that provides information about the spatial position of the limbs.
- Similar to the distribution of sensory fibers in a plexus, motor fibers from multiple spinal cord levels may combine in a peripheral nerve to innervate a single skeletal muscle. In other cases, muscles may be innervated by a single spinal cord segment. Muscles are divided into two groups based on their innervation patterns (Fig. 3.29):
 - Monosegmentally innervated muscles are innervated by motor neurons from a single spinal cord segment.
 - Polysegmentally innervated muscles are innervated by neurons whose nuclei extend over several spinal cord segments.
- Myotomes represent the muscle mass that is innervated by a single spinal cord segment. For example, although the femoral n. and the obturator n. both contain anterior rami of L2–L4, they innervate different muscles. The L2 myotome would comprise all of the muscle fibers innervated by the L2 spinal segment, whether carried in the femoral n. or obturator n.

Fig. 3.27 Dermatomes of the head, trunk, and limbs
Each spinal cord segment innervates a particular skin area (dermatome).
Dermatomes are band-like areas of skin innervated by a pair of spinal nerves arising from a single spinal cord segment. Since spinal nerve C1 carries only motor fibers, there is no corresponding dermatome. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Muscles that are innervated by a single segment of the spinal cord (monosegmental) can be evaluated clinically by testing a corresponding **reflex**. Reflexes, such as the patellar tendon reflex, are mediated by motor (efferent limb) and sensory (afferent limb) neurons that are located within a single segment of the spinal cord.

Fig. 3.28 Pattern of peripheral sensory cutaneous sensation
Sensory loss patterns that are associated with a peripheral nerve lesion overlap multiple dermatomes. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Column of cell bodies of motoneurons innervating a muscle

Fig. 3.29 Monosegmental and polysegmental innervation (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Peripheral Nerve Pathways of the Autonomic Nervous System

The autonomic nervous system, the visceral part of the peripheral nervous system regulates the internal environment in response to both internal and external stimuli.

- Its two divisions often have antagonistic effects on the same organ and coordinate these responses to maintain a homeostatic internal environment (Fig. 3.30; Table 3.2):
 - The sympathetic division allows the body to respond to stress ("fight or flight").
 - The **parasympathetic division** allows the body to maintain, or return to, a state of homeostasis ("rest and digest").
- Nerve pathways of both the sympathetic and parasympathetic systems consist of a two-neuron chain between the central nervous system (CNS) and the target organ: a proximal preganglionic (presynaptic) neuron and distal postganglionic (postsynaptic) neuron that synapse with each other in an intervening ganglion (Fig. 3.31).
- Autonomic nerves often form dense plexuses, which travel to their target organs along arterial routes. Plexuses are named for the organs they innervate, such as cardiac or hepatic, or for the artery they follow, such as internal carotid, celiac, or renal.
- The sympathetic division is known as the thoracolumbar component because its nerves arise from the lateral horn of the spinal cord in the thoracic and lumbar regions (T1–L2).
 They exit through the intervertebral foramina with the motor fibers of the corresponding spinal nerves.
- In addition to sympathetic nerves, the sympathetic system includes paired sympathetic trunks, chains of paravertebral ganglia that contain the cell bodies of postganglionic sympa-thetic nerves. The trunks run along each side of the vertebral bodies from C1 to S5. The paravertebral ganglia are connected to spinal nerves via
 - gray rami communicans, which connect paravertebral ganglia at all levels (C1–S5) to the corresponding spinal nerve: and
 - white rami communicans, which connect only paravertebral ganglia between T1 and L2 to the corresponding spinal nerve.

- Shortly after emerging from the vertebral column, the preganglionic sympathetic fibers leave the spinal nerve via white rami communicans to enter the paravertebral ganglion. From this point the sympathetic fibers can take three different routes:
 - They can synapse with the postganglionic neuron in the paravertebral ganglia at that level and return to the spinal nerve via the gray rami communicans. As part of the spinal nerve, these fibers will follow the sensory and motor fibers of the anterior and posterior rami to innervate structures in the dermatome.
 - They can course up or down within the trunk to synapse
 with ganglia at other levels. The postganglionic fibers then
 join the spinal nerves at those levels. This route allows
 sympathetic fibers to be distributed to spinal nerves along
 the entire length of the spinal cord, and thus to all regions
 of the body, even though they originate only from the
 thoracolumbar segment.
 - They can pass through the paravertebral ganglia without synapsing to form thoracic, lumbar, or sacral splanchnic nerves. These synapse in prevertebral ganglia, such as the celiac ganglion (see Section 11.2). Postganglionic fibers contribute to autonomic plexuses in the thorax, abdomen, and pelvis that travel along periarterial routes to innervate viscera in those regions.
- The parasympathetic division is known as the **craniosacral** component because its nerves arise from the brain and the S2–S4 segments of the sacral spinal cord.
 - Preganglionic parasympathetic fibers that arise from the brain travel with cranial nerves III, VII, IX, and X and synapse in parasympathetic ganglia of the head or, in the case of the vagus nerve, ganglia near the target organ. The neural pathways involved are discussed in detail in Section 26.3.
 - The vagus nerve is the only cranial nerve that extends inferior to the neck. Its parasympathetic fibers reach as far as the transverse colon in the abdomen. Thus, it provides parasympathetic innervation to all thoracic viscera and most of the abdominal viscera.
 - Similar to sympathetic fibers in the thoracolumbar region, sacral parasympathetic nerves leave the spinal cord with the motor nerves of the corresponding somatic spinal nerves (S2–S4). These preganglionic parasympathetic fibers are known as **pelvic splanchnic nerves**. They con-tribute to autonomic plexuses in the pelvis and abdomen and synapse in small ganglia located close to, or within, their target organ.
- Smooth muscle in the skin and body wall (important for vasoconstriction, piloerection, gland secretion) does not receive any parasympathetic innervation. Sympathetic innervation is responsible for constriction of blood vessels; vasodilation results when sympathetic stimulation ceases.
- Visceral sensory fibers convey sensations from physiologic processes, such as distension of the bladder. Nociceptive (pain) fibers have been shown to accompany both sympathetic and parasympathetic nerves.
 - Nociceptive fibers from viscera travel in the splanchnic nerves to sympathetic ganglia and reach the spinal nerve by way of the white rami communicans. Like somatic sensory neurons, their cell bodies are located in spinal ganglia. They enter the posterior horn of the spinal cord through the posterior roots.
 - Nociceptive fibers traveling with cranial parasympathetic fibers have their cell bodies in the inferior or superior ganglia of the vagus nerve (cranial nerve X). Those traveling with sacral parasympathetic nerves have their cell bodies in the sacral spinal ganglia of S2–S4.

Fig. 3.30 Autonomic nervous system

The autonomic nervous system is subdivided into (A) sympathetic (thoracolumbar) and (B) parasympathetic (craniosacral) divisions. Each utilizes a two-neuron pathway in which preganglionic neurons synapse with postganglionic neurons in peripheral autonomic ganglia. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 3.2 Effects of the Sympathetic and Parasympathetic Nervous Systems

Organ	Sympathetic Nervous System	Parasympathetic Nervous System	
Eye	Pupillary dilation	Pupillary constriction and increased curvature of the lens	
Salivary glands	Decreased salivation (scant, viscous)	Increased salivation (copious, watery)	
Heart	Elevation of the heart rate	Slowing of the heart rate	
Lungs	Decreased bronchial secretions; bronchial dilation	Increased bronchial secretions; bronchial constriction	
Gastrointestinal tract	Decreased secretions and motor activity	Increased secretions and motor activity	
Pancreas	Decreased secretion from the endocrine part of the gland	Increased secretion	
Male sex organs	Ejaculation	Erection	
Skin	Vasoconstriction, sweat, secretion, piloerection	No parasympathetic innervation	

ed. New York: Thieme Publishers; 2020.) **BOX 3.11: CLINICAL CORRELATION**

Fig. 3.31 Circuitry of the autonomic

(From Gilroy AM, MacPherson BR,

Wikenheiser JC. Atlas of Anatomy.

REFERRED PAIN

nervous system

Referred pain is a sensation that originates from viscera but is perceived as if coming from an overlying or nearby somatic structure. It occurs because the somatic and visceral sensory fibers converge onto the same spinal cord segment. Diaphragmatic irritation from a splenic abscess, for example, is typically referred to the shoulder because both the diaphragm and the skin over the shoulder convey sensory information to C3-C5 segments of the spinal cord (Fig. 3.32).

Fig. 3.32 Referred pain

It is believed that nociceptive sensory fibers from dermatomes (somatic pain) and internal organs (visceral pain) terminate on the same relay neurons in the spinal cord. The convergence of somatic and visceral sensory fibers confuses the relationship between the perceived and actual sites of pain, a phenomenon known as referred pain. The pain is typically perceived at the somatic site given that somatic pain is well localized while visceral pain is not. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Muscles of the Back and Suboccipital Region

- Extrinsic muscles, the most superficial muscles that overlie the back, stabilize and move the upper limb. (See Chapter 19 for a discussion of the muscles of the upper limb.)
 - Extrinsic muscles include the trapezius, latissimus dorsi, levator scapulae, and rhomboid major and minor.
- Intrinsic muscles, which attach to vertebrae or ribs, move and support the vertebral column (Table 3.3).
 - · They are arranged in superficial, intermediate, and deep layers (Figs. 3.33 and 3.34).
 - The superficial layer includes the **splenius** muscle group that covers the deeper neck muscles laterally and posteriorly. These muscles extend and rotate the head and neck. They extend superolaterally from the spinous processes of cervical and upper thoracic vertebrae to the occipital bone and transverse processes of C1 and C2.
 - The intermediate layer includes the **erector spinae** muscle group that extends from the midline of the back to the angle of the ribs laterally. These large muscles are the main extensors and stabilizers of the thoracic and lumbar vertebral column. They include:
 - the **iliocostalis**, the most lateral column that arises from the **thoracolumbar fascia**, the sacrum, iliac crest, and ribs and extends superolaterally to the ribs and to cervical and lumbar vertebrae.
 - the longissimus, the middle column that arises from the sacrum, iliac crest, spinous processes of lumbar vertebrae, and transverse processes of thoracic and cervical vertebrae. It inserts superiorly on the temporal

Table 3.3 Muscles of the Back and Suboccipital Region

Muscle Group	Innervation	Action	
Intrinsic muscles of the back			
Superficial layer Splenius capitis Splenius cervicis	Posterior rami of cervical spinal nn.	Extend, rotate, and laterally flex the head and cervical spine	
Intermediate layer (erector spinae) Spinalis Longissimus Iliocostalis	Posterior rami of spinal nn.	Extend and laterally flex the spine	
Deep layer Transversospinalis group Rotatores (brevis and longus) Multifidus Semispinalis Deep segmental group Interspinals Intertransversarii Levatores costarum	Posterior rami of spinal nn.	Extend, rotate, and laterally flex the head and spine	

Muscles of the suboccipital region

Rectus capitis posterior major Suboccipital n. Extend and Rectus capitis posterior minor (C1, posterior rotate the head Obliquus capitis superior ramus) Obliquus capitis inferior

- bone of the skull, to cervical, thoracic and lumbar vertebrae and to the ribs.
- the **spinalis**, the most medial column that extends between the spinous processes of cervical and thoracic vertebrae.
- · The deep layer includes short muscles at multiple vertebral levels that produce small movements along the entire vertebral column. They are divided into a **transversospina**lis muscle group and a deep segmental muscle group. The transversospinalis muscles extend between the transverse and spinous processes of the vertebrae. They include:
 - the **semispinalis** muscles, the most superficial group
 - the **multifidus**, most prominent in the lumbar region
 - the **rotatores**, the deepest muscles of the transversospinalis group, best developed in the thoracic region
- The deep segmental muscles are minor muscles of the back. They include the interspinales and intertransversarii that connect adjacent vertebrae, and the levatores costarum that connect vertebrae to ribs.

Fig. 3.33 Superficial and intermediate muscles of the back Posterior view. Removed: Thoracolumbar fascia (left). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M

and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 3.34 Deep intrinsic back muscles
Posterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- A deep fascia that encloses the intrinsic muscles runs laterally from the posterior midline to the cervical and lumbar transverse processes and to the ribs. This **thoracolumbar fascia** continues into the neck as the deep layer of the **nuchal fascia**, the posterior extension of the **cervical fascia** (see Section 25.2).
- Muscles of the posterior neck occupy the small **suboccipital compartment** (**Fig. 3.35**) that is inferior to the base of the skull and deep to the trapezius and intrinsic back muscles that extend into the neck. The suboccipital muscles arise from C1 or C2 and extend upward to insert on the occipital bone or transverse process of C1. All assist in the positioning of the head and are innervated by the suboccipital nerve,
- the posterior ramus of C1. They include the **rectus capitis posterior major**, **rectus capitis posterior minor**, **obliquus capitis inferior**, and **obliquus capitis superior**.
- Posterior intercostal and lumbar arteries (branches of the descending aorta and subclavian artery) supply the skin and muscles of the back.
- Posterior intercostal and lumbar veins accompany the corresponding arteries to drain muscles of the back. These veins are tributaries of the azygos system, which communicates with both the vertebral venous plexus and the vena cavae.
- Posterior rami of intercostal and lumbar spinal nerves supply the skin and intrinsic muscles of the back (Figs. 3.36 and 3.37).

Fig. 3.35 Short nuchal and craniovertebral joint muscles

Suboccipital muscles, posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 3.36 Cutaneous innervation of the back

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 3.37 Nerves of the back
Cross section through the vertebral column and spinal cord with surrounding musculature, superior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

4 Clinical Imaging Basics of the Spine

Radiographs provide a fast initial assessment of overall alignment of the spine and are often the first imaging study obtained in trauma patients. However, nondisplaced fractures may be invisible on x-ray and only detected with the high resolution and detail of computed tomography (CT). Because x-ray and CT do not show soft tissues well, magnetic resonance imaging (MRI) is used for optimal evaluation of the spinal cord, nerve roots, ligaments, and intervertebral disks (Table 4.1). The fully developed adult spine is not suitable for ultrasound analysis as the bones of the vertebrae block the sound waves. In infants, the posterior aspect of the vertebral bodies are not yet ossified, allowing for sound transmission into the spinal canal from the infant's back (Fig. 4.1). This

Table 4.1 Suitability of Imaging Modalities for the Back and Spine

Modality	Clinical Notes			
Radiographs (X-rays)	Excellent for first-line evaluation of alignment of the vertebral column and assessment for fractures in trauma patients; vertebral anatomy is well depicted			
CT (computed tomography)	Although important soft structures are not well seen, other anatomic relationships are seen with exceptional detail; more sensitive than radiographs for the evaluation of fractures (especially nondisplaced fractures) and injuries to the posterior structures			
MRI (magnetic resonance imaging)	Best for evaluation of the disks, nerve roots, spinal cord, ligaments, and other soft tissues			
Ultrasound	Used only in young infants whose spinal column is not fully ossified, allowing for excellent imaging of the infant spinal cord			

Fig 4.1 Infant spinal ultrasound.

Longitudinal view of a normal lower spine/spinal canal in an infant. Note the two successive images are "stitched" together at the L5-S1 level (arrow) to create this panoramic view. The probe is placed on the lower back of the infant and oriented as to center the spinal canal. (From Beek E, Van Rijn R, ed. Diagnostic Pediatric Ultrasound. 1st ed. New York: Thieme; 2015)

anatomic consideration, the infant's small size, and the lack of radiation make ultrasound ideal for evaluation of the spinal cord and spinal canal in infants in the evaluation of developmental spinal anomalies, such as a tethered cord.

Radiographic examination of the spine should include both frontal and lateral views. This is especially important for assessing alignment. Note that in both views the vertebral bodies appear as rectangles, the result of the "summation shadow" (Figs. 4.2 and 4.3). The spinous processes and the pedicles of each vertebra, superimposed on the vertebral bodies, are easily seen on the frontal radiographs because of the brightness of the cortical edges. The facet joints are best assessed on the lateral view. CT provides superior details of the bony anatomy and vertebral column. Additionally, images can be reconstructed into multiple planes and into three-dimensional images to optimize the evaluation of pathologic conditions (Fig. 4.4). MRI is extremely valuable in spine/back imaging. The superior soft tissue detail and contrast are invaluable for evaluation of the spinal cord, nerve roots, intervertebral disks, bone marrow of the vertebral bodies, and surrounding soft tissues (Figs. 4.5 and 4.6).

Fig. 4.2 Radiograph of the cervical spine Left lateral view.

In a normal radiograph of the spine, the vertebral bodies appear roughly rectangular in shape and the corners of each vertebral body line up with the corners of the vertebral body above and below it. The intervertebral disk spaces are uniform from level to level and the spinous process of each vertebra is easily identified. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 4.3 Frontal view of the lower thoracic and lumbar spine in an infant

The inferior ribs can be seen articulating with lower thoracic vertebrae; the lower-most vertebral body with an adjacent rib is T12. Note the abnormal shape of the T12 vertebral body and that there are two pedicles on its right side (long arrow). Also note the abnormal shape of the T7 vertebral body (short arrow) with a central vertical cleft—this a "butterfly" vertebrae. Vertebral bodies should be rectangular, and each should have a small rounded pedicle visible on each side (small white circles due to the cortical bone). (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 4.5 MRI of the lumbar spine

Parasagittal section through the lateral edges of the vertebral bodies and the intervertebral foramina. Left lateral view.

(Fat = white, muscles = black, nerve roots = light gray, bone = dark gray.) This image demonstrates MRI's superior ability to show soft tissues, an advantage over radiographs and CT. The intervertebral foramina are clearly visualized with the dark nerve roots surrounded by fat within the intervertebral foramina. If this patient had a disk herniation, the disk tissue would be clearly visible intruding into the spinal canal. Note the white nucleus pulposus in the middle of the intervertebral disks. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 3, 2nd ed. New York: Thieme; 2017.)

Fig. 4.4 CT reconstruction of the spine Midsagittal section.

This midsagittal section represents a single slice of a digitally reconstructed CT scan. This image is a single slice of the midline that was digitally "reconstructed" in the sagittal plane from the original CT images. The spine is easier to evaluate in this plane because the relationships between vertebrae are better depicted. This image is presented in the "bone window," which is best for evaluating the osseous structures. The multiple densities (whiter spots) throughout many of the vertebral bodies are metastatic lesions from prostate cancer, referred to as sclerotic or blastic lesions because there is increased bone at the metastatic focus. Although these may be visible on an x-ray of the spine, they are more obvious with CT. As with radiographs, the edges of each vertebral body should line up with the edges of the vertebral body above and below. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme; 2014.)

Fig. 4.6 MRI of the lumbar spine, herniated disc Sagittal section through the mid-lumbar spine showing protrusion of the intervertebral disks into the spinal canal, most pronounced at the L4/L5 level. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Unit II Review Questions: Back

- 1. During the surgical repair of an aortic aneurysm in a 62-year-old patient, the left T10 intercostal artery that supplied the great anterior segmental artery (of Adamkiewicz) was inadvertently ligated. A likely consequence of this would be a disruption of the blood supply to
 - A. the cervical enlargement of the spinal cord
 - B. the lumbosacral enlargement of the spinal cord
 - C. the lower thoracic vertebrae
 - **D.** the deep intrinsic muscles of the back
 - **E.** the posterior one third of the spinal cord
- 2. A 57-year-old woman who runs a 4-mile route three times a week complained to her primary care physician of low back pain and an irritating paresthesia (tingling) along the inner aspect of her right leg. Electromyographic studies identified a lesion of her L4 spinal nerve on the right side.

 The L4 spinal nerve
 - A. carries only sensory fibers
 - B. contributes to both the lumbar and sacral nerve plexuses
 - c. contains sympathetic nerve fibers that innervate pelvic viscera
 - D. exits the intervertebral foramen between the L3 and L4 vertebrae
 - **E.** innervates intrinsic muscles and skin of the back via its anterior ramus
- **3.** The filum terminale is best described as
 - **A.** an extension of the arachnoid mater that connects to the pia mater
 - **B.** a transverse ligament that suspends the spinal cord within the dural sac
 - **C.** an extension of the pia mater that descends within the lumbar cistern
 - D. a ligament that connects the spinous processes of the vertebrae
 - **E.** an extension of the pia mater that anchors the conus medullaris to the L2 vertebra
- The nerves that descend within the lumbar cistern of the dural sac are called
 - A. lumbar plexus
 - **B.** sacral plexus
 - C. cauda equina
 - D. posterior rami
 - E. sacral spinal nerves
- 5. An 87-year-old man sees his primary care physician with a complaint of mental confusion and back pain. Although the physician considers that these symptoms may be a normal consequence of the patient's age, examination reveals that the patient has advanced prostate cancer that has spread to his brain and vertebral column. The probable route of metastasis is identified as the vertebral venous plexus, which
 - A. drains the vertebrae and intervertebral disks but does not drain the spinal cord
 - B. lies within the subarachnoid space

- c. consists of veins with multiple valves along their length
- consists of paired longitudinal veins within the vertebral canal
- E. is a valveless system of veins
- **6.** A 47-year-old construction worker presented to his physician with debilitating pain in his lower back and lower limb. Radiographic studies showed a herniated intervertebral disk at the L4–L5 vertebral level. Which of the following is true?
 - A. The herniated disk most likely signals a weakness of the anterior longitudinal ligament.
 - **B.** A posterior herniation of this disk could result in compression of the adjacent spinal cord.
 - C. Pain from this hernia would most likely be felt along the L4 dermatome.
 - D. The herniation is the result of a loss of elasticity of the anulus fibrosus, which allowed protrusion of the nucleus pulposus.
 - E. None of the above
- 7. The splenius muscle group
 - A. lies deep to the trapezius
 - B. is enclosed by the thoracolumbar fascia
 - C. extends the cervical spine and head
 - **D.** is innervated by posterior rami of cervical spinal nerves
 - E. All of the above
- **8.** A 92-year-old woman remains mentally alert and physically active but has lost several inches in height, and her posture is stooped forward. Her geriatrician explains that this exaggerated curvature is due to degeneration of the bodies of two of her thoracic vertebrae that often occurs in older women as a result of decreased bone density. The curvature exhibited by this patient is known as
 - A. scoliosis
 - B. spondylolysis
 - C. lordosis
 - D. kyphosis
 - E. spondylosis
- **9.** The spinal cord terminates caudally as the
 - A. denticulate ligament
 - B. filum terminale
 - C. conus medullaris
 - **D.** lumbar cistern
 - E. sacral hiatus
- **10.** Which of the following ligaments would prevent hyperextension of the vertebral column?
 - A. Anterior longitudinal ligament
 - B. Posterior longitudinal ligament
 - C. Ligamentum flavum
 - D. Alar ligament
 - E. Cruciform ligament

- **11.** Which of the following vertebral characteristics is paired with the correct vertebral region?
 - **A.** Promontory—sacral
 - **B.** Vertebral prominens—thoracic
 - C. Dens-thoracic
 - D. Transverse foramen—lumbar
 - **E.** Costal facet—cervical
- **12.** Parasympathetic stimulation is responsible for responses such as contraction of the pupil of the eye, slowing of the heart rate, and erection of the penis in the male. Which of the following statements accurately describes characteristics of the parasympathetic system?
 - **A.** Preganglionic fibers synapse in large sacral spinal ganglia.
 - **B.** Pelvic splanchnic nerves are parasympathetic nerves that arise from levels S2–S4 to innervate viscera of the pelvis.
 - **C.** Preganglionic fibers that arise from the brain travel with cranial nerves III, IV, V, and X.
 - D. Parasympathetic nerves in the skin innervate smooth muscle responsible for constriction of blood vessels.
 - **E.** Nociceptive (pain) fibers travel only with nerves of the sacral component of the parasympathetic system.
- 13. During the last month of her pregnancy, Janice confided to her obstetrician that she was very anxious about motherhood and was particularly concerned about the pain that she knew accompanied the delivery. Her physician suggested she undergo a procedure that would provide a degree of anesthesia to lessen the discomfort. Her recommendation most likely involved
 - **A.** an injection of anesthetic into the epidural space
 - **B.** a lumbar puncture
 - C. an injection for spinal anesthesia at the T12-L1 level
 - **D.** an extraction of cerebrospinal fluid from the subarachnoid space
 - **E.** an extraction of cerebrospinal fluid from the lumbar cistern
- **14.** The evaluation of reflexes is part of most standard physical exams. It measures the integrity of the nerve supply to muscles. A reflex, such as the patellar reflex, involves all of the following except:
 - **A.** primarily autonomic nerves that arise from the sympathetic trunk
 - **B.** a sensory (afferent) and a motor (efferent) limb that are located within a single spinal cord segment
 - **C.** only monosegmentally innervated muscles
 - **D.** only skeletal muscles
 - **E.** nerves that likely arise from a somatic nerve plexus
- 15. Valerie is an active 55-year-old executive who has recently experienced some pain and "cracking" in her neck. Although she can relieve the pain with ibuprofen, she's noticed that the rotation of her head from side to side is a bit more limited than previously. During her yearly physical, an x-ray of her cervical spine showed a slight loss of bone density and the formation of osteocytes. Her physician explained that this was a common result of aging and recommended continued use of mild pain relievers and regular exercise. Which of the following best describes her condition?
 - **A.** a fracture of the dens of her second cervical vertebra
 - B. spondylolisthesis

- **C.** spondylosis
- **D.** spondylolysis
- **E.** increased laxity of the cervical spine
- **16.** Which statement correctly distinguishes between a dermatome and a myotome?
 - **A.** A dermatome carries only sensory fibers; a myotome carries only motor fibers.
 - B. Dermatomes are composed of somatic muscle fibers; myotomes are composed of smooth muscle.
 - C. Sensory nerves of dermatomes transmit sensation of pain, pressure, and temperature; sensory nerves of myotomes carry sensation of proprioception (sense of position).
 - **D.** Each dermatome is innervated by a pair of spinal nerves from a single spinal cord segment; each myotome is innervated by a pair of spinal nerves from multiple spinal cord segments.
 - **E.** Lesions of a single spinal root would have a major impact on the corresponding dermatome; it would have minimal effect on the corresponding myotome.
- 17. A 45-year-old man has severe back pain and pain radiating down his left leg (sciatica). Your physical exam reveals relative weakness and decreased sensation on the left side. Which imaging modality would be best suited for evaluating your suspicion that the patient has a herniated intervertebral disk?
 - A. MRI
 - B. CT
 - **C.** Ultrasound
 - **D.** Radiography (X-ray)
- **18.** A teenager is complaining of neck pain after being in a motor vehicle accident. He is otherwise doing well. The cervical spine has been stabilized by a collar by the EMTs on the scene. Which imaging modality would you choose as a first-line assessment of the cervical spine?
 - A. MRI
 - **B.** CT
 - C. Ultrasound
 - **D.** Radiography (X-ray)

Answers and Explanations

- **1. B.** The great anterior segmental artery (of Adamkiewicz) supplies the inferior two thirds of the spinal cord, which includes the region of the lumbosacral enlargement (T11–S1) (Section 3.2).
 - **A.** The great anterior segmental artery (of Adamkiewicz) supplies the inferior two thirds of the spinal cord, which does not include the region of the cervical enlargement (C4–T1).
 - **C.** Vertebrae are supplied by segmental arteries of the descending aorta, as well as by branches of the subclavian arteries and arteries of the pelvis.
 - **D.** Intrinsic muscles of the back get their blood supply from posterior branches of the intercostal and lumbar arteries.
 - **E.** The posterior spinal arteries that usually arise from the vertebral arteries in the neck supply the posterior third of the spinal cord.

- **2. B.** The lumbar plexus includes anterior rami of spinal nerves L1–L4, and the sacral plexus includes anterior rami of spinal nerves L4–S4 (Section 3.3).
 - **A.** All spinal nerves carry both sensory and motor fibers
 - **C.** Sympathetic fibers are carried only in spinal nerves between T1 and L2.
 - **D.** Except for nerves in the cervical region, spinal nerves exit below the vertebra of the corresponding number; thus, L4 exits between the L4 and L5 vertebrae.
 - **E.** Intrinsic muscles and skin of the back are innervated by posterior rami of spinal nerves.
- **3. C.** The filum terminale is a filament of pia mater that runs within the lumbar cistern with the cauda equina, from the conus medullaris to the end of the dural sac. Inferior to the dural sac, it is surrounded by spinal dura mater and extends to the coccyx (Section 3.2).
 - **A.** The arachnoid trabeculae connect the arachnoid mater to the pia mater.
 - **B.** Denticulate ligaments suspend the spinal cord within the dural sac.
 - **D.** The supraspinous ligament connects the spinous processes of all thoracic, lumbar, and sacral vertebrae. In the cervical region it expands as the nuchal ligament, a finlike ligament that attaches superiorly to the occipital hone.
 - **E.** The end of the spinal cord, the conus medullaris, lies adjacent to the L2 vertebra but is not attached to it.
- **4. C.** Because the spinal cord is shorter than the vertebral column, spinal nerves L2–Co1 descend as a group (cauda equina) within the dural sac before exiting at the appropriate intervertebral foramen (Section 3.3).
 - **A.** The lumbar plexus forms outside the vertebral canal on the posterior abdominal wall and contains only anterior rami of lumbar spinal nerves (L1–L4).
 - **B.** The sacral plexus forms outside the vertebral canal on the posterior wall of the pelvis and contains only anterior rami of L4–S4 spinal nerves.
 - **D.** The nerves of the cauda equina are spinal nerves, which contain both anterior and posterior rami.
 - **E.** The cauda equina contains both lumbar and sacral spinal nerves.
- **5. E.** The vertebral venous plexus is a valveless system that allows communication between the caval and azygos systems, which drain the trunk, and the venous sinuses of the brain (Section 3.1).
 - **A.** The vertebral venous plexus drains the vertebrae, meninges, and spinal cord.
 - **B.** The internal vertebral venous plexus lies in the epidural space. The external plexus surrounds the outside of the vertebral column.
 - **C.** The vertebral venous plexus is a valveless system that allows communication between the caval and azygos systems, which drain the trunk, and the venous sinuses of the brain.
 - **D.** The venous plexus consists of interconnecting veins that form an internal plexus within the vertebral canal and an external plexus that surrounds the vertebrae.
- **6. D.** Loss in elasticity of the fibrous ring, which may occur with aging, allows herniation of the nucleus pulposus (Section 3.1).

- **A.** The anterior longitudinal ligament supports the vertebral bodies and disks anteriorly. The posterior longitudinal ligament supports the disks posteriorly where herniation normally occurs.
- **B.** The spinal cord ends at L2 and is not present in this part of the vertebral canal.
- **C.** The L4 spinal nerve exits the intervertebral foramen superior to the intervertebral disk and is usually unaffected by the herniation. The hernia would compress the next inferior spinal nerve, L5, and pain would be felt along that dermatome.
 - E. Not applicable
- **7. E.** All of the above (Section 3.4)
 - **A.** The splenius muscles are superficial intrinsic back muscles that lie deep to the trapezius, an extrinsic muscle of the upper back. B through D are also correct (E).
 - **B.** All intrinsic back muscles, including the splenius group, are enclosed by the deep fascia of the back, the thoracolumbar fascia. A, C, and D are also correct (E).
 - **C.** Splenius muscles extend the cervical spine and head when working bilaterally. Unilaterally, they flex and rotate the head to the same side. A, B, and D are also correct (E).
 - **D.** The splenius muscles are innervated by the posterior rami of C1–C6 spinal nerves. A through C are also correct (E).
- **8. D.** Kyphosis is an abnormal posterior curvature of the thoracic spine often seen in older women (Section 3.1).
 - **A.** Scoliosis is a lateral curvature of the spine.
 - **B.** Spondylolysis refers to a fracture or defect across the interarticular part of the lamina of the lumbar vertebrae.
 - **C.** Lordosis is an exaggerated anterior curvature of the lumbar spine often seen in pregnant women.
 - **E.** Spondylosis is a degeneration of the intervertebral disk and corresponding vertebral body that results in osteophyte formation.
- **9. C.** The spinal cord terminates caudally as the conus medullaris. This usually corresponds to the L1–L2 vertebral level in an adult (Section 3.2).
 - **A.** Denticulate ligaments are transverse extensions of the pia mater that attach to dura mater and suspend the spinal cord within the dural sac.
 - **B.** Pia mater terminates caudally as the filum terminale.
 - **D.** The lumbar cistern is part of the subarachnoid space that lies between the conus medullaris and the inferior end of the dural sac.
 - **E.** The sacral hiatus is the inferior opening of the sacral canal, which is a continuation of the vertebral canal.
- **10. A.** The anterior longitudinal ligament attaches the anterior and lateral surfaces of the vertebral bodies and intervertebral disks and prevents hyperextension (Section 3.1).
 - **B.** The posterior longitudinal ligament attaches primarily to the intervertebral disks and produces weak resistance to hyperflexion.
 - **C.** The ligamenta flava join the laminae of adjacent vertebrae. They limit flexion and provide postural support of the vertebral column.
 - **D.** The alar ligaments secure the dens of C2 to the skull.
 - **E.** The cruciform ligament, formed by longitudinal fibers and a transverse ligament, secure the dens against the anterior arch of the atlas.

- **11. A.** The anterior lip of S1 forms the promontory of the sacrum (Section 3.1).
 - **B.** The vertebral prominens is the C7 vertebra, named for its long palpable spinous process.
 - **C.** Only the C2 vertebra has a dens, the peg-like process that articulates with C1.
 - **D.** Only cervical vertebrae have transverse foramina.
 - **E.** Only thoracic vertebrae have costal facets where they articulate with the ribs.
- **12. B.** Pelvic splanchnic nerves (S2–S4) form the parasympathetic component of the autonomic plexuses that innervate pelvic viscera (Section 3.3).
 - **A.** Preganglionic nerves synapse in small ganglia near, or within, their target organ.
 - **C.** Only cranial nerves III, VII, IX, and X carry parasympathetic nerves.
 - **D.** Vasoconstriction occurs through sympathetic stimulation. Blood vessels receive no parasympathetic innervation.
 - **E.** Nociceptive fibers travel with both cranial and sacral parts of the parasympathetic system, as well as with sympathetic splanchnic nerves.
- A. Epidural anesthesia, often used during delivery, involves an injection of anesthetic into the epidural space (Section 3.2).
 - **B.** Lumbar puncture is used to extract cerebrospinal fluid and does not involve injection of anesthetic.
 - **C.** Injections into the spinal canal should be performed inferior to L2, below the level of the conus medullaris in order to avoid damage to the spinal cord.
 - **D** and **E**. Anesthesia of the relevant spinal nerves requires an injection of anesthetic, not the extraction of cerebrospinal fluid.
- **14.** A. Autonomic nerves innervate only involuntary muscle and are not involved in reflexes (Section 3.3).
 - **B.** An intact reflex involves both sensory and motor limbs that are mediated at the spinal cord level.
 - **C.** Both the sensory and motor limbs of the reflex are located within a single segment of the spinal cord.
 - **D.** Only skeletal muscles are involved in reflexes. Smooth or cardiac muscles are innervated by autonomic nerves and not involved in reflexes.
 - **E.** Reflexes are conducted by somatic nerves, which most often (except intercostal nerves) form somatic nerve plexuses.
- **15. C.** Spondylosis is an age-related condition characterized by loss of bone density and the formation of osteocytes (Section 3.1).
 - **A.** Only a traumatic incident, such the violent "whiplash" resulting from a car accident, normally results in the fracture of the dens.
 - **B.** Spondylolisthesis describes a condition in which a vertebral body is displaced anteriorly relative to the vertebral body below it.
 - **C.** Spondylolysis describes a fracture of one or both lamina of the vertebra. When bilateral, it may result in spondylolisthesis.

- **E.** Increased laxity of the cervical spine makes the spine more prone to injury but is not a result of aging or cause of bone loss and osteocyte formation.
- **16. A.** A dermatome is a band of skin, which is innervated by a sensory nerve from a single spinal cord segment. A myotome refers to the muscle mass that's innervated by a motor nerve from a single spinal cord segment (Section 3.3).
 - **B.** Dermatomes are bands of skin; myotomes refer to a group of skeletal (somatic) muscle fibers.
 - **C.** Sensory nerves of dermatomes transmit sensations of pain, pressure, temperature, and proprioception; myotomes are groups of muscle fibers innervated by motor nerves, which do not transmit sensory information.
 - **D.** Both dermatomes and myotomes are innervated by nerves from a single spinal cord segment.
 - **E.** Because of the considerable overlap among dermatomes, the loss of a single spinal nerve root would have minimal impact on sensation in that dermatome.
- **17. A.** MRI is best for evaluation of the intervertebral disks, nerve roots, spinal canal, and surrounding soft tissues. In this case, MRI would show the herniated portion of the intervertebral disk extending into the neuroforamina and impinging on the exiting nerve root.
 - **B.** CT is highly sensitive for fractures and malalignment of the spine but does not have sufficient soft tissue contrast to reliably diagnose nerve root, spinal cord, and disk pathology.
 - **C.** Ultrasound has no role in the evaluation of the adult spine. Unlike in infants, the adult trunk is too large and the adult spinal column is too ossified to allow for an adequate sonographic window.
 - **D.** Radiography is best for evaluating overall spinal alignment and for displaced fractures but would not be helpful in identifying disk or other soft tissue pathology.
- **18. D.** Radiographs would be the best choice here as they provide excellent evaluation of spinal alignment, are good for screening for fractures, and can be obtained quickly. If the x-ray is normal, you could then "clear" the cervical spine by a thorough physical examination of the neck after removing the collar.
 - **A.** MRI would be reserved for evaluating a patient with an abnormal physical exam or if the pain is persistent, or if physical exam cannot be reliably performed (unconscious).
 - **B.** Although CT is more sensitive for fractures and subtle malalignment, its use would be reserved for cases where the radiographs are abnormal or suboptimal in quality (e.g., very large patients), especially in children to reduce overall radiation exposure. CT is also often used in unconscious patients who cannot have a reliable physical examination.
 - **C.** Ultrasound has no role in the evaluation of spinal trauma.

Unit III Thorax

5	Ove	rview of the Thorax70)		Boxes	
	5.1	General Features)		7.8 Clinical Correlation: Angina	
		Table			7.9 Clinical Correlation: Coronary Artery Disease	
		5.1 Major Structures of the Thoracic Cavity			7.10 Clinical Correlation: Coronary Artery Bypass Graft	
	5.2	Neurovasculature of the Thorax		7.6	Prenatal and Neonatal Circulation	114
		Tables			Table	
		5.2 Branches of the Thoracic Aorta			7.5 Derivatives of Fetal Circulatory Structures	
		5.3 Peripheral Sympathetic Nervous System			Boxes	
		5.4 Peripheral Parasympathetic Nervous System			7.11 Developmental Correlation: Ventricular Septal Defect	
		Box			7.12 Developmental Correlation: Patent Ductus Arteriosus	
		5.1 Clinical Correlation: Superior Vena Cava Syndrome			7.13 Developmental Correlation: Atrial Septal Defect 7.14 Developmental Correlation: Coarctation of the Aorta	
6	Tho	racic Wall82			7.17 Bevelopmental contradion. Coarctation of the Norta	
O				7.7	Superior and Posterior Mediastina	117
	6.1	The Breast			Box	
		Box			7.15 Clinical Correlation: Achalasia	
		6.1 Clinical Correlation: Carcinoma of the Breast				
	6.2	The Thoracic Skeleton84		8 Puln	nonary Cavities	120
	0.2	The Moracle Skeleton		8.1	The Pleura and Pleural Cavity	120
	6.3	Muscles of the Thorax85			Boxes	
	0.5	Table			8.1 Clinical Correlation: Pleuritis	
		6.1 Muscles of the Thoracic Wall			8.2 Clinical Correlation: Pneumothorax	
		0.1 Wastes of the Moracle Wall			8.3 Clinical Correlation: Tension Pneumothorax	
	6.4	Neurovasculature of the Thoracic Wall90			8.4 Clinical Correlation: Pleural Effusion	
	0.4					
		Box 6.2 Clinical Correlation: Insertion of a Chest Tube		8.2	The Lungs	123
		0.2 Chilical correlation. Insertion of a chest rabe			Table	
7	Mac	liastinum94			8.1 Structure of the Lungs	
,						
	7.1	Regions of the Mediastinum		8.3	The Tracheobronchial Tree	125
		7.1 Contents of the Mediastinum			Boxes	
		7.1 Contents of the inediastinalii			8.5 Clinical Correlation: Foreign Body Aspiration	
	7 2	Anterior Mediastinum98			8.6 Clinical Correlation: Atelectasis8.7 Developmental Correlation: Neonatal Respiratory Distress S	undromo
	7.2	Africi of Mediastifium98			8.8 Clinical Correlation: Chronic Obstructive Pulmonary Disease	
	7.3	ANTHURADE CO. D. C. D. C. D. C.			6.6 Cirilea Correlation. Cirionic Obstructive Full Infinity Discuss	-
	7.3	Middle Mediastinum: Pericardium and		8.4	Mechanics of Respiration	178
		Pericardial Cavity		0.1	Weenumes of Respiration	120
		Boxes		8.5	Neurovasculature of the Lungs and	
		7.1 Clinical Correlation: Pericarditis 7.2 Clinical Correlation: Cardiac Tamponade		0.5	Bronchial Tree	170
		7.3 Clinical Correlation: Curdid: Tamponade 7.3 Clinical Correlation: Surgical Significance of the Transverse Pericardia.	ı		Table	120
		Sinus			8.2 Autonomic Innervation of the Lungs and Bronchial Tree	
	7.4	Middle Mediastinum: The Heart101			Boxes 8.9 Clinical Correlation: Pulmonary Embolism	
	,	Tables			8.10 Clinical Correlation: Carcinoma of the Lung	
		7.2 Borders of the Heart			orro cimea correlation caremona of the zang	
		7.3 Position and Auscultation Sites of Cardiac Valves		9 Clini	cal Imaging Basics of the Thorax	132
		Boxes		J C	Table	132
		7.4 Developmental Correlation: Tetralogy of Fallot			9.1 Suitability of Imaging Modalities for the Thorax	
		7.5 Clinical Correlation: Mitral Valve Prolapse			sir saleability of imaging modellices for the more.	
		7.6 Clinical Correlation: Aortic Valve Stenosis		Review (Questions: Thorax	136
		7.7 Clinical Correlation: Atrioventricular Heart Block			Kacarona, 111018V	150
	7.5	Middle Mediastinum: Neurovasculature of				
		the Heart)			
		Table				
		7.4 Branches of the Coronary Arteries				

5 Overview of the Thorax

The thorax is the region of the trunk between the neck and abdomen. The thoracic cavity, surrounded by a bony cage that protects the thoracic contents, is open to the neck through the superior thoracic aperture but separated from the abdomen at the inferior thoracic aperture by a muscular diaphragm. The viscera of the thorax include the primary organs of the respiratory and cardiovascular systems, as well as components of the gastrointestinal, endocrine, and lymphatic systems.

5.1 General Features

- The thorax is divided into two lateral compartments, the pulmonary cavities, which contain the lungs and pleural sacs, and a central compartment, the mediastinum, which contains the heart, pericardial sac, trachea and bronchi, esophagus, thymus, and neurovasculature (Fig. 5.1;
 Table 5.1).
- A pericardial sac surrounds the heart, and a pleural sac surrounds each lung. These closed membranous sacs contain a thin layer of serous fluid that ensures frictionless movement, which is crucial to the function of these organs.

- The lungs are the organs of respiration. They communicate
 with the **tracheobronchial tree** (the passages for air between
 the lungs and outside environment) and the heart through
 the **hilum**, an indentation on the medial surface of each
 lung.
- The heart is a four-chambered muscular organ that functions as a dual pump that propels blood through the body. Each pump is made up of two chambers: a thin-walled **atrium** and a thick-walled **ventricle**.
- During a cardiac cycle, the right pump receives deoxygenated blood from the **systemic circulation** (circulation of blood through all regions of the body except the lungs) and directs it to the **pulmonary circulation** in the lungs. The left pump receives oxygenated blood from the pulmonary circulation and returns it to the systemic circulation for the distribution of oxygen and nutrients (**Fig. 5.2**).
- Coordinated contraction of atria and ventricles, known as the cardiac cycle, is self-moderated by specialized tissue within the cardiac muscle that makes up the heart's conduction system.

Spleen - Liver Left suprarenal Right suprarenal gland gland Left kidney 12th rib Transverse Right colon kiďney Ascending Descending T 12 vertebra colon colon **B** Posterior view.

Fig. 5.1 Overview of the thorax (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 5.2 Systemic and pulmonary circulation Red, oxygenated blood; blue, deoxygenated blood. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

5.2 Neurovasculature of the Thorax

The "great vessels," which include the pulmonary arteries and veins, the aorta, the superior vena cava, and the inferior vena cava, direct blood into and out of the heart and lungs. Their branches and further details of their anatomy, along with more detailed descriptions of lymphatic drainage and nerves of the thorax, are discussed in Chapters 7 and 8 on the mediastinum and pulmonary cavities.

Arteries of the Thorax

The pulmonary trunk directs deoxygenated blood from the right side of the heart into the pulmonary circulation. It arises from the right ventricle on the anterior surface of the heart, passes superiorly and posteriorly, and, under the arch of the aorta, divides into right and left pulmonary arteries (Fig. 5.3).

- One pulmonary artery enters each lung, where it branches into generations of smaller vessels that accompany the respiratory passages. The pulmonary arteries transport deoxygenated blood to the small respiratory units in the lungs.
- The **thoracic aorta** arises from the left side of the heart and carries oxygenated blood that is distributed to the systemic circulation. It is divided into three sections (**Fig. 5.4**):
 - The ascending aorta arises from the left ventricle of the heart and ascends to the level of the fourth thoracic vertebra. The right and left coronary arteries are its only branches.
 - The aortic arch (radiographically, the "aortic knob")
 ascends anterior to the right pulmonary artery and the
 bifurcation of the trachea (where the trachea splits into
 right and left bronchi). It courses posteriorly and to the
 left, arching over the structures entering the left lung, and
 then turns inferiorly to descend to the left of the trachea
 and esophagus. It terminates on the left side of the T4
 vertebral body. Three large branches arise from the arch:
 - The brachiocephalic trunk, which ascends posterior to the right sternoclavicular joint, where it bifurcates into the right common carotid and right subclavian arteries.
 - The left common carotid artery, which enters the neck posterior to the left sternoclavicular joint.
 - The left subclavian artery, which arises from the distal segment of the arch and enters the neck posterior to the left sternoclavicular joint.
 - The descending aorta, a continuation of the aortic arch, descends within the posterior mediastinum, where it passes posterior to the root of the left lung and anterior and to the left of the thoracic vertebral bodies. It passes into the abdomen through the diaphragm at T12. Its thoracic branches (Fig. 5.5; Table 5.2) are
 - the 3rd through 11th posterior intercostal arteries (the 1st and 2nd arise from the subclavian artery), which run anteriorly within the corresponding intercostal spaces (between the ribs), where they anastomose with the anterior intercostal arteries: and
 - the visceral branches to the esophagus, trachea, bronchi, and pericardium.
- The internal thoracic arteries arise from the subclavian arteries in the neck and descend deep to the ribs on either side of the sternum. Their branches, which supply the thoracic and abdominal walls include (Fig. 5.6):
 - the anterior intercostal arteries, which run within the intercostal spaces:
 - the musculophrenic arteries, terminal branches of the internal thoracic arteries, which arise at the level of the sixth costal cartilage and follow the lower margin of the rib cage laterally; and
 - the superior epigastric arteries, terminal branches of the internal thoracic arteries, which run inferiorly to supply muscles of the anterior abdominal wall.

Fig. 5.3 Pulmonary arteries and veins

Distribution of the pulmonary arteries and veins, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Parts of the aortic arch, left lateral view. Note: The aortic arch begins and ends at the level of the sternal angle (T4-T5). (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme; 2014.) (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

B Digital subtraction angiogram of the aortic arch. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme; 2014)

Fig. 5.4 Thoracic aorta

Fig. 5.5 Thoracic aorta in situ, anterior view

Removed: Heart, lungs, and portions of the diaphragm. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 5.2 Branches of the Thoracic Aorta

The thoracic organs are supplied by direct branches from the thoracic aorta, as well as indirect branches from the subclavian arteries.

Part of aorta	Branches			Region supplied
Ascending aorta	Right and left coronary a	ia.		Heart, bronchi, trachea, esophagus
Arch of aorta	Brachiocephalic trunk	Right subclavian a. (See left subclavian a. for cor supplied)		omplementary branches and regions
		Right common carotid a.		Head and neck
	Left common carotid a.			
	Left subclavian a.	Vertebral a.		
		Internal thoracic a.	Anterior intercostal aa.	Anterior chest wall
			Thymic brs.	Thymus
			Mediastinal brs.	Posterior mediastinum
			Pericardiacophrenic a.	Pericardium, diaphragm
		Thyrocervical trunk	Inferior thyroid a.	Esophagus, trachea, thyroid gland
		Costocervical trunk	Superior intercostal a.	Chest wall
Descending aorta	Visceral brs.			Bronchi, trachea, esophagus
	Parietal brs.		Posterior intercostal aa.	Posterior chest wall
			Superior phrenic aa.	Diaphragm

Fig. 5.6 Arteries of the thoracic wall
Anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Veins of the Thorax (Fig. 5.7)

- Internal thoracic veins, which receive the anterior intercostal veins, accompany the internal thoracic arteries and drain into the brachiocephalic veins of the superior mediastinum.
- The right and left brachiocephalic veins, which drain the head, neck, and upper limb, form behind the clavicle by the convergence of the internal jugular and subclavian veins. The left brachiocephalic vein, which is longer than the right, crosses the midline just anterior to the branches of the aortic arch and converges with the right brachiocephalic vein to form the superior vena cava.
- The **superior vena cava**, which returns deoxygenated blood from the upper body to the heart, forms on the right side, posterior to the costal cartilage of the first rib by the junction of the brachiocephalic veins. It descends behind and to the right side of the aorta and drains into the superior pole of the right atrium.
- The inferior vena cava, which returns deoxygenated blood to the heart from the abdomen, pelvis, and lower limbs, enters the right atrium after passing through the diaphragm from the abdomen. Only a small portion, therefore, is located within the thorax.

- The **pulmonary veins**, two on each side (often three on the left side), carry oxygenated blood from the lungs to the left side of the heart (see **Fig. 5.3**).
- The azygos system drains veins of the thoracic and anterolateral abdominal walls (Figs. 5.7 and 5.8).
 - The azygos vein ascends along the right side of the thoracic vertebral bodies as it drains the posterior intercostal veins of the thoracic wall on that side. It arches over the root of the right lung to empty into the superior vena cava.
 - The accessory hemiazygos and hemiazygos veins run along the left side of the thoracic vertebrae and drain the thoracic wall on the left side. They cross the midline independently (or they may join to form a single vessel) to drain into the azygos vein on the right side.
 - The azygos and hemiazygos veins are the continuations
 of the ascending lumbar veins in the abdomen, which
 communicate with the inferior vena cava. Thus the azygos
 system links the drainages of the superior and inferior
 vena cavae and provides a collateral (alternate) pathway
 for blood back to the heart.
 - **Mediastinal, esophageal,** and **bronchial veins** in the thorax, and the vertebral venous plexus (see Section 3.2) are also tributaries of the azygos system.

Fig. 5.7 Veins of the thoracic wall

Anterior view with rib cage opened. *Removed:* Clavicle. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 5.8 Azygos system

Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 5.1: CLINICAL CORRELATION

SUPERIOR VENA CAVA SYNDROME

The superior vena cava syndrome is an obstruction of the superior vena cava (SVC), which in the majority of cases is caused by mediastinal tumors such as metastatic lung carcinoma (the upper lobe of the right lung lies next to the SVC), lymphoma, breast cancer, or thyroid cancer. Noncancerous causes include thromboses (blood clots) that obstruct the lumen and infections that produce scarring. The onset of symptoms is usually gradual and includes dyspnea (shortness of breath) and swelling of the face, neck, and arms.

A coronal computed tomography (CT) scan image with intravenous (IV) contrast demonstrates a hypodense mass (*) occluding the superior vena cava (SVC), causing a swelling of the face and upper limbs. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme Publishers; 2014)

Lymphatics of the Thorax (see Section 1.9)

- The **thoracic duct**, the main lymphatic vessel of the body,
 - drains the abdomen, pelvis, and lower limbs, and the left side of the thorax, head, neck, and left upper limb (except the lower lobe of the left lung; see Section 8.5);
 - enters the thorax from its origin in the abdomen and passes superiorly in the midline of the posterior mediastinum; and
 - terminates at the junction of the left subclavian and left internal jugular veins (jugulosubclavian junction or "venous angle") in the neck.
- The right lymphatic duct, which has a variable form,
 - drains lymph from the right side of the thorax, the lower lobe of the left lung, the head, and neck, and the right upper limb; and

- usually terminates at the junction of the right subclavian and right internal jugular veins (the jugulosubclavian junction).
- Lymph from most thoracic structures drains through chains of lymph nodes that empty into **bronchomediastinal trunks** in the mediastinum (Figs. 5.9 and 5.10). This includes
 - parasternal and intercostal lymph nodes of the thoracic wall and superior surface of the diaphragm;
 - bronchopulmonary and intrapulmonary lymph nodes of the lungs and bronchi; and
 - tracheobronchial, paratracheal, and paraesophageal lymph nodes of the heart, pericardium, trachea, and esophagus.
- The bronchomediastinal trunks may empty into the thoracic and right lymphatic ducts, but, more commonly, they empty directly into the subclavian veins in the neck.

Fig. 5.9 Lymphatic trunks in the thorax

Anterior view of opened thorax. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 5.10 Thoracic lymph nodes

Transverse section at the level of the tracheal bifurcation (at approximately T4), viewed from below. Topographically, the thoracic lymph nodes can be divided into three broad groups:

- Lymph nodes in the thoracic wall (pink)
- Lymph nodes in the lung and at the divisions of the bronchial tree (blue)
- Lymph nodes associated with the trachea, esophagus, and pericardium (areen)

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Nerves of the Thorax (Figs. 5.11, 5.12, 5.13, 5.14)

- Pairs of **posterior intercostal nerves** arise from the anterior rami of T1–T11 and pass along the inferior edge of the ribs on their deep surface.
 - The nerves innervate the muscles between the ribs, overlying muscles and skin of the thoracic wall and the breast.
- Phrenic nerves arise in the neck from anterior rami of C3, C4, and C5 ("to keep the diaphragm alive") and descend into the thorax
 - On the right, the nerve runs along the superior vena cava; on the left, it descends along the lateral side of the aortic arch
 - Both nerves pass anterior to the hila of the lungs as they descend to the diaphragm between the pericardial and pleural sacs.
 - The phrenic nerves provide motor innervation to the diaphragm and transmit sensory input from the mediastinum, mediastinal and diaphragmatic pleura, and peritoneum on the inferior diaphragmatic surface.
- The thoracic sympathetic trunks run along either side of the thoracic vertebral column.

Fig. 5.11 Nerves of the thorax

Anterior view of opened thorax. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

Fig. 5.12 Nerves of the posterior mediastinum

Anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 5.13 Esophageal plexus

Fig. 5.14 Sympathetic and parasympathetic nervous systems in the thorax Schematic. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Sympathetic (paravertebral) ganglia at each spinal level communicate with spinal nerves through white and gray rami communicans.
- The T1 ganglion may combine with the ganglion at C8 to form a large stellate (star-shaped) ganglion.
- Small splanchnic nerves, course medially from the sympathetic trunk, to contribute to the autonomic plexuses of the thorax, which innervate thoracic viscera.
- Three large additional splanchnic nerves arise from the thoracic sympathetic trunk on each side, the **greater** (T5–T9 or T10), **lesser** (T10–T11), and **least** (T12) **splanchnic nerves**, and course inferomedially along the thoracic vertebral bodies into the abdomen. They contain preganglionic fibers that synapse in prevertebral ganglia of abdominal autonomic nerve plexuses (**Table 5.3**).
- The vagus nerves (cranial nerve X) descend from the neck into the thorax.
 - The right vagus courses behind the superior vena cava, medial to the arch of the azygos vein; the left vagus runs lateral to the aortic arch.
 - Both vagus nerves pass posterior to the hilum of the lung before merging on the wall of the esophagus.
 - The vagus nerves contribute parasympathetic fibers to the cardiac, pulmonary, and esophageal plexuses (Table 5.4).
- The left recurrent laryngeal nerve, a branch of the left vagus nerve, passes under the aortic arch, posterior to the ligamentum arteriosum (see Section 5.6), and turns superiorly to ascend in the neck in the groove between the trachea and esophagus.

Table 5.3 Peripheral Sympathetic Nervous System

Origin of Preganglionic Fibers*	Ganglion Cells	Course of Postganglionic Fibers	Target
Spinal cord	Sympathetic trunk	Follow intercostal nn.	Blood vessels and glands in chest wall
		Accompany intrathoracic aa.	Visceral targets
		Gather in greater and lesser splanchnic nn.	Abdomen

^{*}The axons of preganglionic neurons exit the spinal cord via the anterior roots and synapse with postganglionic neurons in the sympathetic ganglia.

Table 5.4 Peripheral Parasympathetic Nervous System

Origin of Preganglionic Fibers	Course of Postgang	glionic Motor Axons	Target	
Brainstem	Vagus n. (CN X)	Cardiac brs.	Cardiac plexus	
		Esophageal brs.	Esophageal plexus	
		Tracheal brs.	Trachea	
		Bronchial brs.	Pulmonary plexus (bronchi, pulmonary vessels)	

^{*}The ganglion cells of the parasympathetic nervous system are scattered in microscopic groups in their target organs. The vagus n. thus carries the preganglionic motor axons to these targets.
CN, cranial n.

- The right recurrent laryngeal nerve, a branch of the right vagus, recurs around the subclavian artery in the neck and is not a thoracic structure.
- The **esophageal plexus** surrounds the lower esophagus.
 - It is composed of preganglionic parasympathetic fibers from the right and left vagus nerves and postganglionic fibers from the thoracic sympathetic trunk.
 - Anterior and posterior vagal trunks arise from the plexus and pass into the abdomen, anterior and posterior to the esophagus.
- The cardiac plexus (Fig. 5.13), which is located above the heart in the concavity of the arch of the aorta, continues along the coronary arteries. It innervates the conducting system of the heart and contains
 - preganglionic sympathetic fibers from T1 to T5 and postganglionic sympathetic fibers from cardiopulmonary branches of the cervical and thoracic sympathetic trunk;

- preganglionic parasympathetic fibers from cardiac branches of the vagus nerve that arise in the cervical region and contributions from the recurrent laryngeal nerves; and
- visceral sensory fibers that travel with sympathetic and parasympathetic nerves.
- The pulmonary plexus is a continuation of the cardiac plexus onto the bifurcation of the trachea and the bronchi that penetrate the hilum of each lung.
 - It regulates the constriction and dilation of the pulmonary vessels and respiratory passages.
 - It transmits sensation from the lung and visceral, or inner, layer of the pleural sac that is adherent to the surface of the lung.

6 Thoracic Wall

A bony and muscular cage, which communicates superiorly with the neck and inferiorly with the abdomen, encloses and protects the thoracic contents. A superficial layer of extrinsic muscles overlies the thoracic cage, although these muscles act primarily on the upper limb. The breast, a derivative of the epidermis (outermost layer of skin), is a prominent superficial structure of the thoracic wall.

6.1 The Breast

General Features

The breast is made up of the **mammary gland**, a modified sweat gland, and its supporting fat and fibrous tissue (**Figs. 6.1** and **6.2**). Breasts remain rudimentary in males but are prominent structures of the female pectoral region.

- Female breasts extend from the lateral border of the sternum to the midaxillary line and overlie the 2nd through 6th ribs.
- The breast is embedded in the subcutaneous layer of the skin overlying the deep fascia of the pectoralis major and serratus anterior muscles.
- The retromammary space is a plane of loose connective tissue that separates the breast from underlying fascia of the pectoralis major muscle and allows movement of the breasts on the thoracic wall.
- The highest prominence of the breast, the **nipple**, is located at the center of the areola. Circularly arranged smooth muscle fibers cause erection of the nipple in response to cold or tactile stimulation. In men and young women, the nipple is

Fig. 6.1 Surface anatomy of the breast Right breast, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- at the T4 vertebral level, but in older women this location varies considerably.
- The areola, the pigmented skin surrounding the nipple, contains sebaceous glands whose oily secretions lubricate the area during nursing.
- An axillary tail, or small finger of glandular tissue, may extend into the axilla (armpit) along the lower edge of the pectoralis muscle.
- The volume of fat, not the volume of glandular tissue, largely determines the differences in breast size among women.

Mammary Gland

The mammary gland has two components:

- The parenchyma, or milk-producing part of the gland (see Fig. 6.2)
 - The parenchyma consists of lobes divided into 15 to 20 lobules, which contain grapelike clusters of alveoli, hollow balls lined by secretory cells.
 - Lactiferous ducts in the parenchyma drain each lobule and open at the nipple. Deep to the areola, each duct has a small, dilated portion called the lactiferous sinus where, in lactating females, a small amount of milk is stored.
- The **stroma**, or fibrous framework, of the gland that separates the lobules and supports the lobes
 - Stroma is attached to the overlying dermis of the skin by suspensory (Cooper) ligaments, which are particularly strong on the superior surface of the breast.

Neurovasculature of the Breast

- Anterior intercostal branches and medial mammary branches (from perforating branches) of the internal thoracic artery, lateral thoracic and thoracoacromial branches of the axillary artery, and the 2nd, 3rd, and 4th posterior intercostal arteries supply the breast (see Sections 5.2 and 6.4).
- Venous blood drains primarily to the axillary vein but also to the internal thoracic vein.
- Most lymph (> 75%) from the breast drains (particularly from the lateral quadrant) to axillary lymph nodes (Fig. 6.3); from there it travels to nodes around the clavicle and the ipsilateral lymphatic duct.
 - Some lymph may drain to deep pectoral nodes, where it joins the bronchomediastinal drainage in the mediastinum.
 - Medial portions of the breast may drain to parasternal nodes and to the contralateral breast; inferior segments may drain to abdominal nodes.
- The anterior and lateral cutaneous branches of the 4th, 5th, and 6th intercostal nerves innervate the breast.

Fig. 6.2 Structure of the breast

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 6.3 Lymphatic drainage of the female breast

Anterior view. Axillary, parasternal, and cervical lymph nodes. Right thoracic and axillary region with the arm abducted. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 1st ed. New York: Thieme Publishers; 2007.)

BOX 6.1: CLINICAL CORRELATION

CARCINOMA OF THE BREAST

The most common type of breast cancer, invasive ductal carcinoma, arises from the lining of the lactiferous ducts. Typically, it metastasizes through lymphatic channels, most abundantly to axillary nodes from the supralateral quadrant but it may also travel to supraclavicular nodes, the contralateral breast, and the abdomen. Obstruction of the lymphatic drainage causes edema, and fibrosis (shortening) of the suspensory ligaments can cause a pitted appearance of the skin. Through venous communication with the azygos system and vertebral venous plexus, breast cancer can metastasize to the vertebrae, cranium, and brain. Elevation of the breast with contraction of the pectoralis major muscle suggests invasion of the pectoralis fascia and retromammary space.

Origin of malignant breast tumors by quadrant

Right breast. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Normal mammogram (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme; 2014.)

This mediolateral-oblique mammogram demonstrates a spiculated mass in the upper outer quadrant, an infiltrating ductal carcinoma, in this 63-year-old woman. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme Publishers; 2014.)

6.2 The Thoracic Skeleton

The thoracic skeleton protects the thoracic viscera and provides attachment for the upper limb. The thoracic cage includes the sternum, 12 pairs of ribs, and the 12 thoracic vertebrae (Fig. 6.4).

The Sternum

The **sternum** is a flat, elongated bone that has three parts:

- The manubrium, which articulates laterally with the costal cartilages (cartilage that attaches the ribs to the sternum) of the 1st and 2nd ribs. A deep jugular notch separates the right and left sternoclavicular joints, where the manubrium articulates with the clavicles.
- 2. The **body**, which is fused superiorly with the manubrium at the **manubriosternal joint**. Laterally, the body articulates with costal cartilages of the 2nd to 7th ribs.
- The xiphoid process, the lowest part of the sternum, which joins superiorly with the body of the sternum at the xiphisternal joint.
 - The sternal angle is an important surface landmark on the anterior thoracic wall that provides orientation to the internal anatomy of the thorax. It is a palpable ridge that marks the fusion of the manubrium and body of the sternum. A horizontal plane through the sternal angle intersects
 - the articulation between the sternum and the costal cartilages of the 2nd ribs,
 - the division of the mediastinum into superior and inferior regions,

- the origin and termination of the aortic arch,
- the bifurcation of the trachea, and
- the T4-T5 intervertebral disk.

Fig. 6.4 Thoracic skeleton

Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Ribs

- The ribs are numbered 1 to 12 from superior to inferior, and each rib articulates with a thoracic vertebra of the same number.
- The ribs hang obliquely downward from their articulation with the vertebral column. Their anterior ends may be two to five vertebral levels lower than their posterior attachment.
- Ribs 1 to 10 articulate anteriorly with a cartilaginous segment called the **costal cartilage**.
- The ribs are classified according to the articulation of their costal cartilage with the sternum (Fig. 6.5):
 - **True ribs** (1 to 7) articulate directly with the sternum via individual costal cartilages.
 - **False ribs** (8 to 10) articulate indirectly with the sternum through costal cartilages that are connected to the cartilage superior to it.
 - Floating ribs (11 and 12) have no connection to the sternum.
- Most ribs articulate at three joints (Fig. 6.6):
 - Costochondral joints between the bony segments of ribs
 to 10 and their respective costal cartilages
 - 2. **Sternocostal joints** between the sternum and costal cartilages of ribs 1 to 7 on each side
 - 3. **Costovertebral joints** between the ribs and vertebrae. These joints may contain multiple articulations.
 - The **costal tubercle** of each rib articulates with the costal facet on its accompanying thoracic vertebra (see **Fig. 3.6**).
 - The **heads** of ribs 2 to 10 articulate with the vertebra of the same number and with the vertebra superior to them. Ribs 1, 11, and 12 articulate only with their own vertebra.

Thoracic Apertures

- The thoracic cage has superior and inferior openings (see Fig. 6.4);
 - The **superior thoracic aperture (thoracic inlet)**, which is bounded by the T1 vertebra, the 1st ribs, and the manu-

Fig. 6.5 Types of ribs

Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 6.6 Structure of a thoracic segment

Superior view of 6th rib pair. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

brium of the sternum. The thorax communicates with the neck through this opening.

 The inferior thoracic aperture (thoracic outlet), which is bounded by the T12 vertebra, the 11th and 12th ribs, the costal margin (lower border of the thoracic cage), and the xiphoid process. A muscular diaphragm closes this aperture, separating the thoracic cavity from the abdominal cavity.

6.3 Muscles of the Thorax

Muscles of the Thoracic Wall (Fig. 6.7; Table 6.1)

- Extrinsic muscles of the upper limb, including the pectoralis major, pectoralis minor, and serratus anterior, cover the thorax. Although they mainly move or stabilize the upper limb, these muscles also assist in movements of the ribs during deep inspiration. (See Chapter 18, Overview of the Upper Limb.)
- The anterior scalene, middle scalene, and posterior scalene muscles originate on the transverse processes of the cervical vertebrae and insert onto the 1st and 2nd ribs. They assist the intrinsic thoracic muscles during inspiration and are considered extrinsic muscles of respiration.
- Intrinsic muscles of the thoracic wall are the chief muscles that move the ribs during respiration.
 - The intercostal muscles occupy the intercostal spaces between the ribs. They extend from the inferior border of one rib to the superior border of the next inferior rib. The intercostal muscles move the ribs primarily during forced respiration. During quiet respiration, they stabilize the thoracic wall. They include

Fig. 6.7 Transversus thoracis

Anterior view with thoracic cage opened to expose posterior surface of anterior wall. The external and internal intercostal membranes have been removed. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 6.1 Muscles of the Thoracic Wall

Muscle		Origin	Insertion	Innervation	Action
Scalene mm.	Anterior scalene	C3–C6 (transverse processes, anterior tubercles) 1st rib (anterior scaler tubercles)		C4-C6	Raise the upper ribs during inspiration
	Middle scalene	C1–C2 (transverse processes) C3–C7 (transverse processes, posterior tubercles)	1st rib (posterior to groove for subclavian a.)	C3-C8	шэрнацон
	Posterior scalene	C5–C7 (transverse processes, posterior tubercles)	2nd rib (outer surface)	C6-C8	
Intercostal mm.	External intercostal mm.	Lower margin of rib to upper margin of next lower rib (courses obliquely forward and downward from costal tubercle to chondro-osseous junction)		1st–11th intercostal nn.	Raise the ribs during inspiration
	Internal intercostal mm.	Lower margin of rib to upper m (courses obliquely forward and		Lower the ribs during expiration	
	Innermost intercostal mm.	angle to sternum)			
Subcostal mm.		Lower margin of lower ribs to in to three ribs below	nner surface of ribs two	Adjacent lower intercostal nn.	Lower the ribs during expiration
Transversus thoracis		Sternum and xiphoid process (inner surface)	2nd–6th ribs (costal cartilage, inner surface)	2nd–6th intercostal nn.	Weakly lower the ribs during expiration

- the external intercostal muscles, with fibers directed inferoanteriorly, which make up the most superficial layer
- the internal intercostal and innermost intercostal muscles, which occupy the middle and deepest layers of the thoracic wall, respectively, with their fibers directed inferoposteriorly
- The subcostal muscles are most prominent along the lower thoracic wall, where they cross the inner surface of one or two intercostal spaces.
- The transversus thoracic muscles consist of four of five thin slips that extend superiorly and laterally from the posterior surface of the sternum to the ribs.

The Thoracic Diaphragm

The **thoracic diaphragm** (or simply, the **diaphragm**), a musculotendinous sheet that separates the thorax from the abdomen, is the principal muscle of respiration. The diaphragm forms the floor of the thorax, the roof of the abdomen, and a portion of the posterior abdominal wall **(Fig. 6.8)**.

- The skeletal muscle fibers of the diaphragm originate along the costal margin, the vertebral bodies of L1–L3, the **medial** and **lateral arcuate ligaments**, and the xiphoid process. They insert on the diaphragm's **central tendon**.
- Right and left crura, extensions of the posterior diaphragm, attach to the bodies of the lumbar vertebrae, with the right crus extending slightly lower than the left crus.

B Coronal section with diaphragm in intermediate position.

Fig. 6.8 Diaphragm

The diaphragm, which separates the thorax from the abdomen, has two asymmetric domes and three apertures (for the aorta, vena cava, and esophagus). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 6.9 Projection of the diaphragm onto the trunk

Anterior view. Position of the diaphragm in inspiration and expiration. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The domes on the right and left sides of the diaphragm are asymmetric; the right hemidiaphragm is generally higher than the left.
- During full expiration the diaphragm is 4 to 6 cm higher than during full inspiration. During expiration it ascends to the level of the 4th or 5th rib on the right and slightly lower on the left, although this varies with respiration, posture, and body type (Fig. 6.9).
- The diaphragm has three openings to allow the passage of structures between the thorax and abdomen (Fig. 6.10):
 - 1. The **caval opening**, which is a passage for the inferior vena cava through the central tendon at the T8 vertebral level.
 - 2. The **esophageal hiatus**, which is an opening at the T10 vertebral level for the esophagus, the anterior and posterior vagal trunks, and left gastric artery and vein.It is usually formed by the right crus of the diaphragm (occasionally by the right and left crura) that, when contracted, forms a sphincter around the esophagus.

- 3. The **aortic hiatus**, which is a passageway for the aorta between the right and left crura as it passes behind the diaphragm at T12. The thoracic duct, and often the azygos and hemiazygos veins, also passes through this aperture.
- The inferior phrenic arteries, branches of the abdominal aorta (or celiac trunk), are the primary blood supply to the diaphragm. The superior phrenic, pericardiacophrenic, and musculophrenic arteries make additional contributions (Fig. 6.11).
- Venous blood drains to the azygos system through posterior intercostal and superior phrenic veins.
- The phrenic nerve (C3–C5) provides all of the motor and most of the sensory innervation to the diaphragm. The subcostal and lower intercostal nerves transmit sensory information from the periphery of the diaphragm (Fig. 6.12).

A Left lateral view of opened thorax. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Central

B Anterior view of the lumbar part of the diaphragm. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 6.10 Diaphragmatic apertures

A Anterior view of open thoracic cage. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

B Superior view of diaphragm. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 6.11 Neurovasculature of the diaphragm

Fig. 6.12 Innervation of the diaphragm

Anterior view. The phrenic nerve lies on the lateral surface of the fibrous pericardium together with the pericardiacophrenic arteries and veins. *Note:* The phrenic nerve also innervates the pericardium. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

6.4 Neurovasculature of the Thoracic Wall

- Intercostal neurovascular bundles course along the inferior surface of the ribs within the costal groove (Figs. 6.13, 6.14, 6.15, 6.16)
 - Anterior intercostal arteries (branches of the internal thoracic arteries) and posterior intercostal arteries (branches of the thoracic aorta and subclavian arteries) supply the muscles and skin of the thoracic wall (Fig. 6.14).
 - Intercostal veins drain primarily to the azygos system but also into the brachiocephalic and internal thoracic veins, which join the superior vena cava (Fig. 6.15).
- The **thoracoepigastric vein** is a superficial vein that drains the subcutaneous tissue of the anterolateral thoracic and abdominal walls. It drains superiorly to the axillary vein of the upper limb and inferiorly to the superficial epigastric vein (**Fig. 6.16**).

- The thoracic wall is drained by three major groups of lymph nodes:
 - The parasternal nodes, which are scattered along the internal thoracic artery. They receive lymph from the breast, anterior thoracic wall, liver, and upper deep surface of the anterior abdominal wall.
 - The intercostal nodes, which are located in the intercostal spaces near the heads and necks of the ribs. They drain the posterolateral part of the chest and mammary glands.
 - The diaphragmatic nodes, which are located on the superior surface of the diaphragm. They drain the central tendon of the diaphragm, the fibrous pericardium, and the superior surface of the liver.
- Intercostal nerves T1-T11 innervate the muscles of the thoracic wall. In the midaxillary line these nerves give off a lateral cutaneous branch that supplies the superficial muscles and skin of the thorax (Figs. 6.17 and 6.18).

Fig. 6.13 Neurovascular topography of the thoracic wall (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

A Anterior view. The first and second posterior intercostal arteries arise from the superior intercostal artery, an indirect branch of the subclavian artery.

B Anterior view. Posterior intercostal arteries 3–11 are segmental branches of the thoracic aorta.

Fig. 6.14 Course and branches of the intercostal arteries

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 6.15 Intercostal veins

Anteriosuperior view. Vertebral column and rib segment. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 6.16 Superficial veins

Anterior view. The thoracoepigastric veins are a potential superficial collateral venous drainage route in the event of superior or inferior vena cava obstruction. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 6.17 Branches of an intercostal nerve

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- The 7th through 11th intercostal nerves continue anteriorly from the intercostal space to innervate the anterior abdominal wall.
- Landmark dermatomes on the thoracic wall include T4 at the nipple and T6 over the xiphoid process.
- Intercostal nerves and vessels are protected within the costal groove on the deep inferior edge of the ribs (see Box 6.2).
 Within this bundle of neurovascular structures, the nerve runs inferior to its accompanying vessels.

A Sensory nerves of the anterior thoracic wall.

B Dermatomes of the anterior thoracic wall. *Landmarks:* T4 generally includes the nipple; T6 innervates the skin over the xiphoid.

Fig. 6.18 Cutaneous innervation of the thoracic wall

Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 6.2: CLINICAL CORRELATION

INSERTION OF A CHEST TUBE

Abnormal fluid collection in the pleural space (e.g., pleural effusion due to bronchial carcinoma) may necessitate the insertion of a chest tube. Generally, the optimal puncture site in a sitting patient is at the level of the fourth and fifth intercostal space

in the mid to anterior axillary line, immediately behind the lateral edge of the pectoralis major. The drain should always be introduced at the upper margin of a rib to avoid injuring the intercostal vein, artery, and nerve.

Coronal section, anterior view

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

7 Mediastinum

The **mediastinum** is the region within the thorax between the right and left pulmonary cavities (**Fig 7.1**; see **Table 5.1**). The sternum and the costal cartilages of ribs 1 through 7 form its anterior boundary, and the thoracic vertebrae form its posterior boundary.

The mediastinum contains the heart, great vessels, and pericardium, as well as the esophagus, trachea, thymus, and associated neurovasculature (Fig. 7.2).

Fig. 7.1 Thoracic cavity
Opened thoracic cavity. Removed: Thoracic wall; connective tissue of anterior mediastinum. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

7.1 Regions of the Mediastinum (Table 7.1)

- A horizontal plane passing through the sternal angle (at the T4-T5 intervertebral disk) divides the region into a **superior mediastinum**, bounded above by the superior thoracic aperture, and an **inferior mediastinum** limited inferiorly by the thoracic diaphragm.
- The inferior mediastinum is further divided into
 - the anterior mediastinum, a narrow space posterior to the sternum and anterior to the pericardium;
 - the middle mediastinum, the largest section of the inferior mediastinum, which contains the pericardium, heart, and major vessels; and
 - the **posterior mediastinum**, a small area posterior to the pericardium and anterior to the 5th through 12th thoracic vertebrae

Table 7.1 Contents of the Mediastinum

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

		Inferior mediastinum		
	Superior mediastinum	Anterior ()	Middle ○	Posterior
Organs	ThymusTracheaEsophagus	• Thymus, inferior aspects (especially in children)	HeartPericardium	• Esophagus
Arteries	Aortic archBrachiocephalic trunkLeft common carotid a.Left subclavian a.	Smaller vessels	 Ascending aorta Pulmonary trunk and brs. Pericardiaco- phrenic aa. 	Thoracic aorta and brs.
Veins and lymph vessels	Superior vena cavaBrachiocephalic vv.Thoracic duct and right lymphatic duct	Smaller vessels, lymphatics, and l.n.	Superior vena cavaAzygos v.Pulmonary vv.Pericardiaco- phrenic vv.	Azygos v.Accessory hemiazygos and hemiazygos vv.Thoracic duct
Nerves	Vagus nn.Left recurrent laryngeal n.Cardiac nn.Phrenic nn.	• None	Phrenic nn.	• Vagus nn.

A Parasagittal section, right lateral view. Note the many structures passing between the superior and inferior (middle and posterior) mediastinum.

Fig. 7.2 Mediastinum

Divisions of the mediastinum. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B Parasagittal section, left lateral view. Removed: Left lung and parietal pleura. Revealed: Posterior mediastinal structures.

Fig. 7.2 (continued) Mediastinum

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

7.2 Anterior Mediastinum

Thymus

The thymus is a gland of the immune system, responsible for maturation of T-lymphocytes (Fig. 7.3).

- In childhood, the thymus presents as a large bilobed organ that overlies the heart and great vessels in the superior and anterior mediastinum.
- At puberty, high levels of circulating sex hormones cause the gland to atrophy.

A Anterior view of the mediastinum of a 2-year-old child.

Fig. 7.3 The thymus in newborns and adults

(a) and in adults (b).

The thymus of newborns is much larger than those of adults and extends inferiorly into the anterior part of the inferior mediastinum. Because it atrophies during puberty, the thymus in adults is small and extends only into the superior mediastinum. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

7.3 Middle Mediastinum: Pericardium and Pericardial Cavity

Pericardium

The **pericardium**, a double-layered fibroserous membrane, forms the **pericardial sac** that surrounds the heart and the origins of the great vessels (**Figs. 7.4** and **7.5**).

- The pericardium is composed of two layers: an outer fibrous layer and an inner serous layer.
 - The outer **fibrous pericardium** is composed of tough inelastic connective tissue. It is attached inferiorly to the diaphragm and is continuous superiorly with the tunica adventitia (outer layer) of the great vessels.
 - 2. The thin **serous pericardium** consists of parietal and visceral layers.
 - The parietal layer of serous pericardium lines the inner surface of the fibrous pericardium.
 - The visceral layer of serous pericardium firmly adheres to the outer surface of the heart as the epicardium. This layer is continuous with the parietal layer of the serous pericardium at the root of the great vessels.
- Pericardiacophrenic arteries, branches of the internal thoracic arteries, provide the main blood supply to the pericardium. Veins that accompany the arteries drain into the superior vena cava.
- The vagus (cranial nerve X) and phrenic nerves (C3–C5) and branches from the sympathetic trunks innervate the pericardium.
- Pericardial pain is often referred via the phrenic nerve to the skin of the ipsilateral supraclavicular region (dermatomes C3-C5).

Fig. 7.4 Pericardium

Anterior view of opened thorax. *Removed*: Thymus. *Reflected*: Flaps of the fibrous pericardium. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

BOX 7.1: CLINICAL CORRELATION

PERICARDITIS

Pericarditis is an inflammation of the pericardium, which causes sharp, retrosternal or epigastric pain and a characteristic pericardial friction rub (a sound like the rustle of silk) that is heard on auscultation. This is caused by friction from the roughened layers of the inflamed pericardium rubbing together. Pericarditis can lead to pericardial effusion (fluid in the pericardial cavity) or cardiac tamponade (abnormal accumulation of fluid in the pericardial cavity that prevents venous return to the heart) and may be accompanied by dyspnea (shortness of breath) and peripheral edema (swelling).

Fig. 7.5 Serous pericardial reflections

Fig. 7.6 Posterior pericardial cavity Anterior view. The heart has been elevated to partially visualize the posterior pericardial cavity and the oblique pericardial sinus. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

The Pericardial Cavity

The **pericardial cavity** is the space within the pericardial sac between the parietal and visceral layers of the serous pericardium (Figs. 7.6 and 7.7).

- The pericardial cavity is filled with a thin layer of serous fluid that allows for frictionless movement of the heart.
- Two pericardial recesses form where the serous pericardium reflects around the roots of the great vessels:
 - 1. The **transverse pericardial sinus** is a passage between the inflow channels (superior vena cava and pulmonary veins)

BOX 7.2: CLINICAL CORRELATION

CARDIAC TAMPONADE

Cardiac tamponade is a life-threatening condition in which fluid collects in the pericardial space. The increased intrapericardial pressure restricts the filling of the heart during diastole and reduces cardiac output but increases the heart rate. Inhibition of venous return to the heart causes peripheral edema, hepatomegaly (enlarged liver), and increased venous pressure (often noted by distension of the internal jugular vein). Pericardiocentesis, aspiration of the fluid from the pericardial space, can relieve the tamponade.

Fig. 7.7 Pericardial recesses Posterior pericardium, anterior

view. Removed: Anterior pericardium and heart. Revealed: The posterior pericardium and the oblique pericardial sinus. The double-headed arrow indicates the course of the transverse pericardial sinus, the passage between the reflections of the serous layer of the pericardium around the arterial and venous great vessels of the heart. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- and the outflow channels (aorta and pulmonary trunk) of the heart.
- The **oblique pericardial sinus** is a recess of the pericardial cavity posterior to the heart between the right and left pulmonary veins.

BOX 7.3: CLINICAL CORRELATION

SURGICAL SIGNIFICANCE OF THE TRANSVERSE PERICARDIAL SINUS During cardiac surgery, the surgeon is able to isolate (and clamp) the heart's outflow tracts, the aorta and pulmonary trunk, from its inflow tracts, the superior vena cava and pulmonary veins, by passing the clamps through the transverse pericardial sinus.

7.4 Middle Mediastinum: The Heart

General Features

- The heart is a hollow muscular organ located in the middle mediastinum within the pericardial sac. It rests on the central tendon of the diaphragm and is flanked on either side by the right and left pulmonary cavities (Fig. 7.8).
- The heart has a conical shape. The **base**, anchored by the great vessels, is on its superior and posterior surfaces. The **apex**, located approximately at the 5th intercostal space, projects anteriorly, inferiorly, and to the left and moves freely within the pericardial sac.
- Internally, the heart is divided into four chambers: the right and left atria and the right and left ventricles.

Fig. 7.8 Heart in situ

Anterior view of the opened thorax. Removed: Thymus and anterior pericardium. Revealed: Heart. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The right and left atria, separated by an interatrial septum, are the inflow chambers of the heart, receiving blood from the systemic circulation on the right and pulmonary circulation on the left.
- The right and left ventricles, separated by an interventricular septum, are the outflow chambers of the heart. Blood flows from the right ventricle into the pulmonary circulation and from the left ventricle into the systemic circulation.
- Two small appendages, the **right** and **left auricles**, are extensions of the atria and are visible externally.
- The surfaces of the heart (Fig. 7.9) are
 - the sternocostal surface on the anterior side of the heart, formed mostly by the right ventricle with portions of the right atrium and left ventricle;
 - the base on the posterior and superior sides of the heart, formed by the left atrium and a portion of the right atrium; and
 - the **diaphragmatic surface** on the inferior side of the heart, formed by the left and right ventricles.
- The borders of the heart define the cardiac shadow that is seen on radiographic images (Table 7.2).
- Three grooves on the external surface of the heart can be used to determine the position of the chambers:
 - The coronary sulcus encircles the heart between the atria and ventricles. Because the heart has an oblique orientation, the sulcus is nearly vertical.

- The anterior interventricular sulcus is a longitudinal groove on the anterior surface of the heart that marks the position of the interventricular septum.
- The posterior interventricular sulcus is a longitudinal groove on the diaphragmatic surface of the heart that marks the position of the interventricular septum.
- The crux of the heart is a point on the posterior surface of the heart where the coronary (atrioventricular) and interventricular sulci meet. It marks the junction of the four chambers of the heart.
- The wall of the heart consists of three layers:
 - The epicardium, the thin outermost layer, formed by the visceral layer of the serous pericardium
 - 2. The **myocardium**, the thick layer of cardiac muscle, thickest in the walls of the ventricles
 - 3. The **endocardium**, the thin internal layer, which lines the chambers and valves of the heart
- A cardiac skeleton of dense fibrous connective tissue forms four fibrous anuli (rings) and intervening trigones that separate the chambers of the heart, provide anchoring points for cardiac muscle fibers and cardiac valves, and insulate electrical impulses of the heart's conduction system (Fig. 7.10).

Table 7.2 Borders of the Heart				
Border	Defining Structures			
Right cardiac border	Right atrium			
	Superior vena cava			
Apex	Left ventricle			
Left cardiac border	Aortic arch ("aortic knob")			
	 Pulmonary trunk 			
	• Left atrium			
	Left ventricle			
Inferior cardiac border	Left ventricle			
	Right ventricle			

Radiographic appearance of the heart (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme Publishers; 2014.)

C Inferior (diaphragmatic) surface.

Publishers; 2020.)

Fig. 7.10 Cardiac skeleton
Superior view. Red dotted circles indicate attachment sites of papillary
muscles on valves. (From Schuenke M, Schulte E, Schumacher U. THIEME
Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New
York: Thieme Publishers; 2020.)

The Atria (Figs. 7.11 and 7.12)

The **atria** are the thin-walled inflow chambers of the heart.

- The right atrium receives the superior and inferior venae cavae from the systemic circulation and the cardiac veins from the heart. The left atrium receives the pulmonary veins from the lungs.
- Each atrium is associated with an auricle, a small pouch that expands the capacity of the atrium and whose roughened walls contain pectinate muscles.
- A depression on the right ride of the interatrial septum, the
 oval fossa (fossa ovalis), is a remnant of the oval foramen
 (foramen ovale), an opening through which blood was
 shunted from the right to left atria in the prenatal circulation.
- The right atrium is divided into two parts by a muscular ridge, the **terminal crest** (crista terminalis). The ridge is evident on the outside of the heart as the **terminal sulcus**. The two parts of the right atrium are

- the venous sinus (sinus venarum), a smooth-walled region on the posterior wall that contains the openings of the superior vena cava, inferior vena cava, coronary sinus, and anterior cardiac veins; and
- 2. the **atrium proper**, the anterior muscular portion that, like the right auricle, contains pectinate muscles.
- The left atrium is smaller but thicker walled than the right atrium and receives the four to five pulmonary veins from the lungs. The atrial walls are smooth, with the pectinate muscles confined to the left auricle.

The Ventricles (Figs. 7.11 and 7.12)

The ventricles are thick-walled chambers that connect to the outflow channels of the heart: the right ventricle to the pulmonary artery and the left ventricle to the aorta.

- The walls of the ventricles are marked with a meshwork of thick muscular ridges known as **trabeculae carneae**.
- Most of the interventricular septum is muscular, but there is a small membranous part at the superior end that is a common site of septal defects.
- The right ventricle is the smaller and thinner walled of the two ventricles. A muscular ridge, the **supraventricular crest**, separates it into two parts:
 - The right ventricle proper, the inflow portion of the ventricle that receives blood from the right atrium
 - An anterior and a posterior papillary muscle arise from its floor, and a septal papillary muscle arises from the interventricular septum.
 - A muscular septomarginal trabecula (moderator band) extends from the septum to the base of the anterior papillary muscle and carries a part of the electrical conduction system (the right branch of the atrioventricular bundle) that facilitates the coordinated contraction of the papillary muscle.
 - The conus arteriosus (infundibulum), the smooth-walled outflow channel through which blood flows into the pulmonary trunk

B Two chamber view of the right ventricle.

Fig. 7.11 MRI of the Heart

Fig. 7.12 Chambers of the heart (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

C Left atrium and ventricle, left lateral view. Note the irregular trabeculae carneae characteristic of the ventricular wall.

papillary muscle

- The left ventricle, which includes the apex of the heart, is the thickest-walled chamber of the heart. Similar to the right ventricle, the left is divided into inflow and outflow portions:
 - 1. The **left ventricle proper**, which receives blood from the left atrium. A large anterior and small posterior papillary muscle arise from its floor
 - 2. The **aortic vestibule**, the smooth-walled outflow channel through which blood flows into the aorta

BOX 7.4: DEVELOPMENTAL CORRELATION

TETRALOGY OF FALLOT

heart during ventricular diastole

Atrioventricular valves

(relaxation of the ventricles), anterior view. Closed: Semilunar valves. Opened:

Tetralogy of Fallot is a rare combination of four congenital cardiac defects: pulmonary stenosis, overriding aorta, ventricular septal defect (VSD), and right ventricular hypertrophy. Symptoms include cyanosis, dyspnea (shortness of breath), fainting, finger

Valves of the Heart

There are two types of cardiac valves: atrioventricular and semilunar (Fig. 7.13).

- 1. **Atrioventricular valves** separate the atria from the ventricles and prevent regurgitation of blood into the atria during contraction of the ventricles.
 - The atrioventricular valves are made up of cusps, thin leaflets with free inner margins and outer margins that are attached to the fibrous rings of the cardiac skeleton.
 - Slender threads called tendinous cords (chordae tendineae) attach the free edges of the valve leaflets to the papillary muscles in the ventricles. These cords maintain closure of the valves and prevent regurgitation of blood during ventricular contraction. Each cusp attaches to tendinous cords from more than one papillary muscle.

B Superior view of cardiac valves during ventricular diastole. *Closed:* Semilunar valves. Opened: Atrioventricular valves. Removed: Atria and great arteries.

D Superior view of cardiac valves during ventricular systole. *Closed:* Atrioventricular valves. Opened: Semilunar valves. Removed: Atria and great arteries.

clubbing, fatigue, and prolonged crying in infants.

C Blood flow through the left side of the heart during ventricular systole (contraction of the ventricles). Closed: Atrioventricular valves. Opened: Semilunar

valves.

Fig. 7.13 Cardiac valves

- The atrioventricular valves include
 - the tricuspid valve, which separates the right atrium from the right ventricle and is composed of anterior, posterior, and septal cusps; and
 - the bicuspid (or mitral) valve, which separates the left atrium from the left ventricle and is composed of anterior and posterior cusps. The anterior cusp is immediately adjacent to, and continuous with, the wall of the aorta.

BOX 7.5: CLINICAL CORRELATION

MITRAL VALVE PROLAPSE

Mitral valve prolapse is a condition in which one or both leaflets of the mitral valve prolapse (evert) into the left atrium, allowing regurgitation of blood through the mitral valve during systole. This condition is usually asymptomatic but is noted by a midsystolic click (valve prolapsing) and murmur (regurgitation).

- Semilunar valves prevent outflow from the ventricles as the chambers fill and backflow of blood into the ventricles after it has been expelled.
 - Each valve is composed of three semilunar cusps with free inner margins and attached outer margins. A sinus, or pocket, is created between each cusp and the vessel wall. The thickened free margin of the cusp, the lunule, is the point of contact of the cusps. A nodule marks the center of the lunule.
 - The semilunar valves include the following:
 - The pulmonary semilunar valve (pulmonary valve), is located in the pulmonary trunk at the top of the conus arteriosus, where it moderates blood flow through the right ventricular outflow channel. Its cusps are in the anterior, right, and left positions.
 - The aortic semilunar valve (aortic valve) is located within the aorta immediately adjacent to the mitral valve, where it moderates blood flow through the left ventricular outflow channel. Its cusps are in the posterior, right, and left positions. The coronary arteries arise from the sinuses above the right and left cusps.

BOX 7.6: CLINICAL CORRELATION

AORTIC VALVE STENOSIS

Stenosis of the aortic valve is the most common valve abnormality. Calcifications of the valve leaflets narrow the outflow tract and lead to overload of the left ventricle, resulting in left ventricular hypertrophy.

Heart Sounds and Auscultation Sites

When the heart valves close, they produce characteristic sounds described as "lub dub."

- Closure of the tricuspid and mitral valves during contraction of the ventricles produces the first sound ("lub").
- Closure of the pulmonary and aortic valves as the ventricles relax produces the second sound ("dub").
- The sounds, carried by the blood as it flows into the next vessel or chamber, are best distinguished at auscultation sites downstream from the valves (Table 7.3).

Table 7.3 Position and Auscultation Sites of Cardiac Valves (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Valve	Anatomical Projection	Auscultation Site
Aortic valve	Left sternal border (at level of 3rd rib)	Right 2nd intercostal space (at sternal margin)
Pulmonary valve	Left sternal border (at level of 3rd costal cartilage)	Left 2nd intercostal space (at sternal margin)
Left atrioven- tricular valve	Left 4th/5th costal cartilage	Left 5th intercostal space (at midclavicular line) or cardiac apex
Right atrioven- tricular valve	Sternum (at level of 5th costal cartilage)	Left 5th intercostal space (at sternal margin)

Note: Auscultation sites of the cardiac valves, indicated by colored dots. Valvular heart disease causes turbulent blood flow through a valve; this produces a murmur that may be detected in the colored region around the valve.

Conduction System of the Heart (Fig. 7.14)

The conduction system of the heart generates and transmits impulses that modulate the contraction of the cardiac muscle. It consists of nodes, which initiate the impulses, and conducting fibers, which distribute the impulses to cardiac muscle to effect a coordinated contraction of the heart chambers.

- The **sinoatrial (SA) node**, the pacemaker of the heart, initiates and coordinates the timing of the contraction of the heart chambers.
 - At a frequency of 60 to 70 beats per minute, the SA node transmits impulses to both atria and to the atrioventricular node
 - It is subepicardial, located on the external surface of the heart, just within the myocardium of the right atrium at the junction with the superior vena cava.
 - A branch of the right coronary artery usually supplies the SA node.

108

C Left lateral view. Opened: Left atrium and ventricle.

Fig. 7.14 Cardiac conduction system

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The atrioventricular (AV) node is stimulated by the SA node and transmits impulses to the AV bundle.
 - It is subendocardial, located at the base of the interatrial septum above the septal cusp of the tricuspid valve.
 - The AV nodal artery, usually a branch of the right coronary artery, arises near the origin of the posterior interventricular artery at the crux of the heart.
- The atrioventricular (AV) bundle (of His) arises from cells of the AV node and transmits impulses to the walls of the ventricles.
 - It runs first along the membranous part of the interventricular septum and then divides into right and left bundle branches that descend to the apex on either side of the muscular part of the septum.
 - The bundle branches end as **Purkinje fibers**, modified cardiac fibers, which ascend within the muscular walls of the ventricles.

BOX 7.7: CLINICAL CORRELATION

ATRIOVENTRICULAR HEART BLOCK

AV heart block is a partial or complete blockage of the conduction of electrical impulses between the atria and ventricles. This causes bradycardia (slow heartbeat) and arrhythmias (irregular heartbeat) and ultimately prevents the heart from effectively contracting and delivering blood to the body. Although heart block may be congenital, it is frequently the result of damage to the heart muscle after myocardial infarction (MI).

The Cardiac Cycle

The heart's conduction system moderates the cardiac cycle, the coordinated **systole** (contraction) and **diastole** (relaxation) of the atria and ventricles. **Fig. 7.15** summarizes the sequence of events of the cycle.

A,B Ventricular diastole.

Fig. 7.15 The cardiac cycle (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- 1. In the initial phase of diastole, the atria and ventricles are relaxed, and the AV and semilunar valves are closed.
- 2. In late diastole, the atria fill, the AV valves open, and blood flows passively into the ventricles.
- Stimulation from the SA node initiates the contraction of the atria, forcing the remaining atrial blood volume into the ventricles.
- 4. As pressure in the ventricles rises above that in the atria, the AV valves close.
- 5. Stimulation from the AV node and the AV bundles initiates contraction of the ventricles (ventricular systole).
- Rising intraventricular pressure forces the semilunar valves to open. Blood is ejected from the right ventricle into the pulmonary trunk and from the left ventricle into the aorta.
- Relaxation of the ventricles (ventricular diastole) causes backward flow in the pulmonary trunk and aorta and closure of the pulmonary and aortic valves.

7.5 Middle Mediastinum: Neurovasculature of the Heart

Coronary Arteries (Figs. 7.16 and 7.17; Table 7.4)

The **right** and **left coronary arteries** arise from the ascending aorta just superior to the right and left cusps of the aortic valve. In the initial phase of ventricular diastole, the local surge in aortic pressure caused by the backflow closes the aortic valve and drives blood into the coronary arteries. Blood flow in the arteries is greatest during diastole because of the compression of arteries within the myocardium during systole.

Fig. 7.16 Coronary arteries and cardiac veins (continued on page 112)

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 7.16 (continued) Coronary arteries and cardiac veins

Fig. 7.17 Classification of the coronary arteries

Anterior view, sternocostal surface. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 7.4 Branches of the Coronary Arteries

Right coronary artery

- Sinoatrial nodal br.
- Right atrial brs.
- Right conus br.
- Anterior ventricular brs.
- Right marginal a.
- Atrioventricular nodal br.
- Posterior (inferior) interventricular br. (posterior descending a.)
- Interventricular septal brs.

Left coronary artery

- Anterior interventricular a. (left anterior descending a.)
 - Left conus br.
 - Proximal lateral (diagonal) br.
 - Distal lateral (diagonal) br.
 - Interventricular septal brs.
- Circumflex a.
 - Sinoatrial nodal br. (in 40%)
 - Left atrial brs.
 - Left marginal a.
 - Left posterolateral br.
 - Posterior (inferior) interventricular a. (in about one third of cases)
- The right and left coronary arteries supply the myocardium and epicardium of the heart.
 - The right coronary artery descends within the coronary sulcus around the right side of the heart. Its major branches and their distribution are
 - the branch to the sinoatrial node (SA nodal artery), which supplies the right atrium and the SA node;
 - the right marginal branch, which supplies the apex and part of the right ventricle;
 - the posterior (inferior) interventricular branch, which supplies the right and left ventricles and posterior third of the interventricular septum and sometimes anastomoses with the interventricular branch of the left coronary artery near the apex on the diaphragmatic surface; and
 - the **AV nodal artery**, which supplies the AV node.
 - The left coronary artery, typically larger than the right coronary artery, arises from the aorta posterior to the pulmonary trunk. After a short but variable course, it divides into two large branches, the anterior interventricular (left anterior descending, LAD) artery, which descends in the anterior interventricular sulcus, and the circumflex artery, which runs around the left side of the heart in the coronary sulcus. Their branches and distributions include
 - the anterior interventricular artery, which supplies the anterior aspects of the right and left ventricles and the anterior two thirds of the interventricular septum, including the AV bundle of the conducting system; and
 - the circumflex artery, which supplies the left atrium and, via its left marginal branch, the left ventricle. In ~ 40% of the population, an SA nodal branch arises to supply the SA node.

- Variation in the coronary circulation is common but the
 descriptive language is misleading. The word *dominant* refers
 not to the artery that supplies the greater volume of cardiac
 tissue (that is almost always the left coronary artery), but to
 the artery that gives rise to the posterior interventricular
 branch.
 - A right dominant circulation occurs in about two thirds of the population. The posterior interventricular branch arises from the right coronary artery and supplies the posterior third of the interventricular septum.
 - A small percentage of people exhibit left dominance in which the posterior interventricular artery is a branch of the circumflex artery. In these cases, the entire interventricular septum and the AV node are supplied by the left coronary artery.
 - In the shared or "balanced" dominance, seen in a small group of people, branches from both coronary arteries run in the interventricular groove and jointly supply the interventricular septum.

BOX 7.8: CLINICAL CORRELATION

ANGINA

Angina (angina pectoris), a sudden, crushing substernal pain, is a result of myocardial ischemia (insufficient blood supply) caused by a narrowing of the coronary arteries. Exercise following a heavy meal, stress, or even cold weather can trigger an episode. Although angina pain may be severe, it is relieved by a short rest and does not result in infarction of cardiac muscle.

BOX 7.9: CLINICAL CORRELATION

CORONARY ARTERY DISEASE

Coronary artery disease results in ischemia of the myocardium and is a leading cause of death in the United States. In atherosclerosis of the coronary arteries, lipid deposits build up on the inner wall of the vessel and gradually narrow the lumen. In acute disease a fragment of plaque breaks off and completely obstructs the vessel. This creates a necrotic (dead) area of myocardium known as a myocardial infarction. Chronic disease is characterized by a gradual narrowing (stenosis) of the vessels. Overtime a collateral circulation develops that circumvents the narrowed segment and may prevent, or limit, damage from other ischemic events.

Severe stenosis (arrow) of the circumflex artery

(From Claussen CD, et al. Pareto Reihe Radiologie. Herz/Pareto Series Radiology. Heart. Stuttgart: Thieme; 2007.)

BOX 7.10: CLINICAL CORRELATION

CORONARY ARTERY BYPASS GRAFT

Coronary artery bypass graft (CABG) is a surgical procedure performed to bypass atherosclerotic narrowings of the coronary arteries that are the cause of anginal pain. If left untreated, these narrowings can eventually occlude the vessel and lead to myocardial infarction (MI). The internal thoracic artery and the great saphenous vein are most commonly used as the bypass vessel.

A Aortocoronary venous bypass in a patient with three-vessel disease. Venous grafts are anastomosed to the right coronary artery and to the anterior interventricular and circumflex branches of the left coronary artery to bypass stenotic segments of the proximal parts of those vessels.

B Arterial IMA (internal mammary [thoracic] artery) bypass. The distal end of the internal thoracic (mammary) arteries are disconnected from their vascular bed and anastomosed to the poststenotic coronary artery. This bypass method has a significantly lower incidence of long-term postsurgical occlusion and cardiac incidents than venous bypass surgery.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Coronary Veins (see Fig. 7.18)

- The coronary sinus, which receives most of the venous return from the heart, runs in the posterior coronary sulcus between the left atrium and ventricle. The thebesian valve guards the orifice of the coronary sinus where it drains into the right atrium near the opening of the inferior vena cava (Figs. 7.9 and 7.12).
- The large veins of the heart are tributaries of the coronary sinus.
 - The great cardiac vein receives the anterior interventricular, left marginal, and posterior left ventricular veins, which drain the left atrium and both ventricles.
 - The posterior interventricular (middle cardiac) vein runs in the posterior interventricular groove with the posterior interventricular artery and drains the posterior part of the interventricular septum.

Fig. 7.18 Classification of cardiac veins Anterior view, sternocostal surface. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Lymphatic drainage of the left chambers, anterior view.

B Lymphatic drainage of the right chambers, anterior view.

Fig. 7.19 Lymphatic drainage of the heart

A unique "crossed" drainage pattern exists in the heart: lymph from the left atrium and ventricle drains to the right venous junction, whereas lymph from the right atrium and ventricle drains to the left venous junction. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The small cardiac vein, which drains the posterior right atrium and the right ventricle, accompanies the right coronary artery in the atrioventricular groove.
- Anterior cardiac veins drain the anterior surface of the right ventricle and open directly into the right atrium.

Lymphatic Drainage of the Heart

- Lymphatic vessels of the heart have a crossed drainage pattern. Lymph from the left atrium and ventricle drains via a left coronary trunk to inferior tracheobronchial nodes.
 Efferents from these nodes usually drain to the right venous junction via the bronchomediastinal trunk. Lymph from the right ventricle and atrium drains via a right coronary trunk that runs along the ascending aorta to brachiocephalic nodes near the left venous junction (Fig. 7.19).
- The pericardium usually drains to the right and left venous junctions via superior phrenic nodes and bronchomediastinal trunks, but it may also drain superiorly to the brachiocephalic nodes.

Innervation of the Heart

The autonomic nerves of the cardiac plexus innervate the conduction system of the heart (**Fig. 7.20**, also see Section 5.2); they therefore regulate the heart rate but do not initiate the heartbeat.

- Sympathetic innervation increases the rate and force of contractions by increasing the response of the SA and AV nodes. It also allows dilation of the coronary arteries.
- Parasympathetic innervation decreases the rate of contractions and causes vasoconstriction of the coronary arteries.

Fig. 7.20 Autonomic innervation of the heart Schematic. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Visceral sensory fibers innervating the baroreceptors (receptors that measure blood pressure) and chemoreceptors (receptors that measure blood CO₂) in the heart and aortic arch travel with the parasympathetic fibers of the vagus nerve.
- Visceral sensory fibers carrying pain sensation travel with sympathetic fibers to the T1–T5 spinal cord.

7.6 Prenatal and Neonatal Circulation

Prenatal Circulation

Fetal shunts that direct the flow of blood through the liver, heart, and lungs create a prenatal circulation that differs from that of the adult. The numbered steps in **Fig. 7.21** illustrate the blood flow in the fetal circulation:

- Fetal blood supplied with oxygen and nutrients in the placenta courses through the umbilical vein toward the liver of the fetus.
- Although a portion of the blood is distributed to the liver, over half bypasses the liver and is redirected through a shunt, the ductus venosus, which empties directly into the inferior vena cava. This blood mixes with smaller amounts from the liver and lower parts of the body before entering the right atrium of the heart.
- 3. The **eustachian valve** (see **Fig. 7.12A**) at the orifice of the inferior vena cava directs this well-oxygenated mixture

across the right atrium into the left atrium through the oval foramen on the interatrial septum. The higher systolic pressure in the right atrium relative to that in the left creates this right-to-left shunt.

From the left atrium, the flow continues into the left ventricle, the aorta, and the systemic circulation of the head and neck. Thus the most highly oxygenated and nutrient-rich blood from the placenta is directed into the coronary, carotid, and subclavian arteries to supply the upper body, especially the heart and developing brain.

4. Oxygen-depleted blood entering the right atrium from the superior vena cava is directed downward through the tricuspid valve into the right ventricle and out through the pulmonary trunk.

Because the high vascular resistance in the lungs prevents much blood from entering the pulmonary arteries, most is diverted to the descending aorta through the **ductus arteriosus**, a connection between the pulmonary trunk and the aortic arch.

Fig. 7.21 Prenatal circulation

5. The blood entering the aorta from the ductus arteriosus mixes with some blood from the aortic arch. This partially oxygenated blood flows into the descending aorta and is distributed to the lower body, or back to the placenta by way of the paired umbilical arteries.

Cardiovascular Changes at Birth

At birth, a series of changes occurs in the cardiovascular system (Fig. 7.22; Table 7.5).

- 1. Pressure in the right atrium decreases as a result of
 - a. ligation of the umbilical vein, which cuts off blood flow from the placenta; and
 - b. the onset of pulmonary respiration, which dramatically decreases the pulmonary blood pressure and increases blood flow to the lungs.

Table 7.5 Derivatives of Fetal Circulatory Structures

Fetal Structure	Adult Remnant
Ductus arteriosus	Ligamentum arteriosum
Oval foramen (foramen ovale)	Oval fossa (fossa ovalis)
Ductus venosus	Ligamentum venosum
Umbilical v.	Round lig. of the liver (ligamentum teres)
Umbilical a.	Medial umbilical lig.

Fig. 7.22 Postnatal circulation

- 2. As a result of increased flow through the lungs, there is a decreased blood flow through the ductus arteriosus, which constricts within 10 to 15 hours of birth. In the adult, the remnant of this structure is the **ligamentum arteriosum.**
- 3. Blood returning to the heart through the pulmonary veins increases pressure in the left atrium.
- 4. Increased pressure in the left atrium, coupled with a corresponding decrease in pressure in the right atrium, causes a functional closure of the oval foramen (foramen ovale) within hours of birth. Complete closure of the oval foramen usually occurs after several months, forming the **oval fossa** (fossa ovalis) in the adult heart.
- 5. Functional closure of the umbilical arteries, umbilical vein, and ductus venosus occurs within minutes of birth, although the obliteration of the lumen in each vessel may take several months. The remnants of these vessels in the adult are ligamentous structures.

BOX 7.11: DEVELOPMENTAL CORRELATION

VENTRICULAR SEPTAL DEFECT

Ventricular septal defects (VSDs), the most common of congenital heart defects, usually involve the membranous part of the interventricular septum and are associated with Down syndrome, tetralogy of Fallot, and Turner syndrome. VSDs may also occur traumatically from rupture of the membranous septum following a myocardial infarction. When the VSD is large, the resulting left-to-right shunt increases blood flow through the pulmonary circulation, causing pulmonary hypertension and cardiac failure (Fig. 7.23B).

BOX 7.12: DEVELOPMENTAL CORRELATION

PATENT DUCTUS ARTERIOSUS

The opening of the pulmonary circulation at birth causes the ductus arteriosus to constrict, probably in response to an increase in local oxygen tension. If the ductus remains open, as a patent ductus arteriosus (PDA), deoxygenated blood continues to enter the descending aorta (Fig. 7.23C). There may be no symptoms if the defect is small, but larger defects may cause failure to thrive, dyspnea (shortness of breath), fatigue, tachycardia (increased heart rate), and cyanosis. Because prostaglandins maintain patency of the ductus during fetal life, premature infants whose ductus does not constrict spontaneously at birth may be treated with prostaglandin inhibitors.

BOX 7.13: DEVELOPMENTAL CORRELATION

ATRIAL SEPTAL DEFECT

Atrial septal defects (ASDs) (Fig. 7.23D) are among the most common congenital cardiac anomalies and are particularly associated with Down syndrome. Most ASDs result from a failure of the oval foramen to close at birth, but they may also result from incomplete development of the septal components. ASDs result in left-to-right shunting and an increase in blood volume through the pulmonary circulation. Small ASDs are often asymptomatic, but larger ASDs will cause hypertrophy of the right atrium, right ventricle, and pulmonary arteries due to the fluid overload.

Fig. 7.23 Congenital heart defects.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 7.14: DEVELOPMENTAL CORRELATION

COARCTATION OF THE AORTA

Coarctation, or stenosis, of the aorta usually occurs in proximity to the ligamentum arteriosum, where it limits (or obstructs) the normal blood flow from the aortic arch through the descending aorta. When the narrowing is distal to the ligamentum (postductal stenosis), an effective collateral circulation links the proximal and distal aortic segments via the internal thoracic arteries and their intercostal branches. The intercostal arteries may become large and tortuous enough to form notches along the lower margins of the ribs.

MRI of coarctation in a young child Note the large internal thoracic arteries and tortuous intercostal arteries that provide collateral pathways between the thoracic and abdominal parts of the aorta. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme; 2014)

7.7 Superior and Posterior Mediastina

Many of the large arteries and veins of the thorax—superior vena cava (SVC), inferior vena cava (IVC), aorta, common carotid and subclavian arteries—pass through the superior and posterior mediastinum en route to the neck or the abdomen or both. They are accompanied by the vagus, phrenic, and cardiac nerves. These

structures are listed in **Table 7.1** and described in detail in Section 5.2. Only viscera of the superior and posterior mediastina will be discussed in this section.

Esophagus

The esophagus, the thoracic segment of the gastrointestinal tract, is a narrow, but highly distensible, muscular tube. It connects the pharynx in the neck to the stomach in the abdomen (**Fig. 7.24**).

- The esophagus descends anterior to the thoracic vertebral bodies in the posterior mediastinum. Superiorly, it lies posterior to the trachea; inferiorly, it lies posterior to the left atrium of the heart.
- In the upper thorax, the esophagus descends on the right side of the aorta. Before passing through the esophageal aperture of the diaphragm, the esophagus passes first anterior to, and then to the left of, the aorta.
- The upper esophagus is composed mostly of striated muscle arranged in inner circular and outer longitudinal layers.
 Striated muscle is gradually replaced by smooth muscle fibers inferiorly.
- Three constrictions narrow the lumen of the esophagus (Fig. 7.25):
 - The upper esophageal sphincter, created by the cricopharyngeus muscle (part of the inferior constrictor muscle of the pharynx), which surrounds the upper esophageal opening in the neck
 - The middle esophageal constriction, created by the aortic arch and left main bronchus
 - 3. The **lower esophageal constriction**, or **cardiac sphincter**, created by circular muscles of the distal esophagus, folds in the mucosa formed by a submucosal venous plexus, and the muscular esophageal aperture of the diaphragm
- The blood supply to the upper, middle, and lower esophagus arises from vessels in the neck (inferior thyroid), thorax (esophageal branches of the descending aorta), and abdomen (left gastric and left inferior phrenic), respectively.
- The veins of upper and middle esophageal segments drain into the azygos system. Veins of the lower esophageal segment drain inferiorly along inferior phrenic veins into the hepatic portal system (the venous drainage for organs of the abdominal gastrointestinal tract). When portal venous flow is obstructed in the liver (such as from cirrhosis), blood can be diverted through the esophageal veins to the azygos system and superior vena cava (Fig. 7.26).
- The **esophageal plexus**, formed by the right and left vagus nerves with contributions from thoracic splanchnic nerves, innervates the esophagus.

Fig. 7.24 Esophagus in situ
Anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

A Esophageal constrictions, right lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B A double-contrast esophagogram demonstrates normal impressions on the esophagus by the aortic arch (solid arrow) and the left main-stem bronchus (open arrow). (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme Publishers; 2014.)

Fig. 7.25 Esophagus: location and constrictions

Fig. 7.26 Esophageal venous collaterals

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 7.15: CLINICAL CORRELATION

ACHALASIA

Achalasia is a deficiency of inhibitory neurons in the lower part of the esophagus. These neurons are responsible for overriding the normal resting tonic contraction of the smooth muscle cells in the lower esophageal sphincter. Their deficiency results in failure of the sphincter to relax during swallowing. As food accumulates above the sphincter, there is an increased risk of aspiration pneumonia.

Trachea and Bronchi

The trachea, located in the superior mediastinum, is the proximal part of the **tracheobronchial tree**, a passageway for air between the lungs and the external environment. The distal part of this passageway, the **bronchial tree**, extends into the lungs and is discussed with the pulmonary cavities in Chapter 8.

- As the trachea descends through the superior mediastinum, slightly to the right of the midline, it lies anterior to the esophagus and posterior to the great vessels.
- C-shaped cartilaginous rings form the skeleton of the trachea and prevent collapse of the lumen. A muscular membrane connects the ends of the rings posteriorly (Fig. 7.27).

Fig. 7.27 Trachea

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The carina, a wedge-shaped cartilage, marks the bifurcation of the trachea into a right and left bronchus at the T4-T5 vertebral level.
- Of the two main bronchi, the right is shorter, wider, and more vertical than the left, and therefore is more prone to obstruction by foreign objects.
- Descending branches of the inferior thyroid artery (a branch
 of the thyrocervical trunk) in the neck as well as bronchial
 arteries that arise from the thoracic aorta, supply the trachea.
 Venous blood drains to the inferior thyroid veins.
- Thoracic splanchnic nerves and parasympathetic fibers from the vagus (cranial nerve X) nerve innervate the trachea via the pulmonary plexus.

8 Pulmonary Cavities

The right and left pulmonary cavities, which flank the mediastinum laterally and anteriorly, extend superiorly above the costal cartilages of the first rib and inferiorly to the thoracic diaphragm. Each pulmonary cavity contains a lung, bronchial tree with associated neurovasculature, and a pleural sac.

8.1 The Pleura and Pleural Cavity

The Pleura

The **pleura** is a fibroserous membrane that surrounds each lung and lines the pulmonary cavities (**Fig. 8.1**).

- The pleura is composed of two layers:
 - The parietal pleura, which is a continuous layer that lines the inner wall of the thoracic cavity, the superior surface of the diaphragm, and the mediastinum. Its parts are named according to location: cervical, costal, diaphragmatic, and mediastinal (Fig. 8.2).
 - The visceral pleura, which covers the surface of the lung and extends into its fissures.

- The visceral and parietal layers are continuous with one another at the hilum of the lung. Together they form the inner and outer walls of a closed pleural sac that contains a pleural cavity (Fig. 8.3).
- The pulmonary ligament is a double-layered fold of visceral and parietal pleura that extends vertically from the hilum to the diaphragm along the mediastinal border of each lung (see Fig. 8.5B,D).
- The blood supply and innervation of the pleura are derived from nerves and vessels that supply adjacent structures.
 - Visceral pleura shares the neurovasculature of the lungs and bronchi.
 - Parietal pleura shares the neurovasculature of the thoracic wall, pericardium, and diaphragm.

BOX 8.1: CLINICAL CORRELATION

PLEURITIS

Inflammation of the pleura, or pleuritis, creates friction between the visceral and parietal layers that produces a sharp, stabbing pain as the layers glide over one another during respiration. The inflammation may also produce adhesions between the two layers.

Fig. 8.1 Lungs in situ
Anterior view. Removed: Anterior thoracic wall and costal part of the parietal pleura. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

The Pleural Cavity

The **pleural cavity**, the cavity within the pleural sac, is the potential space between the visceral and parietal layers of pleura (**Fig. 8.3**).

 The pleural cavity contains a thin layer of serous fluid, which lubricates the adjacent pleural surfaces, facilitates the

Fig. 8.2 Parts of the parietal pleura Anterior view. *Opened:* Right pleural cavity. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- movement of the lung, and maintains surface tension that is crucial to respiration.
- On most surfaces, the two pleural layers approximate one another, but the lung and its visceral pleura are somewhat smaller than the outer wall of the pleural cavity and its lining of parietal pleura. Two recesses that form as a result of this discrepancy accommodate the expansion of the lungs during inspiration (Fig. 8.4):
 - The costodiaphragmatic recess forms where the diaphragmatic pleura reflects from the perimeter of the diaphragm to meet the costal pleura on the thoracic wall.
 - The costomediastinal recess forms between the pericardial sac and the sternum, where the mediastinal pleura reflects to meet the costal pleura.

Fig. 8.3 Pleura and pleural cavity Schematic.

Fig. 8.4 Costomediastinal and costodiaphragmatic recesses

On the left side of the thorax, the examiner's fingertips are placed in the costomediastinal and costodiaphragmatic recesses. These recesses are formed by the acute reflection of the costal part of the parietal pleura onto the fibrous pericardium (costomediastinal) or diaphragm (costodiaphragmatic). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

BOX 8.2: CLINICAL CORRELATION

PNEUMOTHORAX

Pneumothorax is a condition in which air enters the pleural space. It may result from a tear in the chest wall and parietal pleura (such as from a stab wound) or a tear of the visceral pleura (such as from a rupture of a pulmonary lesion). Air in the pleural space decreases the negative pressure that normally keeps the lungs inflated and leads to a partial or complete lung collapse.

Frontal chest radiograph

Radiograph of a 44-year-old woman demonstrates an absence of pulmonary markings in the lateral half of the left hemithorax and a visceral pleural line that clearly delineates the collapsed left lung from a large left pneumothorax. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme Publishers; 2014.)

BOX 8.3: CLINICAL CORRELATION

TENSION PNEUMOTHORAX

Tension pneumothorax is a life-threatening condition in which air accumulates in the pleural space and becomes trapped because the injured tissue acts as a one-way valve. This causes complete collapse of the lung on the affected side and a shifting of the heart to the opposite side, thus compromising venous return and cardiac output. This mediastinal shift also compresses the opposite lung and impairs its ventilatory capacity.

Tension pneumothorax on the right side

The chest radiograph shows almost complete atelectasis of the right lung. The mediastinum is shifted to the left. The intercostal spaces are widened on the right side. (From Krombach GA, Mahnken AH. Body Imaging: Thorax and Abdomen. New York: Thieme Publishers; 2015.)

BOX 8.4: CLINICAL CORRELATION

PLEURAL EFFUSION

Pleural effusion is a condition in which there is excess fluid in the pleural space. Effusions are designated by their protein concentration into transudates (low protein) and exudates (high protein). Transudates are usually caused by congestive heart failure or fluid overload (causing increased venous pressure). Less commonly they are caused by liver failure or renal disease. Exudates may leak from the pleural capillaries in inflammatory states, pneumonia, tuberculosis (TB), and lung cancer. Symptoms include dyspnea (shortness of breath), cough, and dull chest pain. Pleural effusions are treated by draining the fluid through a procedure known as thoracentesis (see Box 6.2 Insertion of a Chest Tube).

Pleural effusion

This 58-year-old woman's frontal chest radiograph demonstrates a large right pleural effusion. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme Publishers; 2014.)

8.2 The Lungs

General Features (Fig. 8.5; Table 8.1)

- Each lung has costal, mediastinal, and diaphragmatic surfaces.
- The apex of each lung projects into the neck above the first costal cartilage; the base of each lung rests on the diaphragm.
- The **root** of the lung, which connects the lung to the mediastinum, contains the pulmonary vessels, nerves, and bronchi.
- The root enters the lung at the **hilum**, an indentation on the mediastinal surface (**Fig. 8.6**; see **Fig. 8.3**).
- Fissures, lined by visceral pleura, divide each lung into lobes: three lobes on the right and two lobes on the left.
- Thin connective tissue septa (intersegmental septa) that are continuous with the visceral pleura subdivide lobes of the lungs into discrete pyramidal-shaped units called **bronchopulmonary segments (Fig. 8.7)**.

Fig. 8.5 Gross anatomy of the lungs

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

Fig. 8.6 CT of the thorax at the level of the hila of the lungs

(From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 2, 3rd ed. New York: Thieme Publishers; 2007.)

Table 8.1 Structure of the Lungs

	Right Lung	Left Lung
Lobes	Superior, middle, inferior	Superior, inferior
Fissures	Oblique, horizontal	Oblique
Bronchopulmonary Segments	10	8–10
Unique Features	Larger and heavier than the left, but shorter and wider due to higher right hemidiaphragm	Superior lobe characterized by the lingula and a deep cardiac notch

- Each bronchopulmonary segment is an anatomically and functionally independent respiratory unit. This independence allows the surgical resection of individual segments.
- There are 10 bronchopulmonary segments in the right lung and 8 to 10 segments in the left lung.

Right Lung

- Because the dome of the diaphragm is higher on the right side, the right lung is shorter and wider than the left lung.
- Horizontal and oblique fissures divide the right lung into superior, middle, and inferior lobes.
- The root of the lung passes under the arch of the aorta, posterior to the right atrium, and under the arch of the azygos vein (see Fig. 7.2A).
- The right bronchus and its branches are the most posterior structures within the root of the lung. The pulmonary artery passes anterior to the bronchus, and the pulmonary veins lie anterior and inferior to the artery.

Left Lung

- An oblique fissure divides the left lung into superior and inferior lobes.
- A deep indentation along the anterior border of the superior lobe, called the **cardiac notch**, accommodates the leftward projection of the apex of the heart.
- The **lingula**, a thin tongue of lung tissue from the superior lobe, forms the inferior border of the cardiac notch and moves into and out of the costomediastinal recess during respiration.

Fig. 8.7 Segmental bronchi and bronchopulmonary segments (From Krombach GA, Mahnken AH. Body Imaging: Thorax and Abdomen. New York: Thieme Publishers; 2015.)

- The aortic arch crosses over the left bronchus, and the descending aorta passes behind the root of the lung (see Fig. 7.2B).
- The left pulmonary artery arches over the left bronchus to become the most superior structure in the root of the lung.
 Pulmonary veins pass anterior and inferior to the bronchus.

8.3 The Tracheobronchial Tree

The tracheobronchial tree consists of the trachea and the bronchi in the mediastinum, and the bronchial tree (generations of branches formed by successive bifurcations) within the lungs. (The trachea is discussed in Section 7.7.) The tracheobronchial tree has conducting and respiratory components.

- The trachea and its larger proximal branches form the conducting component, a passageway for air exchange between the lung and the external environment (Figs. 8.8 and 8.9A). All except the most distal of these branches have cartilaginous rings or plates in their walls. The branches include
 - the right and left main (primary) bronchi, formed by the bifurcation of the trachea in the superior mediastinum.
 One main bronchus enters the hilum of each lung.
 - the lobar (secondary) bronchi, which branch from the main bronchi. One lobar bronchus enters each lobe of the respective lung (three on the right and two on the left).

The numbers I to IX of the segmental bronchi correspond with bronchopulmonary segments shown in Fig. 8.7.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- the segmental (tertiary) bronchi, which branch from the lobar bronchi. One segmental bronchus enters each bronchopulmonary segment and divides further into large, and then small, subsegmental bronchi.
- the conducting bronchioles, a network of airways without cartilage that are formed as the segmental bronchi subdivide and decrease in size.
- the terminal bronchioles, the last branches of the conducting bronchioles and the final part of the conducting airway.
- The respiratory component (seen only histologically), made up of passages distal to the terminal bronchioles, is involved in air conduction as well as in gas exchange (Fig. 8.9B).
 - The structures in this part of the bronchial tree include the respiratory bronchioles, alveolar sacs, and alveoli.
 - The single-celled walls of the alveoli are designed for efficient gas exchange.

BOX 8.5: CLINICAL CORRELATION

FOREIGN BODY ASPIRATION

Toddlers are at particularly high risk of potentially fatal aspiration of foreign bodies. In general, foreign bodies are more likely to become lodged in the right main bronchus than the left: the left bronchus diverges more sharply at the tracheal bifurcation to pass more horizontally over the heart, whereas the right bronchus is relatively straight and more in line with the trachea.

BOX 8.6: CLINICAL CORRELATION

ATELECTASIS

Atelectasis is the partial or complete collapse of alveoli within the lung and can result from mucus in the airways following surgery (most common), cystic fibrosis, asthma, or obstruction of the airways by a foreign object (e.g., a tumor or blood clot). When severe, it can lead to respiratory failure.

Fig. 8.9 Bronchial tree

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 8.7: DEVELOPMENTAL CORRELATION

NEONATAL RESPIRATORY DISTRESS SYNDROME

Neonatal respiratory distress syndrome (neonatal RDS; also known as hyaline membrane disease), is present in 60% of infants born before 29 weeks due to a deficiency of surfactant. The lung's production of surfactant begins in week 24 but isn't completed until week 36. In premature infants, this deficiency leads to collapse of the alveoli (atelectasis). The use of synthetic surfactant and administration of continuous positive airway pressure (CPAP) can help maintain airway alveolar patency in these infants.

BOX 8.8: CLINICAL CORRELATION

CHRONIC OBSTRUCTIVE PULMONARY DISEASE

Chronic obstructive bronchitis and emphysema, both caused by cigarette smoking, contribute in varying degrees to chronic obstructive pulmonary disease (COPD). Inflammation from chronic bronchitis leads to thickened bronchial tubes, excess mucus production, and a narrowed airway. Emphysema destroys alveolar walls, thereby reducing the capacity for gas exchange, and, as small airways collapse during expiration, air is trapped in the lungs. This chronic hyperinflation of the lungs and the increased work of expiration create a typical barrel chest appearance (increased anteroposterior diameter).

8.4 Mechanics of Respiration

Respiration, the exchange of oxygen and carbon dioxide, requires a continuous flow of air between the lungs and the external environment. It is accomplished through the rhythmic change in thoracic volume and corresponding expansion (during **inspiration**) and contraction (during **expiration**) of the lungs (**Figs. 8.10, 8.11, 8.12**).

- Inspiration requires an expansion of the pulmonary cavities and decrease in intrapleural pressure.
 - During quiet respiration, the diaphragm, the chief respiratory muscle, contracts and flattens, increasing the vertical dimension of the cavity.
 - Forced inspiration engages other respiratory muscles (primarily the intercostals, scalenes, and posterior serratus) that elevate the ribs and sternum and expand the cavities horizontally.

Fig. 8.10 Respiratory changes in thoracic volume Inspiratory position (red); expiratory position (blue). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 8.11 Respiratory changes in lung volume (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

Fig. 8.12 Movements of the lung and bronchial tree

As the volume of the lung changes with the volume of the thoracic cavity, the entire bronchial tree moves within the lung. These structural movements are more pronounced in portions of the bronchial tree distant from the pulmonary hilum. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- As the cavities expand, the pleural sac is pulled outward, causing an increase in lung volume and a decrease in intrapleural pressure. When the pressure drops below atmospheric pressure (negative pressure), air is pulled into the respiratory passageways.
- Expiration requires a contraction of the pulmonary cavities and increase in intrapleural pressure.
 - Quiet expiration is a passive process. With relaxation of the diaphragm, there is a decrease in thoracic volume and a corresponding contraction of the lungs. As the intrapleural pressure increases, air is expelled.
 - Forced expiration requires the contraction of anterior abdominal and intercostal muscles to decrease thoracic volume.

8.5 Neurovasculature of the Lungs and Bronchial Tree

Arteries of the Lungs and Bronchial Tree

- The pulmonary arteries, branches of the pulmonary trunk, transport deoxygenated blood to the capillary network surrounding the respiratory alveoli (Fig. 8.13). Within the lungs, branches of the arteries follow the branches of the bronchial tree as they ramify within the lobes and bronchopulmonary segments.
- Bronchial arteries, branches of the thoracic aorta, supply
 the bronchial tree, the connective tissue of the lungs, and
 the visceral pleura. Typically one branch to the right lung and
 two to the left lung, these bronchial arteries travel along the
 posterior aspect of the main bronchi and eventually anastomose with distal branches of the pulmonary arteries.

Veins of the Lungs and Bronchial Tree

Pulmonary veins arise from the capillary beds surrounding the alveoli (Fig. 8.13). Arising first as small veins that travel within the intersegmental septa carrying oxygenated blood, they receive veins from adjacent bronchopulmonary segments as well as from the visceral pleura. These veins join to form two pulmonary veins within each lung, which traverse the hilum and enter the left atrium of the heart.

BOX 8.9: CLINICAL CORRELATION

PULMONARY EMBOLISM

Pulmonary embolism (PE) is the obstruction of a pulmonary artery or its branches by fat emboli, air bubbles, or, most commonly, thromboses (blood clots) that have traveled up from the deep veins of the legs. Large obstructions can impede blood flow into the lung and

consequently cause cor pulmonale, right-sided heart failure. Large obstructions are often fatal, but smaller obstructions may affect only a single bronchopulmonary segment and result in a pulmonary infarction.

Central pulmonary embolism with subsegmental vascular occlusions. (a) Acute pulmonary embolism with a central embolus. (b) Subsegmental vascular occlusions are also present (arrows). The scan additionally shows an enlarged right ventricle with paradoxical bowing of the septum to the left (arrowheads) as a sign of a right heart overload. (From Krombach GA, Mahnken AH. Body Imaging: Thorax and Abdomen. New York: Thieme Publishers; 2015.)

Fig. 8.13 Pulmonary vasculature

Pulmonary arteries (blue) carry deoxygenated blood and follow the bronchial tree. Pulmonary veins (red) are the only veins in the body carrying oxygenated blood, which they receive from the alveolar capillaries at the periphery of the lobule. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

 Bronchial veins, one from each lung, drain only the proximal portion of the root and terminate in the azygos and accessory hemiazygos (or superior intercostals) veins.

Lymphatics of the Lungs and Bronchial Tree

- The superficial lymphatic plexus of the lungs, deep to the visceral pleura, drains the pleura and the lung tissue.
- The **deep lymphatic plexus**, within the walls of the bronchi, drains structures associated with the lung root.
- Whereas the superficial and deep plexuses eventually drain to the superior and inferior (carinal) tracheobronchial nodes,

- the deep plexus drains initially to the **bronchopulmonary** nodes along the lobar bronchi (**Fig. 8.14**).
- Lymph from tracheobronchial nodes drains to paratracheal nodes and then to the bronchomediastinal trunks on either side, which terminate in the junction of the subclavian and jugular veins (jugulosubclavian venous junctions).
- The superior, middle, and inferior lobes of the right lung and the superior lobe of the left lung normally drain along ipsilateral channels. A significant amount of lymph from the inferior lobe of the left lung, however, drains to the right tracheobronchial nodes, and from there it continues to follow right-sided channels.

A Peribronchial network, coronal section.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 8.14 Lymphatic drainage of the pleural cavity

BOX 8.10: CLINICAL CORRELATION

CARCINOMA OF THE LUNG

Carcinoma of the lung accounts for ~ 20% of all cancers and is mainly caused by cigarette smoking. It arises first in the lining of the bronchi and metastasizes quickly to bronchopulmonary lymph nodes and subsequently to other node groups, including supraclavicular nodes. It is noteworthy that lymph from most lobes of the lungs drain along ipsilateral channels but that from the left inferior lobe also drains to contralateral nodes, thus facilitating bilateral spread. It can also spread via the blood to the lungs, brain, bone, and suprarenal glands. Lung cancer can invade adjacent structures such as the phrenic nerve, resulting in paralysis of a hemidiaphragm, or the recurrent laryngeal nerve, resulting in hoarseness due to paralysis of the vocal cord.

Nerves of the Lungs and Bronchial Tree

- The pulmonary plexus, an autonomic nerve plexus that lies anterior and posterior to the root of the lung, innervates the lung, bronchial tree, and visceral pleura (Fig. 8.15; Table 8.2).
- Visceral sensory fibers carrying pain from the bronchi and visceral pleura travel with sympathetic splanchnic nerves.

Table 8.2 Autonomic Innervation of the Lungs and Bronchial Tree

Target Structures	Sympathetic	Parasympathetic
Bronchial muscles	Inhibitory (bronchodilation)	Motor (bronchoconstriction)
Pulmonary vessels	Motor (vasoconstriction)	Inhibitory (bronchodilation)
Secretory cells of alveoli	Secretomotor	Inhibitory

- Visceral sensory fibers from receptors related to cough and stretch reflexes, and receptors for blood pressure and blood gas levels travel with the vagus (parasympathetic) nerve.
- The parietal pleura is innervated by somatic nerves of the thoracic wall, and it is extremely sensitive to pain. Intercostal nerves innervate the costal surface, and phrenic nerves (C3-C5) innervate the mediastinal and diaphragmatic surfaces.
- Irritation of the parietal pleura in the areas supplied by the phrenic nerve is referred to the dermatomes C3–C5 on the neck and shoulder.

Fig. 8.15 Autonomic innervation of the tracheobronchial tree
Sympathetic innervation (red); parasympathetic innervation (blue). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by
Voll M and Wesker K. 4th ed. New York: Thieme Publishers: 2020.)

9 Clinical Imaging Basics of the Thorax

Radiographs are always the initial choice for imaging of the thorax. The air-filled lungs are perfectly suited for x-rays, making it easy to identify air space abnormalities such as pneumonia, and provide high contrast to the soft tissues of the heart and mediastinum. When more detail of the heart, mediastinum, or lung parenchyma is required (e.g., evaluation of interstitial lung disease), computed tomography (CT) is used. The value of magnetic resonance imaging (MRI) in cardiac imaging is its ability to acquire dynamic images (heart in motion) without radiation. Ultrasound (echocardiography) also has the utility of dynamic imaging without radiation and without the long scan times and issues of claustrophobia associated with MRI. However, the anatomic detail of ultrasound and the ability to assess the coronary vessels is limited when compared with CT and MRI (Table 9.1).

The chest x-ray is the starting point of the vast majority of thoracic imaging. When evaluating a chest x-ray (Fig. 9.1), the

Table 9.1 Suitability of Imaging Modalities for the Thorax

Modality	Clinical Uses
Radiographs (X-rays)	The mainstay of thoracic imaging and the most common radiologic study performed; excellent for evaluation of the lungs, heart, pulmonary vessels, and pleura
CT (computed tomography)	Exquisite anatomic detail of the lung parenchyma and interstitium
MRI (magnetic resonance imaging)	Best suited for imaging the heart and great vessels; very limited value in evaluating the lungs
Ultrasound	Used primarily for cardiac imaging (echo- cardiography); provides real-time anatomic and physiologic evaluation of the heart

A Frontal and lateral radiographs of the chest (normal).

B Schematic representation of normal anatomic borders seen on frontal and lateral chest radiographs.

Fig. 9.1 Chest radiograph anatomy

Rendered drawing of chest radiographic anatomy. Ao, ascending aorta; IVC, inferior vena cava; LA, left atrium; LPA, left pulmonary artery; LUL, left upper lobar bronchus; LV, left ventricle; MPA, main pulmonary artery; RA, right atium; RPA, right pulmonary artery; RUL, right upper lobar bronchus; RV, right ventricle; SVC, superior vena cava. (From Yoo S, MacDonald C, Babyn P. Chest Radiographic Interpretation in Pediatric Cardiac Patients. 1st ed. New York: 2010.)

examiner typically follows the airway from the upper trachea down into both lungs and then views each lung in its entirety, sweeping from side to side. The heart borders are evaluated for size and shape, and the smooth surfaces of each hemidiaphragm and mediastinal border are confirmed. Each rib and vertebra is examined (Fig. 9.2), and then attention is given to the chest wall and soft tissues. A similar procedure is used to examine the lateral view. The chest x-ray in Fig. 9.3 is from a patient with cough and fever. Compare the images to the normal radiographs in Fig. 9.1. Note the large area of white (opacity) on the right. The lateral view, in conjunction with the frontal view, confirms that this opacity is in the right lung and, more specifically, within the right middle lobe.

Computed tomography scans are excellent for showing details of the soft tissues of the thorax and can be examined in different windows to highlight specific organs (Fig. 9.4). CT can also reveal subtle abnormalities of the lungs that would be too small to be seen on a chest x-ray, such as inflammatory or neoplastic small lung nodules or interstitial lung diseases (Fig. 9.5). MRI, although not well suited for imaging the lungs, provides very good detail of the heart and allows imaging in specific planes (Fig. 9.6). An ultrasound of the heart, or echocardiogram, provides a dynamic view of the heart and is best viewed in "real time." However, standard static "snapshots" can provide important information, such as the four-chamber view (Fig. 9.7).

Fig 9.2 Radiograph of the thorax with the 4th ribs highlighted Frontal view.

The ribs extend horizontally from their articulation with the vertebrae and then curve laterally, anteriorly, and inferiorly. When examining a chest radiograph, each rib should be traced over its entire course. Note that the costochondral cartilage is not visible on an x-ray. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 9.3 Chest Radiographs – Right middle lobe pneumonia

Increased opacity (increased white) in the right middle lobe consistent with pneumonia in this patient with cough and fever. Notice the sharp outlines of the abnormal opacity on the lateral view, which represent the oblique and horizontal fissures. These are well seen here because the pneumonia fills the right middle lobe. (From Baxter A. Emergency Imaging. A Practical Guide. 1st ed. New York: Thieme; 2015.)

A The lung window optimizes details of the lung parenchyma. Subtle lung disease that may be invisible on a chest X-ray can be detected with chest CT.

B The soft tissue widow optimizes the soft tissue structures, but renders the lung parenchyma black (invisible). The soft tissues of the thoracic wall are well delineated. Also note the detail of the aorta and main pulmonary artery as they branch.

Fig. 9.4 CT of the thorax, axial images - normal

These images represent the same axial slice from a normal CT scan of the thorax at the level of the main pulmonary artery. This patient received intravenous contrast causing the blood vessels to appear white. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 9.5 CT of the Thorax, axial view – lung disease
A single slice of a chest CT presented in lung windows in a patient with
chronic cough and interstitial lung disease. Note the linear/reticular
opacities throughout the lungs indicating thickening of the septa, and
numerous small cysts in the periphery of the lungs with a "honeycomb"
appearance. (From Wormanns D. Diagnostic Imaging of the Chest. 1st ed.
New York: Thieme; 2020.)

Fig. 9.6 MRI of the heart showing the left ventricular outflow tract

Cardiac MRI scans can be obtained in any plane, with several standard planes selected to optimize specific anatomy. In this example, blood in the vessels and chambers is white and the heart muscle is dark gray. This left ventricular outflow tract view positions the left ventricle and the ascending aorta in the same plane so the entire outflow tract is visible on a single image. A complete cardiac MRI would contain slices through the entire heart in this plane as well as several other planes. Additionally, MRI allows for dynamic imaging and can produce "cine" (movie) clips of several cardiac cycles showing chamber, wall, and valve motion. Note that dynamic MRIs cannot be seen in "real time" as with ultrasound. *, Superior vena cava (with termination of azygos vein); •, right pulmonary artery; Aoa, ascending aorta; Aos, descending aorta; LA, left atrium; RV, right ventricle; LV, left ventricle. (From Claussen C, Miller S, Riessen R et al. Direct Diagnosis in Radiology. Cardiac Imaging. 1st ed. New York: Thieme; 2007.)

Fig. 9.7 Echocardiogram (heart ultrasound)

Apical four-chamber view taken with the probe positioned at the cardiac apex.

Both ventricles (RV, LV), both atria (RA, LA), and the mitral and tricuspid valves (MV, TV) are well seen. Although this is a single static image, the true power of echocardiography is the ability to see heart motion with real-time dynamic images. Ventricular wall motion, valve operation, and blood flow can all be seen and analyzed. The displayed electrocardiogram (ECG) allows the imager to synchronize the heart's motion with its electrical activity. (From Flachskampf F. Kursbuch Echokardiografie, 4th ed. Stuttgart: Thieme Publishers; 2008.)

Unit III Review Questions: Thorax

- 1. Which of the following nerves contribute to the phrenic nerve?
 - **A.** Anterior rami of C3–C5 spinal nerves
 - **B.** Anterior rami of C5–T1 spinal nerves
 - **C.** Sympathetic fibers from C3–C5 spinal cord segments
 - **D.** Sympathetic fibers from T1–T4 spinal cord segments
 - **E.** Cardiac nerves from the cervical sympathetic trunk
- **2.** Which of the following is true of bronchopulmonary segments?
 - **A.** Each is served by one terminal bronchiole.
 - B. There are three in the right lung and two in the left lung.
 - **C.** Each is supplied by one bronchial artery.
 - **D.** Each is an anatomically and functionally distinct respiratory unit of the lung.
 - **E.** They have single-celled walls designed for efficient gas exchange.
- **3.** Which of the following structures is/are found in the right atrium?
 - A. Chordae tendineae
 - **B.** Oval fossa
 - C. Mitral valve
 - **D.** Papillary muscles
 - E. Trabeculae carneae
- 4. The sternal angle (of Louis) marks the location of the
 - A. second costal cartilage
 - B. T4-T5 intervertebral disk
 - **C.** origin of the aortic arch
 - D. bifurcation of the trachea
 - **E.** All of the above
- **5.** You are studying the CT images of your patient who is being treated for lung cancer. You focus on the scan that shows the carina where you note several enlarged lymph nodes. What other structure is most likely visible in this CT image?
 - **A.** Left atrium
 - B. Brachiocephalic artery
 - C. Sternal angle
 - D. Tricuspid valve
 - E. Right pulmonary vein
- **6.** Within hours of arriving home after a 10-hour bus ride, a 77-year-old woman was rushed to the emergency room with shortness of breath, sweating, and nausea. Although she died shortly after being admitted, her workup in the emergency room revealed a pulmonary embolus in her left pulmonary artery. What other findings would you expect in this patient?
 - A. Collapse of the left lung
 - **B.** Acute dilation of the right ventricle
 - **C.** A shift of mediastinal structures to the right side
 - **D.** Hypertrophy of the left ventricle
 - E. Dilation of the left atrium

- 7. A malignancy involving the lateral breast would most likely metastasize first to which of the following groups of nodes?
 - A. Parasternal nodes
 - B. Abdominal nodes
 - **C.** Deep pectoral nodes
 - **D.** Axillary nodes
 - **E.** Nodes of the contralateral breast
- **8.** What is the surface landmark on the chest that approximates the position of the apex of the heart?
 - A. Sternal angle
 - **B.** Left 3rd intercostal space
 - **C.** Left 5th intercostal space
 - D. Right 5th intercostal space
 - **E.** Xiphoid process of the sternum
- 9. Dr. P. was performing a cardiac bypass on a 53-year-old man whose anterior interventricular artery (also known as the left anterior descending artery, LAD) was narrowed near its origin. Although Dr. P. frequently used a saphenous vein graft for this procedure, he chose to use the left internal thoracic artery instead. Leaving its origin intact, he cut its distal connections and anastomosed it to the LAD beyond the narrowed segment. This successfully restored flow to the anterior part of the heart. What path does the blood take through this diverted route?
 - **A.** Aortic arch to left subclavian artery to internal thoracic artery
 - **B.** Aortic arch to brachiocephalic artery to internal thoracic artery
 - C. Aortic arch to internal thoracic artery
 - **D.** Aortic arch to left subclavian artery to pericardiacophrenic artery to internal thoracic artery
 - **E.** Aortic arch to axillary artery to internal thoracic artery
- 10. An elderly man who admits to some dizziness and minor chest palpitations during the past week is finally admitted to the emergency department for chest pain and shortness of breath. Imaging reveals a major blockage of his right coronary artery near the crux of the heart just proximal to the origin of the posterior interventricular artery. Which part of the heart would be affected by the ischemia that results from this blockage?
 - A. Sinoatrial (SA) node
 - B. Atrioventricular (AV) node
 - **C.** Anterior two thirds of the interventricular septum
 - **D.** Left atrium
 - E. Right ventricle

- 11. A woman who had a recent history of a myocardial infarction (MI) complained to her cardiologist of a sharp, stabbing pain behind her sternum that radiated to her shoulder and was accompanied by shortness of breath, particularly when she was lying down. Her physician noted a pericardial friction rub and treated her for pericarditis, an inflammation of her pericardium caused by the recent MI. Pain from her pericardium was transmitted by the
 - A. phrenic nerves
 - B. cardiac plexus
 - C. pulmonary plexus
 - **D.** intercostal nerves
 - **E.** None of the above
- **12.** The right lymphatic duct drains the lymph from
 - **A.** the entire right side of the body
 - **B.** the right side of the thorax, right upper limb, and right side of the head and neck
 - **C.** only the right side of the thorax
 - only the right side of the head and neck and right upper limb
 - E. the right side of the thorax, the abdomen, and the right lower and the right upper limbs
- **13.** Which of the following features are paired with the correct lung?
 - A. Lingula-right lung
 - B. Horizontal fissure—left lung
 - **C.** Cardiac notch—left lung
 - **D.** Two lobar bronchi—right lung
 - **E.** Shorter and wider than the contralateral lung—left lung
- 14. Several weeks after suffering a severe myocardial infarction, a man was rushed to the emergency department but died shortly afterward. It was discovered at autopsy that the muscle anchoring one leaflet of his mitral valve had ruptured, probably as a consequence of his earlier heart attack. Which was the affected muscle?
 - A. Papillary muscle
 - B. Trabeculae carneae
 - C. Pectinate muscle
 - **D.** Terminal crest
 - E. Septomarginal trabecula (moderator band)
- **15.** What is the origin of the 3rd through 11th posterior intercostal arteries?
 - A. Descending aorta
 - B. Internal thoracic artery
 - **C.** Lateral thoracic artery
 - **D.** Subclavian artery
 - **E.** Superior epigastric artery
- 16. A woman with a history of asthma presents to the emergency department with shortness of breath and wheezing. Drugs and oxygen are administered, but her condition worsens. She is transferred to the intensive care unit and put on a ventilator. Twenty-four hours after admission, she dies from complications of asthma. On autopsy it is found that she has severe inflammation, an increase in smooth muscle, and other pathologic changes around a part of the respiratory tree that does not contain cartilage. Which part of the airway was most likely affected in this patient?

- A. Trachea
- **B.** Main (primary) bronchi
- C. Lobar (secondary) bronchi
- **D.** Segmental (tertiary) bronchi
- E. Bronchioles
- 17. During the physical examination of a 28-year-old construction worker, you mention that his heart sounds strong and healthy. He asks you to explain what creates the heart sounds. You tell him that the first heart sound (the "lub") is produced by the
 - A. closure of the tricuspid and pulmonary valves
 - **B.** closure of the atrioventricular valves
 - **C.** opening of the semilunar valves
 - **D.** contraction of the ventricles
 - **E.** turbulent flow through the valves
- **18.** All of the following structures are in contact with thoracic vertebral bodies except
 - A. Azygos vein
 - B. Trachea
 - **C.** Sympathetic trunk
 - **D.** Thoracic duct
 - E. Right posterior intercostal artery
- **19.** What is/are the primary muscle(s) used in quiet respiration?
 - A. Intercostal muscles
 - B. Scalene muscles
 - C. Diaphragm
 - D. Pectoralis major
 - **E.** Anterior abdominal muscles
- **20.** Which of the following valves is most audible at the right 2nd intercostal space just lateral to the sternum?
 - A. Aortic valve
 - B. Left atrioventricular valve
 - C. Pulmonary valve
 - **D.** Right atrioventricular valve
 - E. Valve for the coronary sinus
- **21.** During auscultation of the heart, which of the following relationships is *most* likely to be correct in a normal adult?
 - **A.** The left 4th intercostal space at the midaxillary line is the site of auscultation of the mitral valve.
 - **B.** The left 2nd intercostal space at the sternal border is the site of auscultation of the aortic valve.
 - **C.** The right 3rd intercostal space at the sternal border is the site of auscultation of the pulmonary valve.
 - **D.** The right 2nd intercostal space at the sternal border is the site of auscultation of the aortic valve.
 - **E.** The right 4th intercostal space at the midclavicular line is the site of auscultation of the tricuspid valve.
- **22.** Which of the following events occurs during either quiet or forced expiration?
 - A. Collapse of alveolar sacs
 - **B.** Increase in lung volume
 - **C.** Elevation of the ribs
 - **D.** Increase in intrapleural pressure
 - **E.** Temporary collapse of the segmental bronchi

- **23.** During a routine physical exam of a young woman who is training to compete in the Olympic trials, you scrutinize her cardiac rhythm for abnormalities. Which of the following events normally occur during ventricular diastole?
 - **A.** Contraction of the ventricles
 - B. Ejection of blood into the pulmonary trunk
 - **C.** Opening of the semilunar valves
 - **D.** Filling of the coronary arteries
 - **E.** Closure of the atrioventricular valves
- 24. You have been treating a 67-year-old woman for a mediastinal tumor for three months. Following her latest CT scan, it's clear that the tumor has increased in size, despite the chemotherapy, and is now large enough to compress her superior vena cava (superior vena cava syndrome). In spite of this obstruction, veins of her neck and upper limb appear only slightly distended. You know from the CT that the obstruction is located below the junction of the SVC and azygos, veins and you are confident that venous blood from the head and upper limb is flowing back to her heart via collateral channels. The backflow of blood through these collateral channels would cause some dilation in collateral vessels. Which of the following would not be affected by this backflow?
 - **A.** External jugular veins
 - **B.** Right pulmonary veins
 - **C.** Posterior intercostal veins
 - **D.** Hemiazygos vein
 - E. Internal thoracic veins
- 25. Your 64-year-old neighbor, a retired high school biology teacher, is seemingly recovered from a serious heart attack from several months ago. However, during a recent checkup she was found to have an abnormally slow and irregular heartbeat, a diagnosis of atrioventricular heart block. In an effort to calm her distress and explain her condition, you try to explain how the heart is innervated. Which of the following statements is true of the cardiac plexus?
 - **A.** It contains postganglionic sympathetic fibers from the cervical and thoracic sympathetic trunk.
 - **B.** Visceral sensory fibers that innervate the baroreceptors (which measure blood pressure) travel with sympathetic fibers.
 - **C.** It contains cardiac branches of the vagus nerve, which contain postganglionic sympathetic fibers.
 - **D.** It initiates the heartbeat but does not regulate the
 - E. Sensations of pain carried on visceral sensory fibers travel with parasympathetic branches of the vagus nerve.
- **26.** Your first patient as an Ob/Gyn intern is a 23-year-old woman who gave birth to a premature 5-pound baby girl with Down syndrome. Within the first few days the child is diagnosed with an atrial septal defect (ASD), a common anomaly associated with her congenital defect. Atrial septal defects
 - **A.** cause a right-to-left shunting of blood in the atria
 - **B.** result in a decrease in blood volume in the pulmonary circulation
 - C. result from a failure of the ductus arteriosus to constrict

- **D.** can result from a failure of the oval foramen to close at birth
- **E.** can be compensated for by an effective collateral circulation that circumvents the defect
- 27. The esophagus is an unusual structure in that it traverses three anatomic regions: the cervical region, the thorax, and the abdomen. Although an important conduit of the gastrointestinal tract, it has no role in digestion. However, it is an organ vulnerable to disease and trauma, and as such, its anatomic relations are significant. Which of the following descriptions of the esophagus is accurate?
 - A. It is innervated by the esophageal plexus, a parasympathetic nerve plexus.
 - B. The upper, middle, and lower esophageal veins drain solely into the azygos system via posterior intercostal veins.
 - C. The aortic arch and left bronchus create the upper esophageal sphincter, a normal esophageal constriction.
 - D. It passes through the esophageal hiatus in the central tendon of the diaphragm anterior to the T8 vertebral body
 - **E.** In the thorax, it descends posterior to the trachea and the left atrium of the heart.
- **28.** A patient with known multisystem disease is admitted to the emergency department with shortness of breath and cough. He is found to have a pleural effusion of the right lung and is treated with the insertion of a chest tube, which drains the fluid. Which of the following is true?
 - A. The excess fluid is located in his pleural cavity, which is lined by a thin layer of visceral pleural surrounded by a tough layer of parietal pleura.
 - **B.** The fluid is likely to leak into the pleural cavity of his left lung.
 - C. The fluid is likely to accumulate in the costodiaphragmatic recess.
 - D. The chest tube is inserted at the anterior axillary line, in the 5th intercostal space below the rib to avoid damage to the liver.
 - **E.** A pleural effusion is often accompanied by a shift of mediastinal structures, such as the heart, to the opposite side.
- **29.** A patient with cough and fever has a chest x-ray and is diagnosed with complete lobar pneumonia involving the right lower lobe. What usual anatomic outline may become invisible because of the pneumonia?
 - **A.** Right heart border
 - B. Right hemidiaphragm
 - C. Left hemidiaphragm
 - **D.** Right upper mediastinum
 - E. Right breast shadow
- **30.** What would be the best way to detect a cardiac wall motion abnormality in an unstable patient with a recent myocardial infarction (MI)?
 - **A.** Chest x-ray
 - B. Chest CT
 - **C.** Ultrasound (echocardiogram)
 - D. ECG
 - E. MRI

Answers and Explanations

- **1. A.** The phrenic nerve is a somatic nerve containing C3–C5 anterior rami (Section 5.2).
 - **B.** The anterior rami of C5–T1 form the brachial plexus.
 - **C.** There are no autonomic nerves that arise from the C3–C5 spinal cord.
 - **D.** Sympathetic splanchnic nerves that arise from T1–T4 contribute to the cardiac and pulmonary plexuses.
 - **E.** Cardiac branches from the cervical sympathetic trunk contribute to the cardiac plexus and are not related to the phrenic nerve.
- **2. D.** Bronchopulmonary segments function independently from other segments and are separated from them by thin septa (Section 8.2).
 - **A.** One segmental bronchi enters each bronchopulmonary segment and ramifies into many conducting bronchioles, which in turn divide into many terminal bronchioles.
 - **B.** The right lung has 10 bronchopulmonary segments, and the left lung has 8 to 10 segments.
 - **C.** Bronchial arteries supply the bronchi and connective tissue of the lungs, including the visceral pleura. Branches of the pulmonary arteries supply the bronchopulmonary segments.
 - **E.** Alveoli, the smallest unit of the respiratory tree, have single-celled walls that facilitate gas exchange.
- **3. B.** The oval fossa on the interatrial septum is the remnant of the opening between the atria that allows right-to-left shunting in the fetal circulation (Section 7.4).
 - **A.** Chordae tendineae are found in the ventricles.
 - **C.** The mitral valve separates the left atrium and ventricle.
 - **D.** Papillary muscles are found only in the ventricles.
 - **E.** Trabeculae carneae are muscular ridges in the walls of the ventricles.
- **4. E.** The sternal angle is a palpable bony prominence created at the junction of the body and manubrium of the sternum. It marks the transverse plane that passes through the 2nd costal cartilage, T4–T5 intervertebral disk, origin of the aortic arch, and bifurcation of the trachea (Section 6.2).
- **5. C.** The carina, at the bifurcation of the trachea, lies approximately at the T4–T5 vertebral level, which is also the level of the sternal angle (Section 6.2).
 - **A.** The left atrium lies approximately at the level of T6–T7, below the carina at the bifurcation of the trachea.
 - **B.** The brachiocephalic artery, the first branch of the aortic arch, lies approximately at the level of T3. The carina lies at the level of the sternal angle at T4–T5.
 - **D.** The tricuspid valve lies at the level of the 5th costal cartilage. The carina lies at the level of the 2nd costal cartilage and the sternal angle.
 - **E.** Pulmonary veins on both sides enter the left atrium, approximately at the level of T6–T7, well below the carina at T4–T5.
- **6. B.** Obstruction of the pulmonary artery impedes blood flow into the lung and causes pooling of blood in the right side of the heart. This causes acute dilation of the right atrium and right ventricle (Section 8.5).
 - **A.** Collapse of the lung is a symptom of a pneumothorax in which air enters the pleural cavity.

- **C.** The pressure of a tension pneumothorax can cause the heart to shift to the opposite side.
- **D.** Hypertrophy of the left ventricle is the result of a chronic condition that causes the myocardium to work harder in response to a fluid overload or an obstruction in the aortic outflow tract. A pulmonary embolism is usually an acute event that causes a fluid overload in the right ventricle but decreases venous return to the left ventricle.
- **E.** A pulmonary embolism reduces the volume of blood entering the lung from the right side of the heart and therefore results in a diminished venous return to the left side of the heart. The right atria and ventricle may be acutely dilated, but the left atria and ventricle are not.
- 7. D. A malignancy involving the lateral breast would most likely metastasize via the axillary nodes and then on to nodes around the clavicle and the ipsilateral lymphatic duct (Section 6.1).
 - **A.** Medial portions of the breast may drain to the parasternal nodes. These nodes also receive lymph from the anterior abdominal wall above the umbilicus, the deeper parts of the anterior portion of the thoracic wall, and the superior surface of the liver.
 - **B.** Nodes of the anterior abdominal wall receive lymph from the medial and inferior parts of the breast.
 - **C.** Although some lymph from the breast may drain to deep pectoral nodes posterior to the pectoralis muscle, most lymph from the breast drains to axillary nodes.
 - **E.** Lymphatic drainage from the medial breast may drain to the contralateral breast, but lymphatic drainage from the lateral breast most abundantly passes to the axillary nodes.
- **8. C.** The apex lies at the level of the 5th intercostal space (Section 7.4).
 - **A.** The sternal angle is at the level of the 2nd costal cartilages.
 - **B.** The 3rd intercostal space is above the level of the heart.
 - **D.** The apex of the heart is found at the most inferior and left border of the heart, which lies to the left of the sternum.
 - **E.** The xiphoid process lies in the midline, whereas the apex lies to the left side of the sternum.
- **9. A.** The internal thoracic artery is a branch of the subclavian artery, the third branch of the aortic arch (Section 5.2).
 - **B.** The internal thoracic artery arises from the subclavian artery.
 - **C.** The internal thoracic artery does not arise directly from the aortic arch. It is a branch of the subclavian artery.
 - **D.** The pericardiacophrenic arteries arise from the internal thoracic arteries to supply the pericardium and diaphragm. They do not contribute to the blood supply of the heart.
 - **E.** The internal thoracic artery arises from the subclavian artery, not the axillary artery.
- **10. B.** The AV nodal artery, which branches from the right coronary artery near the origin of the posterior interventricular artery, usually supplies the AV node (Section 7.7).
 - **A.** The SA node is supplied by the SA nodal artery, a branch of the proximal part of the right coronary artery, or by the circumflex branch of the left coronary artery.

- **C.** The left anterior interventricular artery (LAD) supplies the anterior two thirds of the interventricular septum.
- **D.** The circumflex branch of the left coronary artery supplies the left atrium.
- **E.** The marginal branch of the right coronary artery supplies most of the right ventricle. Its origin is well proximal to the crux of the heart and would not be affected by this blockage.
- **11. A.** The phrenic nerves (C3–C5) are the primary sensory nerves of the pericardium. Referred pain is often felt in the supraclavicular region, the C3–C5 dermatome (Section 7.3).
 - **B.** The cardiac plexus is a plexus of autonomic fibers that innervate the heart.
 - **C.** The pulmonary plexus, an extension of the cardiac plexus, regulates the constriction and dilation of the pulmonary vessels and bronchial passages.
 - **D.** Intercostal nerves innervate structures of the thoracic and abdominal walls.
 - **E.** Not applicable
- **12. B.** The right lymphatic duct drains the lymph from the right side of the thorax, right upper limb, and right side of the head and neck (Section 5.2).
 - **A.** Lymph from all structures below the diaphragm drains to the left lymphatic duct (thoracic duct).
 - **C.** The right side of the head and neck and right upper limb also drain to the right lymphatic duct.
 - **D.** The right side of the thorax also drains to the right lymphatic duct.
 - **E.** Lymph from the abdomen and both lower limbs drains to the thoracic duct (left lymphatic duct).
- **13. C.** The cardiac notch is a deep indentation along the anterior border of the superior lobe of the left lung (Section 8.2).
 - **A.** The lingula is a thin tongue of tissue that forms the lower border of the cardiac notch of the superior lobe of the left lung.
 - **B.** The left lung has only an oblique fissure that separates the superior and inferior lobes.
 - **D.** The right lung has three lobes supplied by three lobar bronchi.
 - **E.** The right lung is shorter and wider than the left lung due to the presence of the liver below the right side of the diaphragm.
- **14. A.** The papillary muscles of the left ventricle attach to the tendinous cords of the mitral valve leaflets and prevent them from prolapsing during ventricular systole (Section 7.4).
 - **B.** Trabeculae carneae are the thick muscular ridges of the ventricular walls.
 - **C.** Pectinate muscles are found in the right and left auricles.
 - **D.** The terminal crest (crista terminalis) is a muscular ridge within the right atrium that separates its two parts, the venous sinus and the atrium proper.
 - **E.** The interventricular septomarginal trabecula is a muscular band that connects the interventricular septum to the anterior papillary muscle of the right ventricle and carries the right branch of the atrioventricular bundle of the conducting system.
- **15. A.** The aorta supplies the 3rd through 11th posterior intercostal arteries (Section 6.4).

- **B.** The internal thoracic artery supplies the anterior intercostal arteries.
- **C.** The lateral thoracic artery originates from the axillary artery and supplies the pectoralis major and minor, and the serratus anterior muscles and the lateral mammary arteries.
- **D.** The subclavian artery supplies only the 1st and 2nd of the intercostal arteries. It also supplies the internal thoracic, vertebral, and axillary arteries, as well as branches to the neck and shoulder.
- **E.** The superior epigastric artery is a branch of the internal thoracic artery. It supplies the lower anterior intercostal arteries and the anterior abdominal wall.
- **16. E.** The bronchioles have no cartilage but do contain a layer of smooth muscle that often hypertrophies (cells increase in size) in severe asthma (Section 8.3).
 - **A.** The trachea contains C-shaped cartilage rings.
 - **B.** The main bronchi contain C-shaped cartilage rings, similar to those in the trachea.
 - **C.** Lobar bronchi contain plates of cartilage.
 - **D.** Segmental bronchi contain plates of cartilage.
- **B.** Closure of tricuspid and mitral (atrioventricular) valves produces the first ("lub") sound (Section 7.4).
 - **A.** Closure of the tricuspid valve contributes to the first heart sound ("lub"); closure of the pulmonary valve contributes to the second heart sound ("dub").
 - **C.** Opening of the semilunar valves does not produce discernible heart sounds.
 - **D.** Contraction of the ventricles does not produce any sound, although it coincides with the closure of the atrioventricular valves, which produces the first heart sound.
 - **E.** Turbulent flow through the valves, often associated with valvular stenosis and regurgitation, produces a murmur heard on auscultation.
- **18. B.** The trachea lies anterior to the esophagus along its entire length and is not in contact with the vertebral bodies (Sections 6.4 and 7.7).
 - **A.** The azygos vein ascends along the anterior surface of the thoracic vertebrae.
 - **C.** The sympathetic trunks lie along the lateral aspects of the thoracic vertebrae.
 - **D.** The thoracic duct ascends along the vertebral bodies between the azygos and hemiazygos veins.
 - **E.** The posterior intercostal arteries arise from the aorta and cross the vertebral bodies to run within the intercostal spaces on the right side.
- **19. C.** During quiet respiration the contraction and relaxation of the diaphragm change the volume of the pulmonary cavities and consequently the expansion and contraction of the lungs (Section 8.4).
 - **A.** The intercostal muscles are used to elevate and lower the ribs during forced inspiration and forced expiration.
 - **B.** Scalene muscles are extrinsic muscles of respiration that move the ribs during forced inspiration.
 - **D.** The pectoralis major moves and stabilizes the upper limb but also assists movements of the ribs during deep inspiration.
 - **E.** Anterior abdominal muscles contract during forced expiration.
- **20. A.** The aortic valve is most audible at the right 2nd intercostal space just lateral to the sternum (Section 7.4).

- **B.** Sound from the left atrioventricular (AV) valve is most audible over the left 5th intercostal space on the midclavicular line.
- **C.** Sound from the pulmonary valve is most audible over the left 2nd intercostal space just lateral to the sternum.
- **D.** Sound from the right AV valve is most audible from the left 5th intercostal space at the sternal margin.
- **E.** There is usually no audible sound from the valve of the coronary sinus.
- **21. D.** The right 2nd intercostal space at the sternal border is the site of auscultation of the aortic valve (Section 7.4).
 - **A.** The left 5th intercostal space at the midclavicular line is the site of auscultation of the mitral valve.
 - **B.** The left 2nd intercostal space at the sternal border is the site of auscultation of the aortic valve.
 - **C.** The left 2nd intercostal space at the sternal border is the site of auscultation of the pulmonary valve.
 - **E.** The left 5th intercostal space at the sternal border is the site of auscultation of the tricuspid valve.
- **22. D.** During expiration, the contraction of the pulmonary cavity causes an increase in intrapleural pressure, which forces air to be expelled from the lung (Section 8.4).
 - **A.** Surfactant lining the walls of the alveoli prevents them from collapsing during expiration.
 - **B.** During inspiration the thoracic cavity expands, pulling the pleural sac outward and causing an increase in lung volume.
 - **C.** The elevation of the ribs increases the size of the thoracic cavity during inspiration.
 - **E.** Incomplete cartilaginous rings in the walls of the bronchi prevent them from collapsing during expiration.
- **23. D.** At the beginning of ventricular diastole (relaxation of the ventricles), the semilunar valves close, and backflow in the aorta fills the coronary arteries (Section 7.4).
 - **A.** The ventricles contract during ventricular systole.
 - **B.** Blood from the right ventricle is ejected into the pulmonary trunk during ventricular systole.
 - **C.** The semilunar valves open during ventricular systole to allow blood to flow into the aorta and pulmonary trunk.
 - **E.** During the initial phase of ventricular systole, as ventricular pressure increases, the atrioventricular valves close.
- **24. B.** Backflow through collateral channels would affect veins that are part of the azygos and caval systems. Blood would eventually drain from the inferior vena cava to the right side of the heart, so the pulmonary and cardiac circulations would remain unaffected (Section 5.1).
 - **A.** External jugular veins drain into the azygos system via the internal jugular and brachiocephalic veins.
 - **C.** Reverse flow through the azygos vein into the posterior intercostal veins would cause dilation of these vessels.
 - **D.** As in all parts of the azygos system, the hemiazygos veins would dilate with increased flow.
 - **E.** The reverse flow in the subclavian vein into their tributaries, including the internal thoracic vein, would result in dilation of these vessels.

- **25. A.** Postganglionic sympathetic nerves arise from the cervical and thoracic sympathetic trunk as the superior, middle, and inferior cervical cardiac nerves (Sections 7.4 and 7.5).
 - **B.** Visceral sensory fibers that innervate both the baroreceptors and chemoreceptors of the heart travel with the parasympathetic fibers of the vagus nerve.
 - **C.** The cardiac branches of the vagus nerve contain only parasympathetic fibers.
 - **D.** The cardiac plexus regulates the heart rate, but the SA node initiates and coordinates the timing of the contraction of the heart's chambers.
 - **E.** Pain sensation from the heart is carried by visceral sensory fibers that travel with sympathetic fibers to the T1–T5 spinal cord.
- **26. D.** At birth, the oval foramen, a normal opening between the right and left atria during fetal growth, closes, thus forcing blood into the pulmonary circulation. Failure to do so results in an opening known as an atrial septa defect (Section 7.6).
 - **A.** Because of the reduced pressure in the right atrium compared to that in the left atrium, an ASD results in a left-to right-shunt.
 - **B.** The increased flow into the right atrium results in an increased flow through the pulmonary trunk and pulmonary circulation.
 - **C.** Failure of the ductus arteriosus to constrict is known as a patent ductus arteriosus, a condition unrelated to an ASD.
 - **E.** There is no collateral circulation that compensates for the defect in the atrial septum.
- **27. E.** Superiorly, the esophagus lies posterior to the trachea, inferiorly it passes posterior to the left atrium (Section 7.7).
 - **A.** The esophageal plexus receives parasympathetic fibers from the vagus nerves as well as sympathetic innervation from thoracic splanchnic nerves.
 - **B.** The lower esophageal veins anastomose inferiorly with inferior phrenic veins, which are tributaries of the portal system that drains the gastrointestinal system. This is an important anastomosis between the caval and the portal venous systems.
 - **C.** The upper esophageal sphincter is created by the cricopharyngeus muscle in the neck.
 - **D.** The esophageal hiatus is formed by the crura of the diaphragm at the T10 vertebral level.
- **28. C.** The costodiaphragmatic recess is a lower recess of the pleural cavity, where the fluid is likely to accumulate (Section 8.1).
 - **A.** The pleural cavity is surrounded by a continuous single layer of pleura. Parietal pleura lines the outer wall of the cavity, where it is adjacent to the ribs, the diaphragm, and the mediastinum. It is continuous with the visceral pleura that covers the surface of the lung.
 - **B.** Each pleural cavity is a separate space. There is no communication between the right and the left cavities.
 - **D.** A chest tube is always inserted above the rib to avoid damage to the intercostal neurovascular bundle that runs in the groove along the lower edge of the rib.
 - **E.** A "mediastinal shift" is a symptom of a tension pneumothorax but not of a pleural effusion.

- **29. B.** Lobar consolidations such as from pneumonia, often cause the "silhouette sign," which results in a normal anatomic border being rendered invisible because the normally air-filled adjacent lung is filled with fluid. The right lower lobe abuts the right hemidiaphragm, thus obscuring it (Chapter 9).
 - **A.** The majority of the right heart border abuts the right middle lobe.
 - **C.** The left hemidiaphragm would still be outlined by air in the left lower lobe.
 - **D.** The right upper mediastinum is not contiguous with the right lower lobe.
 - **E.** The right breast shadow would not be affected by an intrapulmonary process.
- **30. C.** Ultrasound (echocardiogram) provides real-time evaluation of cardiac anatomy and is excellent for assessment of function including wall motion, contractility, and

- cardiac output. Ultrasound can be done at the bedside, is relatively fast and inexpensive, and uses no ionizing radiation (Chapter 9).
- **A.** Chest x-ray may show evidence of congestive heart failure but would not identify cardiac abnormalities directly.
- **B.** Cardiac anatomy is well delineated on CT, but function is not.
 - **D.** ECG does not show motion abnormalities.
- **E.** Dynamic cardiac MRI is an excellent tool for cardiac anatomic and functional assessment but would not be suitable for an unstable patient. Long scan times with the patient placed in the MRI machine are prohibitive in this setting.

Unit IV Abdomen

IU	ine A	Abdominai vvaii and inguinai kegion 144	12	ADac)minai viscera 18
	10.1	Regions and Planes of the Abdominal Wall144		12.1	Organs of the Peritoneal Cavity—
					Gastrointestinal Tract18
	10.2	Structure of the Abdominal Wall145			Boxes
		Table			12.1 Developmental Correlation: Rotation of the Midgut Tube
		10.1 Muscles of the Anterolateral and Posterior Abdominal Walls			12.2 Developmental Correlation: Localization of Pain from Foregut,
					Midgut, and Hindgut Derivatives
	10.3	Neurovasculature of the Abdominal Wall			12.3 Clinical Correlation: Gastric Ulcers
	10.5	Neurovasculature of the Abdominal Wall			12.4 Clinical Correlation: Duodenal (Peptic) Ulcers
					12.5 Developmental Correlation: Ileal Diverticulum
	10.4	The Inguinal Region			12.6 Clinical Correlation: Inflammatory Bowel Disease
		Tables			12.7 Clinical Correlation: Appendicitis and Variable Position of the
		10.2 Structures and Relations of the Inguinal Canal			Vermiform Appendix
		10.3 Coverings of the Testis			12.8 Clinical Correlation: Colon Carcinoma
		Boxes			
		10.1 Clinical Correlation: Inguinal Hernia		12.2	Organs of the Peritoneal Cavity—Accessory
		10.2 Clinical Correlation: Hydrocele			Organs of the Gastrointestinal Tract
		10.3 Clinical Correlation: Varicocele			Table
		10.4 Clinical Correlation: Testicular Torsion			12.1 Hepatic Segments
		10.5 Clinical Correlation: Testicular Cancer			Boxes
11	The F	Peritoneal Cavity and Neurovasculature of			12.9 Clinical Correlation: Cirrhosis of the Liver 12.10 Clinical Correlation: Gallstones
	the Abdomen160				12.11 Clinical Correlation: Cholecystectomy and the Cystohepatic Triangle
	11.1	The Peritoneum and Peritoneal Cavity			(of Calot)
		Tables			12.12 Clinical Correlation: Implications of the Shared Emptying of the Bil
		11.1 Organs of the Abdomen			Duct and Pancreatic Duct
		11.2 Boundaries of the Omental Bursa (Lesser Sac)			12.13 Clinical Correlation: Carcinoma of the Pancreas
		11.3 Boundaries of the Omental Foramen			12.14 Clinical Correlation: Splenic Trauma and Splenectomy
		Boxes			12.15 Developmental Correlation: Accessory Spleens
		11.1 Clinical Correlation: Peritoneal Infections and Abscesses 11.2 Clinical Correlation: Peritonitis and Ascites		12.3	Organs of the Retroperitoneum
		11.2 Chilical Correlation. Peritorials and Ascres		12.5	
	44.2	N. S.I. Al. I.			Boxes
	11.2	Neurovasculature of the Abdomen			12.16 Clinical Correlation: Renal Vein Entrapment
		Tables			12.17 Developmental Correlation: Common Renal Anomalies 12.18 Clinical Correlation: Calculi of the Kidney and Ureter
		11.4 Branches of the Abdominal Aorta			12.18 Clinical Correlation. Calculi of the Mariey and Oreter
		11.5 Tributaries of the Inferior Vena Cava	4.0	-1.	
		11.6 Tributaries of the Portal Vein	13	Clinic	cal I <mark>m</mark> aging Basics of the Abdomen20
		11.7 Lymph Node Groups and Tributary Regions			Table
		11.8 Autonomic Plexuses in the Abdomen and Pelvis			13.1 Suitability of Imaging Modalities for the Abdomen
		11.9 Effects of the Autonomic Nervous System in the Abdomen and Pelvis			
		Boxes	Rev	riew Ç	Questions: Abdomen21
		11.3 Clinical Correlation: Abdominal Aortic Aneurysm			
		11.4 Clinical Correlation: Mesenteric Ischemia			
		11.5 Clinical Correlation: Anatomoses Between Arteries of the Large			
		Intestine			
		11.6 Clinical Correlation: Esophageal Varices			
		11.7 Clinical Correlation: Portal Hypertension and Surgical Portocaval			
		SHILLIS			

10 The Abdominal Wall and Inguinal Region

The abdomen, the region of the trunk between the thorax and the pelvis, contains the largest portion of the **abdominopelvic cavity**, a peritoneal-lined space that it shares with the pelvis (**Fig. 10.1**). The abdomen houses the primary organs of the gastrointestinal and urinary systems, although some abdominal viscera (i.e., small intestine) typically overflow the boundaries of the abdomen to occupy pelvic spaces, and pelvic viscera, when distended (i.e., bladder and uterus), can extend superiorly into the abdomen.

The abdominal wall, composed of skin, subcutaneous tissue, and muscles, is supported by its attachments to the ribs, lumbar vertebrae, and bony pelvis. It moves and stabilizes the trunk, supports the abdominal viscera, and creates intra-abdominal pressure that is crucial in digestion and respiration. The muscular abdominal wall provides little protection for underlying viscera, but much of the upper abdominal viscera lies under the dome of the diaphragm, where the viscera are protected by the thoracic skeleton. The bony pelvis protects most viscera in the lower abdomen.

10.1 Regions and Planes of the Abdominal Wall

- In order to describe the location of abdominal viscera, we divide the abdomen into four quadrants or nine regions, using vertical reference lines and standard transverse planes (Fig. 10.2).
- The **transpyloric plane**, a transverse plane at the level of T12-L1, measured halfway between the jugular notch and pubic crest, is a useful horizontal plane that provides orientation to the internal anatomy of the abdomen (**Fig. 10.3**). The T12-L1 plane passes through (or very close to)
 - the pylorus of the stomach,
 - · the ampulla of the duodenum,
 - the origin of the celiac trunk,
 - · the origin of the superior mesenteric artery,
 - the origin of the portal vein,
 - · the neck of the pancreas, and
 - the left colic flexure of the large intestine.

Fig. 10.1 Peritoneal relationships

Midsagittal section through abdominopelvic cavity in the male, viewed from the left side. The peritoneum is shown (red). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

A The abdomen is divided into four quadrants by two perpendicular lines that intersect at the umbilicus.

Fig. 10.2 Criteria for dividing the abdomen into regions (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B Coordinate system composed of two vertical and two horizontal lines divide the abdomen into nine regions, each located in either the upper, middle, or lower abdomen. The two vertical lines are the left and right midclavicular lines. One of the two horizontal lines passes through the lowest point of the 10th ribs and the other through the summit of the two iliac crests.

Fig. 10.3 Transpyloric plane (dashed red line) and its relationship to abdominal viscera

Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

10.2 Structure of the Abdominal Wall

Subcutaneous Layer

 The **subcutaneous layer**, sometimes referred to as the "superficial fascia," of the abdominal wall, lies deep to the skin and superficial to the muscular layer. It has two components (see **Fig. 10.5**):

- The superficial fatty layer (Camper's fascia), a subcutaneous layer of fat whose thickness varies among individuals and that is continuous with the superficial fascia of the thorax, back, and lower limb
- The deep membranous layer (Scarpa's fascia), a tough fibrous sheet that lies deep to the superficial fatty layer, covers the lower anterior abdominal wall, and extends inferiorly into the perineum, where it is continuous with the superficial perineal (Colles') fascia.

Muscular Layer: Anterior and Posterior Walls

- Three flat muscles make up most of the muscular layer of the lateral and anterior walls of the abdomen: the external oblique, internal oblique, and transversus abdominis. Their large aponeuroses constitute the most anterior part of the abdominal wall (Fig. 10.4; Table 10.1).
 - The thickened inferior edge of the external oblique aponeurosis forms the inguinal ligament, which attaches laterally to the anterior superior iliac spine and medially to the pubic tubercle of the pubis. Some fibers of the medial end of the ligament reflect downward as the lacunar ligament to attach to the superior edge of the pubis (see Fig. 10.14).
 - Inferiorly, the aponeuroses of the internal oblique and transversus abdominis muscles join to form the conjoined tendon, where they attach to the pubis.
 - In the anterior midline, the aponeuroses of the three
 muscles overlap those of the contralateral muscles,
 forming the linea alba, a tendinous raphe (junction)
 that extends from the xiphoid process to the pubis. The
 umbilical ring, a remnant of the opening for the umbilical
 cord, interrupts the raphe at its midpoint.

A Superficial abdominal wall muscles.

C Removed: Internal oblique.

D Removed: Rectus abdominis.

Fig. 10.4 Muscles of the anterolateral abdominal wall

Right side, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 10.1 Muscles of the Anterolateral and Posterior Abdominal Walls

Muscles	Origin	Insertion	Innervation	Action	
Anterolateral abdon	ninal wall				
External oblique	5th–12th ribs (outer surface)	Linea alba, pubic tubercle, anterior iliac crest	Intercostal nn. (T7–T11), subcostal n. (T12)	<i>Unilateral</i> : bends trunk to same side, rotates trunk to	
Internal oblique	Thoracolumbar fascia (deep layer), iliac crest (intermediate line), anterior superior iliac spine, iliopsoas fascia	10th–12th ribs (lower borders), linea alba (anterior and posterior layers)	Intercostal nn. subcostal n. (T12) iliohypogastric n., ilioinguinal n.	opposite side Bilateral: flexes trunk, compresses abdomen, stabilizes pelvis	
Transversus abdominis	7th–12th costal cartilages (inner surfaces), thoracolumbar fascia (deep layer), iliac crest, anterior superior iliac spine (inner lip), iliopsoas fascia	Linea alba, pubic crest		Unilateral: rotates trunk to same side Bilateral: compresses abdomen	
Rectus abdominis	Lateral head: Crest of pubis to pubic tubercle Medial head: Anterior region of pubic symphysis	Cartilages of 5th–7th ribs, xiphoid process of sternum	Intercostal nn. (T5–T11), subcostal n. (T12)	Flexes trunk, compresses abdomen, stabilizes pelvis	
Pyramidalis	Pubis (anterior to rectus abdominis)	Linea alba (runs within the rectus sheath)	Subcostal n.	Tenses linea alba	
Posterior abdomina	l wall				
Psoas minor	T12, L1 vertebrae and intervertebral disk (lateral surfaces)	Pectineal line, iliopubic ramus, iliac fascia; lowermost fibers may reach inguinal lig.	L1, L2 (L3)	Weak flexor of trunk	
Psoas major Superficial layer	T12–L4 vertebral bodies and associated intervertebral disks (lateral surfaces)	Femur (lesser trochanter), joint insertion as iliopsoas muscle		Hip joint: flexion and external rotation Lumbar spine (with femur fixed): Unilateral: contraction bends	
Deep layer	L1–L5 (costal processes)			trunk laterally	
Iliacus	Iliac fossa		Femoral n. (L2–L4)	Bilateral: contraction raises trunk from supine position	
Quadratus Iumborum	Iliac crest and iliolumbar lig.	12th rib, L1–L4 vertebrae (costal process)	Subcostal n. (T12), L1–L4	Unilateral: bends trunk to same side Bilateral: bearing down and expiration, stabilizes 12th rib	

- On either side of the anterior midline, a **rectus abdominis** and **pyramidalis** muscle is enclosed in a rectus sheath, whose lateral edges are visible externally as the **semilunar lines**. The sheath has anterior and posterior layers, formed by the aponeuroses of the anterolateral muscles as they pass around the rectus muscles to decussate at the linea alba in the midline (**Fig. 10.5** and **10.6**).
 - The anterior layer extends the length of the rectus muscle, but the posterior layer lines only its upper two thirds. The inferior end of the posterior layer is marked by a curved horizontal **arcuate line**, located at a point one third of the distance between the umbilicus and pubis.
 - Above the arcuate line, the anterior layer of the sheath is formed by the aponeurosis of the external oblique and an anterior leaf of the aponeurosis of the internal oblique. The posterior layer of the sheath is formed by the aponeurosis of the transversus abdominis and posterior leaf of the aponeurosis of the internal oblique.

- Below the arcuate line, the aponeuroses of all three muscles pass anterior to the rectus muscle to form the anterior rectus sheath. In this area, the posterior surface of the rectus muscle is lined only by transversalis fascia (a component of the endoabdominal fascia) and peritoneum.
- The posterior abdominal wall is the posterior boundary of the abdominal cavity. Although continuous with the region designated as the "back," which contains the vertebral column and paravertebral muscles, the posterior abdominal wall is conceptually considered a separate region.
- Five muscles form most of the posterior abdominal wall: the psoas major, psoas minor (sometimes absent), quadratus lumborum, iliacus, and diaphragm (Fig. 10.7).
 - The psoas major and iliacus muscles unite to form the iliopsoas muscle, which passes into the thigh and acts on the hip joint.
 - The thoracic diaphragm forms part of the superior portion of the posterior abdominal wall.

Fig. 10.5 Anterior abdominal wall and rectus sheath (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Fig. 10.6 Arrangement of the abdominal wall muscles and rectus sheath $\,$

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The transversus abdominis muscle contributes to the lateral part of the posterior abdominal wall.
- Of the posterior wall muscles, only the quadratus lumborum is enclosed by the thoracolumbar fascia (anterior layer), which also encloses the paraspinal muscles of the back. This layer passes posterior to the psoas major and laterally fuses with the aponeurosis of the transversus abdominis.
- Endoabdominal fascia is a deep fascial layer that lines the internal surface of the abdominal wall muscles. It lies

superficial to (outside of) the parietal peritoneum and in most places is separated from it by a layer of fat called **preperitoneal** fat.

- Each part of the endoabdominal fascia is named for the muscle it lines: transversalis fascia (Fig. 10.5), diaphragmatic fascia, psoas fascia.
- In the inguinal region (groin), a thickened line of the transversalis fascia, the **iliopubic tract**, attaches to the inner edge of the inguinal ligament, where it supports the posterior wall of the inguinal canal (Fig. 10.5).
- On the posterior wall, the psoas fascia attaches to the lumbar vertebrae medially, and superiorly it blends with the medial arcuate ligament of the diaphragm. It extends inferiorly into the thigh with the tendon of the iliopsoas. This fascia separates the psoas muscle and the **lumbar plexus** (see Section 11.2) from viscera in the retroperitoneum of the abdominal cavity.

Internal Surface of the Anterior Abdominal Wall

The internal surface of the anterior abdominal wall is lined with transversalis fascia and parietal peritoneum, with a variable amount of intervening preperitoneal fat (Figs. 10.8 and 10.9).

- Peritoneal folds form where structures tent the peritoneum as they course between it and the transversalis fascia. The folds include
 - the median umbilical fold, a single midline fold created by the median umbilical ligament, a remnant of the urachus (a fetal connection between the bladder and umbilicus):
 - the medial umbilical folds, paired folds created by the medial umbilical ligaments, remnants of the umbilical arteries in the fetus: and
 - the lateral umbilical folds, paired folds created by the inferior epigastric vessels.

Fig. 10.7 Muscles of the posterior abdominal wall Coronal section with the diaphragm in the intermediate position, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 10.8 Internal surface anatomy of the anterior abdominal wall in the male Coronal section through the abdominal and pelvic cavity at the level of the hip joints, posterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 10.9 Inferior anterior abdominal wall: structure and fossae

Coronal section, posterior (internal) view of left inferior portion of the anterior abdominal wall. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Peritoneal fossae are formed between the peritoneal folds and are potential sites of herniation (protrusion of viscera through a wall or tissue). The fossae include
 - the supravesical fossa between the median and medial umbilical folds:
 - the medial inguinal fossa, commonly known as the inguinal triangle (Hesselbach's triangle) between the medial and lateral umbilical folds; and
 - the lateral inguinal fossa, lateral to the lateral umbilical folds.
- The **falciform ligament** is a double-layered peritoneal reflection between the liver and the anterior abdominal wall that extends superiorly from the umbilicus to the roof of the abdominal cavity. It encloses the round ligament (remnant of the umbilical vein) and paraumbilical veins.

10.3 Neurovasculature of the Abdominal Wall

Arteries of the Abdominal Wall

Arteries of the abdominal wall, which anastomose extensively with one another, arise from the internal thoracic artery, the abdominal aorta, the external iliac artery, and the femoral artery (Fig. 10.10).

Fig. 10.10 Arteries of the abdominal wall

The superior and inferior epigastric arteries form a potential anastomosis between the subclavian and femoral arteries, which can allow blood to bypass the abdominal aorta. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 2nd ed. New York: Thieme Publishers; 2016.)

- The branches of each internal thoracic artery are
 - · the musculophrenic artery and
 - the superior epigastric artery, which descends within the rectus sheath posterior to the rectus abdominis muscle, where it anastomoses with the inferior epigastric artery.
- The paired segmental branches of the abdominal aorta are
 - the intercostal, subcostal, and lumbar arteries.
- The branches of the external iliac artery are
 - the inferior epigastric artery and deep circumflex iliac artery.
- The branches of the femoral artery in the thigh that supply the abdominal wall are
 - · the superficial epigastric artery and
 - the superficial circumflex iliac artery.

Veins of the Abdominal Wall

- The deep veins of the abdominal wall accompany the arteries of similar name and drain to the superior and inferior venae cavae via the brachiocephalic, azygos, hemiazygos, and common iliac veins (Fig 10.11).
- An extensive subcutaneous venous network drains superiorly to the internal thoracic and lateral thoracic veins of the thorax and inferiorly to the inferior and superficial epigastric veins.
- Obstruction of the superior or inferior vena cava may alter the venous flow across the abdominal wall, resulting in the development or enlargement of a superficial anastomosis between the axillary and femoral veins through the thoracoepigastric vein (see Section 6.4).

Lymphatic Drainage of the Abdominal Wall

- Lymphatic drainage of the abdominal wall is divided into upper and lower regions by a curved line ("watershed") located between the umbilicus and costal margin (Fig. 10.12).
 - From the upper region, lymph drains superiorly to ipsilateral axillary and parasternal nodes before draining superiorly to the right and left jugulosubclavian junctions (venous angles).
 - From the lower region, lymph drains inferiorly to ipsilateral superficial inguinal nodes. These drain to external iliac and common iliac nodes and eventually to the thoracic duct.

Nerves of the Abdominal Wall

- Nerves of the abdominal wall arise from thoracic and lumbar spinal nerves (Fig. 10.13) and include
 - the lower intercostal nerves (T7–T11) and the subcostal nerve (T12) of the thorax, and
 - the iliohypogastric nerve of the lumbar plexus.
- Dermatomes of the abdominal wall follow the slope of the ribs. Landmark dermatomes that correspond to visible surface features of the abdominal wall include T10 at the umbilicus and L1 at the inguinal ligament and top of the pubis.

Fig. 10.11 Neurovascular structures of the anterior trunk wall

Anterior view.

Left side: superficial dissection. Right side: deep dissection. Removed: pectoralis major and minor. Partially removed: external oblique, internal oblique, transversus abdominis, rectus abdominis, and intercostal muscles. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Anterior view. Arrows indicate the direction of lymph flow. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B Sensory nerves of the anterior abdominal wall.

Fig. 10.13 Cutaneous innervation of the anterior abdominal wall (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

10.4 The Inguinal Region

The **inguinal region** describes the inferolateral region of the anterior abdominal wall; the inguinal canal; and in males, the spermatic cord.

- The skin and subcutaneous tissue of the abdominal wall continues inferiorly into the thigh below the inguinal ligament and inferomedially into the perineum (see Sections 16.3 and 16.4 for discussions of the perineum).
 - In the female, the skin and both the fatty and the membranous layers of the subcutaneous tissue form the labia majora.
 - In the male, the skin extends into the perineum as the scrotum. The fatty layer of the subcutaneous tissue is absent, but the membranous layer continues over the penis as the superficial penile fascia and lines the scrotum as the superficial perineal fascia (Colles' fascia).

 The anterolateral muscles of the abdominal wall and their fasciae form the inguinal canal and contribute to the coverings of the spermatic cord.

Inguinal Canal

The inguinal canal is an oblique passage through the abdominal wall that allows structures to pass between the abdominal and pelvic cavities and the perineum. Deficiencies in the anterolateral abdominal muscles, their aponeuroses, and their deep fascia create the inguinal canal (**Table 10.2**). The canal is present in both males and females, although it is more pronounced in the male.

- The boundaries of the canal are
 - the anterior wall, formed by the aponeurosis of the external oblique muscle;
 - the posterior wall, formed by transversalis fascia and conjoined tendon;

Table 10.2 Structures and Relations of the Inguinal Canal

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Publishers; 2020.)			
Structures		Formed by	
Wall	Anterior wall	① External oblique aponeurosis	
 	Roof ② Internal oblique m.		
		③ Transversus abdominis m.	
	Posterior wall ④ Transversalis fascia		
 		⑤ Parietal peritoneum	
	Floor	⑤ Inguinal lig. (densely interwoven fibers of the lower external oblique aponeurosis and adjacent fascia lata of thigh)	
Openings	Superficial inguinal ring	Opening in external oblique aponeurosis; bounded by medial and lateral crura, intercrural fibers, and reflected inguinal lig.	
	Deep inguinal ring	Outpouching of the transversalis fascia lateral to the lateral umbilical fold (inferior epigastric vessels)	
② Membranou	② ————————————————————————————————————		

- · the floor, formed by the inguinal ligament; and
- the roof, formed by the arching fibers of the aponeuroses of the internal oblique and transversus abdominis muscles.
- The canal has two openings:
 - At the medial end of the canal, fibers of the external oblique aponeurosis split to create an opening known as the **superficial inguinal ring**. This ring lies in the anterior wall of the inguinal triangle.
- At the lateral end of the inguinal canal, immediately lateral
 to the origin of the inferior epigastric vessels, the transversalis fascia evaginates into the canal and creates the deep
 inguinal ring. This ring lies in the lateral inguinal fossa
 (see Fig. 10.9).
- The contents of the inguinal canal include the **spermatic cord** in males and the **round ligament** of the uterus in females (**Figs. 10.14** and **10.15**; also see Section 15.2).

Fig. 10.14 Male inguinal region

Right side, anterior view.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Spermatic Cord

The spermatic cord forms at the deep inguinal ring, traverses the inguinal canal, and exits through the superficial inguinal ring. It enters the scrotum and descends to the posterior surface of the testis (Fig. 10.16).

- The structures in the spermatic cord include
 - the ductus deferens;
 - processus vaginalis;
 - the testicular artery and pampiniform plexus of veins, the artery and vein of the ductus deferens, and the cremasteric artery and vein;
 - lymphatic vessels of the testis and spermatic cord; and
 - sympathetic and parasympathetic fibers of the testicular plexus and the genital branch of the genitofemoral nerve.

- Derivatives of the muscles and fascia of the abdominal wall surround the contents of the spermatic cord as they pass through the inguinal canal. The layers formed by the muscles and fascia are the same as those surrounding the testis (Table 10.3):
 - **Internal spermatic fascia** derived from the transversalis fascia
 - Cremaster muscle and cremasteric fascia derived from the internal oblique muscle and fascia
 - **External spermatic fascia** derived from the external oblique aponeurosis and fascia.
- The ilioinguinal nerve is not contained within the spermatic cord. However, as it traverses the layers of the abdominal wall, it travels within the inguinal canal next to the cord and is enclosed by the external spermatic fascia as it exits the superficial ring.

Fig. 10.16 Spermatic cord Male pelvis, anterior view. Opened: Inquinal canal and coverings of the spermatic cord. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 10.3 Coverings of the Testis

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

101111 11111111111111111111111111111111	
Covering layer	Derived from
① Scrotal skin	Abdominal skin
② Dartos m. and fascia	Membranous layer, subcutaneous tissue
③ External spermatic fascia	External oblique aponeurosis and superficial investing fascia
Cremaster m. and cremasteric fascia	Internal oblique m.
⑤ Internal spermatic fascia	Transversalis fascia
🔞 Tunica vaginalis, parietal layer	Peritoneum
ⓑ Tunica vaginalis, visceral layer	
The transversus abdominis has no c	ontribution to the

spermatic cord or covering of the testis.

BOX 10.1: CLINICAL CORRELATION

INGUINAL HERNIA

Inguinal hernias account for the large majority of abdominal wall hernias, and of those, most occur in males. A hernia is the protrusion of a visceral structure into a space that it does not normally occupy. Inguinal hernias involve the protrusion of parietal peritoneum, peritoneal fat, or the small intestine. Of the two types of inguinal hernias, the indirect hernia can be acquired or congenital and is common in young males, whereas the direct hernia is always acquired and results from a weakening of the abdominal wall and generally occurs in middle-aged males.

During development, a tongue of peritoneum, the processus vaginalis, evaginates into the newly formed inguinal canal and accompanies the testis in its descent into the scrotum. Before birth most of the processus vaginalis obliterates, closing the communi-

cation between it and the peritoneal cavity. If the processus vaginalis fails to obliterate, however, abdominal contents can herniate (indirect hernia) through its opening at the deep inguinal ring in the lateral inguinal fossa (lateral to the inferior epigastric vessels) and extend into the scrotum (or labia in females). Herniated viscera travel within the spermatic cord and therefore are covered by the layers of the cord in addition to peritoneum and transversalis fascia.

Direct hernias occur where weakening of the anterior abdominal wall in the medial inguinal triangle (medial to the inferior epigastric vessels) allows viscera to protrude through the medial end of the canal, then through an enlarged superficial ring, and into the scrotum. Since these herniated viscera travel outside the spermatic cord, they are not covered by layers of the spermatic cord but are covered by peritoneum and transversalis fascia of the abdominal wall.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Testes

The testes are paired ovoid reproductive organs, 4 to 5 cm long and 3 cm wide, located in separate compartments within the scrotum. They produce spermatozoa and secrete the male hormone testosterone (Figs. 10.18 and 10.19; see also Table 10.3).

- An extension of the peritoneum known as the tunica vaginalis forms a closed sac that folds around the testis, surrounding it on all sides except on its posterior edge. The tunic has an outer parietal layer and an inner visceral layer that is adherent to the surface of the testis.
- Each testis is enveloped by the tunica albuginea, a tough capsule of connective tissue that thickens along the posterior border as the mediastinum of the testis and invaginates to divide the testis into over 200 lobules.
- Sperm develop in the seminiferous tubules, highly coiled tubules within the lobules. They exit the testes through a ductal network, the rete testis in the mediastinum, and then pass through efferent ductules to the epididymis.
- The testicular artery, a branch of the abdominal aorta, supplies the testis. A rich collateral blood supply arises from anastomoses with the artery of the ductus deferens, the cremasteric artery (a branch of the inferior epigastric artery), and the external pudendal artery (a branch of the femoral artery) (Fig. 10.20).
- The pampiniform plexus of veins drains the testis and converges to form the testicular vein. The testicular veins drain to the inferior vena cava on the right and to the renal vein on the left.

Fig 10.19 MRI of the testes
Coronal section, anterior view. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 2, 3rd ed. New York: Thieme Publishers; 2007.)

Fig. 10.20 Blood vessels of the testis Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The lymph vessels of the testes drain directly to lateral aortic and preaortic lymph nodes.
- The **cremasteric reflex**, initiated by stroking of the inner thigh, contracts the cremaster muscle and elevates the testis.
 The ilioinguinal nerve provides the sensory limb; the genital branch of the genitofemoral nerve provides the motor limb.
- The testicular nerve plexus arises from the aortic plexus and travels along with the testicular artery. It contains sympathetic fibers from the T7 spinal cord level, as well as visceral afferent and vagal parasympathetic fibers.

BOX 10.2: CLINICAL CORRELATION

HYDROCELE

The opening into a persistent processus vaginalis may be small enough to prevent herniation but large enough to form a hydrocele, the accumulation of excess peritoneal fluid. The hydrocele can be confined to the scrotum (hydrocele of the testis) or to the cord (hydrocele of the cord). Ultrasound or transillumination of the scrotum confirms the presence of excess fluid.

BOX 10.3: CLINICAL CORRELATION

VARICOCELE

The pampiniform plexus from each testis surrounds the testicular artery and converges to form a testicular vein. If the venous valves become incompetent, the plexus can become dilated and tortuous, forming a varicocele that is often reported to feel like "a bag of worms." Varicoceles are predominantly on the left side. This is generally attributed to the abrupt termination of the left testicular vein at the left renal vein, which may slow venous return.

This 14-year-old boy presented with scrotal discomfort and a palpable mass. This scrotal ultrasound image shows a mass consisting of multiple serpiginous tubules, which indicate a varicocele.

(From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme Publishers; 2014.)

BOX 10.4: CLINICAL CORRELATION

TESTICULAR TORSION

An absent or reduced cremasteric reflex that is accompanied by sudden testicular pain, inflammation and elevation of one testis, nausea, and vomiting may indicate testicular torsion (twisting of a testis). Prompt surgery for testicular torsion (to untwist the affected testis and anchor both testes) may prevent loss of a testis

Fig. 10.21 Asymmetric venous drainage of the right and left testes (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 10.5: CLINICAL CORRELATION

TESTICULAR CANCER

Testicular cancer is the most common cancer in males between 15 and 34 years of age. The vast majority of these cancers are seminomas or germ cell tumors that arise in the germ cells that produce immature sperm. Symptoms include a lump in the affected testis (usually only one testis is affected), a feeling of heaviness in the scrotum, pain in the affected testis or scrotum, a sudden collection of fluid in the scrotum, and the development of excess breast tissue (gynecomastia). Testicular cancer commonly metastasizes via lymph nodes to the lungs or via the bloodstream, commonly to the liver, lungs, brain, and spine.

The Epididymis and Ductus Deferens

The epididymis and ductus deferens are parts of the male ductal system that transport sperm from the testis to the genital structures in the pelvis (see **Fig. 10.18**).

- The epididymis, a highly coiled tubule where sperm are stored and mature, hugs the posterior surface of the testis.
 Its expanded head contains the lobules with the efferent ductules, its body is made up of a long convoluted duct, and its tail is continuous with the ductus deferens.
- The ductus deferens is a muscular tube that transmits sperm from the scrotum to the pelvis.
 - It begins at the tail of the epididymis and continues as part of the spermatic cord through the inguinal canal.
 - At the deep inguinal ring, the ductus deferens descends into the pelvis posterior to the bladder, where, near its termination, it enlarges as the ampulla of the ductus deferens (see Fig. 15.2).
 - The ampulla joins with the duct of the seminal gland to form the ejaculatory duct within the prostate gland (see Section 15.1).

11 The Peritoneal Cavity and Neurovasculature of the Abdomen

11.1 The Peritoneum and Peritoneal Cavity

The **peritoneum**, a thin, transparent serous membrane, lines the abdominopelvic cavity. Parietal and visceral layers of the peritoneum enclose the **peritoneal cavity**, which contains a thin film of serous fluid that facilitates the movement of the viscera during digestion and respiration (see **Fig. 11.1**).

Peritoneal Relations

- Structures in the abdomen are defined with respect to their relationship to the peritoneum (Table 11.1; Figs. 11.1 and 11.2).
 - Intraperitoneal organs, almost completely enclosed by the visceral layer of the peritoneum, are suspended within the peritoneal cavity by mesenteries, double layers of peritoneum that attach to the body wall.
 - Extraperitoneal structures lie posterior or inferior to the peritoneal cavity.
 - Primarily retroperitoneal structures lie posterior to the peritoneal cavity, are not suspended by a mesentery, and are covered by peritoneum only on their anterior surface.
 - Secondarily retroperitoneal structures were previously intraperitoneal structures that became fixed to
 the posterior abdominal wall when their mesentery
 fused with the parietal peritoneum of the posterior
 abdominal wall during development.
 - Subperitoneal structures include pelvic organs that lie below the peritoneum.
- Organs associated with the gastrointestinal tract are intraperitoneal or secondarily retroperitoneal. Organs of the urinary system are retroperitoneal.

Fig. 11.1 Peritoneum and mesentery

Red and *blue arrows* indicate location of blood vessels. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 11.2 Peritoneal relations of the organs in the abdomen Transverse section through the abdomen showing the peritoneal relationships of abdominal organs. Viewed from above. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 11.1 Organs of the Abdomen

•		
Location	Organs	
Intraperitoneal orga	ns: These organs have a mesent	ery and are almost completely covered by the peritoneum.
Abdominal peritoneal cavity		Stomach
		 Small intestine (jejunum, ileum, some of the superior part of the duodenum)
		• Spleen
		Liver (with the exception of the bare area)
		Gallbladder
		 Cecum with vermiform appendix (portions of variable size may be retroperitoneal)
		Transverse and sigmoid colon
Extraperitoneal orga	ns: These organs either have no	mesentery or lost it during development.
Retroperitoneum	Primarily retroperitoneal	Kidneys
		Suprarenal glands
	Secondarily retroperitoneal	Duodenum (descending, horizontal, and ascending)
		• Pancreas
		Ascending and descending colons

Peritoneal Structures

Most of the abdominal viscera are somewhat mobile during digestion and respiration. Reflections of the peritoneum that connect organs to the body wall or to other organs prevent excessive movement (i.e., twisting), which can compromise normal function. These reflections form mesenteries, omenta, and peritoneal ligaments (Figs. 11.3, 11.4, 11.5, 11.6).

- A mesentery is a double layer of peritoneum that connects intraperitoneal organs to the posterior abdominal wall and transmits vessels and nerves (see Fig. 11.1). There are three major mesenteries in the abdomen (Fig. 11.4):
 - The mesentery of the small intestine, or the "mesentery," is a fan-shaped apron of peritoneum that suspends the second and third parts (jejunum and ileum) of the small intestine.
 - The transverse mesocolon suspends the transverse section of the large intestine.
 - The sigmoid mesocolon suspends the sigmoid colon of the large intestine in the left lower quadrant.
- An **omentum** is a double layer of peritoneum that connects the stomach and duodenum to another organ. There are two omenta (Figs. 11.3, 11.5, and 11.6):
 - The greater omentum, a four-layered apron of peritoneum, originates as a double layer of peritoneum from the

greater curvature of the stomach and proximal duodenum. It drapes inferiorly, anterior to the coils of small intestine, before looping upward to its distal attachment on the posterior abdominal wall.

- The gastrocolic ligament is a portion of the greater omentum that adheres to the transverse colon.
- The **gastrosplenic ligament** is a lateral extension of the greater omentum that connects the stomach to the spleen and is traversed by branches of the splenic artery.
- The lesser omentum, a double layer of peritoneum, extends from the liver to the stomach and proximal duodenum. It is formed by
 - the hepatogastric ligament, between the liver and stomach, and
 - the hepatoduodenal ligament, between the liver and duodenum, which encloses the structures of the portal triad (the portal vein, hepatic artery, and bile duct) in its free edge.
- Peritoneal ligaments are reflections of peritoneum that connect organs to each other or to the body wall. They support the organ in position and may convey their neurovasculature. Individual ligaments are discussed in Sections 9.2 to 9.4 with the specific abdominal organs.

Fig. 11.3 Greater omentum in situ

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A The small intestine is reflected to show the root of the mesentery.

Fig. 11.4 Overview of the mesenteries

Anterior view. Transverse colon and greater omentum have been reflected superiorly. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 11.5 The lesser omentum

Anterior view with liver retracted superiorly. The *arrow* points to the omental foramen, the opening into the omental bursa, posterior to the lesser omentum. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 11.6 Omental bursa in situ

Anterior view. Divided: Gastrocolic ligament. Retracted: Liver. Reflected: Stomach. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Subdivisions of the Peritoneal Cavity

- The peritoneal cavity is divided into two spaces:
 - The greater sac, which includes the entire peritoneal cavity except that space defined as the lesser sac
 - The omental bursa (lesser sac), which is a small extension of the peritoneal cavity that lies behind the stomach and lesser omentum (Table 11.2; Figs. 11.6, 11.7, 11.8). It communicates with the greater sac through a single opening, the omental (epiploic) foramen (Table 11.3).
- Attachments of the peritoneum to the body wall that form during development of the gastrointestinal tract further

Fig. 11.7 Structure of the greater and lesser omenta and their relation to the omental bursa

Sagittal section, left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 11.8 Location of the omental bursa

Transverse section, inferior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

subdivide the greater sac. These attachments can influence the flow of fluid within the cavity (Fig. 11.9).

- The subphrenic recess between the diaphragm and liver is limited by the coronary ligaments and separated into right and left spaces by the falciform ligament.
- The subhepatic space lies between the liver and the transverse colon. A posterior extension of this space, the hepatorenal recess (hepatorenal pouch, Morison's pouch), lies between the visceral surface of the liver and the right kidney and suprarenal gland. The hepatorenal recess communicates with the right subphrenic recess.
- The supracolic and infracolic compartments are defined by the attachment of the transverse mesocolon on the posterior abdominal wall—with the supracolic compartment above the attachment site and the infracolic compartment below it. The root of the mesentery of the small intestine further divides the infracolic compartment into right and left spaces.
- The paracolic gutters, which lie adjacent to the ascending and descending colons, allow communication between the supracolic and infracolic compartments.

Table 11.2 Boundaries of the Omental Bursa (Lesser Sac)

Direction	Boundary	Recess
Anterior	Lesser omentum, gastrocolic ligament	_
Inferior	Transverse mesocolon	Inferior recess
Superior	Liver (with caudate lobe)	Superior recess
Posterior	Pancreas, aorta (abdominal part), celiac trunk, splenic a. and v., gastrosplenic fold, left suprarenal gland, left kidney (superior pole)	_
Right	Liver, duodenal bulb	_
Left	Spleen, gastrosplenic ligament	Splenic recess

Table 11.3 Boundaries of the Omental Foramen

The communication between the greater and lesser sacs is the omental (epiploic) foramen (see arrow in Figs. 11.5 and 11.6).

Direction	Boundary
Anterior	Hepatoduodenal ligament with the portal v., proper hepatic a., and bile duct
Inferior	Duodenum (superior part)
Posterior	Inferior vena cava, diaphragm (right crus)
Superior	Liver (caudate lobe)

BOX 11.1: CLINICAL CORRELATION

PERITONEAL INFECTIONS AND ABSCESSES

The flow of fluid in the peritoneal cavity can spread intraperitoneal infections and determine the sites of peritoneal abscess formation. Fluid commonly collects in the right and left subphrenic recesses, although abscesses are more likely to form on the right side due to duodenal or appendiceal ruptures. Fluid in the supracolic compartment, such as subphrenic recesses and the omental bursa, can drain to the hepatorenal recess, the lowest part of the abdominal cavity in the supine patient. Therefore, this is a common site of pus accumulation and abscess formation. In the infracolic compartment, the paracolic gutters direct peritoneal fluid and infections toward the pelvis (see **Figs. 11.9** and **11.10**).

Drainage spaces within the peritoneal cavity

Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 11.2: CLINICAL CORRELATION

PERITONITIS AND ASCITES

Bacterial contamination of the peritoneum following surgery or rupture of an inflamed organ (duodenum, gallbladder, appendix) results in peritonitis, inflammation of the peritoneum. It is accompanied by severe abdominal pain, tenderness, nausea, and fever and can be fatal when generalized throughout the peritoneal cavity. It often results in ascites, the accumulation of excess peritoneal fluid due to a change in concentration gradients that results in loss of capillary fluid. Ascites can also accompany other pathologic conditions, such as metastatic liver cancer and portal hypertension. In these cases, many liters of ascitic fluid can accumulate in the peritoneal cavity. The fluid is aspirated by paracentesis. The needle is carefully inserted into the abdominal wall so as to avoid the urinary bladder and inferior epigastric vessels.

Posterior Wall and Retroperitoneum

- The posterior wall of the abdominal cavity is continuous with the area designated as the "back" but is generally accepted as a separate defined area that is composed of the posterior abdominal wall muscles and their fascia. The retroperitoneum is considered part of the posterior wall.
- The retroperitoneum is a space, or compartment, on the anterior surface of the posterior wall that contains specific retroperitoneal viscera. It is bound anteriorly by the parietal peritoneum and superiorly by the diaphragm. Laterally it's continuous with the extraperitoneal space of the anterior and lateral abdominal wall, and inferiorly it's continuous with the subperitoneal space of the pelvis.
 - Retroperitoneal organs include the kidneys, ureters, and suprarenal glands, along with their neurovasculature.
 - Some components of the gastrointestinal tract have become retroperitonealized during development by losing part of their peritoneal covering. These include the second to fourth parts of the duodenum, the pancreas, and ascending and descending colons.

Fig. 11.9 Recesses within the peritoneal cavity Posterior wall of the peritoneal cavity, anterior view. The mesenteric roots and sites of organ attachment create bounded spaces (recesses or sulci) where peritoneal fluid can flow freely. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers: 2020.)

Fig. 11.10 Posterior wall of the peritoneal cavity
Anterior view. Removed: All intraperitoneal organs. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The retroperitoneum contains the major neurovascular structures of the abdomen, including the aorta and its branches, inferior vena cava and its tributaries, the azygos and hemiazygos veins, the pre- and para-aortic lymph nodes and thoracic duct, and the lumbar plexus and abdominal autonomic plexuses of the abdomen.
- Mesenteries of the small and large intestines, as well as the peritoneal ligaments associated with the liver and spleen, attach to the retroperitoneum.
- The retroperitoneum is divided into a series of compartments defined by fascia that is variable and often difficult to discern. The perirenal and pararenal spaces

around the kidneys are examples of these. The importance of this organization is appreciated when considering the containment of disease process or hemorrhage.

Neurovasculature of the Peritoneum

The **parietal** and **visceral layers** of the **peritoneum** derive their blood supply, lymphatic drainage, and innervation from different sources.

 Parietal peritoneum derives its neurovasculature from vessels and nerves of the body wall.

- Its sensitivity to pain, pressure, and temperature is well localized (felt acutely) through somatic nerves of the overlying muscles and skin.
- Visceral peritoneum derives its neurovasculature from the underlying organs.
 - Autonomic nerves mediate sensitivity to stretching and chemical irritation, but the visceral peritoneum lacks sensitivity to touch and temperature.
 - Sensation is poorly localized and is usually referred to regions that reflect the embryologic origins of the underlying organ.
 - Sensation from foregut structures is referred to the epigastric region.
 - Sensation from midgut structures is referred to the umbilical region.
 - Sensation from hindgut structures is referred to the pubic region.

11.2 Neurovasculature of the Abdomen

Arteries of the Abdomen

 The abdominal aorta supplies abdominal viscera and most of the anterior abdominal wall (Fig. 11.11).

- It enters the abdomen at T12 through the aortic hiatus of the diaphragm and descends along the vertebral column to the left of the midline.
- It terminates at the L4 vertebral level, where it bifurcates into two common iliac arteries.
- A single median sacral artery arises near the bifurcation.
- Table 11.4 lists major branches of the abdominal aorta.
 - Paired parietal (segmental) branches supply the structures
 of the posterior abdominal wall. These include the inferior
 phrenic and lumbar arteries.
 - Paired visceral branches supply organs of the retroperitoneum. These are the middle suprarenal, testicular or ovarian, and renal arteries.
 - Three unpaired visceral branches supply the intestines and accessory organs of the gastrointestinal tract:
 - 1. The **celiac trunk**, a short trunk that arises at T12/L1 and supplies the abdominal foregut. Its branches, the **splenic**, **left gastric**, and **common hepatic arteries**, anastomose extensively with each other (**Figs. 11.12**, **11.13**, **11.14**, **11.15**).
 - 2. The **superior mesenteric artery** (SMA), which arises at L1, posterior to the neck of the pancreas. It supplies midgut structures, and its major branches include the

Fig. 11.11 Abdominal aorta

Female abdomen, anterior view. *Removed:* Abdominal organs and peritoneum. The abdominal aorta is the distal continuation of the thoracic aorta. It enters the abdomen at the T12 level and bifurcates into the common iliac arteries at L4. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- inferior pancreaticoduodenal, middle colic, right colic, and ileocolic arteries, as well as a series of jejunal and ileal branches (Figs. 11.16 and 11.17).
- 3. The **inferior mesenteric artery** (IMA), which arises at L3 and has the smallest caliber of the three visceral trunks. It supplies the hindgut through its **left colic**, **sigmoidal**, and **superior rectal** branches (**Figs. 11.18** and **11.19**).
- Common iliac arteries pass along the brim of the pelvis and terminate by bifurcating into two major branches (see Fig. 11.11):
 - The internal iliac artery, which descends into the pelvis.
 - The external iliac artery, which gives off the inferior epigastric and deep circumfex iliac arteries before passing into the lower limb as the femoral artery.
- Important anastomoses connect the three unpaired visceral branches of the aorta and provide a collateral blood supply to the intestinal organs.
 - The celiac trunk and superior mesenteric artery anastomose in the head of the pancreas through the pancreaticoduodenal arteries and in the body and tail of

- the pancreas through **dorsal pancreatic** and **inferior pancreatic** arteries (Fig. 11.15).
- The superior mesenteric and inferior mesenteric arteries anastomose near the junction of the transverse and descending colons through the middle and left colic arteries. The marginal artery runs along the mesenteric border of the large intestine and connects the ileocolic, right colic, middle colic, and left colic arteries.
- The inferior mesenteric artery anastomoses with arteries of the rectum through its superior rectal artery (see Fig. 14.19).

BOX 11.3: CLINICAL CORRELATION

ABDOMINAL AORTIC ANEURYSM

Abdominal aortic aneurysms (AAAs) most commonly occur between the renal arteries and the bifurcation of the aorta. When small they can remain asymptomatic, but large aneurysms can be palpated through the abdominal wall to the left of the midline. Ruptured AAAs present with severe abdominal pain that radiates to the abdomen or back. Mortality rates for ruptured aneurysms approach 90% due to overwhelming hemorrhage.

Table 11.4 Branches of the Abdominal Aorta

The abdominal aorta gives rise to three major unpaired trunks (bold) and the unpaired median sacral artery, as well as six paired branches.

Branch from Abdominal Aorta	Branches		
Inferior phrenic aa. (paired)	Superior suprarenal aa.		
Celiac trunk	Left gastric a.		
	Splenic a.		
	Common hepatic a.	Proper hepatic a.	
		Right gastric a.	
		Gastroduodenal a	
Middle suprarenal aa. (paired)			
Superior mesenteric a.	Inferior pancreaticoduodenal a.		
	Middle colic a.		
	Right colic a.		
	Jejunal and ileal aa.		
	Ileocolic a.		
Renal aa. (paired)	Inferior suprarenal aa.		
Lumbar aa. (1st–4th, paired)			
Testicular/ovarian aa. (paired)			
Inferior mesenteric a.	Left colic a.		
	Sigmoidal aa.		
	Superior rectal a.		
Common iliac aa. (paired)	External iliac a.		
	Internal iliac a.		
Median sacral a.			

pancreaticoduodenal a.

Fig. 11.13 Distribution of the celiac trunk and anastomoses between its branches

omentum

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 11.14 Celiac trunk: Pancreas, duodenum, and spleen
Anterior view. Removed: Stomach (body) and lesser omentum. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 11.15 The pancreaticoduodenal arcade, an anastomosis between branches of the celiac trunk and superior mesenteric artery (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 11.16 Superior mesenteric artery

Anterior view. Partially removed: Stomach and peritoneum. Note: The middle colic artery has been truncated. The superior mesenteric artery arises from the aorta opposite L2. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 11.17 Distribution of the superior mesenteric artery

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

BOX 11.4: CLINICAL CORRELATION

MESENTERIC ISCHEMIA

A decrease in blood flow to the intestine (ischemia) can result from occlusion of the superior mesenteric artery (SMA) by a thrombus or embolus (acute) or may be secondary to severe atherosclerosis (chronic). In the acute condition, the embolus can obstruct the SMA at its origin or, if small enough, may travel further to obstruct a more peripheral branch. Acute ischemia results in necrosis of the affected part of the intestine. Chronic ischemia is less threatening since obstruction of the vessels occurs gradually, allowing the formation of collateral vessels that will supply the affected intestine. Because of the extensive anastomoses between intestinal arteries, chronic vascular ischemia is rare. Symptoms occur only if two of the three major vessels (celiac trunk or superior or inferior mesenteric arteries) are compromised.

Fig. 11.18 Inferior mesenteric artery

Anterior view. Removed: Jejunum and ileum. Reflected: Transverse colon. The inferior mesenteric artery arises from the aorta opposite L3. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 11.19 Distribution of the inferior mesenteric artery (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

BOX 11.5: CLINICAL CORRELATION

ANATOMOSES BETWEEN ARTERIES OF THE LARGE INTESTINE

Anastomoses between branches of the superior mesenteric and inferior mesenteric arteries can compensate for abnormally low blood flow in either of the arteries. Two of these anastomoses, although variable, are of significant value:

Riolan's arcade (arc of Riolan) – connects the middle colic and left colic arteries close to their origins from the superior and inferior mesenteric arteries, respectively.

Marginal artery (of Drummond) – connects all arteries of the colon that run along the periphery of the mesentery close to the intestinal tube.

Veins of the Abdomen

Venous drainage of the abdomen and pelvis is accomplished through two systems, the **systemic (caval) system** and the **hepatic portal system (Fig. 11.20)**.

- Organs that drain directly into the inferior vena cava or its tributaries make up the systemic (caval) venous system.
 - The inferior vena cava (IVC) receives blood from retroperitoneal and pelvic organs, walls of the abdomen and pelvis, and the lower limbs (Fig. 11.21).
 - It originates at the L5 vertebral level where the common iliac veins merge.
 - It ascends along the right side of the vertebral column, passes posterior to the liver, and pierces the central tendon of the diaphragm at the T8 vertebral level where it enters the right atrium of the heart.
 - Table 11.5 lists the direct tributaries of the inferior vena cava.
 - Paired common iliac veins drain the external iliac and internal iliac veins.
 - Paired inferior phrenic and lumbar veins drain the posterior abdominal wall and diaphragm and accompany the arteries of similar name.
 - Veins of the retroperitoneal organs include the right and left renal veins, the right suprarenal vein, and the right testicular or ovarian (gonadal) vein. The suprarenal and gonadal veins on the left side drain to the left renal vein.
 - Typically three **hepatic veins** enter the IVC from the liver immediately below the diaphragm.
 - Paired ascending lumbar veins communicate with the lumbar veins and are continuous with the azygos and hemiazygos veins of the thorax. These communications between the lumbar, ascending lumbar, azygos, and hemiazygos veins function as a collateral pathway between the inferior and superior venae cavae.
- Organs that drain into the **portal vein** or its tributaries and pass through the liver before entering the inferior vena cava make up the hepatic portal system.
 - The portal vein shunts nutrient-rich venous blood from the capillary beds of the gastrointestinal tract and its associated organs (liver, gallbladder, pancreas, and spleen) to sinusoids of the liver (Fig. 11.22). This blood eventually enters the inferior vena cava through the hepatic veins.
 - Tributaries of the portal vein are listed in **Table 11.6** and include the following:
 - The **splenic vein**, which drains the spleen, and the **superior mesenteric vein**, which drains the small intestine and most of the large intestine. These two veins unite behind the neck of the pancreas to form the portal vein.

- The inferior mesenteric vein, which drains the hindgut portion of the gastrointestinal tract. It usually joins the splenic vein but may empty directly into the portal vein.
- Veins from the lower esophagus, stomach, pancreas, duodenum, and gallbladder
- Normal connections between the systemic (caval) venous system and portal venous system, called **portosystemic pathways** (Fig. 11.23), can become abnormally dilated when there is an obstruction of the portal or systemic circulations (i.e., cirrhosis of the liver or pregnancy). These dilations are most prominent in
 - 1. esophageal veins,
 - 2. **periumbilical veins** through the superior and inferior epigastric veins of the abdominal wall,
 - 3. **colic veins** in the retroperitoneum, and
 - 4. **rectal veins** of the rectum and anal canal.

Fig. 11.20 Schematic of systemic and portal venous systems (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 11.21 Inferior vena cava

Anterior view. Removed: All organs except the kidneys and suprarenal glands. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 11.22 Portal vein: In situ Anterior view. Partially removed: Stomach, pancreas, and peritoneum. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 11.23 Portosystemic pathways

When the portal system is compromised, the portal vein can divert blood away from the liver back to its supplying veins, which return this nutrient-rich blood to the heart via the venae cavae. Red arrows indicate flow reversal in the (1) esophageal veins, (2) paraumbilical veins, (3) colic veins, and (4) middle and inferior rectal veins. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 11.6: CLINICAL CORRELATION

ESOPHAGEAL VARICES

Submucosal veins of the esophagus drain superiorly to the systemic system (through the azygos veins) and inferiorly to the portal system. When flow through the portal vein is obstructed (as in portal hypertension), these portosystemic anastomoses allow blood in the lower esophagus to drain to the systemic veins. The esophageal varices, enlarged veins that result from this increased flow, bulge into the esophageal lumen and can rupture, causing severe hemorrhaging.

BOX 11.7: CLINICAL CORRELATION

PORTAL HYPERTENSION AND SURGICAL PORTOCAVAL SHUNTS

Portal hypertension occurs secondary to liver disease (e.g., cirrhosis) or thrombosis of the portal vein. Increased resistance to the flow of blood in the portal system forces portal blood through portosystemic (portocaval) anastomoses to the systemic circulation, reversing flow in some venous pathways. Symptoms of portal hypertension include ascites, caput medusa (enlargement of periumbilical veins on the anterior abdominal wall), varices of the rectal veins (hemorrhoids), and esophageal varices. Symptoms may be relieved by surgically creating a portocaval shunt between the portal and systemic circulations (portal vein to the inferior vena cava or splenic vein to the left renal vein).

Lymphatic Drainage of the Abdomen

Lymph from abdominal and pelvic regions drains through lymphatic vessels that usually accompany the arteries supplying those regions. The lymph passes through one or more lymph node groups that can include primary, or regional, nodes and secondary, or collecting, nodes. These latter groups receive lymph from multiple regions and in the abdomen and pelvis and are known as **lumbar lymph nodes**. They surround the aorta and inferior vena cava and are subdivided by location (**Fig. 11.24**). Lymph drains from these nodes into either the **lumbar** or **intestinal lymphatic trunks**, which converge in the upper abdomen to form the **cisterna chyli** and the thoracic duct.

- Groups of lumbar lymph nodes drain all of the abdominal viscera (except a small hepatic segment, which can drain to nodes of the diaphragm) and most of the abdominal wall (Fig. 11.25; Table 11.7). They include:
 - Preaortic nodes, which lie anterior to the abdominal aorta. They receive lymph from the gastrointestinal tract (as far as the midrectum) and associated organs. Nodes

- surrounding the base of the major arteries form collecting nodal groups, such as the **superior** and **inferior mesenteric nodes**. These drain to **celiac nodes**, which drain to intestinal lymph trunks.
- Right and left lumbar nodes (lateral aortic and caval nodes), which lie along the medial border of the psoas muscles, the crura of the diaphragm, the aorta, and the inferior vena cava. They drain the abdominal and pelvic walls and the viscera of the retroperitoneum, including the ovaries and testes. They also receive lymph from the common iliac nodes, which drain the pelvic viscera and the lower limb. Drainage from these lumbar nodes forms a lumbar trunk on each side.
- Common iliac nodes drain organs of the pelvis and the lower limbs. Lymph from these nodes drain to the right and left lumbar nodes.
- The cisterna chyli is an elongated, lobulated, thin-walled dilation that, when present, gives rise to the thoracic duct.
 It lies to the right of the T12 vertebral body and receives the lumbar and intestinal trunks.

Fig. 11.24 Parietal lymph nodes in the abdomen and pelvis
Anterior view. Removed: All visceral structures except vessels (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 11.7 Lymph Node Groups and Tributary Regions

Lymph Node Groups and Collecting Lymph Nodes	Location	Organs or Organ Segments that Drain to These Lymph Node Groups (Tributary Regions)
Celiac I.n.	Around the celiac trunk	Distal third of esophagus, stomach, greater omentum, duodenum (superior and descending parts), pancreas, spleen, liver, and gallbladder
Superior mesenteric l.n.	At the origin of the superior mesenteric a.	Second through fourth parts of duodenum, jejunum and ileum, cecum with vermiform appendix, ascending colon, transverse colon (proximal two-thirds)
Inferior mesenteric l.n.	At the origin of the inferior mesenteric a.	Transverse colon (distal third), descending colon, sigmoid colon, rectum (proximal part)
Lumbar l.n. (right, intermediate, left)	Around the abdominal aorta and inferior vena cava	Diaphragm (abdominal side), kidneys, suprarenal glands, testis and epididymis, ovary, uterine tube, uterine fundus, ureters, retroperitoneum
Iliac l.n.	Around the iliac vessels	Rectum (anal end), bladder and urethra, uterus (body and cervix), ductus deferens, seminal vesicle, prostate, external genitalia (via inguinal l.n.)

Nerves of the Abdomen

- Lower intercostal nerves (T7-T11) and the subcostal nerve (T12) continue anteroinferiorly from their position on the thoracic wall to innervate most of the muscles and skin of the anterolateral abdominal wall.
- The lumbar plexus is a somatic nerve plexus formed by the anterior rami of spinal nerves T12–L4. Its branches pass laterally through the psoas major muscle and onto the posterior abdominal wall (Fig. 11.26). Most nerves of this plexus innervate the lower limb (see Section 21.4 and Table 21.1). Branches that innervate the abdominal wall and inguinal region include

Anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- iliohypogastric and ilioinguinal nerves (L1), which innervate the skin and muscles of the inferior anterior abdominal wall and the skin over the inguinal and pubic regions;
- genitofemoral nerve (L1-L2), whose genital branch innervates the cremaster muscle surrounding the spermatic cord and the skin over the scrotum and labia; and
- short muscular branches (T12–L4) that innervate the muscles of the posterior abdominal wall.
- Lumbar sympathetic trunks, the continuations of the sympathetic trunks in the thorax, descend along the lateral

- aspect of the lumbar vertebral bodies and give off three to four **lumbar splanchnic nerves**, which join the autonomic plexuses of the abdomen.
- Autonomic plexuses form along the aorta and travel with the major abdominal arteries to innervate the abdominal viscera (Figs. 11.27, 11.28, 11.29, 11.30, 11.31, 11.32; Tables 11.8 and 11.9). The plexuses contain combinations of
 - preganglionic sympathetic nerves that synapse in the ganglia associated with the plexuses. (Note that the sympathetic nerves innervating the adrenal medulla are an exception and do not synapse in these ganglia.) The preganglionic sympathetic nerves arise from

Fig. 11.27 Autonomic plexuses in the abdomen and pelvis

Anterior view of the male abdomen. Removed: Peritoneum and majority of the stomach. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- thoracic splanchnic nerves (T5–T12), which contribute to the celiac, superior mesenteric and renal plexuses
- lumbar splanchnic nerves (T11–L2), which contribute to the inferior mesenteric, superior hypogastric, and inferior hypogastric plexuses
- preganglionic parasympathetic nerves, which pass through the plexuses and synapse in ganglia near their target organ. They arise from either
 - the vagus nerves (cranial nerve X), which enter the abdomen as anterior and posterior vagal trunks from the esophageal plexus. They supply most of the abdominal viscera, including the digestive tract, except for its most distal segment (the descending colon to the anal canal). They contribute to all of the abdominal plexuses except the inferior mesenteric, superior hypogastric, and inferior hypogastric plexuses.

Or

• the **pelvic splanchnic nerves** (S2–S4), which ascend from the pelvis to innervate the descending and

- sigmoid colons in the abdomen. They also innervate viscera of the pelvis. These fibers contribute to the inferior hypogastric plexuses.
- Although most abdominal plexuses contain both sympathetic and parasympathetic nerves, the inferior mesenteric and superior hypogastric plexuses contain only sympathetic fibers. Viscera supplied by these plexuses receive parasympathetic innervation via pelvic splanchnic nerves and the inferior hypogastric plexus.
- When pain arising from viscera (visceral pain) and pain arising from somatic structures (somatic pain) are conveyed to the same area of the spinal cord, the convergence of these visceral and somatic fibers confuses the relationship between the visceral pain's actual origin and its perceived origin. This phenomenon is known as **referred pain**. The perceived origin of visceral pain from a specific organ is consistently projected to a well-defined area of the skin. Thus, a knowledge of cutaneous zones of referred pain is instrumental in identifying underlying problems.

Table 11.8 Autonomic Plexuses in the Abdomen and Pelvis

Ganglia	Subplexus	Distribution			
Celiac plexus					
Celiac ganglia	Hepatic plexus	Liver, gallbladder			
	Gastric plexus	• Stomach			
	Splenic plexus	• Spleen			
	Pancreatic plexus	• Pancreas			
Superior mesenteric plexus Superior mesenteric ganglia		 Pancreas (head) Duodenum Jejunum Ileum Cecum Colon (to left colic fletolic fletolic	exure		
Suprarenal and renal plexus Aorticorenal ganglion	Ureteral plexus	Suprarenal glandsKidneysProximal ureters			
Ovarian/testicular plexus		Ovaries/testes			
Inferior mesenteric plexus Inferior mesenteric ganglion	Left colic plexus Superior rectal plexus	 Left colic flexure Descending and sigmoid colon Upper rectum 			
Superior hypogastric plexus	Hypogastric nn.	Pelvic viscera			
Inferior hypogastric plexus Pelvic ganglia	Middle and inferior rectal plexus Prostatic plexus	 Middle and lower rectum Prostate Seminal glands Ejaculatory ducts Penis 			
	Deferential plexus	Bulbourethral glands Urethra Ducti deferens Epididymis			
	Uterovaginal plexus	Uterus Vagina Uterine tubes Ovaries			
	Vesical plexus	Urinary bladder			
	Ureteral plexus	Ureters (ascending from pelvis)			

Fig. 11.28 Sympathetic and parasympathetic nervous systems in the abdomen and pelvis (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 11.9 Effects of the Autonomic Nervous System in the Abdomen and Pelvis

Organ (Organ System)		Sympathetic Effect	Parasympathetic Effect
Gastrointestinal tract	Longitudinal and circular muscle fibers	↓ Motility	↑ Motility
	Sphincter muscles	Contraction	Relaxation
	Glands	↓ Secretions	↑ Secretions
Splenic capsule		Contraction	No effect
Liver		↑ Glycogenolysis/gluconeogenesis	
Pancreas	Endocrine pancreas	↓ Insulin secretion	
	Exocrine pancreas	↓ Secretion	↑ Secretion
Urinary bladder	Detrusor vesicae	Relaxation	Contraction
	Functional bladder sphincter	Contraction	Inhibits contraction
Seminal glands and du	cti deferens	Contraction (ejaculation)	No effect
Uterus		Contraction or relaxation, depending on hormonal status	
Arteries		Vasoconstriction	Vasodilation of the arteries of the penis and clitoris (erection)
Suprarenal glands (med	dulla)	Release of adrenalin	No effect
Urinary tract	Kidneys	Vasoconstriction (↓ urine formation)	Vasodilation

Fig. 11.29 Autonomic innervation of the liver, gallbladder, and stomach (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 11.30 Autonomic innervation of the pancreas, duodenum, and spleen (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

^{*****}

A Schematic of superior mesenteric, inferior mesenteric, and inferior hypogastric plexuses distribution.

B Zones of referred pain from the small and large intestine.

Fig. 11.31 Autonomic innervation of the intraperitoneal organs

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

^{**}Minimal sympathetic preganglionic fibers traveling through the sacral splanchnic nerves will synapse in the ganglia located in the inferior hypogastric plexus.

B Zones of referred pain from the left kidney and bladder.

Fig. 11.32 Autonomic innervation of the kidneys and upper ureters

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

12 Abdominal Viscera

The peritoneal cavity of the abdomen contains the primary and accessory organs of the gastrointestinal tract. The primary organs are the stomach, small intestine, and large intestine; the accessory organs are the liver, gallbladder, pancreas, and spleen. The kid-

neys, proximal ureters, and suprarenal glands are found outside the peritoneal cavity within the retroperitoneum on the posterior abdominal wall (Fig. 12.1).

Fig. 12.1 Organs of the abdomen and pelvis
Midsagittal section through male pelvis, viewed from the left side. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2.
Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

12.1 Organs of the Peritoneal Cavity— Gastrointestinal Tract

Divisions of the Gastrointestinal Tract

The three divisions of the embryonic gastrointestinal tract are retained in the adult system and reflected in its blood supply and innervation. These divisions are

- the **foregut**, which consists of the distal esophagus, the stomach, the proximal half of the duodenum, the liver, the gallbladder, and the superior part of the pancreas;
- the midgut, which includes the distal half of the duodenum, the jejunum, ileum, cecum, and appendix, and the ascending colon and proximal two thirds of the transverse colon; and
- the **hindgut**, which includes the distal third of the transverse colon, the descending and sigmoid colons, the rectum, and the upper part of the anal canal.

BOX 12.1: DEVELOPMENTAL CORRELATION

ROTATION OF THE MIDGUT TUBE

Development of the midgut is characterized by rapid elongation of the gut and its mesentery, resulting in the formation of the primary intestinal loop. The loop is attached anteriorly to the yolk sac by the omphaloenteric duct (yolk stalk) and posteriorly to the posterior abdominal wall by the superior mesenteric artery. As a result of this rapid elongation and expansion of the liver, the abdominal cavity becomes too small to contain all the intestinal loops, and they physiologically herniate into the proximal part of the umbilical cord. Coincident with growth in length, the primary intestinal loop rotates 270 degrees counterclockwise (if viewed from the front) around the axis established by the attachment of the superior mesenteric artery. Rotation occurs during herniation (approximately 90 degrees) and during the return of the intestinal loops into the abdominal cavity (remaining 180 degrees), which is thought to occur when the relative size of the liver and kidney decreases. Malrotation of the midgut can result in congenital abnormalities such as volvulus (twisting) of the intestine.

BOX 12.2: DEVELOPMENTAL CORRELATION

LOCALIZATION OF PAIN FROM FOREGUT, MIDGUT, AND HINDGUT DERIVATIVES

Pain from gastrointestinal organs follows pathways determined by embryologic origin. Pain from foregut structures is localized to the epigastric region, pain from structures of the midgut localizes in the periumbilical region, and pain arising from structures of the hindgut localizes in the hypogastric region.

Stomach

The **stomach**, a hollow reservoir that stores, churns, and initiates digestion of food, communicates with the esophagus proximally and the duodenum of the small intestine distally (**Figs. 12.2**, **12.3**, **12.4**).

- It is normally J-shaped and lies in the left upper quadrant, although its shape and position vary among individuals and can change depending on its contents.
- The stomach has four parts:
 - The cardia, which surrounds the opening to the esophagus
 - 2. The **fundus**, the superior portion that rises above and to the left of the opening between the esophagus and stomach (**cardiac orifice**)
 - 3. The **body**, the large expanded portion below the fundus
 - 4. The pyloric part, which is the outflow channel made up of the wide pyloric antrum, a narrow pyloric canal, and the pyloris or sphincteric region, which contains a muscular pyloric sphincter that surrounds the pyloric orifice into the first part of the duodenum.
- The stomach has a lesser curvature and a greater curvature.
- The lesser curvature makes up the superior concave border. An angular notch (or incisure) along the curvature marks the junction of the body and pyloric part.
- The greater curvature makes up the inferior convex border.

Fig 12.2 Stomach in situ

Anterior view of upper abdomen. The liver has been reflected superiorly to expose the stomach and lesser omentum. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 12.3 Stomach
Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Although hollow organs of the gastrointestinal tract generally have walls composed of two muscular layers, the stomach is unique in having three layers: an outer longitudinal layer, a middle circular layer, and inner oblique layer. These enable the stomach to create powerful churning movements that break apart large food particles.
- The inner surface of the stomach is highly distensible; in adults, the stomach can accommodate 2 to 3 liters. Rugae (longitudinal folds) of the gastric mucosa, formed during contraction of the stomach, are most prominent in the pyloric part and along the greater curvature. Gastric filling causes the mucosal folds to disappear.

Fig. 12.4 Radiograph of double contrast barium enema of the stomach Anterior view. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme Publishers; 2014)

- The layers of peritoneum on the stomach's anterior and posterior surfaces unite along the lesser curvature to form the lesser omentum; along the greater curvature they unite to form the greater omentum (see Figs. 12.1 and 12.2).
- Anteriorly, the stomach is in contact with the abdominal wall, the diaphragm, and the left lobe of the liver. Posteriorly, it forms the anterior wall of the omental bursa.
- When the body is supine, the stomach rests on the pancreas, the spleen, the left kidney, the left suprarenal gland, and the transverse colon and its mesentery.
- Right and left gastric arteries, right and left gastro-omental arteries, and short gastric arteries (all derived from branches of the celiac trunk) supply the stomach (see Figs. 11.12 and 11.14).
- Veins that accompany the arteries of the stomach drain to the hepatic portal venous system.
- Lymph vessels drain to gastric and gastro-omental nodes, which drain to the celiac lymph nodes.
- The celiac nerve plexus innervates the stomach (see Fig. 11.30).
 - Sympathetic nerves promote vasoconstriction and inhibit peristalsis.
 - · Parasympathetic nerves stimulate gastric secretion.

BOX 12. 3: CLINICAL CORRELATION

GASTRIC ULCERS

Gastric ulcers are open lesions of the mucosa that are believed to be initiated by increased acid secretion and exacerbated by the presence of the bacterium *Helicobacter pylori*. Gastric ulcers can cause hemorrhaging if they erode into gastric arteries. Posteriorly located ulcers can erode into the pancreas and splenic artery, causing severe hemorrhaging. Patients with chronic ulcers may undergo a vagotomy, the surgical sectioning of the vagus nerve, which may curtail the production of gastric acid.

Small Intestine

The **small intestine** extends from the pyloric orifice of the stomach to the ileocecal orifice at the ileocecal junction and is the primary site of digestion and absorption of digested products. It is made up of three sections, the **duodenum**, which is mostly retroperitoneal, and the **jejunum** and **ileum**, which are suspended by the mesentery of the small intestine.

- The duodenum, the first and shortest section, forms a C-shaped curve around the head of the pancreas and has four parts (Figs. 12.5, 12.6, 12.7):
 - 1. The **superior** (first) **part** is at the level of the L1 vertebra.
 - The proximal 2-cm segment, called the duodenal bulb or ampulla, is suspended from a mesentery.
 - The descending (second) part extends along the right side of the L1–L3 vertebral bodies.
 - This is the site of the junction of the foregut and midgut.
 - The hepatopancreatic duct, formed by the common bile duct and main pancreatic duct, enters the duodenum through the major duodenal papilla on the posteromedial wall. Superior to that, the accessory pancreatic duct enters through the minor duodenal papilla.
 - The horizontal (third) part crosses to the left, anterior to the inferior vena cava, the aorta, and the L3 vertebra, along the inferior border of the pancreas.
 - The root of the mesentery of the small intestine (mesenteric root) and superior mesenteric vessels cross anteriorly.

Fig. 12.5 Parts of the duodenum

Anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York:

Thieme Publishers; 2020.)

- 4. The **ascending** (fourth) **part** ascends along the left side of the aorta to the level of the L2 vertebra at the inferior border of the pancreas.
 - It joins the jejunum at the duodenojejunal flexure, which is suspended from the posterior abdominal wall by the suspensory ligament (of Treitz).

Fig. 12.6 Duodenum

Anterior view with the anterior wall opened. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 12.7 Duodenum in situ Anterior view. Removed: Stomach, liver, small intestine, and large portion of the transverse colon. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 12.4: CLINICAL CORRELATION

DUODENAL (PEPTIC) ULCERS

Duodenal ulcers usually occur within a few centimeters of the pylorus on its posterior wall. Perforation of the duodenum can lead to peritonitis and ulceration of adjacent organs. Severe hemorrhaging results if the ulcer erodes through the gastroduodenal artery, which runs along the posterior side of the duodenum.

- The jejunum, the proximal two fifths of the intraperitoneal portion of the small intestine, is suspended by the mesentery and is located predominantly in the left upper quadrant (Figs. 12.8, 12.9, 12.10, 12.11).
 - It is thicker walled and larger in diameter than the ileum.
 - Tall, closely packed circular folds (plicae circulares) line its inner surface, increasing its surface area for absorption.
 - Widely spaced arterial arcades within its mesentery give rise to long, straight arteries, the vasa recta (see Fig. 11.16).
- The ileum, which makes up the distal three fifths of the intraperitoneal portion of the small intestine, is also suspended by the mesentery of the small intestine. The ileum extends from the end of the jejunum to its junction with the cecum (ileocecal junction) and resides in the lower left quadrant and the greater pelvis (Figs. 12.8, 12.9, 12.10, 12.11).
 - It is longer in length than the jejunum.
 - Lymphoid nodules (Peyer's patches) bulge outward from the connective tissue layer underlying the epithelium (lamina propria).

- Circular folds (plicae circulares) are low and sparse.
- The ileum has more fat, denser arterial arcades, and shorter vasa recta in its mesentery than the jejunum.
- The blood supply, lymphatic drainage, and innervation of the parts of the small intestine reflect their development from the embryonic foregut and midgut (see Section 11.2).
 - The section that extends from the pyloric sphincter to below the major duodenal papilla (foregut) is supplied by the superior pancreaticoduodenal branch of the gastroduodenal artery (supplied through the celiac trunk).
 - The midgut (distal part of the descending duodenum, the jejunum, and the ileum) is supplied by the inferior pancreaticoduodenal, jejunal, and ileal arteries, branches of the superior mesenteric artery.
 - Veins of similar names accompany the arteries and terminate in the hepatic portal system.
 - Lymph vessels from the small intestine follow the course of the arteries and drain into the celiac and superior mesenteric nodes.
 - The celiac (to foregut) and superior mesenteric (to midgut) plexuses innervate the small intestine.
 - Sympathetic innervation inhibits intestinal mobility, secretion, and vasodilation.
 - Parasympathetic innervation restores normal digestive activity following sympathetic stimulation.
 - Visceral sensory fibers transmit feelings of distension (often perceived as cramping), but the intestine is insensitive to most pain stimuli.

Fig. 12.8 Jejunum and ileum in situ Anterior view. Reflected: Transverse colon and greater omentum. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 12.9 MRI of the small intestine Coronal view. Sectional imaging modalities like CT and MR have mostly replaced conventional radiographs in the evaluation of gastrointestinal disease. (From Krombach GA, Mahnken AH. Body Imaging: Thorax and Abdomen. New York: Thieme Publishers; 2015.)

Fig. 12.10 Mesentery of the small intestine Anterior view. Removed: Stomach, jejunum, and ileum. Reflected: Liver. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.) Spleen Pancreas Duodenum, Transverse mesocolon, superior part root Stomach, pyloric part Greater omentum Duodenojejunal flexure Transverse colon Duodenum, horizontal part Descending colon Mesentery (cut edge) Ascending colon Terminal ileum Sigmoid mesocolon (cut edge)

A Wall layers of the small intestine are displayed in a "telescoped" cross section and the mucosal layer has been incised longitudinally and opened.

B,C The jejunum and ileum have wall structures that are similar to those of other hollow organs of the gastrointestinal tract, but local differences can be seen in the circular folds.

Fig. 12.11 Wall structure of the small intestine

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 12.5: DEVELOPMENTAL CORRELATION

ILEAL DIVERTICULUM

lleal diverticulum (also known as Meckel's diverticulum), the most common congenital abnormality of the bowel, is an outpouching of the ileum that is a remnant of the omphalomesenteric duct (yolk stalk) that fails to resorb. The diverticulum may be unattached distally or connect to the umbilicus via a fibrous cord or fistula. They are present in $\sim 2\%$ of the population, are located ~ 2 feet proximal to the ileocecal junction, and often contain two or more types of mucosa. The diverticulum can contain gastric, pancreatic, jejunal, or colonic tissue. An ileal diverticulum is usually asymptomatic but when inflamed may mimic acute appendicitis.

Large Intestine

The **large intestine** extends from the cecum to the anal canal **(Figs. 12.12, 12.13, 12.14)**. It converts liquid feces to a semisolid state through the absorption of water, electrolytes, and salts. It also stores and lubricates fecal matter. Although it consists of five parts, only the **cecum**, **appendix**, and **colon** reside in the abdomen. The **rectum** and **anal canal** are described in Chapter 15, Pelvic Viscera.

- The cecum is a blind pouch located in the right lower quadrant.
 - It is attached proximally in an end-to-side fashion to the terminal ileum and is continuous distally with the ascending colon.
 - It lacks a mesentery but is surrounded by peritoneum and therefore is fairly mobile.
- The (vermiform) appendix is a blind muscular diverticulum (outpouching) that opens into the posteromedial wall of the cecum below the **ileocecal orifice**.
 - Its walls contain large masses of lymphoid tissue.
 - Its mesoappendix (mesentery) suspends it from the ileum.
 - Its position is highly variable, but it is often retrocecal (posterior to the cecum).
- The colon has four parts that frame the abdominal viscera:

- The ascending colon ascends from the cecum in the right lower quadrant to the right colic (hepatic) flexure under the liver
- The transverse colon crosses the abdomen from the right colic flexure to the left upper quadrant, where it terminates at the left colic (splenic) flexure.
- The **descending colon** descends along the left side of the abdomen to the left lower quadrant.
- 4. The **sigmoid colon** crosses the iliac fossa to join the rectum in the pelvis.
- The appendix, transverse colon, and sigmoid colon are intraperitoneal. Each is suspended by its respective mesocolon (mesentery). The left colic flexure is attached to the diaphragm by the phrenicocolic ligament.
- The ascending and descending colons are secondarily retroperitoneal and therefore lack mesenteries.
- External features of the colon distinguish it from the small intestine:
 - Taeniae coli, three longitudinal bands (mesocolic taenia, omental taenia, and free taenia), formed by the outer muscular layer,
 - Haustra, outpouchings of the intestinal wall visible between the taeniae coli,
 - **Epiploic appendices**, small sacs of fat aligned along the taeniae.

Fig 12.12 Large intestine in situ

Fig. 12.14 Radiograph of double contrast barium enema of the large intestine Anterior view. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 2, 3rd ed. New York: Thieme; 2007.)

Fig. 12.15 MRI of the large intestine
Ascending colon (AC), descending colon (DC),
transverse colon (TC), * small bowel and mesenteric structures. (From Gilroy AM, MacPherson BR,
Wikenheiser JC. Atlas of Anatomy. Illustrations by
Voll M and Wesker K. 4th ed. New York: Thieme
Publishers; 2020.)

- The blood supply, lymphatic drainage, and innervation of the parts of the large intestine reflect their development from the embryonic midgut and hindgut (see Section 11.2).
 - The ileocolic, right colic, and middle colic branches of the superior mesenteric artery supply the cecum, ascending colon, and proximal two thirds of the transverse colon (midgut).
 - The left colic and sigmoidal branches of the inferior mesenteric artery supply the distal third of the transverse colon, and the descending and sigmoid colons (hindgut).
 A superior rectal branch supplies the upper rectum in the pelvis.
 - The marginal artery runs along the mesenteric border of the large intestine, anastomosing branches of the superior mesenteric artery with those of the inferior mesenteric artery. In turn, the superior rectal artery anastomoses with middle rectal and inferior rectal branches in the pelvis.
 - Veins of the colon follow the arteries and drain into the hepatic portal system.

- Lymph vessels follow arterial pathways to drain into superior mesenteric or inferior mesenteric nodes.
- The superior mesenteric (midgut) and inferior mesenteric (hindgut) nerve plexuses innervate the large intestine.

BOX 12.6: CLINICAL CORRELATION

INFLAMMATORY BOWEL DISEASE

There are two types of inflammatory bowel disease (IBD): Crohn's disease and ulcerative colitis. Crohn's disease is a chronic inflammatory disease that can affect the entire gastrointestinal (GI) tract but most commonly affects the terminal ileum and colon. It causes ulcers, fistulas (abnormal communications), and granulomata, producing symptoms such as fever, diarrhea, weight loss, and abdominal pain. Ulcerative colitis is a recurrent inflammatory disease of the colon and rectum that produces bloody diarrhea, weight loss, fever, and abdominal pain. These diseases are treated with drugs that reduce the inflammatory response.

BOX 12.7: CLINICAL CORRELATION

APPENDICITIS AND VARIABLE POSITION OF THE VERMIFORM APPENDIX

Anomalies in the rotation of the embryonic gut can result in several positional variations of the cecum and appendix. This can influence the accurate interpretation of symptoms of appendicitis. Inflammation of an appendix in the typical position is felt initially as vague pain in the periumbilical region, transmitted via visceral fibers from the T10 spinal cord segment. As the inflammation irritates the overlying parietal peritoneum, tenderness can be elicited by pressure at two points:

McBurney point: located one third of the distance along a line from the anterior superior iliac spine to the umbilicus.

Lanz point: located one third of the distance along a line from the right anterior superior iliac spine to the similar landmark on the left side.

If the position of the appendix is atypical, tenderness may be felt at other abdominal sites, thus complicating the diagnosis.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 12.8: CLINICAL CORRELATION

COLON CARCINOMA

Malignant tumors of the colon and rectum are among the most frequent solid tumors. More than 90% occur in patients over the age of 50. In early stages, the tumor may be asymptomatic; later symptoms include loss of appetite, changes in bowel movements, and weight loss. Blood in the stools is particularly incriminating, necessitating a thorough examination. Hemorrhoids are not a sufficient explanation for blood in stools unless all other tests (including a colonoscopy) are negative.

Colonoscopy of colon carcinoma. The tumor (black arrows) partially blocks the lumen of the colon. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

12.2 Organs of the Peritoneal Cavity— Accessory Organs of the Gastrointestinal Tract

Liver

The **liver** is located in the right upper quadrant under the right hemidiaphragm and extends inferiorly to the costal margin (**Fig. 12.16**). It has a primary role in carbohydrate, protein, and fat metabolism. It also produces and secretes bile and bile pigments; detoxifies substances absorbed by the gastrointestinal tract; and stores vitamins and minerals, such as iron. In the fetus, the liver is the site of hematopoiesis (red blood cell production).

- Externally, ligaments and fissures divide the liver into four anatomic (topographic) lobes: the right, left, caudate, and quadrate lobes (Fig. 12.17).
- The liver's diaphragmatic surface conforms to the shape of the diaphragm and is marked by the **bare area**, which lacks peritoneum and is in direct contact with the diaphragm.
- The liver's visceral (inferior) surface has three prominent fissures:
 - 1. The left sagittal fissure accommodates
 - the round ligament (ligamentum teres) of the liver anteriorly between the left and quadrate lobes. The round ligament is a remnant of the fetal umbilical vein.
 - the ligamentum venosum posteriorly between the left and caudate lobes. The ligamentum venosum is a remnant of the fetal ductus venosus.
 - 2. The right sagittal fissure accommodates
 - the gallbladder anteriorly between the right and quadrate lobes and
 - the inferior vena cava posteriorly between the right and caudate lobes.
 - 3. The transverse fissure accommodates
 - the porta hepatis, or hilum of the liver. Structures of the portal triad [proper hepatic artery, portal vein, and (common) bile duct] enter or exit here.

- The liver is intraperitoneal, covered by peritoneum except at the bare area, gallbladder fossa, and porta hepatis. Peritoneal reflections include
 - the coronary and triangular ligaments, single-layered reflections between the liver and diaphragm that surround the bare area:
 - the falciform ligament, a double layer of peritoneum, which attaches the liver to the anterior abdominal wall and contains the round ligament in its free edge; and
 - the hepatogastric and hepatoduodenal ligaments (both parts of the lesser omentum), which attach the liver to the stomach and proximal duodenum.
- A subperitoneal fibrous capsule, Glisson's capsule, covers the surface of the liver.
- Internally, branching of the intrahepatic blood vessels divides the liver into eight functional segments (designated as I through VIII) (Fig. 12.18, Table 12.1). This segmental arrangement of the blood supply facilitates the resection of individual diseased segments.
- The liver has a dual blood supply: the portal vein and the proper hepatic artery (see Section 11.2). Both vessels divide to form primary and secondary branches that supply the liver segments.
 - The portal vein, carrying nutrient-rich blood from the digestive tract, provides 75 to 80% of the blood volume to the liver.
 - The proper hepatic artery, supplied by the celiac trunk via the common hepatic artery, contributes 20 to 25% of the blood volume to the liver.
- Right, left, and intermediate (middle) hepatic veins run intersegmentally, draining adjacent segments, and open into the inferior vena cava immediately below the diaphragm.
- The liver has superficial and deep lymphatic drainages.
 - The superficial lymphatic plexus, found within the fibrous capsule, drains the anterior liver surfaces to hepatic nodes (and eventually into the celiac nodes) and drains the

Fig. 12.17 Surfaces of the liver
The liver is divided by its ligaments into four lobes: right, left, caudate, and quadrate.
(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2.
Illustrations by Voll M and Wesker K. 3rd ed.
New York: Thieme Publishers; 2020.)

Fig. 12.18 Segmentation of the liver
Anterior view. Branches of the hepatic artery, portal vein, and hepatic ducts divide the liver into hepatic segments. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 2nd ed. New York: Thieme Publishers; 2016.)

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 12.1 Hepatic Segments

Part	Division	Seg	Segment	
Left part	Posterior part	1	Caudate lobe	
! ! !	Left lateral division	II	Left posterolateral	
! ! ! !		III	Left anterolateral	
 	Left medial division	IV	Left medial	
Right part	Right medial division	V	Right anteromedial	
		VI	Right anterolateral	
 	Right lateral division	VII	Right posterolateral	
 		VIII	Right posteromedial	
`				

- posterior surfaces toward the bare area, which flow into phrenic or posterior mediastinal nodes.
- The deep plexus, which accompanies vessels within the liver segments, drains most of the liver, flowing first into the hepatic nodes in the porta hepatis and lesser omentum, before draining to the celiac nodes.
- The hepatic nerve plexus, a division of the celiac plexus, travels along the vessels of the portal triad to innervate the liver.

BOX 12.9: CLINICAL CORRELATION

CIRRHOSIS OF THE LIVER

Cirrhosis, most commonly caused by chronic alcoholism, is characterized by a progressive fibrosis of hepatic tissue around the intrahepatic vessels and biliary ducts that impedes blood flow. The liver becomes hard and nodular in appearance. Symptoms include ascites, splenomegaly, peripheral edema, esophageal varices, and other signs of portal hypertension.

Gallbladder and Extrahepatic Biliary System

The gallbladder is a pear-shaped sac that lies in a fossa on the visceral surface of the liver (Figs. 12.17 and 12.19). It stores the bile produced and secreted by the liver and concentrates it by absorbing salts and water. Hormonal or neural stimulation causes the gallbladder to release bile into the extrahepatic biliary ducts (Fig. 12.20).

- The gallbladder has four parts (**Fig. 12.21**):
 - 1. The **fundus**, the expanded distal end that is in contact with the anterior abdominal wall
 - 2. The **body**, the main portion
 - 3. The **infundibulum** between the body and neck
 - 4. The **neck**, the narrow distal segment that joins with the cystic duct
- The extrahepatic biliary system of ducts transports bile from the liver and gallbladder to the duodenum. It consists of
 - the common hepatic duct formed by the junction of the right and left hepatic ducts, which drain the liver;
 - the cystic duct, which drains the gallbladder and communicates with the common hepatic duct from the liver
 (a spiral valve in the neck of the gallbladder keeps the cystic duct open); and
 - the bile duct, formed by the junction of the common hepatic duct and cystic duct, which drains bile into the second part of the duodenum.
- The bile duct passes posterior to the first part of the duodenum and posterior to, or through, the head of the pancreas.
 It ends at the hepatopancreatic ampulla (of Vater), a dilation of the distal end of the duct, where it joins with the main pancreatic duct of the pancreas.
- A muscular **sphincter** (of Oddi) surrounds the hepatopancreatic ampulla as it traverses the medial wall of the duodenum through the major duodenal papilla and opens into the descending part of the duodenum (Fig. 12.22).
- The cystic artery, usually a branch of the right hepatic artery, supplies the gallbladder.
- Venous blood from the gallbladder drains into hepatic veins in the liver, which drain into the inferior vena cava.
- The hepatic plexus innervates the gallbladder.
 - Sympathetic stimulation inhibits bile secretion.
 - Parasympathetic stimulation causes the gallbladder to contract and release bile.

Fig. 12.19 Biliary tract in situ

Anterior view. *Removed:* Stomach, small intestine, transverse colon, and large portions of the liver. The gallbladder is intraperitoneal, covered by visceral peritoneum where it is not attached to the liver. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig 12.20 Hepatic bile ducts

Projection onto the surface of the liver, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 9.21 Extrahepatic bile ducts and gallbladder

Anterior view. *Opened*: Gallbladder and duodenum. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 12.22 Biliary sphincter system

Sphincters of the pancreatic and bile ducts. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 12.10: CLINICAL CORRELATION

GALLSTONES

Gallstones are concretions of cholesterol crystals that lodge within the biliary tree. They occur most commonly in women over the age of 40. Gallstones can remain asymptomatic, but when they obstruct the hepatopancreatic ampulla, they impede the flow of bile and pancreatic secretions, which may cause bile to enter the pancreas, leading to pancreatitis. Gallstones that obstruct the cystic duct leads to biliary colic, characterized by severe waves of pain, cholecystitis, and jaundice. Stones that accumulate in the fundus of a diseased gallbladder (also known as Hartmann's pouch) may ulcerate through the wall of the fundus into the transverse colon. These can pass naturally via the rectum, or they may pass into the small intestine where they can obstruct the ileocecal valve, producing an intestinal obstruction (gallstone ileus). Pain arising from gallstones originates in the epigastric or right hypochondriac region but may also be referred to the posterior thoracic wall or right shoulder due to irritation of the diaphragm.

BOX 12.11: CLINICAL CORRELATION

CHOLECYSTECTOMY AND THE CYSTOHEPATIC TRIANGLE (OF CALOT)

Ninety-five percent of injuries to extrahepatic bile ducts are sustained intraoperatively, most commonly during removal of the gallbladder (cholecystectomy), which includes transection of the cystic artery and cystic duct. The cystohepatic triangle serves as a guide for accurate identification of these structures, whose anatomy can be highly variable. The borders of this space are the cystic duct inferiorly, the common hepatic duct medially, and the visceral surface of the liver superiorly.

BOX 12.12: CLINICAL CORRELATION

IMPLICATIONS OF THE SHARED EMPTYING OF THE BILE DUCT AND PANCREATIC DUCT

The common bile duct and the pancreatic duct both empty into the major duodenal papilla. This has important clinical implications (e.g., a tumor at the head of the pancreas may obstruct the common bile duct, causing biliary reflux into the liver and jaundice). Similarly, a gallstone that lodges in the common bile duct may obstruct the terminal part of the pancreatic duct, causing acute pancreatitis.

MR cholangiopancreatography

(From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 2, 3rd ed. New York: Thieme Publishers; 2007.)

Pancreas

The **pancreas** is a lobulated gland that has dual functions. As an exocrine gland it synthesizes digestive enzymes, and as an endocrine gland it produces and secretes the hormones insulin and glucagon (Figs. 12.19, 12.23, 12.24, 12.25).

- It is secondarily retroperitoneal and lies on the posterior wall of the omental bursa.
- It crosses the midline with its head within the "C" of the duodenum and its tail touching the splenic hilum.
- The four parts of the pancreas are the head and uncinate process, the neck, the body, and the tail.

Fig 12.24 CT of the abdomen at the L1 vertebral level

(From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 2, 3rd ed. New York: Thieme Publishers; 2007.)

Fig. 12.25 Transverse section of the abdomen through the L1 vertebra Inferior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The main pancreatic duct (of Wirsung) traverses the length of the gland to join with the common bile duct at the hepatopancreatic ampulla. Together they drain into the descending part of the duodenum at the major duodenal papilla (see Figs. 12.21 and 12.22).
- When present, an accessory pancreatic duct (of Santorini) may drain to the descending part of the duodenum at the minor duodenal papilla, 2 cm proximal to the drainage site of the main pancreatic duct.
- Because of its central location in the upper abdomen, the pancreas is related topographically to many of the major abdominal vascular structures (see Fig. 11.23):
 - The head lies anterior to the right renal vessels, left renal vein, and inferior vena cava.
 - The neck and body cross anterior to the abdominal aorta, superior mesenteric vessels, and portal vein. The celiac trunk arises from the aorta immediately superior to this.
 - The tail crosses anterior to the left kidney and extends to the hilum of the spleen. The splenic artery runs along its superior border, and the splenic vein courses behind it.
- Branches of the celiac trunk and superior mesenteric artery supply the pancreas (see Section 11.2).
 - Pancreaticoduodenal branches of the gastroduodenal artery (from the celiac trunk) and superior mesenteric artery supply the head.
 - Branches of the splenic artery supply the neck, body, and tail.
- Venous blood drains into the splenic and superior mesenteric veins, which merge to form the hepatic portal system.
- Lymphatic drainage is as varied as its blood supply but generally follows arterial pathways, ultimately draining into celiac and superior mesenteric nodes.
- The celiac and superior mesenteric plexuses innervate the pancreas.

BOX 12.13: CLINICAL CORRELATION

CARCINOMA OF THE PANCREAS

Relations of the pancreas are of clinical significance in patients with pancreatic cancer. It metastasizes extensively to deep nodes and adjacent organs. Tumors of the head are most common and can obstruct the drainage of the bile and pancreatic ducts, resulting in obstructive jaundice. Tumors of the neck and body can obstruct the portal vein or inferior vena cava.

Spleen

The **spleen** is an intraperitoneal organ located in the hypochondriac region of the left upper quadrant (**Figs. 12.25, 12.26, 12.27**). It functions as a lymphoid gland and as a filter for old or abnormal red blood cells.

 Nestled under the dome of the diaphragm, the spleen does not normally project below the costal margin and therefore is not palpable on examination.

- The convex surface admits the splenic vessels and nerves at the splenic hilum.
- The spleen is connected to adjacent organs by peritoneal ligaments.
 - The splenorenal ligament, which contains the branches
 of the splenic vessels and the tail of the pancreas, connects
 the spleen to the kidney.
 - The gastrosplenic ligament, which contains the short gastric and left gastro-omental vessels, connects the spleen to the stomach.
 - The splenocolic ligament connects the spleen to the left colic flexure.
 - The phrenicosplenic ligament connects the spleen to the diaphragm.
- Although it is sheltered by the 9th, 10th, and 11th ribs, the spleen is particularly vulnerable to lacerations from fractured ribs, and because of its dense vascularity, it bleeds profusely.
- Accessory spleens are common (20%) and are most often found within the gastrosplenic ligament, near the hilum or tail of the pancreas.
- The splenic artery, a large tortuous branch of the celiac trunk, divides within the splenorenal ligament at the splenic hilum (see Section 11.2).
- The spleen is vulnerable to infarction (interruption of the blood supply causing tissue death) because the splenic artery has no collateral arteries and is the gland's sole blood supply.
- The splenic vein courses behind the pancreas, where it joins with the superior mesenteric vein to form the portal vein.
- The splenic plexus, a derivative of the celiac plexus, innervates the spleen.

Fig. 12.26 Spleen Visceral surface. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 12.27 The spleen in situ: peritoneal relationships

Anterior view into the left upper quadrant (LUQ) with the stomach removed. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 12.14: CLINICAL CORRELATION

SPLENIC TRAUMA AND SPLENECTOMY

Although the spleen appears to be well protected by the lower ribs on the posterior wall, it is the most frequently injured abdominal organ. It is particularly vulnerable to rupture from left-sided trauma that fractures the lower ribs. An enlarged spleen (splenomegaly) that projects below the costal margin may be vulnerable during blunt abdominal trauma that can rupture the thin splenic capsule. Splenic rupture results in severe hemorrhage and may require a total or partial splenectomy. During a total splenectomy the tail of the pancreas is vulnerable to injury where it passes through the splenorenal ligament with the splenic vessels.

BOX 12.15: DEVELOPMENTAL CORRELATION

ACCESSORY SPLEENS

Accessory spleens are small nodules of splenic tissue, usually ~ 1 cm in diameter, that form separately from the main spleen. They are usually located at the splenic hilum near the tail of the pancreas, in the gastrosplenic or splenorenal ligament, in the mesentery, or near the ovary or testis.

12.3 Organs of the Retroperitoneum

Kidneys

The **kidneys** are generally smooth-sided, reddish brown organs ~ 11 cm in length. They are retroperitoneal and lie anterior to the quadratus lumborum muscles on each side of the vertebral column between T12 and L3 vertebral levels (**Figs. 12.28** and **12.29**). The kidneys regulate blood pressure and the ionic balance

and water content of the blood; they also eliminate metabolic waste and produce urine.

- The right kidney
 - lies anterior to the 12th rib, slightly lower than the left, because of the presence of the large right lobe of the liver.
 - lies posterior to the right suprarenal gland, liver, descending part of the duodenum, and right colic flexure of the large bowel.

Fig. 12.28 Kidneys insitu

Posterior view with the trunk wall opened. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 12.29 Kidneys and suprarenal glands in the retroperitoneum

Anterior view. Both the kidneys and suprarenal glands are retroperitoneal. *Removed:* Intraperitoneal organs, along with portions of the ascending and descending colon. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The left kidney
 - lies anterior to ribs 11 and 12.
 - lies posterior to the left suprarenal gland, spleen, tail of the pancreas, and left colic flexure.
- A renal (Gerota's) fascia surrounds each kidney and its associated suprarenal gland, renal vessels, ureter, and capsule of
- perirenal fat (Fig. 12.30). Pararenal fat lies outside this space and is thickest posteriorly.
- Deep to the renal fascia, a thin, fibrous renal capsule completely invests each kidney (Fig. 12.31A).
- The lateral edge of the kidney is smooth and concave; the medial border has a vertical hilum that is pierced by the renal

A Sagittal section at approximately the level of the renal hilum, viewed from the right side.

B Transverse section through the abdomen at approximately the L1/L2 level, viewed from above.

Fig. 12.30 Right kidney in the renal bed

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- vein, renal artery, and renal pelvis. The hilum expands within the kidney as the **renal sinus**.
- Internally, the kidney consists of cortical and medullary regions that contain up to 2 million nephrons, the renal functional units (Fig. 12.30).
 - The cortex, the outer region, lies deep to the fibrous capsule and extends into the medullary region as **renal columns**.
 - The medulla, the inner region, is arranged in **renal** pyramids with the broad base facing outward and the apex fitting into a cup-shaped **minor calvx**.
 - Up to 11 minor calvces merge to form two or three **major** calyces, which combine to form the renal pelvis. At the hilum the renal pelvis narrows to form the ureter.
- A single renal artery, a direct branch of the abdominal aorta at L2, normally supplies each kidney (Figs. 12.31 and 12.32).
 - The right renal artery is longer than the left artery and passes posterior to the inferior vena cava.
 - The artery divides near the hilum to supply anterior and posterior segments of the kidney, which are separated by an avascular longitudinal plane (Brodel's white line).

- A single renal vein from each kidney drains to the inferior vena cava (Figs. 12.31 and 12.32).
 - Both renal veins receive a tributary from the ureter, but only the left renal vein receives the left suprarenal and left testicular or ovarian veins. On the right these veins drain directly into the inferior vena cava.
 - The left renal vein is longer than the right vein and passes anterior to the aorta immediately inferior to the origin of the superior mesenteric artery.
 - The longer length of the left renal vein makes the left kidney the preferred choice for organ donation.
- The renal plexus, an extension of the celiac plexus, forms a dense periarterial plexus along the renal arteries (see Section 11.2).
 - Pain from renal disease is referred along the T12-L2 dermatomes to the lumbar and inguinal regions and the upper part of the anterior thigh.

BOX 12.16: CLINICAL CORRELATION

Inferior pole

midsagittal section

RENAL VEIN ENTRAPMENT

The left renal vein crosses the midline in the narrow angle between the downwardly directed superior mesenteric artery

Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 12.17: DEVELOPMENTAL CORRELATION

COMMON RENAL ANOMALIES

Variations in renal vessels are common and usually asymptomatic. Kidneys develop in the pelvis and ascend to their location in the lumbar region between the 6th and 9th fetal weeks. As they ascend, more superior renal arteries and veins replace the inferior renal vessels. In $\sim 30\%$ of the population, failure of these inferior vessels to degenerate results in multiple renal arteries and veins.

In some cases, one kidney may fail to ascend (a), resulting in a pelvic kidney. In other cases, the inferior poles of the kidneys may fuse to form a single U-shaped structure (b), although they remain functionally separate. These "horseshoe kidneys" get trapped in their ascent under the inferior mesenteric artery and remain at the L3 or L4 level.

Ureters

The **ureters** are muscular tubes, 25 to 30 cm in length, that convey urine from the kidneys to the bladder through peristaltic (wavelike) action (**Figs. 12.32** and **12.33**). Both the abdominal and the pelvic parts of the ureters are retroperitoneal along their

entire course. The pelvic ureter is discussed further in Chapter 11, Pelvic Viscera.

 Near the hilum of the kidney, the renal pelvis narrows to join with the origin of the ureter at the **ureteropelvic junction (Fig. 12.31)**.

Fig. 12.32 Ureters in situ
Retroperitoneum of male abdomen, anterior view. Removed: Nonurinary organs and rectal stump. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 12.33 Radiograph of intravenous pyelogram Anterior view. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 2, 3rd ed. New York: Thieme Publishers; 2007.)

- The abdominal part of the ureter descends along the anterior surface of the psoas muscle where it is crossed by the gonadal vessels.
- The ureter crosses over the pelvic brim to enter the pelvis at the bifurcation of the common iliac artery into internal and external iliac branches.
- The pelvic part of the ureter travels anteriorly along the lateral pelvic wall before it enters the urinary bladder at the ureterovesical junction.
- Constrictions of the ureter, caused by ureteral narrowing or compression by adjacent structures, can occur near its origin and along its length (Fig. 12.34).
- Branches from several arteries form a delicate anastomosis along the length of the ureter (see Section 11.2).
 - In the abdomen, this network of vessels usually includes contributions from the abdominal aorta and the renal, gonadal (testicular or ovarian), and common iliac arteries.
 - Branches of the superior vesical, inferior vesical, and uterine arteries supply the pelvic ureter.
- The veins of the ureter accompany the arteries.
- Contributions from the renal, aortic, and superior hypogastric plexuses innervate the abdominal ureter. The inferior hypogastric plexus innervates the pelvic ureter (see Section 10.6).
- Pain from the ureter is relayed along sympathetic routes to spinal cord segments T11–L2 and is referred to the corresponding dermatomes of the lower abdominal wall, inguinal region, and medial aspects of the thigh.

BOX 12.18: CLINICAL CORRELATION

CALCULI OF THE KIDNEY AND URETER

Calculi (stones) formed in the urine can become lodged in the renal calyces, renal pelvis, or ureter. Calculi lodged in the ureters distend the ureteric walls and cause intense intermittent pain as peristaltic contractions move the calculi inferiorly. As the calculi move toward the pelvis, pain moves from the lumbar to inguinal regions (T11–L2 dermatomes) and may extend into the scrotum and anterior thigh with branches of the genitofemoral nerve.

Fig.12.34 Anatomic constrictions of the ureter Right side, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Suprarenal Glands

The paired **suprarenal** (adrenal) **glands** are located in the retroperitoneum, where they cap the superior pole of each kidney and lie anterior to the crura of the diaphragm. The suprarenal glands are neuroendocrine glands that respond to stress.

- Perirenal fat and renal fascia surround both glands; a septum of the fascia separates them from the kidney.
- The right suprarenal gland is pyramidal, and the left is crescent shaped (Figs. 12.35 and 12.36).
- The glands are composed of an outer cortex and an inner medulla. Both parts act as endocrine glands (i.e., secrete hormones) but differ from each other developmentally and functionally.
- The cortex
 - is derived from mesoderm;
 - is stimulated by hormones such as adrenocorticotropic hormone (ACTH); and
 - secretes hormones (corticosteroids and androgens), which influence blood pressure and blood volume by regulating sodium and water retention in the kidneys.

The medulla

- is primarily composed of nervous tissue that is derived from neural crest cells (embryonic cells that migrate from the developing neural tube and give rise to a variety of structures associated with the peripheral nervous system);
- is stimulated by preganglionic sympathetic fibers from the celiac plexus; and
- contains chromaffin cells that function like sympathetic ganglia and secrete hormones (catecholamines) that increase heart rate, blood pressure, blood flow, and respiration.
- Veins and lymphatic vessels exit at the hilum on the anterior surface, but arteries and nerves access the glands at multiple points.

Fig. 12.35 Right kidney and suprarenal gland

Anterior view. Removed: Perirenal fat capsule. Retracted: Inferior vena cava. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Each suprarenal gland has multiple superior, middle, and inferior suprarenal arteries, which branch from the inferior phrenic, abdominal aorta, and renal arteries, respectively.
- A single suprarenal vein drains each gland. The right vein drains to the inferior vena cava; the left vein may join with the inferior phrenic vein before draining to the left renal vein.
- Preganglionic sympathetic fibers of the greater splanchnic nerve combine with fibers of the celiac plexus to form the suprarenal plexus, but they do not synapse on the celiac ganglia. These preganglionic fibers, which may be considered homologous with postganglionic sympathetic neurons, terminate directly on the chromaffin cells of the medulla.

Fig. 12.36 Left kidney and suprarenal gland

Anterior view. Removed: Perirenal fat capsule. Retracted: Pancreas. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

13 Clinical Imaging Basics of the Abdomen

In patients with acute abdominal pain, radiographs are a quick and inexpensive first imaging step that give an overview of the bowel gas pattern and can identify abdominal emergencies such as a bowel obstruction or a perforated bowel. However, x-rays usually lack the specificity to identify specific pathology.

Computed tomography (CT) on the other hand shows anatomic detail of all of the internal organs and can usually provide a diagnosis of most intra-abdominal pathology. The speed and overall ease of obtaining CT scans make it ideal for emergent conditions. Magnetic resonance imaging (MRI) also shows high detail within the abdomen but is usually reserved for non-emergent situations due to long scanning time. When an abnormality of the biliary system or urinary tract is considered, ultrasound is often the best imaging test. Lack of radiation, easy access and overall low cost of ultrasound make it suitable for both emergent and non-emergent evaluation (Table 13.1). In pediatrics, ultrasound offers additional utility as a first-line imaging tool in the evaluation of children with abdominal pain, specifically for evaluation of the appendix (Fig. 13.1).

Standard radiographic (x-rays) views of the abdomen include frontal (anteroposterior, AP) views in supine and upright positions

(**Fig. 13.2**). Changes in position should redistribute bowel gas in a normal patient. When evaluating abdominal radiographs, a systematic approach is important and should include

- · evaluating the pattern of gas distribution in the bowel,
- gross estimation of organ size and location, assessment for abnormal calcifications (only the bones should be calcified, i.e., white), and
- assessment for abnormal air (outside of the bowel).

An abnormal bowel gas pattern can be a sign of a serious underlying condition, and the ability to recognize such patterns is an important skill to develop. All students should become familiar with both normal and abnormal patterns as a speedy diagnosis can be critical (Figs. 13.2 and 13.3). Details of abdominal structures can be enhanced by the use of barium (ingested by the patient), used in fluoroscopic studies (Fig. 13.4), and by oral or intravenous contrast used for abdominal CT scans (Fig. 13.5). In MRI studies, intra-abdominal fat can act as a natural "contrast agent" by outlining the organs (Fig. 13.6). Ultrasound often utilizes adjacent structures to better see specific target organs (Fig. 13.7).

Table 13.1 Suitability of Imaging Modalities for the Abdomen

Modality	Clinical Uses
Radiographs	
X-ray Fluoroscopy	Abdominal x-ray ("KUB": kidneys, ureter, and bladder) is often the first choice in patients with acute abdominal pain to assess for bowel obstruction and/or bowel perforation. Radiography is readily available and a radiograph can be obtained very quickly. Although many patients will require more advanced imaging and/or other testing, the abdominal radiograph can provide crucial information and lead to therapeutic decisions. "Real-time" radiography: x-rays viewed dynamically on a computer screen as the image is obtained; most often used to image the gastrointestinal (GI) tract with the aid of intraluminal contrast material (usually barium). The advent of direct visualization with endoscopy has minimized the use of this modality.
T (computed tomography) Provides cross-sectional anatomic detail not possible with plain radiographs. Most are for evaluation of solid organs, ducts, and blood vessels.	
MRI (magnetic resonance imaging)	Very useful for evaluating solid organs and is becoming increasingly more useful for evaluation of the bowel. The drawback of MRI is the long exam time and expense.
Ultrasound	Usually first line of imaging for evaluation of the biliary system and the kidneys.

A Normal appendix for comparison. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

B Acute appendicitis. The tubular blind ending structure is a thickened/inflamed appendix. (Courtesy of Joseph Makris, MD, Baystate Health Care.)

Fig. 13.1 Abdominal Ultrasound
Focused ultrasound of the right lower quadrant of the abdomen in children with abdominal pain.

A The normal positions and sizes of the major abdominal organs are outlined. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Medical Center.)

Fig. 13.2 Abdominal radiographs Anterior view.

Fig. 13.3 Bowel obstruction in a young child Supine (A) and upright (B) radiographs show several loops of gas-filled and dilated bowel. Notice that the abnormal bowel loops form C shapes and appear to be stacked upon each other. Also, note the straight horizontal lines that form in the upright position at the inferior aspect of the gas-filled bowel (arrows). These are air-fluid levels. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 13.4 Abdominal radiograph with barium Anterior view.

The barium has progressed through the bowel, coating its walls, to the level of the ascending colon. Note that the loops of small bowel in the left upper quadrant (jejunum) have many more folds per length of bowel than does the bowel in the lower abdomen (ileum). This beautifully illustrates the physiologic and anatomic properties relating to absorption of nutrients in the proximal and distal small bowel (form follows function). (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 13.5 CT of the abdomen at the level of the upper kidneys Inferior view.

Oral contrast is used to highlight the bowel (bright white); intravenous contrast is used to enhance the appearance of vessels and organs. This image demonstrates the cortical phase of enhancement; the renal cortex is whiter than the remainder of the kidneys. The full capability of CT is

realized when scrolling through a full set of axial images on a computer screen and cross-referencing the axial images with the full data set of sagittal and coronal reformatted images. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 2, 3rd ed. New York: Thieme Publishers; 2007.)

Fig. 13.6 MRI of the abdomen Coronal section.

In this image fat is bright, air is black, and the soft tissues are shades of gray. Fluid is darker gray. Note the architecture of the normal kidney, with darker pyramids (darker because fluid content is greater there than in the cortex). The kidneys are surrounded by retroperitoneal fat. (From Moeller T, et al. Pocket Atlas of Sectional Anatomy, Vol. II: Thorax, Abdomen, Heart, and Pelvis, 3rd ed. Stuttgart: Thieme; 2007.)

Fig. 13.7 Ultrasound of the right kidney Sagittal section.

The probe is positioned on the anterior abdominal wall and the liver is used as a "window" to view the kidney. The echogenic (whiter) renal sinus is easily seen within the renal cortex. (From Block B. Color Atlas of Ultrasound Anatomy, 2nd ed. New York: Thieme; 2012.)

Unit IV Review Questions: Abdomen

- 1. An arteriogram performed on one of your patients revealed significant arterial disease (atherosclerosis) of the proximal 3 cm of the superior mesenteric artery, which narrowed the angle between the artery and the aorta. What structure normally crosses the aorta below the artery and is at risk of compression in this patient?
 - A. Left renal vein
 - **B.** Second part of the duodenum
 - C. Jejunum
 - D. Transverse colon
 - E. Pancreas
- 2. A 12-year-old girl is seen in the emergency department for the suspicion of appendicitis. However, her pain is vague, and she does not complain when you gently press on her abdominal wall in the lower right quadrant. You are undeterred in your diagnosis, however, because you know that pain from an inflamed appendix refers first to another area of the abdomen based on its embryonic origins. Which of the following is true regarding referred pain from the appendix?
 - **A.** As part of the embryonic foregut, pain is referred to the epigastric region.
 - **B.** As part of the embryonic midgut, pain is referred to the epigastric region.
 - **C.** As part of the embryonic midgut, pain is referred to the periumbilical region.
 - **D.** As part of the embryonic hindgut, pain is referred to the hypogastric region.
 - **E.** As part of the embryonic hindgut, pain is referred to the periumbilical region.
- **3.** A renal abscess can irritate the nerves of the posterior abdominal wall. This is often referred to the dermatome that runs just above the inguinal ligament from the iliac crest to the pubis. Which nerves transmit this irritation?
 - A. Lateral femoral cutaneous nerve
 - B. Ilioinguinal and iliohypogastric nerves
 - C. Femoral nerve
 - **D.** Inferior phrenic nerve
 - E. T10 intercostal nerve
- **4.** Which of the following is true regarding the renal vessels?
 - A. The right renal artery passes posterior to the inferior vena cava.
 - **B.** Both renal veins receive tributaries from the suprarenal glands.
 - **C.** The left renal vein is shorter than the right renal vein.
 - D. Renal arteries are the most anterior structure in the renal hilum.
 - **E.** Renal arteries arise from the aorta at the L4 vertebral level.
- **5.** During a colectomy on a patient with colon cancer, you ask a medical student to describe characteristics of the descending colon. Her correct answer would include that it

- A. is supplied primarily by branches of the superior mesenteric artery
- **B.** receives parasympathetic innervation by the vagus nerve
- C. is marked by three teniae coli on its outer surface
- D. is primarily retroperitoneal
- **E.** is derived from the embryonic midgut
- **6.** The external oblique muscle and aponeurosis contribute to the formation of all except which of the following structures?
 - A. Umbilical ring
 - B. Linea alba
 - C. Conjoined tendon
 - D. Inguinal ligament
 - E. Superficial inguinal ring
- **7.** Which of the following is true regarding the relations of the pancreas?
 - A. The splenic artery runs along its inferior border.
 - **B.** The portal vein forms anterior to the neck and body.
 - C. The neck crosses the midline slightly superior to the transpyloric plane.
 - **D.** The accessory pancreatic duct drains inferiorly to the horizontal part of the duodenum.
 - **E.** It lies on the posterior wall of the omental bursa.
- **8.** The artery that supplies blood directly to the pyloric region of the stomach is the
 - A. left gastric artery
 - B. short gastric artery
 - **C.** right gastric artery
 - D. left gastro-omental artery
 - E. superior pancreaticoduodenal artery
- **9.** Inferior to the arcuate line, the posterior layer of the rectus sheath is composed of the
 - A. aponeurosis of the external oblique muscle
 - **B.** aponeurosis of the internal oblique muscle
 - **C.** aponeurosis of the transversus abdominis muscle
 - D. transversalis fascia
 - **E.** All of the above
- 10. One of your elderly patients has lost significant weight and complains of abdominal pain following meals. You know that his inferior mesenteric artery was ligated several years ago as part of an aortic aneurysm repair, and imaging reveals that his superior mesenteric artery is now severely narrowed at its origin. As a result, anastomosing vessels between the celiac trunk and the superior mesenteric artery are enlarged. What vessels are involved in this anastomosis?
 - A. Marginal artery
 - B. Pancreaticoduodenal arteries
 - **C.** Gastro-omental artery
 - **D.** Proper hepatic arteries
 - E. Left gastric artery

- **11.** A 46-year-old woman is admitted to the emergency department with acute abdominal pain due to peritonitis from a ruptured duodenal ulcer. Imaging reveals an abscess in one of the peritoneal recesses. Which of the following is the lowest space within the peritoneal cavity where fluid accumulation and abscess formation are most likely to occur in a bedridden patient?
 - A. Omental bursa
 - **B.** Infracolic compartment
 - **C.** Left paracolic gutter
 - **D.** Subphrenic recess
 - **E.** Hepatorenal recess
- **12.** A young mother is determined to get into shape following the birth of her first child. She was humiliated in aerobics class when she could no longer do the required sit-ups. Strengthening which of the following muscles would help her accomplish this exercise?
 - **A.** External oblique
 - **B.** Internal oblique
 - C. Rectus abdominis
 - D. Psoas major
 - **E.** All of the above
- **13.** Your 45-year-old brother was taken to the emergency department for severe pain that radiated along his lower abdominal wall, inguinal region, and scrotum. Ultrasound revealed a large calculus lodged in his right ureter. From your understanding of ureteric anatomy, select the INCORRECT statement.
 - **A.** The calculus is likely to be lodged in one of the ureter's normal anatomic constrictions, which include the ureterovesical and ureteropelvic junctions.
 - **B.** Pain associated with the calculus is relayed to the spinal cord via sympathetic routes.
 - C. Pain from the ureter is felt along the T11–L2 dermatomes.
 - **D.** Ureters convey urine from the kidneys to the bladder through peristaltic action of its muscular walls.
 - **E.** Ureteric branches of the renal arteries are the primary blood supply to the pelvic ureter.
- **14.** In patients who have conditions that affect the peritoneal cavity, such as an inflammation due to a perforated gastric ulcer, the abdominal wall muscles, in a "defense" reflex, become rigid and can be encountered as such during physical examination. Which of the following nerves contribute sensory and motor branches to this defense mechanism?
 - A. Phrenic nerve
 - **B.** Vagus nerve
 - **C.** Intercostal nerves
 - **D.** Lumbar splanchnic nerves
 - **E.** Greater splanchnic nerve
- **15.** A pediatric surgeon is performing an appendectomy on a 10-year-old child, but upon entering the abdomen he finds a healthy appendix. With further exploration he finds an inflamed finger of bowel originating from the ileum ~ 2 feet from the ileocecal valve. It is connected to the umbilicus by a fibrous stalk. What embryonic structure failed to degenerate in this patient?

- A. Ductus venosus
- **B.** Umbilical vein
- C. Umbilical artery
- **D.** Omphalomesenteric duct
- E. Urachus
- **16.** One of your patients suffers from multisystem disease as a result of his poor diet and long-term alcoholism. He exhibits many symptoms of chronic portal hypertension, but you suspect that some of his other symptoms have a different underlying cause. Which of the following symptoms are probably not associated with his portal hypertension?
 - A. Esophageal varices
 - B. Enlarged spleen
 - C. Rectal varices
 - D. Renal calculi
 - **E.** Ascites (fluid in the peritoneal cavity)
- 17. A 6-month-old boy underwent surgery for an indirect inguinal hernia. The surgeon opened the superficial inguinal ring and located the hernia sac, which protruded through the abdominal wall
 - **A.** below the inguinal ligament
 - **B.** medial to the inferior epigastric vessels
 - **C.** within the inguinal triangle
 - **D.** at the deep inguinal ring
 - **E.** above the conjoined tendon
- **18.** Which of the following is a characteristic of the suprarenal gland?
 - **A.** It's a secondarily intraperitoneal organ.
 - **B.** Its cortex is composed of nervous tissue derived from neural crest cells.
 - C. It's supplied by a single suprarenal artery, which arises from the renal artery.
 - **D.** Its medulla is innervated by preganglionic sympathetic neurons that synapse directly on the chromaffin cells of the medulla.
 - **E.** It sits on the superior pole of each kidney but remains outside of the perirenal fat and renal fascia that encompass the kidney.
- **19.** Your neighbor was recently diagnosed with liver cancer. His doctor explained that, because the primary tumor was in the bare area, it metastasized quickly to the posterior mediastinum and supraclavicular nodes. You recall that, although most lymph from the liver drains toward the celiac nodes and intestinal trunks, the bare area drains to broncho-mediastinal trunks in the thorax. What is the bare area?
 - **A.** An area on the diaphragmatic surface bounded by coronary and triangular ligaments
 - **B.** The area of liver that lines the gallbladder fossa
 - **C.** An area on the visceral surface surrounding the porta
 - **D.** The space between the leaflets of the falciform ligament
 - **E.** A subperitoneal fibrous capsule that covers the surface of the liver

- 20. A 58-year-old postal worker complained to his physician that he noticed a swelling in his scrotum that felt similar to "a bag of worms," that was present during the day but disappeared in the morning. On examination you are able to diagnose a varicocele of the pampiniform plexus that drains his left testis. What is the venous drainage of the testes?
 - **A.** The right testis drains to the inferior vena cava; the left testis drains to the left common iliac vein.
 - **B.** The right testis drains to the inferior vena cava; the left testis drains to the left renal vein.
 - C. The right testis drains to the right renal vein; the left testis drains to the inferior vena cava.
 - **D.** Both testes drain to ipsilateral renal veins.
 - **E.** Both testes drain to the inferior vena cava.
- **21.** In portal hypertension portocaval anastomoses allow portal blood to divert into the systemic system. These anastomoses might involve the
 - A. pancreaticoduodenal vein
 - **B.** periumbilical veins
 - C. renal vein
 - D. testicular vein
 - E. None of the above
- **22.** The bile duct is most often formed by the
 - A. right and left hepatic ducts
 - B. cystic duct and common hepatic duct
 - C. main pancreatic duct and common hepatic duct
 - **D.** hepatopancreatic duct and cystic duct
 - E. main pancreatic duct and cystic duct
- 23. Within the testis, sperm develop in the
 - **A.** epididymis
 - B. tunica albuginea
 - C. ductus deferens
 - **D.** rete testis
 - E. seminiferous tubules
- **24.** A 34-year-old male with a remote history of abdominal surgery presents to the emergency department with severe abdominal pain, vomiting, and lethargy. What should be the first imaging study performed?
 - A. CT
 - B. Ultrasound
 - C. Chest x-rays
 - D. Abdominal x-rays
 - E. MRI
- **25.** A man presented to his physician's office with the complaint of severe intermittent pain in the upper right quadrant of his abdomen. You recognize his condition as biliary colic due to gallstones lodged at the entrance to the gallbladder. What valve or sphincter maintains the opening of the cystic duct?
 - A. Spiral valve
 - B. Ileocecal valve
 - **C.** Pyloric sphincter
 - D. Sphincter of Oddi
 - E. Major duodenal papilla

- **26.** You routinely perform vasectomies at the free clinic in your area. You make a small incision at the top of the scrotum to access the spermatic cord. Ligation of which of the cord structures would be most effective in preventing the transmission of sperm?
 - A. Testicular artery
 - B. Pampiniform plexus
 - C. Urachus
 - D. Ductus deferens
 - E. Epididymis
- **27.** What anatomic feature of the gallbladder makes it highly suitable for ultrasound evaluation?
 - **A.** It lies on the surface of the liver.
 - B. It stores bile
 - C. A and B
 - **D.** It is pear shaped
 - **E.** It is retroperitoneal.
- **28.** Which of the following structures forms as an intraperitoneal organ but becomes secondarily retroperitoneal during later development?
 - A. Aorta
 - B. Pancreas
 - C. Spleen
 - D. Transverse colon
 - E. Kidney
- **29.** Which of the following are reflections or remnants of peritoneum?
 - A. Gerota's fascia
 - B. Tunica albuginea
 - C. Glisson's capsule
 - **D.** Lesser omentum
 - E. Medial umbilical ligament
- **30.** Which of the following are tributaries of the inferior vena cava?
 - A. Inferior mesenteric vein
 - **B.** Lumbar vein
 - **C.** Left gastric vein
 - D. Left colic vein
 - E. Superior rectal vein

Answers and Explanations

- **1. A.** The left renal vein passes under the superior mesenteric artery as it crosses the aorta and can be compressed in the narrow angle (Section 12.3).
 - **B.** The second part of the duodenum lies on the right side of the vertebral column and does not cross the aorta.
 - **C.** The jejunum is suspended by the mesentery that contains the superior mesenteric artery.
 - **D.** The transverse colon is suspended from the transverse mesocolon and lies anterior to the superior mesenteric artery.
 - **E.** The pancreas lies anterior to the superior mesenteric artery.

- **2. C.** The appendix is derived from the embryonic midgut, which refers pain to the periumbilical region (Section 12.1).
 - **A.** The appendix is derived from the embryonic midgut, not the foregut.
 - **B.** Midgut structures refer pain to the periumbilical region; foregut structures refer pain to the epigastric region.
 - **D.** The appendix is derived from the embryonic midgut, not the hindgut.
 - **E.** Pain from the appendix is referred to the periumbilical region, but it is not part of the embryonic hindgut.
- **3. B.** The pain is felt in the L1 dermatome innervated by the ilioinguinal and iliohypogastric nerves (Section 10.3).
 - **A.** The lateral femoral cutaneous nerve transmits sensation from the lateral thigh.
 - **C.** The femoral nerve transmits sensation from the anterior thigh.
 - **D.** The inferior phrenic nerve transmits sensation from the inferior surface of the diaphragm.
 - **E.** The T10 intercostal nerve transmits sensation from the T10 dermatome at the level of the umbilicus.
- **4. A.** The right renal artery is longer than the left and passes posterior to the inferior vena cava (Section 12.3).
 - **B.** The left suprarenal gland drains into the left renal vein, but the right suprarenal gland drains into the inferior vena cava.
 - **C.** The left renal vein crosses the aorta anteriorly and is longer than the right renal vein.
 - **D.** At the renal hilum the renal veins are anterior to the renal arteries. The renal pelvis is the most posterior structure
 - **E.** Renal arteries arise from the aorta at the L1/L2 vertebral level.
- **5. C.** The teniae coli, three longitudinal bands of muscle, are characteristics of the entire large intestine (Section 12.1).
 - **A.** Branches of the inferior mesenteric artery supply the descending colon.
 - **B.** Pelvic splanchnic nerves provide parasympathetic innervation to the descending colon.
 - **D.** The descending colon forms with the gastrointestinal tract as an intraperitoneal organ and loses its mesentery during later development, becoming secondarily retroperitoneal.
 - **E.** The descending colon is part of the embryonic hindgut.
- **6. C.** The conjoined tendon is formed by the aponeuroses of the internal oblique and transversus abdominis muscles (Section 10.2).
 - **A.** The umbilical ring, a remnant of the opening for the umbilical cord, interrupts the linea alba at the L4 vertebral level.
 - **B.** The linea alba is a tendinous raphe formed in the midline by the aponeuroses of the three anterior abdominal wall muscles.
 - **D.** The lower edge of the external oblique muscle is thickened and curved inward to form the inguinal ligament.
 - **E.** The superficial inguinal ring is a defect in the aponeurosis of the external oblique muscles that allows passage of the spermatic cord.

- **7. E.** The pancreas lies behind the stomach on the posterior wall of the omental bursa (Section 12.2).
 - **A.** The splenic artery runs along the superior border of the pancreas.
 - **B.** The portal vein forms by the union of the splenic and superior mesenteric veins posterior to the neck of the pancreas.
 - **C.** The neck and body cross the midline slightly below the transpyloric plane at approximately the L2 vertebral level.
 - **D.** The accessory pancreatic duct drains into the descending part of the duodenum, superior to the drainage of the main pancreatic duct.
- **8. C.** The right gastric artery, a branch of the proper hepatic artery, supplies the pyloric region (Sections 11.2 and 12.1).
 - **A.** The left gastric artery supplies blood to the cardiac part of the stomach and the gastroesophageal sphincter.
 - **B.** The short gastric arteries supply blood to the fundus of the stomach.
 - **D.** The left gastro-omental artery supplies blood to the greater curvature of the stomach and the greater omentum.
 - **E.** The superior pancreaticoduodenal artery supplies blood to the descending duodenum and the head of the pancreas.
- **9. D.** Inferior to the arcuate line, the posterior wall of the rectus sheath is composed of transversalis fascia (Section 10.2).
 - **A.** The external oblique muscle only contributes to the anterior layer of the rectus sheath.
 - **B.** The internal oblique muscle forms part of the posterior layer of the rectus sheath above the arcuate line and part of the anterior layer of the rectus sheath below the arcuate line.
 - **C.** The transversus abdominis forms part of the anterior layer of the rectus sheath below the arcuate line.
 - **E.** Not applicable.
- **10. B.** The superior pancreaticoduodenal arteries arise from the gastroduodenal artery (a secondary branch of the celiac trunk). The inferior pancreaticoduodenal arteries arise from the superior mesenteric artery. These vessels anastomose within the head of the pancreas and can enlarge significantly to form an effective collateral pathway (Section 11.2).
 - **A.** The marginal artery establishes a collateral circulation between the superior mesenteric and inferior mesenteric arteries but does not communicate directly with branches of the celiac trunk.
 - **C.** The gastro-omental arteries anastomose with the gastroduodenal and splenic arteries but do not communicate with the superior mesenteric artery.
 - **D.** The proper hepatic artery anastomoses with the left gastric artery through its right gastric branch but it does not communicate directly with the superior mesenteric artery.
 - **E.** The left gastric artery anastomoses with the hepatic and splenic arteries but does not communicate directly with the superior mesenteric artery.

- **E.** The hepatorenal recess, which is continuous with the subphrenic recess, is the lowest and most gravity-dependent space in the peritoneal cavity. Therefore, it is a common site for fluid collection and abscess formation (Section 11.1).
 - **A.** Fluid from the omental bursa flows into the hepatorenal recess.
 - **B.** The infracolic compartment lies below the transverse mesocolon and is separated into right and left sides by the mesentery of the small intestine. Fluid in this space can drain to the paracolic gutters and the pelvis.
 - **C.** Fluid in the left paracolic gutter would likely drain to the pelvis.
 - **D.** Fluid in the subphrenic recess drains to the more gravity-dependent hepatorenal recess in the supine patient.
- **12. E.** The external oblique, internal oblique, and rectus abdominis muscles flex the trunk when acting bilaterally and help stabilize the pelvis. The psoas major assists in raising the trunk from the supine position (Section 10.2).
 - **A.** The external oblique muscles flex the trunk when acting bilaterally and help stabilize the pelvis. B through D are also correct (E).
 - **B.** The internal oblique muscles flex the trunk when acting bilaterally and help stabilize the pelvis. A, C, and D are also correct (E).
 - **C.** The rectus abdominis flexes the trunk, compresses the abdomen, and stabilizes the pelvis. A, B, and D are also correct (E).
 - **D.** The psoas major flexes the hip and assists in raising the trunk from the supine position. A through C are also correct (E).
- **13. E.** The pelvic ureter is supplied by superior vesical, inferior vesical and uterine arteries (Section 12.3).
 - **A.** Calculi can be lodged in several natural constrictions of the ureter, including the where it passes behind the gonadal vessels or across the common iliac artery, as well as at the ureterovesical and ureteropelvic junctions.
 - **B.** Distension of the ureteric walls sends pain signals to the T11–L2 spinal cord via sympathetic nerves.
 - **C.** Pain is felt first in the lower lumbar region and moves downward to the inguinal region and medial thigh, the areas that represent the T11–L2 dermatomes.
 - **D.** The muscular walls of the ureter function through peristaltic action.
- **14. C.** The intercostal nerves are instrumental in the ability to sense, and react to, abdominal pain as they innervate the parietal peritoneum (sensory branches) and the abdominal wall muscles (motor branches). Inflammation of the parietal peritoneum can cause severe pain. The visceral peritoneum is not very sensitive (Section 11.1).
 - **A.** The phrenic nerve innervates the diaphragm but does not contribute to the innervation of the abdominal wall muscles.
 - **B.** The vagus nerve innervates neither the peritoneum nor the abdominal wall muscles.
 - **D.** Lumbar splanchnic nerves carry sympathetic fibers that innervate abdominal viscera.
 - **E.** The greater splanchnic nerve carries only sympathetic fibers, which innervate abdominal viscera.

- D. The omphalomesenteric duct (yolk stalk) has failed to regress and remains as an ileal (Meckel's) diverticulum (Section 12.1).
 - **A.** The ductus venosus diverts blood in the umbilical vein into the inferior vena cava in the fetus.
 - **B.** The remnant of the umbilical vein, the round ligament (ligamentum teres), runs in the inferior edge of the falciform ligament, which connects the liver to the anterior abdominal wall.
 - **C.** The medial umbilical ligament on the anterior abdominal wall is the remnant of the umbilical artery.
 - **E.** The urachus, the remnant of the fetal allantois, extends superiorly on the anterior abdominal wall from the apex of the bladder to the umbilicus, as the median umbilical ligament.
- **16. D.** Renal calculi form in the kidney from concentrated urine and are associated with inflammatory bowel disease and other pathology but are not a symptom of portal hypertension (Section 12.2).
 - **A.** Esophageal veins that drain superiorly to the azygos (systemic) system and inferiorly to the portal system form an important portocaval anastomosis. Varices of these veins are a typical symptom of portal hypertension.
 - **B.** In portal hypertension, flow through the splenic vein slows, causing the spleen to enlarge abnormally (splenomegaly).
 - **C.** Rectal veins drain superiorly to the portal system and inferiorly to the systemic system. In portal hypertension they enlarge (forming varices) to accommodate the greater flow into the systemic system.
 - **E.** Ascites is a typical symptom of portal hypertension due to liver disease.
- **17. D.** Indirect inguinal hernias pass through the deep inguinal ring, which is lateral to the inferior epigastric vessels and superior to the inguinal ligament (Section 10.4).
 - **A.** Inguinal hernias are located above the inguinal ligament; femoral hernias are located below the ligament.
 - **B.** Indirect inguinal hernias are located lateral to the inferior epigastric vessels; direct inguinal hernias are located medial to the vessels.
 - **C.** Direct inguinal hernias protrude through the inguinal triangle; indirect inguinal hernias protrude through the deep inguinal ring lateral to the triangle.
 - **E.** The aponeuroses of the internal oblique and transversus abdominis muscles form the conjoined tendon where they attach to the pubic ramus. This is not a common site for hernias.
- **18. D.** The medulla contains chromaffin cells that function as sympathetic ganglia where preganglionic sympathetic fibers from the celiac plexus synapse (Section 12.3).
 - **A.** The suprarenal glands develop within the retroperitoneum and therefore are primary retroperitoneal organs.
 - **B.** The cortex is derived from mesoderm; the medulla is derived from neural crest cells.
 - **C.** Each suprarenal gland is supplied by multiple arteries arising from the aorta, and inferior phrenic and renal arteries.
 - **E.** The suprarenal glands are enclosed by the renal fascia and perirenal fat, separated from the kidney only by a thin septum.

- **19. A.** The bare area is an area devoid of peritoneum adjacent to the inferior surface of the diaphragm bounded by the coronary and triangular ligaments (Section 12.2).
 - **B.** The fossa of the gallbladder on the visceral surface of the liver is also devoid of peritoneum but is not known as the bare area.
 - **C.** Peritoneum covers the surface of the liver around the portal hepatis, the entry site for the structures of the portal triad.
 - **D.** The leaflets of the falciform ligament do not contain the bare area, but on the surface of the liver the leaflets separate to form the coronary ligaments, which surround the bare area.
 - **E.** The subperitoneal fibrous capsule of the liver is Glisson's capsule, not the bare area.
- **20. B.** The right testicular vein drains into the inferior vena cava, but the left vein drains into the left renal vein. The angle at which the left testicular vein enters the left renal vein increases its susceptibility to obstruction. This is probably the reason why varicoceles are most commonly found on the left side (Section 10.4).
 - A. Neither testis drains to the common iliac vein.
 - **C.** The right testis drains to the inferior vena cava, and the left drains to the left renal vein.
 - **D.** Although the left testis drains to the ipsilateral renal vein, the right testis drains directly to the inferior vena cava.
 - **E.** Although the right testis drains directly to the inferior vena cava, the left testis drains to the ipsilateral renal vein.
- **21. B.** Periumbilical veins anastomose with veins on the anterior abdominal wall and act as a portocaval shunt in severe portal hypertension (Section 11.2).
 - **A.** Pancreaticoduodenal veins drain to the portal vein but do not anastomose with veins of the systemic system.
 - **C.** Renal veins drain into the inferior vena cava and do not connect to the portal system.
 - **D.** Testicular veins drain to the systemic system and do not anastomose with the portal system.
 - **E.** Not applicable.
- **22. B.** The common hepatic duct of the liver joins the cystic duct of the gallbladder to form the bile duct (Section 12.2).
 - **A.** The right and left hepatic ducts join to form the common hepatic duct.
 - **C.** The main pancreatic duct joins the common hepatic duct to form the hepatopancreatic ampulla.
 - **D.** The cystic duct does not join the hepatopancreatic duct. It joins the common hepatic duct to form the common bile duct.
 - **E.** The main pancreatic duct does not join the cystic duct.
- **23. E.** Seminiferous tubules are highly coiled structures within the lobes of the testes where sperm develop (Section 10.4).
 - **A.** The epididymis is a site of sperm storage and maturation.
 - **B.** The tunica albuginea is the tough connective tissue capsule of the testis.
 - **C.** The ductus deferens transports sperm along the spermatic cord to the deep pelvis.
 - **D.** The rete testis is a network of ducts through which sperm exit the testis.

- **24. D.** Abdominal x-rays are the easiest and fastest way to get an overview of the bowel gas pattern and assess for bowel obstruction and/or bowel perforation, both intra-abdominal emergencies that may require immediate surgical intervention (Chapter 13).
 - **A.** CT may be a secondary choice in this patient.
 - **B.** Ultrasound may be a secondary tool if additional clinical signs point to a liver or biliary abnormality.
 - **C.** The patient is not having cardiopulmonary symptoms.
 - **E.** MRI is generally too time-consuming in the emergent setting.
- **25. A.** The spiral valve in the neck of the gallbladder maintains the opening of the cystic duct (Section 12.2).
 - **B.** The ileocecal valve is located between the ileum and cecum.
 - **C.** The pyloric sphincter is located between the pylorus of the stomach and the first part of the duodenum.
 - **D.** The sphincter of Oddi surrounds the hepatopancreatic ampulla as it enters the descending part of the duodenum at the major duodenal papilla.
 - **E.** The major duodenal papilla is an elevation on the medial wall of the descending part of the duodenum where the hepatopancreatic ampulla (formed by the union of the bile duct and pancreatic duct) enters.
- **26. D.** The ductus deferens is the structure within the spermatic cord that transmits sperm (Section 10.4).
 - **A.** The testicular artery does not transmit sperm.
 - **B.** The pampiniform plexus is a venous plexus that drains the testis.
 - **C.** The urachus connects the apex of the bladder to the umbilicus and transmits urine in the fetus.
 - **E.** The epididymis is a site for sperm maturation and storage located within the scrotal sac on the posterior surface of the testis.
- **27. C.** (A and B) The liver is an excellent acoustic "window" and the gallbladder's position within a fossa on the visceral surface of the liver, as well as physiologically being filled with liquid bile, make ultrasound ideal for its evaluation (Chapter 13).
 - **D.** The pear shape is not a factor.
 - **E.** The gallbladder is not retroperitoneal.
- **28. B.** Most of the pancreas is secondarily retroperitoneal. The tail of the pancreas lies within the splenorenal ligament and is considered intraperitoneal (Sections 11.1 and 12.2).
 - **A.** The abdominal aorta is retroperitoneal and lies on the left side of the vertebral bodies.
 - **C.** The spleen is completely intraperitoneal, supported by the gastrosplenic ligament and the splenorenal ligament.
 - **D.** The transverse colon is intraperitoneal, supported by its transverse mesocolon.
 - **E.** The kidney is a primary retroperitoneal organ, surrounded by perirenal fat and covered by peritoneum only on its anterior surface.

- **29. D.** The lesser omentum is a two-layer peritoneal membrane that connects the liver to the stomach and duodenum (Section 11.1).
 - **A.** Gerota's fascia is the renal fascia that surrounds the kidney, suprarenal glands, renal vessels, and perirenal fat.
 - **B.** The tunica albuginea is the tough outer fibrous membrane that surrounds the testis and invaginates to form the testicular lobes.
 - **C.** Glisson's capsule is a subperitoneal fibrous capsule that surrounds the liver.
 - **E.** The medial umbilical ligament is the remnant of the umbilical artery on the anterior abdominal wall.

- **30. B.** The four lumbar veins on each side drain the posterior abdominal wall and terminate in the inferior vena cava (Section 11.2).
 - **A.** The inferior mesenteric vein terminates either in the superior mesenteric or in the splenic veins, which are tributaries of the portal vein.
 - **C.** The left gastric vein drains into the portal vein.
 - **D.** The left colic vein drains to the inferior mesenteric vein, which is a tributary of the portal vein.
 - **E.** The superior rectal vein drains superiorly to the inferior mesenteric vein, which is a tributary of the portal system.

Unit V Pelvis and Perineum

14	Over	view of the Pelvis and Perineum222	16	The I	Perineum	261
	14.1	General Features		16.1	Perineal Spaces	261
		Table 14.1 Divisions of the Pelvis and Perineum Box		16.2	Muscles of the Perineum	262
		14.1 Clinical Correlation: Pelvic Diameters: True Conjugate, Diagonal Conjugate			16.1 Muscles of the Perineum Boxes	
	14.2	The Bony Pelvis			16.1 Clinical Correlation: Episiotomy16.2 Clinical Correlation: Prolapse of Pelvic Organs	
		14.2 Clinical Correlation: Laxity of Ligaments and Inceased Mobility During Pregnancy		16.3	Male Urogenital Triangle Box	264
	14.3	Pelvic Walls and Floor			16.3 Clinical Correlation: Retrograde Ejaculation	
		Table 14.2 Muscles of the Pelvic Floor		16.4	Female Urogenital Triangle	267
	14.4	Pelvic Fascia		16.5	Anal Triangle	270
					Boxes 16.4 Clinical Correlation: Hemorrhoids	
	14.5	Pelvic Spaces			16.5 Clinical Correlation: Anal Fissures	
	14.6	Neurovasculature of the Pelvis and Perineum232	17	Clini	cal Imaging Basics of the Pelvis	
		Tables		and I	Perineum	273
		14.3 Branches of the Internal Iliac Artery			Table	
		14.4 Lymph Nodes of the Pelvis Boxes			17.1 Suitability of Imaging Modalities for the Pelvis	
		 14.3 Clinical Correlation: Pudendal Nerve Block 14.4 Clinical Correlation: Pain Transmission During Labor and Delivery 	Rev	view Ç	Questions: Pelvis and Perineum	276
15	Pelvi	c Viscera244				
	15.1	Male Genital Structures				
		15.1 Clinical Correlation: Prostatic Carcinoma and Hypertrophy15.2 Clinical Correlation: Prostatic Carcinoma and Hypertrophy				
	15.2	Female Genital Structures				
		15.3 Clinical Correlation: Ectopic Pregnancy				
		15.4 Developmental Correlation: Bicornuate Uterus15.5 Clinical Correlation: Culdocentesis				
	15.3	Pelvic Urinary Organs				
		15.6 Clinical Correlation: Urethral Rupture in Males				
	15.4	The Rectum				
		Box 15.7 Clinical Correlation: Rectal Examination				

14 Overview of the Pelvis and Perineum

The pelvic region is the area of the trunk between the abdomen and lower limb. It includes the **pelvic cavity**, the bowl-shaped space enclosed by the bony pelvis, and the **perineum**, the diamond-shaped area inferior to the pelvic floor and between the upper aspects of the thighs.

14.1 General Features

- Table 14.1 provides an overview of the divisions of the pelvis and perineum.
 - The bony pelvis, or pelvic girdle, encloses the pelvic cavity.
 Its superior bony landmark is the iliac crest (Fig. 14.1).
 - The pelvic brim at the plane of the pelvic inlet defines the upper border of the bony true pelvis (birth canal) and separates it from the false pelvis above. A pelvic outlet defines the lower border of the true pelvis (Fig. 14.2).
 - The muscular floor of the pelvic cavity, the pelvic diaphragm, separates the true pelvis from the perineum, which lies below it (Fig. 14.3).
 - The diamond-shaped perineum is subdivided into an anterior urogenital triangle and a posterior anal triangle (Fig. 14.4).
 - A membranous perineal membrane divides the urogenital triangle into two small spaces:
 - an upper deep pouch, which includes the anterior recesses of the ischioanal fossae and which is bounded by the perineal membrane inferiorly, the inferior fascia of the pelvic diaphragm superiorly, and the obturator fascia laterally and
 - a lower superficial pouch bounded superiorly by the perineal membrane, inferiorly by the superficial perineal fascia, and laterally by the ischiopubic rami (Fig. 14.3).

Fig. 14.1 Pelvic girdle

Anterosuperior view. The pelvic girdle consists of the two coxal bones and the sacrum. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The perineal membrane is not present in the anal triangle (see Fig. 15.24).

- The pelvic inlet and pelvic outlet are apertures of the bony pelvis (Fig. 14.5).
 - The pelvic inlet (pelvic brim), the superior aperture, is defined by a line that extends from the promontory of the sacrum, along the arcuate line of the ilium and pectineal line of the pubic bone, to the superior border of the pubic symphysis.
 - The pelvic outlet, the inferior aperture, is defined by a line that connects the coccyx, sacrotuberous ligaments, ischial tuberosities, ischiopubic rami, and inferior border of the pubic symphysis.
- The cavities of the true pelvis and the false pelvis are continuous with each other but contain different viscera.
 - The true pelvis lies below the pelvic brim and is bounded inferiorly by the muscular pelvic floor. In the adult, this space houses the bladder, rectum, and pelvic genital structures.
 - The false pelvis is the lower part of the abdominal cavity that lies above the pelvic brim and is bounded on each side by the iliac fossa. It contains the cecum, appendix, sigmoid colon, and loops of the small intestine.

Fig. 14.2 True and false pelvis

Midsagittal sections, viewed from the left side. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 14.1 Divisions of the Pelvis and Perineum

The levels of the pelvis are determined by bony landmarks (iliac alae and pelvic inlet/brim). The contents of the perineum are separated from the true pelvis by the pelvic diaphragm and two fascial layers.

-te				
Iliac crest				
	False pelvis	 Ileum (coils) Cecum and appendix Sigmoid colon Common and external iliac aa. and vv. Lumbar plexus (branches) 		
	Pelvic inlet			
Pelvis	True pelvis	 Distal ureters Urinary bladder Rectum ♀: vagina, uterus, uterine tubes, and ovaries ♂: ducti deferens, seminal glands, and prostate Internal iliac a. and v. and branches Sacral plexus Inferior hypogastric plexus 		
Pelvic diaphragm	(levator ani and coccygeus)			
	Deep pouch	 External urethral sphincter Compressor urethrae and urethrovaginal sphincter (females) Urethra (membranous part in males) Transverse perineal m. (males), smooth muscle (female) Bulbourethral glands (male) Anterior recess of ischioanal fat pads Internal pudendal aa. and vv., pudendal nn. and branches 		
	Perineal membrane			
Perineum	Superficial pouch	 Ischiocavernosus, bulbospongiosus, and superficial transverse perineal mm Urethra (spongy in males) Clitoris and root of penis Bulbs of the vestibule Greater vestibular glands Internal pudendal a. and v., pudendal n. and branches 		
	Superficial perineal (Colles') fascia			
	Subcutaneous perineal space	• Fat		
Skin				

Fig. 14.3 Pelvis and urogenital triangle of the perineum

Coronal section, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 14.4 Regions of the perineum

Lithotomy position, caudal (inferior) view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Female pelvis, superior view. Pelvic inlet outlined in red.

B Female pelvis, inferior view. Pelvic outlet outlined in red.

Fig. 14.5 Pelvic inlet and outlet

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The peritoneum of the abdominal cavity continues into the pelvic cavity.
 - The peritoneum of the anterior abdominal wall drapes over the bladder, uterus, rectum, and pelvic walls, but it does not extend as far inferiorly as the pelvic floor.
 - Deep pelvic viscera that lie below the peritoneum occupy a subperitoneal space that is continuous with the retroperitoneum of the abdomen (see Fig. 14.3).
- The perineum lies inferior to the pelvic cavity (see **Fig. 14.4**).
 - The pelvic outlet forms the perimeter of the perineum, the pelvic diaphragm forms its roof, and, inferiorly, perineal skin forms its floor.
 - The urogenital triangle of the perineum contains the external genital structures and openings for the urethra and vagina (in females).
 - The anal triangle of the perineum contains the anal opening and anal canal, surrounded by the external anal sphincter.
- The ischioanal fossae, wedge-shaped, fat-filled spaces of the anal triangle, lie on either side of the anal canal and extend anteriorly into a small recess of the urogenital triangle (see Fig. 15.24; Section 16.5).

BOX 14.1: CLINICAL CORRELATION

PELVIC DIAMETERS: TRUE CONJUGATE, DIAGONAL CONJUGATE

Pelvic measurements are important obstetric predictors of ease of vaginal delivery. The true (obstetrical) conjugate, the narrowest anteroposterior diameter of the birth canal, is measured from the posterior superior margin of the pubic symphysis to the tip of the sacral promontory (~ 11 cm). Because this distance is difficult to measure accurately, the diagonal conjugate is used to estimate it. This is measured from the lower border of the pubic symphysis to the tip of the sacral promontory (~ 12.5 cm).

14.2 The Bony Pelvis

Publishers; 2020.)

The bony pelvis, or **pelvic girdle**, consists of the sacrum, the coccyx, and the two **coxal (hip) bones**. It protects the pelvic viscera, stabilizes the back, and provides an attachment site for the lower limbs. Pelvic joints create the circular configuration of the pelvic girdle, which is maintained by strong pelvic ligaments (see **Fig. 14.1**).

- The sacrum and coccyx, the lowest segments of the vertebral column, constitute the posterior wall of the pelvic girdle.
- Each hip bone, the lateral parts of the pelvic girdle, is formed by the fusion of three bones: the **ilium**, **ischium**, and **pubis** (Fig. 14.6). Features of the hip bones (Fig. 14.7) include the following:
 - The superior and inferior pubic rami, which join anteriorly but diverge laterally around the large obturator foramen
 - The ischial spine posteriorly, which separates the greater and lesser sciatic notches
 - The ischial ramus, which fuses with the inferior pubic ramus anteriorly and ends as the ischial tuberosity posteriorly
 - The iliac wing, which is concave anteriorly, forming the iliac fossa. The superior edge of the iliac wing, the iliac crest, ends anteriorly as the anterior superior iliac spine and posteriorly as the posterior superior iliac spine.
 - An arcuate line on the internal surface, which bisects
 the ilium and continues anteriorly to join with the
 pectineal line of the pubis. Both lines form part of the
 pelvic inlet (also known as the linea terminalis).
 - A deep, cup-shaped depression, the acetabulum, on the lateral surface, which articulates with the femur of the lower limb
- The joints of the pelvic girdle include the following (see Fig. 14.1):
 - The paired sacroiliac joints, which are synovial joints between the auricular surfaces of the sacrum and the hip bones
 - The pubic symphysis, an immobile cartilaginous joint in the anterior midline that joins the pubic portions of the hip bones with an intervening fibrocartilaginous disk

Fig. 14.6 Triradiate cartilage of the coxal bone Right coxal bone, lateral view. The coxal bone consists of the ilium, ischium, and pubis. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

A Medial view

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

B Lateral view

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 14.7 Coxal (hip) bone Right coxal bone (male).

- Ligaments that support pelvic joints (Fig. 14.8) include the following:
 - The strong anterior, posterior, and interosseous sacroiliac ligaments that support the sacroiliac joints
 - The **iliolumbar ligaments** that stabilize the junction between the lumbar spine and sacrum
 - Two pairs of posterior ligaments that secure the sacrum and hip bone articulations and resist posterior displacement of the sacrum
- 1. The **sacrotuberous ligaments** originate on the sacrum and insert on the ischial tuberosities.
- 2. The **sacrospinous ligaments** originate on the sacrum and insert on the ischial spines.
- The pelvic bones and ligaments form openings that allow pelvic vessels, nerves, and muscles to connect to adjacent regions (Fig. 14.9).
 - The greater sciatic foramen is a posterior opening that connects the pelvis to the gluteal region (the buttocks).

Fig. 14.8 Ligaments of the pelvis

Male pelvis. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

membrane

tuberosity

Fig. 14.9 Pelvic openings Right half of male pelvis, medial view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020)

 The lesser sciatic foramen is a passageway between the sacrotuberous and sacrospinous ligaments that connects the gluteal region and perineum.

surface

 An obturator membrane covers most of the bony obturator foramen, leaving a small obturator canal through which the obturator nerve and vessels pass into the thigh.

BOX 14.2: CLINICAL CORRELATION

LAXITY OF LIGAMENTS AND INCEASED MOBILITY DURING PREGNANCY

During the final trimester of pregnancy, there is a marked increase in the softness and laxity of the pubic symphysis and sacroiliac ligaments, which is attributed to increased levels of relaxin and other pregnancy hormones. This often results in some pelvic instability and the characteristic waddling gait of the third trimester. Softening of the pelvic ligaments increases the pelvic diameter, which is of benefit as the neonate negotiates the birth canal. Normal ligament integrity returns within a few months following birth.

14.3 Pelvic Walls and Floor (Table 14.2; Fig. 14.10)

- The muscles that line the pelvic walls pass into the gluteal region, where they attach to the femur (thigh bone) and act on the hip joint.
 - The **piriformis** lines the posterior wall of the pelvis.
 - It passes from the pelvis to the gluteal region through the greater sciatic foramen.
 - It forms the bed for the sacral plexus and internal iliac vessels on the posterior pelvic wall.
 - The obturator internus, covered by an overlying obturator fascia, lines the sidewall of the pelvis and perineum.
 - Its tendon passes from the perineum to the gluteal region through the lesser sciatic foramen.

- A thickening of the obturator fascia, the tendinous arch of the levator ani, runs from the body of the pubis to the ischial spine.
- The funnel-shaped pelvic floor is composed of muscles, collectively known as the **pelvic diaphragm**, that support the pelvic viscera and resist intra-abdominal pressure (i.e., pressure created during coughing, sneezing, forced expiration, defecating, and parturition). The pelvic dia-phragm is composed of the **levator ani** and the **coccygeus muscles**.
 - The levator ani forms the largest part of the pelvic floor.
 The three muscles of the levator ani arise from the superior pubic ramus and the tendinous arch. They insert in the midline on the coccyx and along a tendinous raphe, called the anococcygeal ligament (levator plate).
 - The **pubococcygeus** forms the anterior part of the levator ani.
 - The **iliococcygeus** forms the middle part of the levator ani.
 - The puborectalis forms a muscular sling that loops around the anorectum. Normal tone of the muscle maintains the anterior angle of the anorectum where it passes through the pelvic diaphragm. The muscle relaxes during defecation.
 - The coccygeus muscle forms the posterior part of the pelvic diaphragm; it attaches to the sacrum and ischial spine and tightly adheres to the sacrospinous ligament along its entire length.
- The levator (or genital) hiatus, a gap between the puborectalis muscles on either side, allows the passage of the urethra, vagina, and rectum into the perineum.
- The inferior gluteal, superior gluteal, and lateral sacral branches of the internal iliac arteries and the median sacral branch of the abdominal aorta supply most muscles of the pelvic walls and floor (see Fig. 14.14A).
- Veins that accompany the arteries and drain the pelvic floor and walls ultimately drain to the internal iliac veins, although the lateral sacral veins may also drain to the internal vertebral venous plexus.

C Medial view of right hemipelvis. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 14.10 Muscles of the pelvic floor Female pelvis.

Table 14.2 Muscles of the Pelvic Floor

Muscle		Origin	Insertion	Innervation	Action
Muscles of the	pelvic diaphragm	1			
Levator ani	Puborectalis	Superior pubic ramus (both sides of pubic symphysis)	Anococcygeal lig.	N. to levator ani (S4), inferior rectal n.	Pelvic diaphragm: Supports pelvic viscera
	Pubococcygeus	Pubis (lateral to origin of puborectalis)	Anococcygeal lig., coccyx		
	Iliococcygeus	Internal obturator fascia of levator ani (tendinous arch)			
Coccygeus		Sacrum (inferior end)	Ischial spine	Direct brs. from sacral plexus (S4, S5)	Supports pelvic viscera, flexes coccyx
Muscles of the	pelvic wall (parie	tal muscles)			
Piriformis		Sacrum (pelvic surface)	Femur (apex of greater trochanter)	Direct brs. from sacral plexus (S1, S2)	Hip joint: external rotation, stabilization, and abduction of flexed hip
Obturator in	ternus	Obturator membrane and bony boundaries (inner surface)	Femur (greater trochanter, medial surface)	Direct brs. from sacral plexus (L5, S1)	Hip joint: External rotation and abduction of flexed hip

14.4 Pelvic Fascia

Pelvic fascia is a connective tissue layer located between the viscera and the muscular walls and floor of the pelvis. There are two types, **membranous fascia** and **endopelvic fascia** (Figs. 14.11 and 14.12; see also Fig. 14.3).

- Membranous pelvic fascia, usually a thin layer that adheres to the pelvic walls and viscera, has visceral and parietal layers.
 - The visceral pelvic fascia surrounds the individual organs, and when in contact with the peritoneum it lies between the visceral peritoneum and the organ wall.
 - The parietal pelvic fascia lines the inner surface of the muscles of the pelvic walls and floor. It is continuous with the transversalis fascia and psoas fascia of the abdomen and is named regionally for the muscle it covers (i.e., obturator fascia).
 - Where the pelvic viscera pierce the pelvic diaphragm, the
 parietal and visceral layers merge to form a tendinous arch
 of the pelvic fascia. This arch runs from the pubis to the
 sacrum on either side of the pelvic floor. Pubovesical
 ligaments in the female and puboprostatic ligaments in the
 male are extensions of the tendinous arches that support the
 bladder and prostate. In females, the paracolpium—lateral
 connections between the visceral fascia and the tendinous
 arches—suspends and supports the vagina.
- Endopelvic fascia forms a loose connective tissue matrix that fills the subperitoneal space between the visceral and parietal layers of the membranous fascia.
 - Much of this fascia has a cotton candy-like consistency that pads the subperitoneal space but allows for distension of the pelvic viscera (e.g., vagina, rectum).

Fig. 14.11 Pelvic fascia
Male pelvis in coronal section, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Large supporting columns of this connective tissue extend from the pelvic walls to the rectum as the lateral ligaments of the rectum, and from the pelvic wall to the bladder as the lateral ligaments of the bladder.
- In some areas, the endopelvic fascia forms fibrous condensations [e.g., cardinal (transverse cervical) ligament] that support the pelvic viscera and their vascular and nerve plexuses.

Fig. 14.12 Fascial attachments in the female pelvis
Transverse section through the cervix, superior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

14.5 Pelvic Spaces

The peritoneum of the abdominal wall covers the superior surface of the bladder, the anterior and posterior surfaces of the uterus, and the anterolateral surfaces of the rectum. Because the peritoneum does not descend to the pelvic floor, spaces are created above the peritoneum, within the peritoneal cavity, and below the peritoneum in the subperitoneal space (Fig. 14.13).

- Peritoneal recesses, intraperitoneal spaces that are continuous with the peritoneal cavity of the abdomen and lined by the visceral peritoneum of the pelvic organs, are normally occupied by loops of small intestine and peritoneal fluid.
 - In males, a rectovesical pouch between the bladder and rectum is the lowest point in the male peritoneal cavity.
 - In females, a vesicouterine pouch forms between the bladder and uterus, and a rectouterine pouch (of

- Douglas) forms between the uterus and rectum. The rectouterine pouch is the lowest point of the female peritoneal cavity.
- Subperitoneal recesses are extraperitoneal spaces that are continuous with the retroperitoneum of the abdomen and are filled with endopelvic fascia.
 - The retropubic space (prevesical space, space of Retzius) lies between the pubic symphysis and the bladder.
 - The rectorectal space (presacral space) lies between the rectum and sacrum.
- A double-layered peritoneal septum descends from the rectovesical (or rectouterine) pouch to the perineum.
 - In males, this rectovesical septum separates the rectum from the seminal glands and prostate. Its lower part is often referred to as the rectoprostatic fascia.
 - In females, the rectovaginal septum separates the rectum from the vagina.

B Male.

Sigmoid

Fig. 14.13 Peritoneal and subperitoneal spaces in the pelvis Midsagittal section, viewed from the left side. Subperitoneal spaces shown in *green*. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

14.6 Neurovasculature of the Pelvis and Perineum

Arteries of the Pelvis and Perineum

Pelvic viscera are well vascularized, primarily by branches of the internal iliac artery, with abundant ipsilateral and contralateral communications (**Fig. 14.14**).

- The **right** and **left common iliac arteries** descend along the pelvic brim before bifurcating into the external and internal iliac arteries at the level of the L5–S1 intervertebral disk.
- Each external iliac artery continues along the pelvic brim, lateral to the accompanying vein, and enters the lower limb without contributing branches to pelvic viscera.
- Each internal iliac artery descends into the lesser pelvis along the lateral wall before branching into two divisions (Table 14.3)
 - 1. The anterior division supplies most of the pelvic viscera, structures of the perineum, and some muscles in the gluteal region and thigh.
 - The posterior division contributes only parietal branches that supply muscles of the posterior abdominal wall, lower back, and gluteal region, as well as spinal branches that supply the meninges of the sacral spinal roots.
- The internal pudendal artery, a branch of the internal iliac artery, supplies most structures in the perineum. It exits the pelvis through the greater sciatic foramen and then passes through the lesser sciatic foramen into the perineum where it runs along the lateral wall of the anal triangle to the perineal

Table 14.3 Branches of the Internal Iliac Artery

Anterior [Posterior Division	
Visceral branches	Parietal branches	Parietal branches
Umbilical—superior vesical* Uterine (female) Vaginal (female) Inferior vesical (male Middle rectal Internal pudendal	Obturator Inferior gluteal	IliolumbarLateral sacralSuperior gluteal

^{*}After birth, the distal portion of the umbilical artery obliterates, but its remnant remains as the medial umbilical ligament on the anterior abdominal wall; the proximal portion remains as the superior vesical artery to the bladder.

membrane. Its major branches (**Figs. 14.15** and **14.16**) include the following:

- The **inferior rectal artery**, which supplies the external anal sphincter and skin around the anus
- The perineal artery, which supplies the structures of the superficial perineal pouch through posterior scrotal or posterior labial branches
- The dorsal penile or clitoral artery, which supplies structures in the deep perineal pouch and the glans of the penis or clitoris
- The external pudendal artery, a branch of the femoral artery in the thigh, supplies superficial tissues of the perineum.
 Arteries of the pelvis that arise directly or indirectly from the abdominal aorta provide an important additional collateral blood supply to pelvic viscera.
- The ovarian and testicular arteries arise from the abdominal aorta at L2 and descend along the posterior abdominal wall.
 - The ovarian artery crosses the pelvic brim and enters the
 pelvis within the suspensory ligament of the ovary. In
 the pelvis it supplies the ovary and uterine tube and
 anastomoses with the uterine artery (Fig. 14.17).
 - The testicular artery passes through the inguinal canal as part of the spermatic cord to supply the testis. It does not supply any structures within the pelvis (**Fig 14.18**).
- The superior rectal artery, a branch of the inferior mesenteric artery, supplies the upper rectum and anal canal and anastomoses with middle and inferior rectal arteries in the pelvis and perineum (Fig. 14.19).

Veins of the Pelvis and Perineum

Blood from most pelvic viscera drains to a venous plexus contained either within the visceral fascia surrounding the organ (bladder, prostate) or within the organ wall (rectum).

- The visceral venous plexuses in the pelvis communicate freely, and most drain to the inferior vena caval system through tributaries of the internal iliac veins that accompany the arteries of similar name and vascular territory (area supplied by a vessel) (see Fig. 14.14).
- The internal pudendal vein accompanies the internal pudendal artery and drains most structures of the perineum.
 However, erectile tissues in the urogenital triangle drain through deep dorsal veins that pass under the pubic symphysis to join with visceral venous plexuses in the pelvis.

Fig. 14.14 Blood vessels of the pelvis

Idealized right hemipelvis, left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York; Thieme Publishers; 2020.)

Fig. 14.15 Neurovasculature of the female perineum
Lithotomy position. Removed: left bulbospongiosus and ischiocavernosus muscles. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 14.16 Neurovasculature of the male perineum
Lithotomy position. Removed from left side: Perineal membrane, bulbospongiosus muscle, and root of penis. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 14.17 Blood vessels of the female genitalia

Anterior view. Removed from left side: Peritoneum. Displaced: Uterus. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 14.18 Blood vessels of the male genitalia

Anterior view. Opened: Inguinal canal and coverings of the spermatic cord. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 14.19 Blood vessels of the rectum

Posterior view. The main blood supply to the rectum is from the superior rectal artery; the middle rectal arteries serve as an anastomosis between the superior and inferior rectal arteries. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The internal iliac veins ascend from the pelvis to join with the external iliac veins. These join to form the right and left common iliac veins, which converge to form the inferior vena cava at the L5 vertebral level.
- There are three alternate venous drainages from pelvic viscera:
 - Ovarian veins drain directly into the inferior vena cava on the right and into the renal vein on the left, but they also communicate with other pelvic venous plexuses (uterine, vaginal), which drain to the internal iliac veins (see Fig. 14.17).
 - 2. The superior rectal vein drains to the hepatic portal system through the inferior mesenteric vein. This drainage establishes an anastomosis between the portal and caval venous systems (a portosystemic anastomosis) with the middle and inferior rectal veins, which are tributaries of the internal iliac veins (see **Figs. 14.19**).
 - The vertebral venous plexus, which drains into the azygos system, communicates with pelvic visceral plexuses through tributaries of the internal iliac veins (see Fig. 3.17).

Lymphatics of the Pelvis and Perineum

Lymph from the pelvis and perineum travels through one or more groups of lymph nodes, all of which ultimately drain into the thoracic duct (**Table 14.4**). The groups of nodes tend to be interconnected but vary in size and number.

- There are several general drainage patterns.
- Within the pelvis, lymph drainage usually follows venous pathways, although structures that drain to the external iliac nodes do not follow this pattern.

- External iliac nodes receive lymph from the superior parts of the anterior pelvic viscera.
- Internal iliac nodes receive lymph from deep pelvic and deep perineal structures.
- Sacral nodes receive lymph from deep posterior pelvic viscera.
- Superficial and deep inguinal nodes drain most structures of the perineum.
- Inguinal nodes drain to external iliac nodes.
- External iliac, internal iliac, and sacral nodes drain to common iliac nodes, which in turn drain to lateral aortic nodes and lumbar trunks.

Nerves of the Pelvis and Perineum

Nerves of the pelvis and perineum include branches from somatic nerve plexuses as well as autonomic plexuses. Somatic nerves arise from the lumbar and sacral plexuses.

- The lumbar plexus (T12–L4) forms on the posterior abdominal wall (see Fig. 11.26). Its nerves primarily innervate muscles and skin of the lower abdominal wall and lower limb. However, its ilioinguinal and genitofemoral nerves transmit sensation from the mons pubis and labia and anterior scrotum in the perineum.
 - The obturator nerve (L2–L4), passes along the sidewall of the pelvis and exits through the obturator canal. Although it does not innervate structures of the pelvis, its location is noteworthy because it can be injured during pelvic surgery.
- The **sacral plexus** forms on the posterior wall of the pelvis from the anterior rami of L4–S4. Except for short branches to

Table 14.4 Lymph Nodes of the Pelvis

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Preaortic l.n.	① Superior mesenteric l.n.
I I I	② Inferior mesenteric l.n.
③ Left lateral aortic l.n.	
④ Right lateral aortic (caval) l.n.	
③ Common iliac l.n.	
⑥ Internal iliac l.n.	
⑦ External iliac l.n.	
® Superficial inguinal l.n.	Horizontal group
	Vertical group
Deep inguinal l.n.	
10) Sacral I.n.	
Abbreviation: l.n., lymph nodes	,

pelvic floor muscles, branches of the plexus exit the pelvis through the greater sciatic foramen, where they innervate structures in the perineum, gluteal region, and lower limb (see Section 15.4). Its branches in the pelvis include

- The **pudendal nerve** (S2–S4), a branch of the sacral plexus, is the primary nerve of the perineum. It passes through the greater sciatic foramen close to the ischial spine and then into the perineum through the lesser sciatic foramen, where it courses anteriorly with the internal pudendal vessels. The pudendal nerve is a mixed somatic nerve (motor and sensory) but also carries postganglionic sympathetic fibers to perineal structures. Its major branches include the following (**Figs. 14.20** and **14.21**):
 - The inferior rectal nerve, which innervates the external anal sphincter

- The perineal nerve, which supplies cutaneous branches to the scrotum and labia and motor branches to the muscles of the deep and superficial perineal pouches
- The dorsal penile (clitoral) nerve, which is the primary sensory nerve to the penis and clitoris, especially to the glans.

Autonomic innervation of the pelvis includes both sympathetic and parasympathetic contributions (Figs. 14.22, 14.23, 14.24, 14.25; see also Table 11.8).

- Sacral sympathetic trunks, the continuations of the lumbar sympathetic trunks, descend along the anterior surface of the sacrum to the coccyx, where they merge to form a small ganglion, the ganglion impar. The primary function of this part of the sympathetic trunks is to provide postganglionic sympathetic fibers via sacral splanchnic nerves to lower limb branches of the sacral plexus. It contributes a few fibers to the visceral plexuses of the pelvis.
- The superior hypogastric plexus, a continuation of the intermesenteric plexus in the abdomen, receives additional contributions from the two lower lumbar splanchnic nerves (sympathetic). It drapes over the bifurcation of the aorta and branches into right and left hypogastric nerves, which pass into the pelvis.
- Pelvic splanchnic nerves are the pelvic component of the parasympathetic nervous system. They originate from the sacral spinal cord and enter the pelvis with the S2–S4 anterior rami.
- The hypogastric nerves, joined by sacral splanchnic nerves (sympathetic) nerves and pelvic splanchnic nerves (parasympathetic), form right and left inferior hypogastric (pelvic) plexuses.
- Rectal, uterovaginal (in females), prostatic (in males), and vesical plexuses are derived from the inferior hypogastric plexus and surround individual pelvic organs.
 - Cavernous nerves arising from the prostatic plexus pass
 through the genital hiatus carrying parasympathetic nerves
 to perineal structures. They are responsible for engorgement of the erectile tissue and erection of the penis and
 clitoris. They are particularly at risk during surgical removal
 of the prostate.
- Visceral sensory fibers from most structures in the pelvis travel with sympathetic or parasympathetic nerves, depending on the relationship of the viscera to the peritoneum, a division known as the "pelvic pain line."
 - From pelvic viscera in contact with the peritoneum, sensory fibers travel with sympathetic nerves to the superior hypogastric plexus and thoracic spinal cord.
 - From pelvic viscera below the peritoneum, sensory fibers travel with parasympathetic pelvic splanchnic nerves to the sacral spinal cord.
 - Although the rectum is in contact with the peritoneum on most of its surfaces, its visceral sensory fibers also travel with pelvic splanchnic nerves.

Fig. 14.20 Nerves of the female perineum and genitalia

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Somatomotor and somatosensory innervation. The pudendal nerves and inferior rectal branches provide active, partly voluntary innervation of the external anal sphincter and levator ani muscles, and sensation for the anus and perianal skin.

B Visceromotor and viscerosensory innervation. Pelvic splanchnic nerves (S2–S4) innervate the internal anal sphincter, which helps maintain closure of the anal canal. They also supply sensation to the wall of the rectum, particularly the stretch receptors in the rectal ampulla, which when stretched trigger an awareness of the need to defecate.

Fig. 14.22 Innervation of the anal sphincter mechanism

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

BOX 14.3: CLINICAL CORRELATION

PUDENDAL NERVE BLOCK

During labor, anesthesia of the pudendal nerve can ease perineal pain of delivery. A pudendal block can be administered through the posterior wall of the vagina, with the surgeon aiming the needle toward the ischial spine. The block can also be administered externally, inserting the needle through the skin medial to the ischial tuberosity. Since the pudendal nerve innervates only the perineum, the superior vagina and cervix are not affected by the block, and the mother continues to feel the uterine contractions.

BOX 14.4: CLINICAL CORRELATION

PAIN TRANSMISSION DURING LABOR AND DELIVERY

The sensation of pain travels along both visceral sensory and somatic sensory routes during labor and delivery. The dividing line between these routes is the pelvic pain line, which refers to the relation of pelvic viscera to the peritoneum. Pain from the body and fundus of the uterus (intraperitoneal) travel along sympathetic nerves to the superior hypogastric plexus, and pain from the cervix and upper two-thirds of the vagina (subperitoneal) along parasympathetic nerves to the sacral spinal cord. Pain from superficial structures, the lower vagina and perineum, travels via branches of the pudendal nerve to the sacral plexus.

Fig. 14.23 Innervation of the female pelvis
(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

plexus

testes

242

Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 14.25 Innervation of the pelvic urinary organs (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

15 Pelvic Viscera

The pelvic cavity contains the male or female genital organs, the pelvic urinary organs, and the rectum. These organs normally reside in the true pelvis, although when enlarged the bladder and uterus can extend into the abdominal cavity.

15.1 Male Genital Structures

The male gonad, the testis, is located in the inguinal region and is discussed in Chapter 10. The seminal glands (vesicles) and prostate gland are male accessory reproductive structures found in the pelvis (Fig. 15.1).

Fig. 15.1 Male pelvis
Parasagittal section, viewed from the right side. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Seminal Glands (Vesicles)

The **seminal glands** are paired convoluted tubules that produce 70% of the seminal fluid (**Figs. 15.2** and **15.3**).

- They lie superior to the prostate, between the urinary bladder and the rectum.
- The seminal glands are subperitoneal, located immediately below the peritoneum of the rectovesical pouch.
- The duct of each seminal gland joins with the ampulla of the ductus deferens to form the ejaculatory ducts, which pierce the prostate and drain into the prostatic urethra.
- The middle rectal and inferior vesical arteries supply the seminal glands. Veins of similar names accompany the arteries
- Branches from the pelvic plexus innervate the seminal glands.

Fig. 15.2 Accessory sex glands
The bladder, prostate, seminal glands, and bulbourethral glands, posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 15.3 Prostate in situ
Sagittal section through the male pelvis, left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Prostate

The **prostate** is an accessory reproductive gland that produces ~ 25% of the seminal fluid (**Fig. 15.4**; see also **Figs. 15.2** and **15.3**).

- The base, or superior surface, sits directly below the bladder.
 The apex points inferiorly and is in contact with the external urethral sphincter.
- It is posterior to the lower part of the pubic symphysis and anterior to the **rectovesical septum**, which separates it from the rectum.
- The prostate surrounds the proximal (prostatic) part of the urethra. Secretions from prostatic glands drain into the urethra through numerous prostatic ductules.
- A fibromuscular capsule surrounds the prostate. The prostatic capsule is separated from the outer prostatic sheath (derived from endopelvic fascia) by the prostatic venous plexus.
- Puboprostatic ligaments, anterior extensions of the tendinous arch of the pelvic fascia, attach the apex of the prostate (and neck of the bladder) to the pubis (see Fig. 15.17). Posterior extensions of the tendinous arch secure it to the sacrum.
- The anatomic lobes of the prostate include the following:
 - · A fibromuscular isthmus anterior to the urethra

Fig. 15.4 Prostate

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Right and left lateral lobes that are subdivided into lobules
- The lower posterior lobule (sometimes referred to as the posterior lobe), which lies posterior to the urethra and inferior to the ejaculatory ducts, is palpable by digital exam
- A poorly defined middle lobe that sits above the lateral lobes between the urethra and ejaculatory ducts and is in close contact with the neck of the bladder
- For clinical purposes, the prostate is divided into three major zones determined by their proximity to the urethra: periurethral, central (comparable to the anatomic middle lobe), and peripheral. A small transition zone consists of two lobes that account for approximately 5% of the glandular prostatic tissue (Fig 15.5).
- Prostatic arteries are usually branches of the inferior vesical arteries. Middle rectal arteries also contribute to the prostatic blood supply (see Section 14.6).

Fig. 15.5 Clinical divisions of the prostate

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 15.1: CLINICAL CORRELATION

PROSTATECTOMY

Prostatectomy is the surgical removal of the prostate gland. Open radical prostatectomy involves removal of the prostate along with the seminal glands, ductus deferens, and pelvic lymph nodes via a retropubic or perineal incision. Transurethral resection of the prostate (TURP) is performed using a cystoscope that is advanced through the urethra to resect the prostate. Cavernous nerves carrying parasympathetic fibers that are responsible for penile erection run alongside the prostate and are particularly at risk during these procedures.

BOX 15.2: CLINICAL CORRELATION

PROSTATIC CARCINOMA AND HYPERTROPHY

Prostatic carcinoma is one of the most common malignant tumors in older men, often growing at a subcapsular location (deep to the prostatic capsule) in the peripheral zone of the prostate. Unlike benign prostatic hypertrophy, which begins in the central part of the gland, prostatic carcinoma does not cause urinary outflow obstruction in its early stages. Being in the peripheral zone, the tumor is palpable as a firm mass through the anterior wall of the rectum during rectal examination. In certain prostate diseases, especially cancer, increased amounts of a protein, prostate-specific antigen or PSA, appear in the blood. This protein can be measured by a simple blood test.

Most common site of prostatic carcinoma. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

- The prostatic venous plexus, continuous with the vesical venous plexus of the bladder, drains to internal iliac veins.
 The prostatic plexus also communicates with the vertebral venous plexus (see Fig. 3.17).
- The lymph vessels of the prostate follow venous pathways to the internal iliac nodes.
- The prostatic nerve plexus is a derivative of the inferior hypogastric plexus. The role of parasympathetic innervation is unclear, but sympathetic nerves cause the smooth muscle of the gland to contract, expelling prostatic secretion into the prostatic urethra during ejaculation.

15.2 Female Genital Structures

Female genital structures, which include the ovaries, uterine tubes, uterus, and vagina, are located in the middle of the pelvis between the bladder anteriorly and the rectum posteriorly (**Figs. 15.6** and **15.7**).

The Ovary

The **ovary** is the female gonad, an ovoid structure that produces eggs and reproductive hormones and resides in the lateral wall of the pelvis (**Fig. 15.8**).

- The **ligament of the ovary** attaches the ovary to the supralateral aspect of the uterus.
- The suspensory ligament of the ovary is a fold of peritoneum that encloses the ovarian vessels, lymphatics, and nerves as they pass over the pelvic brim to the ovary.
- The **mesovarium** suspends the ovary from the posterior part of the broad ligament.
- The ovarian artery, a branch of the abdominal aorta at L2, supplies the ovary (see Section 14.6).
- A pampiniform plexus, which may converge to form a single ovarian vein, drains the ovary. The right ovarian vein is a direct tributary of the inferior vena cava; the left ovarian vein is a tributary of the left renal vein.
- Lymphatic vessels follow the ovarian vessels superiorly to the lateral aortic nodes.
- Both the ovarian nerve plexus, which follows the ovarian vessels, and the pelvic nerve plexus, which follows the uterine vessels, innervate the ovary.

The Uterine Tubes

The **uterine tubes** (fallopian tubes, oviducts), paired muscular tubes that extend laterally from the horns (supralateral corners) of the uterus, transmit ova from the ovary and sperm from the uterine cavity (see **Fig. 15.8**).

- The uterine tubes are the normal sites of fertilization and are also the most common sites of ectopic pregnancies (implantation of a fertilized oyum outside the uterus).
- The uterine tube has four parts:
 - 1. The uterine (intramural) part, the segment that passes through the wall of the uterus
 - 2. The isthmus, the narrowest part
 - 3. The ampulla, the longest and widest part and normally the site of fertilization
 - 4. The infundibulum, the trumpet-shaped terminal part that is open to the peritoneal cavity, with fingerlike fimbriae that surround the ovary
- The uterine tube is ensheathed in the upper edge of the broad ligament, where it is supported by its mesosalpinx.
- The uterine tube is supplied by the anastomosing ovarian and uterine arteries and drained by accompanying veins.
- Lymph vessels follow the ovarian veins to the lateral aortic
- The ovarian and uterine plexuses innervate the uterine tubes.

BOX 15.3: CLINICAL CORRELATION

ECTOPIC PREGNANCY

Implantation of a fertilized ovum outside the uterus can occur anywhere, but the ampulla of the uterine tube is the most common site. Often the tube has been partially blocked by inflammation (salpingitis), preventing the blastocyst from completing its journey to the uterus. If not diagnosed early in the pregnancy, rupture of the uterine tube with consequent hemorrhage into the peritoneal cavity can result in a life-threatening situation for the mother. A ruptured ectopic pregnancy on the right side may be misdiagnosed as a ruptured appendix because both conditions irritate the parietal peritoneum and have similar presentations.

Fig. 15.6 Female pelvis
Parasagittal section, viewed from the right side. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

A Posterosuperior view.

Fig. 15.8 Uterus, ovaries, and uterine tubes (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

The Uterus

The **uterus** is a pear-shaped muscular organ located in the center of the pelvis, posterior to the bladder and anterior to the rectum. It is the site of implantation of the fertilized egg, subsequent development of the embryo, and parturition of the fetus.

- The uterus (see **Fig. 15.8**) has two parts:
 - 1. The **body** is the superior two thirds of the uterus and includes
 - the **fundus**, the uppermost part above the openings of the uterine tubes, and
 - the uterine **isthmus**, a narrow inferior segment that extends into the cervix.
 - 2. The **cervix** is the narrow inferior third of the uterus and its least mobile part.
 - A supravaginal part sits above the vagina.
 - A vaginal part protrudes into the upper vagina and is surrounded by the vaginal fornices (upper recesses).

- The **uterine cavity,** a narrow space within the uterine body,
 - communicates with the lumen of the uterine tubes where they enter at the uterine horns, and
 - extends inferiorly through the internal os (orifice) to the cervical canal and terminates where the external os opens into the vagina.

BOX 15.4: DEVELOPMENTAL CORRELATION

BICORNUATE UTERUS

The embryonic uterus is formed from the fusion of two paramesonephric ducts. When these ducts fail to fuse properly, a bicornuate uterus results in which the upper part of the uterus is bifurcated. The caudal part of the uterus is usually normal. Although a normal pregnancy is possible with this malformation, there is a greater risk of recurrent pregnancy loss, preterm birth, and malpresentation of the baby (e.g., the baby may be in a breech or transverse position).

- Although the body of the uterus is mobile, its position changes with the fullness of the bladder and rectum. Its normal position is anteflexed and anteverted (Fig. 15.9).
 - Flexion describes the angle between the long axis of the upper uterine cavity and the isthmus and cervical canal. In an anteflexed uterus, the long axis of the uterine body is tipped anteriorly; a retroflexed uterus is tipped posteriorly.
 - Version describes the angle between the cervix and vagina. In an anteverted uterus, the axis of the cervix is bent anteriorly; in a retroverted uterus, the cervix is bent posteriorly.
- Peritoneum covers the body of the uterus, extending as far inferiorly as the cervix on its posterior surface. The uterus is flanked anteriorly by the vesicouterine pouch and posteriorly by the rectouterine pouch (Fig. 15.10).
- Uterine ligaments that arise from the uterine body include the broad ligament and the round ligaments of the uterus (Fig. 15.11).
 - The **broad ligament** is a double fold of peritoneum that extends laterally from each side of the uterus to the

sidewalls of the pelvis. The parts of the broad ligament (Fig. 15.12) are

- the **mesosalpinx**, which ensheaths the uterine tube;
- the mesovarium, a posterior extension, which suspends the ovary; and
- the mesometrium, which extends from the uterine body below the mesovarium to the sidewall of the pelvis.
- The paired round ligaments of the uterus, which
 originate near the fundus from each side of the uterus,
 pass through the deep inguinal rings, traverse the
 inguinal canals, and insert in the labia majora of the
 perineum.
- Uterine ligaments that arise from the cervix include the cardinal and the uterosacral ligaments (Fig. 15.13 and 15.14).
 - The paired **cardinal** (transverse cervical) **ligaments** are thickenings of endopelvic fascia that connect the uterine cervix to the pelvic sidewall. They are located at the base of the broad ligament and transmit the uterine vessels.
 - The paired uterosacral ligaments are thickenings of endopelvic fascia that connect the uterine cervix to the

Fig. 15.11 Peritoneal relationships in the female pelvis

Lesser pelvis, anterosuperior view. Retracted: Small intestine loops and colon (portions). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 15.12 Mesenteries of the broad ligament
Sagittal section. The broad ligament of the uterus is a combination of the mesosalpinx, mesovarium, and mesometrium. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M

and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

sacrum and help to maintain the anteverted position of the uterus.

 The uterine artery, the primary blood supply to the uterus (see Section 14.6), traverses the cardinal ligament and anastomoses superiorly with the ovarian artery and inferiorly with the vaginal artery.

- A uterine venous plexus receives the uterine veins and drains to the internal iliac vein.
- Lymphatic drainage of the uterus is complex but generally follows the uterine veins or the uterine ligaments (see Section 14.6).
 - The uterine fundus drains to para-aortic nodes via the ovarian veins.
 - The supralateral part of the uterus drains to superficial inguinal nodes via the round ligament.
 - The uterine body drains to external iliac nodes via the broad ligament.
 - The cervix drains to internal iliac and sacral nodes via the cardinal and uterosacral ligaments.
- The uterovaginal nerve plexus, derived from the inferior hypogastric plexus, innervates the uterus (see Fig. 14.23).

The Vagina

The **vagina** is a fibromuscular tube that extends from the cervix of the uterus to the vaginal orifice in the perineum (**Figs. 15.15** and **15.16**). It serves as the inferior part of the birth canal and the conduit for menstrual fluid, and it accommodates the penis during sexual intercourse.

 The vagina is posterior to the bladder and urethra and anterior to the rectum.

Fig. 15.13 Ligaments of the female pelvis

Superior view. *Removed:* Peritoneum, neurovasculature, and superior portion of bladder to demonstrate only the fascial condensations. Deep pelvic ligaments support the uterus within the pelvic cavity and prevent uterine prolapse, the downward displacement of the uterus into the vagina. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 15.14 Ligaments of the deep pelvis in the female Superior view. Uterosacral ligaments and paracolpium support and maintain the position of the cervix a

Superior view. Uterosacral ligaments and paracolpium support and maintain the position of the cervix and vagina in the pelvis. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 15.15 Vagina
Midsagittal section, left lateral
view. (From Gilroy AM,
MacPherson BR, Wikenheiser JC.
Atlas of Anatomy. Illustrations by
Voll M and Wesker K. 4th ed.
New York: Thieme Publishers;
2020.)

Fig. 15.16 Female genital organs: Coronal section

Anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme

Publishers; 2020.)

254

- It is normally flattened with its anterior and posterior walls in contact.
- Connections to the sacrum via the uterosacral ligaments and to the tendinous arch of the pelvic fascia on the side wall of the pelvis via the **paracolpium** stabilize the vagina, especially during childbirth (see **Fig 15.14**).
- The vaginal fornix, which has anterior, lateral, and posterior parts, is a recess that surrounds the lower cervix as it protrudes into the upper vagina.
 - The posterior fornix is in contact with the rectouterine pouch, thereby providing access to the peritoneal cavity.
 The anterior fornix is shorter and lies against the posterior wall of the bladder.
- The internal iliac artery supplies the vagina through its uterine, vaginal, and internal pudendal branches (see Section 14.6).
- Veins of the vagina contribute to the uterovaginal venous plexus, which drains to the internal iliac vein.
- Lymphatic vessels of the vagina drain to several groups of nodes.
 - The superior part of the vagina drains to external or internal iliac nodes.
 - The inferior part of the vagina drains to sacral and common iliac nodes.
 - The vaginal orifice drains to superficial inguinal nodes.
- The uterovaginal nerve plexus, an extension of the inferior hypogastric plexus, innervates the superior three fourths of the vagina (see Fig. 14.23).
- A deep perineal branch of the pudendal nerve, a branch of the sacral plexus, innervates the lowest vaginal segment (see Fig. 14.20). This somatically innervated segment is the only part of the vagina that is sensitive to touch.

BOX 15.5: CLINICAL CORRELATION

CULDOCENTESIS

Culdocentesis is a procedure in which peritoneal fluid is extracted from the rectouterine pouch by needle aspiration. The needle is advanced through the posterior fornix of the vagina. No fluid or a small amount of clear fluid is normal, but purulent fluid is suggestive of pelvic inflammatory disease (PID). The presence of blood is an indication for emergency surgery.

15.3 Pelvic Urinary Organs

The pelvic urinary organs include the distal ureters, the urinary bladder, and the urethra.

The Ureters

Each ureter crosses over the brim of the pelvis at the bifurcation of the common iliac artery and descends along the lateral wall near the ischial spine. It runs anteriorly and enters the posterolateral wall of the bladder.

- In males, the ureter passes under the pelvic portion of the ductus deferens and enters the bladder lateral and superior to the free ends of the seminal glands (Fig. 15.17; see also Fig. 15.2).
- In females, the ureter passes inferior to the uterine arteries within the cardinal ligament, ~ 2 cm lateral to the vaginal part of the cervix (Fig. 15.18).
- The most reliable blood supply to the pelvic part of the ureter is the uterine artery in females and the inferior vesical artery in males. Veins of similar names accompany the arteries.
- The pelvic part of the ureter derives its innervation from the inferior hypogastric plexuses (Fig. 14.25).
- Visceral sensory fibers follow sympathetic nerves to spinal cord levels T11–L2; therefore, ureteric pain is usually felt in the ipsilateral inguinal region.

The Urinary Bladder

The bladder is a muscular reservoir for the temporary storage of urine. Although normally located in the true pelvis, when full it may extend superiorly into the abdomen.

- It lies directly posterior to the pubic symphysis, separated from it by the retropubic space. Posteriorly, it is related to the rectum in the male (see Fig. 15.1) and the upper vagina in the female (see Fig. 15.6).
- It is covered by peritoneum only on its superior surface.
- The bladder is tetrahedral with superior, posterior, and two inferolateral surfaces (Fig. 15.19). It has four parts:
 - The apex points toward the pubic symphysis. The median umbilical ligament extends from the apex to the umbilicus.

Fig. 15.17 Ureter and bladder in the male pelvis

Superior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers: 2020.)

Fig. 15.18 Ureter in the female pelvis
Superior view. Removed from right side: Peritoneum and broad ligament of uterus. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 15.19 Structure of the bladder Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 15.20 Trigone of the bladder Coronal section, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- 2. The **fundus** forms the bladder base, or posterior wall.
- 3. The **body** makes up most of the bladder.
- 4. The **neck** is the lowest and least mobile region.
- The muscles of the bladder consist of the
 - detrusor muscle with internal and external longitudinal layers and middle circular layer, which are responsible for bladder emptying
 - internal urethral sphincter in the neck of the bladder, which is responsible for bladder closure, and in the male contracts during ejaculation
- The neck of the bladder is firmly attached
 - to the pubis by anterior extensions of the tendinous arch
 of the pelvic fascia, the pubovesical ligaments in females,
 and puboprostatic ligaments in males. These provide an
 aponeurotic attachment for the paired pubovesical
 muscles (see Fig. 15.17). These structures form an
 important vesicourethral suspension mechanism that
 suspends the bladder neck and ensures continence.
 - to the lateral pelvic walls by condensations of endopelvic fascia, the lateral ligaments of the bladder (see Fig.15.14).
- The internal surface of the base of the bladder is marked by the **trigone**, a smooth triangular region (**Fig. 15.20**). The corners of the triangle are formed posterolaterally by the slit-like openings of the right and left ureters and anteriorly by the urethral orifice. The posterior circumference of the internal urethral sphincter forms the morphological basis of the trigone.
- The bladder is highly distensible and in most individuals may hold up to 600 to 800 mL (painfully), although micturition (urination) usually occurs at a much smaller volume.
 Normally, no urine remains in the bladder after voiding.
- The superior vesical arteries, with contributions from the inferior vesical arteries (in males) and vaginal arteries (in females), supply the bladder (see Section 14.6).
- The vesical venous plexus surrounds the inferolateral surfaces of the bladder and drains to the internal iliac veins. The plexus

- communicates with the prostatic plexus in males, with the uterovaginal plexus in females, and with the vertebral venous plexus in both sexes.
- Lymph from the bladder drains to internal and external iliac nodes.
- The vesical nerve plexus of the bladder is a derivative of the inferior hypogastric plexus (see Fig. 14.25).
 - Sympathetic stimulation relaxes the detrusor muscle and contracts the internal sphincter, thus inhibiting micturition.
 - Parasympathetic nerves stimulate the detrusor muscle to contract while inhibiting the internal sphincter, thereby facilitating micturition.
 - Visceral sensory fibers carrying pain from the inferior bladder follow parasympathetic routes. Pain fibers from the superior bladder follow sympathetic routes.

The Urethra

The urethra is the muscular conduit for urine in the female and for urine and semen in the male. It extends from the internal urethral orifice at the bladder neck to the external urethral orifice in the perineum.

- In males and females, the primary muscles of the urethra include the (Fig. 15.21)
 - dilator urethrae, which extends over the anterior circumference of the internal urethra sphincter, through the internal urethra orifice, and inferiorly along the anterior urethra. It shortens the urethra and widens the internal urethral orifice, which initiates micturition.
 - external urethral sphincter, composed of smooth and striated layers, which is responsible for closure of the external urethral orifice.
- The male urethra extends 18 to 22 cm from the urinary bladder to the tip of the glans penis (Fig. 15.22). The male urethra has four parts. Although all are mentioned here, the

Fig. 15.21 Urethral sphincter mechanism in the male

Lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Fig. 15.22 Male urethra

Longitudinal section, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

membranous and spongy parts are located in the perineum and are discussed further in Chapter 16.

- The preprostatic part at the neck of the bladder contains the internal urethral orifice. Sympathetic nerves of the superior hypogastric plexus control closure of the internal urethral sphincter during ejaculation.
- 2. The **prostatic** part is surrounded by the prostate gland and characterized by

- the urethral crest, a vertical ridge on the posterior wall that contains a central eminence, the seminal colliculus; and
- ejaculatory ducts that open onto the urethral crest, and prostatic ductules from the prostate that open into recesses on either side of the crest.
- The membranous part passes through the perineal membrane in the urogenital triangle and is surrounded by the external urethral sphincter.
- 4. The **spongy** part passes through the corpus spongiosum, one of the vascular erectile bodies of the penis.
- The female urethra extends 4 cm from the internal urethral orifice at the bladder neck to the external urethral orifice in the perineum (Fig. 15.23).
 - Within the pelvis it lies anterior to the vagina, forming an elevation within the anterior vaginal wall.
 - It passes through the genital hiatus of the pelvic diaphragm, the external urethral sphincter (there is no organized internal urethral sphincter), and the perineal membrane.
 - Paired para-urethral ducts drain groups of para-urethral glands and open near the external urethral orifice.
 - In the perineum, the urethra opens within the vestibule of the vagina directly anterior to the vaginal orifice (see Fig. 16.10).
- Branches of the pudendal artery, as well as the inferior vesical artery in the male and vaginal artery in the female, supply the urethra. In both sexes, a venous plexus that accompanies the arteries drains the urethra.
- The female urethra and proximal parts of the male urethra (preprostatic, prostatic, and membranous) drain to the internal iliac nodes. The spongy urethra of the male (the perineal part) drains to deep inguinal nodes.
- Nerves to the urethra arise from the prostatic nerve plexus in the male and comparable vesical nerve plexus in the female.
 Sympathetic nerves control the closure of the external urethral sphincter in males.
- Visceral sensory fibers from the pelvic urethra travel with pelvic splanchnic nerves; somatic sensory fibers from the perineal urethra travel with the pudendal nerve.

BOX 15.6: CLINICAL CORRELATION

URETHRAL RUPTURE IN MALES

Fractures of the pelvic girdle may be accompanied by a rupture of the membranous part of the urethra. This allows the extravasation (escape) of urine and blood into the deep perineal space and superiorly through the genital hiatus to the subperitoneal spaces around the prostate and bladder. Rupture of the bulbous part of the spongy urethra may occur from a straddle injury in which there is a forceful blow to the perineum, or from the false passage of a transurethral catheter. In this case urine can leak into the superficial peritoneal space, which is continuous with the scrotal sac, the space around the penis, and the space on the inferior anterior abdominal wall between the abdominal muscles and the membranous layer of the subcutaneous tissue. The attachment of the superficial perineal fascia to the fascia lata (fascia enclosing the thigh muscles) prevents urine from spreading laterally into the thighs. Similarly, it is prevented from spreading into the anal triangle by the attachment of the fascia to the deep perineal fascia and perineal membrane.

Fig. 15.23 Female urinary bladder and urethra
Midsagittal section of pelvis, viewed from the left side. Right hemipelvis.
(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

15.4 The Rectum

The rectum is the continuation of the gastrointestinal tract in the pelvis and functions as a temporary storage site for fecal matter. It is continuous with the sigmoid colon superiorly and the anal canal inferiorly (**Figs. 15.24** and **15.25**; see Section 16.5).

- It lies anterior to the lower sacrum and coccyx and rests on the anococcygeal ligament of the pelvic floor.
- Anteriorly, the rectum is related to the bladder, seminal glands, and prostate in males and to the vagina in females.
 A rectovesical or rectovaginal septum separates the rectum from these anterior structures.
- The rectum has no mesentery. Its superior two thirds are retroperitoneal and form the posterior surface of the rectovesical and rectouterine pouches. The distal third is subperitoneal.
- Unlike the colon, the rectum lacks taeniae coli, haustra, and epiploic appendices.
- The rectum begins at the **rectosigmoid junction**, the point at which the teniae coli disappear. At this junction, muscle fibers of the bands spread out evenly over the surface of the rectum. This junction usually occurs anterior to the S3 vertebra.
- The rectum terminates at the **anorectal junction** (its junction with the anal canal), where it passes through the pelvic diaphragm adjacent to the tip of the coccyx.

- The internal wall of the rectum has three transverse rectal folds, one on the right and two on the left, which create lateral flexures that are visible externally.
- The ampulla, the most distal segment of the rectum, stores
 accumulating fecal material until defecation and has an
 important role in fecal continence. It narrows abruptly as
 it joins with the anal canal and passes through the pelvic
 diaphragm.
- The rectum has a dual blood supply:
 - The superior rectal artery, the unpaired terminal branch of the inferior mesenteric artery, supplies the upper rectum (see Section 14.6).
 - Right and left middle rectal arteries, branches of the internal iliac arteries, supply the lower rectum.
- The rectal veins drain a submucosal rectal venous plexus, which has internal and external (subcutaneous) components.
 - The external plexus communicates with other visceral venous plexuses in the pelvis.
 - The internal plexus communicates with branches from the rectal arteries (an arteriovenous anastomosis), forming a thickened vascular tissue (hemorrhoidal plexus) that surrounds the anorectal junction. This tissue forms prominent anal cushions in the left lateral, right anterolateral, and right posterolateral positions.

Fig. 15.24 Rectum in situ
Female pelvis, coronal section, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Venous blood from the rectum drains into the portal and caval (systemic) venous systems (see Section 14.6).
 - A superior rectal vein, which drains the upper rectum, is a tributary of the portal system via the inferior mesenteric vein.
 - The paired middle and inferior rectal veins that drain the lower rectum (and anal canal) are tributaries of the inferior vena cava via the internal iliac veins.
 - Communications between the superior, middle, and inferior rectal veins form clinically important portocaval anastomoses that enlarge in portal hypertension.
- Lymphatic drainage follows vascular pathways.
 - The upper rectum drains to inferior mesenteric nodes along the course of the superior rectal vessels. It eventually drains to lumbar nodes, although some lymph may drain first to sacral nodes.
 - The lower rectum drains primarily to sacral nodes or directly to internal iliac nodes.

- Sympathetic innervation to the rectum is carried by lumbar splanchnic nerves to the hypogastric plexuses, as well as by nerves of the inferior mesenteric nerve plexus traveling along the superior rectal artery (see Fig. 14.22).
- Parasympathetic innervation originates in pelvic splanchnic nerves, which are accompanied by visceral sensory fibers.

BOX 15.7: CLINICAL CORRELATION

RECTAL EXAMINATION

A rectal examination is performed by inserting a gloved, lubricated finger into the rectum, while the other hand is used to press on the lower abdomen or pelvic region. Palpable structures include the prostate, seminal glands, ampulla of the ductus deferens, bladder, uterus, cervix, and ovaries. Pathologic anomalies such as hemorrhoids, tumors, enlargements, and changes in consistency of the tissues can be felt. The tonicity of the anal sphincter, mediated by the pudendal nerve (S2–S4), can also be assessed.

Fig. 15.25 Rectum

Coronal section, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

16 The Perineum

The perineum is the space inferior to the pelvic floor, which is divided into a urogenital triangle and an anal triangle. The urogenital triangle contains the male and female external genital structures, and the anal triangle contains the anal canal and anus.

16.1 Perineal Spaces

- The boundaries of the diamond-shaped perineum (Figs. 16.1 and 16.2; see also Fig. 14.4) are
 - the pelvic outlet (pubic symphysis, ischiopubic rami, sacrotuberous ligaments, and coccyx), which forms the perimeter;
 - the lower parts of the obturator internus muscles and their obturator fasciae, which line the lateral walls:
 - the inferior surface of the pelvic diaphragm, which forms the roof; and
 - the skin of the perineum, which forms the floor.
- A line connecting the ischial tuberosities separates the perineum into an anterior urogenital triangle and a posterior anal triangle
- The **perineal membrane**, a tough, fibrous sheet, stretches between the ischiopubic rami, extending anteriorly almost to the pubic symphysis and posteriorly to the ischial tuberosities.
 - It separates the urogenital triangle into the deep perineal and superficial perineal spaces (see Fig. 14.3).
 - It forms a platform for the attachment of the cavernous bodies (which become engorged during arousal) of the external genitalia.
- The superficial perineal space is a potential space bounded above by the perineal membrane and below by the superficial

perineal fascia (Colles' fascia), the extension of the membranous layer of superficial fascia (Scarpa's fascia) on the abdominal wall.

- In both sexes it contains
 - the bulbospongiosus, ischiocavernosus, and superficial transverse perineal muscles (see Section 16.2)
 - the deep perineal branches of the internal pudendal vessels and pudendal nerve.
- In males (see Section 16.3) it also contains
 - the **root** of the penis and
 - the proximal portion of the spongy (penile) urethra.
- In females (see Section 16.4) it also contains
 - the clitoris and associated muscles,
 - the bulbs of the vestibule and
 - the greater vestibular glands.
- The deep perineal space is bounded inferiorly by the perineal membrane and superiorly by the inferior fascia of the pelvic diaphragm.
 - In both sexes it contains
 - part of the urethra and inferior part of the external urethral sphincter,
 - o the anterior recesses of the ischioanal fat pads, and
 - neurovascular structures to the penis or clitoris.
 - In males it also contains
 - the membranous part of the urethra,
 - the bulbourethral glands, and
 - the deep transverse perineal muscles. (In females this is often replaced by smooth muscle.)
 - In females it also contains
 - compressor urethrae, urethrovaginal sphincter, and parts of the external urethral sphincter; and
 - the proximal part of the urethra.

Fig. 16.1 Muscles and fascia of the female perineum

Fig. 16.2 Muscles and fascia of the male perineum

Lithotomy position, caudal (inferior) view. The *green arrow* is pointing forward to the anterior recess of the ischioanal fossa. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

16.2 Muscles of the Perineum

- Muscles of the perineum support the pelvic floor, surround the orifices of the urethra and anus, and assist in the erection of genital structures (Table 16.1; Fig. 16.3).
- The **perineal body** is an irregular subcutaneous mass of fibro-muscular tissue formed by converging fibers of the levator ani, the superficial transverse perineal and deep transverse perineal muscles, bulbospongiosus muscles, and the external anal sphincter.
 - It lies between the rectum and bulb of the penis in males and between the rectum and vagina in females.
 - It supports the pelvic diaphragm and pelvic viscera.
- Perineal branches of the internal pudendal artery supply muscles of the perineum. Venous blood drains to the internal pudendal vein and the internal iliac vein.
- The pudendal nerve (S2–S4) innervates the muscles of the perineum.

BOX 16.1: CLINICAL CORRELATION

FPISIOTOMY

During vaginal delivery, pressure on the perineum risks tearing the perineal muscles. A clean incision through the posterior vaginal orifice into the perineal body, known as an episiotomy, is often performed to enlarge the opening and prevent damage to perineal muscles. A median, or midline, episiotomy extends only into the perineal body, but if further traumatic tearing occurs to extend the cut, it can damage the external anal sphincter (resulting in fecal incontinence) or create an anovaginal fistula. Mediolateral episiotomies often replace the midline incisions. These extend laterally from the vaginal orifice to the superficial perineal muscles, thus avoiding the perineal body and the possible sequelae from extensive tearing. However, while the more lateral incisions provide greater access, they are more difficult to repair.

BOX 16.2: CLINICAL CORRELATION

PROLAPSE OF PELVIC ORGANS

The pelvic diaphragm, pelvic ligaments, and perineal body provide important structural support for the pelvic viscera. Stretching or disruption of these tissues often occurs during childbirth and results

in prolapse of the uterus into the vagina. A widening of the genital hiatus from an atrophic pelvic floor or a weakened perineal body can allow the bladder (cystocele), rectum (rectocele), or rectovesical pouch (enterocele) to bulge into the vaginal wall.

Table 16.1 Muscles of the Perineum

Muscle	Course	Innervation	Action
Deep perineal space			
External urethral sphincter	Encircles the urethra (division of deep transverse perineal m.). In males: ascends along apex of the prostate between bladder neck and perineal membrane. In females: some fibers extend caudally from the sphincter to surround the lateral wall of the vagina as the <i>urethrovaginal sphincter</i> . Other fibers curve posterolaterally from the sphincter to the ischiopubic ramus as the <i>compressor urethrae</i> .	Pudendal n. S2–S4)	Compresses urethra
Deep transverse perineal (typically replaced by smooth muscle in the female)	Extends from the ischiopubic ramus and ischial tuberosity to the perineal body		Supports the perineal body and visceral channels through the pelvis floor
Superficial perineal space		-	
Bulbospongiosus	Runs anteriorly from the perineal body. In females: encloses the bulb and greater vestibular gland, encircles the vaginal orifice, and attaches to the corpora cavernosa of the clitoris. In males: encircles the bulb of the penis and corpora cavernosa and attaches to the penile raphe		In females: narrows the vaginal orifice, compresses the greater vestibular glands, and assists in erection of clitoris In males: compresses the bulb of the penis to complete expulsion of urine/ semen and assists in erection
Ischiocavernosus	Covers the crus of the clitoris (female) or penis (male), extending along the ischial ramus	-	Compresses the crus of the clitoris/penis and helps maintain erection
Superficial transverse perineal	Extends from the ischial tuberosity to the perineal body anterior to the anus	-	Supports the perineal body and counters intrabdominal pressure
Anal triangle		-	
External anal sphincter	Encircles the anus from the perineal body to the anococcygeal ligament		Constricts the anal canal, resists defecation

Fig. 16.3 Muscles of the perineum

Inferior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Fig. 16.4 Neurovasculature of the penis and scrotum Anterior view. *Partially removed:* Skin and fascia. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

16.3 Male Urogenital Triangle

The male urogenital triangle contains the scrotum, penis, bulbourethral glands, perineal muscles, and associated neurovasculature.

The Scrotum

- The **scrotum** is a saccular extension of the anterior abdominal wall that encloses the testes and spermatic cord (see Section 10.4).
- The subcutaneous layer of the skin over the scrotum is devoid of fat, but the **dartos fascia** that underlies the skin is continuous with the deep membranous layer (Scarpa's fascia) of the abdomen and with the superficial perineal fascia (Colles' fascia) of the perineum.
- An extension of the dartos fascia divides the scrotum into right and left compartments and is visible externally as the scrotal raphe.
- Scrotal branches of the internal pudendal and external pudendal arteries, and cremasteric branches of the inferior epigastric artery supply the scrotum. Veins of similar names accompany the arteries (Figs. 16.4 and 16.5).
- Lymph from the scrotum drains to superficial inguinal nodes.
 Recall that lymph from the contents within the scrotum (i.e., the testis and epididymis) drains directly to the para-aortic nodes.
- Innervation of the scrotum (see Fig. 14.21) is supplied by
 - the ilioinguinal and genitofemoral (genital branch) nerves (lumbar plexus), which innervate the anterior scrotum,
 - the pudendal and posterior femoral cutaneous nerves of the thigh (sacral plexus), which innervate the posterior scrotum.

B Venous drainage.

Fig. 16.5 Blood vessels of the male genitalia Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Penis

The **penis** serves both copulatory and urinary functions. It contains three cylindrical bodies of erectile tissue, one of which surrounds the spongy urethra that transmits urine from the bladder as well as semen during sexual intercourse (**Figs. 16.6** and **16.7**).

- The penis has three parts:
 - 1. The **root**, the most proximal part, is attached to the perineal membrane and is covered by muscles. It is composed of
 - right and left crura that are attached to the ischiopubic rami on either side and are covered by the ischiocavernosus muscles, and
 - the **bulb of the penis**, which is attached to the perineal membrane and covered by the bulbospongiosus muscle. The spongy (penile) urethra enters on its dorsal surface.
 - The body, pendulous and not covered by muscle, is made up of three cylindrical bodies of erectile tissue. A tunica

A Inferior (ventral) view.

B Cross section through the body of the penis.

Fig. 16.6 Penis
(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 16.7 MRI of the male pelvis Sagittal section, left lateral view. (From Hamm B, et al. MRI Imaging of the Abdomen and Pelvis, 2nd ed. New York: Thieme Publishers; 2009.)

albuginea, a dense fibrous coat, surrounds each erectile body, and distally a **deep penile fascia** (Buck's fascia) binds the three bodies together. The three erectile bodies include

- two corpora cavernosa, continuations of the crura, which lie side by side on the dorsum of the penis, and
- one corpus spongiosum, a continuation of the bulb of the penis, which lies ventral to the two corpora cavernosa and is traversed by the spongy (penile) urethra.
- The glans penis (also known as the glans), an expansion of the distal end of the corpus spongiosum, is characterized by
 - the corona, which overhangs the distal ends of the corpora cavernosa, and
 - a fusiform dilation of the spongy urethra, the navicular fossa, which terminates at the external urethral orifice at its tip.
- External pudendal arteries supply the skin and subcutaneous tissue of the penis. Venous drainage of this tissue passes through the **superficial dorsal veins**, which drain to the external pudendal veins (see **Fig. 16.4**).
- Internal pudendal arteries supply the deep penile structures. Their branches (Fig. 16.8; see also Fig. 16.6B) include
 - the artery of the bulb of the penis, which supplies the bulb of the penis, the urethra within the bulb, and the bulbourethral glands;
 - the dorsal penile artery, which runs between the deep penile fascia and tunica albuginea to supply the penile fascia and skin and the glans; and
 - the deep penile artery, which runs within the corpus cavernosum and gives off helicine arteries that supply the erectile tissue and are responsible for engorgement of the corpora during erection.
- The erectile bodies are drained by venous plexuses that empty into the single **deep dorsal vein**, which passes under the pubic symphysis to join the prostatic venous plexus in the pelvis.
- Lymphatic drainage areas of the penis include
 - the erectile bodies of the penis, which drain to internal iliac nodes:
 - the glans penis, which drains to deep inguinal nodes; and
 - the urethra, which drains to internal iliac and deep inguinal nodes.

Fig. 16.8 Neurovasculature on the dorsum of the penis Superior (dorsal) view. *Removed:* Skin. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The glans of the penis is richly innervated by sensory fibers via the **dorsal penile nerve**, a branch of the pudendal nerve.
 Sympathetic fibers from the hypogastric nerve plexus are also carried along this route.
- Parasympathetic fibers carried by the cavernous nerves derived from the prostatic plexus innervate the helicine arteries within the erectile tissue and are responsible for penile erection.

Bulbourethral Glands

The bulbourethral glands are paired mucus-secreting glands (see Figs. 15.2 and 15.3).

- They lie on either side of the urethra below the prostate, surrounded by the urethral sphincter.
- Their ducts open into the proximal part of the spongy urethra.
- They are active during sexual arousal.

Erection, Emission, and Ejaculation

The sexual responses of **erection**, **emission**, and **ejaculation** involve sympathetic, parasympathetic, and somatic (via the pudendal nerve) pathways.

- During erection
 - constriction of the helicine arteries, normally maintained by sympathetic innervation, is inhibited by parasympathetic stimulation. As the arteries relax, the cavernous spaces within the erectile bodies dilate and become engorged;
 - contractions of the bulbocavernosus and ischiocavernosus muscles, innervated by the pudendal nerve, impede venous outflow and maintain the erection.
- During emission
 - parasympathetic stimulation mediates the secretion of seminal fluid from the seminal glands, bulbourethral glands, and prostate gland, and
 - sympathetic stimulation mediates emission (the movement of seminal fluid through the ducts) by initiating peristalsis of the ductus deferens and seminal glands. This propels the seminal fluid into the prostatic urethra, where additional fluid is added as the prostate contracts.
- During ejaculation
 - sympathetic stimulation constricts the internal urethral sphincter, which prevents the seminal fluid from entering the bladder (retrograde ejaculation);
 - parasympathetic stimulation contracts the urethral muscles; and
 - the pudendal nerve contracts the bulbospongiosus muscle.

A Penis in cross-section showing blood vessels involved in erection (enlarged views in B and C).

B Corpus cavernosum in the flaccid state.

C Corpus cavernosum in the erect state.

Fig. 16.9 Mechanism of penile erection (after Lehnert)

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 16.3: CLINICAL CORRELATION

RETROGRADE EJACULATION

Relaxation of the detrusor muscle and contraction of the internal urethral sphincter in males are controlled by sympathetic fibers from the superior hypogastric plexus. Closure of the sphincter occurs during ejaculation, preventing the retrograde flow of semen into the bladder. Disruption of the sympathetic nerves can result in retrograde ejaculation. This can occur during the repair of an abdominal aortic aneurysm, for example, if the aneurysm involves the bifurcation of the aorta.

16.4 Female Urogenital Triangle

As in the male perineum, the female perineum contains erectile bodies, secretory glands, and their associated neurovasculature. In addition, it contains paired folds of skin that surround the urethral and vaginal orifices. These external genitalia are known collectively as the **vulva** (Figs. 16.10, 16.11, 16.12, 16.13).

- The mons pubis, a superficial mound of fatty subcutaneous tissue that is continuous with the superficial fatty layer of the abdominal wall, lies anterior to the pubic symphysis and is continuous with the labia majora.
- Labia majora, bilateral folds of fatty subcutaneous tissue, flank the pudendal cleft, the opening between the labia.
 The labia join anteriorly at the anterior commissure and posteriorly at the posterior commissure. Pigmented skin and coarse pubic hair cover the labia's outer surface; the inner surface is smooth and hairless.
- Labia minora, bilateral folds of hairless skin within the pudendal cleft. flank the vestibule of the vagina.
- The **vestibule** of the vagina is a space surrounded by the two labia minora. It contains the urethral and vaginal orifices and the openings of the ducts of the greater vestibular and lesser vestibular glands.
- Bulbs of the vestibule are paired masses of erectile tissue that lie deep to the labia minora and are covered by the bulbospongiosus muscles.
- Greater vestibular (Bartholin's) glands, small glands that lie under the posterior end of the vestibular bulbs, help to lubricate the vestibule during sexual arousal.
- Small lesser vestibular glands lie on each side of the vestibule and secrete mucus to moisten the labia and vestibule.
- The clitoris, a highly sensitive erectile organ, is located at the anterior junction of the paired labia minora (Fig 16.12).
 - Paired erectile bodies, the corpora cavernosa, make up the crura, which join to form the body of the clitoris. The prepuce (hood) covers the body.
- The glans at the tip of the clitoris is its most sensitive part.
 The external pudendal arteries supply the skin over the mons pubis and labia majora. Similar to those in the male, these superficial structures drain to the external pudendal veins.
- The internal pudendal arteries supply most of the external genitalia through branches that are similar to those in the male perineum (Fig. 16.14A).
- The perineal arteries supply perineal muscles and labia minora.
- The arteries of the vestibular bulb supply the bulbs of the vestibule and greater vestibular glands.

Fig. 16.10 Female external genitalia

Lithotomy position with labia minora separated. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 16.11 Vestibule and vestibular glands

Lithotomy position with labia separated. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 16.12 Erectile tissue in the female perineum (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 16.13 Erectile muscles and tissue of the female genitalia

Lithotomy position. Removed: Labia, skin, and perineal membrane. Removed from leftside: Ischiocavernosus and bulbospongiosus muscles; greater vestibular (Bartholin's) gland. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 16.14 Blood vessels of the female external genitalia

Inferior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 16.15 Anal canal Coronal section, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The dorsal clitoral arteries supply the glans of the clitoris.
- The deep clitoral arteries supply the corpora cavernosa and are responsible for engorgement during arousal.
- Tributaries of the internal pudendal veins drain most perineal structures and accompany the arteries. A single **deep dorsal clitoral vein** drains the venous plexuses of the erectile tissue and passes under the pubic symphysis to join the venous plexuses in the pelvis (**Fig. 16.14B**).
- Most lymph from the female perineum drains to superficial inguinal lymph nodes. Exceptions include
 - the clitoris, bulbs of the vestibule, and anterior labia, which drain to deep inguinal or internal iliac nodes; and
 - the urethra, which drains to sacral or internal iliac nodes.
- The right and left pudendal nerves are the primary nerves of the perineum (see Fig. 14.20). They supply
 - perineal nerves to the vaginal orifice and superficial perineal muscles;
 - dorsal clitoral nerves to deep perineal muscles and sensation from the clitoris, especially the glans; and
 - **posterior labial nerves** to the posterior vulva.
- Similar to the innervation of the male scrotum, the anterior vulva receives sensory innervation (see Fig. 14.20) from
 - the ilioinguinal nerves and genital branch of the genitofemoral nerves, which supply branches to the mons pubis and anterior labia; and
 - posterior femoral cutaneous nerves, which supply the posterolateral vulva.
- Sympathetic fibers to the perineum travel with the hypogastric nerve plexes; parasympathetic fibers travel with cavernous nerves of the uterovaginal plexus. Both innervate the erectile tissue of the clitoris and bulbs of the vestibule (Fig.14.23).

16.5 Anal Triangle

The anal triangle contains the anal canal and ischioanal fossae.

The Anal Canal

The **anal canal**, the terminal part of the gastrointestinal tract, controls fecal continence and the defecation response. It extends from the anorectal junction at the pelvic diaphragm to the **anus** (**Fig. 16.15**).

The puborectalis muscle forms a sling around the anorectal junction, pulling it anteriorly and creating the **perineal flexure (Fig. 16.16)**. From this angle the anal canal descends inferiorly and posteriorly between the anococcygeal ligament (levator plate) and the perineal body (see **Fig. 16.1**).

Fig. 16.16 Closure of the rectum Left lateral view.

The puborectalis acts as a muscular sling that kinks the anorectal junction. It functions in the maintenance of fecal continence. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Two sphincters surround the anal canal:
 - The internal anal sphincter is a thickening of the circular muscular layer that surrounds the upper part of the anal canal.
 - It is an involuntary sphincter.
 - It remains contracted via sympathetic innervation except in response to distension of the rectal ampulla. Parasympathetic innervation relaxes the sphincter.
 - 2. The **external anal sphincter** is a broad band of muscle that extends anteriorly to merge with the perineal body, posteriorly to attach to the coccyx (through the anococcygeal ligament), and superiorly to merge with the puborectalis muscle of the pelvic floor (see also **Figs. 15.1, 16.1, 16.2**). Although it is described as having deep, superficial, and subcutaneous parts, they are functionally, and often anatomically, indistinct.
 - It is a voluntary sphincter.
 - The inferior rectal nerve, a branch of the pudendal nerve, innervates this sphincter.
- The inner surface of the anal canal is characterized by
 - anal columns, vertical ridges formed by underlying branches of the superior rectal vessels;
 - anal valves that connect the inferior edges of the anal columns; and
 - anal sinuses, recesses at the base of the anal columns that secrete mucus to facilitate defecation.
- The dentate (pectinate) line is an irregular ridge at the base of the anal columns.
 - It divides the anal canal into a superior part derived from the endoderm of the embryonic hindgut and an inferior part derived from the embryonic ectoderm.
 - It divides the anal canal in its blood supply, lymphatic drainage, and innervation.
- Below the dentate line, a smooth lining devoid of glands and hair, the **anal pecten**, extends down to the **anocutaneous line**, or intersphincteric groove.
- Below the anocutaneous line, the anal canal is lined by hair-bearing skin that is continuous with **perianal skin** that surrounds the anus.
- Above the dentate line the neurovasculature of the anal canal is similar to that of the distal gastrointestinal tract (see Section 14.6).
 - It receives its blood supply from the superior rectal artery, a branch of the inferior mesenteric artery.
 - The rectal venous plexus drains through the superior rectal vein into the portal venous system.
 - · Lymph drains to the internal iliac nodes.
 - Visceral innervation is transmitted via rectal plexuses to the inferior hypogastric plexus.
 - Sympathetic stimulation maintains the tone of the sphincter.
 - Parasympathetic innervation relaxes the sphincter and stimulates peristalsis of the rectum.
 - Visceral sensory fibers travel with pelvic splanchnic (parasympathetic) nerves and convey only sensation of stretching (no sensitivity to pain).
- Below the dentate line the neurovasculature of the anal canal is similar to that of the perineum (see Section 14.6).
 - It receives its blood supply from the right and left inferior rectal arteries, branches of the internal pudendal arteries.

- The rectal venous plexus drains into inferior rectal veins, which in turn drain to internal iliac veins of the venae caval system.
- Lymph drains to superficial inguinal nodes.
- Somatic innervation is transmitted via the **inferior rectal nerve**, a branch of the pudendal nerve.
 - Somatic motor fibers stimulate contraction of the external anal sphincter.
- Somatic sensory fibers transmit pain, touch, and temperature.

BOX 16.4: CLINICAL CORRELATION

HEMORRHOIDS

External hemorrhoids are thrombosed veins of the external rectal plexus, commonly associated with pregnancy or chronic constipation. They lie below the dentate line and are covered by skin. Because they are somatically innervated, they are more painful than internal hemorrhoids.

Internal hemorrhoids contain dilated veins of the internal rectal plexus. With a breakdown of the muscularis layer, these vascular cushions prolapse into the anal canal and may become ulcerated. Because they lie above the dentate line and are viscerally innervated, these hemorrhoids are painless. They are generally not associated with portal hypertension, but bleeding is characteristically bright red due to the arteriovenous anastomoses between the venous plexus and branches of the rectal arteries.

BOX 16.5: CLINICAL CORRELATION

ANAL FISSURES

Anal fissures are tears in the mucosa around the anus (usually in the posterior midline) that are caused by the passing of hard or large stools. Because they are below the pectinate line and innervated by the inferior rectal nerves, these lesions are painful. Most anal fissures heal spontaneously within a few weeks if care is taken to prevent constipation. Perianal abscesses that develop from the fissures can spread into the adjacent ischioanal fossae.

Defecation and Continence

The opening (defecation) and closing (continence) of the anal canal is controlled by a complex apparatus that involves muscular, vascular, and neural components.

- The internal anal sphincter, under visceromotor control, is responsible for 70% of fecal continence. Sympathetic stimulation allows it to maintain a constant constriction of the anal canal until it relaxes in response to a rise in intra-rectal pressure.
- The external anal sphincter and puborectalis of the levator ani, under somatomotor control, constrict the anal canal and maintain the anorectal angle, respectively. Voluntary relaxation during defecation results in widening of the anal canal and straightening of the puborectalis sling.
- The vascular part of the continence apparatus involves the hemorrhoidal plexus, a permanently distended cavernous body within the submucosa, which forms circular cushions above the anal columns (Fig. 16.17). When filled with blood (supplied by the superior rectal artery) these cushions serve as an effective continence mechanism that ensures liquidand gas-tight closure. The sustained contraction of the muscular sphincter apparatus inhibits venous drainage, but

A Longitudinal section of the anal canal with the hemorrhoidal plexus windowed.

Fig. 16.17 Structure of the vascular continence mechanism (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 2. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- when the sphincter relaxes during defecation, blood is allowed to drain via arteriovenous anastomoses to the inferior mesenteric vein (to the portal system) and middle and inferior rectal veins (to the systemic system).
- The neural component of this mechanism involves (see Fig. 14.22)
 - somatic motor nerves primarily via the pudendal nerve (S2–S4) to the external anal sphincter and puborectalis muscle, and somatic sensory nerves via inferior rectal nerves from the anus and perianal skin.
 - visceral motor (parasympathetic) nerves via pelvis splanchnic nerves to the internal anal sphincter in the rectal plexus and visceral sensory nerves from the wall of the rectum.

Ischioanal Fossae and Pudendal Canal

- The ischioanal fossae are paired wedge-shaped spaces on either side of the anal canal bounded by the pelvic diaphragm superiorly and the skin of the anal region inferiorly (see Fig. 15.24).
 - Fat and loose connective tissue, strengthened by strong fibrous bands, fill the fossae. These tissues support the anal canal but can be displaced readily when the anal canal distends with feces.
 - The inferior rectal vessels and nerve, branches of the internal pudendal vessels and pudendal nerve, traverse the fossae.
 - The ischioanal fossae extend anteriorly into the urogenital triangle superior to the perineal membrane.
- The pudendal canal is a passageway formed by the splitting of the fascia of the obturator internus muscle on the lateral wall of the ischioanal fossa.
 - The internal pudendal artery and vein and the pudendal nerve enter the canal after exiting the lesser sciatic foramen and giving off inferior rectal branches.

17 Clinical Imaging Basics of the Pelvis and Perineum

Radiography of the pelvis is used in the evaluation of trauma patients and for a quick first-line assessment of the hip joints. If greater detail of the soft tissues is required, magnetic resonance imaging (MRI) is the next step. For evaluation of pelvic contents in female patients, ultrasound provides superb images quickly and inexpensively and without exposing the gonads to radiation. Therefore, ultrasound is very useful in emergent situations (e.g., acute pelvic pain). MRI also shows excellent detail of the pelvis, but because it takes longer to acquire the images, it is less useful in emergencies (**Table 17.1**).

In children, ultrasound can also be valuable in evaluation of the hips. The developing skeleton is only partially ossified, thus making portions of it invisible on x-rays (**Fig. 17.1**). To assess the hip joint, such as for developmental dysplasia of the hip (DDH), ultrasound is used to assess the position of the cartilaginous femoral head (**Fig 17.2**).

Standard radiographic views of the bony pelvis include an anteroposterior (AP) projection showing both hip joints (Fig. 17.3). In patients with pelvic fractures, different obliquities are often used to assess alignment. There are several approaches to imaging the contents of the pelvis. As in the abdomen, computed tomography (CT) is often used with oral or intravenous contrast to enhance the pelvic organs (Fig. 17.4), but in non-emergent conditions, MRI provides the best anatomic detail (Fig. 17.5). In comparison, ultrasound offers less detail, but because it is safer and faster, it is usually the first choice for imaging female pelvic organs (Figs. 17.6 and 17.7).

Table 17.1 Suitability of Imaging Modalities for the Pelvis

Modality	Clinical Uses	
Radiographs (x-rays)	Used primarily to evaluate the pelvic bones	
CT (computed tomography)	Provides excellent anatomic detail, but at the expense of radiation	
MRI (magnetic resonance imaging)	Ideal for evaluation of the pelvic bones and surrounding muscles and soft tissues; also useful as an adjunct to ultrasound for the female pelvis	
Ultrasound	The primary imaging modality for evaluation of the female pelvis, specifically the uterus and ovaries; in men, the mainstay of imaging of the scrotum and testicles	

A Infant.

B School-age child.

Fig. 17.1 Frontal radiographs of the pelvis illustrating the developmental ossification of the skeleton

Note how the femoral head and pelvic growth plates progressively ossifiy with age and thus become visible as bone by radiography. Compare to the fully grown adult pelvis in 17.3. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 17.2 Infant hip ultrasound

The probe is positioned at the lateral aspect of the infant's hip sagittally. The cartilaginous (has not ossified yet) femoral head is well seen by ultrasound due to the water component of the growing epiphyseal cartilage. The shape of the developing acetabulum and the position of the femoral head relative to the acetabulum are evaluated for signs of developmental dysplasia. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 17.3 Radiograph of the pelvis in an adult Anterior view.

Note that the rounded femoral heads sit uniformly in each acetabulum, and the sacroiliac joints and pubic symphysis are sharply seen. The lower part of the sacrum is partially obscured by gas and stool in the rectum (irregular dark and light gray shapes in the mid-pelvis). The iliac crests can be traced along their edges to the acetabulum and into the ischium and pubic symphysis. The edges of the bones should curve smoothly and be sharply defined. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 17.4 CT of the female pelvis

Left lateral view.

This CT reconstruction, shown in the "soft tissue window," highlights the relationships of the pelvic organs. Oral contrast causes the bowel to appear white; intravenous contrast enhances the vascularized soft tissues (light gray). The urine filled bladder has a water density of dark gray. The uterus is enhanced by the intravenous contrast and is easily seen against the bladder anteriorly and fat superiorly. The endometrium is barely seen within the uterus. It is difficult to precisely define the plane between the uterus and the adjacent rectum. (Courtesy of Joseph Makris, MD, Baystste Medical Center.)

Fig. 17.5 MRI of the female pelvis

Transverse section through the level of the cervix. In this MRI sequence, fluid is white, muscle is black, and other soft tissues are gray. Soft tissue detail seen on MRI is superior to that seen on CT and ultrasound. Note the dark (black) cervical stroma (arrows) that surrounds the white fluid in the cervical canal. Because MRI is very sensitive in differentiating tissue types, it is easy to distinguish the pelvic organs from each other and from the adjacent bowel. The bright fat planes between structures provide good contrast. (From Hamm B, et al. MRI Imaging of the Abdomen and Pelvis, 2nd ed. New York: Thieme Publishers; 2009.)

A Midsagittal (longitudinal) section.

B Transverse section.

Fig. 17.6 Transabdominal ultrasound of the uterus and ovaries With transabdominal imaging of the pelvis, the ultrasound probe is placed on the lower abdominal wall anterior to the bladder. A full bladder provides an acoustic "window" to better visualize the uterus and related structures. (Patients are required to drink plenty of fluid prior to the exam.) The urine in the bladder is anechoic (black). The muscular and vascular structure of the uterus and follicular and vascular structure of the ovaries make these structures hypoechoic (dark gray). The ovaries should appear relatively symmetric in size and shape. (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme Publishers; 2014.)

1, urine filled bladder; 2, uterus; 3, cervix; 4, vagina; 5, rectum.

Fig. 17.7 Transvaginal ultrasound of the right ovary

An empty bladder (patient is asked to urinate immediately before the exam) positions the uterus and associated structures for optimal visualization. The tip of the ultrasound probe is positioned directly against the cervix and pointed toward the side of interest until the ovary is found. The close proximity of the tip of the ultrasound probe to the pelvic structures provides significantly improved image detail over transabdominal images. This patient has enlarged ovaries due to polycystic ovarian syndrome. Note the detail of the numerous small ovarian follicles (black, since they are fluid filled). (From Gunderman R. Essential Radiology, 3rd ed. New York: Thieme Publishers; 2014)

Unit V Review Questions: Pelvis and Perineum

- 1. After a prolonged labor, Janice delivered a healthy 9 lb 8 oz baby boy through a normal vaginal birth, although the delivery required an episiotomy to prevent tearing of the perineum. During the procedure, her external anal sphincter and some fibers of the puborectalis muscle were cut. As a medical student who understands the role of these muscles, Janice is concerned about her ability to maintain fecal continence. Relaxation of these muscles
 - **A.** straightens the perineal flexure of the anorectal junction
 - **B.** allows venous drainage from the vascular cushions of the hemorrhoid plexus
 - **C.** widens the anal canal
 - **D.** would result from damage to the inferior rectal branches of the pudendal nerve
 - **E.** all of the above
- **2.** Which one of the following statements best describes the muscles of the pelvis?
 - **A.** The obturator internus muscle leaves the pelvis through the greater sciatic foramen.
 - B. The levator ani muscle is composed of the pubococcygeus, puborectalis, and iliococcygeus.
 - **C.** The pelvic diaphragm is a sling of muscle that separates the true pelvis from the false pelvis.
 - **D.** The piriformis muscle forms the lateral wall of the pelvis.
 - **E.** The coccygeus muscle attaches to the sacrotuberous ligament.
- **3.** Typically, the posterior division of the internal iliac artery supplies
 - A. structures of the perineum
 - **B.** muscles of the medial thigh
 - C. meninges of the sacral spinal roots
 - **D.** uterus and uterine tubes
 - E. prostate
- **4.** The components of the pelvic splanchnic nerves are most similar to the components of the
 - A. lumbar splanchnic nerves
 - **B.** sacral splanchnic nerves
 - C. pudendal nerve
 - D. vagus nerve
 - E. hypogastric nerves
- **5.** Carcinoma of the prostate can metastasize to bone and the brain through its connections with the vertebral venous plexus. Which other structures communicate with this venous plexus?
 - A. Breast
 - **B.** Spinal cord
 - C. Intercostal muscles
 - D. Esophagus
 - **E.** All of the above

- **6.** Although branches of the uterine artery anastomose extensively throughout the pelvis, the main stem of the vessel travels within the
 - A. proper ovarian ligament
 - B. cardinal ligament
 - C. uterosacral ligament
 - D. ovarian suspensory ligament
 - E. round ligament
- **7.** Which of the following statements accurately describes the relations of the ureter?
 - A. It is crossed anteriorly by the gonadal vessels on the posterior abdominal wall.
 - **B.** It crosses the brim of the pelvis at the bifurcation of the common iliac artery.
 - C. In females it passes under the uterine artery ~ 2 cm lateral to the cervix.
 - D. It enters the bladder at the posterolateral aspect of the trigone.
 - **E.** All of the above
- **8.** During a routine physical exam on a male patient, you test the integrity of the external anal sphincter. What spinal cord segments are involved in this?
 - **A.** T12-L1
 - **B.** L2–L4
 - **C.** L4-L5
 - **D.** S1–S2
 - **E.** S2-S4
- **9.** The superficial perineal fascia is continuous with the
 - A. perineal membrane
 - B. dartos fascia
 - C. deep penile fascia
 - **D.** tunica albuginea of the penis
 - E. endopelvic fascia
- **10.** The boundary of the pelvic inlet
 - **A.** provides the attachment site for the pelvic diaphragm
 - **B.** includes the iliac crests
 - **C.** includes the ramus of the ischium
 - **D.** is crossed by the ovarian and testicular arteries
 - **E.** separates the cavity of the true pelvis from the abdominal cavity
- 11. Several years after delivering twin boys, a woman experienced mild uterine prolapse and urinary incontinence. Her gynecologist was able to confirm that the angle of her anococcygeal ligament had changed, suggesting a laxity in her pelvic floor muscles. Which muscles insert on the anococcygeal ligament?
 - A. Coccygeus
 - B. Iliococcygeus
 - C. Piriformis
 - **D.** Deep transverse perineal
 - **E.** Obturator internus

- **12.** Tumors that metastasize via the bloodstream often form metastases in the first capillary bed that the cells reach after they enter the bloodstream. Based on their venous drainage, tumors in which of the following locations are likely to reach the lung before they reach the liver?
 - A. Ascending colon
 - B. Sigmoid colon
 - C. Pancreas
 - **D.** Superior (proximal) rectum
 - E. Inferior (distal) rectum
- **13.** Which one of the following structures passes through the genital hiatus?
 - A. Ductus deferens
 - **B.** Cavernous nerves
 - **C.** Round ligament
 - D. Obturator nerve
 - E. External iliac artery
- **14.** A 44-year-old woman undergoes a total hysterectomy for painful fibroids. The ovaries will not be removed during the procedure. Which of the following ligaments must be preserved?
 - A. Suspensory ligament
 - B. Ovarian ligament
 - **C.** Uterosacral ligament
 - D. Transverse cervical ligament
 - E. Round ligament
- **15.** Which of the following statements best describes the uterine cervix?
 - **A.** In a normally anteflexed uterus, the cervix is tilted posteriorly.
 - **B.** Vaginal fornices surround its supravaginal part.
 - **C.** It is the attachment site for the round ligament.
 - **D.** It makes up the inferior third of the uterus.
 - **E.** It communicates with the uterine cavity through the external os.
- 16. A 53-year-old man had an aortic aneurysm that extended through his aortic bifurcation into his common iliac arteries. During the open repair, the surgeon opened the vessels longitudinally and fixed a synthetic graft to the walls of the vessels above and below the aneurysm. Following surgery, the man experienced retrograde ejaculation because of damage to nerves that innervated his internal urethral sphincter. Which nerves were damaged?
 - A. Sympathetic nerves of the superior hypogastric plexus
 - **B.** Parasympathetic nerves of the superior hypogastric plexus
 - **C.** Somatic nerves of the sacral plexus
 - **D.** Pelvic splanchnic nerves
 - E. Sympathetic trunk
- 17. You are treating a 34-year-old woman for hemorrhoids. Although she does not complain of pain, the hemorrhoids protrude into her anal canal and are becoming ulcerated. There is no evidence of portal hypertension, but blood from the ulcers is bright red. Based on her brief history, what can you surmise about her condition?
 - **A.** The prolapsed tissue contains the dilated veins of the external rectal plexus.
 - **B.** The hemorrhoids originate from below the dentate line.

- C. The dilated veins in the hemorrhoids drain to the inferior rectal veins.
- D. The dilated veins communicate with the rectal arteries to form an arteriovenous hemorrhoidal plexus.
- **E.** All of the above
- **18.** During a robotic prostatectomy on a 41-year-old man, the cavernous nerves were inadvertently damaged. What symptoms would you expect in this patient?
 - **A.** Loss of tone in his external anal sphincter
 - **B.** Urinary incontinence
 - C. Inability to ejaculate
 - **D.** Inability to form an erection
 - **E.** Loss of sensation at the tip of the penis
- **19.** Structures that pass through the greater sciatic foramen include the
 - A. obturator internus
 - **B.** coccygeus
 - **C.** iliopsoas
 - **D.** piriformis
 - E. obturator nerve
- **20.** The tendinous arch of the pelvic fascia
 - A. is a condensation of endopelvic fascia
 - B. includes the lateral ligaments of the rectum
 - **C.** supports the pelvic viscera
 - **D.** provides an attachment site for the pelvic diaphragm
 - **E.** All of the above
- **21.** Structures that drain (directly or indirectly) into the deep inguinal lymph nodes include the
 - **A.** glans of the penis
 - **B.** perianal skin
 - **C.** supralateral part of the uterus via the round ligament
 - D. scrotum
 - **E.** All of the above
- **22.** During the national championships an Olympic gymnast fell backward off the balance beam, fracturing the tip of her coccyx and subluxing (dislocating) her sacroiliac joint. The team physician was concerned about damage to her sacral plexus and its branches that exit the pelvis. Nerves of the sacral plexus pass through the
 - A. posterior sacral foramina
 - B. obturator canal
 - **C.** greater sciatic foramen
 - D. superficial inguinal ring
 - **E.** deep inguinal ring
- **23.** A young, pregnant woman in her third trimester was alarmed when she experienced a sharp pain in the anterior part of her labia majora when she stood up. Her obstetrician assured her that this was a common problem in late pregnancy and was most likely caused by
 - A. stretching of the round ligament
 - **B.** tightening of the inguinal ligament
 - **C.** pressure on the obturator nerve
 - D. irritation of the perineal branch of the pudendal nerve
 - **E.** stretching of the iliohypogastric nerve

- **24.** A vascular surgeon is repairing an aneurysm of the aortic bifurcation that extends along the right common iliac artery to its division into internal iliac and external iliac branches. What structure does the surgeon encounter that is at risk as it crosses over the pelvic brim at this distal end of the aneurysm?
 - A. Ureter
 - **B.** Testicular artery
 - C. Lumbosacral trunk
 - D. Sciatic nerve
 - E. Ductus deferens
- **25.** Similar to other sections of the large intestine, the rectum is characterized by
 - A. teniae coli
 - B. haustra
 - C. a mesentery
 - **D.** epiploic appendices
 - **E.** None of the above
- **26.** Which of the following are found within the superficial perineal space?
 - A. Bulbourethral glands
 - B. External urethral sphincter
 - **C.** Bulbospongiosus muscle
 - **D.** Anterior extension of ischioanal fat pad
 - **E.** Inferior rectal nerve
- **27.** The spongy part of the male urethra
 - **A.** passes through the corpus spongiosum of the penis
 - B. is surrounded by the internal urethral sphincter
 - **C.** is surrounded by the external urethral sphincter
 - D. is characterized by a vertical ridge, the urethral crest, on its posterior wall
 - **E.** contains openings for the ejaculatory ducts
- **28.** Similar to the penis in the male, the clitoris is formed by highly sensitive erectile tissue. Which of the following structures is composed of erectile tissue but does not form part of the clitoris?
 - A. Corpora cavernosa
 - **B.** Bulbs of the vestibule
 - **C.** Greater vestibular glands
 - **D.** Prepuce
 - **E.** Glans
- **29.** During a routine physical, which included a digital rectal exam, your physician discovered a firm nodule on your prostate, suggesting prostate carcinoma. This was confirmed in subsequent blood tests that revealed increased levels of prostate specific antigen (PSA). Prostate carcinoma is
 - A. a common and non-malignant disease of older men
 - **B.** usually found in the peripheral zone
 - **C.** usually found in the largely glandular anterior lobe
 - D. a disease of the periurethral zone, causing urethral obstruction in the early stages
 - **E.** also known as benign prostatic hypertrophy
- **30.** What imaging modality is best for routine evaluation of a developing fetus?
 - A. CT
 - B. Ultrasound
 - C. X-rays
 - D. MRI

- **31.** A 24-year-old male has acute onset of severe scrotal pain. You suspect that he may have testicular torsion (twisting of the spermatic cord and testicle, restricting blood to the testicle) and send the patient for an emergent ultrasound of his scrotum to confirm your suspicion. What feature of ultrasound imaging is useful for assessing blood flow to the testicles?
 - A. Low cost
 - **B.** Lack of ionizing radiation
 - **C.** Real-time color and spectral Doppler imaging
 - **D.** Ultrasound waves travel best through water

Answers and Explanations

- 1. E. All are correct (Section 16.5).
 - **A.** Contraction of the muscles maintains the flexure, relaxation of the muscles straightens it.
 - **B.** Contraction of the muscular sphincter apparatus inhibits the venous drainage of the vascular cushions. They drain when the sphincters relax during defecation.
 - **C.** The function of the external anal canal is to widen the anal canal during defecation.
 - **D.** The inferior rectal nerves maintain the tone of the external anal sphincter and puborectalis muscles. Denervaton of these muscles would result in their relaxation.
- **2. B.** The levator ani muscle is composed of the pubococcygeus, puborectalis, and iliococcygeus muscles (Section 14.3).
 - **A.** The obturator internus muscle covers the sidewall of the pelvis and perineum. Its tendon passes from the perineum to the gluteal region through the lesser sciatic foramen.
 - **C.** The pelvic diaphragm separates the true pelvis from the perineum, which lies below it.
 - **D.** The piriformis muscle forms the posterior muscular wall of the pelvis.
 - **E.** The coccygeus muscle attaches to the sacrospinous ligament along its entire length.
- **3. C.** The posterior division supplies parietal branches to the posterior abdominal wall, some gluteal muscles, and the meninges of the sacral spinal roots (Section 14.6).
 - **A.** The internal pudendal artery, a branch of the anterior division of the internal iliac artery, supplies most structures of the perineum.
 - **B.** The obturator artery, a branch of the anterior division of the internal iliac artery, supplies muscles of the medial thigh.
 - **D.** The uterine artery, a branch of the anterior division of the internal iliac artery, supplies the uterus and uterine tubes.
 - **E.** The prostatic arteries, usually branches of the inferior vesical arteries, are derived from the anterior division of the internal iliac artery.
- **4. D.** The pelvic splanchnic nerves represent the sacral component of the parasympathetic system; the vagus nerve represents the cranial component of the parasympathetic system (Section 14.6).
 - **A.** Lumbar splanchnic nerves arise from the lumbar sympathetic trunk and carry postganglionic sympathetic fibers.

- **B.** Sacral splanchnic nerves arise from the sacral sympathetic trunk and carry postganglionic sympathetic fibers
- **C.** The pudendal nerve arises from the sacral plexus and carries somatic sensory and motor fibers.
- **E.** Hypogastric nerves derive from the superior hypogastric plexus carrying postganglionic sympathetic fibers to the pelvic plexus.
- **5. E.** The vertebral venous system is a tributary of the azygos system. The breast, intercostal muscles, and esophagus drain via intercostal veins to the azygos system, and the spinal cord drains directly into the vertebral venous plexus (Section 15.1 and Unit III, Thorax).
 - **A.** Blood from the breast drains to intercostal veins and the azygos system, which communicates with the vertebral venous plexus. B through D are also correct (E).
 - **B.** The veins of the spinal cord drain to the vertebral venous plexus. A, C, and D are also correct (E).
 - **C.** The intercostal veins that drain intercostal muscles terminate in the azygos system, which also receives the vertebral venous plexus. A, B, and D are also correct (E).
 - **D.** Veins of the lower esophagus drain to the portal system, but in the thorax esophageal veins drain to the azygos system, which also receives the vertebral venous plexus. A through C are also correct (E).
- **6. B.** The uterine artery and vein travel within the cardinal ligament at the base of the broad ligament (Section 15.2).
 - **A.** The proper ovarian ligament connects the ovary to the uterus and does not contain any major vessels.
 - **C.** The uterosacral ligament is a thickening of endopelvic fascia that connects the cervix of the uterus to the sacrum. It does not contain any major vessels.
 - **D.** The ovarian suspensory ligament is a fold of peritoneum that contains the ovarian vessels as they cross over the pelvic brim.
 - **E.** The round ligament extends from the uterus through the inguinal canal to the labia majora. Although it is accompanied by small vessels, it does not contain any major arteries.
- **7. E.** All are correct (Section 15.3).
 - **A.** The gonadal vessels cross anterior to the ureter as it descends along the posterior abdominal wall. B through D are also correct (E).
 - **B.** The bifurcation of the common iliac artery is a useful landmark for locating the ureter as it crosses the pelvic brim. A, C, and D are also correct (E).
 - **C.** The ureter passes under the uterine artery lateral to the uterine cervix and therefore is at risk of injury during a hysterectomy. A, B, and D are also correct (E).
 - **D.** The ureteral openings posterolaterally and the urethral opening in the anterior midline define the apexes of the trigone. A through C are also correct (E).
- **8. E.** The pudendal nerve (S2–S4) provides motor innervation to the external sphincter (Sections 14.6 and 15.4).
 - **A.** T12–L1 nerve roots contribute to the subcostal, iliohypogastric, and ilioinguinal nerves, which innervate muscles of the anterior abdominal wall.
 - **B.** The L2–L4 nerve roots form the femoral and obturator nerves, which innervate muscles of the anterior and medial thigh.

- **C.** Nerves from L4–L5 spinal cord segments form the lumbosacral trunk, which joins the sacral plexus to innervate muscles of the lower limb.
- **D.** S1–S2 nerve roots contribute to the sacral plexus, which innervates muscles of the lower limb.
- **9. B.** The superficial perineal fascia is continuous with the dartos fascia that lines the scrotum and with the membranous layer (Scarpa's fascia) of the superficial fascia of the abdominal wall (Section 16.1).
 - **A.** The perineal membrane is a fibrous sheet that forms the roof of the superficial perineal space.
 - **C.** Deep penile fascia is a fibrous layer that binds the three erectile bodies of the penis.
 - **D.** Each of the three erectile bodies of the penis is surrounded by the dense, fibrous tunica albuginea.
 - **E.** Endopelvic fascia is the loose connective tissue matrix that fills the subperitoneal spaces of the pelvis.
- **10. E.** The pelvic inlet separates the true pelvis from the false pelvis. The cavity of the false pelvis is the lower part of the abdominal cavity and contains abdominal viscera (Section 14.1).
 - **A.** The pelvic diaphragm attaches to the superior pubic ramus, tendinous arch of the levator ani, and sacrospinous ligament.
 - **B.** The iliac crests form the upper boundary of the false pelvis. The pelvic inlet forms its lower boundary.
 - **C.** The ramus of the ischium forms part of the pelvic outlet but not the pelvic inlet.
 - **D.** The ovarian arteries cross the pelvic inlet, but the testicular arteries pass along the brim of the pelvis (pelvic inlet) to the deep inguinal ring, where they enter the inguinal canal as part of the spermatic cord.
- **11. B.** The anococcygeal ligament (also known as the levator plate) is a midline raphe between the anus and coccyx that serves as the insertion for the pubococcygeus and iliococcygeus muscles (Section 14.3).
 - **A.** The coccygeus inserts on the ischial spine.
 - **C.** The piriformis inserts on the greater trochanter of the femur.
 - **D.** Deep transverse perineal muscles insert on the vagina (or prostate) and perineal body.
 - **E.** The obturator internus inserts on the greater trochanter of the femur.
- **12. E.** The inferior rectal veins drain through the caval system (via the internal iliac vein and inferior vena cava) back to the heart and pulmonary circulation. All other choices are tributaries of the portal system, which drains through the liver before returning to the heart (Sections 11.2 and 15.4).
 - **A.** Veins of the ascending colon are tributaries of the portal system. Therefore, blood passes through the liver before returning to the heart and pulmonary circulation.
 - **B.** Veins of the sigmoid colon, and all parts of the gastrointestinal tract, are tributaries of the portal system. Therefore, blood passes through the liver before returning to the heart and pulmonary circulation.
 - **C.** Veins of the pancreas are tributaries of the portal system. Therefore, blood from the pancreas drains through the liver before returning to the heart and pulmonary circulation.
 - **D.** The superior rectal vein that drains the superior rectum is a tributary of the portal system. Therefore, this

- blood passes through the liver before returning to the heart and pulmonary circulation.
- **B.** The cavernous nerves carry parasympathetic innervation from the pelvic plexus to the perineum by passing through the genital hiatus (Section 14.6).
 - **A.** The ductus deferens passes through the deep inguinal ring and inguinal canal of the male.
 - **C.** The round ligament traverses the female inguinal canal and terminates in the labia majora.
 - **D.** The obturator nerve passes through the obturator canal into the medial thigh.
 - **E.** The external iliac artery passes below the inguinal ligament into the anterior thigh.
- **14. A.** The suspensory ligament contains the ovarian vessels and is removed only during the removal of the ovary (Section 15.2).
 - **B.** The ovarian ligament attaches the ovary to the uterus and must be ligated to extract the uterus.
 - **C.** The uterosacral ligament connects the cervix to the sacrum.
 - **D.** The transverse cervical ligament contains the uterine arteries, which are ligated during a hysterectomy.
 - **E.** The round ligament passes through the inguinal canal and connects the uterus to the labia majora.
- **15. D.** The uterus comprises a body that forms the superior two thirds and a cervix that forms the inferior one third (Section 15.2).
 - **A.** In an anteflexed uterus, the cervix is tilted anteriorly.
 - **B.** The vaginal part of the cervix is surrounded by the vaginal fornices.
 - **C.** The round ligaments arise from the upper part of the uterus.
 - **E.** The cervix communicates with the body of the uterus through the internal os.
- **16. A.** The superior hypogastric plexus, a sympathetic nerve plexus, drapes over the aortic bifurcation as it enters the pelvis. It is frequently cut during surgery for the repair of an aneurysm at the location. The sympathetic nerves stimulate closure of the internal urethral sphincter during ejaculation, preventing the retrograde flow of seminal fluid into the bladder. Damage to these nerves can result in retrograde ejaculation (Sections 14.6 and 16.3).
 - **B.** The superior hypogastric plexus is a sympathetic nerve plexus derived from the intermesenteric plexus and lumbar splanchnic nerves.
 - **C.** Somatic nerves do not stimulate visceral responses such as closure of the sphincter.
 - **D.** Pelvic splanchnic nerves do not innervate the internal urethral sphincter.
 - **E.** The paired sympathetic trunks run along the vertebral bodies on either side and would not be damaged in this procedure.
- **17. D.** The submucosal venous plexus of the anorectal region communicates with branches of the rectal arteries in an arteriovenous anastomosis, creating a thickened vascular tissue known as the hemorrhoidal plexus. As a result of these anastomoses, bleeding from the internal rectal plexus appears bright red (Section 15.4).
 - **A.** Prolapsed internal hemorrhoids contain the dilated veins of the internal rectal plexus and are painless.

- External hemorrhoids, containing the external rectal plexus, are covered by skin and sensitive to pain.
- **B.** External hemorrhoids that occur below the dentate line are somatically innervated and therefore very painful, but internal hemorrhoids are viscerally innervated and painless.
- **C.** Veins of painless internal hemorrhoids lie above the dentate line and therefore drain to the superior rectal vein, a tributary of the portal system.
 - E. A, B, and C are incorrect.
- **18. D.** The cavernous nerves carry parasympathetic nerves that are responsible for engorgement of the erectile tissue of the penis (Sections 14.6 and 16.3).
 - **A.** The external anal sphincter is innervated by the pudendal nerve, a branch of the sacral plexus.
 - **B.** The external urethral sphincter that regulates urinary continence is innervated by the pudendal nerve, a branch of the sacral plexus.
 - **C.** Ejaculation is a sympathetically mediated response. The cavernous nerves carry parasympathetic nerves from the inferior hypogastric plexus.
 - **E.** The pudendal nerve carries sensation from perineal structures such as the tip of the penis.
- **19. D.** The piriformis passes through the greater sciatic foramen to insert on the trochanter of the femur (Section 14.3).
 - **A.** The tendon of the obturator internus muscle passes through the lesser sciatic foramen from the perineum to the gluteal region.
 - **B.** The coccygeus muscle lies along the sacrospinous ligament and forms the lower border of the greater sciatic for amen
 - **C.** The iliopsoas muscle passes under the inguinal ligament into the thigh.
 - **E.** The obturator nerve passes along the sidewall of the pelvis and through the obturator canal into the thigh.
- **20. C.** The tendinous arch of the pelvic fascia is a thickening of the membranous fascia on the floor of the pelvis where visceral and parietal fascial layers meet. It provides support for pelvic viscera (Section 14.4).
 - **A.** The tendinous arch of the pelvic fascia is a thickening of the membranous fascia, which lines the pelvic walls and viscera. Endopelvic fascia is a loose connective tissue layer that fills the subperitoneal spaces.
 - **B.** The lateral ligaments of the rectum, like the lateral ligaments of the bladder, are supporting columns of endopelvic fascia that connect the viscera to the pelvic walls.
 - **D.** The tendinous arch of the levator ani, a condensation of the fascia over the obturator internus muscle, is the attachment site for the levator ani part of the pelvic diaphragm.
 - **E.** A, B, and D are incorrect.
- 21. E. The superficial and deep inguinal nodes drain most structures of the perineum, including the glans of the penis, perianal skin, and scrotum. The supralateral parts of the uterus drain along the round ligaments (which terminate in the labia majora) to superficial inguinal nodes. These nodes drain to the deep inguinal nodes (Section 14.6).

- **A.** Lymph from the glans of the penis drains to deep inguinal nodes. B through D are also correct (E).
- **B.** Lymph from perianal skin, like all skin of the perineum, drains to superficial inguinal nodes, which drain to deep inguinal nodes. A, C, and D are also correct (E).
- **C.** Lymph from the supralateral parts of the uterus drain along the round ligaments (which terminate in the labia majora) to superficial inguinal nodes. These nodes drain to the deep inguinal nodes. A, B, and D are also correct (E).
- **D.** Lymph from the scrotum drains to superficial inguinal nodes, which drain to deep inguinal nodes. A through C are also correct (E).
- **22. C.** Most nerves of the sacral plexus pass through the greater sciatic foramen to innervate muscles of the gluteal region and lower limb (Section 14.6).
 - **A.** Only posterior rami of sacral spinal nerves pass through the posterior sacral foramina. The sacral plexus is formed by anterior rami of sacral spinal nerves.
 - **B.** The obturator nerve, which passes through the obturator canal, is a branch of the lumbar plexus.
 - **D.** The ilioinguinal and genitofemoral nerves, which pass through the superficial inguinal ring, are branches of the lumbar plexus.
 - **E.** The genitofemoral nerve, a branch of the lumbar plexus, passes through the deep inguinal ring.
- **23. A.** The round ligament originates on the superior aspect of the anterolateral uterus and inserts in the labia majora. As the uterus enlarges and stretches the ligament, pain is felt in the labia (Section 15.2).
 - **B.** During late pregnancy pelvic ligaments are more relaxed in preparation for the passage of the child through the birth canal.
 - **C.** Pressure on the obturator nerve would be felt on the medial thigh.
 - **D.** The anterior part of the labia majora is innervated by the labial branches of the genitofemoral nerve, not the pudendal nerve.
 - **E.** The iliohypogastric nerve innervates the skin above the pubic crest and does not extend inferiorly to the labia.
- **24. A.** The ureter crosses the pelvic brim at the bifurcation of the common iliac artery into its internal iliac and external iliac branches (Section 15.3).
 - **B.** The testicular artery does not cross the pelvic brim but enters the deep inguinal ring.
 - **C.** The lumbosacral trunk crosses the pelvic brim posterior to the common iliac vessels and anterior to the sacroiliac joint. It enters the pelvis to join the sacral plexus.
 - **D.** The sciatic nerve passes through the greater sciatic foramen and does not cross the pelvic brim.
 - **E.** The ductus deferens courses around the inferior epigastric vessels and over the distal end of the external iliac vessels to descend into the pelvis.
- **25. E.** The rectum is devoid of teniae coli, haustra, a mesentery, and epiploic appendices (Section 15.4).
 - **A.** The teniae coli of the large intestine converge to form a uniform layer surrounding the rectum.
 - **B.** The haustra of the large intestine disappear at the rectosigmoid junction.

- **C.** The rectum has no mesentery. The upper rectum is covered anteriorly by peritoneum, but the lower rectum lies in the subperitoneal space.
- **D.** Epiploic appendices are not present in the rectum.
- **26. C.** The bulbospongiosus muscle is found within the superficial perineal space (Section 16.1).
 - **A.** The bulbourethral glands are found in the deep perineal space.
 - **B.** The external urethral sphincter is located in the deep perineal space.
 - **D.** The anterior extensions of the ischioanal fat pads are found in the deep perineal space.
 - **E.** The inferior rectal nerve is found in the anal triangle, not the deep perineal or the superficial perineal spaces of the urogenital triangle.
- **27. A.** The spongy urethra passes through the bulb and corpus spongiosum of the penis (Section 15.3).
 - **B.** The internal urethral sphincter surrounds the preprostatic urethra at the neck of the bladder.
 - **C.** Part of the external urethral sphincter surrounds the membranous urethra.
 - **D.** The urethral crest is a feature of the prostatic urethra.
 - **E.** Ejaculatory ducts open into the prostatic urethra on the urethral crest.
- **28. B.** The bulbs of the vestibule are masses of erectile tissue that lie deep to the labia minora. Unlike in the male, where the bulb and corpus spongiosum forms part of the penis, the bulbs of the vestibule do not form part of the clitoris (Section 16.4).
 - **A.** The paired corpora cavernosa converge to form the body of the clitoris.
 - **C.** Greater vestibular glands, which lie deep to the bulbs of the vestibule, are not part of the clitoris and are not composed of erectile tissue.
 - **D.** The prepuce is a part of the clitoris that forms a hood over the body.
 - **E.** The glans is the highly sensitive tip of the clitoris.
- **29. B.** Prostate tumors most often grow deep to the capsule in the peripheral zone.
 - **A.** Prostatic carcinoma is a common disease of older men but can metastasize via the vertebral venous plexus to the bony pelvis, vertebral column, skull, and brain, and via other venous routes, to the heart and lungs.
 - **C.** The anterior lobe, or isthmus, is fibromuscular and not a common site of carcinoma.
 - **D.** Although prostate carcinoma may eventually invade the periurethral zone, it generally does not cause urethral obstruction in the early stages.
 - **E.** Benign prostatic hypertrophy results from proliferation of the epithelial and stromal tissues, particularly of the periurethral zone, and is unrelated to carcinoma.
- **30. B.** Ultrasound is the optimal imaging tool for fetal evaluation due to its lack of ionizing radiation and relative low cost. Additionally, the fluid-filled amniotic sac provides an excellent acoustic window.
 - **A.** A developing fetus is particularly vulnerable to the potential deleterious effects of radiation and thus CT is contraindicated in fetal evaluation.

- **C.** X-rays would also expose the fetus to radiation, although at a lower dose than CT. Additionally, a radiograph would show only limited detail of the developing fetal skeleton, and would not be sufficient in this setting.
- **D.** MRI is safe for fetal imaging and provides excellent anatomic detail. However, it is expensive, less available, and requires very long scan times, making it impractical for use in routine or screening fetal evaluation. MRI is used as a supplement to ultrasound for further evaluation of fetal and maternal abnormalities detected at screening ultrasound.
- **31. C.** Doppler ultrasound can detect motion and is excellent for assessment of blood flow. The use of Doppler ultrasound is an important step in the evaluation of acute scrotal pain as it can be obtained very quickly and provides

- excellent imaging detail of the testes and scrotal contents. Testicular torsion is a surgical emergency, and rapid diagnosis and treatment are key to preventing infarction and subsequent loss of the testicle.
- **A.** The relative low cost of ultrasound contributes to its high availability, but is not related to blood flow assessment.
- **B.** Lack of radiation makes ultrasound particularly well suited for imaging the gonads but is not related to blood flow assessment.
- **D.** Ultrasound waves do travel well through water/fluid but since the testicles are located in the scrotum, this is not a critical factor. Transabdominal imaging of the uterus on the other hand, requires a full bladder to be used as an acoustic "window".

Unit VI Upper Limb

10		General Features	4
	18.2	Bones of the Upper Limb	5
		18.1 Clinical Correlation: Clavicular Fractures	
		18.2 Clinical Correlation: Humeral Fractures	
		18.3 Clinical Correlation: Colles' Fractures	
		18.4 Clinical Correlation: Lunate Dislocation	A
		18.5 Clinical Correlation: Scaphoid Fractures	A
	18.3	Fascia and Compartments of the Upper Limb29	1
	18.4	Neurovasculature of the Upper Limb	1
		Table	
		18.1 Nerves of the Brachial Plexus	
		Boxes 18.6 Clinical Correlation: Root- and Trunk-Level Injuries	9
		18.7 Clinical Correlation: Musculocutaneous Nerve Injury	
		18.8 Clinical Correlation: Median Nerve Injury	
		18.9 Clinical Correlation: Ulnar Nerve Injury	
		18.10 Clinical Correlation: Axillary Nerve Injury	
		18.11 Clinical Correlation: Radial Nerve Injury	
19	Funct	ional Anatomy of the Upper Limb30	3
	19.1	The Pectoral Girdle30	3
		Tables	
		19.1 Pectoral Girdle Muscles	
		19.2 Movements of the Pectoral Girdle	
		Box // // //	
		19.1 Clinical Correlation: Long Thoracic Nerve Injury	
	19.2	The Shoulder Region30	6
		Tables ////////////////////////////////////	
		19.3 Shoulder Muscles	
		19.4 Deltoid and Rotator Cuff Muscles	
		19.5 Movements at the Glenohumeral Joint	
		Boxes 19.2 Clinical Correlation: Glenohumeral Dislocation	
		19.3 Clinical Correlation: Rotator Cuff Tears	
	10.2	The Market of the Control of the Con	
	19.3	The Arm and Cubital Region31	3
		Tables 19.6 Arm Muscles: Anterior and Posterior Compartments	
		19.6 Arm Muscles: Anterior and Posterior Compartments 19.7 Movements at the Humeroulnar and Humeroradial Joints	
		19.7 Movements at the numerounal and numeroradial joints	
	19.4	The Forearm	6
		Tables	
		19.8 Movements at the Radioulnar Joints19.9 Forearm Muscles: Anterior Compartment	
		19.10 Forearm Muscles: Posterior Compartment	
		Boxes	
		19.4 Clinical Correlation: Subluxation of the Radial Head (Nursemaid's Elbow)	
		19.5 Clinical Correlation: Lateral Epicondylitis ("Tennis Elbow")	

	19.5	The Wrist	321
		Tables	
		19.11 Movements at the Wrist Joints	
		19.12 Dorsal Compartments for Extensor Tendons	
		Boxes	
	Local Co.	19.6 Clinical Correlation: Carpal Tunnel Syndrome	
1	Y	19.7 Clinical Correlation: Ulnar Nerve Compression	
\mathbb{N}	19.6	The Hand	327
		Tables	
	\\YA	19.13 Movements at the Joints of the Fingers (Digits 2 through 5)	
A	1 1	19.14 Movements at Joints of the Thumb	
		19.15 Thenar Muscles	
		19.16 Hypothenar Muscles	
		19.17 Metacarpal Muscles	
		Boxes	
	A 1	19.8 Clinical Correlation: Dupuytren's Disease	
		19.9 Clinical Correlation: Tendon Sheath Communication	
	19.7	Topographic Views of Upper Limb Musculature	334
20	Clinic	cal Imaging Basics of the Upper Limb3	342
		Table	
		20.1 Suitability of Imaging Modalities for the Upper Limb	
Rev	iew O	Questions: Upper Limb3	346
	-		

18 Overview of the Upper Limb

The upper limb is designed for mobility and dexterity. Actions at the shoulder and elbow joints that allow positioning of the limb complement fine movements of the hands and fingers. Some stability is sacrificed for this extensive mobility, particularly in the shoulder, which makes the upper limb vulnerable to injury.

18.1 General Features

- In the anatomic position, the upper limbs hang vertically with the elbow joint pointing posteriorly and the palm of the hand facing anteriorly.
- The major regions of the upper limb (Fig. 18.1) are
 - the shoulder region, which includes the pectoral, scapular, deltoid, and lateral cervical regions and overlies the pectoral (shoulder) girdle;
 - the axilla (axillary region), the armpit;
 - the arm (brachial region), between the shoulder and elbow:
 - the **cubital region**, at the elbow;
 - the forearm (antebrachial region), between the elbow and wrist;
 - the carpal region, at the wrist; and
 - the **hand**, which has palmar and dorsal surfaces.
- Movements at joints of the upper limb include
 - flexion, bending in a direction that narrows the distance between ventral surfaces, as represented in the embryo (in the upper limb, ventral surfaces can be interpreted as anterior surfaces, but in the lower limb, due to rotation of the limbs during development, some ventral surfaces have rotated to the posterior surface);

- extension, bending, or straightening in the direction that is opposite that of flexion;
- · abduction, movement away from a central axis;
- · adduction, movement toward a central axis;
- external (lateral) rotation, outward rotation around a longitudinal axis;
- internal (medial) rotation, inward rotation around a longitudinal axis;
- circumduction, circular motion around the point of articulation:
- **supination**, turning the palm up;
- **pronation**, turning the palm down;
- radial or ulnar deviation, angling the wrist toward the radius or ulnar side (also abduction or adduction of the wrist); and
- opposition, movement of the thumb or 5th digit to oppose the other fingers.
- Muscles of the upper limb are categorized as
 - intrinsic muscles, whose origin and insertion are near the joint (e.g., intrinsic muscles of the hand originate and insert on bones of the wrist and hand), and
 - extrinsic muscles, whose origin is distant from the area of movement but insert near the joint via a long tendon (e.g., forearm muscles that flex the fingers are extrinsic muscles of the hand).
 - The tendons of extrinsic muscles are often referred to as long flexor (or extensor) tendons.
 - Synovial tendon sheaths, which surround tendons of extrinsic muscles at the wrist and fingers, provide a lubricated surface that facilitates movement of these tendons across the joint.

A Right limb, anterior view.

C Right limb, posterior view.

Fig. 18.1 Regions of the upper limb

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

18.2 Bones of the Upper Limb

Bones of the upper limb include the clavicle and scapula that make up the pectoral girdle, the humerus of the arm, the radius and ulna of the forearm, the carpal bones of the wrist, and the metacarpal bones and phalanges of the hand (Fig. 18.2).

- The pectoral girdle attaches the arm to the trunk (Fig. 18.3).
- The **clavicle** is an S-shaped bone that forms the anterior part of the pectoral girdle (**Fig. 18.4**).
 - It articulates with the clavicular notch of the manubrium medially and the acromion of the scapula laterally.
 - It is palpable along its entire length.

BOX 18.1: CLINICAL CORRELATION

CLAVICULAR FRACTURES

Fractures of the clavicle are common, particularly in children. A midclavicular fracture may be displaced by the upward pull of the proximal segment by the sternocleidomastoid muscle and the downward pull of the distal fragment by the weight of the upper limb. Distal clavicular fractures may disrupt the acromioclavicular joint or the coracoclavicular ligaments.

Fig. 18.2 Skeleton of the upper limb

Right limb. The upper limb is subdivided into three regions: arm, forearm, and hand. The pectoral (shoulder) girdle (clavicle and scapula) joins the upper limb to the thorax at the sternoclavicular joint. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 18.3 Shoulder girdle in situ

Right shoulder, superior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- The **scapula** is a flat triangular bone that forms the posterior part of the pectoral girdle (**Fig. 18.5**).
 - It overlies the 2nd to 7th ribs on the posterior thoracic wall.
 - It has medial, lateral, and superior borders and a superior and inferior angle.
 - Laterally, a shallow depression, the **glenoid cavity**, articulates with the humerus.
 - A narrow neck separates the glenoid cavity from the large body of the scapula.
 - A subscapular fossa lies on the anterior surface against the rib cage.
 - The spine of the scapula on the posterior surface separates the supraspinous and infraspinous fossae. Laterally, the spine expands to form the acromion.
 - **A coracoid process** extends anteriorly and superiorly over the glenoid cavity.

Fig. 18.4 Clavicle Right clavicle.

Fig. 18.5 Scapula
Right scapula, (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The humerus is the long bone of the arm (Fig. 18.6).
 - Proximally, the **head** articulates with the glenoid cavity of the scapula.
 - Anteriorly, an intertubercular groove separates the greater and lesser tubercles.
 - An anatomic neck separates the head from the greater and lesser tubercles. The surgical neck is the narrow part of the shaft immediately distal to the head and tubercles.

Fig. 18.6 Humerus

Right humerus. The head of the humerus articulates with the scapula at the glenohumeral joint. The capitulum and trochlea of the humerus articulate with the radius and ulna, respectively, at the elbow joint.

B Posterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

BOX 18.2: CLINICAL CORRELATION

HUMERAL FRACTURES

Fractures of the proximal humerus are very common and occur predominantly in older patients who sustain a fall onto the outstretched arm or directly onto the shoulder. Three main types are distinguished.

A Extra-articular fracture.

B Intra-articular fracture.

C Comminuted fracture.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Extra-articular fractures and intra-articular fractures are often accompanied by injuries of the blood vessels that supply the humeral head (anterior and posterior circumflex humeral arteries), with an associated risk of post-traumatic avascular necrosis.

Fractures of the surgical neck can damage the axillary nerve and fractures of the humeral shaft and distal humerus are frequently associated with damage to the radial nerve.

- A deltoid tuberosity on the midshaft is a site for attachment of the deltoid muscle.
- A radial groove runs obliquely around the posterior and lateral surfaces.
- Distally, the humerus articulates with the radius at the **capitulum** and with the ulna at the **trochlea**.
- A large medial epicondyle and smaller lateral epicondyle are attachment sites for muscles.
- An ulnar groove separates the medial epicondyle and trochlea.
- The **ulna** is the medial bone of the forearm (**Fig. 18.7**).
 - A C-shaped trochlear notch, formed by the olecranon posteriorly and the coronoid process anteriorly, articulates with the trochlea of the humerus.
 - The ulna articulates with the radius at the radial notch.
 - An interosseous membrane joins the shafts of the radius and ulna.
 - An **ulnar styloid process** projects from its distal end.

Fig. 18.7 Radius and ulna Right forearm, anterosuperior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The **radius** is the lateral bone of the forearm (see **Fig. 18.7**).
 - A round radial head articulates with the humerus and ulna and sits on top of a narrow neck.
 - A radial tuberosity on the anterior surface provides attachments for the biceps brachii muscle.
 - Distally, the radius is triangular in cross section with a flattened anterior surface.
 - The radius articulates with the ulna proximally at the elbow and distally at the wrist. The interosseous membrane attaches the radius to the shaft of the ulna.
 - A radial styloid process projects from the distal end and extends farther than the styloid process of the ulna.
 - The radius articulates with carpal bones at the wrist.

BOX 18.3: CLINICAL CORRELATION

COLLES' FRACTURES

A Colles' fracture, a transverse fracture through the distal 2 cm of the radius, is the most common forearm fracture and results from a fall on an outstretched hand. The distal segment of bone is displaced dorsally and proximally, and with shortening of the radius, the styloid process appears proximal to the styloid of the ulna. The resulting appearance is referred to as the "dinner fork" deformity.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

- The carpal bones consist of eight short bones that are arranged in two curved rows at the wrist (Figs. 18.8 and 18.9). From lateral to medial, they are
 - in the proximal row, the scaphoid, lunate, triquetrum, and pisiform; and,
 - in the distal row, the trapezium, trapezoid, capitate, and hamate.

BOX 18.4: CLINICAL CORRELATION

LUNATE DISLOCATION

The lunate is the most commonly displaced of the carpal bones. Normally located in the floor of the carpal tunnel, a displaced bone moves toward the palmar surface and can compress structures of the carpal tunnel.

Fig. 18.8 Bones of the hand
Right hand, palmar view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed.
New York: Thieme Publishers; 2020.)

BOX 18.5: CLINICAL CORRELATION

SCAPHOID FRACTURES

Scaphoid fractures are the most common carpal bone fractures, generally occurring at the narrow waist between the proximal and distal poles. Because the blood supply to the bone is transmitted via the distal segment, fractures at the waist (**A**, right scaphoid, red line; **B**, white arrow) can compromise the supply to the proximal segment, often resulting in nonunion and avascular necrosis.

- The **metacarpal bones** consist of five long bones that form the hand.
 - Proximally, their **bases** articulate with the carpal bones.
 - Distally, their **heads**, the knuckles of the hand, articulate with the proximal phalanges.
- The **phalanges** are small long bones that form the fingers.
 - They are designated as proximal, middle, and distal in each finger except in the thumb, which has only a proximal and a distal phalanx.
- Fingers and their corresponding metacarpals and phalanges are designated as 1st through 5th, with the thumb as the 1st digit and the little finger as the 5th digit.

Fig. 18.9 Bones of the hand

Right hand, dorsal view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

18.3 Fascia and Compartments of the Upper Limb

- Deep fascia snugly encloses muscles of the upper limb. It is continuous over the pectoral girdle, the axilla, and the upper limb but has regional designations.
 - Pectoral fascia invests the pectoralis major muscle.
 - Clavipectoral fascia invests the subclavius and pectoralis minor muscles.
 - Axillary fascia forms the floor of the axilla.
 - **Brachial fascia** invests muscles of the arm.
 - Antebrachial fascia invests muscles of the forearm and extends onto the wrist as transverse thickened bands, the flexor and extensor retinacula.
 - Fascia of the hand is continuous over the dorsum and palm, but in the center of the palm it forms a thickened fibrous sheet, the palmar aponeurosis.
 - Digital fibrous sheaths, extensions of the palmar aponeurosis onto the fingers, surround the flexor tendons.
- Intermuscular septa arising from the deep fascia attach to the bones of the arm, forearm, and hand, separating the limb

musculature into discrete compartments. The muscles within each compartment usually share a similar function, innervation, and blood supply. The compartments of the upper limb (see Figs. 19.38 and 19.39) are

- the anterior and posterior compartments of the arm;
- the anterior and posterior compartments of the forearm; and
- the thenar, hypothenar, central, adductor, and interoseous compartments of the palm of the hand.

18.4 Neurovasculature of the Upper Limb

Arteries of the Upper Limb

- The subclavian artery and its branches supply structures in the neck, part of the thoracic wall, and the entire upper limb (Fig. 18.10).
 - The right subclavian artery is a branch of the brachiocephalic trunk, which arises from the aortic arch. The left subclavian artery arises directly from the aortic arch.

Fig. 18.10 Branches of the subclavian artery Right side, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The subclavian arteries enter the neck through the superior thoracic aperture, pass laterally toward the shoulder, and terminate as they pass over the 1st rib.
- The subclavian artery branches that supply the neck and thoracic wall (discussed further in Section 17.3) include
 - the vertebral artery;
 - the internal thoracic artery; and
 - the thyrocervical trunk, whose branches are the suprascapular, ascending cervical, inferior thyroid, and transverse cervical arteries.
- The branches of the thyrocervical trunk that supply muscles and skin of the scapular region include
 - the transverse cervical artery and its dorsal scapular branch and
 - the suprascapular artery.
- The axillary artery, the continuation of the subclavian artery, begins at the lateral edge of the 1st rib and terminates at the lateral border of the axilla (the lower border of the teres major muscle).
- Within the axilla, the **pectoralis minor** muscle lies anterior to the middle third of the axillary artery, thus dividing the artery into three segments. The origins of the branches of the axillary artery show considerable variation but generally are described as arising from its proximal, middle, or distal thirds (Fig. 18.11).
 - The proximal third has one branch:
 - The superior thoracic branch supplies the muscles of the first intercostal space.
 - The middle third has two branches:
 - The thoracoacromial artery divides into deltoid, pectoral, clavicular, and acromial branches.
 - The lateral thoracic artery supplies the lateral thoracic wall, including the serratus anterior muscle and the breast.

- · The distal third has three branches:
 - The subscapular artery further divides into a thoracodorsal artery, supplying the latissimus dorsi muscle, and a circumflex scapular artery, supplying muscles of the scapula.
 - The anterior circumflex humeral artery.
 - The posterior circumflex humeral artery. These circumflex arteries encircle the humeral neck to supply the deltoid region
- A scapular arcade, formed by the anastomoses of the dorsal scapular and suprascapular branches of the subclavian artery, and the circumflex scapular and thoracodorsal branches of the axillary artery provide an important collateral circulation to the scapular region when the axillary artery is injured or ligated (Fig. 18.12).
- The brachial artery, the continuation of the axillary artery, begins at the lateral border of the axilla (the lower margin of the tendon of the teres major), runs superficially along the medial border of the biceps brachii muscle, and terminates at its bifurcation in the cubital fossa (anterior elbow region). Its branches (see Fig. 18.11) include
 - the deep artery of the arm (deep brachial artery, profunda brachii), which arises proximally, descends on the posterior surface of the humerus, and supplies muscles of the posterior arm; its middle and radial collateral arteries communicate with the radial artery via the radial recurrent and interosseous recurrent arteries.
 - the superior and inferior ulnar collateral arteries, distal branches, which anastomose with the deep artery of the arm and the ulnar artery of the forearm to supply the elbow joint.
 - the radial and ulnar arteries, the terminal branches of the brachial artery, which supply the forearm and hand.
- The arterial anastomosis around the elbow allows the ligation of the brachial artery distal to the origin of the deep artery of the arm without compromising the blood supply to the elbow region.
- The ulnar artery originates in the cubital fossa, descends along the medial side of the forearm, and crosses through a narrow space at the wrist, the **ulnar canal**. It terminates as the **superficial palmar arch** of the hand. The major branches of the ulnar artery in the forearm (see **Fig. 18.11**) are
 - the ulnar recurrent artery, which anastomoses with ulnar collateral arteries to supply the elbow joint, and
 - the common interosseous artery, which arises in the
 proximal forearm and branches into anterior and posterior interosseous arteries. These interosseous branches
 descend on either side of the interosseous membrane and
 supply the anterior and posterior muscle compartments
 of the forearm.
- The radial artery, the smaller lateral branch of the brachial artery, descends from the cubital fossa along the lateral side of the forearm to the wrist. It crosses the wrist through the anatomic snuffbox on the dorsal side, pierces the muscles between the 1st and 2nd digits, and enters the palm of the hand, where it ends as the deep palmar arch. Its branches (see Fig. 18.11) include
 - the radial recurrent artery, which anastomoses with collateral branches of the deep artery of the arm to supply the elbow joint, and
 - the palmar and dorsal carpal arteries, which anastomose with branches of the ulnar artery in the wrist and hand.

Fig. 18.11 Arteries of the upper limb
Right limb, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 18.12 Scapular arcade Right side, posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Arteries of the wrist and hand (Fig. 18.13) include
 - palmar and dorsal carpal networks, which form by contributions from radial, ulnar, and anterior and posterior interosseous arteries:
 - a deep palmar arch formed largely by the radial artery that gives rise to
 - the **princeps pollicis artery**, which follows the ulnar surface of the 1st metacarpal to the base of the thumb, where it divides into two digital branches
 - the **radialis indicis**, which can arise from the princeps pollicis or radial artery and courses along the radial side of the index finger
 - three palmar metacarpal arteries, which anastomose with the common palmar digital arteries;
 - a **superficial palmar arch** formed largely by the ulnar artery, which anastomoses with the deep palmar artery via a deep palmar branch, and gives rise to
 - three common palmar digital arteries, which divide into paired **proper digital arteries** that run along the sides of the 2nd to 4th digits;
 - a **dorsal carpal arch**, formed from the dorsal carpal network, which gives rise to three **dorsal metacarpal** arteries that branch into dorsal digital arteries that run on the dorsal sides of the 2nd to 4th digits; and
 - a 1st dorsal metacarpal artery, which arises directly from the radial artery.

A Anterior (palmar) view. **B** Posterior (dorsal) view.

Fig. 18.13 Arteries of the forearm and hand

Right limb. The ulnar and radial arteries are interconnected by the superficial and deep palmar arches, the perforating branches, and the dorsal carpal network. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Veins of the Upper Limb

- Veins of the limbs, similar to veins of the trunk, are more variable than the arteries, and they often form anastomoses that surround the arteries they accompany. Veins of the limbs have unidirectional valves that prevent pooling of blood in the extremities and facilitate the movement of blood back to the heart. The limbs have both deep and superficial veins.
- Deep veins accompany the major arteries and their branches and have similar names (Fig. 18.14).
 - In the distal limb, the deep veins, referred to as accompanying veins (venae comitantes), are paired and surround the artery. Proximally, the pairs merge to form a single vessel.
 - The axillary vein drains the shoulder, arm, forearm, and hand and receives additional contributions from
 - the lateral chest wall, including the breast, and
 - the thoracoepigastric vein of the anterolateral abdominal wall.
 - The subclavian vein, the continuation of the axillary vein, begins at the lateral edge of the 1st rib and receives the venous drainage from the scapular region.

Fig. 18.14 Deep veins of the upper limb Right limb, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The superficial veins are found in the subcutaneous tissue and drain into the deep venous system via **perforating** (connecting) **veins** (Fig. 18.15).
 - The dorsal venous network on the dorsum of the hand drains into two large superficial veins, the cephalic and basilic veins.
 - The cephalic vein originates on the lateral side of the dorsum of the hand and ascends on the lateral side of the forearm and arm. In the shoulder, it passes through the deltopectoral groove (formed by the borders of the deltoid and pectoralis major muscles) before emptying into the axillary vein.

B Anterior view.

Fig. 18.15 Superficial veins of the upper limb

Right limb. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The basilic vein arises on the medial side of the dorsum
 of the hand and runs posteromedially to pass anterior
 to the medial epicondyle of the humerus. In the arm, it
 pierces the brachial fascia (at the basilic hiatus) and
 joins the paired deep brachial veins to form the axillary
 vein.
- The median cubital vein connects the cephalic and basilic veins anterior to the cubital fossa.
- The median antebrachial vein arises from the venous network of the palm, ascends on the anterior forearm, and terminates in the basilic or median cubital vein.

Lymphatic Drainage of the Upper Limb

Lymphatic vessels of the upper limb drain toward the axilla. They usually accompany the veins of the superficial system (cephalic and basilic veins), although there are numerous connections between the deep and superficial drainages.

- Axillary lymph node groups, each containing four to seven large nodes, are described in relation to the pectoralis minor muscle (Fig. 18.16).
 - The lower axillary group lies lateral and deep to the pectoralis minor.
 - Pectoral (anterior) nodes on the anterior wall of the axilla drain the anterior thoracic wall, including the

- breast (75% of lymph from the breast drains to axillary nodes).
- Subscapular (posterior) nodes along the posterior axillary fold drain the posterior thoracic wall and scapular region.
- Brachial (lateral) nodes lie medial and posterior to the axillary vein and receive lymphatic vessels that accompany the basilic vein and the deep veins of the
- Central nodes lie deep to the pectoralis minor muscle and receive lymph from the pectoral, subscapular, and humeral nodes.
- The middle axillary group lies on the surface of the pectoralis minor muscle.
 - Interpectoral nodes lie between the pectoralis major and pectoralis minor muscles and drain to the apical nodes.
- The upper axillary group lies medial to the pectoralis minor muscle.
 - Apical nodes lie along the axillary vein adjacent to the first part of the axillary artery in the apex of the axilla. They receive lymph from the central nodes as well as from lymphatic vessels traveling along the cephalic vein.
- Apical lymph vessels unite to form the subclavian lymph trunks, which usually drain to the right lymphatic trunk and the thoracic duct (left lymphatic duct).

Fig. 18.16 Axillary lymph nodes
Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Nerves of the Upper Limb: The Brachial Plexus

The upper limb is innervated almost entirely by the nerves of the **brachial plexus**, which originates from the lower cervical and upper thoracic spinal cord **(Table 18.1; Figs. 18.17, 18.18, 18.19, 18.20, 18.21)**. (One exception, the intercostobrachial nerve, formed by the anterior rami of T1 and T2, is sensory to the medial arm but is not part of the plexus.)

- Roots of the brachial plexus emerge from the vertebral column between the anterior and middle scalene muscles (interscalene groove) in the neck.
- Formation of the plexus begins in the neck (supraclavicular part), where it accompanies the subclavian artery, and continues into the axilla (infraclavicular part), where it accompanies the axillary artery.
- The roots, trunks, and divisions of the plexus are supraclavicular (above the clavicle); the cords form at the level of the clavicle, and their branches are infraclavicular (below the clavicle).
- **Fig. 18.17** shows the architecture of the brachial plexus.
 - Anterior rami of spinal nerves C5–T1 form five **roots.**
 - Within the plexus, upper roots form nerves that innervate muscles of the proximal limb; lower roots form nerves that innervate muscles of the distal limb.
 - The terms pre-fixed or post-fixed plexus indicate that the plexus includes anterior rami from one

- spinal level above (C4) or below (T2) the normal levels, respectively.
- Roots C5 to T1 combine to form three **trunks**:
 - 1. C5 and C6 form the upper trunk.
 - 2. C7 forms the middle trunk.
 - 3. C8 and T1 form the lower trunk.
- Anterior and posterior divisions (components of the anterior rami of all spinal nerves), which are bundled together in the roots and trunks of the plexus, separate to form three cords:
 - 1. Anterior divisions of the upper and middle trunk (C5–C7) form the **lateral cord.**
 - Anterior divisions of the lower trunk (C8–T1) form the medial cord.
 - 3. Posterior divisions of all trunks (C5–T1) form the **posterior cord.**
- The three cords divide to form the five terminal nerves of the plexus.
 - Medial and lateral cords form the musculocutaneous, median, and ulnar nerves, which innervate the anterior muscles of the arm and forearm, and all muscles of the palm.
 - The posterior cord forms the axillary and radial nerves, which innervate muscles of the scapular and deltoid regions and posterior muscles of the arm and forearm.

Fig. 18.17 Structure of the brachial plexus

Right side, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

Fig. 18.18 Brachial plexus

Right side, anterior view. (See table 18.1 for explanation of color coding) (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

BOX 18.6: CLINICAL CORRELATION

Phrenic n.

N. to the

subclavius Long thoracic n.

Medial brachial cutaneous n.

Medial and

lateral pectoral nn.

ROOT- AND TRUNK-LEVEL INJURIES

Injuries to the proximal segments of the brachial plexus, involving the avulsion of the roots or stretching or compression of the trunks, have classic presentations that represent the distribution of the affected nerves. Nerves derived from the upper plexus innervate muscles of the proximal limb, while nerves derived from the lower plexus innervate muscles of the distal limb.

Upper plexus injuries (Erb-Duchenne palsy) involve the C5 and C6 roots or the upper trunk and are usually caused by trauma that forcefully separates the head and shoulder. The resulting deformity includes an adducted shoulder and medially rotated limb that is extended at the elbow.

Injuries of the lower plexus (Klumpke's palsy) are far less common than those of the upper plexus, but a violent upward pull of the limb can avulse the C8 and T1 roots or damage the lower trunk. This affects the intrinsic muscles of the hand and can create a "claw hand" deformity. Because C8 and T1 are the superiormost contributions to the sympathetic trunk, avulsion of these nerve roots can also affect the sympathetic innervation in the head. The manifestation of this is known as Horner's syndrome (see Section 28.1).

Table 18.1 Nerves of the Brachial Plexus

.abic i	0.1 110110030	. c.ic bracillar	i icaus	_				
Nerve				Level	Area of Innervation			
-	clavicular par ct branches fro		r rami or plexus t	trunks				
	Dorsal scap	Dorsal scapular n.			Levator scapulae, rhomboid major and minor			
	Suprascapular n.			C4-C6	Supraspinatus, infraspinatus			
	N. to the subclavius			C5-C6	Subclavius m.			
	Long thora	cic n.		C5-C7	Serratus anterior			
	avicular part t and long bra	: Inches from the	e plexus cords					
	Lateral	Lateral pectoral n.		C5-C7	Pectoralis major			
	cord	Musculocut	taneous n.		Coracobrachialis, biceps brachii, brachialis; skin of lateral forearm			
		Median n.	Lateral root	C6–C7	Pronator teres, flexor carpi radialis, palmaris longus, flexor digitorum superficia pronator quadratus, flexor pollicis longus, flexor digitorum profundus (radial half), abductor pollicis brevis, flexor pollicis brevis (superficial head), opponens			
	Medial cord			C8-T1	pollicis, 1st and 2nd lumbricals; skin of radial half of palm and palmar surface ar distal dorsal segment of 2nd and 3rd digits and half of 4th digit			
		Medial pectoral n.			Pectoralis major and minor			
		Medial antebrachial cutaneous n.			Skin of medial forearm			
		Medial brachial cutaneous n.		T1	Skin of medial arm			
		Ulnar n.		C7-T1	Flexor carpi ulnaris, flexor digitorum profundus (ulnar half), palmaris brevis, abductor digiti minimi, flexor digiti minimi, opponens digiti minimi, 3rd and lumbricals, interossei, adductor pollicis, flexor pollicis brevis (deep head); ski ulnar half of the dorsum and palm of the hand, dorsum and palmar surface of 5th digit and half of the 4th digit			
	Posterior cord	Upper subscapular n.		C5-C6	Subscapularis (upper part)			
		Thoracodorsal n.		C6-C8	Latissimus dorsi			
		Lower subscapular n.		C5-C6	Subscapularis (lower part), teres major			
		Axillary n.			Deltoid, teres minor; skin of lower deltoid region			
		Radial n.		C5-T1	Muscles of posterior arm and forearm; skin of posterior and inferolateral arm, posterior forearm, radial half of dorsum of hand, dorsum of 1st, 2nd, 3rd digits and half of 4th digit			

- The musculocutaneous nerve (C5–C7) pierces and innervates the coracobrachialis muscle of the arm as it leaves the axilla and then descends within the anterior compartment of the arm between the biceps brachii and brachialis muscles.
 - In the arm, its muscular branches innervate the muscles of the anterior compartment, the biceps brachii and the brachialis muscles.
 - It enters the forearm at the lateral edge of the cubital fossa as the **lateral antebrachial cutaneous nerve** to supply the skin of the lateral forearm.

BOX 18.7: CLINICAL CORRELATION

MUSCULOCUTANEOUS NERVE INJURY

The musculocutaneous nerve is protected on the medial side of the arm, and isolated injuries are uncommon, but they would affect the coracobrachialis, biceps brachii, and brachialis muscles. Flexion and supination at the elbow would be weakened but not absent because the brachioradialis and supinator muscles, which are innervated by the radial nerve, also provide those movements.

- The median nerve (C6–T1) is formed by contributions from the medial and lateral cords.
 - In the arm, the median nerve descends with the brachial vessels, medial to the biceps brachii, but it does not innervate any arm muscles.
 - In the forearm, it travels deep within the anterior compartment but becomes superficial at the wrist before passing through the carpal tunnel into the hand. It innervates most muscles in the anterior forearm (except the flexor carpi ulnaris and the medial half of the flexor digitorum profundus).
 - Its largest branch in the forearm is the anterior antebrachial interosseous nerve.
 - A palmar branch arises distally and crosses the wrist superficial to the carpal tunnel to supply the skin of the palm.
 - In the hand, the median nerve has motor and sensory functions.

BOX 18.8: CLINICAL CORRELATION

MEDIAN NERVE INJURY

Injury at the distal humerus is often caused by a supracondylar fracture and results in

- loss of sensation in the palm and palmar surface of the lateral three and a half digits,
- loss of flexion of the 1st to 3rd digits,
- positive "bottle sign" due to loss of thumb abduction (with proximal nerve lesion)
- · weakened flexion of the 4th and 5th digits,
- loss of thenar opposition,
- loss of pronation,
- an "ape hand" produced by flattening of the thenar eminence, and
- the "hand of benediction" produced by flexing the hand in a fist (the 2nd and 3rd digits remain partly extended).

A "Hand of benediction" following a proximal median nerve injury.

In a healthy hand, the thumb can be abducted to fully grasp a cylindrical object

With a proximal median nerve lesion, the thumb cannot be fully abducted

B Positive "bottle sign" due to loss or weakness of finger flexion and thumb abduction.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- A thenar muscular branch, the recurrent nerve, innervates most muscles of the thenar compartment (intrinsic muscles of the thumb).
- Palmar digital branches innervate the lateral two lumbricals (intrinsic muscles of the central compartment) and the skin of the 1st through 3rd fingers and lateral half of the 4th finger.
- The ulnar nerve [(C7) C8, T1] is a branch of the medial cord.
 - In the arm, it descends on the medial side with the brachial artery. At the mid-arm, it pierces the intermuscular septum to enter the posterior compartment. It crosses the elbow joint behind the medial epicondyle, where it is subcutaneous and vulnerable to injury. It does not innervate any muscles in the arm.
 - In the forearm, it runs deep to the flexor muscles but becomes superficial just proximal to the wrist.

BOX 18.9: CLINICAL CORRELATION

ULNAR NERVE INJURY

The ulnar nerve may be injured at the elbow by a fracture of the medial epicondyle, compressed in the cubital fossa between the two heads of the flexor carpi ulnaris, or compressed in the ulnar canal at the wrist. These injuries result in the following:

- Paresthesia of the palmar and dorsal side of the medial hand and the medial one and a half digits
- Loss of thumb adduction
- Hyperextension of the metacarpophalangeal (MCP) joints
- Loss of extension of interphalangeal (IP) joints
- Weakened adduction and flexion of the wrist (for lesions at the elbow)
- · Inability to form a fist due to "claw hand" deformity

A "Claw hand" deformity with hollowing of interosseous spaces (due to atrophy of interossei).

B Positive "Froment sign" indicating palsy of the adductor pollicis muscle.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Its muscular branches innervate the flexors on the medial side (flexor carpi ulnaris and medial half of the flexor digitorum profundus).
- Palmar and dorsal cutaneous nerves arise in the wrist but are distributed to the skin of the medial half of the hand, proximal parts of the 5th digit, and medial half of the 4th digit.
- It crosses the wrist with the ulnar artery within a narrow space, the ulnar canal, where it splits into deep and superficial branches.
 - Its deep branch supplies most of the intrinsic muscles of the palm (except the adductor pollicis, half of the flexor pollicis brevis, and the 1st and 2nd lumbricals).
 - Its superficial branch innervates a small superficial muscle of the palm (palmaris brevis) and contributes to sensory innervation of the 4th and 5th digits.
- The axillary nerve (C5–C6), a branch of the posterior cord, passes to the posterior shoulder region with the posterior circumflex humeral vessels.
 - In the shoulder region, it innervates scapular and deltoid muscles and skin of the deltoid region.

BOX 18.10: CLINICAL CORRELATION

AXILLARY NERVE INJURY

The axillary nerve is most vulnerable as it courses around the neck of the humerus and can be injured by fractures at the surgical neck or dislocation of the glenohumeral joint. Denervation of the deltoid results in substantial functional weakness of shoulder movements and other effects, including

- Weakened flexion and extension at the shoulder joint
- Inability to abduct the shoulder even to the horizontal position
- Loss of sensation over the deltoid region
- · A flattened shoulder contour
- The radial nerve (C5–T1) forms from the posterior cord.
 - In the arm, it runs posteriorly around the humerus in the radial groove with the deep brachial artery and descends within the posterior compartment.
 - Its **muscular branches** innervate all of the muscles of the posterior arm, the triceps brachii and anconeus muscles.
 - Its sensory branches of the arm include the posterior brachial cutaneous and inferior lateral brachial cutaneous nerves.
 - **A posterior antebrachial cutaneous nerve** arises in the arm but innervates skin over the posterior forearm.
 - In the cubital region, it passes through the lateral intermuscular septum into the anterior compartment, where it runs anterior to the lateral epicondyle. As it enters the proximal forearm, it splits into deep and superficial branches.
 - The deep branch becomes the posterior interosseous nerve as it circles around the radius into the posterior forearm compartment. It innervates all muscles of this compartment.
 - The superficial branch descends along the lateral forearm to the wrist.
 - In the hand, the radial nerve has no motor branches.
 - At the wrist, the superficial branch runs posteriorly to innervate the skin on the dorsum of the hand and proximal segments of the 1st through 3rd digits and half of the 4th digit.

BOX 18.11: CLINICAL CORRELATION

RADIAL NERVE INJURY

The radial nerve is most vulnerable to injury from a midhumeral fracture where the nerve courses along the radial groove. Because radial branches to the triceps brachii are usually proximal to the injury, elbow flexion is unaffected. Other effects include the following:

- Loss of wrist extension
- Loss of extension at the metacarpophalangeal (MCP) joints
- Weakened pronation
- Flexed wrist and fingers producing the "wrist drop" position

"Wrist drop" resulting from loss of wrist extensors.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 18.19 Sensory innervation of the hand

Right hand. Extensive overlap exists between adjacent areas. Exclusive nerve territories indicated with darker shading. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 18.20 Cutaneous innervation of the upper limb

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 18.21 Dermatomes of the upper limb

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

19 Functional Anatomy of the Upper Limb

The upper limb is characterized by its wide range of movement and fine motor ability. Coordinated movements at the pectoral girdle, as well as the shoulder, elbow, radioulnar, and wrist joints, position the hand for performing work as vital as eating and as complicated as playing a violin.

Schematics of upper limb muscles accompany the muscle tables (origin, attachment, innervation, and action) in the appropriate chapter sections. To see the muscles in situ, view the gallery of topographic images in Section 14.7 at the end of this chapter.

19.1 The Pectoral Girdle

The **pectoral girdle**, formed by the clavicle and scapula, attaches the upper limb to the trunk (**Fig. 19.1**). The clavicle, acting as a strut, holds the scapula and humerus away from the trunk, allowing the free range of motion necessary for upper limb function.

Joints of the Pectoral Girdle

The joints of the pectoral girdle include articulations of the clavicle with the sternum and scapula, and a nonosseous joint that permits gliding movement between muscles of the trunk and scapula.

- The **sternoclavicular joint** is a strong but highly mobile synovial joint between the sternal end of the clavicle and the manubrium and 1st costal cartilage (**Fig. 19.2**).
 - It is the only bony articulation between the upper limb and the trunk.
 - An articular disk separates the articulating surfaces.
 - Anterior and posterior sternoclavicular, costoclavicular, and interclavicular ligaments strengthen the joint.
 - The joint allows the clavicle to elevate and rotate in conjunction with limb movements.
- The acromioclavicular joint is a plane type of synovial joint between the acromion of the scapula and acromial end of the clavicle (Fig. 19.3).
 - · An articular disk separates the articulating surfaces.
 - An acromioclavicular ligament supports the joint superiorly.
 - The coracoclavicular ligament, an extrinsic ligament (distant from the joint), strengthens the joint by anchoring the clavicle to the coracoid process. Its two parts are the conoid and trapezoid ligaments.
- The scapulothoracic joint is not a bony articulation but a functional relationship between the serratus anterior and subscapularis muscles that allows the scapula to glide and pivot on the chest wall (Fig. 19.4).

Fig. 19.1 Joints of the shoulder girdle

Right side, superior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.2 Sternoclavicular joint

Anterior view with sternum coronally sectioned (*left*). *Note*: A fibrocartilaginous articular disk compensates for the mismatch of surfaces between the two saddle-shaped articular facets of the clavicle and the manubrium. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.3 Acromioclavicular joint

Anterior view. The acromioclavicular joint is a plane joint. Because the articulating surfaces are flat, they must be held in place by strong ligaments, greatly limiting the mobility of the joint. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.4 Scapulothoracic joint

Right side, superior view. In all movements of the shoulder girdle, the scapula glides on a curved surface of loose connective tissue between the serratus anterior and the subscapularis muscles. This surface can be considered a scapulothoracic joint. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Muscles of the Pectoral Girdle

Muscles of the pectoral girdle attach the upper limb to the trunk and move and stabilize the pectoral girdle in response to movements of the glenohumeral joint at the shoulder (**Table 19.1**).

- Anterior muscles of the pectoral girdle, which lie on the anterior and lateral thoracic wall,
 - include the subclavius, pectoralis minor, and serratus anterior, and
 - are anchored to the ribs, as well as to the bones of the pectoral girdle.
- Posterior muscles of the pectoral girdle, which are part of the superficial muscular layer of the back,
 - include the trapezius, levator scapulae, rhomboid major, and rhomboid minor, and
 - arise from cervical and thoracic vertebrae and insert on the scapula.
- Movements of the pectoral girdle and the muscles that provide them are listed in Table 19.2.

A Subclavius and pectoralis minor, right, anterior view.

B Serratus anterior, right lateral

C Trapezius, right posterior view.

D Levator scapulae with rhomboids major and minor, right posterior view.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 19.1 Pectoral Girdle Muscles

	Origin	Insertion	Innervation	Action	
us	1st rib	Clavicle (inferior surface)	N. to subclavius (C5, C6)	Steadies the clavicle in the sternoclavicular joint	
s minor	3rd to 5th ribs	Coracoid process	Medial pectoral n. (C8, T1)	Protracts and depresses scapula, causing inferior angle to move posteromedially; rotates glenoid inferiorly; assists in respiration	
③ Superior part	1st and 2nd ribs	Scapula (costal and dorsal surfaces of superior angle)	Long thoracic n. (C5–C7)	Superior part: protracts scapula; lowers the raised arm	
4 Intermediate part	2nd rib	Scapula (costal surface of medial border)		Entire muscle: draws scapula laterally forward; elevates ribs when shoulder is fixed	
⑤ Inferior part	3rd to 9th or 10th ribs	Scapula (costal surface of medial border and costal and dorsal surfaces of inferior angle)		Inferior part: rotates inferior angle of scapula laterally forward (allows elevation of arm above 90 degrees)	
⑥ Descending part	Occipital bone; posterior arch of C1; spinous processes of C2–C7	Clavicle (lateral one third)	Accessory n. (CN XI); C3, C4 of the cervical plexus	Elevates scapula obliquely upward; rotates glenoid cavity superiorly and rotates inferior angle laterally; tilts head to same side and rotates it to opposite	
7 Transverse part	Aponeurosis at T1–T4 spinous processes	Acromion		Retracts scapula medially	
Ascending part	Spinous processes of T5–T12	Scapular spine		Depresses scapula and draws it medially downward	
				Entire muscle: steadies scapula on thorax	
scapulae	Transverse processes of C1–C4	Scapula (superior angle)	Dorsal scapular n. and cervical spinal nn. (C3, C4)	Elevates and medially rotates inferior angle of scapula; inclines neck to same side	
id minor	Spinous processes of C6, C7	Medial border of scapula above (minor) and below	Dorsal scapular n. (C4, C5)	Steadies scapula; retracts and medially rotates inferior angle o	
id major	Spinous processes of	(major) scapular spine		scapula	
	Intermediate part S Inferior part Descending part Transverse part Ascending	3 Superior part 1st and 2nd ribs 4 Intermediate part 2nd rib 5 Inferior part 3rd to 9th or 10th ribs 6 Descending part posterior arch of C1; spinous processes of C2–C7 7 Transverse part T1–T4 spinous processes 8 Ascending part Spinous processes of T5–T12 5 capulae Transverse processes of C1–C4	1st rib Clavicle (inferior surface) 3rd to 5th ribs Coracoid process 3rd to 5th ribs Coracoid process 3rd to 5th ribs Coracoid process 4 Intermediate part 2nd rib Scapula (costal and dorsal surfaces of superior angle) 5 Inferior part 3rd to 9th or 10th ribs Scapula (costal surface of medial border) 6 Descending part Descending part Clavicle (lateral one third) 7 Transverse processes of C2-C7 7 Transverse Aponeurosis at T1-T4 spinous processes 8 Ascending part T5-T12 8 Scapulae Transverse processes of C1-C4 Transverse processes of C1-C4 Spinous processes Scapula (superior angle) Scapula (superior angle)	1st rib Clavicle (inferior surface) N. to subclavius (C5, C6) Is minor 3rd to 5th ribs Coracoid process Medial pectoral n. (C8, T1) (3) Superior part 1st and 2nd ribs Scapula (costal and dorsal surfaces of superior angle) (4) Intermediate part 3rd to 9th or 10th ribs Scapula (costal surface of medial border) (5) Inferior part part posterior arch of C1; spinous processes of C2-C7 (5) Transverse part T1-T4 spinous processes of C2-C7 (5) Ascending part T5-T12 (6) Ascending part T5-T12 (6) Ascending part T5-T12 (7) Transverse processes of T5-T12 (8) Ascending part T5-T12 (8) Ascending part T5-T12 (9) Transverse processes of C2-C7 (1) Transverse processes of T5-T12 (1) Accessory n. (CN XI); C3, C4 of the cervical plexus (2) Capular spine Dorsal scapular n. and cervical spinal nn. (C3, C4) (3) Ascending part T5-T12 (4) Dorsal scapular n. and cervical spinal nn. (C3, C4) (6) C1-C4 (7) Medial border of scapula porsal scapular n. (C4, C5)	

BOX 19.1: CLINICAL CORRELATION

LONG THORACIC NERVE INJURY

The long thoracic nerve arises from the C5–C7 roots of the brachial plexus. Its superficial course along the medial wall of the axilla puts it at risk of injury during regional surgeries such as axillary node dissection. Nerve damage results in the inability of the serratus anterior to laterally rotate the scapula, which is necessary to abduct the arm above the horizontal plane. The serratus anterior is also unable to support the scapula against the thoracic wall, which creates a "winged" scapula, especially noticeable when the subject presses the outstretched arm against a hard surface.

A Elevation and depression during elevation and depression of the shoulder girdle.

B Abduction and adduction during protraction and retraction of the shoulder girdle.

Anteroposterior axis of motion

C Lateral rotation of the inferior angle during abduction or elevation of the arm.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 19.2 Movements of the Pectoral Girdle

Action	Primary Muscles		
Elevation	Trapezius (descending part) Levator scapulae		
Depression	Pectoralis minor Trapezius (ascending part)		
Protraction	Pectoralis minor Serratus anterior		
Retraction	Trapezius (transverse part) Rhomboid minor Rhomboid major		
Lateral rotation	Serratus anterior (inferior part) Trapezius (descending part)		
Medial rotation	Levator scapulae Rhomboid minor Rhomboid major		
N.			

19.2 The Shoulder Region

The shoulder region includes the axilla, a passageway for neuro-vascular structures between the trunk and upper limb, and the glenohumeral joint, the largest joint of the upper limb. Muscles of the pectoral, scapular, and deltoid regions support the joint.

The Axilla

The **axilla** is a four-sided pyramidally shaped region between the upper parts of the arm and lateral thoracic wall (**Fig. 19.5**; see also **Fig. 18.1**).

- Its boundaries are
 - the cervicoaxillary canal, the narrow space between the clavicle and 1st rib, which forms the apex;
 - the axillary fascia and axillary skin between the upper arm and the lateral thoracic wall, which form the base, or floor:
 - the pectoralis major and pectoralis minor muscles, which form the anterior axillary wall (the lower edge of the pectoralis major forms a prominent ridge called the anterior axillary fold);

Fig. 19.5 Walls of the axilla Right side, inferior view. (From Schuenke M, Schulte E, Schumacher U.

THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.6 Dissection of the axilla

Right shoulder, anterior view. Removed: Pectoralis major and clavipectoral fascia. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- the subscapularis, latissimus dorsi, and teres major muscles, which form the posterior axillary wall (the lower edge of the latissimus dorsi and teres major form a prominent ridge called the **posterior axillary fold**); and
- the lateral thoracic wall and the humerus of the arm, which form the medial and lateral walls, respectively.
- The contents of the axilla (Fig. 19.6), which are embedded in axillary fat, include
 - · the axillary artery and its branches,
 - · the axillary vein and its tributaries,
 - · axillary lymph nodes and vessels, and
 - the cords and terminal nerves of the brachial plexus.
- An extension of the fascia of the neck forms a sleevelike axillary sheath that encloses the axillary vessels and the brachial plexus.

The Glenohumeral (Shoulder) Joint

The **glenohumeral joint** is a ball-and-socket type of synovial joint between the shallow glenoid cavity of the scapula and the large head of the humerus (**Fig. 19.7**).

- The **glenoid labrum**, a rim of fibrocartilage attached to the glenoid cavity, deepens the articular surface.
- A fibrous capsule lined by a synovial membrane surrounds the joint (Fig. 19.8). Although relatively lax and thin posteriorly, the capsule is reinforced
 - anteriorly by the superior, middle, and inferior glenohumeral ligaments and
 - superiorly by the coracohumeral ligament, which extends from the coracoid process to the greater and lesser tubercles. This ligament stabilizes the tendon of the biceps brachii before it passes through the intertubercular groove.
- The coracoacromial ligament between the coracoid process and acromion prevents superior dislocation of the humerus.
- A synovial membrane lines the joint space (synovial cavity)
 (Fig.19.9).
 - It forms a tubular sheath around the tendon of the biceps brachii as the tendon passes through the joint space.
 - The synovial cavity communicates with a bursa under the subscapularis tendon (subtendinous bursa of the subscapularis).

Fig. 19.7 Glenohumeral joint: bony elements

Right shoulder, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Three large bursae are associated with the glenohumeral joint (Fig. 19.10):
 - Anteriorly, the subtendinous bursa of the subscapularis, which lies between the tendon of the subscapularis and the neck of the scapula, communicates with the synovial cavity of the joint.

Fig. 19.8 Glenohumeral joint: capsule and ligaments Right shoulder, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Superiorly, the **subacromial bursa** lies under the coracoacromial ligament and above the supraspinatus tendon and glenohumeral joint capsule.
- Laterally, the subdeltoid bursa lies deep to the deltoid muscle and above the subscapularis tendon. It communicates with the subacromial bursa.

Fig. 19.9 Glenohumeral joint cavity

Right shoulder, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.10 Bursae of the shoulder region

Right shoulder, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 19.2: CLINICAL CORRELATION

GLENOHUMERAL DISLOCATION

The glenohumeral joint is the most mobile but least stable joint of the body and dislocations are frequent. Rotator cuff muscles provide the greatest stability, supporting the joint anteriorly, posteriorly, and superiorly, but inferior support is lacking. The coracoacromial arch, coracohumeral ligament, and capsular glenohumeral ligaments add further support. The majority of dislocations (90%) occur inferiorly, although most are labeled "anterior" dislocations based on the position of the displaced humeral head relative to the glenoid. These injuries can damage the axillary nerve and lead to a flattened shoulder profile. Posterior dislocations are rare and most often associated with seizures or electrocutions.

Muscles of the Shoulder Region

Muscles that cross the glenohumeral joint stabilize the head of the humerus in the glenoid cavity and assist in movements of the arm (**Tables 19.3** and **19.4**).

- Two muscles of the trunk, the **pectoralis major** and **latissimus dorsi**, extend from the axial skeleton to the humerus and together provide strong adduction and medial rotation of the arm.
 - The pectoralis major is a strong flexor of the arm.
 - The latissimus dorsi is a strong extensor of the arm.
- Scapulohumeral muscles attach the humerus to the scapula and provide stability for the glenohumeral joint.

- The **deltoid**, which forms the rounded contour of the shoulder, abducts, flexes, and extends the arm.
- The **teres major** adducts and internally rotates the arm.
- The supraspinatus initiates abduction of the arm and assists the deltoid in the first 15 degrees of movement.
- The infraspinatus externally rotates the arm.
- The **teres minor** externally rotates the arm.
- The **subscapularis** on the anterior surface of the scapula internally rotates the arm.
- A musculotendinous **rotator cuff** around the glenohumeral joint includes four of the scapulohumeral muscles, which are the important dynamic stabilizers of the joint.
 - The rotator cuff muscles include the supraspinatus, infraspinatus, teres minor, and subscapularis.
 - Their tendons insert on, and reinforce, the fibrous capsule
 of the joint, forming a supportive cuff around the anterior,
 posterior, and superior aspects of the joint.
- A few muscles of the arm cross the glenohumeral joint and support its movements (see **Table 19.6**).
 - The tendon of the long head of the **biceps brachii** passes through the intertubercular groove of the humerus and enters the joint cavity, where it is ensheathed by the synovial layer of the capsule. It prevents dislocation of the humerus during abduction and flexion.
 - The short head of the biceps brachii and the coracobrachialis muscles cross the joint anteriorly and assist in flexion of the arm.
 - The long head of the triceps brachii crosses the joint posteriorly and assists in adduction and extension.
- Movements at the glenohumeral joint and the muscles that provide them are listed in **Table 19.5**.

A Pectoralis major and coracobrachialis, right side, anterior view.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

C Teres major, right side, posterior view.

B Latissimus dorsi, right side, posterior view.

Table 19.3 Shoulder Muscles

Muscle		Origin	Insertion	Innervation	Action	
Pectoralis major	① Clavicular part	Clavicle (medial half)	Humerus (crest of greater tubercle)	Medial and lateral pectoral nn. (C5–T1)	Entire muscle:	
1 1 1 1	② Sternocostal part	Sternum and costal cartilages 1–6			adduction, internal rotation Clavicular and sternocostal parts: flexion; assist in respiration when shoulder is fixed	
	3 Abdominal part	Rectus sheath (anterior layer)				
④ Coracobrachialis		Scapula (coracoid process)	Humerus (in line with crest of lesser tubercle)	Musculocutaneous n. (C5–C7)	Flexion, adduction, internal rotation	
Latissimus dorsi	⑤ Vertebral part	Spinous processes of T7–T12 vertebrae; thoracolumbar fascia	Floor of the intertubercular groove of the humerus	Thoracodorsal n. (C6–C8)	Internal rotation, adduction, extension, respiration ("cough	
i I I	Scapular part	Scapula (inferior angle)			muscle")	
	⑦ Costal part	9th to 12th ribs				
	® Iliac part	Iliac crest (posterior one third)				
Teres major		Scapula (inferior angle)	Crest of lesser tubercle of the humerus (anterior angle)	Lower subscapular n. (C5, C6)	Internal rotation, adduction, extension	

BOX 19.3: CLINICAL CORRELATION

ROTATOR CUFF TEARS

Rotator cuff tears can occur at any age but are most common in the older patient and usually involve the supraspinatus tendon. Degenerative changes, calcification, and chronic inflammation from repetitive use (baseball pitchers are a good example) can cause the tendon to fray and rupture. When the subacromial and subdeltoid bursae tear in conjunction with the ruptured tendon, they become continuous with the cavity of the glenohumeral joint (Fig. 19.11).

A Deltoid, right side, right lateral view.

B Rotator cuff (supraspinatus, infraspinatus, and teres minor), right shoulder, posterior view.

C Rotator cuff (subscapularis), right shoulder, anterior view.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 19.4 Deltoid and Rotator Cuff Muscles

Muscle		Origin	Insertion	Innervation	Action
Deltoid	① Clavicular (anterior) part	Lateral one third of clavicle	Humerus (deltoid tuberosity)	Axillary n. (C5, C6)	Flexion, internal rotation
1 	② Acromial (lateral) part	Acromion			Abduction
	③ Spinal (posterior) part	Scapular spine			Extension, external rotation, adduction
④ Supraspinatus	Scapula	Supraspinous fossa	Humerus (greater	Suprascapular n. (C5, C6)	Initiates abduction
⑤ Infraspinatus		Infraspinous fossa	tubercle)		External rotation
⑥ Teres minor		Lateral border		Axillary n. (C5, C6)	External rotation, weak adduction
① Subscapularis		Subscapular fossa	Humerus (lesser tubercle)	Upper and lower subscapular nn. (C5, C6)	Internal rotation

Fig. 19.11 Coronal section through the right shoulder
Anterior view. The arrows are pointing at the supraspinatus tendon, which is frequently injured in a "rotator cuff tear." (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 19.5 Movem	ents at the Glenohumeral Joint	for	
Action	Primary Muscles		
Flexion	Deltoid (clavicular part) Pectoralis major (clavicular and sternocostal parts) Coracobrachialis Biceps brachii (short head)		
Extension	Deltoid (spinal part) Latissimus dorsi Teres major Triceps brachii (long head)	A Flexion	B Extens
Abduction	Deltoid (acromial part) Supraspinatus		
Adduction	Deltoid (clavicular and spinal parts) Pectoralis major Latissimus dorsi Teres major Triceps brachii (long head)	C Abduction	
Internal rotation	Deltoid (clavicular part) Pectoralis major (clavicular part) Latissimus dorsi Teres major Subscapularis		
External rotation	Deltoid (spinal part) Infraspinatus Teres minor		
Anat	n Schuenke M, Schulte E, Schumacher U. THIEME Atlas of omy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. York: Thieme Publishers; 2020.)	E Internal rotation	F External re

Spaces of the Posterior Shoulder Region

Spaces formed between muscles of the shoulder and the scapula allow nerves and vessels to pass between the axilla and the posterior scapular and humeral regions (Fig. 19.12).

- The **scapular notch**, limited superiorly by the superior transverse scapular ligament, lies deep to the supraspinatus muscle. The suprascapular nerve passes below the ligament, and the suprascapular artery and vein pass above it.
- The quadrangular space, bounded laterally by the long head of the triceps, medially by the humerus, inferiorly by the teres major, and superiorly by the teres minor muscles, transmits the posterior circumflex humeral artery and axillary nerve.
- The triangular space, bounded by the long head of the triceps and the teres major and teres minor muscles, transmits the circumflex scapular artery and vein.
- The **triceps hiatus**, between the long and lateral heads of the triceps and inferior to the teres major muscle, transmits the radial nerve and deep brachial artery and vein.

A Schematic. The course of arteries and nerves through the spaces are shown by *red* and *yellow arrows*. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 19.12 Spaces of the posterior shoulder region Right shoulder, posterior view.

Fig. 19.12 (continued) Spaces of the posterior shoulder region

19.3 The Arm and Cubital Region

The arm (brachial region) extends from the shoulder to the elbow and contains the humerus and muscles of the arm. The cubital region contains the cubital fossa and the elbow joint.

Muscles of the Arm

Muscles of the arm move the shoulder and elbow joints. Brachial fascia that surrounds the arm divides these muscles into anterior and posterior compartments (**Table 19.6**).

- The anterior compartment contains
 - muscles that flex the glenohumeral and elbow joints and supinate the radioulnar joint,
 - · the musculocutaneous nerve, and
 - the brachial artery and vein.
- The posterior compartment contains
 - · muscles that extend the glenohumeral and elbow joints,
 - · the radial nerve, and
 - · the deep brachial artery and vein.
- The median and ulnar nerves descend along the medial side of the arm between the anterior and posterior compartments but do not innervate muscles of the arm.

B Triceps brachii and anconeus, right arm, posterior view.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Table 19.6 Arm Muscles, Anterior and Posterior Compartments

Muscle		Origin	Insertion	Innervation	Action
Anterior Comp	artment				
Biceps brachii	① Long head	Supraglenoid tubercle of scapula	Radial tuberosity and bicipital aponeurosis	Musculocutaneous n. (C5, C6)	Elbow joint: flexion; supination* Shoulder joint: flexion; stabilization of humeral head during deltoid contraction; abduction and internal rotation of the humerus
	② Short head	Coracoid process of scapula			
③ Brachialis		Humerus (distal half of anterior surface)	Ulnar tuberosity, coronoid process	Musculocutaneous n. (C5, C6) and radial n. (C7, minor)	Flexion at the elbow joint
Posterior comp	partment				
Triceps brachii 4 Long hea	4 Long head	Scapula (infraglenoid tubercle)	Olecranon of ulna	Radial n. (C6–C8)	Elbow joint: extension Shoulder joint, long head:
	③ Medial head	Posterior humerus, distal to radial groove; medial intermuscular septum			extension and adduction
	6 Lateral head	Posterior humerus, proximal to radial groove; lateral intermuscular septum			
⑦ Anconeus		Lateral epicondyle of humerus (variance: posterior joint capsule)	Olecranon of ulna (radial surface)		Extends the elbow and tightens its joint
Accordance to		1. 1			

*Note: When the elbow is flexed, the biceps brachii acts as a powerful supinator because the lever arm is almost perpendicular to the axis of pronation/supination.

The Cubital Fossa

The **cubital fossa** is a shallow depression anterior to the elbow joint **(Fig. 19.13)**.

- Its boundaries are,
 - medially, the pronator teres;
 - laterally, the brachioradialis; and
 - superiorly, a line that connects the medial and lateral epicondyles of the humerus.
- The cubital fossa contains

- the tendon of the biceps brachii,
- the brachial artery and vein,
- the proximal part of radial and ulnar arteries and veins,
- the median and radial nerves and the cutaneous branch of the musculocutaneous nerve (lateral antebrachial cutaneous nerve).
- The **bicipital aponeurosis**, a fascial extension of the biceps brachii, forms the root of the fossa, and the medial cubital vein crosses the fossa superficially.

ed. New York: Thieme Publishers; 2020.)

The Elbow Joint

The elbow joint is made up of three separate synovial joints contained within a single joint capsule (Figs. 19.14 and 19.15).

- The hinge-type humeroulnar joint is an articulation between the trochlea of the humerus and the trochlear notch of the ulna.
 - The **ulnar** (medial) **collateral ligament**, which supports the joint medially, connects the coronoid process and olecranon with the medial epicondyle of the humerus.
- The hinge-type **humeroradial joint** is an articulation between the capitulum of the humerus and the head of the radius.
- The **radial** (lateral) **collateral ligament**, which supports the joint laterally, extends from the lateral epicondyle of the humerus to the **anular ligament** of the radius that encircles the radial neck.
- The proximal radioulnar joint, the articulation between the head of the radius and the radial notch of the ulna, is discussed further with the radioulnar joints of the forearm.
- Movements at the humeroulnar and humeroradial joints and the muscles that provide them are listed in **Table 19.7**.

Fig. 19.14 Elbow (cubital) joint

Right elbow in extension. The elbow consists of three articulations: the humeroulnar, humeroradial, and proximal radioulnar. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.15 Joint capsule of the elbow Right elbow in extension, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 19.7 Movements at the Humeroulnar and Humeroradial Joints

Action	Primary Muscles	
Flexion	Biceps brachii Brachialis Brachioradialis	
Extension	Triceps brachii	

19.4 The Forearm

The forearm (antebrachial region) extends from the elbow to the wrist and contains the radius and ulna and the muscles of the forearm.

Radioulnar Joints

The radioulnar joints connect the bones of the forearm proximally at the elbow and distally at the wrist. Movement at these joints allows rotation of the distal radius around the ulna, causing supination (palm up) and pronation (palm down) of the hand (Figs. 19.16 and 19.17). These movements and the muscles of the arm and forearm that provide them are listed in Table 19.8.

Fig. 19.16 Forearm in supination Right forearm, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.17 Forearm in pronation Right forearm, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Table 19.8 Movements at the Radioulnar Joints

Action	Primary Muscles	
Supination	Supinator Biceps brachii	
Pronation	Pronator teres Pronator quadratus	
\.		

- The **proximal radioulnar joint** is a synovial joint that allows rotation of the radial head within the cuff formed by the anular ligament and the radial notch of the ulna.
 This articulation is contained within the elbow joint capsule.
- The distal radioulnar joint has an L-shaped joint cavity with a triangular articular disk that separates the radioulnar joint from the cavity of the wrist joint. It is supported by palmar and dorsal radioulnar ligaments.
- An interosseous membrane connects the shafts of the radius and ulna and transfers energy absorbed by the distal radius to the proximal ulna.

Muscles of the Forearm

Muscles of the forearm move joints of the elbow, wrist, and hand. Most forearm flexors and extensors have long tendons that cross the wrist and extend into the fingers. Intermuscular septa and the interosseous membrane create anterior and posterior muscular compartments.

BOX 19.4: CLINICAL CORRELATION

SUBLUXATION OF THE RADIAL HEAD (NURSEMAID'S ELBOW)

A common and painful injury of small children occurs when the arm is jerked upward with the forearm pronated, tearing the anular ligament from its loose attachment on the radial neck. As the immature radial head slips out of the socket, the ligament may become trapped between the radial head and the capitulum of the humerus. Supinating the forearm and flexing the elbow usually returns the radial head to the normal position.

BOX 19.5: CLINICAL CORRELATION

Publishers; 2020.)

LATERAL EPICONDYLITIS ("TENNIS ELBOW")

Repetitive use of the forearm extensors can inflame the attachment of the common extensor tendon at the lateral epicondyle (lateral epicondylitis). Pain is focused over the tendon insertion but radiates along the extensor forearm and is exacerbated by stretching of the extensor tendons by pronation and wrist flexion.

- The anterior forearm compartment (Table 19.9) contains
 - muscles that flex and pronate joints of the elbow, wrist, and hand;
 - · the median and ulnar nerves; and
- the ulnar and anterior interosseous arteries and veins.
- The posterior forearm compartment (**Table 19.10**) contains
 - muscles that extend joints of the elbow, wrist, and hand and supinate the radioulnar joint (one muscle, the brachioradialis, passes anterior to the elbow and therefore acts as a flexor, instead of an extensor of this joint);
 - the radial nerve; and
 - the radial and posterior interosseous arteries and veins.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Table 19.9 Forearm Muscles: Anterior Compartment

Muscle	Origin	Insertion	Innervation	Action		
Superficial muscle	Superficial muscles					
① Pronator teres	Humeral head: medial epicondyle of humerus Ulnar head: coronoid process	Lateral radius (distal to supinator insertion)	Median n. (C6, C7)	Elbow: weak flexion Forearm: pronation		
② Flexor carpi radialis	Medial epicondyle of humerus	Base of 2nd metacar- pal (variance: base of 3rd metacarpal)		Wrist: flexion and abduction (radial deviation) of hand		
③ Palmaris longus		Palmar aponeurosis	Median n. (C7, C8)	Elbow: weak flexion Wrist: flexion tightens palmar aponeurosis		
④ Flexor carpi ulnaris	Humeral head: medial epicondyle Ulnar head: olecranon	Pisiform; hook of hamate; base of 5th metacarpal	Ulnar n. (C7–T1)	Wrist: flexion and adduction (ulnar deviation) of hand		
Intermediate mu	scles					
⑤ Flexor digitorum superficialis	Humeral-ulnar head: medial epicondyle of humerus and coronoid process of ulna Radial head: upper half of anterior border of radius	Sides of middle phalanges of 2nd to 5th digits	Median n. (C8, T1)	Elbow: weak flexion Wrist, MCP, and PIP joints of 2nd to 5th digits: flexion		
Deep muscles						
© Flexor digitorum profundus	Ulna (proximal two thirds of flexor surface) and interosse- ous membrane	Distal phalanges of 2nd to 5th digits (palmar surface)	Median n. (C8, T1) radial half of 2nd and 3rd digits; Ulnar n. (C8, T1) ulnar half of 4th and 5th digits	Wrist, MCP, PIP, and DIP of 2nd to 5th digits: flexion		
⑦ Flexor pollicis longus	Radius (midanterior surface) and adjacent interosseous membrane	Distal phalanx of thumb (palmar surface)	Median n. (C8, T1)	Wrist: flexion and abduction (radial deviation) of hand Carpometacarpal of thumb: flexion MCP and IP of thumb: flexion		
® Pronator quadratus	Distal quarter of ulna (anterior surface)	Distal quarter of radius (anterior surface)		Hand: pronation Distal radioulnar joint: stabilization		

k Abbreviations: DIP, distal interphalangeal; IP, interphalangeal; MCP, metacarpophalangeal; PIP, proximal interphalangeal.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020).

Table 19.10 Forearm Muscles: Posterior Compartment

Muscle	Origin	Insertion	Innervation	Action
Superficial muscle	25			
① Extensor digitorum	Common head (lateral epicondyle of humerus)	Dorsal digital expansion of 2nd to 5th digits	Radial n. (C7, C8)	Wrist: extension MCP, PIP, and DIP of 2nd to 5th digits: extension
② Extensor digiti minimi		Dorsal digital expansion of 5th digit		Wrist: extension, ulnar abduction of hand MCP, PIP, and DIP of 5th digit: extension of 5th digit
③ Extensor carpi ulnaris	Common head (lateral epicondyle of humerus) Ulnar head (dorsal surface)	Base of 5th metacarpal		Wrist: extension, adduction (ulnar deviation) of hand
Deep muscles				
4 Supinator	Olecranon, lateral epicondyle of humerus, radial collateral ligament, annular ligament of radius	Radius (between radial tuberosity and insertion of pronator teres)	Radial n. (C6, C7)	Radioulnar joints: supination
⑤ Abductor pollicis longus	Radius and ulna (dorsal surfaces, interosseous membrane)	Base of 1st metacarpal	Radial n. (C7, C8)	Radiocarpal joint: abduction of the hand Carpometacarpal joint of thumb: abduction
⑥ Extensor pollicis brevis	Radius (posterior surface) and interosseous membrane	Base of proximal phalanx of thumb		Radiocarpal joint: abduction (radial deviation) of hand Carpometacarpal and MCP of thumb: extension
⑦ Extensor pollicis longus	Ulna (posterior surface) and interosseous membrane	Base of distal phalanx of thumb		Wrist: extension and abduction (radial deviation) of hand Carpometacarpal of thumb: adduction MCP and IP of thumb: extension
® Extensor indicis	Ulna (posterior surface) and interosseous membrane	Posterior digital extension of 2nd digit		Wrist: extension MCP, PIP, and DIP of 2nd digit: extension
Radialis muscles (9) Brachioradialis	Distal humerus (distal surface), lateral intermuscular septum	Styloid process of the radius	Radial n. (C5, C6)	Elbow: flexion Forearm: semipronation
(10) Extensor carpi radialis longus	Lateral supracondylar ridge of distal humerus, lateral intermuscular septum	2nd metacarpal (base)	Radial n. (C6, C7)	Elbow: weak flexion Wrist: extension and abduction
Extensor carpi radialis brevis	Lateral epicondyle of humerus	3rd metacarpal (base)	Radial n. (C7, C8)	

321

The Wrist 19.5

The wrist, the narrow space between the forearm and hand, contains the carpal bones and the tendons of forearm muscles that move the wrist and fingers.

Joints of the Carpal Region

The carpal region is made up of the eight carpal bones that articulate with the radius proximally and the metacarpal bones distally (Fig. 19.18). The ulna is not a component of the wrist joint. Movements at the wrist joints and the muscles that provide them are listed in Table 19.11.

- The wrist, or **radiocarpal joint**, is a condyloid type of joint between the distal radius and articular disk of the distal radioulnar joint and the scaphoid and lunate in the proximal carpal row.
 - Palmar and dorsal radiocarpal ligaments, ulnocarpal ligaments, and radial and ulnar collateral ligaments, considered extrinsic ligaments of the joint, are interwoven with the fibrous capsule and function to stabilize the joint (Fig. 19.19).
 - A joint capsule attaches proximally to the radius and ulna and distally to the bones of the proximal carpal row.

- Intercarpal joints are formed between the carpal bones within each row; the **midcarpal joint** is the articulation between the bones of the proximal and distal carpal rows.
 - Interosseous ligaments between individual carpal bones are intrinsic ligaments that limit excess movement and provide stability for these articulations. They also divide the joint space into compartments (Fig. 19.20).
 - A single articular cavity encloses the intercarpal and carpometacarpal joints and is separate from the articular cavity of the wrist joint.
 - Movements at these joints augment movements at the radiocarpal joint.
- The **ulnocarpal complex**, also known as the triangular fibrocartilage complex, supports the medial side of the wrist. It's a combination of an articular disk and ligaments that connect the distal ulna, the radioulnar joint, and the proximal carpal row (Fig. 19.20).
 - The complex includes the ulnocarpal disk, dorsal and palmar radiocarpal ligaments, ulnocarpal ligaments (ulnolunate and ulnotriquetral ligaments), ulnocarpal meniscus, and dorsal radiocarpal ligament (radiotriquetral ligament).

Fig. 19.18 Joints of the wrist and hand

THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed.

New York: Thieme Publishers; 2020.)

Fig. 19.19 Ligaments of the hand and wrist (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

deviation)

Table 19.11 Movements at the Wrist Joints

deviation)

Action	Primary Muscles
Flexion	Flexor carpi radialis Flexor carpi ulnaris
Extension	Extensor carpi radialis longus Extensor carpi radialis brevis Extensor carpi ulnaris
Abduction (radial deviation)	Flexor carpi radialis Extensor carpi radialis longus Extensor carpi radialis brevis
Adduction (ulnar deviation)	Flexor carpi ulnaris Extensor carpi ulnaris

Spaces of the Wrist

Neurovascular structures and the long tendons of the forearm muscles pass between the forearm and hand through narrow spaces that are usually defined by fascial thickenings.

- The carpal tunnel is a fascio-osseous space on the anterior wrist.
 - Carpal bones form the floor and sides; the flexor retinaculum forms the roof (Fig. 19.21).
 - The tendons of the flexor pollicis longus, flexor digitorum superficialis, and flexor digitorum profundus, and the median nerve pass through the tunnel (Figs.19.22 and 19.23).
 - A common flexor synovial tendon sheath encloses the flexor tendons as they pass through the carpal tunnel.
 - The palmar carpal ligament and flexor retinaculum prevent bowing of the flexor tendons as they cross the wrist.
- The ulnar tunnel (Guyon's canal) is a narrow passageway on the medial side of the anterior wrist (Figs. 19.23, 19.24, 19.25).

B Transverse section, proximal view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Capitate

Fig. 19.21 Ligaments and bony boundaries of the carpal tunnel Right hand.

Hamate

A Cross section through the right wrist.

B Blowup of area enclosed by dashed lines in **A**. Structures in the ulnar tunnel (green) and carpal tunnel (blue).

Fig. 19.22 Contents within the carpal tunnel

Right hand, proximal view. The tight fit of sensitive neurovascular structures with closely apposed, frequently moving tendons in the carpal tunnel often causes problems (carpal tunnel syndrome) when any of the structures swell or degenerate. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 19.6: CLINICAL CORRELATION

CARPAL TUNNEL SYNDROME

The carpal tunnel, defined by inflexible fibrous and osseous boundaries, can be compromised by the swelling of its contents, infiltration of fluid from inflammation or infection, protrusion of a dislocated carpal bone, or pressure from an external source. The median nerve is most sensitive to the increased pressure, and signs of carpal tunnel syndrome reflect the nerve's distribution. These include tingling or numbness on the palmar surface of the lateral three and a half digits and weakness and eventual atrophy of the thenar muscles. The palmar cutaneous branch of the median nerve arises proximal to the canal and passes over the flexor retinaculum, so sensation of the palm remains intact.

BOX 19.7: CLINICAL CORRELATION

ULNAR NERVE COMPRESSION

Compression of the ulnar nerve at the wrist affects the innervation of most intrinsic hand muscles. When the patient attempts to form a fist, it results in a deformity known as a "claw hand"—the metacarpophalangeal joints are hyperextended due to the loss of the interossei muscles, and the interphalangeal joints are flexed (see **Box 18.9**).

Fig. 19.23 Anterior carpal region
Right hand, anterior (palmar) view. Ulnar tunnel and deep palm. Carpal tunnel with flexor retinaculum transparent. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- The flexor retinaculum forms the floor, and the palmar carpal ligament forms the roof. The pisiform and hamate form the medial and lateral borders, respectively.
- The ulnar artery and nerve pass through the tunnel into the palm of the hand.
- The anatomic snuffbox is a small triangular depression on the radial side of the dorsum of the wrist (Fig. 19.25).
 - Tendons of the extensor pollicis longus posteriorly and the extensor pollicis brevis and abductor pollicis longus anteriorly form the borders. The scaphoid and trapezium form its floor.
 - The radial artery passes through the snuffbox.
 - The cephalic vein and superficial branch of the radial nerve cross the snuffbox superficially.
- Six small dorsal compartments (designated as 1st through 6th) form on the posterior surface of the wrist (Table 19.12; Fig. 19.26).
 - The extensor retinaculum forms their roof, and the dorsal surfaces of the distal radius and ulna form their floor.
 - Extensor tendons of forearm muscles pass through the compartments onto the dorsum of the hand.
 - Dorsal carpal synovial tendon sheaths enclose the extensor tendons as they pass through the dorsal compartments.

Fig. 19.24 Apertures and walls of the ulnar tunnel Right hand, anterior (palmar) view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.25 Anatomic snuffbox

Right hand, radial view. The three-sided "anatomic snuffbox" (shaded light yellow) is bounded by the tendons of insertion of the abductor pollicis longus and the extensor pollicis brevis and extensor pollicis longus. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.26 Extensor retinaculum and dorsal compartments Right hand.

B Proximal view of section indicated in **A**. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

19.6 The Hand

The muscles and joints of the hand create a flexible tool that is adept at fine motor movements. The ability to grasp objects by positioning the thumb in opposition to the other fingers is a feature that is unique to humans and apes.

Joints of the Hand and Fingers

Joints of the hand and fingers are the articulations between the distal carpal bones and proximal end of the metacarpal bones of the palms, the distal end of the metacarpal bones and the proximal phalanges, and between the proximal, middle, and distal phalanges of each digit (see Fig. 19.18). Movements at these joints and the muscles of the forearm and hand that provide them are listed in Tables 19.13 and 19.14.

- Carpometacarpal joints are the synovial articulations between the distal row of carpal bones and the metacarpals.
 - Little or no movement occurs at the plane-type joints of the 2nd, 3rd, and 4th digits.
 - The joint of the 5th digit between the metacarpus and the hamate is moderately mobile.

- The saddle-type joint between the metacarpus of the thumb and the trapezium in the distal carpal row allows movement in all directions, which is essential for thumb opposition (Fig. 19.27).
- Metacarpophalangeal (MCP) joints are condyloid synovial joints between the heads of the metacarpals and bases of the proximal phalanges.
 - Movement in two planes, flexion-extension and abduction-adduction, occurs in digits 2 through 5.
 - Only flexion and extension occur at the MCP joint of the thumb.
- Interphalangeal (IP) joints are hinge-type synovial joints between phalanges.
 - Digits 2 through 4 have proximal interphalangeal (PIP) and distal interphalangeal (DIP) joints.
 - The thumb has only a single IP joint.
 - IP joints permit only flexion and extension.
- MCP and IP joints are surrounded by a fibrous capsule and supported by medial and lateral collateral ligaments.

Table 19.13	Movements at the Joints of the Fingers
(Digits 2 thro	ough 5)

Action	Primary Muscles
Flexion at MCP	Lumbricals Palmar and dorsal interossei Flexor digiti minimi (only 5th digit)
Flexion at DIP	Flexor digitorum profundus
Flexion at PIP	Flexor digitorum profundus Flexor digitorum superficialis
Extension at MCP	Extensor digitorum Extensor indicis (only 2nd digit) Extensor digiti minimi (only 5th digit)
Extension at DIP and PIP	Lumbricals Palmar and dorsal interossei
Abduction at MCP	Dorsal interossei Abductor digiti minimi (only 5th digit)
Adduction	Palmar interossei (digits 2, 4, and 5 only)
Opposition	Opponens digiti minimi (only 5th digit)
Abbreviations: DI	P distal interphalangeal: MCP metacarpophalan-

Abbreviations: DIP, distal interphalangeal; MCP, metacarpophalangeal; PIP, proximal interphalangeal.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 19.14 Movements at Joints of the Thumb

Action	Primary Muscles
Flexion	Flexor pollicis longus Flexor pollicis brevis
Extension	Extensor pollicis longus Extensor pollicis brevis
Abduction	Abductor pollicis longus Abductor pollicis brevis
Adduction	Adductor pollicis
Opposition	Opponens pollicis

Fig. 19.27 Carpometacarpal joint of the thumb

Radial view. The 1st metacarpal bone has been moved slightly distally to expose the articular surface of the trapezium. Two cardinal axes of motion are shown here: *a*, abduction/adduction; and *b*, flexion/extension. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Palm of the Hand and Fingers

- The palm of the hand has the following surface anatomy (Fig. 19.28):
 - The skin is thickened, firmly attached to the underlying fascia, and supplied with numerous sweat glands.
 - A central concavity separates a **thenar eminence** at the base of the thumb from a **hypothenar eminence** at the base of the 5th digit.
 - Longitudinal and transverse flexion creases form where the skin is tightly bound to the palmar fascia.

- Deep fascia over the central palm forms a tough, thickened palmar aponeurosis (Fig. 19.29), which
 - · firmly adheres to the skin of the palm,
 - is continuous proximally with the flexor retinaculum and palmaris longus muscle, and
 - is continuous distally with a transverse metacarpal ligament and the four digital fibrous sheaths of the fingers that surround the long flexor tendons and their synovial digital tendon sheaths.
- The palmar aponeurosis and deep palmar fascia divide the palm into five muscular compartments (Tables 19.15, 19.16, 19.17):
 - 1. The **thenar compartment**, which contains thenar muscles that abduct, flex, and oppose the thumb.
 - The central compartment, which contains forearm flexor tendons that flex the fingers and lumbricals that flex and extend joints of the fingers.
 - The hypothenar compartment, which contains hypothenar muscles that flex, abduct, and oppose the 5th digit.
 - The adductor compartment, which contains the adductor pollicis muscle that adducts the thumb.
 - 5. The interosseous **compartment**, which contains interossei muscles that abduct and adduct the fingers.
- Thenar and midpalmar spaces are potential spaces deep within the palm between the long flexor tendons and the fascia over the deep palmar muscles. The midpalmar space is

Fig. 19.28 Surface anatomy of the palm of the hand Left hand. DIP, distal interphalangeal; IP, interphalangeal; MCP, metacarpophalangeal; PIP, proximal interphalangeal. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 19.8: CLINICAL CORRELATION

DUPUYTREN'S DISEASE

Dupuytren's disease is the progressive fibrosis and contracture of the longitudinal bands of the palmar fascia to the 4th and 5th digits, causing flexion of these fingers. It presents as painless nodular thickenings that progress to raised ridges on the palm. Surgical excision is usually required to release the bands.

continuous with the anterior forearm compartment through the carpal tunnel.

- On the palmar surface of the fingers
 - tendons of the flexor digitorum superficialis (FDS) split into two bands that insert on the middle phalanx,
 - tendons of the flexor digitorum profundus pass between the bands of the FDS to insert on the distal phalanx, and
 - synovial tendon sheaths surround the flexor tendons as they enter the fibrous tendon sheaths of the fingers (Fig. 19.30).
 - The digital synovial sheath of the 5th digit normally communicates with the common flexor sheath at the wrist.
 - The synovial sheath of the thumb extends into the wrist and may communicate with the sheath of the 5th digit and with the common synovial sheath.
 - The synovial sheaths of the 2nd, 3rd, and 4th digits usually remain independent from the common synovial sheath and other digital synovial sheaths.
- Muscles of the forearm and intrinsic muscles of the hand move the joints of the hand and fingers (see **Tables 19.13** and 19.14).

BOX 19.9: CLINICAL CORRELATION

TENDON SHEATH COMMUNICATION

The digital tendon sheath of the thumb is continuous with the carpal tendon sheath of the flexor pollicis longus. The remaining fingers show variable communication with the carpal tendon sheaths (**A** is the most common variation). Infections within the tendon sheaths from puncture wounds of the fingers can track proximally to communicating spaces of the hand.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Thenar and hypothenar muscles, right hand, anterior (palmar) view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 19.15 Thenar Muscles

Muscle	Origin	Insertion	Innervation	Action
① Adductor pollicis	Transverse head: 3rd metacarpal (palmar surface)	Thumb (base of proximal phalanx) via the ulnar	Ulnar n. (C8, T1)	CMC joint of thumb: adduction
1 1 1 1 1 1	Oblique head: capitate bone, 2nd and 3rd metacarpals (bases)	sesamoid		MCP joint of thumb: flexion
② Abductor pollicis brevis	Scaphoid bone and trapezium, flexor retinaculum	Thumb (base of proximal phalanx) via the radial	Median n. (C8, T1)	CMC joint of thumb: abduction
③ Flexor pollicis brevis	Superficial head: flexor retinaculum	sesamoid	Superficial head: median n. (C8, T1)	CMC joint of thumb: flexion
1 	Deep head: capitate bone, trapezium		Deep head: ulnar n. (C8, T1)	
④ Opponens pollicis	Trapezium	1st metacarpal (radial border)	Median n. (C8, T1)	CMC joint of thumb: opposition

Abbreviations: CMC, carpometacarpal; MCP, metacarpophalangeal.

Table 19.16 Hypothenar Muscles

· · · · · · · · · · · · · · · · · · ·							
Muscle	Origin	Insertion	Innervation	Action			
⑤ Opponens digiti minimi	Hook of hamate, flexor retinaculum	5th metacarpal (ulnar border)	Ulnar n. (C8, T1)	Draws metacarpal in palmar direction (opposition)			
⑥ Flexor digiti minimi brevis		5th proximal phalanx (base)		MCP joint of little finger: flexion			
⑦ Abductor digiti minimi	Pisiform	5th proximal phalanx (ulnar base) and dorsal digital expansion of 5th digit		MCP joint of little finger: flexion and abduction of little finger PIP and DIP joints of little finger: extension			
Palmaris brevis	Palmar aponeurosis (ulnar border)	Skin of hypothenar eminence		Tightens the palmar aponeurosis (protective function)			

Abbreviations: DIP, distal inteiphalangeal; MCP, metacarpophalangeal; PIP, proximal inteiphalangeal.

A Lumbricals, right hand, palmar view.

B Dorsal interossei, right hand, palmar view. **C** Palmar interossei, right hand, palmar view.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Table 19.17 Metacarpal Muscles

2nd pr 3rd Te 4th pr	endons of flexor digitorum rofundus (radial sides) endons of flexor digitorum rofundus (bipennate from	2nd digit (dde) 3rd digit (dde) 4th digit (dde)	Median n. (C8–T1)	2nd to 5th digits: • MCP joints: flexion • Proximal and distal IP	
3rd Te 4th pr	endons of flexor digitorum rofundus (bipennate from	4th digit (dde)			
—— 4th pr	rofundus (bipennate from		Hlpar p	* FIUXIIIIai aliu uistai ir	
4UI '	, ,		Ulnar n. (C8–T1)	joints: extension	
	nedial and lateral sides)	5th digit (dde)			
	st and 2nd metacarpals adjacent sides, two heads)	2nd digit (dde) 2nd proximal phalanx (radial side)		2nd to 4th digits: • MCP joints: flexion • Proximal and distal IP	
		3rd digit (dde) 3rd proximal phalanx (radial side)	joints: extension and abduction from 3rd digit		
	•	3rd digit (dde) 3rd proximal phalanx (ulnar side)		digit	
	•	4th digit (dde) 4th proximal phalanx (ulnar side)			
1st 2r	nd metacarpal (ulnar side)	2nd digit (dde) 2nd proximal phalanx (base)		2nd, 4th, and 5th digits: • MCP joints: flexion • Proximal and distal IP joints: extension and adduction toward	
2nd 4t	th metacarpal (radial side)	4th digit (dde) 4th proximal phalanx (base)			
3rd 5t	th metacarpal (radial side)	5th digit (dde) 5th proximal phalanx (base)		3rd digit	
2r 3r 4t 1s	(and 2 (a) (a) (a) (b) (b) (b) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c	(adjacent sides, two heads) and 2nd and 3rd metacarpals (adjacent sides, two heads) ard 3rd and 4th metacarpals (adjacent sides, two heads) ath 4th and 5th metacarpals (adjacent sides, two heads) ath 2nd metacarpal (ulnar side) ath 4th metacarpal (radial side) ath 5th metacarpal (radial side)	(adjacent sides, two heads) 2nd proximal phalanx (radial side) 2nd and 3rd metacarpals (adjacent sides, two heads) 3rd proximal phalanx (radial side) 3rd and 4th metacarpals (adjacent sides, two heads) 3rd proximal phalanx (ulnar side) 4th and 5th metacarpals (adjacent sides, two heads) 4th digit (dde) 4th proximal phalanx (ulnar side) 2nd metacarpal (ulnar side) 2nd metacarpal (radial side) 4th digit (dde) 2nd proximal phalanx (base) 4th metacarpal (radial side) 5th metacarpal (radial side) 5th digit (dde)	(adjacent sides, two heads) 2nd proximal phalanx (radial side) 2nd and 3rd metacarpals (adjacent sides, two heads) 3rd digit (dde) 3rd and 4th metacarpals (adjacent sides, two heads) 3rd proximal phalanx (radial side) 3rd digit (dde) (adjacent sides, two heads) 4th and 5th metacarpals (adjacent sides, two heads) 4th proximal phalanx (ulnar side) 2nd digit (dde) 2nd proximal phalanx (base) 4th metacarpal (radial side) 4th digit (dde) 4th proximal phalanx (base) 4th metacarpal (radial side) 5th digit (dde) 5th proximal phalanx (base)	

The Dorsum of the Hand and Fingers

- The dorsum of the hand has the following surface anatomy (Fig. 19.31):
 - The skin is thin and loose.
 - A prominent superficial dorsal venous network gives rise to the cephalic and basilic veins.
 - The heads of the metacarpals of the 2nd through 5th digits form distinct "knuckles" when the hand is flexed into a fist.
 - The extensor tendons fan out from the wrist to the fingers.
- On the dorsum of the fingers, the long extensor tendons (of the posterior forearm compartment) flatten to form a **dorsal digital expansion** (extensor expansion, extensor hood), a triangular tendinous aponeurosis (Fig. 19.32). The dorsal digital expansion
 - forms a hood that wraps around the sides of the distal metacarpus and proximal phalanx and holds the extensor tendon in place;
 - inserts onto the middle and distal phalanges via a central slip and paired lateral bands; and
 - is reinforced by the lumbricals and interossei muscles of the palm, which connect to the lateral bands and assist in extension of the interphalangeal joints of the fingers.

Fig. 19.31 Surface anatomy of the dorsum of the hand Right hand.

Fig. 19.33 Anterior shoulder muscles
Right side, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New
York: Thieme Publishers; 2020.)

Fig. 19.33 (continued) Anterior shoulder muscles

Right side, posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.34 (continued) Posterior shoulder muscles

Forearm and Wrist

Fig. 19.35 Anterior forearm muscles
Right forearm, anterior view.
Superficial flexors and radialis group. (From Schuenke M, Schulte E,
Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and
Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 19.36 Posterior forearm muscles
Right forearm, posterior view.
Superficial extensors and radialis group. (From Schuenke M, Schulte E,
Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and
Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Hand

Compartments of the Arm and Forearm

Fig. 19.38 Windowed dissection
Right limb, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed.
New York: Thieme Publishers; 2020.)

A Arm (plane of section in Fig. 19.38A).

B Forearm (plane of section in Fig. 19.38B).

Fig. 19.39 Transverse sections

Right limb, proximal (superior) view.

The anterior compartment is outlined in *pink* and the posterior compartment in *green*. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

20 Clinical Imaging Basics of the Upper Limb

Radiographs are always the first imaging choice in evaluation of bones and joints in the setting of trauma or pain (**Table 20.1**). Radiographs, or x-rays, are highly sensitive for the detection of fractures and misalignment of joints.

Computed tomography (CT) provides significantly more detail of bone and is sometimes helpful for seeing subtle nondisplaced fractures, especially in older adults with decreased bone mass. The superior soft tissue contrast of magnetic resonance imaging (MRI) makes it the ideal imaging method for evaluation of the soft tissue components of joints.

Ultrasound has the benefit of real time imaging and is good for seeing superficial tissues, but its utility decreases substantially in larger patients. Ultrasound can also be very useful for imageguided procedures such as joint aspirations and joint injections. Additionally, in small children ultrasound can be useful for the anatomic evaluation of cartilaginous growth plates, especially in the growing elbow (see **Table 20.1**).

Since a radiograph is a summation shadow, all bones need to be evaluated in at least two projections (orthogonal) and all joints should be evaluated in at least three projections. The orthogonal view allows evaluation of the position of structures that may be overlapping in a single projection (**Fig. 20.1**). When viewing a bone x-ray, the cortical edge should be smooth along its entire length, and the trabecular pattern of the bone should be uniform throughout. Joints should be evaluated for even spacing, smoothness of the reticular surface, and alignment of the joint itself (**Fig. 20.2**).

Table 20.1 Suitability of Imaging Modalities for the Upper Limb

Modality	Clinical Uses		
Radiographs (X-rays)	Primarily used to evaluate the bones and alignment of joints Usually reserved as a troubleshooting tool to evaluate for subtle nondisplaced fractures		
CT (computed tomography)			
MRI (magnetic resonance imaging)	One of the most important imaging modalities for the evaluation of joints, specifically the non-osseous components of the joint—cartilage, ligaments, tendons, and muscles		
Ultrasound	Limited role in evaluation of super- ficial soft tissue abnormalities, and for guidance of interventional proce- dures involving the joints. In children, ultrasound plays a larger role in diagnosis of joint disorders and for evaluation of cartilaginous growth plates.		

A Anteroposterior (AP) view of the hand appears normal, even the 5th digit.

B Coned down (magnified) view of the 5th digit (*arrow*) shows that the distal phalanx is dislocated and positioned dorsally. This is not seen on the frontal projection since there is no lateral displacement of the bone, and the ends of the bones at the DIP joint line up in the AP summation shadow.

Fig. 20.1 Radiograph of the hand demonstrating the importance of orthogonal views.

Fig. 20.2 Radiograph of the elbow (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 3, 2nd ed. New York: Thieme Publishers; 2017.)

B Lateral view.

While x-rays are best for evaluating bones after trauma for fractures, MRI is the best choice for imaging soft tissues around the joints and for evaluation of the bone marrow (Figs. 20.3 and 20.4). Infiltration of the bone marrow from cancer or infection (osteomyelitis) can be invisible on x-rays early in the disease and still very subtle even as the disease progresses. MRI on the other hand is very sensitive for even the earliest changes in bone marrow and is essential for initial imaging and surveillance of these processes (Fig. 20.5). MRI is also helpful in assessing the extent of disease

and adjacent soft tissue involvement, evaluation for metastases, surgical planning, disease staging, and monitoring effectiveness of therapy.

MRI arthrography involves injecting contrast material into a joint prior to MR imaging to better evaluate the key soft tissue components of the joint, such as the labrum, ligaments, and articular cartilage (**Fig. 20.6**). The joint injection procedure itself is usually performed with imaging guidance using ultrasound or fluoroscopy.

Fig. 20.3 MRI of the elbow Coronal section.

In this sequence, fat is white (the fat in the bone marrow causes the bones to be a very light gray/white as well). Muscles are dark gray and ligaments and cortical bone are black.

The utility of MRI is the ability to see the ligaments, tendons, muscles, and cartilage. A muscle tear, tendon rupture, or ligamentous tear is invisible on an X-ray, but well demonstrated on MRI. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 3, 2nd ed. New York: Thieme Publishers; 2017.)

Fig. 20.4 MRI of the right wrist

Transverse (axial) section, distal view.

In this sequence, fat is *white*, muscles are *dark gray*, and nerves and tendons are *black*. Note the detail of the tendons and nerves crossing the wrist through the carpal tunnel. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 3, 2nd ed. New York: Thieme Publishers; 2017.)

Fig. 20.5 Osteomyelitis

Coronal MRI of the right wrist in a teenager with pain, swelling, fever, and elevated white blood cell count. In this sequence, normal bone marrow should be uniformly dark. Note the patchy bright (whiter) areas in the distal radial metaphysis indicative of osteomyelitis in this patient (arrow). (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 20.6 MRI arthrogram of the shoulder

Axial image of a normal right shoulder at the level of the mid joint. The MRI was performed after contrast was injected directly into the joint space. The contrast fluid (white on this image) distends the joint capsule and outlines the articular cartilage, labrum, and ligaments, increasing sensitivity for evaluation of injuries to these structures. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Unit VI Review Questions: Upper Limb

- 1. A patient complains of tingling and pain in the upper arm. Upon further examination and additional tests, you determine that the axillary artery has been occluded by atherosclerosis. The patient, however, still has a radial pulse at the wrist. Which of the following arteries could provide a collateral circulation around the occlusion?
 - **A.** Suprascapular and circumflex scapular arteries
 - **B.** Suprascapular and lateral thoracic arteries
 - C. Posterior circumflex humeral and anterior circumflex humeral arteries
 - **D.** Superior thoracic and lateral thoracic arteries
 - **E.** Posterior intercostals and lateral thoracic arteries
- 2. The deep palmar arch of the hand is formed mainly by the
 - A. ulnar artery
 - B. radial artery
 - C. brachial artery
 - D. common palmar digital arteries
 - E. palmar metacarpal arteries
- **3.** Each cord of the brachial plexus
 - A. contains nerve fibers from C5 to T1 levels of the spinal cord
 - is formed from the junction of one anterior and one posterior division
 - **C.** gives a branch to the median nerve
 - D. lies within the axilla
 - E. gives rise to a subscapular nerve (upper, middle, and lower)
- **4.** Nerves often pair with arteries to travel as neurovascular bundles. Which of the following is *not* an accurate pairing?
 - **A.** Axillary nerve and posterior circumflex humeral artery
 - B. Median nerve and brachial artery
 - Musculocutaneous nerve and circumflex scapular artery
 - **D.** Radial nerve and deep brachial artery
 - E. Long thoracic nerve and lateral thoracic artery
- 5. During a radical mastectomy on a 50-year-old woman, the surgeon does a careful but thorough axillary node dissection. What nerve lies along the medial wall of the axilla and is particularly vulnerable during this procedure?
 - **A.** Lateral branch of posterior intercostal
 - **B.** Musculocutaneous
 - C. Lateral pectoral
 - **D.** Long thoracic
 - E. Dorsal scapular
- **6.** One of your patients ruptured the tendon of the long head of the biceps brachii. Although he is bothered by the unattractive bulge that formed in his anterior arm, he is surprised to find that he has lost little flexor strength. You

confirm that the brachialis muscle has greater leverage at the joint and therefore is the more powerful flexor of the elbow. Where does the brachialis insert?

- A. Radial tuberosity
- B. Ulnar tuberosity
- C. Medial epicondyle
- **D.** Bicipital aponeurosis
- E. Olecranon
- **7.** Which part(s) of the triceps brachii crosses/cross the glenohumeral joint?
 - A. Medial head
 - B. Lateral head
 - C. Long head
 - D. Lateral and medial heads
 - E. Lateral and long heads
- **8.** Structures that pass through the quadrangular space of the upper limb include the
 - A. radial nerve
 - B. suprascapular nerve
 - C. posterior humeral circumflex artery
 - D. anterior humeral circumflex artery
 - E. deep brachial artery
- **9.** Which of the following bones articulates with the radius at the wrist?
 - A. Pisiform
 - **B.** Hamate
 - C. Capitate
 - D. Trapezium
 - E. Scaphoid
- **10.** The flexor retinaculum
 - **A.** forms the floor of the ulnar tunnel
 - **B.** forms the roof of the carpal tunnel
 - **C.** is continuous with the palmar aponeurosis
 - **D.** is continuous with the palmaris longus
 - E. All of the above
- 11. As a second-year resident doing a pediatric surgery rotation, you set up an arterial line on a 6-year-old girl prior to surgery. You choose the radial artery of her left (nondominant) hand. Because you know that the procedure can result in occlusion of the artery, you verify that the collateral circulation to the hand is patent. The radial artery
 - A. forms the superficial arch of the hand
 - **B.** passes superficial to the anatomic snuffbox
 - **C.** supplies the muscles of the posterior compartment through its posterior interosseous branch
 - **D.** supplies the princeps pollicis artery of the thumb
 - E. lies medial to the tendon of the flexor carpi radialis in the wrist

- **12.** During your first training session as a phlebotomist, you are relieved to find that your "patient" is a 24-year-old weight lifter whose superficial veins stand out dramatically against his overdeveloped muscles. Superficial veins of the upper limb
 - **A.** include a basilic vein that runs in the deltopectoral groove
 - **B.** include a cephalic vein that joins the brachial veins in the arm
 - C. drain into the veins of the deep venous system via perforating veins
 - D. course with the arteries as paired accompanying veins
 - E. have bidirectional valves that allow flow in either direction
- An injury to the lower brachial plexus (Klumpke's palsy) would affect
 - A. sensation in the nail bed of the 5th digit
 - **B.** abduction of the 2nd through 5th digits
 - **C.** adduction of the thumb
 - **D.** adduction of the wrist
 - E. All of the above
- 14. While moonlighting in the emergency department one night, you treat a 14-year-old gang member who was stabbed in the supraclavicular region of the neck 2 cm above the middle third of the clavicle. A chest X-ray confirms that he has a pneumothorax. What other structure could be injured in this area?
 - A. Axillary nerve
 - B. Pectoralis minor
 - C. Subscapular artery
 - **D.** Posterior cord of the brachial plexus
 - E. Cephalic vein
- **15.** The serratus anterior muscle
 - **A.** forms a scapulothoracic joint with the external intercostal muscles
 - **B.** is innervated by a branch of the posterior cord
 - **C.** elevates the scapula off the thoracic wall
 - **D.** rotates the scapula laterally during abduction of the arm above the horizontal plane
 - E. originates from the subscapular fossa
- **16.** A professional rodeo cowboy fell off his horse and fractured his humerus at the anatomic neck and the lesser tubercle. Which of the following muscles inserts on this tubercle?
 - A. Supraspinatus
 - **B.** Infraspinatus
 - **C.** Subscapularis
 - **D.** Coracobrachialis
 - E. Teres major
- 17. Damage to which nerve would most affect elbow flexion?
 - A. Radial nerve
 - B. Ulnar nerve
 - **C.** Median nerve
 - **D.** Musculocutaneous nerve
 - E. Axillary nerve
- **18.** At a neighborhood block party several children engage in a tug-of-war. Suddenly, Jason, a 5-year-old boy, hugs his

- right elbow and cries out in pain. The inconsolable child is eventually taken to the local clinic, where the pediatrician recognizes that Jason has subluxed (partially dislocated) his radial head. By gently supinating the flexed arm, the doctor restores it to its normal position. Which of the following is true regarding the proximal radioulnar joint?
 - **A.** The radial head rotates within the annular ligament.
 - **B.** It includes a hinge-type joint between the head of the radius and capitulum of the humerus.
 - **C.** The biceps brachii pronates the joint.
 - **D.** An articular disk separates the radius and ulna.
 - **E.** The subluxation of the radial head results from a tear of the radial collateral ligament.
- **19.** On your first day of shadowing in your preceptor's office, you are asked to get some baseline information on the patients. You start by taking their pulse. The radial artery is easiest to palpate in the wrist where it lies immediately lateral to the tendon of the
 - A. flexor carpi radialis
 - B. superficial flexor digitorum
 - **C.** flexor pollicis longus
 - D. palmaris longus
 - E. extensor carpi radialis
- **20.** You examine a 14-year-old girl in the emergency department. She has a puncture wound from a dog bite in the flesh over the middle phalanx of her 5th digit. The incident occurred 2 days ago, and the finger is inflamed and likely infected. What are your thoughts regarding possible spread of the infection via the synovial sheath?
 - **A.** It will spread into the superficial space on the dorsum of the hand.
 - **B.** It will spread to the common flexor sheath in the
 - **C.** It will spread to the adjacent finger.
 - **D.** It will remain confined to the sheath of the infected finger.
 - **E.** A and B are correct.
- **21.** The axillary artery
 - **A.** begins at the lateral border of the 1st rib
 - **B.** lies anterior to the axillary vein
 - **C.** ends by dividing into brachial and deep brachial arteries
 - **D.** passes through the axilla between the pectoralis major and pectoralis minor muscles
 - **E.** branches include the thyrocervical trunk
- **22.** Axillary lymph nodes that lie medial to the pectoralis minor include
 - **A.** pectoral nodes
 - **B.** humeral nodes
 - C. apical nodes
 - D. central nodes
 - E. subscapular nodes
- **23.** The C4 anterior ramus is a component of
 - **A.** the pre-fixed plexus
 - **B.** the upper trunk
 - **C.** the posterior cord
 - **D.** the axillary nerve
 - E. All of the above

- **24.** A young man suffered a crushing injury to his right arm, fracturing his humerus at midshaft and damaging the nerve that runs in the posterior compartment. What functional loss would you expect from this injury?
 - A. Inability to extend the elbow
 - B. Inability to supinate the hand
 - C. Inability to abduct the thumb
 - **D.** Inability to extend the wrist
 - **E.** All of the above
- **25.** One of your orthopedic colleagues introduces you, an anatomist, to his patient, a famous baseball pitcher, who suffers from chronic rotator cuff pain. He asks you to demonstrate the rotator cuff on a cadaver specimen and explain the anatomy of this type of injury. You tell him the following:
 - **A.** Tendons of the rotator cuff muscles insert onto the capsule of the glenohumeral joint.
 - **B.** The supraspinatus tendon passes through the subacromial space between the shoulder joint and the coracoacromial arch.
 - **C.** An abnormal communication between the subacromial bursa and glenohumeral joint cavity can result from rupture of the supraspinatus tendon.
 - **D.** Rupture of the supraspinatus tendon will impair the patient's ability to initiate abduction of the arm.
 - E. All of the above
- **26.** Which of the following muscles has no attachment on the humerus?
 - A. Deltoid
 - **B.** Coracobrachialis
 - C. Flexor digitorum superficialis
 - **D.** Pronator teres
 - E. Biceps brachii
- 27. Which muscle provides strong adduction of the glenohumeral joint?
 - A. Teres minor
 - B. Pectoralis major
 - C. Pectoralis minor
 - **D.** Short head of the biceps brachii
 - **E.** Subscapularis
- 28. A young woman riding a 10-speed bicycle accidentally engaged the front brake, was thrown over the handlebars, and landed on her outstretched hands. In the emergency department, imaging of the elbow revealed a subtle fracture of the radial neck that allowed proximal movement of the radius relative to the ulna, which also suggested a tear in the interosseous membrane. Which movements were most impaired by this injury?
 - A. Flexion of the wrist
 - **B.** Extension of the elbow
 - **C.** Extension of the digits
 - **D.** Abduction of the thumb
 - E. Adduction of the thumb
- **29.** An elderly man had injured his wrist in a fall and is now experiencing tingling in his fingers and a weakened grip. A lateral X-ray of the wrist shows that his lunate has dislocated and is pressing on the structures within the carpal tunnel. Which of the following structures pass through the carpal tunnel?

- A. Ulnar artery
- **B.** Radial artery
- C. Flexor carpi radialis
- **D.** Flexor pollicis longus
- E. Palmaris longus
- **30.** In the anatomy lab you are fascinated by the deep dissection of the hand because as an amateur violinist you appreciate that the intrinsic muscles of the palm are important for the fine movements of the hand. Which of the following is true for both the lumbricals and the interossei muscles?
 - **A.** All are innervated by the median nerve.
 - **B.** All are innervated by the ulnar nerve.
 - **C.** They flex the metacarpophalangeal joints.
 - D. They arise from the tendons of the flexor digitorum profundus.
 - **E.** They abduct or adduct the fingers.
- **31.** Your 7-year-old nephew suffered a distal clavicular fracture after falling from a tree. Which of the following structures would likely be disrupted with this type of injury?
 - A. Interclavicular ligaments
 - **B.** Coracohumeral ligament
 - C. Acromioclavicular joint
 - **D.** Scapulothoracic joint
 - E. Coracoacromial ligament
- **32.** Your grandmother tripped on the stairs and landed on her outstretch arms. In the emergency department an initial physical exam strongly indicated a fractured scaphoid. What part of the exam suggested this diagnosis?
 - A. Pain over palmar surface of the wrist
 - **B.** Pain over the ulnar styloid process
 - C. Displacement of the radial styloid process
 - **D.** Pain in the anatomic snuffbox
 - **E.** Inability to oppose the thumb
- **33.** Deep fascia of the limbs forms discrete compartments of muscles that usually share similar functions and innervations. The effects of trauma are often limited to the contents of a single compartment. Muscles effected by trauma to the anterior forearm compartment would include
 - A. brachioradialis
 - **B.** pronator teres
 - C. supinator
 - **D.** abductor pollicis longus
 - E. extensor carpi ulnaris
- **34.** As a pediatric orthopedist, you've created some simple and fun shortcuts for diagnosing nerve injuries to the hand in children. Which of the following activities would selectively test the indicated nerve?
 - **A.** "Thumbs up" sign (extending the thumb away from the fist): median nerve
 - **B.** "OK" sign (forming a circle with the 1st and 2nd digits): radial nerve
 - C. "Peace" sign (separating the 2nd and 3rd digits while extended): ulnar nerve
 - **D.** All the above
 - E. None of the above

- **35.** A young woman is seen in the local clinic following a fall she suffered while hiking. She has severe pain and swelling of her left elbow but a lateral x-ray confirms that there is no fracture. You suspect a soft tissue injury. What additional imaging modality would you choose to confirm this?
 - A. Frontal x-ray
 - B. MRI
 - C. CT
 - D. Ultrasound
- 36. You convinced your boyfriend to help you move some boxes of books out of your basement. During the move he felt a sharp pain in his neck that remained throughout the following day. His physician recommended an MRI of his neck, which revealed a rupture of his middle scalene muscle caused by the strain of steadying his trunk as he lifted the heavy boxes. In addition, he demonstrated a "winged" scapula, indicating that there was significant damage to his long thoracic neve, which passes through the middle scalene before descending into the neck and axilla. Which activity would be affected by injury to the long thoracic nerve?
 - **A.** Adducting his arm to touch the elbow of the opposite side
 - **B.** Internally rotating the arm to touch the back of his
 - **C.** Externally rotating his arm to throw a baseball
 - D. Flexing his arm directly forward
 - E. Abducting his arm above his head

Answers and Explanations

- 1. A. The suprascapular and transverse cervical branches of the subclavian artery and the thoracodorsal and circumflex scapular branches of the distal segment of the axillary artery participate in a scapular arcade that provides a collateral circulation that would circumvent the occlusion (Section 18.4).
 - **B.** The lateral thoracic artery does not supply the scapula, nor does it anastomose with the suprascapular artery.
 - **C.** The anterior and posterior humeral circumflex arteries anastomose around the neck of the humerus but do not anastomose with arteries proximal to the occlusion.
 - **D.** Neither the superior thoracic artery nor the lateral thoracic artery supplies the scapular region.
 - **E.** Posterior intercostal arteries supply the medial scapular region, but they do not anastomose with the lateral thoracic artery.
- **2. B.** The deep palmar arch is formed mainly by the radial artery (Section 18.4).
 - **A.** The ulnar artery forms the superficial palmar arch.
 - **C.** The brachial artery begins at the lateral border of the axilla and terminates in the cubital fossa.
 - **D.** The common palmar digital arteries are branches of the superficial palmar arch in the palm of the hand.
 - **E.** The palmar metacarpal arteries arise from the deep palmar arch in the palm of the hand.
- **3. D.** Each cord of the brachial plexus lies within the axilla (Section 18.4).

- **A.** The posterior cord contains fibers from C5 to T1; the medial cord contains fibers from C8 and T1; the lateral cord contains fibers from C5 to C7.
- **B.** The posterior divisions form the posterior cord; only anterior divisions form the medial and the lateral cords.
- **C.** The median nerve is formed from the medial and lateral cords.
- **E.** The subscapular nerves arise from the posterior cord.
- **4. C.** The musculocutaneous nerve passes from the axilla to pierce the coracobrachialis of the anterior arm. The circumflex scapular artery passes through the triangular space into the scapular region (Section 19.2).
 - **A.** The axillary artery and posterior circumflex humeral artery pass through the quadrangular space to the deltoid region.
 - **B.** The median nerve and brachial artery descend on the medial side of the biceps brachii and enter the cubital fossa.
 - **D.** The radial nerve and deep brachial artery wind around the posterior humerus through the triceps hiatus.
 - **E.** The long thoracic nerve and lateral thoracic artery descend on the medial wall of the axilla to supply the serratus anterior muscle.
- **5. D.** The long thoracic nerve runs superficial to, and innervates, the serratus anterior, which forms the medial wall of the axilla. Injury to this nerve can result in a "winged" scapula (Section 19.1).
 - **A.** In the axilla the intercostal nerves run deep to the serratus anterior and external intercostal muscles and are not vulnerable to injury.
 - **B.** The musculocutaneous nerve leaves the axilla just inferior to the glenohumeral joint where it enters the coracobrachialis muscle.
 - **C.** The lateral pectoral nerve passes anteriorly to penetrate the pectoralis major muscle.
 - **E.** The dorsal scapular nerve descends posteriorly from the upper roots of the plexus to innervate the levator scapulae and rhomboid muscles.
- **6. B.** The brachialis muscle inserts on the ulnar tuberosity of the ulna (Section 19.3).
 - **A.** The biceps brachii inserts on the radial tuberosity.
 - **C.** The coronoid process forms the anterior lip of the trochlear notch of the ulna and is the origin of the ulnar head of the pronator teres.
 - **D.** The bicipital aponeurosis is a fascial extension of the biceps brachii.
 - **E.** The olecranon of the ulna forms the posterior prominence of the elbow and is the insertion for the triceps brachii and anconeus muscles.
- **7. C.** The long head of the triceps brachii crosses the glenohumeral joint to attach to the infraglenoid tubercle, where it contributes to extension of the joint (Section 19.2).
 - **A.** The medial head arises from the medial aspect of the humeral shaft. It joins with the lateral and long heads to insert on the olecranon of the ulna.
 - **B.** The lateral head arises from the lateral aspect of the humeral shaft. It joins with the medial and long heads to insert on the olecranon of the ulna.

- **D.** The medial and lateral heads arise from the humeral shaft and cross only the elbow joint.
- **E.** The lateral head arises from the shaft of the humerus and crosses the elbow joint. The long head originates on the infraglenoid tubercle of the scapula and crosses the glenohumeral and elbow joints.
- **8. C.** The posterior humeral circumflex artery and the axillary nerve pass through the quadrangular space (Section 19.2).
 - **A.** The radial nerve passes through the triceps hiatus.
 - **B.** The suprascapular nerve passes through the scapular notch.
 - **D.** The anterior humeral circumflex artery runs horizontally beneath the coracobrachialis and the short head of the biceps brachii to encircle the neck of the humerus.
 - **E.** The deep brachial artery passes through the triceps hiatus with the radial nerve.
- **9. E.** The radius articulates distally with the scaphoid and lunate bones of the wrist (Section 19.5).
 - **A.** The pisiform on the medial side of the wrist articulates with the triquetrum.
 - **B.** The hamate articulates with the capitate, lunate, triquetrum, and 4th and 5th metacarpal bones.
 - **C.** The capitate articulates with the hamate, trapezoid, scaphoid, lunate, and 3rd metacarpal.
 - **D.** The trapezium articulates with the trapezoid, scaphoid, and 1st metacarpal.
- **10. E.** The flexor retinaculum forms the roof of the carpal tunnel and floor of the ulnar tunnel. As a thickening of the deep fascia of the palm, it is continuous with the palmar aponeurosis, palmaris longus, transverse metacarpal ligament, and fibrous digital sheaths (Sections 19.5 and 19.6).
 - **A.** The flexor retinaculum forms the floor of the ulnar tunnel; the palmar carpal ligament form its roof. B through D are also correct (E).
 - **B.** The carpal tunnel is a fascio-osseous tunnel. Carpal bones form the floor and sides; the flexor retinaculum forms the roof. A, C, and D are also correct (E).
 - **C.** The flexor retinaculum is continuous with the tough palmar aponeurosis of the hand. A, B, and D are also correct (E).
 - **D.** The palmaris longus passes over the carpal tunnel and inserts on the flexor retinaculum and palmar aponeurosis. A through C are also correct (E).
- **11. D.** The princeps pollicis arises from the radial artery at the base of the 1st metacarpal and divides into two digital arteries of the thumb (Section 18.4).
 - **A.** The ulnar artery forms the superficial palmar arch. The radial artery forms the deep palmar arch.
 - **B.** The radial artery courses along the floor of the anatomic snuffbox.
 - **C.** The posterior interosseous artery, which supplies muscles of the posterior forearm compartment, arises from the common interosseous artery, a branch of the ulnar artery in the cubital fossa.
 - **E.** The radial artery lies lateral to the tendon of the flexor carpi radialis at the wrist.
- **12. C.** The veins of the superficial venous system drain into the deep veins via perforating veins (Section 18.4).

- **A.** The cephalic vein courses along the deltopectoral groove before terminating in the axillary vein.
- **B.** The basilic vein joins with the paired brachial veins to form the axillary vein.
- **D.** Veins of the deep venous system travel with the arteries as paired accompanying veins. There is no superficial arterial system that accompanies the superficial veins.
- **E.** Veins of the limbs have unidirectional valves that prevent pooling of blood and facilitate flow back toward the heart.
- 13. E. The ulnar nerve arises from the lower part of the plexus. Its dorsal cutaneous branch in the hand supplies the palmar and dorsal surfaces of the 4th (half) and 5th digits, and its deep branch supplies the dorsal interossei muscles that abduct the fingers and the adductor pollicis that adducts the thumb. It also innervates the flexor carpi ulnaris that assists in adduction of the wrist (Section 18.4).
 - **A.** The ulnar nerve's (C8–T1) dorsal cutaneous branch in the hand supplies the palmar and dorsal surfaces of the 4th (half) and 5th digits. B through D are also correct (E).
 - **B.** The ulnar nerve's (C8–T1) deep branch in the hand supplies the dorsal interossei muscles that abduct the fingers. A, C, and D are also correct (E).
 - **C.** The ulnar nerve's (C8–T1) deep branch in the hand supplies the adductor pollicis muscle that adducts the thumb. A, B, and D are also correct (E).
 - **D.** The ulnar nerve (C8–T1) innervates the flexor carpi ulnaris that assists the extensor carpi ulnaris (radial nerve) in adduction of the wrist. A through C are also correct (E).
- **14. D.** The posterior cord is part of the supraclavicular brachial plexus and could be injured in the area (Section 18.4).
 - **A.** The terminal nerves of the brachial plexus form below the clavicle. Although damage to the supraclavicular plexus could affect the axillary nerve, the stab wound would not directly damage the nerve itself.
 - **B.** The pectoralis minor attaches to the coracoid process, which lies below the middle part of the clavicle.
 - **C.** The subscapular artery is a branch of the distal part of the axillary artery, which is infraclavicular.
 - **E.** The cephalic vein drains into the axillary vein below the clavicle and most likely would not be affected by this injury.
- **15. D.** The serratus anterior pulls the inferior angle of the scapula laterally when the glenohumeral joint is abducted above the horizontal plane (Section 19.1).
 - **A.** The scapulothoracic joint is a functional relationship between the serratus anterior and subscapularis muscles.
 - **B.** The long thoracic nerve, which innervates the serratus anterior muscle, arises directly from the C5–C7 roots of the brachial plexus.
 - **C.** The serratus anterior supports the scapula against the thoracic wall. Denervation of the muscle allows the scapula to lift away from the thoracic wall, a condition known as a "winged" scapula.
 - **E.** The serratus anterior inserts on the entire medial border of the scapula.
- **16. C.** The subscapularis inserts on the lesser tubercle of the humerus and fibrous capsule of the glenohumeral joint (Section 19.2).

- **A.** The supraspinatus inserts on the greater tubercle of the humerus.
- **B.** The infraspinatus inserts on the greater tubercle of the humerus.
- **D.** The coracobrachialis inserts on the shaft of the middle part of the humerus.
- **E.** The teres major inserts on the crest that extends inferiorly from the lesser tuberosity.
- **17. D.** The musculocutaneous nerve innervates the biceps brachii and brachialis muscles, the primary flexors of the elbow. There would also be loss of sensation to the skin of the lateral forearm (Sections 19.2 and 19.3).
 - **A.** Damage to the radial nerve results in wrist drop and loss of sensation to the dorsum of the hand and the proximal segments of the 1st through 3rd digits and half of the 4th digit.
 - **B.** Damage to the ulnar nerve may cause paresthesia (numbness and tingling) in the forearm, 4th and 5th fingers, or paralysis of most of the intrinsic muscles of the hand (so-called claw hand deformity).
 - **C.** Damage to the median nerve above the cubital fossa will cause the inability to flex the proximal interphalangeal joint of the 1st to 3rd digits and the inability to flex the distal interphalangeal joints of the 2nd and 3rd digits. This results in "benediction hand" (2nd and 3rd finger are partially extended) when trying to form a fist. It also causes the inability to flex the terminal phalanx of the thumb (due to damage of flexor pollicis longus) and loss of sensation over the lateral aspect of the hand.
 - **E.** Damage to the axillary nerve causes paralysis of the deltoid muscle, resulting in weakened flexion and extension of the shoulder and the inability to abduct the arm above the horizontal.
- **18. A.** The annular ligament forms a circular cuff around the radial head that allows the bone to rotate in the joint (Section 19.4).
 - **B.** The hinge-type joint between the radius and capitulum of the humerus is the humeroradial joint.
 - **C.** The biceps brachii inserts on the tuberosity of the radius and, therefore, supinates the joint when contracted.
 - **D.** In the proximal radioulnar joint the radius articulates at the radial notch of the ulna. An articular disk separates the radius and ulna in the distal radioulnar joint.
 - **E.** Subluxation of the radial head results from a laxity of the annular ligament.
- **19. A.** The radial artery descends on the lateral side of the forearm and at the wrist lies immediately lateral to the tendon of the flexor carpi radialis (Section 19.5).
 - **B.** The tendons of the superficial flexor digitorum lie in the middle of the wrist, medial to the radial artery.
 - **C.** The tendon of the flexor pollicis longus lies lateral to the median nerve and medial to the tendon of the flexor carpi radialis and to the radial artery.
 - **D.** The palmaris longus runs superficial to the flexor retinaculum and medial to the flexor pollicis longus.
 - **E.** The radial artery lies medial (palmar) to the extensor carpi radialis tendon.
- **20. B.** The synovial sheath of the 5th digit normally communicates with the common synovial sheath (Section 19.6).
 - **A.** The synovial sheath of the 5th digit communicates with the common synovial sheath and with that of the

- thumb, but it does not normally communicate with the superficial space on the dorsum of the hand.
- **C.** The synovial sheaths of the 2nd, 3rd, and 4th digits do not normally communicate with any other tendon sheaths. It is unlikely the infection will spread to these fingers.
- **D.** Although the infection may remain confined to the infected finger, the synovial sheath of the 5th digit communicates with that of the thumb and with the common tendon sheath. Therefore, the concern is that it will spread via this route to the thumb, wrist, and forearm.
- **E.** The synovial sheath of the 5th digit normally communicates with the common flexor sheath at the wrist but not with the superficial space on the dorsum of the hand.
- **21. A.** The subclavian artery continues as the axillary artery at the lateral border of the 1st rib (Section 18.4).
 - **B.** The axillary artery lies posterior to the axillary vein.
 - **C.** The brachial artery is a continuation of the axillary artery in the axilla. The deep brachial artery is one of the branches of the brachial artery.
 - **D.** The axillary artery passes through the axilla posterior to the pectoralis minor muscle.
 - **E.** The thyrocervical trunk is a branch of the subclavian artery.
- **22. C.** The apical nodes are the nodes of the upper infraclavicular group. These lie medial to the pectoralis minor muscle along the axillary vein and adjacent to the proximal part of the axillary artery (Section 18.4).
 - **A.** Pectoral nodes are part of the lower axillary group that lies lateral to the pectoralis minor.
 - **B.** Interpectoral nodes are part of the middle axillary group that lies between the pectoralis major and pectoralis minor muscles.
 - **D.** Central nodes are part of the lower axillary group that lies deep to the pectoralis minor.
 - **E.** The subscapular nodes are part of the lower axillary group that lies along the posterior axillary fold.
- **23. A.** The brachial plexus contains the anterior rami of C5 to T1. A prefixed plexus also contains the C4 anterior ramus (Section 18.4).
 - **B.** The upper trunk contains C5 and C6 anterior rami.
 - **C.** The posterior cord contains the anterior rami of C5 to T1.
 - **D.** The axillary nerve contains the anterior rami of C5 and C6.
 - **E.** B, C, and D are incorrect.
- **24. D.** Damage to the radial nerve from a midhumeral fracture results in loss of innervation to the extensor carpi radialis and extensor carpi ulnaris (Sections 18.4 and 19.4).
 - **A.** The branches of the radial nerve to the triceps brachii arise high in the arm, so a midhumeral lesion of the nerve would not affect the function of this muscle.
 - **B.** The radial nerve innervates only one of the muscles that supinate the hand, the supinator. The biceps brachii, also a supinator, is innervated by the musculocutaneous nerve.
 - **C.** Abduction of the thumb is weakened by damage to the radial nerve.
 - E. A, B, and C are incorrect.

- **25. E.** All of the rotator cuff muscles insert on the fibrous capsule of the glenohumeral joint. The supraspinatus muscle, the most frequently involved in rotator cuff tears, passes through the narrow subacromial space and, with repetitive use, becomes frayed. Rupture of the tendon allows the overlying bursa to communicate with the joint cavity and impairs the initial phase of abduction. Later phases of abduction remain intact through the action of the deltoid muscle (Section 19.2).
 - **A.** The tendons of the rotator cuff muscles insert on, and reinforce, the fibrous capsule of the joint. B through D are also correct (E).
 - **B.** The supraspinatus tendon and subacromial bursa pass through the narrow subacromial space between the capsule of the shoulder joint and the coracoacromial arch. A, C, and D are also correct (E).
 - **C.** The supraspinatus tendon separates the subacromial and subdeltoid bursae from the joint cavity. With rupture of the tendon, a communication between the bursae and joint cavity may result. A, B, and D are also correct (E).
 - **D.** The deltoid is the primary abductor of the gleno-humeral joint, but the supraspinatus assists in the first 15 degrees of abduction. A through C are also correct (E).
- **26. E.** The two heads of the biceps brachii originate on the supraglenoid tubercle and coracoid process of the scapula and insert on the radial tuberosity of the radius (Sections 19.2 and 19.3).
 - **A.** The deltoid originates along the scapular spine and clavicle and inserts on the deltoid tuberosity of the humerus.
 - **B.** The coracobrachialis originates on the coracoid process of the scapula and inserts on the shaft of the humerus
 - **C.** The flexor digitorum superficialis originates on the medial epicondyle of the humerus and upper part of the radius and inserts on the middle phalanx of the 2nd through 4th digits.
 - **D.** The pronator teres originates on the medial epicondyle of the humerus and coronoid process of the ulna and inserts on the lateral radius.
- **27. B.** The broad origin of the pectoralis major on the anterior trunk wall allows it to strongly adduct the arm (Section 19.2).
 - **A.** As part of the rotator cuff, the teres minor supports the head of the humerus in the glenohumeral joint. It also weakly adducts and laterally rotates the arm.
 - **C.** The pectoralis minor draws the scapula forward and down, causing the scapula to rotate medially.
 - **D.** The short head of the biceps brachii provides some flexion, abduction, and internal rotation of the glenohumeral joint.
 - **E.** The subscapularis supports the head of the humerus in the glenohumeral joint and medially rotates the arm.
- **28. D.** The function of the abductor pollicis muscle, the primary abductor of the thumb, would be greatly impaired because it originates on the interosseous membrane (Section 19.4).
 - **A.** The flexor carpi radialis and flexor carpi ulnaris originate from the medial epicondyle of the humerus and olecranon of the ulna and would be unaffected by this injury.

- **B.** The triceps brachii, which extends the elbow, inserts on the olecranon. It would not be impaired by this injury.
- **C.** The extensor digitorum originates from the humerus and ulna and would be unaffected by this injury.
- **E.** The adductor of the thumb, adductor pollicis, attaches to the 2nd and 3rd metacarpals and the capitate. It would not be affected by this injury.
- **29. D.** The flexor pollicis longus passes through the carpal tunnel with the flexor digitorum superficialis, flexor digitorum profundus, and median nerve (Section 19.5).
 - **A.** The ulnar artery and ulnar nerve pass through the ulnar canal at the wrist.
 - **B.** At the wrist the radial artery turns dorsally to run through the floor of the anatomic snuffbox.
 - **C.** The flexor carpi radialis crosses the wrist lateral to the carpal tunnel and inserts on the base of the 2nd metacarpal.
 - **E.** The palmaris longus passes superficial to the flexor retinaculum to insert into the palmar aponeurosis.
- **30. C.** The interossei and lumbricals flex the metacarpophalangeal joints and extend the interphalangeal joints (Section 19.6).
 - **A.** Only the lateral two lumbricals are innervated by the median nerve. The medial lumbricals and all of the interossei are innervated by the ulnar nerve.
 - **B.** The ulnar nerve innervates all of the interossei and the medial two lumbricals. The lateral two lumbricals are innervated by the median nerve.
 - **D.** Only the lumbricals arise from the flexor tendons. The interossei arise from the shafts of the metacarpal bones.
 - **E.** The palmar interossei adduct the fingers, the dorsal interossei abduct the fingers. The lumbricals have no effect on these movements.
- **31. C.** Distal clavicular fractures often disrupt the acromioclavicular joint and the coracoacromial ligaments (Sections 18.2 and 19.1).
 - **A.** Interclavicular ligaments connect the medial ends of the clavicles to the sternum and are less likely to be disrupted by a distal fracture.
 - **B.** The coracohumeral ligaments are part of the glenohumeral capsule and not at risk with this type of injury.
 - **D.** The scapulothoracic joint is a functional relationship between the serratus anterior and subscapularis muscles and not at risk in clavicular fractures.
 - **E.** The coracoacromial ligament is part of the coracoacromial arch, which protects the glenohumeral joint and is unlikely to be injured in this case.
- **32. D.** The scaphoid is most easily palpated in the anatomic snuffbox, where it forms the floor of this space. Pain in this region is indicative of a fractured scaphoid (Section 19.5).
 - **A.** Pain over the palmar surface of the wrist would suggest a carpal fracture but not definitively indicate the scaphoid.
 - **B.** The ulna lies on the medial side of the wrist, the scaphoid is on the lateral side.
 - **C.** Displacement of the radius would suggest a fracture or rupture of some of the radial ligaments but would not be diagnostic of a scaphoid fracture.

- **E.** Although movement of the thumb would likely be painful, the ability to oppose the thumb would remain intact since the opponens pollicis does not attach to the scaphoid.
- **33. B.** The pronator teres is located in the superficial layer of the anterior forearm compartment.
 - **A.** The brachioradialis is a muscle of the posterior forearm compartment.
 - **C.** The supinator is a muscle of the posterior forearm compartment.
 - **D.** The abductor pollicis longus is a muscle of the posterior forearm compartment.
 - **E.** The extensor carpi ulnaris is a muscle of the posterior forearm compartment.
- **34. C.** The "peace" sign tests the ability of the dorsal interossei muscles, innervated by the ulnar nerve, to abduct the 2nd digit (Section 19.6).
 - **A.** A "thumbs up" sign requires extension of the thumb, performed by the extensor pollicis longus and brevis, which are innervated by the radial nerve.
 - **B.** The "OK" sign tests the ability of the opponens pollicis, which is innervated by the median nerve.
 - **D.** Only answer C is correct
 - E. Only A and B are incorrect

- **35. B.** MRI is the modality of choice for visualizing soft tissues such as muscles, tendons, and cartilage.
 - **A.** A frontal X-ray would help confirm the presence or absence of a fracture, but soft tissue injuries are not visible on an X-ray.
 - **C.** CT is excellent for visualizing bone detail but less accurate than MRI for assessing soft tissue injuries.
 - **D.** Ultrasound is most useful for image-guided procedures and visualizing superficial tissues.
- **36. E.** Injury to the long thoracic nerve inhibits the serratus anterior muscle, which rotates the inferior angle of the scapula laterally, tilting the glenoid superiorly. This rotation is necessary for abduction of the arm above 90 degrees.
 - **A.** Adducting the arm across the trunk is primarily the action of the pectoralis major muscle.
 - **B.** Touching the back of the waist requires both internal rotation and extension at the shoulder joint, which are actions of the latissimus dorsi in conjunction with the pectoralis major, deltoid, and teres major.
 - **C.** The deltoid and infraspinatus are the primary external rotators of the arm.
 - **D.** The deltoid, pectoralis major, and biceps brachii are the primary flexors of the arm.

Unit VII Lower Limb

21	Over	view of the Lower Limb356	22.5	The Leg393
	21.1	General Features		Tables 22.8 Leg Muscles, Anterior Compartment
	21.2	Bones of the Lower Limb356		22.9 Leg Muscles, Lateral Compartment
	21.2			22.10 Leg Muscles, Posterior Compartment: Superficial Flexors
		Boxes 21.1 Clinical Correlation: Fractures of the Femur		22.11 Leg Muscles, Posterior Compartment: Deep Flexors
		21.1 Chilical Correlation: Fractures of the Fernal 21.2 Developmental Correlation: Bipartite Patella		Boxes
		21.2 Developmental correlation. Bipartite ratella		22.10 Clinical Correlation: Shin Splints
	24.2			22.11 Clinical Correlation: Rupture of the Calcaneal Tendon
	21.3	Fascia and Compartments of the Lower Limb		22.12 Clinical Correlation: Compartment Syndrome
				22.13 Clinical Correlation: Tarsal Tunnel Syndrome
	21.4	Neurovasculature of the Lower Limb		
		Table	22.6	The Ankle (Talocrural) Joint
		21.1 Nerves of the Lower Limb	22.0	Table
		Boxes		22.12 Movements of the Ankle Joint
		21.3 Clinical Correlation: Femoral Head Necrosis		
		21.4 Clinical Correlation: Popliteal Aneurysm		Box
		21.5 Clinical Correlation: The Dorsal Pedal Pulse		22.14 Clinical Correlation: Ankle Sprains
		21.6 Clinical Correlation: Lower Limb Ischemia		
		21.7 Clinical Correlation: Deep Vein Thromboses (DVT)	22.7	The Foot
		21.8 Clinical Correlation: Varicose Veins		Tables
		21.9 Clinical Correlation: Femoral Nerve Injury		22.13 Movements of the Subtalor and Transverse Tarsal Joints
		21.10 Clinical Correlation: Obturator Nerve Injury		22.14 Movements of the Metatarsophalangeal (MTP) and Interphalangeal
		21.11 Clinical Correlation: Superior Gluteal Nerve Injury		(IP) Joints
		21.12 Clinical Correlation: Sciatic Nerve Injury		22.15 Intrinsic Muscles of the Dorsum of the Foot
		21.13 Clinical Correlation: Tibial Nerve Injury	-	22.16 Intrinsic Muscles of the Sole of the Foot: Superficial layer
		21.14 Clinical Correlation: Common Fibular Nerve Injury		22.17 Intrinsic Muscles of the Sole of the Foot: Deep Layer
		21.15 Clinical Correlation: Superficial and Deep Fibular Nerve Injury		Boxes
				22.15 Clinical Correlation: Pes Planus
22	Func	tional Anatomy of the Lower Limb372		22.16 Clinical Correlation: Plantar Fasciitis
	22.1	The Pelvic Girdle		22.17 Clinical Correlation: The Plantar Reflex
	22.2	The Gluteal Region	22.8	The Gait Cycle
	22.2			Table
		Table		22.18 Muscle Action Sequence During the Gait Cycle
		22.1 Gluteal Muscles		
		Box	22.9	Topographic Anatomy of Lower Limb Musculature 408
		22.1 Clinical Correlation: Piriformis Syndrome		ropograpine, materny or zone, zimo maseatata emin 100
	22.3	The Hip and Thigh	23 Clini	cal Imaging Basics of the Lower Limb416
	22.3	Tables		Table
				23.1 Suitability of Imaging Modalities for the Lower Limb
		22.2 Movements of the Hip Joint		
		22.3 Iliopsoas Muscle 22.4 Thigh Muscles, Anterior Compartment	Poviova (Qu <mark>estions: Lo</mark> wer Limb418
			Keview	Saestions: rower rillip419
		Thigh Muscles, Medial Compartment: Superficial and Deep LayersThigh Muscles, Posterior Compartment		
		Boxes		
		22.2 Clinical Correlation: Congenital Hip Dislocation		
		22.3 Clinical Correlation: Acquired Hip Dislocation22.4 Clinical Correlation: Hamstring Strains		
		22.5 Clinical Correlation: Femoral Hernias		
		22.3 Clinical Correlation. Femolal memias		
	22.4	The Knee and Popliteal Region		
		Table		
		22.7 Movements of the Knee Joint		
		Boxes		
		22.6 Clinical Correlation: Patellar Tendon Reflex		
		22.7 Clinical Correlation: Ligamentous Injuries of the Knee		
		22.8 Clinical Correlation: Popliteal (Baker's) Cyst		
		22.9 Clinical Correlation: Genu Varum and Genu Valgum		

21 Overview of the Lower Limb

The lower limb supports the weight of the entire body and therefore is designed for strength and stability. Bones, muscles, and tendons tend to be more robust and joints more stable than those found in the upper limb.

21.1 General Features

- In the anatomic position, the body is upright and supported by the lower limb. The feet are together and pointed forward.
- The regions of the lower limb (Fig. 21.1) include
 - the gluteal region, which includes the buttocks and lateral hip region and overlies the pelvic girdle;

Fig. 21.1 Regions of the lower limb

Right limb. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- the **thigh**, between the hip and the knee;
- the **popliteal** and **genual regions**, at the knee;
- · the leg, between the knee and ankle; and
- the foot, which has dorsal and plantar surfaces. The plantar surface is also called the sole of the foot.
- Movements of the joints of the lower limb are similar to movements of the upper limb, with some variations. They include
 - flexion—plantar flexion indicates flexing the foot or toes downward:
 - extension—dorsiflexion indicates extension of the foot, as when lifting the foot or toes upward;
 - abduction and adduction—the axis for abduction and adduction of the toes is the 2nd digit;
 - external rotation and internal rotation—movement around a longitudinal axis;
 - inversion, or supination of the foot—lifting the medial edge of the sole; and
 - eversion, or pronation of the foot lifting the lateral edge of the sole.
- As in the upper limb, muscles of the lower limb can be described as intrinsic or extrinsic:
 - Intrinsic muscles of the foot originate and insert on bones of the foot and ankle.
 - Extrinsic flexor and extensor muscles of the foot originate in the leg.
 - Synovial tendon sheaths surround the long flexor and extensor tendons as they cross the ankle joint.

21.2 Bones of the Lower Limb

Bones of the lower limb include the hip (coxal) bone that articulates with the sacrum to form the pelvic girdle, the femur of the thigh, the tibia and fibula of the leg, the tarsal bones of the ankle and hindfoot, and the metatarsal bones and phalanges of the midfoot and forefoot (Fig. 21.2).

- The coxal (hip) bone forms the lateral part of the pelvic girdle. The features of the coxal bone are discussed in Section 10.2 with the bony pelvis.
- The **femur** is the long bone of the thigh (**Fig. 21.3**).
 - Proximally, its large ball-shaped head articulates with the acetabulum of the hip bone.
 - The neck, angled inferolaterally, connects the head with the shaft.
 - Greater and lesser trochanters, sites for muscle attachments, are separated by an intertrochanteric crest
 posteriorly and an intertrochanteric line anteriorly.
 - The **shaft** is slightly bowed anteriorly and, in the anatomic position, is angled medially.
 - Linea aspera, paired ridges on the posterior surface of the shaft, diverge distally as the medial and lateral supracondylar lines.

Fig. 21.2 Bones of the lower limb

Right limb. The skeleton of the lower limb consists of a limb girdle and an attached free limb. The free limb is divided into the thigh (femur), leg (tibia and fibula), and foot. It is connected to the pelvic girdle by the hip joint. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Distally, the medial and lateral epicondyles are attachment sites for ligaments of the knee, and the adductor tubercle is an attachment site for muscle.
- The femur articulates with the tibia at the medial and lateral condyles, which are separated by the intercondylar notch.
- The femur articulates with the patella anteriorly at the patellar surface.
- The patella, a large sesamoid bone, forms the kneecap (Fig. 21.4; see also Fig. 22.12).
 - It articulates with the distal femur at the knee joint.
 - Superiorly, its **base** is attached to the **quadriceps tendon**.
 - Inferiorly, its **apex** is attached to the **patellar ligament**.
- The **tibia** is the large medial long bone of the leg **(Fig. 21.5)**.
- Proximally, it articulates with the femur at the tibial plateau, which has flat medial and lateral condyles separated by an intercondylar eminence.
- It articulates with the fibula proximally at the tibiofibular joint and distally at the tibiofibular syndesmosis.
- A triangular anterolateral tubercle (Gerdy's tubercle) separates the lateral condyle from the lateral surface of the tibial shaft.
- A tibial tuberosity on the anterior surface below the tibial plateau is an attachment site for anterior thigh muscles via the patellar ligament.
- Distally, the medial malleolus forms part of the mortise of the ankle joint.
- The sharp anterior border of the shaft is palpable between the knee and ankle.
- An interosseous membrane connects the shaft of the tibia and fibula.
- The fibula is the lateral bone of the leg (see Fig. 21.5).
 - Proximally, the **head** articulates with the lateral condyle of the tibia at the proximal tibiofibular joint.
 - A narrow **neck** connects the head to the shaft.
 - A distal tibiofibular syndesmosis binds the fibula to the distal tibia.
 - Distally, the **lateral malleolus** forms the lateral wall of the mortise of the ankle joint.
- The tarsal bones consist of seven short bones of the foot (Fig. 21.6).
 - The **talus** is the most superior tarsal bone.
 - The **body** articulates with the tibia and fibula at the ankle joint.
 - The **head**, which articulates with the navicular bone, is the highest part of the medial arch of the foot.
 - The inferior surface articulates with the calcaneus.
 - The **calcaneus** is the large tarsal bone of the heel.
 - It articulates superiorly with the talus and anteriorly with the cuboid.
 - The sustentaculum tali, a medial process, forms part of the medial arch of the foot.
 - The navicular lies anterior to the talus and forms part of the medial arch.
 - The cuboid lies anterior to the calcaneus on the lateral side of the foot.
 - The medial, intermediate, and lateral cuneiform bones lie anterior to the navicular and articulate distally with the metatarsal bones.

Fig. 21.3 Right femur
(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers;

C Hip joint: coronal section

Right hip joint, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 21.3 (continued) Right femur

BOX 21.2: DEVELOPMENTAL CORRELATION BIPARTITE PATELLA Ossification of the patella occurs at ages 3 to 6 years, usually from several ossification centers. Occasionally, one center, most commonly the upper lateral segment, fails to fuse with the larger segment, resulting in a bipartite (two-part) patella. On imaging this may appear as a patellar fracture. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers;

BOX 21.1: CLINICAL CORRELATION

FRACTURES OF THE FEMUR

Fractures of the femoral neck commonly occur following a lowenergy impact in women over 60 years of age with osteoporosis. The distal fragment of bone is pulled upward by the quadriceps femoris, adductor, and hamstring muscles, causing shortening and lateral (external) rotation of the limb. Femoral shaft fractures are less frequent and usually result from a major trauma.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Right limb. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Right leg. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

 $Fig.\ 21.6\ \ \textbf{Bones of the right foot}$

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 21.6 (continued) Bones of the right foot

- The metatarsal bones consist of five long bones that are designated 1st (medial) through 5th (lateral).
 - Proximally, their **bases** articulate with the tarsal bones.
 - Distally, their **heads** articulate with the proximal phalanges.
 - The **shaft** connects the heads and bases.
 - Paired sesamoid bones are associated with the head of the 1st metatarsal.
 - A prominent tuberosity at the base of the 5th metatarsal is a site of attachment for muscles of the leg.
- The **phalanges** are small long bones of the toes.
 - The 2nd through 5th digits have a proximal, middle, and distal phalanx.
 - The 1st digit, the hallux, or great toe, has only a proximal and a distal phalanx.

21.3 Fascia and Compartments of the Lower Limb

- Similar to the upper limb, the lower limb musculature is enclosed within a snug sleeve of deep fascia, which is continuous from the iliac crest to the sole of the foot but has regional designations.
 - Fascia lata surrounds muscles of the thigh. Laterally, longitudinal fibers of the fascia lata form a tough band, the iliotibial tract, which extends from the iliac crest to the anterolateral (Gerdy's) tubercle of the tibia (see Fig. 22.41).
 - Crural fascia invests muscles of the leg, and at the ankle it forms the flexor and extensor retinacula.

- Fascia on the dorsum of the foot is thin, but on the sole it forms a thickened longitudinal band, the plantar aponeurosis.
- Digital fibrous sheaths are extensions of the plantar aponeurosis onto the toes, where they enclose the flexor tendons.
- The deep fascia creates compartments that separate the limb musculature. Muscles within each compartment are usually similar in function, innervation, and blood supply. Compartments of the lower limb (see Fig. 22.46) include the following:
 - Anterior, medial, and posterior compartments of the thigh
 - Anterior, lateral, superficial posterior, and deep posterior compartments of the leg (crural compartments)
 - Medial, lateral, central, and interosseous compartments on the sole of the foot
 - **Dorsal compartment** on the dorsum of the foot

21.4 Neurovasculature of the Lower Limb

Arteries of the Lower Limb

Branches of the internal iliac artery in the pelvis and the femoral artery (a continuation of the external iliac artery) supply blood to the lower limb (Fig. 21.7).

- The branches of the internal iliac artery that supply the lower limb include
 - the **superior gluteal** and **inferior gluteal arteries**, which exit the pelvis posteriorly through the greater sciatic foramen to supply the gluteal region; and
 - the **obturator artery**, which exits the pelvis anteriorly through the obturator foramen to supply the medial thigh.
- The femoral artery (clinically known as the superficial femoral artery) enters the anterior thigh deep to the inguinal ligament enclosed within a femoral sheath (formed by extensions of the deep fascia of the abdomen). The artery descends along the anteromedial thigh between the anterior and medial muscular compartments and ends at the adductor hiatus, a gap in the tendon of the adductor magnus muscle. Its branches include
 - the superficial circumflex iliac and superficial epigastric arteries, which supply the abdominal wall;
 - the superficial and deep external pudendal arteries, which supply the inguinal region;
 - the descending genicular artery, which contributes to the anastomosis around the knee; and
 - the deep artery of the thigh, which is the primary blood supply to the thigh.
- The deep artery of the thigh (deep femoral artery, profunda femoris), the largest branch of the femoral artery, arises in the proximal thigh. Its branches include
 - the medial circumflex femoral artery, which is the primary blood supply to the hip joint;
 - the lateral circumflex femoral artery, which supplies the hip joint and contributes to the anastomosis around the knee joint; and

Fig. 21.7 Course and branches of the femoral artery

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- the 1st through 3rd (or 4th) perforating arteries, which supply muscles of the anterior, medial, and posterior muscles of the thigh.
- A cruciate anastomosis provides a collateral blood supply to structures around the hip. Contributions to the anastomosis include
 - · the medial and lateral circumflex femoral arteries,
 - the 1st perforating artery, and
 - the inferior gluteal artery.

Fig. 21.8 Arteries of the knee and posterior leg Right leg, posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 21.3: CLINICAL CORRELATION

FEMORAL HEAD NECROSIS

Although the cruciate anastomosis surrounds the hip joint, only the medial circumflex femoral artery gives rise to branches that enter the capsule and supply the femoral head. These end arteries are at risk during the dislocation or fracture of the femoral neck. Tearing of these vessels will result in avascular necrosis of the femoral head.

- The **popliteal artery** is the continuation of the femoral artery as it enters the **popliteal fossa**, a cavity posterior to the knee joint (**Fig. 21.8**).
 - Five genicular branches run medially and laterally around the knee.
 - Anterior tibial and posterior tibial arteries, the terminal branches of the popliteal artery, arise in the proximal part of the posterior leg compartment.
- A genicular anastomosis that supplies the knee joint receives contributions from
 - the medial superior and inferior, lateral superior and inferior, and middle genicular arteries;

BOX 21.4: CLINICAL CORRELATION

POPLITEAL ANEURYSM

Aneurysms of the popliteal artery are the most common peripheral arterial aneurysm. They can be distinguished by a thrill (palpable pulse) and bruits (abnormal arterial sounds) overlying the popliteal fossa. Because the artery lies deep to the tibial nerve, an aneurysm may stretch the nerve or occlude its blood supply. Pain from nerve compression is referred to the skin overlying the medial aspect of the calf, ankle, and foot. Half of all popliteal aneurysms remain asymptomatic, and ruptures are rare, but symptomatic patients present with distal leg ischemia from acute embolization or thrombosis. Fifty percent of patients with a popliteal aneurysm have an aneurysm in the contralateral artery, and 25% have an aortic aneurysm.

- · the descending genicular artery from the thigh;
- the descending branch of the lateral circumflex artery; and
- the recurrent branches of anterior tibial and posterior tibial arteries.
- The posterior tibial artery descends into the deep posterior leg compartment to supply muscles in the deep and superficial posterior compartments (see Fig. 21.8). Its branches include
 - the fibular artery, which arises in the upper leg and descends within the posterior leg compartment; and
 - the medial plantar and lateral plantar arteries, which arise as the terminal branches posterior to the medial malleolus (Fig. 21.9).
- The fibular artery supplies muscles of the deep posterior compartment and, via small arteries that perforate the intermuscular septum, muscles of the lateral compartment. At the ankle it gives off
 - a perforating branch that arises at the ankle and anastomoses with the anterior tibial artery and
 - malleolar branches that contribute to an anastomosis around the ankle.

Right foot, plantar view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

- Arteries of the sole (Fig. 21.9) arise from the posterior tibial artery and include
 - the medial plantar artery, a small branch of the posterior tibial artery that supplies the medial part of the sole;
 - the lateral plantar artery, the largest branch of the posterior tibial artery, which supplies the lateral side of the sole and curves medially to anastomose with the deep plantar artery;
 - a deep plantar arch, which forms through the anastomosis
 of the deep plantar artery and lateral plantar artery; and
 - four plantar metatarsal arteries, which arise from the deep plantar arch and their branches, the common and proper plantar digital arteries,
- The anterior tibial artery passes through an opening in the interosseous membrane to supply muscles of the anterior leg compartment (Fig. 21.10). Its branches are
 - proximally, a **recurrent branch** to the knee, and
 - distally, the dorsal pedal artery as it emerges onto the dorsum of the foot.
- Arteries of the dorsum of the foot arise from the dorsal pedal artery and include
 - the lateral tarsal and arcuate arteries, which form a loop on the dorsum of the foot:
 - the **deep plantar artery**, which anastomoses with the lateral plantar artery on the sole; and
 - the dorsal metatarsal arteries and their branches, the dorsal digital arteries, which arise from the arcuate artery or the dorsal pedal artery.

BOX 21.5: CLINICAL CORRELATION

THE DORSAL PEDAL PULSE

The dorsal pedal artery is readily palpable on the dorsum of the foot as it runs toward the first web space lateral to the extensor hallucis tendon. Absence of the dorsal pedal pulse suggests arterial occlusion in the peripheral vasculature.

BOX 21.6: CLINICAL CORRELATION

LOWER LIMB ISCHEMIA

Ischemia of the lower extremity is almost always related to atherosclerotic disease. Intermittent claudication is a symptom of chronic ischemic disease characterized by pain while walking, which intensifies over time and disappears at rest. Chronic disease has a benign course and, in the majority of patients, is treated conservatively. Acute ischemia has an abrupt onset from an embolitic or thrombolytic origin and usually requires aggressive treatment. The six signs (P signs) of acute ischemia are pain, pallor, pulselessness, paresthesia, paralysis, and poikilothermy.

Veins of the Lower Limb

The lower limb has both deep and superficial venous drainages, which anastomose through perforating veins. Veins of both systems have numerous valves along their length.

- Veins of the deep venous system travel with the major arteries and their branches and have similar names. As in the upper limb, these deep veins usually occur as paired accompanying veins in the distal part of the limb (Fig. 21.11).
 - The femoral vein, which drains the deep and superficial veins of the thigh and leg, passes under the inguinal ligament into the abdomen, where it becomes the external iliac vein.

Fig. 21.10 Arteries of the anterior leg and foot

Right leg, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Superior and inferior gluteal veins, which drain the gluteal region, pass through the greater sciatic foramen to empty into the internal iliac vein of the pelvis.
- Superficial veins are located in the subcutaneous tissue and normally drain, via perforating veins, to the deep venous system (Fig. 21.12).
 - The largest superficial veins, the great saphenous and small saphenous veins, originate at the dorsal venous arch on the dorsum of the foot.

Fig. 21.11 Deep veins of the lower limb

Right limb. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 21.12 Superficial veins of the lower limb

Right limb. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 21.7: CLINICAL CORRELATION

DEEP VEIN THROMBOSES (DVT)

Thromboses (blood clots) in the deep veins of the leg result from stasis, the slowing or pooling of blood. This can result from prolonged inactivity (extended airplane travel, immobilization following surgery) or anatomic abnormalities such as laxity of the crural fascia. Thrombi from the legs can break off and travel to the heart and lungs, lodging in the pulmonary arterial tree as pulmonary emboli. Large clots can severely impair lung function and even cause death. Thrombophlebitis is the inflammation of a vein caused by thrombosis.

BOX 21.8: CLINICAL CORRELATION

VARICOSE VEINS

Varicose disease of the superficial veins of the lower limb is the most common chronic venous disease, affecting 15% of the adult population. Primary varices generally result from degeneration of the wall of the vein leading to dilated, tortuous vessels and incompetent venous valves. Secondary varices can develop from chronic occlusion of the deep veins with incompetence of the perforator veins. This causes a reversal of flow through the perforating veins. (Normal venous drainage flows from superficial to deep systems.) As the superficial veins dilate with increased volume, valve leaflets separate and become incompetent.

- The great saphenous vein arises from the medial side of the venous arch and passes superiorly, anterior to the medial malleolus and posteromedial to the knee. It drains into the femoral vein at the saphenous opening, an opening in the fascia lata in the upper thigh.
- The small saphenous vein arises from the lateral side of the venous arch, passes posterior to the lateral malleolus, and ascends the posterior leg. It drains into the **popliteal** vein behind the knee.
- The flow of blood from lower parts of the body must counter the downward force of gravity. In the lower limbs, venous return is assisted by

- the presence of valves in the veins,
- the pulsing of accompanying arteries, and
- the contraction of surrounding muscles.

Lymphatics of the Lower Limb

Lymph from the lower limb drains superiorly from the foot following the deep and superficial veins. Upward flow is facilitated by the contraction of surrounding muscles (Fig. 21.13).

- Lymph from deep tissues of the
 - gluteal region drains along the gluteal vessels to internal iliac nodes.
 - thigh drains to deep inguinal nodes.
- Lymph from superficial tissues of the gluteal region and thigh drain to superficial inguinal nodes.
- Lymph from the dorsum and sole of the lateral foot and lateral leg drains along the short saphenous vein to the **deep popliteal nodes** at the knee. These drain directly to deep inguinal nodes.
- Lymph from the dorsum and sole of the medial foot and the medial leg drains along the long saphenous vein to superficial inguinal nodes.
- Lymph from the thigh drains first to superficial inguinal nodes, which in turn drain to deep inguinal nodes.
- Deep inguinal nodes drain sequentially to external iliac, common iliac, and lumbar nodes.

Fig. 21.13 Lymph nodes and drainage of the lower limbs

Right limb, anterior view. *Arrows*: direction of lymphatic drainage; *yellow shading*: superficial nodes; *green shading*: deep nodes.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

Nerves of the Lower Limb: Lumbosacral Plexus

The lumbar and sacral plexuses, often combined as the **lumbo-sacral plexus**, innervate the lower limb (**Table 21.1**; **Figs. 21.14**, **21.15**, **21.16**, **21.17**).

Nerves of the lumbar plexus enter the limb anteriorly to supply muscles of the anterior and medial thigh.

- The iliohypogastric (L1), genital branch of the genitofemoral (L1-L2), and ilioinguinal (L1) nerves are primarily nerves of the anterior abdominal wall and inguinal region. They also innervate small areas of skin over the upper lateral, anterior, and medial thigh, respectively.
- The lateral cutaneous nerve of the thigh (L2–L3), a sensory nerve that enters the lateral thigh anteromedial to the anterior superior iliac spine, innervates skin of the lateral thigh.

- The **femoral nerve** enters the anterior thigh through the retroinguinal space (deep to the inguinal ligament), lateral to the femoral artery.
 - It innervates muscles of the anterior compartment.
 - Its saphenous branch is a sensory nerve that descends inferiorly to innervate the skin of the medial leg and foot.

BOX 21.9: CLINICAL CORRELATION

FEMORAL NERVE INJURY

Injuries of the femoral nerve can result in the following:

- Weakened flexion of the hip
- Loss of knee extension
- Loss of sensation on the anterior and medial thigh and medial side of the leg and foot
- Instability of the knee

Table 21.1 Nerves of the Lower Limb

Nerve	Level	Area of Innervation
Lumbar plexus		
lliohypogastric n.	L1	Skin over upper lateral thigh and inguinal region
Ilioinguinal n.	L1	Skin over upper anterior thigh
Genitofemoral n.	L1, L2	Skin over upper thigh
Lateral cutaneous n. of the thigh	L2, L3	Skin of lateral thigh
Femoral n.	L2-L4	Iliopsoas, pectineus, sartorius, quadriceps femoris
—Anterior cutaneous n. of the thigh		Skin of anterior and medial thigh
—Saphenous n.		Skin of medial leg and foot
Obturator n.	L2-L4	Obturator externus, adductor longus, adductor brevis, adductor magnus, gracilis, pectineus; skin of medial thigh
Sacral plexus		
Superior gluteal n.	L4-S1	Gluteus medius, gluteus minimus, tensor fascia latae
Inferior gluteal n.	L5-S2	Gluteus maximus
Direct branches	L5-S2	Piriformis, obturator internus, gemelli, quadratus femoris
Posterior cutaneous n. of the thigh	S1-S3	Skin of posterior thigh and inferior gluteal region
Tibial n.	L4-S3	Biceps femoris (long head), semimembranosus, semitendinosus, adductor magnus (media part), gastrocnemius, soleus, popliteus, tibialis posterior, flexor digitorum longus, flexor hallucis longus
—Medial plantar n.		Abductor hallucis, flexor digitorum brevis, flexor hallucis brevis (medial head), 1st lumbrical; skin of medial sole, 1st–3rd digits, and half of 4th digit
—Lateral plantar n.		Quadratus plantae, flexor hallucis brevis (lateral head), abductor digiti minimi, flexor digiti minimi brevis, interossei, 2nd–4th lumbricals, adductor hallucis; skin of lateral sole, 5th digit, and half of 4th digit
Common fibular n.	L4-S2	Biceps femoris (short head)
—Superficial fibular n.		Fibularis longus and brevis; skin of dorsum of foot
—Deep fibular n.		Anterior tibialis, extensor hallucis longus and brevis, extensor digitorum longus and brevis, fibularis tertius; skin of web space between 1st and 2nd digits
Pudendal n.	S2-S4	External anal sphincter, muscles of the deep and superficial perineal pouches, cutaneous brs. to scrotum and labia, sensory to penis and clitoris (see Section 10.6)
Sural n. (tibial and common fibular nn. contributions)	S1	Skin of posterior and lateral leg and lateral foot

Fig. 21.14 Lumbosacral plexus

Right side, lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 21.15 Structure of the lumbosacral plexus
Right side anterior view. (From Gilroy AM. MacPher

Right side, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

 The **obturator nerve** (L2–L4) enters the medial thigh through the obturator foramen and innervates muscles of the medial compartment.

BOX 21.10: CLINICAL CORRELATION

OBTURATOR NERVE INJURY

Injury to the obturator nerve is most commonly associated with pelvic surgery or pelvic fractures and results in the following:

- Weakened adduction of the hip (e.g., inability to move the leg from the gas pedal to the brake)
- Weakened external rotation of the hip
- Loss of sensation over a palm-size area on the medial side of the thigh
- Instability of the pelvis; lateral swing of the limb with locomotion

The sacral plexus supplies muscles of the gluteal region, posterior thigh, and all muscular compartments of the leg and foot. Its branches enter the lower limb through the greater sciatic foramen in the gluteal region.

BOX 21.11: CLINICAL CORRELATION

SUPERIOR GLUTEAL NERVE INJURY

When one foot is lifted off the floor, as happens during the gait cycle, abduction of the hip by the contralateral gluteus medius and gluteus minimus muscles (the supported side) stabilizes the pelvis in the horizontal position. With injury to the superior gluteal nerve, the loss or weakness of abduction on that side allows the pelvis on the opposite (unsupported) side to sag. This results in a characteristic Duchenne's limp in which the weight of the trunk is shifted toward the nerve-damaged side to maintain the center of gravity.

Small gluteal muscle weakness

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The **superior gluteal nerve** (L4–S1) enters the gluteal region above the piriformis muscle and runs laterally between the deep gluteal muscles. It supplies the abductors of the hip joint in the gluteal region.
- The inferior gluteal nerve (L5–S2) enters the gluteal region inferior to the piriformis muscle and innervates the large gluteus maximus muscle.
- The posterior cutaneous nerve of the thigh (L1–S3) is sensory to the thigh and posterior perineum. Its inferior clunial branches supply the inferior gluteal region.
- The sciatic nerve is made up of the tibial (L4–S3) and common fibular (L4–S2) nerves, which are bound together in a common sheath along their course in the posterior thigh. The two nerves diverge at the apex of the popliteal fossa.

BOX 21.12: CLINICAL CORRELATION

SCIATIC NERVE INJURY

The sciatic nerve can be injured by compression by the piriformis muscle, misplaced intramuscular injections in the gluteal region, pelvic fractures, or surgical procedures such as hip replacements. An injury in the gluteal region would affect muscles of the posterior thigh and all muscular compartments of the leg, the combined effects of damage to the tibial and common fibular nerves.

 The tibial nerve, the larger branch of the sciatic nerve, separates from the common fibular nerve and continues inferiorly through the popliteal fossa into the deep posterior leg compartment.

- It innervates all of the muscles of the posterior thigh (except the short head of the biceps femoris) and the posterior leg.
- At the ankle, it passes posterior to the medial malleolus, where it terminates as the medial plantar and lateral plantar nerves.

BOX 21.13: CLINICAL CORRELATION

TIBIAL NERVE INJURY

Tibial nerve injury is unusual because the nerve is well protected in the thigh and posterior leg. Injury in the gluteal region results in the following:

- Impaired extension of the hip
- Loss of flexion of the knee

In the popliteal fossa, it can be affected by aneurysms of the popliteal artery and knee trauma. These can cause the following:

- Loss of plantar flexion at the ankle
- Loss of plantar flexion, abduction, and adduction of the digits
- Weakened inversion of the foot
- Loss of sensation on the posterolateral leg to the lateral malleolus, the sole and lateral side of the foot
- A shuffling gait with clawing of the toes
- The medial plantar nerve, comparable to the median nerve of the hand with small motor and large sensory components, is the largest branch of the tibial nerve.
 - It innervates plantar muscles on the medial side of the foot.
 - A superficial branch supplies a large area of skin on the medial side of the foot and the medial three and a half digits. It terminates as three plantar digital nerves.
- The lateral plantar nerve, the smaller branch of the tibial nerve, is comparable to the ulnar nerve of the hand.
 - It innervates the lateral plantar muscles and most deep muscles of the foot.
 - It innervates skin on the lateral sole and lateral one and a half digits and terminates as two plantar digital nerves.
- The common fibular nerve separates from the tibial nerve and, hugging the border of the biceps femoris muscle, passes laterally around the head of the fibula where it enters the lateral leg compartment.
 - In the thigh, it innervates the short head of the biceps femoris.
 - In the lateral leg compartment, it splits into its terminal branches, the **superficial fibular** and **deep fibular nerves**.

BOX 21.14: CLINICAL CORRELATION

COMMON FIBULAR NERVE INJURY

The common fibular nerve is the most vulnerable of the peripheral nerves due to its exposed location around the neck of the fibula. Injuries result in the following:

- Loss of eversion of the foot
- Loss of dorsiflexion at the ankle and digits
- Weakened inversion of the foot
- Loss of sensation over the lateral leg and dorsum of the foot
- Footdrop compensated by a high-stepping gait; instability on uneven surfaces

- The superficial fibular nerve innervates the muscles in the lateral leg compartment. At the midleg, its sensory component pierces the crural fascia and runs onto the dorsum of the foot.
- From its division from the superficial fibular nerve, the deep fibular nerve circles anteriorly to enter the anterior leg compartment. It descends along the interosseous membrane, innervating all muscles of the compartment. It emerges onto the foot with the dorsal pedal artery to innervate the skin on adjacent surfaces of the 1st and 2nd digits.

BOX 21.15: CLINICAL CORRELATION

SUPERFICIAL AND DEEP FIBULAR NERVE INJURY

Injury to the superficial fibular nerve only affects eversion of the foot and sensation over the lateral leg and most of the dorsum of the foot. Injury to the deep fibular has greater functional consequences, including the loss of all dorsiflexion. This results in footdrop and the compensating high-stepping gait.

The **sural nerve** (S1), formed by communicating branches
of the tibial and common fibular nerves on the surface of the
posterior leg, runs posterior to the lateral malleolus at the
ankle to innervate the skin of the lateral foot.

Fig. 21.17 Dermatomes of the lower limb Right limb. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 21.16 Cutaneous innervation of the lower limb

Right limb. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

22 Functional Anatomy of the Lower Limb

The strong muscles and joints of the lower limb are adapted for bipedal locomotion and, in conjunction with the muscles of the trunk, maintain the body's center of gravity.

Schematics of lower limb muscles accompany the muscle tables (origin, attachment, innervation, and action) in the appropriate chapter sections. To see the muscles in situ, view the gallery of topographic images in Section 22.9 at the end of the chapter.

22.1 The Pelvic Girdle

The hip (coxal) bones and the sacrum form the pelvic girdle (bony pelvis), which is related anatomically and functionally to

the pelvis and the lower limb **(Fig. 22.1)**. (See Section 14.2 for a discussion of the pelvic girdle.)

- Articulations at the sacroiliac joint and pubic symphysis, supported by strong sacroiliac, sacrotuberous, and sacrospinous ligaments, create a stable framework that
 - · supports and encloses the pelvic viscera,
 - · transfers the weight of the trunk to the lower limb, and
 - forms part of the hip joint and provides attachment sites for lower limb muscles.

Fig. 22.1 The coxal bones and their relation to the vertebral column.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

22.2 The Gluteal Region

The gluteal region includes the buttock, which overlies the posterior part of the pelvic girdle, and the lateral hip region, which covers the hip joint and extends as far anteriorly as the anterior superior iliac spine.

- The muscular compartment of the gluteal region contains
 - muscles that laterally rotate, abduct, adduct, extend, and flex the hip joint (**Table 22.1**);
 - the superior gluteal, inferior gluteal, and sciatic nerves; and
 - the superior and inferior gluteal arteries and veins.

B Horizontally oriented gluteal muscles, right side, posterior view.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 22.1 Gluteal Muscles

Muscle	Origin	Insertion	Innervation	Action	
① Gluteus maximus	 Sacrum (dorsal surface, lateral part), ilium (gluteal surface, posterior part), thoracolumbar fascia, sacrotuberous ligament Upper fibers: iliotibial tract n. (L5–S2) Lower fibers: gluteal tuberosity 		Inferior gluteal n. (L5–S2)	 Entire muscle: extends and externally rotates the hip in sagittal and coronal planes Upper fibers: abduction Lower fibers: adduction 	
② Gluteus medius	, ,		 Entire muscle: abducts the hip, stabilizes the pelvis in the coronal plane 		
③ Gluteus minimus	Ilium (gluteal surface below the origin of the gluteus medius)	Greater trochanter of the femur (anterolateral surface)		 Anterior part: flexion and internal rotation Posterior part: extension and external rotation 	
④ Tensor fasciae latae	Anterior superior iliac spine	Iliotibial tract		Tenses the fascia lataHip joint: abduction, flexion, and internal rotation	
⑤ Piriformis	Pelvic surface of the sacrum	Apex of the greater trochanter of the femur	Direct branches from the sacral plexus (S1–S2)	External rotation, abduction, and extension of the hip jointStabilizes the hip joint	
Obturator Inner surface of the obturator internus membrane and its bony boundaries		Medial surface of the greater trochanter	Direct branches from the sacral plexus (L5–S1)	External rotation, adduction, and extension of the hip joint (also active in abduction, depending on the	
⑦ Gemelli	 Gemellus superior: ischial spine Gemellus inferior: ischial tuberosity 	Jointly with obturator internus tendon (medial surface, greater trochanter)		joint's position)	
Quadratus femoris	Lateral border of the ischial tuberosity	Intertrochanteric crest of the femur		External rotation and adduction of the hip joint	

Fig. 22.2 Sciatic foramina

Right gluteal region. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 22.1: CLINICAL CORRELATION

PIRIFORMIS SYNDROME

The sciatic nerve normally passes into the gluteal region inferior to the piriformis muscle. Tightening or shortening of the muscle can compress and irritate the sciatic nerve, causing pain and paresthesia (tingling and numbness) in the buttocks and posterior thigh. In some cases the sciatic nerve, or its common fibular component, is compressed as it passes through the muscle rather than inferior to it. Piriformis syndrome should be distinguished from sciatica in which the pain and paresthesia result from compression of lumbar nerve roots by a herniated intervertebral disk.

Thieme Publishers; Bd. 1. 2nd ed. 1997; Bde. 2 u. 3 1987: Bd. 4 1988)

- Posteriorly, structures pass between the pelvis and the gluteal region through the greater sciatic foramen (Fig. 22.2). These structures include
 - · the piriformis muscle,
 - · the superior gluteal and inferior gluteal vessels,
 - · the superior gluteal and inferior gluteal nerves,
 - the sciatic nerve,
 - the pudendal nerve and internal pudendal vessels, and
 - the posterior femoral cutaneous nerve.
- The lesser sciatic foramen, a passageway between the gluteal region and perineum, transmits
 - the internal pudendal vessels,
 - · the pudendal nerve, and
 - the tendon of the obturator internus muscle.

22.3 The Hip and Thigh

The Hip Joint

The **hip joint** is a highly mobile, yet stable, ball-and-socket joint between the proximal femur and the acetabulum of the hip bone (**Figs. 22.3** and **22.4**). Muscles crossing the joint, particularly in the gluteal region, provide additional stability as well as mobility.

- More than half of the large femoral head is seated in the bony acetabulum of the hip bone, which is oriented slightly anteriorly and inferiorly.
- The axis through the neck of the femur is laterally rotated with respect to the condylar axis of the distal femur; thus, when the femoral head is centered in the hip joint, the distal femur and knee joint are directed slightly inward (Figs. 22.5 and 22.6).
- A strong fibrous capsule surrounds the hip joint (Fig. 22.7).
- Iliofemoral, pubofemoral, and ischiofemoral ligaments are extracapsular ligaments that strengthen the capsule. The iliofemoral ligament is the strongest and most supportive of these. The ligaments are arranged in a spiral around the joint. When the hip is extended, the spiral tightens, pushing the femoral head more firmly into the acetabulum and further stabilizing the joint. In hip flexion, the spiral unwinds, allowing a greater degree of joint mobility as well as vulnerability (Fig. 22.8).
- A fibrocartilaginous acetabular labrum attached to the acetabular rim deepens the joint (Fig. 22.9).
- A weak **ligament of the head of the femur** attaches to the acetabulum within the joint space but provides little support.
- Inferiorly, a transverse ligament of the acetabulum completes the circle of the C-shaped acetabular labrum.
- Muscles of the gluteal region and thigh move the hip joint (Table 22.2).

BOX 22.2: CLINICAL CORRELATION

CONGENITAL HIP DISLOCATION

Congenital hip dislocation (also known as hip dysplasia) is a common problem that occurs when the femoral head is not properly seated in the acetabulum. Hip abduction is impaired, and since the femoral head sits higher than normal, the affected limb is shorter than the contralateral limb. In routine neonatal screenings, a dislocated hip will "click" when it is adducted and pushed posteriorly.

Fig. 22.4 Hip joint: transverse section Right hip joint, superior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 22.5 Proximal and distal axes of rotation of the femur Right femur. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Hip joint with femoral head centered in the acetabulum.

B Hip joint in external rotation.

C Hip joint in internal rotation.

Fig. 22.6 Orientation of the hip joint relative to the knee joint (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 22.3: CLINICAL CORRELATION

ACQUIRED HIP DISLOCATION

Acquired hip dislocation usually occurs as a result of trauma that causes the femoral head to be displaced out of the acetabulum; anterior dislocations are rare, but posterior dislocations are common. Typically, in a head-on motor vehicle accident, the knees strike the dashboard, forcing the femoral head posteriorly through the joint capsule and onto the lateral surface of the ilium. The affected limb appears shortened, adducted, and internally rotated. The sciatic nerve is particularly vulnerable to injury in these cases.

Fig. 22.7 Ligaments of the hip joint and pelvic girdle

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.8 Hip Ligaments as a function of joint position

Right hip, lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.9 Joint capsule of the hip joint Lateral view. The capsule has been divided and the femoral head

dislocated to expose the cut ligament of the head of the femur. (From Schuenke M, Schulte E, Schumacher U, THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Muscles of the Thigh

The powerful muscles of the thigh move the hip and knee joints and are separated into three compartments (see **Fig. 22.45A**).

- The anterior compartment contains
 - muscles that primarily flex the hip joint and extend the knee joint (Tables 22.3 and 22.4);
 - · the femoral nerve; and
 - branches of the femoral artery, the deep artery of the thigh, and their accompanying veins.
- The medial compartment contains
 - muscles that primarily adduct, flex, and extend the hip joint (Table 22.5);
 - the obturator and femoral nerves; and
 - the obturator artery and vein and deep artery and vein of the thigh.
- The posterior compartment contains
 - muscles that extend the hip joint and flex the knee joint (Table 22.6),
 - · the sciatic nerve, and
 - branches of the deep artery and vein of the thigh.

 Three muscles of the thigh, the sartorius, gracilis, and semitendinosus, cross the knee medially and join to form the pes anserinus, a common tendon that overlies the anserine bursa inferomedial to the knee joint (see Fig. 22.37).

BOX 22.4: CLINICAL CORRELATION

HAMSTRING STRAINS

Hamstring strains are tears of the hamstring (posterior thigh) muscles at their proximal attachment to the pelvic girdle. This is a common injury in individuals who participate in sports that involve sprinting with sudden starts and stops. Forced high kicks, especially with an extended knee, may avulse the muscle tendons from their origin at the ischial tuberosity. Symptoms include sudden, sharp pain in the back of the thigh during physical activity, a popping or tearing feeling in the muscle, swelling, muscle weakness, and an inability to bear weight on the affected leg.

Muscle		Origin	Insertion	Innervation	Action	
③ Iliopsoas*	① Psoas major	Superficial: T12–L4 vertebrae and associated interverte- bral disks (lateral surfaces) Deep: L1–L5 vertebrae (costal processes)	Femur (lesser trochanter)	Lumbar plexus, L1, L2 (L3)	Hip joint: flexion and external rotation Lumbar spine: unilateral contraction (with the femur fixed) flexes the trunk laterally to the	
	② Iliacus	Iliac fossa		Femoral n. (L2, L3)	same side; bilateral contraction raises the trunk from the supine position	

abdominal wall.

Iliopsoas muscle. anterior view (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 22.4 Thigh Muscles, Anterior Compartment					
Muscle		Origin	Insertion	Innervation	Action
4 Sartorius	s	Anterior superior iliac spine	Medial to the tibial tuberosity (together with gracilis and semitendinosus)	Femoral n. (L2–L3)	Hip joint: flexion, abduction, and external rotation Knee joint: flexion and internal rotation
Quadriceps femoris*	s ⑤ Rectus femoris	Anterior inferior iliac spine, acetabular roof of hip joint	Tibial tuberosity (via patellar ligament)	Femoral n. (L2–L4)	Hip joint: flexion Knee joint: extension
	S Vastus medialis	Linea aspera (medial lip), intertrochanteric line (distal part)	Tibial tuberosity via patellar lig.; patella and tibial tuberosity via respective medial and lateral patellar retinacula		Knee joint: extension
	⑦ Vastus lateralis	Linea aspera (lateral lip), greater trochanter (lateral surface)	Tibial tuberosity (via patellar ligament)		
	Nastus intermedius	Femoral shaft (anterior side)	Suprapatellar recess of knee joint		
	Articularis genu (distal fibers of vastus intermedius)	Anterior side of femoral shaft at level of the suprapatellar recess	capsule		Knee joint: extension; retracts the suprapatellar bursa to prevent entrapment of capsule

Thigh muscles, anterior compartment, right side. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1.
Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

 $^{^{*}}$ The entire muscle inserts on the tibial tuberosity via the patellar ligament.

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Table 22.5 Thigh Muscles, Medial Compartment: Superficial and Deep Layers

Muscle	Origin	Insertion	Innervation	Action					
Superficial laye	Superficial layer								
① Pectineus	Pecten pubis	Femur (pectineal line and the proximal linea aspera)	Femoral n., obturator n. (L2, L3)	Hip joint: adduction, external rotation, and slight flexion Stabilizes the pelvis in the coronal and sagittal planes					
② Adductor longus	Superior pubic ramus and anterior side of the symphysis	Femur (linea aspera, medial lip in the middle third of the femur)	Obturator n. (L2–L4)	Hip joint: adduction and flexion (up to 70 degrees); extension (past 80 degre of flexion) Stabilizes the pelvis in the coronal and sagittal planes					
③ Adductor brevis	Inferior pubic ramus		Obturator n. (L2, L3)						
④ Gracilis	Inferior pubic ramus below the symphysis	Tibia (medial border of the tuberosity, along with the tendons of sartorius and semitendinosus)		Hip joint: adduction and flexion Knee joint: flexion and internal rotation					
Deep layer									
⑤ Obturator externus	Outer surface of the obturator mem- brane and its bony boundaries	Trochanteric fossa of the femur	Obturator n. (L3, L4)	Hip joint: adduction and external rotation Stabilizes the pelvis in the sagittal plane					
⑥ Adductor magnus	Inferior pubic ramus, ischial ramus, and	Deep part ("fleshy insertion"): medial lip of the linea spine	Obturator n. (L2–L4)	Hip joint: adduction, extension, and slight flexion (the tendinous insertion is					
	ischial tuberosity	Superficial part ("tendinous insertion"): adductor tubercle of the femur	Tibial n. (L4)	also active in internal rotation) Stabilizes the pelvis in the coronal and sagittal planes					

Table 22.6 Thigh Muscles, Posterior Compartment

Muscle	Origin	Insertion	Innervation	Action
① Biceps femoris	Long head: ischial tuberosity, sacrotuberous ligament (common head with semitendinosus)	Head of fibula	Tibial n. (L5–S2)	Hip joint (long head): extends the hip, stabilizes the pelvis in the sagittal plane Knee joint: flexion and external rotation
	Short head: lateral lip of the linea aspera in the middle third of the femur		Common fibular n. (L5–S2)	Knee joint: flexion and external rotation
② Semimembranosus	Ischial tuberosity	Medial tibial condyle, oblique popliteal ligament, popliteus fascia	Tibial n. (L5–S2)	Hip joint: extends the hip, stabilizes the pelvis in the sagittal plane
③ Semitendinosus	Ischial tuberosity and sacrotuberous ligament (common head with long head of biceps femoris)	Medial to the tibial tuberosity in the pes anserinus (along with the tendons of gracilis and sartorius)		Knee joint: flexion and internal rotation

Spaces of the Thigh

The femoral nerve, artery, and vein descend through narrow passages in the thigh that are created by the inguinal ligament and anterior and medial thigh muscles.

- Anteriorly, structures pass from the abdomen into the thigh through the **retroinguinal space**, deep to the inguinal ligament. The retroinguinal space is divided into a lateral muscular compartment and a medial vascular compartment (Fig. 22.10).
 - The muscular compartment contains the femoral nerve and iliopsoas muscle.
 - The vascular compartment contains the femoral vessels enclosed within the femoral sheath.
 - The femoral sheath, formed by extensions of the transversalis and psoas fasciae, surrounds the femoral vessels as they pass under the inguinal ligament. Inferiorly, the sheath merges with the outer layer of the vessel walls (adventitia). Septa divide the sheath into compartments:

- Lateral and central compartments contain the femoral artery and femoral vein, respectively.
- A medial compartment within the sheath, the femoral canal, contains loose connective tissue, fat, and often a deep inguinal lymph node. The femoral ring defines the superior opening of the canal.
- The **femoral triangle** is an area of the anterior thigh (Fig. 22.11).
 - It contains the femoral artery and vein and their branches and the terminal branches of the femoral nerve.
 - · Its boundaries are
 - superiorly, the inguinal ligament;
 - medially, the adductor longus muscle;
 - laterally, the sartorius muscle;
 - the floor, formed by the iliopsoas and pectineus muscles; and
 - the apex, formed by the inferior junction of the medial and lateral borders.

Fig. 22.10 Retroinguinal space: Muscular and vascular compartments

Right inguinal region, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.11 Anterior thigh Right thigh, anterior view. Revealed: Femoral triangle. Removed: Skin,

subcutaneous tissue, and fascia lata. *Partially transparent*: Sartorius. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The adductor canal is an intermuscular passage between the anterior and medial thigh muscles.
 - It contains the femoral vessels and the saphenous branch of the femoral nerve.
 - The canal begins at the inferior apex of the femoral triangle and ends at the **adductor hiatus**, an opening in the tendon of the adductor magnus muscle.

22.4 The Knee and Popliteal Region

The popliteal region connects the thigh and leg. It contains the knee joint and the popliteal fossa and its contents.

The Knee Joint

The knee joint is a modified hinge joint that includes the medial and lateral articulations between the condyles of the femur and tibia, and the articulation between the femur and patella (**Fig. 22.12**). Flexion and extension are the primary movements at the knee joint, but some rotation and sliding also occur.

- The patella articulates with the patellar surface of the femur between the medial and lateral condyles and protects the knee joint anteriorly. The patella is embedded in the tendon of the quadriceps femoris muscle, increasing the leverage of the muscle by holding the tendon away from the joint.
- Although the articular surfaces of the femur and tibia are extensive, there is little congruity between the bones, and stability depends chiefly on
 - · ligaments that connect the tibia and femur; and
 - muscles that surround the joint, most importantly the quadriceps femoris (Figs. 22.13 and 22.14).
- The fibrous capsule of the knee joint is thin and incomplete and derives additional support from **patellar retinacula** (capsular ligaments that attach anteriorly to the quadriceps tendon), the patella, and **extracapsular ligaments** around the joint (**Fig. 22.13**).
- Extracapsular (external) ligaments support the fibrous capsule (Figs. 22.15, 22.16, 22.22).
 - The patellar ligament, the distal part of the quadriceps tendon that supports the knee joint anteriorly, extends from the patella to the tibial tuberosity.
 - The two collateral ligaments limit rotation and prevent medial and lateral dislocation of the knee joint. They are tightest in extension and slacken during flexion.
 - The lateral (fibular) collateral ligament is cordlike and remains unattached to the joint capsule. It extends from the lateral epicondyle of the femur to the head of the fibula.
 - The medial (tibial) collateral ligament is flat and ribbonlike and is attached to the joint capsule and medial meniscus. It extends from the medial epicondyle of the femur to the medial condyle and anteromedial aspect of the tibia.

BOX 22.6: CLINICAL CORRELATION

PATELLAR TENDON REFLEX

The patellar tendon reflex is initiated by tapping the patellar tendon to elicit contraction of the quadriceps femoris muscle (extension of the knee). It tests the integrity of the L2–L4 spinal cord segments carried by the femoral nerve.

- The **oblique popliteal ligament** is an expansion of the semimembranosus tendon, which supports the joint capsule posteriorly and laterally.
- The arcuate popliteal ligament extends from the fibular head to the posterior knee joint and reinforces the joint capsule posteriorly and laterally.

A Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B Posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

C Lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 22.12 Right knee joint

Fig. 22.13 Ligaments of the knee joint Right knee, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd Femur ed. New York: Thieme Publishers; 2020.) Vastus intermedius tendon of insertion Vastus Vastus lateralis medialis Rectus femoris tendon of insertion Lateral transverse Medial collateral patellar retinaculum Lateral longitudinal Medial patellar retinaculum transverse patellar retinaculum Lateral collateral lig. Medial longitudinal Head of fibula patellar retinaculum Patellar lig. Line of gravity Tibial tuberosity Fibula Tibia Interosseous membrane Fig. 22.14 Deficient stabilization of the knee joint due to weakness or paralysis of quadriceps femoris Right lower limb, lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.) A When the quadriceps femoris is intact and the knee is in slight flexion, the line of gravity falls behind the transverse axis of the knee motion. As the only extensor muscle of the knee joint, the quadriceps femoris keeps

- the body from tipping backward and ensures stability.
- **B** With the weakness or paralysis of the quadriceps femoris, the knee joint can no longer be actively extended. In order to stand upright, the patient must hyperextend the knee so that the line of gravity, and thus the whole-body center of gravity, is shifted forward, in front of the knee, to utilize gravity as the extending force. The joint is stabilized in this situation by the posterior capsule and ligaments of the knee.

Fig. 22.15 Collateral and patellar ligaments of the knee joint
Right knee joint. Each knee joint has medial and lateral collateral ligaments. The medial collateral ligament is attached to both the capsule and the
medial meniscus, whereas the lateral collateral ligament has no direct contact with either the capsule or the lateral meniscus. Both collateral ligaments
are taut when the knee is in extension and stabilize the joint in the coronal plane. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of
Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Intra-articular ligaments provide stability during movements of the joint (Figs. 22.16 and 22.17A).
 - Two cruciate ligaments are located within the joint capsule but lie external to the synovial layer. They provide stability in all positions, in addition to limiting rotation and preventing anterior and posterior dislocation of the joint.
 - The anterior cruciate ligament arises from the anterior intercondylar part of the tibia and extends posterolaterally to the medial aspect of the lateral femoral condyle.
 - The posterior cruciate ligament arises from the posterior intercondylar part of the tibia and extends anteromedially to the lateral aspect of the medial femoral condyle.
 - A transverse ligament connects the menisci to each other along their anterior edges.

- A posterior meniscofemoral ligament joins the lateral meniscus to the posterior cruciate ligament and medial femoral condyle.
- Menisci, crescent-shaped fibrocartilaginous pads, deepen the
 articular surfaces of the tibial plateau. Wedge-shaped in cross
 section, they are tallest at the outer rim, where they are
 attached to the joint capsule and the intercondylar ridge
 (Figs. 22.17B, 22.18, 22.19).
 - The medial meniscus is C-shaped and relatively immobile due to its additional attachment to the tibial collateral ligament.
 - The lateral meniscus is nearly circular and more mobile during flexion and extension of the joint than its medial counterpart.

Fig. 22.16 Cruciate and collateral ligaments of the knee joint
Right knee. The cruciate ligaments keep the articular surfaces of the femur and tibia in contact, while stabilizing the knee joint primarily in the sagittal
plane. Portions of the cruciate ligaments are taut in every joint position. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1.
Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Sagittal section through the cruciate ligaments. (From Vahlensieck M, Reiser M. MRT des Bewegungsapparates. 4. Aufl. Stuttgart: Thieme Publishers; 2014.)

B Sagittal section through the lateral meniscus. (From Vahlensieck M, Reiser M. MRT des Bewegungsapparates. 4. Aufl. Stuttgart: Thieme Publishers; 2014.)

Fig. 22.17 MRI of the knee joint

BOX 22.7: CLINICAL CORRELATION

LIGAMENTOUS INJURIES OF THE KNEE

Most knee injuries occur during physical activity and involve rupture or strain of the knee ligaments. A forceful blow to the lateral side of the knee can strain the medial collateral ligament and, because of their intimate relationship, tear the medial meniscus as well. A similar injury can result from excessive lateral rotation of the knee and is often accompanied by rupture of the anterior cruciate ligament. The Lachman test is used to demonstrate instability of the knee joint resulting from rupture of the cruciate ligaments. Excessive anterior translation of the free-hanging tibia from under the stabilized femur is a positive anterior drawer sign, indicating anterior cruciate rupture. Posterior displacement of the tibia is a positive posterior drawer sign, indicating rupture of the posterior cruciate ligament.

Rupture of the anterior cruciate ligament

(From Schuenke M. Schulte E. Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.19 Movements of the menisci

The medial meniscus, which is anchored more securely than the lateral meniscus, undergoes less displacement during knee flexion. As a result, it is more susceptible to injury. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.20 Opened joint capsule of the knee Right knee, anterior view, with patella reflected downward. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.21 Joint cavity of the knee Right knee, lateral view. The joint cavity was demonstrated by injecting liquid plastic into the knee joint and later removing the capsule. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- An extensive synovial layer lines the internal surface
 of the joint capsule. Its posterior aspect extends into
 the intercondylar space of the joint cavity and reflects
 around the intra-capsular ligaments, dividing most of the
 joint space into medial and lateral parts (Figs. 22.20 and
 22.21).
- Muscles of the thigh and leg move the knee joint (Table 22.7).

Fig. 22.22 Capsule, ligaments, and periarticular bursae of the knee joint

Right knee, posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

 In addition to the support provided by extracapsular ligaments, the capsule is strengthened by tendinous attachments of muscles that cross the joint (semitendinosus, semimembranosus, biceps femoris, gastrocnemius, and

BOX 22.8: CLINICAL CORRELATION

POPLITEAL (BAKER'S) CYST

Popliteal (Baker's) cysts, palpable fluid-filled synovial sacs that protrude into the popliteal fossa, are usually a consequence of chronic effusion of the knee joint. Often they result from a herniation of the bursae deep to the gastrocnemius or semimembranosus muscles. The sacs protrude through the fibrous layer of the joint capsule but maintain a communication with the synovial cavity. Some cysts may be asymptomatic, but others are painful and can impair flexion and extension of the knee joint.

MRI of a Baker's cyst in the popliteal fossa Transverse section, inferior view. (From Vahlensieck M, Reiser M. MRT des Bewegungsapparates. 4. Aufl. Stuttgart: Thieme Publishers; 2014.)

quadriceps femoris). Bursae associated with these muscular attachments are numerous and include

- the suprapatellar bursa (pouch), which lies deep to the quadriceps femoris tendon and communicates with the cavity of the knee joint;
- the prepatellar bursa, which is subcutaneous over the patella;
- the superficial infrapatellar bursa, which is subcutaneous over the patellar ligament;
- the deep infrapatellar bursa, which lies deep to the patellar ligament; and
- the **anserine bursa**, which lies between the pes anserinus and tibial collateral ligament.
- Additional bursae around the knee communicate with the joint cavity. They include the **subpopliteal recess**, the **semimembranosus bursa**, and the **medial subtendinous** bursa of the gastrocnemius (**Fig. 22.22**).

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 22.7 Movements of the Knee Joint

Action	Primary Muscles
Flexion	Biceps femoris—short and long heads Semimembranosus Semitendinosus Sartorius
	Gracilis Gastrocnemius Popliteus
Extension	Quadriceps femoris
Internal rotation	Semimembranosus Semitendinosus Sartorius Gracilis Popliteus (of nonbearing leg)
External rotation	Biceps femoris

BOX 22.9: CLINICAL CORRELATION

GENU VARUM AND GENU VALGUM

Although the femur lies diagonally within the thigh, the tibia is nearly vertical in the leg. This creates a Q angle at the knee between the long axes of the two bones. The angle varies with developmental stage and sex, but it can also be altered by disease. Normally, the head of the femur sits over the center of the knee joint, distributing weight evenly on the tibial plateau. In genu varum (bowleg), the Q angle is smaller than normal because the femur is more vertical. This increases the weight on the medial side of the knee, putting additional stress on the medial meniscus and medial (tibial) collateral ligament. When a person is standing upright with feet and ankles together, the knees are wide apart. In genu valgum (knock knee), the Q angle is larger because the femur is more diagonal. Greater weight is put on the lateral side of the knee, stressing the lateral meniscus and lateral (fibular) collateral ligament. In the upright position, the knees touch, but the ankles do not.

A Axis in genu varum, posterior view.

B Axis in genu valgum, posterior view.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Superficial neurovascular structures.

B Deep neurovascular structures.

Fig. 22.23 Popliteal fossa

Right leg, posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Popliteal Fossa

The popliteal fossa is a diamond-shaped space posterior to the knee joint (Fig. 22.23).

- Its muscular boundaries are
 - · superomedially, the semimembranosus muscle;
 - · superolaterally, the biceps femoris muscle; and
 - inferiorly, the medial and lateral heads of the gastrocnemius muscle.
- The contents of the fossa, which are embedded within popliteal fat, include

- the popliteal artery and vein and their genicular branches,
- popliteal lymph nodes, and
- · tibial and common fibular nerves.
- At the superior apex of the popliteal fossa, the sciatic nerve splits into its two terminal branches.
 - The tibial nerve descends into the posterior leg compartment with the popliteal vessels.
 - The common fibular nerve courses laterally along the edge of the biceps femoris muscle to enter the lateral leg compartment.

22.5 The Leg

The leg extends from the knee to the ankle; it contains the tibia and fibula and the muscles of the leg (crural) compartments.

Tibiofibular Joints

The tibia and fibula are joined proximally at the knee and distally at the ankle. Unlike the extensive movement at the radioulnar joints in the forearm, only slight movement occurs at each tibiofibular joint, and no muscles are directly associated with them.

- The proximal tibiofibular joint is a plane-type synovial joint between the fibular head and an articular facet of the lateral condyle of the tibia. Anterior and posterior ligaments of the fibular head secure the joint (see Fig. 22.16).
- The distal **tibiofibular joint**, a compound fibrous joint, creates a mortise formed by the medial and lateral malleoli

Tibia Fibula Anterior Medial tibiofibular malleolus lig. Talus Lateral malleolus Deltoid liq. Anterior talofibular lig. Navicular Cuboid

A Anterior view with talocrural joint in plantar flexion.

that cups the talus and stabilizes the ankle joint. Ligaments of the tibiofibular joint (Fig. 22.24) include

- a deep **interosseous tibiofibular ligament**, the primary support of the joint, which is continuous with the interosseous membrane of the leg, and
- the external anterior tibiofibular and posterior tibiofibular ligaments.
- An interosseous membrane unites the shafts of the tibia and fibula and provides stability to the distal tibiofibular and ankle joints.

Muscles of the Leg

Muscles of the leg, which move the knee, ankle, and foot, are divided into four crural compartments (see Fig. 22.45B).

- The anterior compartment contains
 - muscles that dorsiflex the foot and toes and invert the foot (Table 22.8),
 - the deep fibular nerve, and
 - the anterior tibial artery and veins.
- The lateral compartment contains
 - muscles that evert and plantar flex the foot (Table 22.9),
 - the superficial fibular nerve, and
 - the muscular branches of the fibular artery and veins from the posterior compartment.

B Posterior view with foot in neutral (0-degree) position.

Fig. 22.24 Ligaments of the ankle and foot

Right foot. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

BOX 22.10: CLINICAL CORRELATION

SHIN SPLINTS

Shin splints result from chronic trauma of the tibialis anterior, usually incurred by overuse of the muscle during athletic activities. In what is considered a mild form of anterior compartment syndrome, small tears of the periosteum cause pain and swelling over the distal two thirds of the tibial shaft.

- The superficial posterior compartment contains
 - muscles that plantar flex the foot, two of which, the gastrocnemius and soleus, form the triceps surae and share a common tendon of insertion, the calcaneal tendon (Table 22.10);
 - · the tibial nerve; and
 - the muscular branches of the posterior tibial artery and veins from the deep posterior compartment.
- The deep posterior compartment contains
 - muscles that plantar flex the foot and toes and invert the foot (Table 22.11) (only one muscle, the popliteus, crosses the knee and laterally rotates the femur),

BOX 22.11: CLINICAL CORRELATION

RUPTURE OF THE CALCANEAL TENDON

Rupture of the calcaneal tendon tends to occur following sudden forced plantar flexion of the foot, unexpected dorsiflexion of the foot, or violent dorsiflexion of a plantar-flexed foot in people unaccustomed to exercise or who exercise intermittently. The rupture disables the gastrocnemius, soleus, and plantaris muscles, rendering the patient unable to plantar flex the foot.

- the tibial nerve, and
- the posterior tibial and fibular artery and veins.
- Retinacula, thickened bands of the crural fascia, bind the tendons of the long extensor and flexor muscles as they cross the ankle (Fig. 22.25).
 - Superior extensor and inferior extensor retinacula bind muscles of the anterior compartment.
 - Medially, a flexor retinaculum binds muscles of the deep posterior compartment.
 - Superior fibular and inferior fibular retinacula bind muscles of the lateral compartment.

Table 22.8 Le	g Muscles, Anterior Comp	artment		
Muscle	Origin	Insertion	Innervation	Action
① Tibialis anterior	Tibia (upper two thirds of the lateral surface), interosseous membrane, and superficial crural fascia (highest part)	Medial cuneiform (medial and plantar surface), first metatarsal (medial base)	Deep fibular n. (L4, L5)	Talocrural joint: dorsiflexion Subtalar joint: inversion (supination)
② Extensor hallucis longus	Fibula (middle third of the medial surface), interosse- ous membrane	1st toe (at the dorsal aponeurosis and the base of its distal phalanx)		Talocrural joint: dorsiflexion Subtalar joint: active in both eversion and inversion (pronation/supination), depending on the initial position of the foot Extends the MTP and IP joints of the big toe
③ Extensor digitorum longus	Fibula (head and anterior border), tibia (lateral condyle), and interosseous membrane	2nd to 5th toes (at the dorsal aponeuroses at the bases of the distal phalanges)		Talocrural joint: dorsiflexion Subtalar joint: eversion (pronation) Extends the MTP and IP joints of the 2nd to 5th toes
④ Fibularis tertius	Distal fibula (anterior border)	5th metatarsal (base)		Talocrural joint: dorsiflexion Subtalar joint: eversion (pronation)
Abbreviations:	IP, interphalangeal; MTP, I	metatar sophalangeal.	Right leg, Schulte E, Anatomy,	les, anterior compartment anterior view. (From Schuenke M, Schumacher U. THIEME Atlas of Vol 1. Illustrations by Voll M and W New York: Thieme Publishers; 202

BOX 22.12: CLINICAL CORRELATION

COMPARTMENT SYNDROME

Compartment syndrome is a condition that may follow burns, hemorrhage, complex fractures, or crush injuries. Swelling, infection, or bleeding into the compartment can increase intracompartmental pressure and, when high enough, compress the small vascular structures that supply the compartment contents. Nerves are particularly vulnerable to ischemia, and permanent loss of motor and sensory functions distal to the compartment can result. Symptoms include severe pain that is out of proportion to the injury, paresthesia (tingling and numbness), pallor of the skin, paralysis of muscles affected, and loss of distal pulses in the affected limb. Treatment is prompt surgery to decompress the compartment by making long cuts through the fascia (fasciotomy).

- The tarsal tunnel is a passageway on the medial side of the ankle formed by the flexor retinaculum and its attachments to the medial malleolus and calcaneus. It transmits
 - muscle tendons of the deep posterior compartment,
 - posterior tibial artery and veins and their medial plantar and lateral plantar branches, and
 - the tibial nerve and its medial plantar and lateral plantar branches.

BOX 22.13: CLINICAL CORRELATION

TARSAL TUNNEL SYNDROME

Tarsal tunnel syndrome, similar to carpal tunnel syndrome of the hand, results from swelling of the synovial sheaths of the long flexor tendons within the tarsal tunnel. Compression of the tibial nerve can result in burning pain, numbness, and tingling that radiates to the heel.

Muscle	Origin	Insertion	Innervation	Action	
① Fibularis longus	Fibula (head and proximal two thirds of the lateral surface, arising partly from the intermuscular septa)	Medial cuneiform (plantar side), 1st metatarsal (base)	Superficial fibular n. (L5, S1)	Talocrural joint: plantar flexion Subtalar joint: eversion (pronation) Supports the transverse arch of the foot	
② Fibularis brevis	Fibula (distal half of the lateral surface), intermuscular septa	5th metatarsal (tuberosity at the base, with an occasional division to the dorsal aponeurosis of the 5th toe)		Talocrural joint: plantar flexion Subtalar joint: eversion (pronation)	1)—
				Leg muscles, lateral compartme Right leg and foot, anterior view (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by M and Wesker K. 3rd ed. New Yor Thieme Publishers; 2020.)	v. ·

Table 22	.10 Leg Muscles, Post	erior Compartment: Superficia	l Flexors			
Muscle		Origin	Insertion	Innervation	Action	A A
Triceps surae	① Gastrocnemius	Femur (medial head: superior posterior part of the medial femoral condyle. lateral head: lateral surface of lateral femoral condyle)	Calcaneal tuberosity via the calcaneal (Achilles) tendon	Tibial n. (S1, S2)	Talocrural joint: plantar flexion when knee is extended (gastrocnemius) Knee joint: flexion (gastrocnemius)	1)
	② Soleus	Fibula (head and neck, posterior surface), tibia (soleal line via a tendinous arch)	Calcaneal tuberosity		Talocrural joint: plantar flexion (soleus)	
③ Planta	aris	Femur (lateral epicondyle, proximal to lateral head of gastrocnemius)			Negligible; may act with gastrocnemius in plantar flexion	
				Superficial flexors, posterior compartment of leg Right leg with foot in plantar flexion, posterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anaton Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)		

Muscle	Origin	Insertion	Innervation	Action
① Tibialis posterior	Interosseous membrane, adjacent borders of tibia and fibula	Navicular tuberosity; cuneiforms (medial, intermediate, and lateral); 2nd to 4th metatarsals (bases)	Tibial n. (L4, L5)	Talocrural joint: plantar flexion Subtalar joint: inversion (supination) Supports the longitudinal and transverse arches
② Flexor digitorum longus	Tibia (middle third of posterior surface)	2nd to 5th distal phalanges (bases)	Tibial n. (L5–S2)	Talocrural joint: plantar flexion Subtalar joint: inversion (supination) MTP and IP joints of the 2nd to 5th toes: plantar flexion
③ Flexor hallucis longus	Fibula (distal two thirds of posterior surface), adjacent interosseous membrane	1st distal phalanx (base)		Talocrural joint: plantar flexion Subtalar joint: inversion (supination) MTP and IP joints of the 1st toe: plantar flexion Supports the medial longitudinal arch
④ Popliteus	Lateral femoral condyle, posterior horn of the lateral meniscus	Posterior tibial surface (above the origin at the soleus)	Tibial n. (L4–S1)	Knee joint: flexes and unlocks the knee by externally rotating the femur on the fixed tibia 5 degrees
	horn of the lateral meniscus	surface (above the		knee by externally rotating the
ABBI EVIGUOTIS.	п, пистрианапусан, WT	т, ппесасагэорнагапуеді.		Deep flexors, posterior compartm Right leg with foot in plantar flexio (From Schuenke M, Schulte E, Sch Atlas of Anatomy, Vol 1. Illustratio K. 3rd ed. New York: Thieme Publi

(Achilles) tendon Extensor Superior hallucis longus tendon fibular retinaculum Fibularis longus Inferior fibular retinaculum Fibularis brevis C Lateral view.

Fig. 22.25 Tendon sheaths and retinacula of the ankle

Right foot. The superior and inferior extensor retinacula retain the long extensor tendons, the fibularis retinacula hold the fibular muscle tendons in place, and the flexor retinaculum retains the long flexor tendons through the tarsal tunnel. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

22.6 The Ankle (Talocrural) Joint

The weight of the body is transferred along the tibia of the leg, through the talus at the ankle joint, and onto the heel and ball of the foot. Strong bony and ligamentous supports stabilize the ankle and facilitate this transfer of weight.

The **ankle joint** includes articulations between the distal tibia and fibula and the talus (**Figs. 22.26, 22.27, 22.28, 22.29**).

- At the ankle joint, the ankle mortise, which is formed by the distal tibiofibular joint, hugs the body of the talus. Tibiofibular ligaments that stabilize the ankle mortise also contribute to the stability of the ankle joint.
- The ankle joint is tighter and more stable with the foot in dorsiflexion, when the wider anterior part of the trochlea (of the talus) is wedged within the ankle mortise. Accordingly, the joint is looser and less stable in plantar flexion.
- Strong collateral talocrural ligaments connect the tibia and fibula to the tarsal bones and support the talocrural articulations (Fig. 22.30).

- The medial **deltoid ligament** of the ankle extends from the medial malleolus of the tibia to the talus, calcaneus, and navicular. Its components are
 - the anterior tibiotalar part,
 - the posterior tibiotalar part,
 - the tibiocalcaneal part, and
 - the **tibionavicular part.**
- The lateral ligament of the ankle extends from the lateral malleolus of the fibula to the talus and calcaneus. Its parts are
 - the anterior talofibular ligament,
 - o the posterior talofibular ligament, and
 - the calcaneofibular ligament.
- Movement at the ankle joint, provided by muscles of the leg, is limited primarily to dorsiflexion (extension) and plantar flexion (Table 22.12).

Fig. 22.26 Joints of the foot Right foot with talocrural joint in plantar flexion, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 22.27 Talocrural and subtalar joints
Right foot with foot in neutral (0-degree) position, posterior view. (From
Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1.
Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers;
2020.)

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 22.12 Movements of the Ankle Joint

Primary Muscles
Gastrocnemius
Soleus
Posterior tibialis
Flexor digitorum longus
Flexor hallucis longus
Tibialis anterior
Extensor hallucis longus
Extensor digitorum longus
Fibularis tertius

B Posterior view.

Fig. 22.28 Talocrural joint

Right foot. The talocrural (ankle) joint is tighter and more stable with the foot in dorsiflexion, when the wider, anterior part of the trochlea (of the talus) is wedged within the ankle mortise. Accordingly, the joint is looser and less stable in plantar flexion. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

A Anteroposterior view.

Fibula Tibia Growth plate Ankle joint Medial Trochlea malleolus of talus Talus Lateral Talonavicular malleolus joint Sinus tarsi Navicular Posterior Cuboid tuberosity of calcaneus

B Left lateral view.

Fig. 22.29 Radiograph of the ankle

(From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy: The Musculoskeletal System. New York: Thieme Publishers; 2009.)

Fig. 22.30 Ligaments of the ankle and foot

Right foot. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 22.14: CLINICAL CORRELATION

ANKLE SPRAINS

Ankle sprains (torn ligaments) are caused most often by forced inversion of the foot (e.g., walking on uneven ground). Damage to the lateral talocrural ligaments is correlated with the severity of the injury and proceeds from anterior to posterior: the anterior

talofibular ligament is the most easily injured, followed by the calcaneofibular and the least frequently injured, the posterior talofibular ligament. Fracture of the lateral malleolus can also accompany inversion injuries.

22.7 The Foot

The numerous joints of the foot create a flexible unit that effectively absorbs shock, distributes the weight of vertical loads, and participates in locomotion.

Joints of the Foot and Toes

Movements at the joints of the foot, particularly the intertarsal (subtalar and transverse tarsal), metatarsophalangeal, and interphalangeal joints, contribute to smooth locomotion and maintenance of balance (see **Fig. 22.26**).

- The subtalar joint is an articulation between the inferior surface of the talus and underlying calcaneus (Figs. 22.31 and 22.32; see also Fig. 22.29B).
 - It is a compound joint that has anterior and posterior compartments.
 - The anterior compartment contains the talocalcaneal component of the talocalcaneonavicular articulation.
 - The posterior compartment contains the posterior talocalcaneal articulation.

Fig. 22.31 Subtalar joint and ligaments

Right foot with opened subtalar joint, dorsal view. The subtalar joint consists of two distinct articulations separated by the interosseous talocalcaneal ligament: the posterior compartment (talocalcaneal joint) and the anterior compartment (talocalcaneonavicular joint). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- A strong interosseous talocalcaneal ligament joins the bones and separates the anterior and posterior parts of the joint.
- This joint is the main articulation that allows inversion and eversion of the foot.
- The **transverse tarsal joint** is a compound joint that combines the talonavicular and calcaneocuboid articulations.
 - Movement at this joint rotates the front of the foot relative to the heel, augmenting the inversion and eversion at the subtalar joint.
 - This joint is a common site for surgical amputation of the foot
- The tarsometatarsal and intermetatarsal joints are small and relatively immobile.
- Metatarsophalangeal joints are condyloid synovial joints between the heads of the metatarsals and base of the phalanges.
 - Flexion, extension, and some abduction and adduction occur at this joint.
- Interphalangeal joints are hinge-type synovial joints that primarily allow flexion and extension of the toes.
 - Digits 2 through 4 have proximal interphalangeal (PIP) and distal interphalangeal (DIP) joints.
 - The great toe has only a single interphalangeal joint.
- Muscles of the leg and foot move the joints of the foot (Tables 22.13 and 22.14).

Fig. 22.32 Ligaments of the plantar surface

Plantar view. The plantar calcaneonavicular ("spring") ligament completes the bony socket of the talocalcaneal joint. The long plantar ligament converts the tuberosity of the cuboid bone into a tunnel for the tibialis longus tendon (arrow). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 22.13 Movements of the Subtalor and Transverse Tarsal Joints

Action	Primary Muscles
Inversion and supination	Tibialis anterior Tibialis posterior Flexor hallucis longus Flexor digitorum longus
Eversion and pronation	Fibularis longus Fibularis brevis Fibularis tertius

Arches of the Foot

The tarsal and metatarsal bones form flexible longitudinal and transverse arches on the sole of the foot.

- The arches function as a unit to
 - · distribute weight onto the heel and ball of the foot,
 - act as shock absorbers during locomotion, and
 - enhance the flexibility of the foot when planted on uneven surfaces.
- The longitudinal arch has medial and lateral parts (Fig. 22.33).
 - The medial arch is the highest part of the longitudinal arch, formed by the talus, navicular, three cuneiforms, and medial metatarsals. The head of the talus is the keystone of the arch.

Table 22.14 Movements of the Metatarsophalangeal (MTP) and Interphalangeal (IP) Joints

Action	Primary Muscles
Flexion (MTP and IP joints)	Flexor hallucis longus Flexor hallucis brevis Flexor digitorum longus Flexor digitorum brevis Lumbricals Dorsal and palmar interossei
Extension (MTP and IP joints)	Extensor hallucis longus Extensor hallucis brevis Extensor digitorum longus Extensor digitorum brevis
Abduction (MTP joints)	Abductor hallucis Abductor digiti minimi Dorsal interossei
Adduction (MTP joints)	Adductor hallucis Plantar interossei

- The lateral arch is flatter than the medial arch and is formed by the calcaneus, cuboid, and lateral metatarsals.
- The transverse arch, formed by the cuboid, cuneiforms, and bases of the metatarsals, crosses the midfoot (Fig. 22.34).
- The arches are supported by active and passive stabilizers (Fig. 22.35).
 - The primary active stabilizers of the arches are muscles of the leg and foot:
 - The tibialis posterior and fibularis longus of the leg
 - The short flexors, abductors, and adductors of the foot
 - The primary passive stabilizers of the arches are ligaments of the foot:
 - The plantar aponeurosis
 - The plantar calcaneonavicular ligament (spring ligament)
 - The long plantar ligament

BOX 22.15: CLINICAL CORRELATION

PES PLANUS

Pes planus, or flatfoot, is a condition in which both the active and the passive stabilizers of the medial longitudinal arch are lax or absent. Because the head of the talus is not supported, it can displace inferomedially, and the forefoot everts and abducts, putting increased stress on the plantar calcaneonavicular (spring) ligament. Pes planus commonly occurs in older individuals who stand for long periods. Flatfoot is normal in children younger than 3 years, but this resolves with maturity.

Fig. 22.33 Plantar vault

Right foot, dorsal view. The forces of the foot are distributed between two lateral and three medial rays. The arrangement of these rays creates a longitudinal and transverse arch in the sole of the foot, helping the foot absorb vertical loads. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.34 Stabilizers of the transverse arch

Right foot, plantar view. The transverse pedal arch is supported by both active and passive stabilizing structures (muscles and ligaments, respectively). *Note:* The arch of the forefoot has only passive stabilizers, whereas the arches of the metatarsus and tarsus have only active stabilizers. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.35 Stabilizers of the longitudinal arch

Right foot, medial view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B Active stabilizers of the longitudinal arch. The main active stabilizers are the short muscles of the foot: abductor hallucis, flexor hallucis brevis, flexor digitorum brevis, quadratus plantae, and abductor digiti minimi.

Fig. 22.35 (continued) Stabilizers of the longitudinal arch

Dorsum of the Foot

- Surface anatomy on the dorsum of the foot reveals
 - skin that is thin and loose,
 - a superficial dorsal venous arch that is the origin of the great saphenous and small saphenous veins, and
- tendons of extensor muscles of the anterior leg compartment.
- A dorsal muscular compartment of the foot contains two intrinsic muscles, the extensor digitorum brevis and the extensor hallucis brevis, which extend the toes (Table 22.15).

Muscle	Origin	Insertion	Innervation	Action	A TA
① Extensor digitorum brevis	Calcaneus (dorsal surface)	2nd to 4th toes (at dorsal aponeuroses and bases of the middle phalanges)	Deep fibular n. (L5, S1)	Extension of the MTP and PIP joints of the 2nd to 4th toes	
② Extensor hallucis brevis		1st toe (at dorsal aponeurosis and proximal phalanx)		Extension of the MTP joints of the 1st toe	
nuoreviatioris. WTF, Meta	acarsopridiange	al; PIP, proximal interphalangea			0
				uscles of the dorsum of the fo- dorsal view. (From Gilroy AM,	ot,

Sole of the Foot

- Surface anatomy on the sole of the foot reveals
 - tough, thickened skin, particularly on the heel, lateral side, and ball of the foot;
 - skin that is firmly attached to the underlying plantar aponeurosis; and
 - subcutaneous tissue divided by fibrous septa into fatfilled areas that act as shock absorbers, especially in the heel.
- The tough, longitudinal plantar aponeurosis (see Fig. 22.42)
 - attaches tightly to the skin of the sole,
 - originates at the calcaneus and is continuous distally with the fibrous digital sheaths that contain the flexor tendons of the toes,

- protects the sole of the foot from injury, and
- acts as a tie rod that supports the arches of the foot.
- The musculature of the sole is usually described as having four layers (Tables 22.16 and 22.17). However, as in the palm of the hand, the deep fascia separates the muscles of the sole into four fascial compartments:
 - The medial compartment, which contains the abductor and flexors of the 1st digit (hallux)
 - The central compartment, which contains the short and long flexors of the 2nd through 4th digits, the adductor hallucis, the lumbricals, and the quadratus plantae
 - The lateral compartment, which contains the abductor and flexor of the 5th digit
 - The interosseous compartment, which contains the interossei muscles

① Abductor hallucis	Calcaneal	1st toe (base of	Modial plantar	4 . 14 = 1	
	tuberosity (medial process); flexor retinaculum, plantar aponeurosis	proximal phalanx via the medial sesamoid)	Medial plantar n. (S1, S2)	1st MTP joint: flexion and abduction of the 1st toe Supports the longitudinal arch	
② Flexor digitorum brevis	Calcaneal tuberosity (medial tubercle), plantar	2nd to 5th toes (sides of middle phalanges)		Flexes the MTP and PIP joints of the 2nd to 5th toes Supports the longitudinal arch	
③ Abductor digiti minimi	aponeurosis	5th toe (base of proximal phalanx), 5th metatarsal (at tuberosity)	Lateral plantar n. (S1–S3)	Flexes the MTP joint of the 5th toe Abducts the 5th toe Supports the longitudinal arch	3

BOX 22.16: CLINICAL CORRELATION

PLANTAR FASCIITIS

Inflammation of the plantar aponeurosis is a common and painful affliction of runners that is characterized by tenderness on the sole, particularly on the calcaneus. Pain is usually greatest following rest and may dissipate with activity.

BOX 22.17: CLINICAL CORRELATION

THE PLANTAR REFLEX

The plantar reflex tests the integrity of the L4–S2 nerve roots. It is performed by firmly stroking the lateral aspect of the sole from the heel and across the foot to the base of the big toe. In the normal individual, this elicits flexion of the toes. Extension of the big toe with flaring of the 2nd through 5th digits is called the Babinski sign, an abnormal response in adults, indicating brain damage. Because of the immaturity of their central nervous system, the Babinski sign is a normal response in young children (under 4 years).

Deep intrinsic muscles of the sole of the foot, right foot, plantar view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Table 22.17 Intrinsic Muscles of the Sole of the Foot: Deep Layers

Muscle	Origin	Insertion	Innervation	Action
① Quadratus plantae	Calcaneal tuberosity (medial and plantar borders on plantar side)	Flexor digitorum longus tendon (lateral border)	Lateral plantar n. (S1–S3)	Redirects and augments the pull of flexor digitorum longus
② Lumbricals (four	Flexor digitorum longus tendons (medial borders)	2nd to 5th toes (at dorsal aponeuroses)	1st lumbrical: medial plantar n. (S2, S3)	Flexes the MTP joints of 2nd to 5th toes Extension of IP joints of 2nd to 5th toes
muscles)			2nd and 4th lumbrical: lateral plantar n. (S2, S3)	Adducts 2nd to 5th toes toward the big toe
③ Flexor hallucis	Cuboid, lateral cunei- forms, and plantar	1st toe (at base of proximal phalanx via medial and lateral	Medial head: medial plantar n. (S1, S2)	Flexes the first MTP joint Supports the longitudinal arch
brevis	calcaneocuboid lig.	sesamoids)	Lateral head: lateral plantar n. (S1, S2)	
④ Adductor hallucis	Oblique head: 2nd to 4th metatarsals (at bases) cuboid and lateral cuneiforms	1st proximal phalanx (at base, by a common tendon via the lateral sesamoid)	Lateral plantar n., deep branch (S2, S3)	Flexes the first MTP joint Adducts big toe Transverse head: supports transverse arch
	Transverse head: MTPs of 3rd to 5th toes, deep transverse metatarsal lig.			Oblique head: supports longitudinal arch
⑤ Flexor digiti minimi brevis	5th metatarsal (base), long plantar lig.	5th toe (base of proximal phalanx)	Lateral plantar n., superficial branch (S2, S3)	Flexes the MTP joint of the little toe
⑥ Opponens digiti minimi*	Long plantar lig.; fibularis longus (at plantar tendon sheath)	5th metatarsal		Pulls 5th metatarsal in plantar and medial direction
7 Plantar interossei (three muscles)	3rd to 5th metatarsals (medial border)	3rd to 5th toes (medial base of proximal phalanx)	Lateral plantar n. (S2, S3)	Flexes the MTP joints of 3rd to 5th toes Extension of IP joints of 3rd to 5th toes Adducts 3rd to 5th toes toward 2nd toe
Dorsal interossei	1st to 5th metatarsals (by two heads on opposing	1st interosseus: 2nd proximal phalanx (medial base)		Flexes the MTP joints of 2nd to 4th toes Extension of IP joints of 2nd to 4th toes Abducts 3rd and 4th toes from 2nd toe
(four muscles)	sides)	2nd to 4th interossei: 2nd to 4th proximal phalanges (lateral base), 2nd to 4th toes (at dorsal aponeuroses)		

22.8 The Gait Cycle

Gait is a complex activity that requires the coordinated action of muscles of the hip, thigh, and leg. **Table 22.18** provides a summary of muscle action during the gait cycle.

- $-\,$ Gait is described in two phases: in normal walking, the stance phase makes up \sim 60%, and the swing phase makes up \sim 40%.
- One cycle of gait consists of the action of one leg through each of the two phases.

Table 22.18 Muscle Action Sequence During the Gait Cycle

Activity	Active Muscle Groups
Stance phase	
This phase begins with the heel strike.	Hip extensors Dorsiflexors
The foot begins to accept the weight of the body, and the pelvis is stabilized.	Hip adductors Knee extensors Plantar flexors
At midstance, the pelvis, knee, and ankle are stabilized.	Hip abductors Knee extensors Plantar flexors
This phase ends with the push off that includes "heel lift" and "toe off." Pelvis is stabilized.	Hip abductors Plantar flexors
Throughout the stance phase, the arches of the foot are preserved.	Long tendons of the foot Intrinsic muscles of the foot
Swing phase	
This phase begins with forward acceleration of the thigh.	Hip flexors
The foot needs to clear the ground as it swings forward.	Dorsiflexors
The thigh decelerates in preparation for landing.	Hip extensors
As the foot prepares for heel strike, the knee extends and positions the foot.	Knee extensor Dorsiflexors

22.9 Topographic Anatomy of Lower Limb Musculature

Thigh, Hip, and Gluteal Region

Fig. 22.36 Muscles of the hip and thigh

Right limb, anterior view. Muscle origins are shown in red, insertions in gray.

Removed: Fascia lata of the thigh (to the lateral iliotibial tract). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.37 Muscles of the hip, thigh, and gluteal region
Midsagittal section, medial view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 22.38 Muscles of the hip, thigh, and gluteal region Right limb, posterior view.

Removed: Fascia lata (to iliotibial tract). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Leg

Fig. 22.39 Muscles of the leg Right leg, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

(soleus and the two heads of the gastrocnemius). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.41 Muscles of the leg Right leg, posterior view.

B Removed: Gastrocnemius (both heads). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

The Foot

Fig. 22.42 Plantar aponeurosis

Right foot, plantar view. The plantar aponeurosis is a tough aponeurotic sheet, thickest at the center, that blends with the dorsal fascia (not shown) at the borders of the foot. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.43 Intrinsic muscles of the sole of the foot Right foot, plantar view.

Superficial (first) layer. *Removed:* Plantar aponeurosis, including the superficial transverse metacarpal ligament. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Compartments of the Thigh and Leg

Fig. 22.44 Windowed dissection

Right limb, posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 22.45 Transverse sections

Right limb, proximal (superior) view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 1. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

23 Clinical Imaging Basics of the Lower Limb

As in the upper extremity, radiographs are always the first imaging choice in evaluation of bones and joints in the setting of trauma or pain, and magnetic resonance imaging (MRI) is the primary method for evaluating the soft tissue components of the joints. In infants, ultrasound is used to diagnose developmental hip dysplasia and to assess for abnormal joint fluid (**Table 23.1**).

The principles and practices used in evaluating images of bones, joints, and soft tissues in the lower limb are similar to those

used in the upper limb, except lower limb radiographs are often obtained with the patient standing or in a weight-bearing position. This distinction is important especially in the evaluation of weight-bearing joints (hips, knees, and ankles) because the joint is evaluated under the stress of everyday use (Figs. 23.1 and 23.2). MRIs cannot be taken with the patient in a weight-bearing position; nonetheless, they provide excellent detail of the internal soft tissue structures of the joint (Fig. 23.3).

Table 23.1 Suitability of Imaging Modalities for the Lower Limb

Modality	Clinical Uses
Radiographs (X-rays)	First-line imaging evaluation tool for the extremities; used primarily to evaluate for fractures, bone lesions, and alignment of joints
CT (computed tomography)	Reserved as a troubleshooting tool to evaluate for subtle nondisplaced fractures
MRI (magnetic resonance imaging)	One of the most important imaging modalities for the evaluation of joints, specifically the non-osseous components of the joint, e.g., cartilage, ligaments, tendons, and muscles
Ultrasound	In children, due to their small size, it plays a larger role in diagnosis of hip disorders (developmental dysplasia, toxic synovitis, or joint effusion) and in evaluation of cartilaginous growth plates. Ultrasound has a limited role in evaluation of superficial soft tissue abnormalities and for guidance of interventional procedures involving the joints.

A Anteroposterior view.

B Lateral view.

Fig. 23.1 Radiograph of the right knee

Knee radiographs are usually performed with the patient upright in order to assess the knee joint in a weight-bearing stance. The articular surfaces of the bones should be smooth and the medial and lateral joint compartments should be equally spaced. There should be no bone fragments in the joint spaces. The cortical edge of each bone should be traced around the entire bone and should be smooth. Note how the patella overlaps the femur in the frontal projection (A) and is difficult to see clearly. The lateral view (B) affords a non-overlapping view of the patella. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 23.2 Standing frontal radiographs of both knees in a 60-year-old man with chronic knee pain Note the "bone on bone" appearance of the joint due to marked joint space narrowing. Compare this with the normal joint space appearance in Fig. 23.1. Although we don't see articular cartilage itself on an x-ray, we do see the space it creates between the bones, or, in this case, we see the results of chronic degenerative cartilage loss. (From Garcia G, ed. RadCases: Musculoskeletal Radiology 2nd ed. New York: Thieme Publishers; 2017.)

Tibia

A Coronal section.

B Midsagittal section.

Fig. 23.3 MRI of the knee

In this sequence fat is bright (white), cortical bone is black, most normal ligaments and tendons are dark gray or black, and muscle is dark gray. The normal anterior cruciate ligament (ACL) has a unique striated appearance due to its linear bands of fibers. Note that the bone marrow is white because of its high fat content. (Courtesy of Joseph Makris, MD, Baystate Medical Center)

Unit VII Review Questions: Lower Limb

- 1. A young girl has recovered well from the severe injuries she sustained in a motor vehicle accident 9 months ago, but because of some lingering nerve problems, she still has difficulty walking. She is balanced during the midstance phase but has difficulty bringing her limb forward to initiate movement. What nerve seems to be affected?
 - A. Superior gluteal
 - B. Inferior gluteal
 - C. Femoral
 - D. Obturator
 - E. Tibial
- 2. A young woman searching for driftwood walked several miles on the soft sandy beach of a Caribbean island. While walking on this uneven surface, the balance between inversion and eversion at her subtalar joint was maintained by the opposing actions of the fibularis longus and the
 - A. fibularis brevis
 - **B.** fibularis tertius
 - C. soleus
 - **D.** tibialis anterior
 - E. extensor digitorum longus
- **3.** Structures at the knee that are *not* attached to the joint capsule include the
 - A. medial meniscus
 - B. medial collateral ligament
 - C. lateral collateral ligament
 - **D.** patellar retinacula
 - **E.** All of the above (A–D) are attached to the joint cavity.
- **4.** A woman in her early 40s discovered a small lump at the top of her thigh that was later diagnosed as a femoral hernia. Where would this hernia be located?
 - A. Retroinguinal space
 - **B.** Femoral canal
 - C. Femoral sheath
 - D. Femoral ring
 - E. All of the above
- 5. An elderly woman shopping with her daughter fell in the mall parking lot. After examining the woman, the paramedics who responded to the call noted that the limb was pulled upward, and the hip was rotated laterally. They confided to the daughter that it appeared that the woman had fractured her femoral neck. Which of the following muscles would be responsible for the lateral (external) rotation?
 - A. Gluteus medius
 - B. Tensor of the fascia lata
 - C. Pectineus
 - D. Vastus lateralis
 - **E.** All of the above
- The strongest and most supportive ligament of the hip joint is the
 - A. transverse ligament of the acetabulum
 - B. ligament of the head of the femur

- C. pubofemoral ligament
- D. ischiofemoral ligament
- E. iliofemoral ligament
- 7. A young man running on the beach severely lacerated his foot when he accidentally stepped into a pit with broken glass left by late-night partygoers. Surgery was required to remove the glass fragments and treat the lacerations. You opt to use regional anesthesia, injecting anesthetic near each of the nerves that cross the ankle. Where would you anesthetize the sural nerve?
 - **A.** Anterior to the medial malleolus
 - B. Posterior to the medial malleolus
 - **C.** Posterior to the lateral malleolus
 - **D.** Anterior to the lateral malleolus
 - E. First web space
- **8.** Sensation along the lateral side of the first toe is transmitted by branches of the
 - A. saphenous nerve
 - B. medial plantar nerve
 - C. deep fibular nerve
 - **D.** superficial fibular nerve
 - E. lateral plantar nerve
- **9.** Superficial veins of the lower limb
 - A. lie deep to the fascia lata
 - **B.** include the great saphenous vein that terminates at the popliteal vein
 - C. include the small saphenous vein whose course runs anterior to the lateral malleolus
 - D. drain to deep veins via perforating veins
 - **E.** originate from the plantar venous arch on the sole
- **10.** The dorsal pedal artery is a continuation of the
 - A. posterior tibial artery
 - B. fibular artery
 - C. anterior tibial artery
 - D. popliteal artery
 - E. inferior medial genicular artery
- 11. The deep plantar arch of the foot is an anastomosis between the dorsal pedal artery and which structure on the sole of the foot?
 - A. Fibular artery
 - B. Lateral plantar artery
 - **C.** Plantar metatarsal arteries
 - D. Plantar digital arteries
 - **E.** Arcuate artery
- 12. An obese woman suffers from peripheral edema (swelling of the legs) and large varicose veins in her leg. Which of the following might be coexisting symptoms related to her condition?
 - A. Incompetent valves in the great saphenous vein
 - B. Reversed flow in the perforating veins
 - **C.** Deep vein thrombosis
 - D. Thrombophlebitis
 - E. All of the above

- **13.** "Footdrop" occurs when the plantar flexor muscles are unopposed. This condition may be caused by damage to which of the following nerves?
 - A. Superficial fibular
 - B. Deep fibular
 - C. Sural
 - D. Tibial
 - E. Medial plantar
- 14. As she was riding her bike home from her job as a camp counselor, Kristin was sideswiped by a large pickup trunk. She suffered multiple bruises, a fractured tibia, and a fractured pelvis. Several months later she still had an area of numbness on the medial side of her thigh and walked with a lateral swing to her gait. Which muscle was affected by her injury?
 - A. Gluteus medius
 - B. Gluteus maximus
 - **C.** Semimembranosus
 - **D.** Adductor longus
 - E. Rectus femoris
- 15. In the anatomy laboratory you have just dissected the gluteal region of your cadaver. You are surprised to discover that in your cadaver the lateral component of the sciatic nerve passes *through* the piriformis muscle instead of *inferior* to it. Being a dedicated student, you investigate this further and find this anomaly can cause a piriformis syndrome in which the nerve is compressed by contraction of the muscle. What symptom might this particular patient have experienced?
 - A. Paresthesia (tingling) on the sole of the foot
 - B. Loss of knee flexion
 - **C.** Loss of knee extension
 - D. Footdrop
 - E. Sagging of the unsupported hip when walking
- **16.** The adductor magnus muscle
 - **A.** extends and adducts the hip joint
 - **B.** is innervated by the femoral and obturator nerves
 - C. inserts on the linea aspera of the femur and adductor tubercle of the tibia
 - **D.** forms the anterior wall of the adductor canal
 - **E.** originates from the superior pubic ramus
- **17.** Which muscle(s) of the lower limb is/are capable of producing flexion at one joint and extension at a second joint?
 - A. Semimembranosus
 - **B.** Rectus femoris
 - C. Lumbricals of foot
 - **D.** Long head of biceps femoris
 - E. All of the above
- **18.** During a street fight between two local gangs, one boy received a violent blow to the anterior knee that knocked him to the ground. In the emergency department, the physical exam of his knee revealed a positive posterior drawer sign. What structure appears to be injured?
 - A. Anterior cruciate ligament
 - B. Posterior cruciate ligament
 - C. Patellar ligament
 - D. Medial collateral ligament
 - E. Lateral collateral ligament

- 19. A single woman looking for adventure signed up for a walking tour of the Scottish highlands. She was unprepared for the effort that it required but kept up with the more experienced walkers. After a few days she began to experience extreme tenderness in her anterior leg deep to the ridge of the tibia. The tour guide had seen this in previous clients and suggested that her pain was due to shin splints. Her pain originated from overuse of the
 - A. extensor digitorum longus
 - **B.** extensor digitorum brevis
 - C. extensor hallucis longus
 - **D.** fibularis tertius
 - E. tibialis anterior
- **20.** Which fibrous structure on the sole of the foot originates at the calcaneus and continues distally as digital fibrous sheaths?
 - **A.** Plantar aponeurosis
 - B. Plantar calcaneonavicular ligament
 - **C.** Long plantar ligament
 - D. Short plantar ligament
 - E. Deltoid ligament
- 21. A man was on a hunting trip with friends when he was accidentally shot in the midthigh. He bled profusely from his femoral artery until his friends applied constant pressure over the wound and drove him to a local emergency clinic. Although examination of the wound site in surgery revealed a badly torn femoral artery, the man continued to have distal pulses in his leg. What vessel arises proximal to the injury site and can provide collateral blood supply to the distal limb?
 - A. Medial circumflex femoral artery
 - **B.** Lateral circumflex femoral artery
 - C. Obturator artery
 - **D.** Descending genicular artery
 - E. Popliteal artery
- 22. An elderly woman slipped on a patch of ice in her driveway when she went to pick up the morning newspaper. Her neighbor witnessed the accident and called an ambulance. In the emergency department, X-rays revealed that she had fractured the neck of her femur. Her physician explained to her that avascular necrosis was a common complication of this injury in elderly women and convinced her to agree to a hip replacement. What vessel contributes most significantly to the blood supply of the hip joint?
 - A. Obturator
 - **B.** Superior gluteal
 - **C.** Inferior gluteal
 - D. Medial circumflex femoral
 - E. Lateral circumflex femoral
- **23.** Which of the following spaces contain the femoral nerve?
 - A. Femoral sheath
 - **B.** Adductor hiatus
 - **C.** Popliteal fossa
 - D. Femoral canal
 - E. Retroinguinal space
- **24.** The inferior gluteal nerve innervates the
 - A. gluteus maximus
 - **B.** gluteus medius
 - C. gluteus minimus
 - **D.** piriformis
 - E. All of the above

- **25.** Which of the following muscles insert on the iliotibial tract?
 - A. Gluteus maximus
 - B. Gluteus medius
 - **C.** Gluteus minimus
 - **D.** Quadratus femoris
 - **E.** None of the above
- 26. Your 13-year-old son who studies martial arts is particularly flexible and is praised for his high kicks. After several weeks of training in preparation for an upcoming tournament, he complains of tenderness in his lower buttocks during practice and even when he sits on the hard stadium benches. As his pediatrician, how do you explain his problem?
 - A. Inflammation of the ischial tuberosity
 - **B.** Rupture of the obturator internus tendon from its insertion
 - **C.** Compression of the sciatic nerve in the gluteal region
 - **D.** Irritation of the tibial nerve in the thigh
 - E. Irritation of the inferior gluteal nerve
- **27.** Which of the following muscles are involved in knee flexion?
 - A. Flexor hallucis longus
 - **B.** Soleus
 - **C.** Tibialis posterior
 - **D.** Biceps femoris
 - E. Rectus femoris
- **28.** The lateral border of the femoral triangle is formed by the
 - **A.** tensor fasciae latae
 - B. femoral nerve
 - C. sartorius
 - D. adductor longus
 - E. rectus femoris
- 29. An 18-year-old marathon runner finished fourth in the Detroit marathon but limped away from the finish line. He had been suffering from excruciating pain on the sole of his foot and immediately sought advice from the medical volunteers. Following a thorough exam, the EMTs explained that the muscle tendons running through his tarsal tunnel had swollen and were compressing the nerve that accompanies them. What bones form the wall of this tunnel?
 - A. Navicular and talus
 - B. Cuboid and calcaneus
 - C. Talus and calcaneus
 - **D.** Medial malleolus of the tibia and calcaneus
 - E. Talus and base of the 1st metatarsal
- **30.** An experienced 24-year-old backpacker has spent the last 4 months hiking the entire Appalachian trail. Although he has sturdy hiking boots, he often changes to the lightweight sneakers he brought as a backup. For the last few miles of the trek, he has been experiencing shooting pain along the side of his foot at the apex of his medial arch. What structure is probably the cause of the pain?
 - A. Plantar calcaneonavicular (spring) ligament
 - **B.** Deltoid ligament
 - C. Posterior talofibular ligament
 - **D.** Superior extensor retinaculum
 - E. Tendon of fibularis longus

- **31.** After retirement your uncle quickly grew bored with home activities and began working at a local hardware store. He was a social person and enjoyed remaining active in the community but the long hours of standing on his feet was difficult. At his recent physical exam, he complained of foot pain and his physician explained that he was suffering from pes planus, or flatfoot. Which of the following are characteristics of this condition?
 - **A.** Increased laxity of the active stabilizers of the medial longitudinal arch
 - B. Increased laxity of the passive stabilizers of the medial longitudinal arch
 - **C.** Eversion of the forefoot puts additional stress on the plantar calcaneonavicular ligament
 - **D.** Inferomedial displacement of the talus
 - **E.** All of the above
- 32. Crests, prominences, and depressions on bones are important for the attachment sites they provide for muscles or the passageways used by nerves and vessels. Which of the following are correctly paired with the bone to which they belong?
 - A. Medial malleolus: tibia
 - **B.** Linea aspera: fibula
 - **C.** Intercondylar eminence: femur
 - **D.** Sustentaculum tali: talus
 - E. Adductor tubercle: tibia
- 33. A 19-year-old soccer player felt a sudden pain in his knee when, with his right foot planted, he pivoted to the left to avoid an opposing player. Later at the emergency clinic, he learned that he would be out for the remainder of the season because he had ruptured his anterior cruciate ligament and one of the menisci. The orthopedist informed him that this was a fairly common type of knee injury. Which of the menisci is most likely injured and why?
 - **A.** The lateral meniscus because it's tightly adherent to the fibrous capsule and lateral collateral ligament
 - **B.** The lateral meniscus because it's more mobile during flexion of the knee
 - C. The medial meniscus because it's relatively immobile and attached to the tibial collateral ligament
 - **D.** The medial meniscus because it's more mobile during flexion and extension of the knee
- 34. Following an explosion at the local fertilizer factory, you volunteered to triage patients at the local hospital. A young female victim was brought in with minor burns on her lower torso and a broken leg that appeared to be the cause of her intense pain. After a quick exam of the limb that revealed paresthesia and absence of a dorsal pedal pulse, you recognize that she was suffering from a compartment syndrome of her deep posterior compartment and called in the trauma surgeon. Without swift intervention, what would likely be the functional outcome of this case?
 - A. Weakening of the medial arch of the foot
 - B. Loss of dorsiflexion during the swing phase of gait
 - **C.** Weakened eversion of the foot
 - **D.** Loss of sensation on the dorsum of the foot
 - E. All of the above

- **35.** Malia has been experiencing constant nagging pain in her left knee ever since she landed the high jump in her track meet a week ago. An initial x-ray series did not reveal any obvious fractures or dislocations, but since the pain persists, her physician is concerned about the possibility of a meniscal tear. What further imaging studies would be useful?
 - A. CT
 - B. MRI
 - C. Ultrasound
 - D. Additional radiographic (x-ray) views

Answers and Explanations

- 1. C. Forward movement at the beginning of the swing phase depends on the action of her hip flexors, particularly the rectus femoris, which is innervated by the femoral nerve (Sections 22.2, 22.3, and 22.8).
 - **A.** The superior gluteal nerve innervates the abductors of the hip. Damage to this nerve would cause a sagging of the hip on the contralateral side just before the midstance.
 - **B.** The inferior gluteal nerve innervates the gluteus maximus. Injury to this nerve would affect the deceleration of the swing phase.
 - **D.** Injury to the obturator nerve, which innervates the adductors of the hip, would cause an outward swing of the limb but would not inhibit acceleration of the thigh.
 - **E.** The tibial nerve innervates the hamstring muscles of the posterior thigh, which are responsible for the deceleration at the end of the swing phase.
- **2. D.** The tibialis anterior and tibialis posterior are the strong inverters of the foot that counter the action of the fibularis longus and fibularis brevis (Section 22.7).
 - **A.** The fibularis brevis, in the lateral crural compartment, inserts on the base of the 5th metatarsal, which allows it to evert the foot.
 - **B.** The fibularis tertius, a muscle of the anterior crural compartment, inserts on the base of the 5th metatarsal and everts the foot.
 - **C.** The soleus, in the posterior crural compartment, plantar flexes the foot.
 - **E.** The extensor digitorum, in the anterior crural compartment, everts the foot.
- **3. C.** The lateral (fibular) collateral ligament is an extracapsular ligament that extends from the lateral epicondyle of the femur to the head of the fibula and remains separate from the joint capsule of the knee (Section 22.4).
 - **A.** The medial and lateral menisci attach along their outer rims to the joint capsule.
 - **B.** The medial (tibial) collateral ligament is a capsular ligament that extends from the medial epicondyle of the femur to the medial condyle and superior part of the medial tibia. It attaches to the joint capsule and to the medial meniscus.
 - **D.** The patellar retinacula are fibrous expansions of the tendons of the quadriceps femoris muscle. They form the joint capsule on either side of the patella.
 - ${\bf E}.$ Only the lateral (fibular) collateral ligament (${\bf C}$) is correct.

- **4. E.** A vascular compartment of the retroinguinal space contains the femoral sheath and the femoral canal. The femoral ring defines the upper edge of the femoral canal. A femoral hernia protrudes into the femoral canal (Section 22.3).
 - **A.** The retroinguinal space contains the femoral canal, the site of the femoral hernia. B through D are also correct (E).
 - **B.** The femoral canal is a space within the femoral sheath that normally contains loose connective tissue, fat, and often a deep inguinal lymph node. A, C, and D are also correct (E).
 - **C.** The femoral sheath contains the femoral vessels and the femoral canal. A, B, and D are also correct (E).
 - **D.** The femoral ring defines the superior opening of the femoral canal. A, B, and C are also correct (E).
- **5. C.** The pectineus in the medial thigh compartment adducts and laterally rotates the hip (Section 22.3).
 - **A.** The gluteus medius is an abductor of the hip.
 - **B.** The tensor fascia lata abducts, flexes, and internally rotates the hip.
 - **D.** The vastus lateralis extends the knee and has no influence over the hip joint.
 - E. A, B, and D are incorrect.
- **6. E.** The iliofemoral ligament attaches proximally to the anterior inferior iliac spine and rim of the acetabulum and distally to the intertrochanteric line of the femur. It supports the hip joint during standing (Section 22.3).
 - **A.** The transverse ligament completes the rim of the C-shaped acetabulum inferiorly.
 - **B.** The ligament of the head of the femur attaches to the acetabulum within the joint but provides little support. A small artery runs within the ligament to the femoral head.
 - **C.** The pubofemoral ligament runs laterally from the inferior aspect of the acetabular rim to merge with the iliofemoral ligament. It assists the iliofemoral ligament and limits abduction of the joint.
 - **D.** The ischiofemoral ligament is the weakest of the three ligaments of the capsule. It arises from the ischial part of the acetabular rim and spirals anteriorly to insert on the femoral neck.
- **7. C.** The sural nerve innervates the lateral side of the foot and runs posterior to the lateral malleolus (Section 21.4).
 - **A.** The saphenous nerve runs anterior to the medial malleolus.
 - **B.** The tibial nerve courses through the tarsal tunnel posterior to the medial malleolus.
 - **D.** The superficial fibular nerve runs onto the dorsum of the foot anterior to the lateral malleolus.
 - **E.** The deep fibular nerve accompanies the dorsal pedal artery onto the dorsum of the foot. It innervates the skin of the first web space.
- **8. C.** The deep fibular nerve, a branch of the common fibular nerve, supplies cutaneous innervation to the first web space, including the skin adjacent to the first and second digits. It also supplies motor innervation to the muscles of the anterior compartment of the leg (Section 21.4).
 - **A.** The saphenous nerve transmits sensation from the medial side of the foot.

- **B.** The medial plantar branch of the tibial nerve supplies cutaneous innervation to a large area of skin on the medial side of the foot and the medial three and a half digits.
- **D.** The superficial fibular nerve supplies cutaneous innervation to the dorsum of the foot.
- **E.** The lateral plantar branch supplies cutaneous innervation to the lateral foot and the lateral one and a half digits.
- **9. D.** Similar to superficial veins of the upper limb, superficial veins of the lower limb drain to deep veins via perforating veins (Section 15.4).
 - **A.** Superficial veins lie in the subcutaneous tissue, superficial to the deep fascia (fascia lata).
 - **B.** The great saphenous vein pierces the fascia lata at the saphenous hiatus in the proximal thigh and terminates in the femoral vein.
 - **C.** The small saphenous vein runs posterior to the lateral malleolus and superiorly to the popliteal fossa.
 - **E.** The large superficial veins, the great and small saphenous veins, originate from the venous arch on the dorsum of the foot.
- **10. C.** The anterior tibial artery descends within the anterior crural compartment and emerges onto the dorsum of the foot as the dorsal pedal artery (Section 21.4).
 - **A.** The posterior tibial artery descends within posterior crural compartment and branches into the medial plantar and lateral plantar arteries that supply the sole of the foot.
 - **B.** The fibular artery arises in the lateral part of the posterior leg and anastomoses with the anterior tibial artery to supply the ankle.
 - **D.** The popliteal artery lies posterior to the knee. It gives rise to the genicular and tibial arteries.
 - **E.** The inferior medial genicular artery is a branch of the popliteal artery and supplies blood to the patella and insertions of the sartorius, gracilis, and semitendinosus.
- **11. B.** The lateral plantar artery, similar to the ulnar artery in the hand, is the largest branch of the posterior tibial artery. It supplies the lateral side of the foot and forms the deep plantar arch with the dorsal pedal artery (Section 21.4).
 - **A.** The fibular artery supplies muscles in the posterior and lateral compartments of the leg and forms an anastomosis with the anterior tibial artery at the ankle, but it has no branches on the sole of the foot.
 - **C.** The plantar metatarsal arteries arise from the deep plantar arch.
 - **D.** Proper digital arteries arise from the plantar metatarsal arteries, which are branches of the deep plantar arch.
 - **E.** The arcuate artery, a branch of the dorsal pedal artery, forms a loop on the dorsum of the foot and supplies the 2nd, 3rd, and 4th dorsal metatarsal arteries.
- **12. E.** Varicose, or dilated, veins can occur in conjunction with deep vein thromboses. When the deep veins are obstructed, the normal superficial-to-deep flow in the perforating veins reverses. With the increased volume, the superficial veins dilate, and their valves become incompetent. Thrombophlebitis, or venous inflammation, often occurs with thrombus formation (Section 21.4).
 - **A.** When venous valves are incompetent, upward flow is impeded, and blood pools in the veins. The resulting dilated veins are known as varicose veins. B through D are also correct (E).

- **B.** Superficial veins normally drain into the deep venous system through the perforating veins. If the deep veins are obstructed by thrombus, blood flows outward through the perforating veins into the superficial system, dilating the superficial veins. A, C, and D are also correct (E).
- **C.** When thrombus obstructs the deep veins of the leg, blood flows outward into the superficial veins, causing them to dilate. A, B, and D are also correct (E).
- **D.** Inflammation of veins can occur with thrombus formation. A through C are also correct (E).
- **13. B.** Footdrop is caused by an injury to the deep (or common) fibular nerve causing paralysis of the dorsiflexor muscles in the foot, leaving the plantar flexor muscles unopposed (Section 21.4).
 - **A.** Injury to the superficial fibular nerve results in an inability to evert the foot and therefore an overall loss of balance and loss of sensation on the dorsum of the foot.
 - **C.** Injury to the sural nerve causes loss of sensation over the skin on the lateral side of the foot.
 - **D.** Injury to the tibial nerve causes paralysis of all of the muscles of the posterior thigh (except the short head of the biceps femoris) and posterior leg.
 - **E.** Injury to the medial plantar nerve causes paralysis of the muscles on the medial side of the foot and loss of sensation over a large area of skin on the medial side of the foot and the medial three and a half digits.
- **14. D.** A lateral swinging gait is caused by unopposed hip abduction, which occurs when the adductors are paralyzed. The obturator nerve innervates the adductor muscles of the thigh and can be injured by pelvic fractures. The area of numbness on the medial thigh also suggests an obturator nerve injury (Section 21.4).
 - **A.** The gluteus medius is an abductor of the hip. Injury to this muscle results in a gluteal, or waddling, gait.
 - **B.** The injury to the inferior gluteal nerve, which innervates the gluteus maximus, impairs extension of the hip but does not cause any sensory loss.
 - **C.** Injury to the semimembranosus or its nerve, the tibial nerve, impairs hip extension, knee flexion, and sensation on the sole of the foot.
 - **E.** Injury to the femoral nerve, which innervates the rectus femoris, weakens flexion of the hip and extension of the knee. There is a sensory loss from the anterior thigh and the medial side of the leg and foot.
- **15. D.** The common fibular nerve is the lateral component of the sciatic nerve. Compression will affect the dorsiflexors of the anterior leg compartment (through its deep fibular branch), resulting in footdrop (Sections 21.4 and 22.2).
 - **A.** Paresthesia on the sole of the foot would be a consequence of compression of the tibial nerve.
 - **B.** The tibial nerve, the medial component of the sciatic nerve, innervates the hamstring muscles, which flex the knee. This action would remain intact.
 - **C.** The knee extensors on the anterior thigh extend the knee and would not be affected by this anomaly.
 - **E.** Sagging of the unsupported hip is characteristic of an injury to the superior gluteal nerve.
- **16. A.** The adductor magnus is the largest adductor of the hip but also works with the gluteus maximus to provide powerful extension of the hip joint (Section 22.3).

- **B.** The adductor magnus has a dual innervation, the obturator and tibial nerves.
- **C.** The adductor magnus inserts entirely on the femur; the adductor tubercle is a feature on the distal femur.
- **D.** The adductor canal passes between the anterior and medial thigh compartments. The vastus medialis forms the anterior wall, and the adductor muscles form the posterior wall.
- **E.** The adductor magnus originates on the ischiopubic ramus, which includes the inferior pubic ramus and ischial ramus.
- 17. E. Semimembranosus (A) produces flexion at the knee joint and extension at the hip joint. Rectus femoris (B) produces flexion at the hip joint and extension at the knee joint. The lumbricals of the foot (C) produce flexion of the metatarsophalangeal (MTP) joints of the 2nd to 5th toes and extension of the interphalangeal (IP) joints of the 2nd to 5th toes. The long head of the biceps femoris (D) produces extension of the hip joint and flexion of the knee joint (Sections 22.3 and 22.7).
 - **A.** Semimembranosus produces flexion at the knee joint and extension at the hip joint. B through D are also correct (E).
 - **B.** Rectus femoris produces flexion at the hip joint and extension at the knee joint. A, C, and D are also correct (E).
 - **C.** The lumbricals of the foot produce flexion of the MTP joints of the 2nd to 5th toes and extension of the IP joints of the 2nd to 5th toes. A, B, and D are also correct (E).
 - **D.** The long head of the biceps femoris produces extension of the hip joint and flexion of the knee joint. A through C are also correct (E).
- **18. B.** The posterior displacement of the tibia is a positive posterior drawer sign that indicates an injury to the posterior cruciate ligament (Section 22.4).
 - **A.** Injury to the anterior cruciate ligament is recognized by the positive anterior drawer sign in which the tibia can be pulled anteriorly from under the femur.
 - **C.** A positive drawer sign suggests anterior or posterior displacement of the tibia relative to the femur. Rupture of the patellar ligament destabilizes the knee joint but does not disrupt the alignment of the tibia and femur.
 - **D.** Although the medial collateral ligament may be damaged by a forceful blow, it is not diagnosed by a posterior drawer sign.
 - **E.** The lateral collateral ligament is unlikely to be damaged by a blow to the anterior knee and is not diagnosed by either anterior or posterior drawer signs.
- **19. E.** Shin splints are a result of inflammation of the tibialis anterior and small tears of the periosteum where the muscle attaches to the bone (Section 22.5).
 - **A.** The extensor digitorum originates from the head of the fibula, lateral condyle of the tibia, and interosseous membrane.
 - **B.** The extensor digitorum brevis is an intrinsic muscle of the foot. It arises from the calcaneus.
 - **C.** The extensor hallucis longus arises from the middle of the fibular shaft and the interosseous membrane.
 - **D.** Fibularis tertius is a lateral muscle within the anterior compartment that arises from the distal fibula.

- **20. A.** The plantar aponeurosis is a thick fibrous band on the sole that is continuous with the deep fascia of the leg (Section 22.7).
 - **B.** The plantar calcaneonavicular ligament, or spring ligament, supports the head of the talus and maintains the medial side of the longitudinal arch of the foot.
 - **C.** The long plantar ligament supports the lateral side of the longitudinal arch of the foot and extends from the calcaneus to the bases of the 1st, 2nd, and 3rd metatarsals.
 - **D.** The short plantar ligament, or plantar calcaneocuboid ligament, supports the lateral arch of the foot.
 - **E.** The deltoid ligament is a four-part ligament that supports the medial side of the ankle joint.
- **21. B.** The lateral circumflex femoral artery a rises from the deep artery of the thigh in the proximal thigh. It supplies structures around the hip as well as a descending branch that anastomoses with the genicular arteries at the knee. Reverse flow in these branches could supply the popliteal artery and its branches in the leg (Section 21.4).
 - **A.** The medial circumflex femoral artery arises from the deep artery of the thigh and supplies the hip joint. It does not anastomose with the popliteal artery or other branches of the knee and leg.
 - **C.** The obturator artery supplies the medial compartment of the thigh and does not anastomose with vessels of the leg.
 - **D.** The descending genicular artery is a branch of the femoral artery, but it arises distal to the site of injury and therefore cannot provide collateral circulation.
 - **E.** The popliteal artery anastomoses with the proximal femoral artery only through the lateral circumflex femoral artery.
- **22. D.** Although the medial and lateral circumflex femoral arteries and inferior gluteal artery anastomose around the hip, branches that supply the hip joint arise primarily from the medial circumflex femoral artery (Section 21.4).
 - **A.** The obturator artery supplies the medial thigh muscles and a small artery to the head of the femur. It is not a significant blood supply to the joint.
 - **B.** The superior gluteal artery supplies muscles of the gluteal region but does not supply the hip joint.
 - **C.** The inferior gluteal artery contributes to an anastomosis around the hip and primarily supplies muscles of the gluteal region.
 - **E.** The lateral circumflex femoral artery anastomoses with the medial circumflex artery around the femoral neck, but it contributes less to the hip joint and more to the muscles of the lateral thigh.
- **23. E.** The femoral nerve enters the anterior thigh through the muscular compartment of the retroinguinal space. It branches immediately to innervate the muscles of the anterior thigh (Section 21.4).
 - **A.** The femoral sheath encloses only the femoral artery and vein.
 - **B.** The femoral artery and vein pass through the adductor hiatus into the popliteal fossa.
 - **C.** The popliteal fossa contains the tibial and common fibular nerves.
 - **D.** The femoral canal lies medially within the femoral sheath and contains only loose connective tissue, fat, and lymph nodes.

- **24. A.** The inferior gluteal nerve innervates only the gluteus maximus muscle (Section 21.4).
 - **B.** The superior gluteal nerve innervates the gluteus medius and minimus and tensor of the fascia lata.
 - **C.** The superior gluteal nerve innervates the gluteus medius and minimus and tensor of the fascia lata.
 - **D.** The piriformis is innervated by the S1 and S2 branches of the sacral plexus.
 - E. B, C, and D are incorrect
- **25. A.** The upper fibers of the gluteus maximus insert onto the iliotibial tract (Section 22.2).
 - **B.** Gluteus medius inserts onto the lateral surface of the greater trochanter of the femur.
 - C. Gluteus minimus inserts onto the anterolateral surface of the greater trochanter of the femur.
 - **D.** Ouadratus femoris inserts onto the intertrochanteric crest of the femur.
 - **E.** Not applicable.
- **26. A.** The hamstring muscles originate at the ischial tuberosity and insert on the tibia and fibula. Repetitive stretching of these muscles over two joints (the flexed hip and extended knee) can irritate the site of origin (Section 22.3).
 - **B.** Pain from a tear at the insertion site of the obturator internus tendon would be focused over the greater trochanter of the femur.
 - **C.** The sciatic nerve emerges from behind the piriformis muscle and can be compressed at this location. However, pain would reflect the sensory areas of the tibial and common fibular nerves, which include the anterolateral and posterior leg and the dorsum and sole of the foot.
 - **D.** Irritation of the tibial nerve would manifest as pain in the sole of the foot.
 - E. The inferior gluteal nerve does not have a sensory component. Injury to the nerve would affect the gluteus maximus muscle and manifest as weakened extension and lateral rotation.
- **27. D.** The biceps femoris is one of the hamstring muscles (biceps femoris, semitendinosus, semimembranosus), which are the primary flexors of the knee (Section 22.3).
 - A. The flexor hallucis longus flexes the 1st digit and plantar flexes the foot.
 - **B.** The soleus does not cross the knee joint and only plantar flexes the foot at the ankle.
 - C. The tibialis posterior plantar flexes and inverts the foot.
 - **E.** The rectus femoris extends the leg at the knee.
- **28. C.** The borders of the femoral triangle are the sartorius, adductor longus, and inguinal ligament (Section 22.3).
 - **A.** The tensor fasciae latae is the lateral boundary of the anterior thigh. The femoral triangle lies between the anterior and medial thigh compartments.
 - **B.** The femoral nerve is one of the contents (lateral) of the femoral triangle but not a boundary.
 - **D.** The adductor longus is the medial border of the triangle.
 - **E.** The rectus femoris is lateral to the femoral triangle and lies inside the anterior compartment of the thigh.

- **29. D.** The tarsal tunnel is formed by the flexor retinaculum and its attachments to the calcaneus and medial malleolus of the tibia (Section 22.5).
 - **A.** The navicular and talus lie distal to the tarsal tunnel, and neither provide attachment for the flexor retinaculum, which forms the roof of the tunnel.
 - **B.** The cuboid lies on the lateral side of the foot; the tarsal tunnel lies on the medial side of the ankle.
 - **C.** The talus is not part of the tarsal tunnel.
 - **E.** Neither the talus nor the 1st metatarsal is part of the tarsal tunnel.
- **30. A.** The plantar calcaneonavicular ligament supports the head of the talus, which forms the apex of the medial longitudinal arch (Section 22.7).
 - **B.** The deltoid ligament is the collateral ligament on the medial side of the ankle. It is not associated with the medial arch.
 - **C.** The posterior talofibular ligament is part of the lateral ligament of the ankle and is not associated with the medial arch.
 - **D.** The superior extensor retinaculum restrains the tendons on the dorsum of the foot (dorsiflexors).
 - **E.** The tendon of the fibularis longus supports the transverse arch on the lateral side of the sole of the foot.
- 31. E.
 - **A. B.** Pes planus is a condition that occurs most commonly in older adults who stand for long periods. It's characterized by laxity in both active and passive stabilizers of the medial arch.
 - **C.** As the forefoot everts and abducts, additional pressure is put on the plantar calcaneonavicular ligament.
 - **D.** The lack of support for the head of the talus causes it to displace inferiorly and medially.
- **32.** A. The medial malleolus of the distal tibia forms part of the talocrural joint (Section 21.2 and 22.6).
 - **B.** The linea aspera are paired ridges on the posterior surface of the femur that serve as attachments sites for thigh muscles.
 - **C.** The intercondylar eminence, part of the tibial plateau, separates the medial and lateral condyles.
 - **D.** The sustentaculum tali is a part of the calcaneus, which forms part of the medial arch of the foot.
 - **E.** The adductor tubercle is an attachment site for the adductor magnus on the distal femur.
- **33. C.** The medial meniscus is relatively immobile during flexion and extension because of its attachment to the tibial collateral ligament. This makes it more vulnerable to injury and is frequently injured in conjunction with the anterior cruciate and tibial collateral ligaments (Section 22.4).
 - **A.** The lateral meniscus is attached to the joint capsule but not to the collateral ligament.
 - **B.** The lateral meniscus is more mobile during movements of the knee joint and therefore less vulnerable to iniurv.
 - D. The medial meniscus is relatively immobile during movements at the knee.

- **34.** A. The tibial nerve, which passes through the deep posterior compartment, innervates many of the active stabilizers of the medial longitudinal arch including the posterior tibialis and intrinsic muscles of the foot (Section 22.5 and 22.7).
 - **B.** Dorsiflexion is a function of muscles of the anterior compartment, which would remain intact in this patient.
 - **C.** Eversion of the foot is a function primarily of muscles of the lateral compartment.
 - **D.** Sensation on the dorsum of the foot is mediated by the branches of the superficial fibular neve, which travel in the anterior and lateral compartments.
- **35. B.** The soft tissue contrast of MRI makes it the most effective imaging modality for assessing non-osseous structures, such as ligaments, tendons and cartilaginous structures like menisci (Chapter 23).
 - **A.** CT would be most useful for evaluating subtle fractures but MRI is the modality of choice for assessing the integrity of cartilaginous structures.
 - **C.** Ultrasound is useful for evaluating superficial soft tissue abnormalities but is limited by the depth of structures and doesn't provide the soft tissue contrast of MRIs.
 - **D.** Cartilaginous structures are not visible on x-rays.

Unit VIII Head and Neck

24	Over	view of the Head and Neck429		25.6	Larynx and Trachea	462
	24.1	Bones of the Head: The Skull429			Table	
		Tables			25.7 Actions of the Laryngeal Muscles	
		24.1 Bones of the Neurocranium and Viscerocranium			Boxes	
		24.2 Landmarks of the Skull			25.2 Clinical Correlation: Tracheostomy and Cricothyroidotomy	
		Boxes			25.3 Clinical Correlation: Recurrent Laryngeal Nerve Paralysis with	
		24.1 Clinical Correlation: Fractures of the Face			Thyroidectomy	
		24.2 Developmental Correlation: Craniosynostosis				
		24.3 Clinical Correlation: Skull Fractures at the Pterion		25.7	Thyroid and Parathyroid Glands	167
				25.7		407
	24.2	Bones of the Neck443			Box	
	24.2	Bolles of the Neck			25.4 Developmental Correlation: Thyroglossal Duct Cyst	
	24.3	Arteries of the Head and Neck		25.8	Topography of the Neck	469
		Tables				
		24.3 Anterior, Medial, and Posterior Branches of the External	26	Men	inges, Brain, and Cranial Nerves	. 473
		Carotid Artery		26.1	The Meninges	473
		24.4 Terminal Branches of the External Carotid Artery			Table	
		Boxes			26.1 Principal Dural Sinuses	
		24.4 Clinical Correlation: Subclavian Steal Syndrome			Boxes	
		24.5 Clinical Correlation: Anastomoses between External Carotid and			26.1 Clinical Correlation: Tentorial Herniation	
		Internal Carotid Arteries			26.2 Clinical Correlation: Cavernous Sinus Thrombophlebitis	
					26.3 Clinical Correlation: Extracerebral Hemorrhage	
	24.4	Veins of the Head and Neck449			200 Cimical Confession Extractic Confession Nemocratic	
		Box		26.2	The Brain	470
		24.6 Clinical Correlation: Venous Anastomoses as Portals of Infection		26.2		4/9
					Table	
	24.5	Lymphatic Drainage of the Head and Neck452			26.2 Distribution of the Cerebral Arteries	
	24.3	Tables			Boxes	
					26.4 Clinical Correlation: Hydrocephalus	
		24.5 Superficial Cervical Lymph Nodes		The	26.5 Clinical Correlation: Stroke	
		24.6 Deep Cervical Lymph Nodes				
	2			26.3	Cranial Nerves	485
	24.6	Nerves of the Head and Neck453			Tables	
					26.3 Classification of Cranial Nerve Fibers	
25	The I	Veck454			26.4 Cranial Nerves: Function Overview	
	25.1	Regions of the Neck454			26.5 Glossopharyngeal Nerve Branches	
		Table			26.6 Vagus Nerve Branches in the Neck	
		25.1 Regions of the Neck			Boxes	
					26.6 Clinical Correlation: Trigeminal Neuralgia	
	25.2	Deep Fascia of the Neck455			26.7 Clinical Correlation: Bell's Palsy	
	23.2	Table			26.8 Clinical Correlation: Branching Pattern of the Facial Nerve:	
		25.2 Deep Cervical Fascia			Diagnostic Significance in Temporal Bone Fractures	
		23.2 Deep Cervicul rusciu			26.9 Anatomic Notes: Petrosal Nerves of the Head	
	25.2	And Colonial			26.10 Clinical Correlation: Injury to the Hypoglossal Nerve	
	25.3	Muscles of the Neck456				
		Tables		26.4	Autonomic Nerves of the Head	499
		25.3 Superficial Muscles of the Neck			Tables	
		25.4 Infrahyoid Muscles			26.7 Sympathetic Fibers in the Head	
		25.5 Deep Muscles of the Neck			26.8 Parasympathetic Ganglia in the Head	
		Box			, ,	
		25.1 Clinical Correlation: Congenital Torticollis	27	Ante	rior, Lateral, and Deep Regions of the Head	. 502
			_1		The Scalp and Face	
	25.4	Nerves of the Neck459		27.1	·	502
		Table			Tables	
		25.6 Branches of the Spinal Nerves in the Neck			27.1 Muscles of Facial Expression: Forehead, Nose, and Ear	
		, , ,			27.2 Muscles of Facial Expression: Mouth and Neck	
	25.5	Fsophagus 463			Box	
	۷۶.5	Esophagus			27.1 Clinical Correlation: Scalp Infections	

27.2	The Temporomandibular Joint and Muscles of		27.9 Pharynx and Tonsils53
	Mastication507		Tables
	Table		27.14 Muscles of the Pharynx: Pharyngeal Constrictors
	27.3 Muscles of Mastication		27.15 Muscles of the Pharynx: Pharyngeal Elevators
	Вох		Boxes
	27.2 Clinical Correlation: Dislocation of the Temporomandibular Joint		27.7 Clinical Correlation: Piriform Recesses
			27.8 Clinical Correlation: Tonsillectomy
27.3	Parotid Region511		27.9 Clinical Correlation: Gag Reflex
27.3	Faroud Region		27.10 Clinical Correlation: Fasciae and Potential Tissue Spaces in the Hea
27.4	Temporal Fossa512	28	3 The Eye and Ear54
			28.1 The Eye
27.5	Infratemporal Fossa514		Tables
	Tables		28.1 Openings in the Orbit for Neurovascular Structures
	27.4 Branches of the Maxillary Artery		28.2 Actions of the Extraocular Muscles
	27.5 Nerves of the Infratemporal Fossa		28.3 Nerves of the Orbit
	(P J		
27.6	Pterygopalatine Fossa518		Boxes 28.1 Clinical Correlation: Presbyopia and Cataracts
_,,,	Tables		28.1 Clinical Correlation: Presbyopia and Cataracts 28.2 Clinical Correlation: Glaucoma
	27.6 Communications of the Pterygopalatine Fossa		28.3 Clinical Correlation: Corneal Reflex
	27.7 Nerves of the Pterygopalatine Fossa		28.4 Clinical Correlation: Pupillary Light Reflex
	2777 Herres of aller terygopalatine rossa		28.5 Clinical Correlation: Oculomotor Nerve Injury
27.7	Nasal Cavity		28.6 Clinical Correlation: Horner's Syndrome
21.1			
	Table		28.2 The Ear
	27.8 Nasal Passages into which Sinuses Empty		
	Boxes		Boxes
	27.3 Clinical Correlation: Infection of the Maxillary Sinuses		28.7 Clinical Correlation: Otitis Media 28.8 Clinical Correlation: Hyperacusis
	27.4 Clinical Correlation: Epistaxis		28.9 Clinical Correlation: Hyperacusis 28.9 Clinical Correlation: Meniere's Disease
			28.10 Clinical Correlation: Vertigo, Tinnitus, and Hearing Loss
27.8	Oral Region525		28.10 Chilical Correlation. Vertigo, Thinhtas, and Fleating Loss
	Tables	20	China I have been Parker of the Hand
	27.9 Suprahyoid Muscles	29	Clinical Imaging Basics of the Head
	27.10 Muscles of the Soft Palate		and Neck55
	27.11 Muscles of the Tongue		Table
	27.12 Lymphatic Drainage of the Tongue		29.1 Suitability of Imaging Modalities for the Head and Neck
	27.13 Innervation of the Tongue		
	Boxes	Rev	view Questions: Head and Neck56
	27.5 Developmental Correlation: Cleft Lip		
	27.6 Developmental Correlation: Cleft Palate		

24 Overview of the Head and Neck

The head and neck region contains the brain, cranial meninges, cranial nerves, and sensory organs, as well as components of the respiratory, gastrointestinal, and endocrine systems. The skull encloses the brain, provides the bony framework for soft tissues of the head, and contains the nasal and oral cavities and bony orbits. The head and neck communicate with the thorax through the superior thoracic aperture and with the upper limb through the cervicoaxillary canal.

24.1 Bones of the Head: The Skull

The skull is made up of two parts: the large **neurocranium** and the smaller **viscerocranium** (**Fig. 24.1** and **Table 24.1**).

 The neurocranium, which makes up the largest part of the skull, houses and protects the brain. The viscerocranium includes the lower jaw and the thinwalled bones of the facial skeleton.

The Neurocranium

The neurocranium is formed by eight bones: the frontal, occipital, sphenoid, and ethmoid bones, and paired parietal and temporal bones

- The **frontal bone (Figs. 24.2** and **24.3)** forms the forehead, the roof, and the superior rim of the orbit (eye socket), and the floor of the anterior cranial fossa.
- The paired parietal bones (see Figs. 24.2, 24.5, 24.6) are flat bones that form the superolateral parts of the calvaria. Their internal surface has grooves for the middle meningeal arteries and the superior sagittal sinus.

Fig. 24.1 Bones of the neurocranium and viscerocranium Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME
Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New
York: Thieme Publishers; 2020.)

Table 24.1 Bones of the Neurocranium and Viscerocranium

Neurocranium	Viscerocranium
Frontal bone Sphenoid bone (excluding the pterygoid processes) Temporal bone (squamous part, petrous part) Parietal bone Occipital bone Ethmoid bone (cribriform plate) Auditory ossicles	 Nasal bone Lacrimal bone Ethmoid bone (excluding the cribriform plate) Sphenoid bone (pterygoid processes) Maxilla Zygomatic bone Temporal bone (tympanic part, styloid process) Mandible Vomer Inferior nasal concha
	 Palatine bone

Most of the ethmoid bone is in the viscerocranium; most of the sphenoid bone is in the neurocranium. The temporal bone is divided between the two (see Fig. 24.1).

Hyoid bone

Fig. 24.2 Lateral skull
Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 24.3 Anterior skull
Anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 24.4 Mandible
Oblique, left lateral view. (From Schuenke M, Schulte E,
Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by
Voll M and Wesker K. 3rd ed. New York: Thieme Publishers;
2020.)

BOX 24.1: CLINICAL CORRELATION

FRACTURES OF THE FACE

The framelike construction of the facial skeleton leads to characteristic patterns for fracture lines (classified as Le Fort I, II, and III fractures).

- The occipital bone (Figs. 24.6, 24.7, 24.8) forms the posterior cranial fossa of the skull base.
 - A small anterior portion is called the **clivus**.
 - Foramina (openings) include the large foramen magnum and the condylar canals. The jugular foramen is formed partly by the occipital bone and partly by the petrous part of the temporal bone.
 - Inferiorly, occipital condyles articulate with the first cervical vertebra.
 - The internal surface has grooves for the sigmoid and transverse dural sinuses.
 - The external surface is marked with superior and inferior nuchal lines and an external occipital protuberance.
- The paired temporal bones (Figs. 24.2, 24.7, 24.8, 24.9,
 24.10) form part of the middle and posterior cranial fossae.
 - An outer squamous part forms the lateral skull, an inner petrous part encloses the middle and inner ear (neurocranium), and a tympanic part encloses the external auditory canal and tympanic membrane (viscerocranium).
 - Processes include a mastoid process composed of a mesh of mastoid air cells, the posterior part of the zygomatic arch, and a long, pointed styloid process.

- Foramina (openings) include an internal acoustic meatus, external acoustic meatus, carotid canal, and stylomastoid foramen.
- A mandibular fossa and articular tubercle articulate with the mandible.
- The **sphenoid bone** (Figs. 24.11 and 24.12) forms the
 posterior part of the orbit and the floor and the lateral wall of
 the middle cranial fossa between the frontal and temporal
 bones.
 - It has two greater wings that form parts of the middle cranial fossa and lateral walls of the skull.
 - Two lesser wings form the posterior part of the anterior cranial fossa and end in anterior clinoid processes.
 - The **sphenoid body** encloses the **sphenoid sinus**.
 - A midline saddle-shaped formation, the sella turcica, contains the hypophyseal fossa and is limited anteriorly by the tuberculum sellae and posteriorly by the dorsum sellae and its posterior clinoid processes.
 - Paired **pterygoid processes**, each with a **medial** and a **lateral pterygoid plate**, project inferiorly (viscerocranium).
 - Paired openings include the optic canal, superior orbital fissure, foramen rotundum, foramen ovale, and foramen spinosum.

Fig. 24.5 Calvaria The bones of the calvaria—the frontal, occipital, and two parietal bones—are composed of three layers: a dense outer table, a thin inner table, and a middle diploë layer. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 24.6 Posterior skull
Posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 24.7 Base of the skull: exterior Inferior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 24.8 Base of the skull: Interior
Superior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Postglenoid

tubercle

Petrous ridge (groove for superior petrosal sinus) Aqueduct of the vestibule Zygomatic process Internal acoustic meatus Mastoid Petrous foramen apex Styloid Groove for process sigmoid sinus **B** Medial view

Fig. 24.9 Temporal bone in situ Squamous part (light green), petromastoid part (pale green), tympanic part (dark green). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 24.12 Sphenoid bone

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Viscerocranium

The **viscerocraniun**, or facial skeleton, is composed of 15 bones: the ethmoid, mandible, and vomer, and the paired inferior nasal concha, maxillary, nasal, lacrimal, zygomatic, and palatine bones (see **Figs. 24.2, 24.3, 24.15**).

- The ethmoid bone (Figs. 24.13 and 24.14) forms part of the anterior cranial fossa, the medial walls of the orbits, and parts of the nasal septum and lateral nasal walls.
 - The cribriform plate (neurocranium) sits in the anterior cranial fossa above the nasal cavity.
 - The **perpendicular plate** forms part of the nasal septum.
 - Ethmoid processes include the crista galli superiorly and superior and middle nasal concha inferiorly on the lateral wall of the nasal cavity.
 - Numerous thin-walled ethmoid air cells form the ethmoid sinuses.
- Paired maxillary bones (maxilla) (Figs. 24.2, 24.3, 24.15)
 form the upper jaw, floors of the orbits, and parts of the nose
 and palate.
 - The maxillary dental arch contains alveoli (sockets) for the upper teeth.
 - Palatine processes form the anterior part of the palate, and frontal processes form part of the external nose.
 - An **infraorbital foramen** opens onto the face.
 - A large maxillary sinus within the maxilla sits below each orbit
- The mandible (Figs. 24.2 and 24.4) forms the lower jaw.
 - A horizontal body connects posteriorly with a vertical ramus on each side.

A Superior view.

Fig. 24.13 Ethmoid bone in situ

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

- An angle forms on each side at the junction between the body and the ramus.
- The superior end of each ramus has an anterior **coronoid process** that is separated from the posterior **condylar process** by a **mandibular notch**.
- The **head** of the condylar process articulates with the mandibular fossa of the temporal bone.
- Foramina include a mental foramen externally and a mandibular foramen internally.
- The mandibular dental arch contains alveoli that house the lower teeth.
- Paired nasal bones (Fig. 24.3) form the bridge of the nose.
- Paired lacrimal bones (Fig. 24.2) form the anterior medial walls of the orbits and contain fossae for the lacrimal sacs.
- Paired zygomatic bones (Fig. 24.2) form the bony prominences of the cheeks, anterior parts of the zygomatic arches, and lateral walls of the orbits.
- Paired palatine bones (Fig. 24.7) have vertical parts that form the posterior lateral walls of the nasal cavity and horizontal processes that form the posterior parts of the palate.
- The vomer (Fig. 24.15) forms the inferior and posterior part of nasal septum.
- Paired inferior nasal conchae (Fig. 24.15) form the lowest scroll-like processes on the lateral walls of the nasal cavity.

A Superior view.

B Anterior view.

Fig. 24.14 Ethmoid bone

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 24.15 Bones of the orbit and nasal cavities

Coronal section, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Sutures of the Skull

- During development, the bones of the calvaria grow outward from their center toward adjacent bones; the bones eventually fuse to form fibrous joints called **sutures**.
- Although there are many smaller sutures, the major sutures of the calvaria (see Figs. 24.2, 24.3, 24.5, 24.6) are
 - the **sagittal suture** between the right and left parietal bones,
 - the **coronal suture** between the frontal and parietal bones,
 - the lambdoid suture between the occipital and parietal bones, and
 - the squamous sutures between the parietal and temporal bones.
- At birth, growth of the skull bones and formation of the sutures are incomplete. Large fibrous areas, known as fontanelles, remain between the bones and allow for continued growth of the brain. The largest of these, the anterior fontanelle at the junction of the frontal and parietal bones, closes between 18 and 24 months of age (Fig. 24.16).

BOX 24.2: DEVELOPMENTAL CORRELATION

CRANIOSYNOSTOSIS

Premature closure of the cranial sutures, a condition known as craniosynostosis, results in a variety of skull malformations, the shape of which depends on the suture involved. *Plagiocephaly*, the most common deformity, indicates premature closure of the coronal or lambdoid suture on one side and creates an asymmetrical appearance. *Scaphocephaly* is characterized by a long, narrow cranium produced by early closure of the sagittal suture. If untreated, craniosynostosis may lead to increased intracranial pressure, seizures, and delayed development of the skull and brain. Surgery is typically the recommended treatment to reduce the intracranial pressure and correct the deformities of the face and skull bones.

 Junctions of the sutures and other prominent points of the skull are useful for measuring growth of the skull and brain; determining race, gender, and age; and locating deep cranial structures (Table 24.2).

BOX 24.3: CLINICAL CORRELATION

SKULL FRACTURES AT THE PTERION

The thin bones that make up the pterion overlie the anterior branches of the middle meningeal artery, a branch of the maxillary artery that runs deep to the bone in the epidural space. Because of this relationship, skull fractures at the pterion can lead to a life-threatening epidural hemorrhage (see **Box 26.3**).

Table 24.2 Landmarks of the Skull

Location of Point or Area
Junction of frontonasal and internasal sutures
Most anterior prominence of frontal bone above the nasion
Junction of coronal and sagittal sutures
Area encompassing junction of frontal, parietal, sphenoid, and temporal bones along the sphenoparietal suture
Most superior point of the skull along the sagittal suture
Junction of lambdoid and sagittal sutures
Junction of sutures joining occipital, temporal, and parietal bones

(see Figs. 24.2, 24.3, 24.5, 24.6)

Fig. 24.16 The neonatal skull (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme

Cranial Fossae

Publishers; 2020.)

- The floor of the cranial cavity is divided into three fossae, or spaces (Fig. 24.17; see also Fig. 24.8).
 - The **anterior cranial fossa**, formed by the frontal and ethmoid bones and lesser wing of the sphenoid bone, contains the frontal lobe of the brain and the olfactory bulbs (see Section 26.2 for a description of the brain).
 - The middle cranial fossa, formed by the greater and lesser wings of the sphenoid bone and squamous and petrous parts of the temporal bones, contains the temporal lobes of the brain, the optic chiasm, and the pituitary gland. The hypophyseal fossa separates the right and left halves of the middle cranial fossa.
 - The posterior cranial fossa, formed primarily by the occipital bone and petrous parts of the temporal bones, contains the pons, medulla oblongata, and cerebellum of the brain. The medulla oblongata exits the skull through the foramen magnum located on the floor of the fossa, and

A Midsagittal section, left lateral view.

B Superior view of opened skull.

Fig. 24.17 Cranial fossae

The interior of the skull base consists of three successive fossae that become progressively deeper in the frontal-to-occipital direction. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- grooves on the posterior and lateral walls accommodate the transverse and sigmoid dural venous sinuses.
- Foramina within the anterior, middle, and posterior fossae allow blood vessels and nerves to pass through the skull (Fig. 24.18). (See Sections 24.3, 24.4 and 26.3 for arteries of the head, veins of the head, and cranial nerves, respectively.)

A Cranial cavity (interior of skull base). Left side, superior view.

B Exterior of skull base. Left side, inferior view.

Fig. 24.18 Neurovascular structures entering or exiting the cranial cavity

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

24.2 Bones of the Neck

Most bones of the neck are parts of the vertebral column, thoracic skeleton, or pectoral girdle (see **Fig. 1.5A**).

- The seven cervical vertebrae support the head on the vertebral column and provide attachment for neck muscles.
- The manubrium of the sternum forms the inferior midline boundary of the anterior neck.
- The clavicles form the lateral boundaries of the neck.
- The **hyoid bone**, a small U-shaped bone, lies anterior to the C3 vertebra in the neck (**Fig. 24.19**).
 - It has a **body** and paired **lesser** and **greater horns**.
 - The hyoid does not articulate directly with any other bones of the skeleton, but muscles and ligaments attach it to the mandible, styloid processes of the temporal bones, larynx, clavicles, sternum, and scapulae.

Fig. 24.19 Hyoid bone

The hyoid bone is suspended in the neck by muscles between the floor of the mouth and the larynx. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

24.3 Arteries of the Head and Neck

Arteries of the head and neck are branches of the right and left **subclavian** and **common carotid arteries** (see **Fig. 5.6**).

- The brachiocephalic trunk arises from the aortic arch and divides behind the right sternoclavicular joint to form the right subclavian and right common carotid arteries.
- The left subclavian and left common carotid arteries are direct branches of the aortic arch in the superior mediastinum of the thorax.

The Subclavian Artery

The subclavian arteries enter the neck through the superior thoracic aperture and pass laterally between the anterior and middle scalene muscles. Two branches, the vertebral artery and the thyrocervical trunk, arise medial to the anterior scalene muscles on each side and supply structures in the head and neck (**Fig. 24.20**). Other branches supply structures at the base of the neck and thoracic outlet.

 The vertebral artery passes posteriorly in the neck to ascend through the transverse foramina of C1–C6 vertebrae and enters the foramen magnum at the base of the skull.

- In the neck, it contributes the single anterior spinal artery and paired posterior spinal arteries that supply the upper spinal cord.
- In the skull, it gives off the posteroinferior cerebellar arteries.
- It terminates by joining the contralateral vertebral artery to form a single basilar artery, which supplies the posterior circulation of the brain.
- The thyrocervical trunk is a short trunk that branches into four arteries:
 - the inferior thyroid artery, the largest branch, which turns medially to supply the larynx, trachea, esophagus, and thyroid and parathyroid glands;
 - the suprascapular and transverse cervical arteries, which supply muscles of the back and scapular region; and
 - the ascending cervical artery, a small branch that supplies muscles in the neck.
- The costocervical trunk arises posteriorly from the subclavian artery and branches into
 - the deep cervical artery, which supplies muscles of the posterior neck.
 - the supreme intercostal artery, which supplies the muscles of the first intercostal space.
- The internal thoracic artery arises from the inferior side of the subclavian artery. It descends into the thorax on either side of the sternum to supply muscles of the thorax and sternum (see Section 5.2).

BOX 24.4: CLINICAL CORRELATION

SUBCLAVIAN STEAL SYNDROME

"Subclavian steal" usually results from a stenosis of the left subclavian artery located proximal to the origin of the vertebral artery. When the left arm is exercised, there may be insufficient blood flow to the arm. As a result, blood is "stolen" from the vertebral artery circulation, causing a reversal of flow in the vertebral artery on the *affected* side. This leads to a deficient blood flow in the basilar artery and may deprive the brain of blood, producing a feeling of lightheadedness.

Subclavian steal syndrome

Red circle indicates area of stenosis; arrows indicate direction of blood flow. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 24.20 Arteries of the neck

B Branches of the thyrocervical trunk. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Carotid Artery System

The carotid artery system supplies structures of the neck, face, skull, and brain and consists of paired common carotid, external carotid, and internal carotid arteries and their branches.

- The common carotid artery enters the neck from the thorax and ascends, with the internal jugular vein and vagus nerve, within a fascial sleeve, the carotid sheath.
 - Its only branches, the external carotid and internal carotid arteries, arise from its bifurcation at the C4 vertebral level (Fig. 24.21).
- The external carotid artery supplies most structures of the face and head except the brain and the orbits. Six branches arise from the external carotid artery in the neck before it passes behind the mandible and finally bifurcates into two terminal branches, the maxillary and superficial temporal arteries (Table 24.3).
 - 1. The **superior thyroid artery** supplies the thyroid gland and, through its **superior laryngeal artery**, the larynx.
 - 2. The **lingual artery** supplies the posterior tongue and floor of the mouth, parts of the oral cavity, the tonsil, soft palate, epiglottis, and sublingual gland.

- 3. The facial artery ascends deep to the submandibular gland, which it supplies, and crosses the mandible from below to enter the face. It passes lateral to the corners of the mouth and terminates near the medial angle of the eye as the angular artery. The branches of the facial artery include
 - the **submental** and **tonsillar branches** in the neck, and
 - the superior and infe rior labial arteries and a lateral nasal artery on the face.
- The occipital artery supplies branches to the posterior neck muscles.
- 5. The **ascending pharyngeal artery** sends branches to the pharynx, ear, and deep neck muscles.
- 6. The **posterior auricular artery** passes posteriorly to supply the scalp behind the ear.
- The maxillary artery arises posterior to the mandible and passes medially through the infratemporal and pterygopalatine fossae (see Sections 27.5 and 27.6). Branches from its three parts, the mandibular, pterygoid, and pterygopalatine parts, supply most structures of the face (Table 24.4; Figs. 24.22 and 24.23).
- The superficial temporal artery passes superiorly through the temporal region anterior to the ear and terminates as **frontal** and **parietal arteries** on the scalp. Its branches on the face (Fig. 24.21; see Table 24.4) include the following:
 - The transverse facial artery, which supplies the parotid gland and duct and crosses anteriorly to supply the skin of the face

- The zygomatico-orbital artery, which supplies the lateral orbit
- The middle temporal artery, which supplies the temporal region
- The internal carotid artery is the continuation of the common carotid artery (Figs. 24.24 and 24.25).
 - It is described in four parts:
 - A cervical part in the neck that has no branches
 - A petrous part that courses within the carotid canal of the temporal bone
 - A cavernous part that passes through the cavernous sinus (a venous sinus lateral to the sella turcica; see Figs. 26.6 and 26.7)
 - A cerebral part that emerges into the middle cranial fossa posterior to the orbit
 - Two receptors are located within the internal carotid artery near its origin.
 - The carotid sinus, a baroreceptor that responds to changes in arterial pressure, is noticeable as a small dilation near the origin of the internal carotid artery.
 - The carotid body, a small mass of tissue located near the carotid sinus, is a chemoreceptor that monitors blood oxygen levels. Stimulation of the carotid body initiates an increase in heart rate, respiration rate, and blood pressure.

Table 24.3 Anterior, Medial, and Posterior Branches of the External Carotid Artery

		•
Branch	Artery	Divisions and Distributions
Anterior brs.	Superior thyroid a.	Glandular br. (to thyroid gland); superior laryngeal a.; sternocleidomastoid br.
3 ,		Dorsal lingual brs. (to base of tongue, palatoglossal arch, tonsil, soft palate, epiglottis); sublingual a. (to sublingual gland, tongue, oral floor, oral cavity); deep lingual a.
	Facial a.	Ascending palatine a. (to pharyngeal wall, soft palate, pharyngotympanic tube); tonsillar branch (to palatine tonsils); submental a. (to oral floor, submandibular gland); labial aa.; angular a. (to nasal root)
Medial br.	Ascending pharyngeal a.	Pharyngeal brs.; inferior tympanic a. (to mucosa of inner ear); posterior meningeal a.
Posterior brs.	Occipital a.	Occipital brs.; descending br. (to posterior neck muscles)
	Posterior auricular a.	Stylomastoid a. (to facial n. in facial canal); posterior tympanic a.; auricular br.; occipital br.; parotid br.

Note: For terminal brs, see Table 24.4.

Table 24.4 Terminal Branches of the External Carotid Artery

Artery		Divisions and Distribution		
Superficial temporal a.		Transverse facial a. (to soft tissues below the zygomatic arch); frontal branches; parietal branches; zygomaticoorbital a. (to lateral orbital wall)		
Maxillary a.	Mandibular part	Inferior alveolar a. (to mandible, teeth, gingiva); middle meningeal a.; deep auricular a. (to temporomandibular joint, external auditory canal); anterior tympanic a.		
	Pterygoid part	Masseteric a.; deep temp	poral branches; pterygoid branches; buccal a.	
	Pterygopalatine part	Posterior superior alveola	ar a. (to maxillary molars, maxillary sinus, gingiva); infraorbital a. (to maxillary	
		Descending palatine a.	Greater palatine a. (to hard palate)	
			Lesser palatine a. (to soft palate, palatine tonsil, pharyngeal wall)	
		Sphenopalatine a.	Lateral posterior nasal aa. (to lateral wall of nasal cavity, conchae)	
			Posterior septal branches (to nasal septum)	

A Divisions of the maxillary artery: mandibular (blue), pterygoid (green), pterygopalatine (yellow). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

B Course of the maxillary artery. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 24.22 Maxillary artery Left lateral view.

Fig. 24.23 Deep branches of the maxillary artery

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The ophthalmic artery, which arises within the skull as
 the first major branch of the internal carotid artery, passes
 through the optic canal to supply the orbital contents,
 including the retina of the eye through its central retinal
 artery.
 - Branches of the ophthalmic artery, the supraorbital and supratrochlear arteries to the anterior
- scalp and **ethmoidal arteries** to the nasal cavity, anastomose with branches of the external carotid artery **(Box 24.5)**.
- The anterior and middle cerebral arteries arise from the internal carotid artery to supply the anterior circulation of the brain (see Section 26.2).

Fig. 24.24 Internal carotid artery Left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 24.25 Course of the internal carotid artery in the skull

Right side, medial view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 24.5: CLINICAL CORRELATION

ANASTOMOSES BETWEEN EXTERNAL CAROTID AND INTERNAL CAROTID ARTERIES

The external carotid artery supplies superficial and deep regions of the face, the nasal and oral cavities, and the neck, while the internal carotid artery supplies the brain and the orbit. There are areas of overlap and important anastomoses between these circulations that can become clinically significant, such as the collateralization of blood supply to the brain, the transmission of infections from the face to the cerebral circulation, and accurate ligation of the source of a nosebleed. Primary areas of anastomoses include branches of the facial artery and ophthalmic arteries in the orbit and the sphenopalatine and ethmoidal arteries on the nasal septum.

Anastomoses between branches of the external carotid and internal carotid arteries

Branches of the external carotid artery are grouped by color: anterior = red; medial = blue; posterior = green; terminal = brown. Branches of the external carotid artery (e.g. the facial artery, red) communicate with terminal branches of the internal carotid artery (e.g. the ophthalmic artery, purple). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

24.4 Veins of the Head and Neck

- Superficial and deep veins of the head and neck drain almost exclusively to the external and internal jugular veins, although some also communicate with the vertebral venous plexus of the vertebral column (Figs. 24.26 and 24.27).
- Superficial veins generally follow the course of the arteries, but the veins are usually more numerous, more variable, and more interconnected than the arteries.
- The most prominent superficial veins on each side of the head include
 - the supratrochlear and supraorbital veins, which drain to the angular vein;
 - the angular vein, which joins with the deep facial vein and continues inferiorly as the facial vein;
 - the pterygoid venous plexus, which drains areas supplied by the maxillary artery, including the orbit, nasal cavity, and oral cavity (it drains to the maxillary and deep facial veins);
 - the **deep facial vein**, which arises from the pterygoid venous plexus and drains to the facial vein;
 - the facial vein, which drains to the internal jugular vein;
 - the superficial temporal and maxillary veins, which join to form the retromandibular vein;

- the retromandibular vein, which joins the posterior auricular vein to form the external jugular vein; and
- the occipital vein, which drains to the external jugular vein
- Right and left external jugular veins form posterior to the angle of the mandible by the union of the posterior auricular veins and the posterior division of the retromandibular veins.
 - They cross the sternocleidomastoid muscle in the neck and drain into the subclavian vein.
 - They drain the scalp and side of the face.
 - Their tributaries include the retromandibular, posterior auricular, occipital, transverse cervical, suprascapular, and anterior jugular veins.
- A right and left **internal jugular vein** forms at the jugular foramen at the skull base and descends within the carotid sheath with the common carotid artery and vagus nerve.
 - It joins the subclavian vein in the root of the neck to form
 the brachiocephalic vein. The junction of the internal jugular and subclavian veins is called the jugulosubclavian
 junction, or venous angle. The thoracic duct and right
 lymphatic duct terminate at this junction, respectively.
 - It drains the brain, the anterior face and scalp, and the viscera and deep muscles of the neck.

Fig. 24.26 Superficial veins of the head and neck Left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Its tributaries include the dural venous sinuses, facial vein, lingual vein, pharyngeal veins, and superior and middle thyroid veins.
- A small anterior jugular vein originates from superficial veins on each side near the hyoid bone.
 - It descends to the base of the neck and terminates in the external jugular or subclavian vein.
- A jugular venous arch may connect the right and left anterior jugular veins at the base of the neck, above the sternum.
- Deep veins of the orbit and brain drain to dural venous sinuses, venous channels formed within the outer covering of the brain that have no arterial counterpart (see Section 18.1). Dural venous sinuses drain eventually to the internal jugular vein.

BOX 24.6: CLINICAL CORRELATION

York: Thieme Publishers; 2020.)

VENOUS ANASTOMOSES AS PORTALS OF INFECTION

The extensive anastomoses between superficial veins of the face, and the deep veins of the head (e.g., pterygoid plexus) and dural sinuses (e.g., cavernous sinus) is clinically very important. Veins in the triangular danger zone of the face are, in general, valveless.

Thus, bacterial infections from the face are easily disseminated into the cranial cavity. An infection on the lip, for example, may travel via the facial vein to the cavernous sinus, resulting in a cavernous sinus thrombosis (infection leading to clot formation that may occlude the sinus) or even meningitis.

The "danger zone" and venous anastomoses in the facial region

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme . Publishers; 2020.)

24.5 Lymphatic Drainage of the Head and Neck

- Superficial lymph nodes of the head and neck extend along the external jugular vein.
 - They receive lymph from local areas and drain to the deep cervical nodes.
 - Superficial node groups include occipital, retroauricular, mastoid, parotid, anterior cervical, and lateral cervical nodes (Fig. 24.28; Table 24.5).

Table 24.5 Superficial Cervical Lymph Nodes

Lymph Node (l.n.)	Drainage Region
Retroauricular l.n.	Occiput
Occipital l.n.	
Mastoid l.n.	
Superficial parotid l.n.	Parotid-auricular region
Deep parotid l.n.	
Anterior superficial cervical l.n.	Sternocleidomastoid region
Lateral superficial cervical l.n.	

- Lymph from structures in the head and neck ultimately drains into deep cervical lymph nodes that lie along the internal jugular vein deep to the sternocleidomastoid muscle (Fig. 24.29; Table 24.6). There are two groups of deep cervical nodes:
 - Superior deep cervical nodes, known as the jugulodigastric group, lie near the facial and internal jugular veins and posterior belly of the digastric muscle. Submandibular and submental nodes also drain to this group. Superior deep cervical nodes drain either to the inferior deep cervical nodes or directly to the jugular lymphatic trunks.
 - Inferior deep cervical nodes are usually associated with the lower internal jugular vein, but some nodes also reside in the area around the subclavian vein and brachial plexus. Inferior deep cervical nodes drain directly to the jugular lymphatic trunks.
- Lymphatic vessels from the deep cervical nodes join to form jugular lymphatic trunks.
 - On the right, these trunks drain directly or indirectly (via the right lymphatic duct) into the right jugulosubclavian junction (right venous angle).
 - On the left, these trunks join the thoracic duct, which drains into the left jugulosubclavian junction (left venous angle).

Fig. 24.28 Superficial cervical lymph nodes

Right lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 24.29 Deep cervical lymph nodes

Right lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 24.6 Deep Cervical Lymph Nodes

Level	Lymph Node (l.n.)		Drainage Region
I	Submental I.n.		Face
	Submandibular I.n.		
II	Lateral jugular l.n. group	Upper lateral group	Nuchal region, laryngo-tracheo-thyroidal region
III		Middle lateral group	
IV		Lower lateral group	
V	L.n. in posterior cervical triangle		Nuchal region
VI	Anterior cervical l.n.	<u> </u>	Laryngo-tracheo-thyroidal region

24.6 Nerves of the Head and Neck

Innervation of head and neck structures is a complex combination of somatic and autonomic nerves arising from the cervical spinal cord, cranial nerves, and the sympathetic trunk. A brief overview is provided here. For more detailed discussions see Section 26.3 (cranial nerves), Section 26.4 (autonomic innervation), and Section 25.4 (nerves of the neck).

- Somatic nerves of the head and neck include the following:
 - spinal nerves C1 through C4, which innervate structures in the head and neck
 - The cervical plexus is derived from anterior rami of cervical spinal nerves C1–C4.

- The suboccipital, greater occipital, and third occipital nerves are derived from posterior rami of cervical spinal nerves.
- spinal nerves C5 through T1, whose anterior rami form the brachial plexus that innervates the upper limb (see Section 18.4)
- Cranial nerves (CN I to CN XII), which arise from the brain.
- Autonomic nerves of the head and neck include
 - parasympathetic nerves, which arise in association with four of the cranial nerves (CN III, VII, XI, and X), and
 - sympathetic nerves, which arise from the cervical sympathetic trunk.

25 The Neck

The neck extends from the base of the skull to the clavicles and manubrium. It contains vital neurovascular structures that supply the head, the thorax, and the upper limb. The neck also contains musculoskeletal elements that support and move the head and viscera of the gastrointestinal, respiratory, and endocrine systems.

25.1 Regions of the Neck

The regions of the neck, defined by muscular and skeletal boundaries, are largely descriptive rather than functional, but they are useful for understanding the topographic relationships in the neck, which often play a significant role in medical practice (**Table 25.1**; **Figs. 25.1**). Refer to Section 25.8 for detailed anatomic relations of these regions.

- The anterior cervical region (anterior triangle) extends from the midline of the neck to the anterior border of the sternocleidomastoid muscle.
 - The region is further divided into submandibular, submental, muscular, and carotid triangles.
 - The anterior region contains most of the cervical viscera, which includes the lower pharynx, esophagus, larynx, trachea, thyroid, and parathyroid glands.
- The **sternocleidomastoid region** is a narrow area defined by the anterior and posterior borders of the sternocleidomastoid muscle.
 - Inferiorly, the sternal and clavicular heads of the muscle define the small lesser supraclavicular fossa.
 - This region contains parts of the major vascular structures of the neck.
- The **lateral cervical region** (posterior triangle) extends from the posterior border of the sternocleidomastoid muscle to the anterior border of the trapezius muscle.
 - The posterior belly of the omohyoid muscle divides this region into omoclavicular and occipital triangles.
 - The scalene muscles and cervical and brachial plexuses are located in this region.
- The **posterior cervical region** extends from the anterior border of the trapezius muscle to the posterior midline of the neck.
 - It contains the trapezius and suboccipital muscles, the vertebral artery, and posterior branches of the cervical plexus.
- The **root of neck**, a transition area for structures passing between the thorax and neck, is enclosed by the superior thoracic aperture, which is formed by the manubrium, the first ribs and their costal cartilages, and the first thoracic vertebra.
 - It contains the trachea, esophagus, common carotid and subclavian arteries, brachiocephalic veins, vagus and phrenic nerves, the sympathetic trunk, the thoracic duct, and the apex of each lung.

A Right anterior oblique view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B Left posterior oblique view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 25.1 Regions of the Neck

!				
Region	Divisions	Contents		
① Anterior cervical region	Submandibular (digastric) triangle	Submandibular gland and lymph nodes, hypoglossal n. (CN XII), facial a. and v.		
(triangle)	Submental triangle	Submental lymph nodes		
	Muscular triangle	Sternothyroid and sternohyoid muscles, thyroid and parathyroid glands		
	Carotid triangle	Carotid bifurcation, carotid body, hypoglossal (CN XII) and vagus (CN X) nn.		
② Sternocleidomastoid region*		Sternocleidomastoid, common carotid a., internal jugular v., vagus n. (CN X), jugular lymph nodes		
③ Lateral cervical region (posterior triangle)	Omoclavicular (subclavian) triangle	Subclavian a., subscapular a., supraclavicular I.n.		
	Occipital triangle	Accessory n. (CN XI), trunks of brachial plexus, transverse cervical a., cervical plexus (posterior branches)		
④ Posterior cervical region		Nuchal muscles, vertebral a., cervical plexus		
* The sternocleidomastoid region also contains the lesser				

The sternocleidomastoid region also contains the lesser supraclavicular fossa.

Fig. 25.1 Cervical regions

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy, Illustrations by Voll M and Wesker K, 4th ed. New York: Thieme Publishers; 2020.)

25.2 Deep Fascia of the Neck

The **deep cervical fascia** is divided into four layers that surround and compartmentalize the structures of the neck (**Fig. 25.2**; **Table 25.2**).

- The investing (superficial) layer of the deep fascia of the neck, a thin layer that lies deep to the skin, surrounds the entire neck but splits to enclose the sternocleidomastoid and trapezius muscles and contains cutaneous nerves, superficial vessels, and superficial lymphatics of the neck.
- The pretracheal fascia in the anterior neck has a muscular lamina (layer) that encloses the infrahyoid muscles and a visceral lamina that encloses the viscera of the anterior neck.
- The prevertebral fascia surrounds the vertebral column and the deep neck muscles and is continuous with the nuchal fascia posteriorly.
- The carotid sheath, a condensation of the pretracheal, prevertebral, and investing fasciae, forms a narrow cylindrical tube that encloses the neurovascular bundle of the neck: the internal jugular vein, common carotid artery, and vagus nerve.
- The **retropharyngeal space**, a potential space between the visceral layer of the pretracheal fascia and the prevertebral fascia, extends from the base of the skull superiorly to the superior mediastinum inferiorly.

Fig. 25.2 Fascial layers in the anterior neck

Transverse section of the neck at the level of C6, superior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Transverse section at level of C5 vertebra. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

B Midsagittal section, left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 25.2 Deep Cervical Fascia

The deep cervical fascia is divided into four layers that enclose the structures of the neck.

Layer	Type of Fascia	Description
1 Investing (superficial) layer	Muscular	Envelopes entire neck; splits to enclose sternocleidomastoid and trapezius muscles
Pretracheal layer	② Muscular	Encloses infrahyoid muscles
 	③ Visceral	Surrounds thyroid gland, larynx, trachea, pharynx, and esophagus
4 Prevertebral layer	Muscular	Surrounds cervical vertebral column and associated muscles
● ⑤ Carotid sheath	Neurovascular	Encloses common carotid artery, internal jugular vein, and vagus nerve

25.3 Muscles of the Neck

- Three muscles form the most superficial muscular layer of the neck (Fig. 25.3; Table 25.3):
 - The platysma, enclosed within the superficial fascia of the neck, is a muscle of facial expression, and therefore a subcutaneous muscle, that extends onto the anterolateral surfaces of the neck.
 - The sternocleidomastoid muscle, enclosed within the investing layer of the deep cervical fascia, is a visible landmark that divides the neck into anterior and lateral cervical regions.
 - The trapezius, also within the investing fascial layer, is a muscle of the shoulder girdle that extends onto the neck and forms the posterior border of the lateral cervical region.
- Muscles attached to the hyoid bone lie between the superficial and deep neck muscles.
 - Suprahyoid muscles, the digastric, stylohyoid, mylohyoid, geniohyoid, and hyoglossus, form the floor of the mouth and elevate the hyoid and larynx during swallowing and phonation (see Table 27.9).

- Infrahyoid muscles in the neck, omohyoid, sternohyoid, sternothyroid, and thyrohyoid, depress the hyoid and larynx during swallowing and phonation (Fig. 25.4; Table 25.4).
- The deep muscles of the neck lie deep to the prevertebral fascia and include the prevertebral and scalene muscles (Fig. 25.5; Table 25.5).

BOX 25.1: CLINICAL CORRELATION

CONGENITAL TORTICOLLIS

Congenital torticollis (wryneck) is a condition in which one of the sternocleidomastoid (SCM) muscles is abnormally short, causing the head to tilt to one side with the chin pointing upward to the opposite side. This shortening is thought to be the result of trauma at birth (tears or stretching of the SCM muscle) causing bleeding and swelling within the muscle and subsequent scar tissue formation.

Fig. 25.3 Superficial musculature of the neck

Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 25.3 Superficial Muscles of the Neck

Muscle		Origin	Insertion	Innervation	Action
Platysma		Skin over lower neck and upper lateral thorax	Mandible (inferior border), skin over lower face and angle of mouth	Cervical branch of facial n. (CN VII)	Depresses and wrinkles skin of lower face and mouth, tenses skin of neck, aids forced depression of mandible
Sternocleidomastoid	Sternal head	Sternum (manubrium)	Temporal bone (mastoid process), occipital bone (superior nuchal line)	Motor: accessory n. (CN XI) Pain and proprioception: cervical plexus	Unilateral: Tilts head to same side, rotates head to opposite
	Clavicular head	Clavicle (medial one third)			side Bilateral: Extends head, aids in respiration when head is fixed
Trapezius	Descending part	Occipital bone, spinous processes of C1–C7	Clavicle (lateral one third)	(C2, C3, [C4])	Draws scapula obliquely upward, rotates glenoid cavity superiorly

Fig. 25.4 Suprahyoid and infrahyoid muscles

Anterior view. The sternohyoid has been cut on the right side. See **Table 27.9** for the suprahyoid muscles. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Muscle	Origin	Insertion	Innervation	Action	
Omohyoid	Scapula (superior border)	Hyoid bone (body)	Ansa cervicalis of cervical	Depresses (fixes) hyoid, draws larynx	
Sternohyoid	Manubrium and sternoclavicular joint (posterior surface)		plexus (C1–C3)	and hyoid down for phonation and terminal phases of swallowing*	
Sternothyroid	Manubrium (posterior surface)	Thyroid cartilage (oblique line)	Ansa cervicalis (C1–C3)		
Thyrohyoid	Thyroid cartilage (oblique line)	Hyoid bone (body)	C1 via hypoglossal n. (CN XII)	Depresses and fixes hyoid, raises the larynx during swallowing	

^{*}The omohyoid also tenses the cervical fascia (with an intermediate tendon).

Fig. 25.5 Deep muscles of the neck

Prevertebral and scalene muscles, anterior view. Removed from left side: Longus capitis and anterior scalene. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 25.5 Deep Muscles of the Neck

Muscles		Origin	Insertion	Innervation	Action
Prevertebi Longus o	r al muscles rapitis	C3–C6 (anterior tubercles of transverse processes)	Occipital bone (basilar part)	Anterior rami of C1–C3	Flexion of head at atlanto- occipital joints
Longus colli	Vertical (intermediate) part	C5–T3 (anterior surfaces of vertebral bodies)	C2–C4 (anterior surfaces)	Anterior rami of C2–C6	Unilateral: Tilts and rotates cervical spine to opposite side
	Superior oblique part	C3–C5 (anterior tubercles of transverse processes)	Atlas (anterior tubercle)		Bilateral: Forward flexion of cervical spine
	Inferior oblique part	T1–T3 (anterior surfaces of vertebral bodies)	C5–C6 (anterior tubercles of transverse processes)		

Table 25.5 (continued) Deep Muscles of the Neck

Muscles	Origin	Insertion	Innervation	Action
Rectus capitis anterior	C1 (lateral mass)	Occipital bone (basilar part)	Anterior rami of C1 and C2	<i>Unilateral:</i> Lateral flexion of the head at the atlanto-
Rectus capitis lateralis	Rectus capitis lateralis C1 (transverse process) Occipital l			occipital joint
		occipital condyles)		Bilateral: Flexion of the head
				at the atlantooccipital joint
Scalene muscles				
Anterior scalene	C3–C6 (anterior tubercles of transverse processes)	1st rib (scalene tubercle)	Anterior rami of C4–C6	With ribs mobile: Elevates upper ribs (during forced
Middle scalene	C1–C2 (transverse	1st rib (posterior to	Anterior rami	inspiration)
	processes), C3–C7 (posterior tubercles of transverse processes)	groove for subclavian a.)	of C3–C8	With ribs fixed: Flexes cervical spine to same side (unilateral), flexes neck (bilateral)
Posterior scalene	C5–C7 (posterior tubercles of transverse processes)	2nd rib (outer surface)	Anterior rami of C6–C8	ciai), nexes neck (bildieral)

25.4 Nerves of the Neck

Nerves of the neck include cervical and thoracic spinal nerves, nerves from the cervical sympathetic trunk, and cranial nerves.

Cervical Nerves

The C1–C4 spinal nerves supply the regions of the neck (**Table 25.6**).

- Anterior rami of C1–C4 cervical spinal nerves form the cervical plexus, which has sensory and motor components.
 - The sensory nerves of the plexus, the **lesser occipital** (C2), **great auricular** (C2–C3), **transverse cervical** (C2–C3), and **supraclavicular nerves** (C3–C4), innervate the skin of the anterior and lateral neck and lateral scalp. They emerge from behind the midpoint of the posterior border of the sternocleidomastoid muscle, a location known as the **nerve point of the neck** (or Erb's point) (**Fig. 25.6**).
 - The **ansa cervicalis** (C1–C3), the motor part of the plexus, which has a superior and inferior root, innervates all of the infrahyoid muscles except the thyrohyoid and usually lies anterior to the internal jugular vein (**Fig. 25.7**).
- The phrenic nerve, which arises from anterior rami of C3–C5 spinal nerves, descends on the surface of the anterior scalene muscle and enters the thorax, where it supplies the diaphragm with sensory and motor innervation. It also transmits sensation from the mediastinal and diaphragmatic pleura and fibrous and parietal pericardium.

 Posterior rami of cervical spinal nerves C1 through C3 form three nerves that provide motor and cutaneous innervation to the posterior neck and scalp: the suboccipital (C1), greater occipital (C2), and 3rd occipital nerves (C3) (Fig. 25.8).

Brachial Plexus

The brachial plexus, which innervates the upper limb, forms from the anterior rami of C5–T1. It emerges through the **interscalene groove** (the space between the anterior and middle scalene muscles) in the lateral region of the neck before continuing into the axilla (see Section 18.4). Normally four branches arise from the supraclavicular part of the plexus to supply muscles of the shoulder and pectoral girdle as it traverses the neck: the dorsal scapular n., suprascapular n., n. to the subclavius, and long thoracic n.

The Cervical Sympathetic Trunk

The cervical sympathetic trunk, a continuation of the thoracic sympathetic trunk, extends into the neck to the level of the C1 vertebra, where it lies anterolateral to the vertebral column and posterior to the carotid sheath (see Figs. 25.18 and 25.20).

 The cervical sympathetic trunk receives no white rami communicans from cervical spinal nerves. The preganglionic fibers that synapse in the cervical ganglia originate in thoracic spinal nerves and ascend in the sympathetic trunk to the cervical region.

A Cutaneous nerve territories. Trigeminal nerve, CN $\rm V_3$ (orange), posterior rami (+), anterior rami (*).

B Sensory branches of the cervical plexus.

Fig. 25.6 Sensory innervation of the anterolateral neck

Left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 25.7 Motor nerves of the cervical plexus

Left lateral view. *Innervated by the anterior ramus of C1 (distributed by the hypoglossal n.). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 25.8 Sensory innervation of the nuchal region

Posterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Postganglionic fibers from the cervical sympathetic ganglia are distributed along three routes:
 - Via gray rami communicans to join cervical spinal nerves
 - Via cervical cardiac (cardiopulmonary) nerves to the cardiac plexus in the thorax
 - Via sympathetic nerve plexuses surrounding vessels (periarterial plexuses), especially along the external carotid, internal carotid, and vertebral arteries, to supply structures of the head and neck (see Section 26.4)
- The cervical sympathetic trunk has superior, middle, and inferior ganglia.
 - The superior cervical ganglion lies anterior to C1 vertebra and posterior to the internal carotid artery. Its branches include
 - the superior cervical sympathetic cardiac nerve,
 - branches to the **pharyngeal nerve plexus**,
 - an **internal carotid nerve** that forms the **internal carotid plexus**, and
 - an external carotid nerve that forms the external carotid plexus.
 - gray rami communicans that join anterior rami of C1–C4 spinal nerves.
 - The middle cervical ganglion lies at the level of the C6 vertebra and gives off the middle cervical sympathetic cardiac nerve, which joins the cardiac plexus in the thorax, and gray rami communicans to anterior rami of C5 and C6 spinal nerves.
 - The inferior cervical ganglion usually combines with the most superior thoracic ganglion (T1) to form the stellate ganglion, which lies anterior to the transverse process of the C7 vertebra. It gives off the inferior cervical sympathetic cardiac nerve, which descends into the thorax, and gray rami communicans to anterior rami of C7 and C8 spinal nerves.

Cranial Nerves in the Neck

Four of the cranial nerves are found in the neck.

- The glossopharyngeal nerve (cranial nerve [CN] IX) sends branches to the tongue and pharynx in the head and descends into the neck to innervate the carotid body and carotid sinus (see Fig. 26.28). It innervates one muscle, the stylopharyngeus.
- The vagus nerve (CN X) descends within the carotid sheath in the neck before entering the thorax. Its branches to cervical structures arise from both thoracic and cervical parts of the nerve (see Fig. 26.30).
 - A superior laryngeal nerve arises from the cervical part of each vagus nerve and innervates the upper larynx through its internal and external branches.
 - The right recurrent laryngeal nerve arises from the inferior cervical part of the right vagus nerve and recurs around the subclavian artery in the neck.
 - The **left recurrent laryngeal nerve** arises from the thoracic part of the left vagus nerve. It recurs around the arch of the aorta and ascends in the neck between the trachea and esophagus.
 - Cervical cardiac nerves carry visceral motor (presynaptic parasympathetic) fibers and visceral sensory fibers to the cardiac plexus.
- The spinal accessory nerve (CN XI), which is derived from roots of the upper cervical spinal cord segments, enters the skull through the foramen magnum. After exiting the skull through the jugular foramen, it innervates the

sternocleidomastoid muscle, then crosses the lateral region of the neck to innervate the trapezius muscle (see **Fig. 26.31**).

- The cranial root joins the vagus nerve.
- The spinal root innervates the sternocleidomastoid muscle, then crosses the lateral region of the neck to innervate the trapezius muscle.
- The hypoglossal nerve (CN XII), which exits the skull through the hypoglossal canal and courses anteriorly to the submandibular region, enters the oral cavity to innervate muscles of the tongue.
 - Along its course, fibers from C1 join the hypoglossal nerve briefly, eventually diverging from it to innervate the geniohyoid and thyrohyoid muscles and to form the superior root of the ansa cervicalis (see Fig. 25.7).

25.5 Esophagus

The esophagus is a muscular tube that connects the pharynx in the neck to the stomach in the abdomen (see Section 7.7).

- The cervical esophagus begins at the C6 vertebral level, which corresponds to the inferior border of the cricoid cartilage. The cervical esophagus is posterior to the trachea, anterior to the cervical vertebrae, and continuous with the laryngopharynx superiorly.
- At the pharyngoesophageal junction, the cricopharyngeus, the lowest part of the inferior pharyngeal constrictor, forms the superior esophageal sphincter.
- The inferior thyroid arteries, branches of the subclavian arteries via the thyrocervical trunks, supply the cervical part of the esophagus. Veins of similar name accompany the arteries.
- Lymphatic vessels from the cervical esophagus drain to paratracheal and deep cervical nodes.
- The recurrent laryngeal nerves, branches of the vagus nerve (CN X), and vasomotor fibers from the cervical sympathetic trunk innervate the esophagus in the neck.

25.6 Larynx and Trachea

The larynx, part of the upper airway, is responsible for sound production. It communicates superiorly with the pharynx and inferiorly with the trachea and lies anterior to the C3–C6 vertebrae. The trachea, the upper part of the tracheobronchial tree, descends into the thorax, where it is continuous with the bronchi of the lungs.

Laryngeal Skeleton

Three single cartilages and two sets of paired cartilages form the laryngeal skeleton (**Fig. 25.9**). All except the epiglottis (elastic cartilage) are formed of hyaline cartilage.

- The thyroid cartilage, the largest of the nine cartilages, has
 two laminae that join at the midline to form a laryngeal
 prominence (Adam's apple). The superior horn of the thyroid
 cartilage attaches to the hyoid bone, and the inferior horn
 articulates with the cricoid cartilage at the cricothyroid joint.
- The cricoid cartilage, the only part of the laryngeal skeleton to form a complete ring around the airway, articulates superiorly with the thyroid cartilage and is attached inferiorly to the first tracheal ring. The anterior part of the cricoid cartilage, the arch, is short, and the lamina, its posterior part, is tall.
- The epiglottis, a leaf-shaped cartilage that forms the anterior wall of the laryngeal inlet at the root of the tongue, is attached inferiorly to the thyroid cartilage and anteriorly to the hyoid bone.

A Left anterior oblique view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

C Posterior view. *Arrows* indicate the direction of movement in the various joints. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 25.9 Structure of the larynx

- The paired pyramidal arytenoid cartilages, which articulate
 with the superior border of the cricoid lamina, have an apex
 that articulates with the tiny corniculate cartilages and a
 vocal process that attaches to the thyroid cartilage through
 the vocal ligaments.
- The small, paired corniculate and cuneiform cartilages appear as tubercles within the aryepiglottic fold. Although the corniculate cartilages articulate with the arytenoids, the cuneiform cartilages do not articulate with the other cartilages.

Membranes and Ligaments of the Larynx

Membranes of the larynx connect the laryngeal cartilages to each other and to the hyoid bone and trachea (Figs. 25.9, 25.10, 25.11).

B Sagittal section viewed from the left medial aspect. *Removed:* Hyoid bone and thyrohyoid ligament. The arytenoid cartilage alters the position of the vocal folds during phonation. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

D Superior view of thyrohyoid, cricoid, and corniculate cartilages. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The **thyrohyoid membrane** attaches the thyroid cartilage to the hyoid bone superiorly.
- The **cricotracheal ligament** attaches the cricoid cartilage to the first tracheal ring inferiorly.
- The quadrangular membrane extends posteriorly from the lateral border of the epiglottis to the arytenoid cartilage on each side.
 - The superior free margin of this membrane forms the aryepiglottic ligament, which, when covered by mucosa, is known as the aryepiglottic fold.
 - The inferior free margin is the vestibular ligament, which, when covered by mucosa, is known as the vestibular fold or false vocal cord.
- The cricothyroid membrane connects the cricoid and thyroid cartilages and extends superiorly deep to the thyroid cartilage as the conus elasticus (see Figs. 25.9D and 25.12C).

The free superior border of the conus elasticus forms the vocal ligament, which extends from the midpoint of the thyroid cartilage to the vocal processes of the arytenoid cartilage. The vocal ligament and the vocalis muscle form the vocal fold or vocal cord.

BOX 25.2: CLINICAL CORRELATION

TRACHEOSTOMY AND CRICOTHYROIDOTOMY

When the upper airway is obstructed, airway access can be reestablished using two different approaches. *Tracheostomy* is a surgical procedure in which a tracheostomy tube is inserted through an incision in the proximal trachea. This procedure is generally used for long-term management of the airway. *Cricothyroidotomy* is a related procedure in which an incision is made in the cricothyroid membrane. This procedure, usually performed in emergency situations, is less technically difficult than tracheostomy and has fewer complications.

Laryngeal Cavity

The laryngeal cavity begins at the laryngeal inlet and extends to the inferior border of the cricoid cartilage (see **Figs. 25.10** and **25.11**).

- The vestibular and vocal folds define spaces within the laryngeal cavity.
 - The supraglottic space (laryngeal vestibule) or supraglottic space lies above the vestibular folds.
 - The rima vestibuli is the aperture between the two vestibular folds.
 - The laryngeal ventricles are recesses of the laryngeal cavity between the vestibular and vocal folds.
 - Laryngeal saccules are the blind ends of the laryngeal ventricles.
 - The rima glottidis is the aperture between the two vocal folds.
 - The subglottic space (infraglottic cavity) is the inferior part
 of the laryngeal cavity, which lies below the vocal folds and
 extends to the inferior border of the cricoid cartilage.

Fig. 25.10 Cavity of the larynx Midsagittal section viewed from the left side. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 25.11 Vestibular and vocal folds

Coronal section. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Sound is produced as air passes through the laryngeal cavity between the vocal folds. Variations in sound arise from changes in the position, tension, and length of these folds.
- The vestibular folds protect the airway but have no role in sound production.

Muscles of the Larynx

The larynx has extrinsic and intrinsic muscle groups.

- Extrinsic muscles are attached to the hyoid bone and move the larynx and hyoid bone together. These include the suprahyoid muscles (see Table 27.9), which form the floor of the mouth and elevate the larynx, and the infrahyoid muscles (see Table 25.4), which depress the larynx.
- Intrinsic muscles move the laryngeal cartilages, which changes the length and tension of the vocal ligaments and size of the rima glottidis (Table 25.7; Fig. 25.12).
- Two muscles are particularly clinically and anatomically significant:
 - The posterior cricoarytenoid muscle is the only muscle that abducts the vocal folds and opens the rima glottidis.
 - The cricothyroid muscle, innervated by the external branch of the superior laryngeal nerve, is the only intrinsic muscle that is not innervated by the inferior laryngeal nerve (a continuation of the recurrent laryngeal nerve).

Neurovasculature of the Larynx (Figs. 25.13, 25.15, 25.16)

 The superior and inferior laryngeal arteries are branches of the superior and inferior thyroid arteries, respectively. Veins of the larynx follow the laryngeal arteries and join the thyroid veins.

- The superior and inferior laryngeal branches of the vagus nerve (CN X) provide all of the motor and sensory innervation of the larynx.
 - The superior laryngeal nerve splits into an internal sensory branch, which supplies the mucosa of the vestibule and superior surface of the vocal folds, and an external motor branch, which innervates the cricothyroid muscle.
 - The **inferior laryngeal nerve**, a continuation of the recurrent laryngeal nerve, supplies the mucosa of the infraglottic larynx and innervates all intrinsic muscles of the larynx except the cricothyroid.

BOX 25.3: CLINICAL CORRELATION

RECURRENT LARYNGEAL NERVE PARALYSIS WITH THYROIDECTOMYThe recurrent laryngeal nerves in the neck are vulnerable to damage during thyroidectomy because they run immediately posterior to the thyroid gland. Unilateral damage results in hoarseness; bilateral damage causes respiratory distress and aphonia (inability to speak). Aspiration pneumonia may occur as a complication.

Trachea

The trachea, the extension of the airway inferior to the larynx, extends from the inferior border of the cricoid cartilage to the level of the T4–T5 intervertebral disks in the thorax, where it bifurcates into the two primary bronchi of the lungs (see Section 7.7). In the cervical region (see **Fig. 25.18**)

- it lies deep to the superficial and deep cervical fascia, and sternohyoid and sternothyroid muscles.
- the isthmus of the thyroid gland crosses its 2nd to 4th tracheal cartilages. The lobes of the thyroid are lateral to it and descend to the fifth or sixth tracheal cartilage.
- the esophagus lies posterior and separates it from the vertebral column.

Table 25.7 Actions of the Laryngeal Muscles				
Muscle	Action	Effect on Rima Glottidis		
① Cricothyroid m.*	Tightens the vocal	None		
② Vocalis m.	folds			
③ Thyroarytenoid m.	Adducts the vocal	Closes		
④ Transverse arytenoid m.	folds			
⑤ Posterior cricoarytenoid m.	Abducts the vocal folds	Opens		
⑥ Lateral cricoarytenoid m.	Adducts the vocal folds	Closes		

^{*}The cricothyroid m. is innervated by the external laryngeal n. All other intrinsic mm. are innervated by the recurrent laryngeal n.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 25.12 Laryngeal muscles

The laryngeal muscles move the laryngeal cartilages relative to one another, affecting the tension and/or position of the vocal folds. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 25.13 Neurovasculature of the larynx

Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- the common carotid arteries ascend lateral to it.
- the recurrent laryngeal nerves ascend lateral or posterolateral to it (in the groove between the trachea and esophagus).
- it is supplied by the inferior thyroid artery and drained by the inferior thyroid veins.
- lymph drains to pretracheal and paratracheal nodes.
- it receives innervation from branches of the vagus n. and the sympathetic trunk.

25.7 Thyroid and Parathyroid Glands

The thyroid and parathyroid glands are endocrine glands that reside in the anterior cervical region (**Fig. 25.14**).

The Thyroid Gland

The **thyroid gland**, the largest endocrine gland in the body, secretes **thyroid hormone**, which regulates the rate of metabolism, and **calcitonin**, which regulates the metabolism of calcium.

- The thyroid lies deep to the sternohyoid and sternothyroid muscles (infrahyoid muscles) and anterolateral to the larynx and trachea between C5 and T1 vertebral levels.
- The thyroid has right and left (lateral) lobes connected by a narrow isthmus that lies anterior to the second and third tracheal rings.
- A **pyramidal lobe**, present in ~ 50% of the population, is a remnant of the embryonic thyroglossal duct that extends from the isthmus toward the hyoid bone.

BOX 25.4: DEVELOPMENTAL CORRELATION

THYROGLOSSAL DUCT CYST

A thyroglossal duct cyst is a fluid-filled cavity in the midline of the neck, just inferior to the hyoid bone. It results from the proliferation of epithelium left behind from the thyroglossal duct during the descent of the thyroid gland from its embryonic origin on the tongue to its postnatal position in the neck. The cyst can enlarge and press on the trachea and esophagus, in which case it can be surgically removed.

Median cricothyroid lig.
Right lobe, thyroid gland
Isthmus of thyroid gland

A Thyroid gland. Anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 25.14 Thyroid and parathyroid glands

 A fibrous capsule encloses the thyroid gland. The pretracheal fascia of the neck lies outside the thyroid capsule (see Fig. 25.2).

The Parathyroid Glands

Parathyroid glands, small, ovoid endocrine glands that lie on the posterior surface of the thyroid gland, secrete **parathormone**, which regulates the metabolism of phosphorus and calcium (**Fig. 25.14B**).

- There are normally four glands, two superior and two inferior, although the number can range from two to six glands.
- The superior parathyroid glands are constant in position near the lower border of the cricoid cartilage. The position of the inferior parathyroid glands may vary, ranging from the lower pole of the thyroid gland to the superior mediastinum.

Neurovasculature of the Thyroid and Parathyroid Glands

- The superior thyroid artery, a branch of the external carotid artery, and the inferior thyroid artery from the thyrocervical trunk supply the thyroid gland (Fig. 25.15). The inferior thyroid artery is usually the main supply to the parathyroid glands.
- Superior and middle thyroid veins drain into the internal jugular veins; inferior thyroid veins drain into the brachiocephalic veins in the mediastinum (Fig. 25.16). Venous drainage from the parathyroid glands joins the thyroid veins.
- Lymphatic vessels of the thyroid may drain directly into the superior and inferior deep cervical nodes or indirectly, passing first through prelaryngeal, pretracheal, and paratracheal nodes.
- The parathyroid glands drain with the thyroid into the inferior deep cervical and paratracheal lymph nodes.
- Cardiac and superior and inferior thyroid sympathetic plexuses arise from the superior, middle, and inferior cervical sympathetic ganglia to supply vasomotor innervation to the thyroid and parathyroid glands.
- The thyroid and parathyroid glands are under hormonal control and therefore lack secretomotor innervation.

B Thyroid and parathyroid glands, posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 25.15 Arteries and nerves of the larynx, thyroid, and parathyroids

Anterior view. Removed: Thyroid gland (right half). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 25.16 Veins of the larynx, thyroid, and parathyroid glands

Left lateral view. Note: The inferior thyroid vein generally drains into the left brachiocephalic vein. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

25.8 Topography of the Neck

A Superficial dissection. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

B Deep dissection. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 25.17 Topography of the anterior cervical region (continued on page 470) Anterior view.

Fig. 25.17 (continued) Topography of the anterior cervical region

Fig. 25.18 Root of the neck
Anterior view, left side. The thyroid gland has been removed and the common carotid artery and internal jugular vein have been cut to reveal the deep structures in the root of the neck. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 25.19 The thoracic inlet

Anterior view. The viscera of the neck have been removed and the esophagus, trachea, common carotid artery and jugular veins have been dissected to show the relations of structures passing through the thoracic inlet. The prevertebral muscles on the left side have been cut to show the course of the vertebral artery. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Carotid triangle, right lateral view. *Removed:* Internal jugular and facial veins. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

B The sternocleidomastoid has been cut to reveal structures in the carotid triangle and root of the neck. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 25.20 Lateral cervical region Right lateral view.

26 Meninges, Brain, and Cranial Nerves

The cranial meninges continuous with the meninges of the spinal cord, as well as the 12 cranial nerves that arise from the brain, are essential parts of the gross anatomy of the head and neck region and are discussed in detail in this unit. The study of the brain, however, is generally confined to the neuroanatomy curriculum, and only a brief overview is provided here.

26.1 The Meninges

The cranial meninges, coverings that protect the brain, consist of the external fibrous **dura mater**, the thin intermediate **arachnoid mater**, and the delicate inner **pia mater** (Fig. 26.1).

Fig. 26.1 Layers of the meninges

Opened cranium, superior view. Arachnoid granulations, sites for reabsorption of cerebral spinal fluid into the venous blood, are protrusions of the arachnoid layer of the meninges into the venous sinus system. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Dura mater

- The dura mater, or dura, a tough outer membrane surrounding the brain, is composed of a **periosteal (endosteal) layer** and a **meningeal layer.** The two layers are inseparable except where they enclose the venous sinuses that drain the brain (e.g., the superior sagittal sinus; see **Fig. 26.4**).
 - The outer periosteal layer, formed by the periosteum of the skull, adheres tightly to the inner surface of the skull, particularly at the sutures. This layer ends at the foramen magnum and is not continuous with the dura around the spinal cord.
 - The inner meningeal layer, a strong membranous sheet that adheres to the inner surface of the periosteal layer, provides sheaths for the cranial nerves as they pass through the skull foramina. It is closely applied, although not attached, to the underlying arachnoid mater. It continues into the vertebral canal as dura of the spinal cord (Fig. 26.2).
- The middle meningeal arteries, branches of the maxillary arteries, supply most of the dura, with contributions from the ophthalmic, occipital, and vertebral arteries. Veins accompany the arteries and drain into the pterygoid venous plexus.
- Branches of the trigeminal nerve (cranial nerve [CN] V)
 transmit sensation from the dura of the anterior and middle
 cranial fossa. Spinal nerves C1, C2, and C3 and small branches
 of the vagus nerve (CN X) innervate the dura of the posterior
 cranial fossa.

Dural Partitions

Infoldings of the meningeal layer of the dura form incomplete membranous partitions that separate and support parts of the brain (Fig. 26.3).

- The **falx cerebri**, a vertical sickle-shaped partition separating the right and left cerebral hemispheres, is attached anteriorly to the crista galli and the inner crest of the frontal bone and is continuous posteriorly with the tentorium cerebelli. The inferior, free edge of the falx cerebri is unattached.
- The tentorium cerebelli, a horizontal continuation of the falx cerebri, separates the occipital lobes of the cerebrum

Fig. 26.2 Meninges in the cranial cavity and spinal cord
The two layers of the dura mater (periosteal and meningeal) form a single structural unit in the cranial cavity that adheres to the inner surface of the skull. In the spinal canal, however, the dura is separated from the periosteum of the vertebrae by the epidural space. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

from the cerebellar hemispheres in the posterior cranial fossae.

- It is attached to the posterior clinoid processes and the petrous part of the temporal bones anteriorly and to the parietal and occipital bones posterolaterally.
- A U-shaped tentorial notch separates the attachments to the petrous ridge on each side and connects the middle and posterior cranial fossae.
- The falx cerebelli, a vertical partition separating the cerebellar hemispheres, is continuous superiorly with the tentorium cerebelli and is attached posteriorly to the occipital crest.
- The diaphragma sellae, a small dural fold attached to the anterior and posterior clinoid processes, forms a roof over the sella turcica, which encloses the hypophysis (pituitary gland).

Fig. 26.3 Dural septa (folds)

Left anterior oblique view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 26.1: CLINICAL CORRELATION

TENTORIAL HERNIATION

Increased pressure within the middle cranial fossa created by edema or a space-occupying lesion such as a tumor can squeeze the brain tissue and force part of the temporal lobe to herniate through the tentorial notch. Pressure on the adjacent brainstem can be fatal in this situation. The oculomotor nerve (CN III) can also be stretched or damaged, leading to fixed pupil dilation (loss of parasympathetic function) and a "down and out" gaze due to paralysis of most of the extraocular muscles.

A Axial herniations are usually caused by general brain edema and can be life threatening. As the lower parts of the temporal lobes are pushed through the tentorial notch, pressure is exerted on the brainstem, which contains the respiratory and circulatory centers.

B Lateral herniations are caused by a unilateral mass (e.g., tumor or intracranial hemorrhage). As one temporal lobe herniates through the tentorial notch, the contralateral side can be compressed against the edge of the tentorium, resulting in symptoms developing on the side opposite the injury.

Potential sites of herniation beneath the free edges of the meninges

Coronal section, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Dural Venous Sinuses

Dural venous sinuses are valveless venous spaces that form as a result of the separation of the periosteal and meningeal layers of the dura. Most of the large veins of the brain, skull, orbit, and inner ear drain through the dural sinuses and into the internal jugular veins in the neck (**Figs. 26.4** and **26.5**; **Table 26.1**).

- The confluence of sinuses at the posterior edge of the tentorium cerebelli is a junction of the superior sagittal, straight, occipital, and transverse sinuses.
- The superior sagittal sinus runs in the attached superior border of the falx cerebri and ends in the confluence of sinuses.
- The inferior sagittal sinus runs in the free inferior edge of the falx cerebri and ends in the straight sinus.

- The **straight sinus** runs in the space formed by the union
 of the falx cerebri and tentorium cerebelli. It receives the
 inferior sagittal sinus and **great cerebral vein** and drains
 into the confluence of sinuses.
- The paired transverse sinuses run along the attached posterolateral margins of the tentorium cerebelli. Posteriorly, they join at the confluence of sinuses, and anteriorly they drain into the sigmoid sinuses, forming grooves in the occipital and parietal bones along their course.
- The paired **sigmoid sinuses** run in deep grooves of the occipital and temporal bones and drain into the internal jugular veins at the jugular foramen.
- The occipital sinus runs in the free edge of the falx cerebelli and ends in the confluence of sinuses.

Fig. 26.4 Structure of a dural sinus

Superior sagittal sinus, coronal section, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 26.5 Dural sinuses in the cranial cavity

Opened cranial cavity with dural sinus system ghosted in *blue*, superior view. *Removed from the right side*: Tentorium cerebelli and roof of the orbit. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 26.1 Principal Dural Sinuses

Publishers; 2020.)

ĺ.		
Upper Group	Lower Group	
① Superior sagittal sinus	⑦ Cavernous sinus	
② Inferior sagittal sinus		
③ Straight sinus	Posterior intercavernous sinus	
Confluence of the sinuses	Sphenoparietal sinus	
⑤ Transverse sinus	① Superior petrosal sinus	
6 Sigmoid sinus	② Inferior petrosal sinus	
Note: The occipital sinus is also included in the upper group.		

- The paired cavernous sinuses, located on either side of the sella turcica, have characteristics that distinguish them from other dural sinuses (Figs. 26.6 and 26.7).
 - Each cavernous sinus contains a large plexus of thinwalled veins.
 - Several important structures are associated with each cavernous sinus:
 - Internal carotid artery, which is surrounded by the sympathetic internal carotid nerve plexus
 - Oculomotor nerve (CN III)
 - Trochlear nerve (CN IV)
 - Ophthalmic and maxillary divisions (CN V₁, V₂) of the trigeminal nerve
 - Abducent nerve (CN VI)

BOX 26.2: CLINICAL CORRELATION

CAVERNOUS SINUS THROMBOPHLEBITIS

Cavernous sinus thrombophlebitis can occur secondary to thrombophlebitis of the facial vein. Although blood from the angle of the eye, lips, nose, and face usually drains inferiorly, it can also drain through the veins of the orbit to the cavernous sinus. Infections from the face, particularly from the danger zone of the face (which extends from the bridge of the nose to the angles of the mouth) can spread infected thrombi to the cavernous sinus (see **Box 24.6**). This can affect the nerves that traverse the sinus (CN III, CN IV, CN V1 and V2, and CN VI) and result in acute meningitis.

Fig. 26.6 Course of the cranial nerves through the cavernous sinus Cranial view.

Sella turcica with partially opened cavernous sinus on the right side. On the right side, the lateral dural wall and roof of the cavernous sinus is removed and the trigeminal ganglion is cut and retracted laterally. CN = Cranial nerve. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 26.7 Cavernous sinus

Middle cranial fossa, coronal section, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- The cavernous sinuses receive the superior and inferior ophthalmic veins, the sphenoparietal sinuses, the superficial middle cerebral veins, and the central veins of the retina.
- The cavernous sinuses drain into the superior and inferior petrosal sinuses posteriorly and the pterygoid venous plexus inferiorly.
- Anterior and posterior intercavernous sinuses (see Fig. 26.5) connect the right and left cavernous sinuses.
- Paired superior petrosal sinuses, which drain the cavernous sinuses, travel within the attached margins of the tentorium cerebelli along the top of the petrous part of the temporal bones and empty into the sigmoid sinuses.
- Paired inferior petrosal sinuses drain the cavernous sinuses, passing through a groove between the petrous part of the temporal bones and the basilar part of the occipital bone and emptying into the sigmoid sinuses at the origin of the internal jugular veins. The inferior petrosal sinuses communicate, through a basilar plexus, with the vertebral venous plexus.

Arachnoid and Pia Mater (see Figs. 26.1, 26.4, 26.8)

- Arachnoid is a thin, avascular, fibrous layer underlying the meningeal layer of the dura.
 - Cerebrospinal fluid in the subarachnoid space presses the arachnoid against the overlying dura, but the two layers are not attached. Weblike arachnoid trabeculae attach the arachnoid to the underlying pia mater.
 - Delicate fingers of the arachnoid layer, the **arachnoid villi**, pierce the dura to allow the reabsorption of cerebrospinal fluid into the venous circulation and are especially numerous in the superior sagittal sinus. They form aggregations called **arachnoid granulations** that protrude into the largest dural venous sinuses and can push the dura ahead of them into the parietal bone, forming "pits."
 - Congregations of arachnoid granulations also occur in lateral lacunae, lateral expansions of the superior sagittal sinus.
- Pia mater, or pia, is a thin, highly vascular layer that adheres to the surface of the brain and closely follows its contours.

Meningeal Spaces (Fig. 26.8)

- The **epidural space** between the cranium and dura is not a natural space because the dura adheres to the skull. Meningeal vessels that supply the skull and dura travel in this space.
- The subdural space between the dura and arachnoid is a potential space, open only in pathologic conditions such as

Fig. 26.8 Meningeal spaces

Meninges, coronal section, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- a subdural hematoma. Superficial cerebral veins ("bridging veins") cross this space, connecting the venous circulation of the brain with the dural venous sinuses.
- The **subarachnoid space**, between the arachnoid and pia layers, contains cerebrospinal fluid, arteries, and veins.
 - Subarachnoid cisterns are spaces that form where the subarachnoid space enlarges around large infoldings of the brain. The largest of these include the cerebellomedullary, pontomedullary, interpeduncular, chiasmatic, quadrigeminal, and ambient cisterns (see Section 26.2; see Fig. 26.11).

BOX 26.3: CLINICAL CORRELATION

EXTRACEREBRAL HEMORRHAGE

Bleeding from vessels between the bony skull and the brain (extracerebral hemorrhage) increases intracranial pressure and can damage brain tissue. Three types of cerebral hemorrhages are distinguished based on their relationship to the meningeal layers.

Epidural hemorrhages commonly originate from a torn middle meningeal artery following a skull fracture at the pterion and result in bleeding into the epidural space. The hemorrhagic spread is usually limited by suture lines because the dura is attached to the skull at these points. As a result, the local accumulation of blood causes compression of the brain in that area.

Subdural hematomas result from tearing of the bridging veins as they traverse the gap between the dural sinus and cere-

bral cortex. The elderly are more susceptible to this type of hemorrhage because with brain shrinkage these veins bridge a larger gap and are more vulnerable to injury from head trauma. This condition may mimic a slowly evolving stroke with a fluctuating level of consciousness and localizing neurologic signs.

Most subarachnoid hemorrhages occur due to the rupture of aneurysms associated with vessels of the circle of Willis and most frequently with vessels of the anterior cerebral circulation. These hemorrhages into the subarachnoid space begin with a sudden, severe headache, neck stiffness, and drowsiness but can progress to severe consequences such as hemiplegia and coma.

Extracerebral hemorrhages

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

26.2 The Brain

The brain, enclosed within the bony skull, is the largest part of the central nervous system. It communicates with the peripheral nervous system through the spinal cord and spinal nerves and through the 12 pairs of cranial nerves.

Regions of the Brain

The major regions of the brain are the cerebrum, diencephalon, brainstem (mesencephalon, pons, medulla oblongata), and cerebellum (Fig. 26.9).

- The **cerebrum** is the largest part of the brain and the center for integration within the central nervous system.
 - The falx cerebri lies in a longitudinal fissure between the right and left cerebral hemispheres.

- Each cerebral hemisphere is further divided into frontal, parietal, occipital, and temporal lobes that occupy the anterior and middle cranial fossae.
- Posteriorly, the cerebrum rests on the tentorium cerebelli.
- The surface layer of the cerebrum (cortex) forms gyri (folds) separated by sulci (grooves).
- The diencephalon forms the central core of the brain and consists of the thalamus, hypophysis, and hypothalamus.
- The mesencephalon (midbrain), the most anterior part of the brainstem, passes through the tentorial notch between the middle and posterior cranial fossae.
 - It is associated with the oculomotor (CN III) and trochlear (CN IV) nerves.
- The **pons**, the middle part of the brainstem, lies in the anterior part of the posterior cranial fossa below the mesencephalon.

Fig. 26.9 Adult brain

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Several ascending and descending fiber tracts connect the pons to the cerebellum.
- The pons is associated with the trigeminal (CN V), abducent (CN VI), and facial (CN VII) nerves.
- The medulla oblongata, the most posterior part of the brainstem, connects the brain and spinal cord.
 - It contains nuclei for the vestibulocochlear (CN VIII), glossopharyngeal (CN IX), vagus (CN X), and hypoglossal (XII) nerves.
- The **cerebellum**, which occupies most of the posterior cranial fossa, lies inferior to the cerebrum and is separated from it by the tentorium cerebelli.
 - It consists of paired hemispheres and a small middle section, the vermis.

- 4th ventricle through a narrow passage, the **cerebral aqueduct**, which passes through the mesencephalon.
- The 4th ventricle, a pyramidally shaped space that extends from the pons to the medulla oblongata, is continuous with the spinal canal inferiorly and with the subarachnoid space through the median and lateral apertures in its roof.
- CSF circulates through the ventricles and passes into the subarachnoid space and subarachnoid cisterns through the median and lateral apertures of the 4th ventricle. It flows superiorly through the fissures and sulci of the cerebrum and is reabsorbed into the venous circulation through the arachnoid granulations that protrude into the superior sagittal sinus (Fig. 26.11).

Ventricular System and Cerebrospinal Fluid

The brain and spinal cord are suspended in cerebrospinal fluid (CSF). The buoyant environment created by the CSF reduces the pressure of the brain on the nerves and vessels on its inferior surface.

- CSF is produced in the **choroid plexuses**, vascular networks within four ventricles (spaces) of the brain. The first two of these ventricles are large and paired; the third and fourth are smaller and lie in the midline (Fig. 26.10).
 - The 1st and 2nd (lateral) ventricles, paired cavities that occupy a large portion of each cerebral hemisphere, communicate with the 3rd ventricle through the interventricular foramina.
 - The 3rd ventricle, a slitlike space between the two halves of the diencephalon, communicates posteriorly with the

BOX 26.4: CLINICAL CORRELATION

HYDROCEPHALUS

Hydrocephalus, an excessive accumulation of cerebrospinal fluid (CSF) in the ventricles of the brain, can occur as a result of partial obstruction of the flow of CSF within the ventricular system, interference of CSF reabsorption into the venous circulation, or, in rare cases, overproduction of CSF. Excess CSF in the ventricles causes them to dilate and exert pressure on the surrounding cortex, causing the bones of the calvaria to separate, thus creating the characteristic increase in head size. Treatment involves the placement of a shunt between the ventricles and the abdomen, which allows CSF to drain to the peritoneal cavity, where it can be easily absorbed.

Fig. 26.10 Ventricular system in situ

Ventricular system with neighboring structures, left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 26.11 Circulation of cerebrospinal fluid (CSF)

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Arteries of the Brain

As a result of its high metabolic demand, the brain receives one sixth of the cardiac output and one fifth of the oxygen consumed by the body at rest. This blood supply, derived from the internal carotid and vertebral arteries, is divided into **anterior** and **posterior cerebral circulations** (Fig. 26.12), which unite on the ventral surface of the brain to form a **cerebral arterial circle** (of Willis).

- The internal carotid artery supplies the anterior cerebral circulation (see Fig. 24.25).
 - Its petrous part has a tortuous course as it enters the skull and follows the carotid canal horizontally and medially within the temporal bone. Small branches pass into the middle ear and pterygoid canal.
 - The cavernous part crosses over the foramen lacerum and runs anteriorly within the cavernous sinus (Fig. 26.13).
 Small branches supply the meninges, hypophysis, and cranial nerves within the cavernous sinus.
 - The cerebral part in the middle cranial fossa gives off the ophthalmic artery (see Fig. 28.12) and immediately makes a U-turn to run posteriorly, where it divides into the anterior cerebral and middle cerebral arteries.
- The vertebral and basilar arteries supply the posterior cerebral circulation.

- The vertebral artery enters the skull through the foramen magnum and supplies branches to the spinal cord and cerebellum before merging with the opposite vertebral artery to form a single basilar artery.
 - Intracranial branches of the vertebral artery include the posterior inferior cerebellar artery and the anterior and posterior spinal arteries.

BOX 26.5: CLINICAL CORRELATION

STROKE

A stroke is the manifestation of a neurologic deficiency resulting from a cerebral vascular impairment. *Ischemic strokes* are usually caused by an embolus obstructing one of the major cerebral arteries. Although the vessels of the circle of Willis can provide collateral circulation to circumvent the obstruction, anastomoses between the vessels are often incomplete or of insufficient size to provide adequate flow. *Hemorrhagic strokes* are usually due to rupture of an aneurysm, most often a saccular, or berry, aneurysm that bleeds into the subarachnoid space. Symptoms occur shortly after the cerebral event and relate to the area of brain affected. They may include difficulty speaking, understanding language, or walking; vision problems; contralateral paralysis or numbness; and headache.

Fig. 26.12 Internal carotid artery Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The basilar artery ascends on the ventral surface of the brainstem, distributing branches to the brainstem, cerebellum, and cerebrum. It terminates as the right and left posterior cerebral arteries.
 - Major branches of the basilar artery are the anterior inferior cerebellar artery and the superior cerebellar artery.
- The **cerebral arterial circle** (of Willis), an important arterial anastomosis on the ventral surface of the brain, supplies the

Fig. 26.13 The foramen lacerum and the internal carotid artery in the carotid canal

Left lateral view. The foramen lacerum is not a true aperture, being occluded in life by a layer of fibrocartilage; it appears as an opening only in the dried skull. It is closely related to the internal carotid artery that traverses the canal. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

brain and connects the circulations of the internal carotid and vertebral arteries (Figs. 26.14 and 26.15).

- A small anterior communicating artery connects the two anterior cerebral arteries, linking the right and left anterior cerebral circulations.
- A pair of posterior communicating arteries connects the internal carotid and posterior cerebral arteries on each side, completing the communication between the anterior and posterior cerebral circulations.
- The vessels that form the circle are
 - the anterior communicating arteries.
 - the anterior cerebral arteries,
 - the internal carotid arteries,
 - the posterior communicating arteries, and
 - the posterior cerebral arteries.
- The cerebral arteries that arise from the cerebral arterial circle provide the blood supply to the cerebral hemispheres (Table 26.2).

Table 26.2 Distribution of the Cerebral Arteries

Artery	Origin	Distribution
Anterior cerebral	Internal carotid artery	Frontal pole and medial and superior surfaces of the cerebral hemispheres
Middle cerebral	Internal carotid artery	Most of the lateral surfaces of the cerebral hemispheres
Posterior cerebral	Basilar artery	Occipital pole and inferior part of temporal lobe

Fig. 26.14 Arteries of the brain Inferior (basal) view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 26.15 Projection of the circle of Willis onto the base of the skull

Superior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Veins of the Brain

Veins that drain the brain are thin-walled and valveless and usually drain into one of the dural venous sinuses (Fig. 26.16).

- Superficial (external) veins that drain the cerebral hemispheres include
 - the superior cerebral veins, which drain the supralateral and medial aspects. These "bridging veins" traverse the subdural space and drain into the superior sagittal sinus (Fig. 26.17);
 - the middle cerebral veins, which drain the lateral hemispheres and empty into the cavernous sinus and from there into the petrosal and transverse sinuses; and

- the inferior cerebral veins, which drain inferior aspects of the brain and join either the superior cerebral or the basilar veins.
- Basilar veins drain the small anterior cerebral veins and deep middle cerebral veins.
- Internal cerebral veins drain the 3rd and 4th ventricles and deep parts of the cerebrum. These unite to form the great cerebral vein.
- The great cerebral vein receives the basilar veins and merges with the inferior sagittal sinus to form the straight sinus.
- Superior and inferior cerebellar veins drain the cerebellum into adjacent dural sinuses or superficially into the great cerebral vein.

Superior sagittal Superior sinus cerebral vv. Inferior sagittal sinus Internal occipital v. Great cerebral v. Anterior Straight sinus cerebral v. Confluence of Internal the sinuses cerebral v. Basilar v. Transverse sinus Occipital sinus Superior Posteromedian cerebellar v. medullary v.

B Medial view of the right hemisphere.

A Lateral view of the left hemisphere.

Fig. 26.16 Cerebral veins

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 26.17 Bridging veins

Viewed from upper left; the dura has been opened and reflected upward. Before superficial cerebral veins terminate in the dural sinus, they leave the subarachnoid space for a short distance and course between the arachnoid and meningeal layers of the dura to the superior sagittal sinus. Injury to these segments of cerebral veins, called "bridging veins," leads to subdural hemorrhage. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

26.3 Cranial Nerves

The 12 cranial nerves arise from the base of the brain (Figs. 26.18 and 26.19; Tables 26.3 and 26.4). Like spinal nerves, cranial nerves can stimulate muscles or transmit sensation from a peripheral

structure to the central nervous system. Some cranial nerves also carry fibers from the cranial portion of the parasympathetic nervous system. Seven types of nerve fibers are found (alone or in combination) in cranial nerves.

Fig. 26.18 Cranial nerves

Inferior (basal) view. The 12 pairs of cranial nerves (CN) are numbered according to their emergence from the brainstem. (See **Table 26.3** for explanation of color coding.) (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 26.19 Cranial nerves exiting the cranial cavity

Cranial cavity (superior view of interior skull base), right side. *Removed:* Brain and tentorium cerebelli. The ends of the cranial nerves have been cut to reveal the fissures, fossa, or dural cave where they pass through the cranial fossa. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 26.3 Classification of Cranial Nerve Fibers

Fiber Type	Function
General somatomotor	Innervate voluntary muscle
General visceromotor (parasympathetic)	 Constitute the cranial component of the parasympathetic system, innervate involuntary muscles and glands
Special visceromotor (branchiomotor)	 Innervate muscles that developed from the primitive pharynx (pharyngeal arches)
General somatosensory	Carry sensations such as touch, temperature, pain, and pressure
Special somatosensory	Carry impulses from the eye for sight and from the ear for hearing and balance
General viscerosensory	 Transmit information from viscera such as carotid bodies, the heart, esophagus, trachea, and gastrointestinal tract
Special viscerosensory	Transmit information regarding smell and taste

See Fig. 26.18 for explanation of color coding.

Table 26.4 Cranial Nerves: Function Overview

Cranial Nerve		Passage Through Skull	Sensory Territory (Afferent)/Target Organ (Efferent)
CN I: Olfactory n.		Ethmoid bone (cribriform plate)	Smell: special viscerosensory fibers from olfactory mucosa of nasal cavity
CN II: Optic n.		Optic canal	Sight: special somatosensory fibers from retina
CN III: Oculomotor n.		Superior orbital fissure	Somatomotor innervation: to levator palpebrae superioris and four extraocular mm. (superior, medial, and inferior rectus, and inferior oblique)
			Parasympathetic innervation: preganglionic fibers to ciliary ganglion; postganglionic fibers to intraocular mm. (ciliary mm. and pupillary sphincter)
CN IV: Trochlear n.		Superior orbital fissure	Somatomotor innervation: to one extraocular m. (superior oblique)
CN V: Trigeminal n.	CN V ₁	Superior orbital fissure	General somatic sensation: from orbit, nasal cavity, paranasal sinuses, dura of anterior and middle cranial fossae, and face
	CN V ₂	Foramen rotundum	General somatic sensation: from nasal cavity, paranasal sinuses, superior naso- pharynx, upper oral cavity, dura of anterior and middle cranial fossae, and face
	CN V ₃	Foramen ovale	General somatic sensation: from lower oral cavity, ear, dura of anterior and middle cranial fossae, and face
			Branchiomotor innervation: to the eight mm. derived from the 1st pharyngeal (branchial) arch (including mm. of mastication)
CN VI: Abducent n.		Superior orbital fissure	Somatomotor innervation: to one extraocular m. (lateral rectus)
CN VII: Facial n.		Internal acoustic meatus	General somatic sensation: from external ear
			Taste: special viscerosensory fibers from tongue (anterior two thirds) and soft palate
			Parasympathetic innervation: preganglionic fibers to submandibular and pterygo- palatine ganglia; postganglionic fibers to glands (e.g., lacrimal, submandibular, sublingual, palatine) and mucosa of nasal cavity, palate, and paranasal sinuses
			Branchiomotor innervation: to mm. derived from the 2nd pharyngeal arch (including mm. of facial expression, stylohyoid, posterior digastric, and stapedius)
CN VIII: Vestibulocochlear n. Internal acoustic meatur		Internal acoustic meatus	Hearing and balance: special somatosensory fibers from cochlea (hearing) and vestibular apparatus (balance)
CN IX: Glossopharyng	geal n.	Jugular foramen	General somatic sensation: from oral cavity, pharynx, tongue (posterior third), and middle ear
			Taste: special visceral sensation from tongue (posterior third)
			General visceral sensation: from carotid body and sinus
			Parasympathetic innervation: preganglionic fibers to otic ganglion; postganglionic fibers to parotid gland and buccal and labial glands
			Branchiomotor innervation: to the one m. derived from the 3rd pharyngeal arch (stylopharyngeus)
CN X: Vagus n.		Jugular foramen	General somatic sensation: from ear and dura of posterior cranial fossa
			Taste: special visceral sensation from epiglottis and root of tongue
			General visceral sensation: from aortic body, laryngopharynx and larynx, respiratory tract, and thoracoabdominal viscera
			Parasympathetic innervation: preganglionic fibers to small, unnamed ganglia near target organs or embedded in smooth muscle walls; postganglionic fibers to glands mucosa, and smooth muscle of pharynx, larynx, and thoracic and abdominal viscera
			Branchiomotor innervation: to pharyngeal and laryngeal mm. derived from the 4th and 6th pharyngeal arches; also distributes branchiomotor fibers from CN XI
CN XI: Accessory n.		Jugular foramen	Spinal root: somatomotor innervation: to trapezius and sternocleidomastoid
			Cranial root (now considered part of the vagus n. (CN X): branchiomotor innervation: to laryngeal mm. (except cricothyroid) via pharyngeal plexus and CN X
CN XII: Hypoglossal n	ı .	Hypoglossal canal	Somatomotor innervation: to all intrinsic and extrinsic lingual mm. (except palatoglossus)

Fig. 26.20 Olfactory nerve (CN I)
Olfactory fibers, bulb, and tract. Portion of left nasal septum and lateral wall of right nasal cavity, left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

CN I, the **olfactory nerve**, carries special sensory fibers that transmit sensation of smell from the superior aspect of the lateral and septal walls of the nasal cavity **(Fig. 26.20)**.

- Olfactory neurons pass through the cribriform plate of the ethmoid bone and synapse with secondary neurons in the olfactory bulbs.
 - The axons of these secondary neurons form the olfactory tracts.
 - The olfactory bulbs and tracts are extensions of the cerebral cortex.

CN II, the **optic nerve**, is a collection of special sensory nerve fibers that originate on the **retina** of the eye and converge at the **optic disk** at the back of the eyeball (**Fig. 26.21**; see also Section 28.1).

- The nerve exits the orbit through the optic canal and joins the contralateral optic nerve to form the **optic chiasm**.
- The optic chiasm is a redistribution center where nerve fibers from the medial half of each optic nerve cross to the opposite side.
- Two **optic tracts** diverge from the chiasm. Each tract contains nerve fibers from the medial half of one eye and the lateral half of the other eye.

CN III, the **oculomotor nerve**; **CN IV**, the **trochlear nerve**; and **CN VI**, the **abducent (abducens) nerve** innervate structures of the orbit (**Fig. 26.22**; see also Section 28.1). They pass through the cavernous sinus before entering the orbit through the superior orbital fissure.

- The oculomotor nerve has somatic and visceral components.
 - General somatic motor fibers innervate four of the extraocular muscles (superior rectus, medial rectus, inferior rectus, and inferior oblique), which move the eyeball, and the levator palpebrae superioris muscle, which elevates the eyelid.
 - General visceral motor fibers carry preganglionic parasympathetic fibers that synapse in the ciliary ganglion and innervate the pupillary sphincter muscle (which constricts the pupil) and ciliary body (which changes the curvature of the lens of the eye) (see Fig. 28.7).
- The trochlear nerve carries general somatic motor fibers and innervates the superior oblique muscle, which depresses and medially rotates the eye.
- The abducent nerve carries general somatic motor fibers and innervates the lateral rectus muscle, which abducts the eye.

Fig. 26.21 Optic nerve (CN II)
Optic nerve in the left orbit, left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

Fig. 26.22 Oculomotor (CN III), trochlear (IV), and abducent (VI) nerves
Course of the nerves innervating the extraocular muscles, right orbit, lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

CN V, the **trigeminal nerve,** is the primary sensory nerve of the face (**Figs. 26.23** and **26.24**). Its small motor component innervates the muscles of mastication.

- The general somatic sensory neurons, which form the sensory root, synapse in sensory nuclei that are distributed along the brainstem and down into the cervical spinal cord.
- A small motor root in the mandibular division (CN V₃) contains branchial motor fibers.
- Branches of the trigeminal nerve are spatially associated with the parasympathetic ganglia of the head and distribute postganglionic parasympathetic fibers to their target organs.
 - Ophthalmic division (CN V₁)

 Trigeminal ganglion

 Maxillary division (CN V₂)

 Mandibular division (CN V₃)

Fig. 26.23 Divisions of the trigeminal nerve Right lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

- The trigeminal nerve has three divisions:
 - 1. The **ophthalmic division (CN V₁)** (see Section 28.1)
 - contains only somatic sensory fibers;
 - passes through the wall of the cavernous sinus and superior orbital fissure into the orbit;
 - is associated with the ciliary ganglion (see Section 24.4);
 - distributes visceral motor fibers from the facial nerve (CN VII) to the lacrimal gland via the lacrimal nerve;
 - innervates the orbit, the cornea, and the skin on the top of the nose, forehead, and scalp;
 - functions as the sensory component of the corneal reflex via the nasociliary branch; and
 - has **lacrimal**, **frontal**, and **nasociliary** branches.

BOX 26.6: CLINICAL CORRELATION

TRIGEMINAL NEURALGIA

Trigeminal neuralgia, a pathology of the sensory root of the trigeminal nerve (CN V), most commonly affects the maxillary division (CN $\rm V_2$) and least frequently affects the ophthalmic division (CN $\rm V_1$). The disorder is characterized by unilateral electric shock-like pain in the area supplied by the nerve. It usually lasts several seconds to several minutes. As the condition progresses, the pain may last longer, and there may be a shorter period between attacks. The pain may be initiated by touching a trigger point in the face by eating, talking, brushing teeth, or shaving. It is believed that trigeminal neuralgia is caused by the loss of myelin on the sensory root due to the pressure from an abnormal blood vessel. Surgery to destroy the nerve root or ganglion may be effective but may lead to permanent facial numbness.

A Ophthalmic division (CN V₁), partially opened right orbit.

B Maxillary division (CN V₂), partially opened right maxillary sinus with the zygomatic arch removed.

 \mathbf{C} Mandibular division (CN V_3), partially opened mandible with the zygomatic arch removed. *Note*: The mylohyoid nerve branches from the inferior alveolar nerve just before the mandibular foramen.

Fig. 26.24 Trigeminal nerve (CN V)

Course of the trigeminal nerve divisions. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

2. The **maxillary division (CN V₂)** (see Section 27.6)

- contains only somatic sensory fibers;
- travels through the cavernous sinus and the foramen rotundum to enter the pterygopalatine fossa;
- is associated with the **pterygopalatine ganglion** (see Section 26.4);
- distributes visceral motor fibers to the palatal and nasal glands via the nasopalatine and greater and lesser palatine nerves;
- distributes visceral motor fibers to the lacrimal gland via the zygomatic branch which joins the lacrimal nerve of CN V.;
- innervates the skin of the midface (from the lower eyelid to the upper lip) and structures associated with the maxilla, such as the maxillary sinus, hard palate, nasal cavity, and maxillary teeth; and
- has infraorbital, zygomatic, greater and lesser palatine, superior alveolar, and nasopalatine branches.
- 3. The **mandibular division (CN V₃)** (see Sections 27.4 and 27.5)
 - contains somatic sensory and branchial motor fibers;
 - passes through the foramen ovale into the infratemporal fossa;
 - is associated with the otic and submandibular ganglia (see Section 26.4);

- distributes visceral motor fibers of the facial nerve (CN VII) to the submandibular and sublingual glands via the lingual nerve;
- distributes visceral motor fibers of the glossopharyngeal nerve (CN IX) to the parotid gland via the auriculotemporal nerve;
- has a sensory component that innervates skin over the lower jaw and lateral face and structures associated with the mandible, such as the lower teeth, **temporomandibular joint**, floor of the mouth, and anterior tongue;
- has a motor component that innervates the digastric (anterior belly), mylohyoid, tensor veli palatini, and tensor tympani muscles and the muscles of mastication (see Sections 27.2 and 27.8);
- has meningeal, buccal, auriculotemporal, lingual, inferior alveolar, and muscular branches (to muscles noted above).

CN VII, the **facial nerve**, is the primary motor nerve of the face but also has sensory and visceral components (**Figs. 26.25, 26.26, 26.27**). It contains a motor root that innervates the muscles of facial expression, and an intermediate nerve that carries special sensory (for taste) and visceral motor fibers (parasympathetic) and somatic sensory fibers. Both the motor root and the intermediate nerve

Fig. 26.25 Course of the facial nerve

Visceral motor (parasympathetic) and special visceral sensory (taste) fibers shown in blue and green respectively. Postganglionic sympathetic fibers are shown in black, right lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

A Facial nerve in the temporal bone. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 26.26 Facial nerve (CN VII) Branches of the facial nerve, right lateral view.

Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed.

- the temporal bone. The motor root
 - exits the skull through the stylomastoid foramen
 - contains branchiomotor fibers, which
 - innervate the **stylohyoid**, **stapedius**, and **digastric** (posterior belly) muscles (see Figs. 27.28 and 27.29);

pass through the internal acoustic meatus into the facial canal of

- form most of the posterior auricular nerve, which innervates the posterior auricular muscles and the posterior belly of the occipitofrontalis; and
- form the nerves of the **intraparotid plexus** within the parotid gland, which innervates the muscles of facial expression (see Section 27.1). Branches of the parotid plexus include the temporal, zygomatic, buccal, marginal mandibular, and cervical branches.
- The three branches of the intermediate nerve (nervus) **intermedius**) arise within the facial canal, including
 - the greater petrosal nerve (parasympathetic), which passes through the middle cranial fossa and combines with the **deep petrosal nerve** (sympathetic) to form the **nerve of the pterygoid canal** (see Section 27.6). The visceral motor (parasympathetic) fibers synapse in the pterygopalatine ganglion and are distributed to glands of the nasal mucosa and palate and to the lacrimal gland.
 - the **chorda tympani**, which passes through the middle ear cavity, exits through the petrotympanic fissure to the

CN V₃. It carries

Cervical br.

Zygomatic

Buccal

Marginal

mandibular

brs.

br.

- visceral motor fibers that synapse in the submandibular ganglion and supply the submandibular and sublingual salivary glands, and
- special visceral sensory fibers for taste from the anterior part of the tongue and palate.
- general somatic sensory fibers carried by the posterior auricular nerve, which transmit sensations from the external ear to the **geniculate ganglion**, the sensory ganglion of the facial nerve, located in the temporal bone.

BOX 26.7: CLINICAL CORRELATION

BELL'S PALSY

Temporal brs.

Parotid

plexus

Facial n.

New York: Thieme Publishers; 2020.)

Posterior

Bell's palsy is paralysis of the facial muscles due to a lesion of the facial nerve (CN VII). Symptoms usually begin suddenly and affect one side of the face only. They include drooping of the corner of the mouth, eyebrow, and lower eyelid, and the inability to smile, whistle, blow out cheeks, wrinkle the forehead, blink, or close the eyes forcefully. Taste is impaired on the anterior two thirds of the tongue (due to involvement of the chorda tympani), decreased tear production leads to dry eyes (due to involvement of the greater petrosal nerve), sensitivity to sounds is increased (due to paralysis of the stapedius), and the lower jaw and tongue deviate to the opposite side (due to paralysis of the posterior belly of the digastric muscle).

CN VIII, the **vestibulocochlear nerve**, is the sensory nerve of hearing and balance. The nerve enters the temporal bone with the facial nerve through the internal acoustic meatus.

- The two branches of the vestibulocochlear nerve carry special sensory fibers (Fig. 26.27; see Section 28.2):
- The **cochlear root** supplies the **cochlea** and its **spiral organ**, the organ of hearing.
- The vestibular root, which contains the vestibular ganglia, supplies the utricle, saccule, and semicircular ducts, the organs of balance.

A Vestibulocochlear nerve in the temporal bone, medial wall of the tympanic cavity, oblique sagittal section. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 26.27 Vestibulocochlear nerve (CN VIII)

B Vestibular and cochlear (spiral) ganglia. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 26.27 (continued) Vestibulocochlear nerve (CN VIII)

CN IX, the **glossopharyngeal nerve**, leaves the skull through the jugular foramen and contains special sensory (taste), visceral sensory, somatic motor, and visceral motor components (**Figs. 26.28** and **26.29**; **Table 26.5**).

- Somatic motor fibers innervate the stylopharyngeus muscle.
- Visceral motor fibers arise with the **tympanic nerve**, a branch
 of the glossopharyngeal nerve. Carrying sensory and visceral
 motor fibers, it runs through the **tympanic cavity** of the **middle ear** (see Section 28.2), where it contributes to the **tympanic plexus**. It gives rise to the lesser petrosal nerve.
 - The lesser petrosal nerve passes through the middle cranial fossa and foramen ovale carrying visceral motor

- (preganglionic parasympathetic) fibers that synapse in the otic ganglion. Postganglionic fibers travel with the auriculotemporal nerve (CN V₂) to innervate the parotid gland.
- Sensory fibers of the tympanic plexus supply the tympanic cavity and pharyngotympanic (auditory) tube.
- Special sensory fibers transmit taste from the posterior third of the tongue.
- Visceral sensory fibers transmit information from the tonsils, soft palate, posterior third of the tongue, pharynx, and, via the branch to the carotid sinus, from receptors in the carotid body and carotid sinus at the bifurcation of the common carotid artery.

BOX 26.9: ANATOMIC NOTES

PETROSAL NERVES OF THE HEAD

Three petrosal nerves are associated with autonomic innervation of the head. Two nerves carry preganglionic parasympathetic nerves:

- The greater petrosal nerve, a branch of CN VII, forms the parasympathetic part of the nerve of the pterygoid canal, which synapses in the pterygopalatine ganglion. Postganglionic fibers travel via the zygomatic n. (CN V₂) to the lacrimal n. (CN V₁) in the orbit where they innervate the lacrimal gland. They also innervate glands in the nasal cavity via branches of the maxillary nerve (CN V₂).
- The lesser petrosal nerve, a branch of CN IX, arises from the tympanic plexus in the middle ear and synapses in the otic ganglion. Postganglionic fibers travel briefly with the auriculotemporal n. (CN V₃) before innervating the parotid gland.

One nerve carries postganglionic sympathetic fibers:

 The deep petrosal nerve arises from the internal carotid plexus and forms the sympathetic component of the nerve of the pterygoid canal. These fibers pass through the pterygopalatine fossa without synapsing in the ganglion, and are distributed to the lacrimal gland and nasal glands along the same routes as the greater petrosal nerve.

Table 26.5 Glossopharyngeal Nerve Branches

1	Tympanic n.
2	Br. to carotid sinus
3	Br. to stylopharyngeus muscle
4	Tonsillar brs.
5	Lingual brs.
6	Pharyngeal brs.

Fig. 26.28 Glossopharyngeal nerve (CN IX)
Course of the glossopharyngeal nerve, left lateral view. The numbers are explained in Table 26.5. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Glossopharyngeal nerve in the tympanic cavity, left anterolateral view.

 $\boldsymbol{B}\,$ Visceral motor fibers of the glossopharyngeal nerve, right lateral view.

Fig. 26.29 Branches of the glossopharyngeal nerve

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

CN X, the **vagus nerve**, has the most extensive distribution of the cranial nerves **(Fig. 26.30; Table 26.6)**.

- Branchial motor fibers innervate the muscles of the soft palate (except tensor veli palatini), pharynx (except stylopharyngeus), and larynx, and the palatoglossus muscle of the tongue.
- Visceral motor fibers innervate smooth muscle and glands of the pharynx, larynx, thoracic organs, and abdominal foregut and midgut.
- General somatic sensory fibers transmit sensation from the dura in the posterior cranial fossa, the skin of the external ear, and the external auditory canal.
- Visceral sensory fibers transmit sensation from mucosa of the lower pharynx, the larynx, lungs and airway, the heart, the abdominal foregut and midgut, and the chemoreceptors of the aortic body and baroreceptors of the aortic arch.
- Special sensory fibers carry taste from the epiglottis.
- The vagus nerve has cervical, thoracic, and abdominal segments.
 - · In the neck
 - each vagus nerve leaves the skull through the jugular foramen and descends within the carotid sheath of the neck, and
 - its branches are pharyngeal branches, the superior laryngeal nerve, cervical cardiac (parasympathetic)

branches, and the **right recurrent laryngeal nerve** (which arises from the right vagus and recurs around the right subclavian artery).

- In the thorax
 - the right and left vagus nerves enter the thorax posterior to the sternoclavicular joints and merge on the surface of the esophagus as the esophageal plexus (see Section 5.2), and
 - their branches are the left recurrent laryngeal nerve (which arises from the left vagus and recurs around

the arch of the aorta, where it becomes known as the **inferior laryngeal nerve**) and the thoracic cardiac and pulmonary branches (parasympathetic).

- In the abdomen
 - right and left vagal trunks arise from the esophageal plexus and pass through the esophageal hiatus of the diaphragm as the anterior and posterior vagal trunks; and
 - their parasympathetic branches are distributed to organs of the foregut, midgut, and retroperitoneum.

CN XI, the **accessory nerve**, contains general somatic motor fibers, which originate in a nucleus of the upper segments of the spinal cord (**Fig. 26.31**).

- The nerve emerges with the upper five or six cervical spinal nerves and ascends within the vertebral canal. It enters the skull through the foramen magnum and exits through the jugular foramen with the vagus (CN X) and glossopharyngeal (CN IX) nerves.
- It innervates the sternocleidomastoid muscle and then crosses the lateral region of the neck to innervate the trapezius muscle.
- Traditionally this nerve was believed to have a spinal root, as described above, and a cranial root, arising from the nucleus ambiguous in the medulla. The two roots travel together through the jugular foramen before the cranial root splits off to join the vagus nerve. Current thinking distinguishes the cranial root as part of the vagus nerve; the spinal root is now considered to be the accessory nerve (CN XI).

CN XII, the **hypoglossal nerve**, contains only general somatic motor fibers (**Fig. 26.32**).

- The hypoglossal nerve leaves the skull through the hypoglossal canal and runs forward, medial to the angle of the mandible, to enter the oral cavity.
- It innervates all of the muscles of the tongue except the palatoglossus.

BOX 26.10: CLINICAL CORRELATION

INJURY TO THE HYPOGLOSSAL NERVE

Injury to the hypoglossal nerve causes ipsilateral paralysis of half of the tongue. When the tongue is protruded, the tip deviates toward the paralyzed side because the action of the genioglossus muscle on the unaffected side is unopposed. Symptoms mainly manifest as slurring of speech. Over time, the tongue becomes weak and atrophies.

Fig. 26.31 Accessory nerve (CN XI)
Brainstem with the cerebellum removed, posterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 26.32 Hypoglossal nerve (CN XII)
Brainstem with the cerebellum removed, posterior view. *Note*: C1, which innervates the thyrohyoid and geniohyoid, runs briefly with the hypoglossal nerve. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

26.4 Autonomic Nerves of the Head

- Sympathetic nerves of the head arise as postganglionic fibers from the superior cervical ganglia (Fig. 26.33; Table 26.7; see Section 25.4).
 - The **internal carotid plexus** of sympathetic fibers surrounds the internal carotid artery and its branches within the skull. A similar **external carotid plexus** follows the branches of the external carotid artery on the face.
 - Sympathetic fibers often travel with the parasympathetic nerves, but they do not synapse in the parasympathetic ganglia.
- The cranial portion of the parasympathetic (visceral motor) system is associated with the oculomotor (CN III), facial (CN VII), glossopharyngeal (CN IX), and vagus (CN X) nerves (Fig. 26.34; Table 26.8).

- Preganglionic parasympathetic fibers traveling with the oculomotor (CN III), facial (CN VII), and glossopharyngeal (CN IX) nerves synapse in the four parasympathetic ganglia of the head: the ciliary, pterygopalatine, submandibular, and otic ganglia.
- Parasympathetic nerves traveling with the vagus nerve (CN X) extend into the thorax and abdomen and synapse in ganglia of nerve plexuses in those regions.
- Parasympathetic ganglia of the head are usually attached to, or in close association with, a branch of the trigeminal nerve (CN V). The postganglionic parasympathetic fibers travel to their target organ by "piggybacking" on these trigeminal branches.

Fig. 26.33 Sympathetic innervation of the head

Sympathetic preganglionic fibers of the head originate in the lateral horn of the T1–T3 spinal cord. They exit into the sympathetic trunk and ascend to synapse in the superior cervical ganglion. Postganglionic fibers then travel with arterial plexuses (internal carotid a., facial a., and external carotid a.). Although these fibers often travel with parasympathetic fibers through the parasympathetic ganglia, they do not synapse in these ganglia. Similar to parasympathetic fibers, sympathetic nerves may "piggyback" on branches of the trigeminal nerve (CN V) to reach their target organ. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 26.7 Sympathetic Fibers in the Head

Nucleus	Path of Presynaptic Fibers	Ganglion	Postsynaptic Fibers	Target Organs
Lateral horn of spinal cord (T1–L2)	Enter sympathetic trunk and ascend to	Superior cervical ganglion	ICA plexus \rightarrow nasociliary n. (CN V ₁) \rightarrow long ciliary nn. (CN V ₁)	Dilator pupillae muscle (mydriasis)
	superior cervical ganglion		Postganglionic fibers → ciliary ganglion* → short ciliary nn. (limited number of fibers)	Ciliary muscle (sparse sympathetic fibers contributing to accommodation)
			ICA plexus \rightarrow deep petrosal n. \rightarrow n. of pterygoid canal \rightarrow pterygopalatine ganglion* \rightarrow branches of maxillary n. (CN V_2)	Glands of nasal cavity Sweat glands Blood vessels
			Facial a. plexus → submandibular ganglion*	Submandibular gland Sublingual gland
			External carotid a. plexus	Parotid gland

^{*}Passes through without synapsing.

ICA, internal carotid a.

^{→,} is continuous with.

Table 26.8 Parasympathetic Ganglia in the Head

Nucleus	Path of Presynaptic Fibers	Ganglion	Postsynaptic Fibers	Target Organs
Edinger-Westphal nucleus	Oculomotor n. (CN III)	Ciliary ganglion	Short ciliary nn. (CN V ₁)	Ciliary muscle (accommodation) Pupillary sphincter (miosis)
Superior salivatory nucleus	Nervus intermedius (CN VII root) → greater petrosal n. → n. of pterygoid canal	Pterygopalatine ganglion	 Maxillary n. (CN V₂) → zygomatic n. → anastomosis → lacrimal n. (CN V₁) Orbital branches Posterior superior nasal brs. Nasopalatine nn. Greater and lesser palatine nn. 	 Lacrimal gland Glands of nasal cavity and paranasal sinuses Glands of gingiva Glands of hard and soft palate Glands of pharynx
	Nervus intermedius (CN VII root) → chorda tympani → lingual n. (CN V ₃)	Submandibular ganglion	Glandular branches	Submandibular gland Sublingual gland
Inferior salivatory nucleus	Glossopharyngeal n. (CN IX) → tympanic n. → lesser petrosal n.	Otic ganglion	Auriculotemporal n. (CN V ₃)	Parotid gland
Dorsal motor (vagal) nucleus	Vagus n. (X)	Ganglia near organs	Fine fibers in organs, not individually named	Thoracic and abdominal viscera

 $[\]rightarrow$, is continuous with.

27 Anterior, Lateral, and Deep Regions of the Head

The anatomy of the head can be divided into smaller regions that lie anterior and lateral to the neurocranium and form the superficial and deep structures of the face. They include the scalp; the parotid region; the temporal, infratemporal, and pterygopalatine fossae; and the nasal and oral cavities.

27.1 The Scalp and Face

The **scalp** covers the neurocranium and extends from the superior nuchal lines of the occipital bone, which mark the superior limit of the neck, to the supraorbital ridge of the frontal bone. The face extends from the forehead to the chin and to the ears on either side.

- The scalp is composed of five layers (Fig. 27.1):
 - Skin
 - · Connective tissue containing the vessels of the scalp
 - Aponeurosis of the occipitofrontalis, temporoparietalis, and superior auricular muscles (gala aponeurotica)
 - · Loose areolar tissue
 - Periosteum of the skull (pericranium)

Note that the first letter of each layer spells **"SCALP"**—a handy mnemonic.

- Muscles of facial expression lie in the loose connective tissue layer of the face and scalp. Their origin on bones of the face and insertion into the overlying skin allows them to create facial movements (Fig. 27.2; Tables 27.1 and 27.2).
- Most arteries that supply the face and scalp are branches of the external carotid artery (see Fig. 24.21) and include the following:
 - The superior and inferior labial arteries, the lateral nasal artery, and the angular branches of the facial artery, which supply the face between the eye and lower lip
 - The mental branch of the inferior alveolar artery, which supplies the chin
 - The superficial temporal, posterior auricular, and occipital arteries, which supply the lateral and posterior parts of the scalp
 - The supratrochlear and supraorbital branches of the ophthalmic artery (a branch of the internal carotid artery), which supply the anterior scalp. These arteries anastomose

Fig. 27.1 The scalp
(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

with the angular artery on the face and form a connection between internal carotid and external carotid circulations (see **Box 24.5**).

- Superficial veins of the head drain the face and scalp.
 Most of these veins follow the arteries of similar name and territory but drain to the facial and retromandibular veins, which terminate in the internal and external jugular veins, respectively.
- Veins of the scalp have deep connections to
 - diploic veins, which run within the diploë layer of the skull, and
 - emissary veins, which drain through the skull from the dural venous sinuses.

BOX 27.1: CLINICAL CORRELATION

SCALP INFECTIONS

Infections of the scalp spread easily over the calvaria through the loose connective tissue layer. Spread into the posterior neck is inhibited by the attachment of the occipitofrontalis muscle to the occipital and temporal bones. Laterally, spread is inhibited beyond the zygomatic arches by the attachment of the epicranial aponeurosis to the zygomatic arches via the temporal fascia. Anteriorly, however, infections can spread to the eyelids and nose under the frontalis muscle. Additionally, emissary veins may carry infections intracranially to the dural sinuses and can result in meningitis.

A Anterior view. Muscle origins (0) and insertion (I) indicated on left side of face.

Fig. 27.2 Muscles of facial expression (continued on page 504)

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 27.2 (continued) Muscles of facial expression

Table 27.1 Muscles of Facial Expression: Forehead, Nose, and Ear

Muscle	Origin	Insertion*	Main Action(s)**
Calvaria			
Occipitofrontalis (frontal belly)	Epicranial aponeurosis	Skin and subcutaneous tissue of eyebrows and forehead	Elevates eyebrows, wrinkles skin of forehead
Palpebral fissure and	I nose		
Procerus	Nasal bone, lateral nasal cartilage (upper part)	Skin of lower forehead between eyebrows	Pulls medial angle of eyebrows inferiorly, producing transverse wrinkles over bridge of nose
Orbicularis oculi	Medial orbital margin, medial palpebral ligament; lacrimal bone	Skin around margin of orbit, superior and inferior tarsal plates	Acts as orbital sphincter (closes eyelids) • Palpebral portion gently closes • Orbital portion tightly closes (as in winking)
Nasalis	Maxilla (superior region of canine ridge)	Nasal cartilages	Flares nostrils by drawing ala (side) of nose toward nasal septum

Table 27.1 (continued) Muscles of Facial Expression: Forehead, Nose, and Ear

Muscle	Origin	Insertion*	Main Action(s)**
Levator labii superioris alaeque nasi	Maxilla (frontal process)	Alar cartilage of nose and upper lip	Elevates upper lip
Ear Anterior auricular muscles	Temporal fascia (anterior portion)	Helix of the ear	Pull ear superiorly and anteriorly
Superior auricular muscles	Epicranial aponeurosis on side of head	Upper portion of auricle	Elevate ear
Posterior auricular muscles	Mastoid process	Convexity of concha of ear	Pull ear superiorly and posteriorly

^{*} There are no bony insertions for the muscles of facial expression.

Table 27.2 Muscles of Facial Expression: Mouth and Neck

Muscle	Origin	Insertion*	Main Action(s)**
Mouth			
Zygomaticus major	Zygomatic bone (lateral surface, posterior part)	Skin at corner of the mouth	Pulls corner of mouth superiorly and laterally
Zygomaticus minor		Upper lip just medial to corner of the mouth	Pulls upper lip superiorly
Levator labii superioris alaeque nasi	Maxilla (frontal process)	Alar cartilage of nose and upper lip	Elevates upper lip
Levator labii superioris	Maxilla (frontal process) and infraorbital region	Skin of upper lip, alar cartilages of nose	Elevates upper lip, dilates nostril, raises angle of the mouth
Depressor labii inferioris	Mandible (anterior portion of oblique line)	Lower lip at midline; blends with muscle from opposite side	Pulls lower lip inferiorly and laterally
Levator anguli oris	Maxilla (below infraorbital foramen)	Skin at corner of the mouth	Raises angle of mouth, helps form nasolabial furrow
Depressor anguli oris	Mandible (oblique line below canine, premolar, and first molar teeth)	Skin at corner of the mouth; blends with orbicularis oris	Pulls angle of mouth inferiorly and laterally
Buccinator	Mandible, alveolar processes of maxilla and mandible, pterygo-mandibular raphe	Angle of mouth, orbicularis oris	Presses cheek against molar teeth, working with tongue to keep food between occlusal surfaces and out of oral vestibule; expels air from oral cavity/resists distension when blowing. <i>Unilateral</i> : Draws mouth to one side
Orbicularis oris	Deep surface of skin Superiorly: maxilla (median plane) Inferiorly: mandible	Mucous membrane of lips	Acts as oral sphincter Compresses and protrudes lips (e.g., when whistling, sucking, and kissing) Resists distension (when blowing)
Risorius	Fascia over masseter	Skin of corner of the mouth	Retracts corner of mouth as in grimacing
Mentalis	Mandible (incisive fossa)	Skin of chin	Elevates and protrudes lower lip
Veck			
Platysma	Skin over lower neck and upper lateral thorax	Mandible (inferior border), skin over lower face, angle of mouth	Depresses and wrinkles skin of lower face and mouth; tenses skin of neck; aids in forced depression of the mandible

^{*} There are no bony insertions for the muscles of facial expression.

^{**} All muscles of facial expression are innervated by the facial nerve (CN VII) via temporal, zygomatic, buccal, mandibular, or cervical branches arising from the parotid plexus.

^{**} All muscles of facial expression are innervated by the facial nerve (CN VII) via temporal, zygomatic, buccal, mandibular, or cervical branches arising from its parotid plexus.

- Primary sensory nerves of the face and scalp (Fig. 27.3) include
 - the supraorbital and supratrochlear nerves (cranial nerve [CN] V₁);
 - the infraorbital nerve and zygomaticotemporal and zygomaticofacial nerves (V₂);
 - the auriculotemporal, buccal, and mental (a branch of the inferior alveolar nerve) nerves (V₃);
 - the great auricular and lesser occipital nerve, which are anterior rami of C2 and C3 via the cervical plexus; and
 - the greater occipital and third occipital nerves, which are posterior rami of C2 and C3, respectively.

- Motor nerves of the face and scalp (Fig. 27.4) include
 - the temporal, zygomatic, buccal, and marginal mandibular branches of the facial nerve (CN VII), which innervate muscles of the face;
 - the temporal and posterior auricular branches of the facial nerve, which innervate muscles of the scalp;
 - the muscular branches of the mandibular division of the trigeminal nerve (CN V₃), which innervate the muscles of mastication.

A Cutaneous innervation of the head and neck, left lateral view. The occiput and nuchal regions are supplied by the dorsal rami (blue) of the spinal nerves (the greater occipital nerve is the dorsal ramus of C2).

B Divisions of the trigeminal nerve, left lateral view. *Indicates sensory nn.

Fig. 27.3 Cutaneous innervation of the face

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

A Motor innervation of the muscles of facial expression.

Fig. 27.4 Motor innervation of the face

Left lateral view. (A) Five branches of the facial nerve (CN VII) provide motor innervation to the muscles of facial expression. (B) The mandibular division of the trigeminal nerve (CN V₃) supplies motor innervation to the muscles of mastication. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

27.2 The Temporomandibular Joint and Muscles of Mastication

The **temporomandibular joint** (TMJ), the articulation between the head of the mandible and mandibular fossa of the temporal bone, is located within the infratemporal fossa. The mandibular fossa is a depression in the squamous part of the temporal bone; the articular tubercle lies anteriorly, and the external auditory canal lies posteriorly (**Fig. 27.5**).

- The joint is enclosed by a fibrous joint capsule and stabilized externally by several ligaments: the **lateral ligament**, the
- strongest of these, strengthens the fibrous capsule that surrounds the joint. **Sphenomandibular** and **stylomandibular ligaments** support the joint during chewing (**Fig. 27.6**).
- Within the joint and attached to the joint capsule a fibrocartilaginous articular disk divides the joint space into an upper part for gliding movements and a lower part for hinge movements.
- Four muscles—temporalis, masseter, lateral pterygoid, and medial pterygoid—act at the temporomandibular joint to move the mandible during chewing (Figs. 27.7, 27.8, 27.9, 27.10; Table 27.3). They reside in the parotid region and in

Fig. 27.5 Temporomandibular joint

The head of the mandible articulates with the mandibular fossa in the temporomandibular joint. Sagittal section, left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

A Lateral view of the left temporomandibular joint.

Pterygoid process, lateral plate

B Medial view of the right temporomandibular joint.

Fig. 27.6 Ligaments of the temporomandibular joint

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 27.7 Masseter and temporalis muscles

Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Lateral pterygoid m. Removed: Coronoid process of mandible.

B Medial pterygoid m. *Removed:* Temporalis, masseter; *Cut:* Lateral pterygoid.

Fig. 27.8 Lateral and medial pterygoid muscles

Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 27.9 Masticatory muscular sling Oblique posterior view. Revealed: Muscular sling formed by the masseter and medial pterygoid muscles that embed the mandible. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 27.3 Muscles of Mastication

Muscle		Origin	Insertion	Innervation	Action
Masseter		Superficial head: zygomatic arch (anterior two thirds)	Mandibular angle (masseteric tuberosity)	Mandibular n. ($CN V_3$) via masseteric n.	Elevates (entire muscle) and protrudes (superficial fibers) mandible
		Deep part: zygomatic arch (posterior one third)			
Temporalis		Temporal fossa (inferior temporal line)	Coronoid process of mandible (apex and medial surface)	Mandibular n. (CN V_3) via deep temporal nn.	Vertical fibers: elevate mandible Horizontal fibers: retract (retrude) mandible Unilateral: lateral movement of mandible (chewing)
Lateral Superior head pterygoid	Greater wing of sphenoid bone (infratemporal crest)	Temporomandibular joint (articular disk)	•	Bilateral: protrudes mandible (pulls articular disk forward)	
	Inferior head	Lateral pterygoid plate (lateral surface)	Mandible (condylar process)	via lateral pterygoid n.	Unilateral: lateral movements of mandible (chewing)
Medial Superficial head pterygoid Deep head	Superficial head	Maxilla (tuberosity)	Pterygoid tuberosity	Mandibular	Bilateral: elevates mandible
	Medial surface of lateral pterygoid plate and pterygoid fossa	on medial surface of the mandibular angle	n. (CN V ₃) via medial pterygoid n.	with masseter; contributes to protrusion Unilateral: small grinding movements	

Articular

Lateral pterygoid,

A Mouth closed.

Articular tubercle Mandibular fossa Articular disk Joint capsule

C Mouth opened past 15 degrees.

Fig. 27.10 Movement of the temporomandibular joint Left lateral view. During the first 15 degrees of mandibular depression (opening of the mouth), the head of the mandible remains in the mandibular fossa. Past 15 degrees, the head of the mandible glides forward onto the articular tubercle. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

BOX 27.2: CLINICAL CORRELATION

DISLOCATION OF THE TEMPOROMANDIBULAR JOINT

During yawning (or other activities in which the mouth opens very widely), the head of the mandible moves forward from the mandibular fossa onto the articular tubercle. In some individuals this may cause the head of the mandible to slide in front of the anterior tubercle, where it locks the mandible in the protruded position. The ligaments supporting the joint become stretched, which causes severe spasm (trismus) of the masseter, medial pterygoid, and temporalis muscles.

the temporal and infratemporal fossae. All are innervated by CN V₃, the mandibular division of the trigeminal nerve.

· The muscles of mastication act primarily to close the jaw and move the upper teeth against the lower teeth in a grinding motion. The mouth is opened primarily by the

- suprahyoid muscles with the assistance of the lateral pterygoid.
- The temporalis is the most powerful of these muscles and does approximately half of the work of mastication.
- The masseter, which has superficial and deep parts, raises the mandible and closes the mouth.
- The lateral pterygoid initiates opening of the mouth, which is then continued by the suprahyoid muscles. Because it's attached to the articular disk, it guides the movement of
- The medial pterygoid muscle runs almost perpendicular to the lateral pterygoid and contributes to the masticatory muscular sling.
- The masseter and medial pterygoid form a muscular sling that suspends the mandible. By combining the actions of both muscles, the sling enables powerful closure of the jaws.

27.3 Parotid Region

The parotid region lies superficial to the ramus of the mandible and includes the parotid gland and its surrounding structures (Figs. 27.11 and 27.12).

- The **parotid gland**, the largest of the three salivary glands, lies anterior to the ear on the lateral side of the face.
 - A superficial part of the gland lies on the masseter muscle.
 - A deep part of the gland curves around the posterior edge of the ramus of the mandible.
 - A tough parotid fascia derived from the deep cervical fascia encloses the gland.

- Secretomotor (parasympathetic) fibers to the parotid gland arise with the glossopharyngeal nerve (CN IX) and synapse in the otic ganglion. Postganglionic fibers hitchhike on the auriculotemporal nerve of CN V₃.
- The parotid (Stensen's) duct crosses the masseter muscle superficially to pierce the buccinator muscle and enter the mouth, where it opens into the oral vestibule opposite the second upper molar tooth.
- The parotid plexus, formed by the facial nerve (CN VII), is embedded within the parotid gland and gives rise to five branches that supply muscles of the face: the temporal, zygomatic, buccal, marginal mandibular, and cervical branches (see Fig. 27.24).

Fig. 27.11 Parotid gland
Left lateral view. Note: The parotid duct penetrates the buccinator muscle to open opposite the second upper molar. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 27.12 Parotid region
Left lateral view. Removed: Parotid gland, sternocleidomastoid, and veins of the head. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- Structures traversing, or embedded within, the parotid gland include
 - the parotid plexus of the facial nerve (CN VII);
 - the retromandibular vein, formed by the superficial temporal and maxillary veins;
 - the external carotid artery and the origin of its terminal branches, the superficial temporal and maxillary arteries; and
 - the parotid lymph nodes, which drain the parotid gland, the external ear, the forehead, and the temporal region.

27.4 Temporal Fossa

The temporal fossa lies superior and medial to the parotid region and covers the lateral aspect of the head (Figs. 27.13 and 27.14).

- The boundaries of the temporal fossa are
 - anteriorly, the frontal process of the zygomatic bone and zygomatic process of the frontal bone;
 - laterally, the zygomatic arch;
 - medially, the frontal bone, parietal bone, greater wing of the sphenoid bone, and squamous part of the temporal bone; and
 - inferiorly, the infratemporal fossa.

Fig. 27.13 Temporal fossa Left lateral view. The temporal fossa lies on the lateral surface of the skull, medial and superior to the zygomatic arch. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 27.14 Topography of the temporal fossa Left lateral view. *Cut*: Masseter. *Revealed*: Temporal fossa and temporomandibular joint. (From Baker EW. Anatomy for Dental Medicine, 2nd ed. New York: Thieme; 2015)

- The temporal fossa contains
 - the temporalis muscle and temporal fascia,
 - the superficial temporal artery and vein,
 - the **deep temporal branches** of the maxillary artery, and
 - the deep temporal nerves and auriculotemporal nerve of the mandibular division of the trigeminal nerve (CN V₃).

27.5 Infratemporal Fossa

The infratemporal fossa lies deep to the ramus of the mandible and is continuous superiorly with the temporal fossa (Fig. 27.15).

- The bony boundaries of the infratemporal region are
 - anteriorly, the posterior wall of the maxilla;
 - posteriorly, the mandibular fossa of the temporal bone:
 - medially, the lateral pterygoid plate of the sphenoid bone;
 - · laterally the ramus of the mandible; and
 - superiorly, the temporal bone and greater wing of the sphenoid bone.

- The infratemporal fossa communicates with the orbit anteriorly, the pterygopalatine fossa medially, and the middle cranial fossa superiorly.
- The contents of the infratemporal fossa (Figs. 27.16 and 27.17) include
 - · the temporomandibular joint,
 - the medial and lateral pterygoid muscles and the inferior part of the temporalis muscle,
 - the maxillary artery and its branches (Table 27.4),
 - the pterygoid venous plexus,
 - the mandibular division of the trigeminal nerve (CN V₃) and its branches,
 - · the otic ganglion, and
 - the chorda tympani of the facial nerve (CN VII).
- The mandibular nerve (CN V₃), the nerve of the infratemporal fossa and the only division of the trigeminal nerve that carries general sensory and somatic motor fibers, distributes post-ganglionic parasympathetic (visceral motor) fibers that arise from the otic and submandibular ganglia (Fig. 27.18, Table 27.5; see Fig. 27.4).

Fig. 27.15 Bony boundaries of the infratemporal fossa

Oblique external view of the base of the skull. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 27.16 Infratemporal fossa: Superficial layer
Left lateral view. Removed: Ramus of the mandible. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 27.17 Infratemporal fossa: Deep dissection
Left lateral view. Removed: Lateral pterygoid muscle (both heads).
Revealed: Deep infratemporal fossa and mandibular nerve as it enters the mandibular canal via the foramen ovale in the roof of the fossa.

Branches of the maxillary artery, left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 27.4 Branches of the Maxillary Artery

Part	Artery		Distribution	
Mandibular part (between the origin	① Inferior alveolar a.		Mandible, teeth, gingiva	
and the first circle around artery)	② Anterior tympanic a	э.	Tympanic cavity	
 	③ Deep auricular a.		Temporomandibular joint, external auditory canal	
	4 Middle meningeal a	1.	Calvaria, dura, anterior and middle cranial fossae	
Pterygoid part (between circles around	⑤ Masseteric a.		Masseter muscle	
the artery)	⑥ Deep temporal aa.		Temporalis muscle	
	Pterygoid branches		Pterygoid muscles	
	® Buccal a.		Buccal mucosa	
Pterygopalatine part (from second	Descending palatine a.	Greater palatine a.	Hard palate	
circle through the pterygomaxillary fissure)		Lesser palatine a.	Soft palate, palatine tonsil, pharyngeal wall	
issure)	Posterior superior alveolar a.		Maxillary molars, maxillary sinus, gingiva	
	① Infraorbital a.		Maxillary alveoli, maxillary incisors and canines, maxillary sinus, and skin of the midface	
	② A. of pterygoid canal		Upper nasopharynx, auditory tube, and sphenoid sinus	
	③ Sphenopalatine a.	Lateral posterior nasal aa.	Lateral wall of nasal cavity, choanae	
		Posterior septal branches	Nasal septum	

Fig. 27.18 Mandibular nerve (CN V₃) in the infratemporal fossa (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 27.5 Nerves of the Infratemporal Fossa

Tuble 27:5 Net ves of the lift			
Nerve	Nerve Fibers	Distribution	
Muscular branches (CN V ₃)	Branchial motor	Muscles of mastication; mylohyoid; tensor tympani; tensor veli palatini; anterior belly of digastric	
Auriculotemporal (CN V ₃)	General sensory	Auricle, temporal region, and temporomandibular joint	
	Visceral motor from glossopharyngeal n. (CN IX)	Parotid gland	
Inferior alveolar (CN V ₃)	General sensory	Mandibular teeth; mental branch supplies skin of lower lip and chin	
Lingual (CN V ₃)	General sensory	Anterior two thirds of tongue, floor of mouth, and lingual mandibular gingiva	
Buccal (CN V ₃)	General sensory	Skin and mucous membrane of cheek	
Meningeal (CN V ₃)	General sensory	Dura of middle cranial fossa	
Chorda tympani (CN VII)	Special sensory taste	Anterior two thirds of tongue	
	Visceral motor	Submandibular and sublingual glands via submandibular ganglion and lingual n. (CN $\rm V_3$).	

27.6 Pterygopalatine Fossa

The **pterygopalatine fossa**, a narrow space located medial to the infratemporal fossa, is an important distribution center for branches of the maxillary division of the trigeminal nerve (CN V_2) and the accompanying branches of the maxillary artery.

- The bony boundaries of the pterygopalatine fossa (Fig. 27.19) are
 - superiorly, the apex of the orbit;
 - · anteriorly, the maxillary sinus;
 - · posteriorly, the lateral pterygoid plate of the sphenoid bone;
 - · laterally, the pterygomaxillary fissure; and
 - medially, the vertical plate of the palatine bone.
- Contents of the pterygopalatine fossa include
 - the pterygopalatine part of the maxillary artery, its branches, and its accompanying veins;
 - the nerve of the pterygoid canal;
 - the pterygopalatine ganglion; and
 - the maxillary division of the trigeminal nerve (CN V₂) and its branches.
- The pterygopalatine fossa communicates anteriorly with the orbit, medially with the nasal cavity and palate, and posteriorly with the middle cranial fossa and base of the skull (Table 27.6).
- The maxillary artery passes from the infratemporal fossa to the pterygopalatine fossa through the pterygomaxillary fissure (see **Table 27.4**). Its branches accompany the branches of the maxillary nerve (CN V₂) to supply the nose, palate, and pharynx.

- The nerve of the pterygoid canal, which enters the pterygopalatine fossa from the middle cranial fossa, is an autonomic nerve that carries
 - preganglionic parasympathetic fibers from the greater petrosal nerve, a branch of the facial nerve (CN VII); and
 - postganglionic sympathetic fibers from the deep petrosal nerve, which arises from the internal carotid plexus.
- The pterygopalatine ganglion receives general sensory fibers from the maxillary nerve (CN V₂) and parasympathetic and sympathetic fibers from the nerve of the pterygoid canal. Only the parasympathetic fibers synapse in the ganglion; general sensory and sympathetic fibers pass through the ganglion but do not synapse there (Table 27.7).
- The maxillary division of the trigeminal nerve (CN V₂)
 - passes from the middle cranial fossa to the pterygopalatine fossa through the foramen rotundum;
 - suspends the pterygopalatine ganglion by two small ganglionic nerves, which transmit general sensory fibers of the maxillary nerve;
 - distributes postganglionic parasympathetic (secretomotor) and sympathetic (vasoconstrictive) fibers to the lacrimal, nasal, palatal, and pharyngeal glands; and
 - distributes general sensory fibers to the midface, maxillary sinus, maxillary teeth, nasal cavity, palate, and superior pharynx.

See detail in **B** and **Table 27.6**

A Left lateral view. The lateral approach through the infratemporal fossa via the pteryomaxillary fissure.

B Left lateral view. This color-coded version shows the location of the role of palatine bone.

Fig. 27.19 Pterygopalatine fossa

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

Table 27.6 Communications of the Pterygopalatine Fossa

Communication	Direction	Via	Transmitted structures
Middle cranial fossa	Posterosuperiorly	Foramen rotundum	• Maxillary n. (CN V ₂)
Middle cranial fossa	Posteriorly in anterior wall of foramen lacerum	Pterygoid (vidian) canal	 N. of pterygoid canal, formed from: Greater petrosal n. (preganglionic parasympathetic fibers from CN VII) Deep petrosal n. (postganglionic sympathetic fibers from internal carotid plexus) A. of pterygoid canal Vv. of pterygoid canal
Orbit	Anterosuperiorly	Inferior orbital fissure	 Branches of maxillary n. (CN V₂): ∘ Infraorbital n. ∘ Zygomatic n. • Infraorbital a. and vv. • Communicating vv. between inferior ophthalmic v. and pterygoid plexus of vv.
Nasal cavity	Medially	Sphenopalatine foramen	 Nasopalatine n. (CN V₂), lateral and medial superior posterior nasal branches Sphenopalatine a. and vv.
Oral cavity	Inferiorly	Greater palatine canal (foramen)	 Greater (descending) palatine n. (CN V₂) and a. Branches that emerge through lesser palatine canals: Lesser palatine nn. (CN V₂) and aa.
Nasopharynx	Inferoposteriorly	Palatovaginal (pharyngeal) canal	\bullet Pharyngeal branches of maxillary n. $(V_{\scriptscriptstyle 2})$ and pharyngeal a.
Infratemporal fossa	Laterally	Pterygomaxillary fissure	Maxillary a., pterygopalatine (third) partPosterior superior alveolar n., a., and v.

Coronal view of the pterygopalatine fossa

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 27.7 Nerves of the Pterygopalatine Fossa

Nerve	Motor Innervation	Sensory Distribution		
① Infraorbital n. (CN V_2)		Skin of the midface, maxillary sinus, teeth, and gingiva		
② Zygomatic n. (CN V ₂)–communicating branch from zygomaticotemporal n.		Skin of lateral cheek, temple		
③ Orbital branches (CN V ₂)		Orbit, ethmoid and sphenoid sinuses		
④ N. of the pterygoid canal (CN VII)	Visceral motor (preganglionic parasympathetic and postganglionic sympathetic) to glands of the nasal mucosa, and palate; lacrimal gland			
\bigcirc Greater palatine n. (CN V_2)		Hard palate and palatal gingiva		
$\textcircled{6}$ Lesser palatine n. (CN V_2)		Soft palate, palatine tonsil		
⑦ Medial and lateral posterior superior and posterior inferior nasal nn. (CN V ₂)		Nasal septum, upper lateral nasal wall, ethmoid sinuses		
$\textcircled{8}$ Posterior superior alveolar n. (CN V_2)		Maxillary sinus, cheeks, buccal gingiva, maxillary molars		

27.7 Nasal Cavity

The **nasal cavity** is located in the middle of the face between the orbits and maxillary sinuses and above the oral cavity.

Structure of the Nasal Cavity

The nose has an external portion and paired internal nasal cavities that are separated by a nasal septum (Figs. 27.20 and 27.21).

- The external nose consists of
 - anteriorly, the alar and lateral nasal cartilages, which form the nasal ala and crura surrounding the nostrils and the apex, or tip of the nose; and
 - posteriorly, the frontal, maxillary, and nasal bones, which form the **root**, or bridge, of the nose.
- The nasal cavities are pyramidally shaped spaces that communicate anteriorly with the outside through the nares (anterior nasal apertures) and posteriorly with the nasopharynx through the choanae.
- The lateral walls of the nasal cavities are formed by the superior and middle nasal conchae of the ethmoid bone; the inferior nasal conchae; and the maxillary, palatine, lacrimal, and nasal bones.
 - The superior, middle, and inferior nasal conchae are scrolllike bony processes that project into the nasal cavity.
 - The superior, middle, and inferior nasal meatuses are recesses below the respective nasal conchae.
- The nasal septum forms the medial wall of each nasal cavity and consists of the vomer, the perpendicular plate of the ethmoid bone, and the septal cartilage.
- The **hard palate**, consisting of the maxilla and palatine bones, forms the floor of the nasal cavities and separates them from the oral cavity (see Section 27.8).
- Paranasal sinuses are air-filled cavities within bones of the skull that communicate with the nasal cavities (Fig. 27.22; Table 27.8).
 - Paired frontal sinuses, which are usually asymmetrical, lie above the root of the nose and drain into the middle meatus through a frontonasal duct into the hiatus semilunaris.
 - **Sphenoid sinuses,** which form within the body of the sphenoid bone, lie between the right and left cavernous sinuses and drain into the **sphenoethmoidal recess** in the posterosuperior part of the nasal cavities above the superior concha.
 - **Ethmoid sinuses** compose the medial wall of the orbit and are formed by numerous thin-walled ethmoid air cells. They lie between the orbits above the nasal cavities and drain into the superior and middle meatuses.
 - Paired maxillary sinuses, the largest of the paranasal sinuses, lie on either side of the nasal cavities, inferior to the orbits, and drain into the middle meatuses.
- A nasolacrimal duct drains tears from the medial corner of each eye and empties into the inferior meatus on each side.

A Left lateral view.

B Inferior view.

Fig. 27.20 Skeleton of the nose

The skeleton of the nose is composed of an upper bony portion and a lower cartilaginous portion. The proximal portions of the nostrils (alae) are composed of connective tissue with small embedded pieces of cartilage. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 27.3: CLINICAL CORRELATION

INFECTION OF THE MAXILLARY SINUSES

Infections arising in the nasal cavity may spread to any of the paranasal sinuses, but the maxillary sinuses are the most commonly affected. Mucus builds up within the maxillary sinuses and is unable to drain because their ostia are located high on the superomedial walls. The ostia are also commonly obstructed by inflammation of the mucous membranes of the sinuses (maxillary sinusitis). Maxillary sinusitis usually follows the common cold or influenza virus but may also arise from the spread of infections from posterior maxillary teeth.

B Lateral wall of the right nasal cavity, sagittal section, medial view. *Removed:* Nasal septum. *Note:* The superior and middle conchae are parts of the ethmoid bone, whereas the inferior nasal conchae is a separate bone. *Arrows* indicate the direction of airflow through the nasal conchae.

Fig. 27.21 Bones of the nasal cavity

The left and right nasal cavities are flanked by lateral walls and separated by the nasal septum. Air enters the nasal cavity through the anterior nasal aperture and travels through three passages: the superior, middle, and inferior meatuses (**B**, arrows). These passages are separated by the superior, middle, and inferior conchae. Air leaves the nose through the choanae, entering the nasopharynx. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

meatus

B Left lateral view.

Fig. 27.22 Location of the paranasal sinuses

The paranasal sinuses (frontal, ethmoid, maxillary, and sphenoid) are air-filled cavities that reduce the weight of the skull. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Neurovasculature of the Nasal Cavity

- The external carotid artery, via its maxillary and facial branches, and the internal carotid artery, via its ophthalmic branch, supply the nasal cavity. The area of overlap between the external and internal circulations is referred to as Kiesselbach's area (Fig. 27.23).
 - · Nasal branches of the maxillary artery include
 - the lateral posterior nasal and posterior septal arteries, branches of the sphenopalatine artery; and
 - the greater palatine artery, a branch of the descending palatine artery.
 - Branches of the facial artery include the lateral nasal artery and a septal artery, a branch of the superior labial artery.
 - Branches of the ophthalmic artery include anterior and posterior ethmoidal arteries.
- Veins that drain the nasal cavity form a submucosal venous plexus that drains into the ophthalmic, facial, and sphenopalatine veins.
- The olfactory nerve (CN I) and the ophthalmic (CN V₁) and maxillary (CN V₂) divisions of the trigeminal nerve innervate the nose (Fig. 27.24).
 - Olfactory nerves, which are responsible for smell, arise from the olfactory epithelium in the roof of the nasal cavity. They pass through the cribriform plate and end in the olfactory bulbs.
 - Infratrochlear and anterior ethmoid branches of CN V₁ and the infraorbital branch of CN V₂ innervate the external nose.
 - The anterior and posterior ethmoidal branches of CN V₁ innervate the external nose and the mucosa of the anterosuperior nasal cavity through internal, external, medial, and lateral nasal branches.
 - The posterior nasal branches of the nasopalatine nerve on the septum and nasal branches of the greater palatine nerve on the lateral walls (both branches of CN V₂) innervate the mucosa of the posteroinferior nasal cavity.

Openings of the paranasal sinuses and nasolacrimal duct Right nasal cavity, sagittal section, medial view. Mucosal secretions from the sinuses and nasolacrimal duct drain into the nose. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme

Table 27.8 Nasal Passages into which Sinuses Empty

Sinuses/duct		Nasal Passage	Via
Sphenoid sinus (blue)		Sphenoethmoidal recess	Direct
Ethmoid sinus	Posterior cells	Superior meatus	Direct
(green)	Anterior and middle cells	Middle meatus	Ethmoid bulla
Frontal sinus (yellow)		Middle meatus	Frontonasal duct into hiatus semilunaris
Maxillary sinus (orange)		Middle meatus	Hiatus semilunaris
Nasolacrima	al duct (red)	Inferior meatus	Direct

BOX 27.4: CLINICAL CORRELATION

EPISTAXIS

Publishers; 2020.)

Bleeding, or epistaxis, of the highly vascular nasal mucosa is a common consequence of nasal trauma, and even minor trauma can disrupt the veins in the vestibule. Most bleeding originates from the arteries of Kiesselbach's area, where branches of the internal carotid and external carotid arteries anastomose in the anterior third of the nasal cavity. These include the sphenopalatine, greater palatine, anterior ethmoidal, and superior labial arteries.

Fig. 27.24 Nerves of the nasal cavity

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

27.8 Oral Region

The oral cavity, located below the nasal cavity and anterior to the pharynx, is bounded superiorly by the palate, inferiorly by the tongue and muscular floor, anteriorly by the lips, posteriorly by the uvula, and laterally by the cheeks (Fig. 27.25).

Lips, Cheeks, Gingiva, Teeth, and Oral Cavity

- The **lips** frame the mouth and surround the **oral fissure**, the opening into the oral cavity.
 - The lips contain the sphincter-like obicularis oris muscle and superior and inferior labial muscles. Externally, they are covered by skin; internally, they are covered by the mucous membrane of the oral cavity.
 - The **philtrum**, an external midline depression on the upper lip, extends superiorly to the nasal septum.
 - **Labial frenula** are midline folds of mucous membrane that attach the inner surfaces of the upper and lower lips to the gums.

BOX 27.5: DEVELOPMENTAL CORRELATION

CLEFT LIP

Cleft lip is a congenital defect that occurs early in embryonic life when the maxillary prominence and the median nasal prominence fail to fuse. It is seen in ~ 1:1,000 live births and is more common in males than females. The cleft may be unilateral or bilateral and is described as complete when it extends into the nose and incomplete when it appears as a notch in the lip. Corrective surgery is usually performed when the infant is around 10 weeks old.

- The **cheeks**, continuous with the lips, form the walls of the mouth and the **buccal region** of the face.
 - The buccinator muscle, innervated by the buccal branch of the facial nerve (CN VII), forms the movable wall of the cheek.

- Buccal fat pads, encapsulated cushions of fat that lie superficial to the buccinator muscles, are proportionately large in infants and reduced in adults.
- The zygomatic bone and zygomatic arch form the "cheek bone."
- Teeth are anchored in alveoli (sockets) of the maxillary and mandibular dental arches (Figs. 27.26).
 - Children have 20 deciduous teeth, which are replaced at predictable intervals between ages 7 and 25 years.
 - Adult have 32 teeth, consisting of incisors, canines, premolars, and molars. Teeth are numbered 1 to 16 from right to left along the maxillary arch, and 17 to 32 from left to right along the mandibular arch.
- The gingivae, or gums, made of fibrous tissue covered by the mucous membrane of the oral cavity, are firmly attached to the maxilla and mandible.
- The oral cavity, or mouth, is divided into two regions: the oral vestibule and the oral cavity proper (Fig. 27.27).
 - The oral vestibule is the narrow space between the lips and cheeks and the dental arches of the maxilla and mandible.
 - The oral cavity proper is the space bounded anteriorly and laterally by the upper and lower dental arches. Superiorly, the palate forms the roof, and inferiorly, the tongue rests on a muscular floor.
- The oral cavity connects posteriorly to the pharynx through a narrow space, the **faucial isthmus**.
- Muscles that form the floor of the mouth, the suprahyoid muscles, are attached to the hyoid bone in the neck (Fig. 27.28; Table 27.9). They have a complex innervation with contributions from the trigeminal and facial nerves and the C1 spinal nerve via the hypoglossal nerve (Fig. 27.29; see also Fig. 25.7).
- The lingual, facial, and maxillary branches of the external carotid artery supply the lips, cheeks, floor of the mouth, and upper and lower teeth.

Fig. 27.25 Organization and boundaries of the oral cavity

Midsagittal section, left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Maxillary teeth. Inferior view of the maxilla.

B Mandibular teeth. Superior view of the mandible.

Fig. 27.26 Permanent teeth

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 27.27 Oral cavity topography

Right side, anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- The trigeminal nerve (CN V) transmits sensation from the mouth.
 - The superior alveolar branch of the maxillary division (CN V₂) innervates the upper teeth.
 - Inferior alveolar, lingual, and buccal branches of the mandibular division (CN V₃) innervate the cheek, lower teeth, and floor of the mouth.
- Visceral motor fibers carried by the chorda tympani (CN VII) synapse in the submandibular ganglion in the floor of the mouth. Postganglionic fibers travel via the lingual nerve to innervate the submandibular and sublingual glands (Fig. 27.29).

The Palate

The palate forms the roof of the oral cavity and the floor of the nasal cavity and separates the oral cavity from the pharynx posteriorly.

- Nasal mucosa covers the superior surface, and oral mucosa, densely packed with mucus-secreting palatine glands, covers the inferior surface.
- The palate has anterior and posterior regions.
 - The hard palate, formed by the palatine processes of the maxillary bones and the horizontal processes of the palatine bones, makes up the anterior two thirds of the palate (Fig. 27.30).

Fig. 27.28 Muscles of the oral floor: suprahyoid muscles

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 27.9 Suprahyoid Muscles

Muscle		Origin	Insertion/P	acement	Innervation	Action	
Digastric	Anterior belly	Mandible (digastric fossa)	Hyoid bone (body)	Via an intermediate tendon with a	Mylohyoid n. (from CN V ₃) Facial n. (CN VII)	Elevates hyoid bone (during swallowing), assists in opening the	
	Posterior belly	Temporal bone (mastoid notch, medial to mastoid process)		fibrous loop		mandible	
Stylohyoid		Temporal bone (styloid process)		Via a split tendon			
Mylohyoid		Mandible (mylohyoid line)		Via median tendon of insertion (mylohyoid raphe)	Mylohyoid n. (from CN V_3)	Tightens and elevates oral floor, draws hyoid bone forward (during swallowing), assists in opening mandible and moving it side to side (mastication)	
Geniohyoid	d	Mandible (inferior mental spine)		Body of hyoid bone	Anterior ramus of C1 via hypoglos- sal n. (CN XII)	Draws hyoid bone forward (during swallowing), assists in opening mandible	
Hyoglossu	S	Hyoid bone (superior border of greater cornu)	Sides of tongue		Hypoglossal n. (CN XII)	Depresses the tongue	

 ${\bf A}\,$ Mylohyoid nerve (CN ${\bf V_3}$), Left lateral view with left half of the mandible removed.

B Facial nerve (CN VII). Sagittal section through the left petrous bone at the level of the mastoid process, lateral view.

Fig. 27.29 Nerves in the floor of the mouth

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 27.30 Hard palate

Inferior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 27.6: DEVELOPMENTAL CORRELATION

CLEFT PALATE

Cleft palate is a congenital defect that occurs early in embryonic life when the lateral palatine processes fail to fuse with each other, with the nasal septum, and/or with the median palatine processes. It is seen in ~ 1:2,500 live births and is more common in females than males. The cleft (a fissure or opening) is described as complete when it involves the soft and hard palate and incomplete when it appears as a "hole" in the roof of the mouth (usually in the soft palate). In each case the uvula is usually also split. The cleft connects the oral cavity directly to the nasal cavity. Initial treatment involves the use of a prosthetic device called a palatal obturator to seal the cleft until corrective surgery is performed when the infant is between 6 and 12 months old.

- The soft palate, the posterior third of the palate, has an
 anterior aponeurotic part that is attached to the hard
 palate and a posterior muscular part with an unattached
 posterior margin that ends in a conical projection, the
 uvula (see Fig. 27.25).
- During swallowing, muscles of the soft palate can tense and elevate it against the posterior pharyngeal wall to prevent food from passing into the nasal cavity. They can also draw the palate downward against the tongue to prevent food from entering the pharynx. Muscles of the soft palate include the tensor veli palatini, levator veli palatini, musculus uvulae, palatoglossus, and palatopharyngeus (Fig. 27.31; Table 27.10).
- The paired palatoglossal and palatopharyngeal arches, formed by the palatoglossus and palatopharyngeus muscles, respectively, anchor the soft palate to the tongue and pharynx (see Fig. 27.27).
- Greater palatine, lesser palatine, and sphenopalatine branches of the maxillary artery supply the palate (Fig. 27.32; see also Fig. 27.23B).
- The greater palatine, lesser palatine, and nasopalatine branches of the maxillary division (CN V₂) carry sensory innervation from the palate (see Fig. 27.24B).

Fig. 27.31 Muscles of the soft palate Inferior view. The soft palate forms the posterior boundary of the oral cavity, separating it from the oropharynx. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 27.10 Muscles of the Soft Palate

Table 27.10 Wildsties of the Soft Palate				
Muscle	Origin	Insertion	Innervation	Action
Tensor veli palatini	Medial pterygoid plate (scaphoid fossa); sphenoid bone (spine); cartilage of pharyngotympanic tube	Palatine aponeurosis	Medial pterygoid n. (CN V ₃)	Tightens soft palate; opens inlet to pharyngotympanic tube (during swallowing, yawning)
Levator veli palatini	Cartilage of pharyngotympanic tube; temporal bone (petrous part)		Vagus n. via pharyngeal plexus	Raises soft palate to horizontal position
Musculus uvulae	Uvula (mucosa)	Palatine aponeurosis; posterior nasal spine		Shortens and raises uvula
Palatoglossus	Tongue (side)	Palatine aponeurosis		Elevates tongue (posterior portion); pulls soft palate onto tongue
Palatopharyngeus				Tightens soft palate; during swallowing pulls pharyngeal walls superiorly, anteriorly, and medially

Fig. 27.32 Neurovasculature of the hard palate

Inferior view. The hard palate receives sensory innervation primarily from terminal branches of the maxillary division of the trigeminal nerve (CN $\rm V_2$). The arteries of the hard palate arise from the maxillary artery. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

The Tongue

The tongue is a muscular organ that is involved in speech, taste, and manipulation of food during the initial phase of swallowing. Two thirds of the tongue lies in the oral cavity; the remainder forms the anterior wall of the oropharynx, the part of the pharynx posterior to the oral cavity.

- The tongue has three parts (Fig. 27.33):
 - the root, the attached posterior portion;
 - the body, the largest portion, between the root and apex;
 - the apex, the anterior tip.
- The sulcus terminalis, a groove on the dorsum of the tongue, divides the anterior two thirds of the tongue from the posterior third. A small pit at the center of the groove, the foramen cecum, marks the embryonic origin of the thyroid gland.
- Numerous lingual papillae, many containing taste buds, give the mucosa of the anterior two thirds of the tongue its rough texture.
 - Vallate papillae, the largest of the lingual papillae, are arranged in a row directly anterior to the sulcus terminalis.
 - Foliate papillae are found on the small lateral folds of the lingual mucosa and are not well developed.
 - Filiform papillae contain afferent nerve endings that are sensitive to touch but not to taste. These are highly keratinized and facilitate rasplike licking activity.
 - Fungiform papillae are most numerous at the apex and margins of the tongue.
- The **lingual tonsil** is a collection of lymphoid nodules distributed over the mucosa of the posterior part of the tongue. Lingual tonsils have crypts that are flushed by glands below them.
- The **frenulum of the tongue**, a midline mucosal fold, attaches the inferior surface of the tongue to the floor of the oral cavity and restricts its movement.
- Extrinsic muscles of the tongue, which originate outside the tongue and are responsible primarily for tongue movements, include the genioglossus, hyoglossus, and styloglossus muscles (Fig. 27.34; Table 27.11). The palatoglossus muscle acts on the tongue but is actually a muscle of the palate and is innervated accordingly by the vagus nerve (CN X).
- Intrinsic muscles of the tongue have no bony attachments and are responsible for changing the shape of the tongue. They include the **superior** and **inferior longitudinal muscles** and the **transverse** and **vertical muscles**.

Table 27.11 Muscles of the Tongue*

Extrinsic muscles	Intrinsic muscles
GenioglossusHyoglossus	Superior longitudinal muscleInferior longitudinal muscle
Styloglossus	Transverse muscle
	 Vertical muscle

^{*} All extrinsic and intrinsic muscles of the tongue are innervated by the hypoglossal n. (CN XII).

Fig. 27.33 Structure of the tongue

Superior view. The V-shaped sulcus terminalis divides the tongue into an anterior (oral, presulcal) and a posterior (pharyngeal, postsulcal) part. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- All extrinsic and intrinsic muscles of the tongue are innervated by the hypoglossal nerve (CN XII).
- The lingual arteries, branches of the external carotid arteries, supply the tongue. The lingual veins accompany the arteries and drain into the internal jugular vein.
- Lymph from the tongue ultimately drains to deep cervical and jugular nodes in the neck, although the drainage from the various parts of the tongue follows four different pathways (Fig. 27.35; Table 27.12). These drainage routes can be clinically important in the metastasis of lingual tumors.
- The five cranial nerves (trigeminal, facial, glossopharyngeal, vagus, and hypoglossal) that innervate the tongue carry motor, general sensory, and special sensory fibers (Fig. 27.36; Table 27.13).

Table 27.12 Lymphatic Drainage of the Tongue

Drainage Pattern	Primary Nodes
Bilaterally	Superior deep cervical
Bilaterally	Inferior deep cervical
Ipsilaterally	Submandibular
Midline—bilaterally Sides—ipsilaterally	Submental
	Bilaterally Bilaterally Ipsilaterally Midline—bilaterally

Fig. 27.35 Lymphatic drainage of the tongue and oral floor
Lymph flows to the submental and submandibular lymph nodes of the tongue and oral floor, which ultimately drain into the jugular lymph nodes along
the internal jugular vein. Because the lymph nodes receive drainage from both the ipsilateral and contralateral sides (B), tumor cells may become widely
disseminated in this region (e.g., metastatic squamous cell carcinoma, especially on the lateral border of the tongue, frequently metastasizes to the
opposite side). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York:
Thieme Publishers; 2020.)

Fig. 27.36 Neurovasculature of the tongue Left lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Salivary Glands

Three pairs of salivary glands, the parotid, sublingual, and sub-mandibular, produce and secrete saliva into the mouth (Fig. 27.37).

- The sublingual gland, the smallest of the three glands, lies deep to the mucosa of the floor of the mouth, forming the sublingual folds, onto which it secretes saliva through numerous small ducts.
- The **submandibular gland** has a superficial part located in the neck and a deep part located in the floor of the mouth, which connect around the posterior border of the mylohyoid muscle. The **submandibular (Wharton's) duct** opens via the **sublingual papilla** at the base of the lingual frenulum.
- The parotid gland, the largest of the three glands, is located in the parotid region on the lateral side of the head, anterior

- to the ear. The parotid duct opens into the vestibule of the mouth at the parotid papilla located opposite to the second maxillary molar (see Section 27.3).
- The facial, lingual, maxillary, and superficial temporal arteries supply the salivary glands. Veins of similar names accompany the arteries and drain into the retromandibular vein.
- The sublingual and submandibular glands receive parasympathetic secretomotor fibers via the chorda tympani (a branch of CN VII) and submandibular ganglion.
- The parotid gland receives secretomotor (parasympathetic) fibers of the glossopharyngeal nerve (CN IX) that synapse in the otic ganglion.
- Sympathetic innervation to the glands arises as postganglionic fibers from the superior cervical ganglion and follows the branches of the external carotid artery.

A Parotid gland, left lateral view.

B Submandibular and sublingual glands, superior view with tongue removed.

Fig. 27.37 Salivary glands

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

27.9 Pharynx and Tonsils

The **pharynx**, a fibromuscular tube that forms part of the upper airway and the upper digestive tract, transmits air from the nasal cavity to the trachea and food from the oral cavity to the esophagus.

Regions of the Pharynx

The pharynx, which extends from the base of the skull to the inferior aspect of the larynx (cricoid cartilage), is divided into three regions (Figs. 27.38 and 27.39): the nasopharynx, the oropharynx, and the laryngopharynx.

- The nasopharynx, the uppermost part of the pharynx, lies posterior to the nasal cavity and above the soft palate. The body of the sphenoid forms its roof. Anteriorly, the nasopharynx communicates with the nasal cavity through the paired choanae.
 - The orifices (openings) of the pharyngotympanic tubes are located on the lateral pharyngeal wall. Above the orifice, the cartilaginous part of the tube protrudes into the pharynx to form a bulge, the **torus tubarius**.
 - A salpingopharyngeal fold, formed by the salpingopharyngeus muscle deep to the mucosa, extends inferiorly from the torus tubarius.
- The oropharynx, which lies posterior to the oral cavity, extends superiorly to the soft palate and inferiorly to the top of the larynx. The posterior tongue forms the anterior boundary.
 - Two arches, the anterior palatoglossal arch (fold) and the posterior palatopharyngeal arch (fold), formed by the

Fig. 27.38 Regions of the pharynx Midsagittal section, left lateral view. The *blue arrow* indicates flow of air and the *red arrow*, passage of food. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- palatoglossus and palatopharyngeal muscles, respectively, separate the oropharynx from the oral cavity. Both muscles are innervated by the vagus nerve (CN X).
- The palatine tonsil lies between these arches in the tonsillar fossa.
- A median fold of mucosa divides the space between the base of the tongue and the epiglottis. The spaces on either side of the fold are called valleculae.

Fig. 27.39 Pharynx Midsagittal section, left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- The laryngopharynx, which lies posterior to the larynx, extends from the epiglottis to the inferior border of the cricoid cartilage, where it narrows and is continuous with the esophagus.
 - The laryngopharynx communicates with the larynx through the laryngeal inlet.
 - Aryepiglottic folds separate the laryngeal inlet from mucosal-lined fossae on the lateral walls of the pharynx called piriform recesses.

BOX 27.7: CLINICAL CORRELATION

PIRIFORM RECESSES

The piriform recesses are small fossae that lie on either side of the laryngeal inlet. Occasionally small foreign objects that are swallowed or inhaled or bits of food (such as a peanut) can become lodged in these spaces. In such cases, the internal laryngeal and inferior laryngeal nerves, which lie deep to the mucosa in this area, can be vulnerable to injury.

Muscles of the Pharynx

An outer circular layer and inner longitudinal layer of skeletal muscles form the walls of the pharynx (Figs. 27.40 and 27.41; Tables 27.14 and 27.15). Pharyngeal muscles coordinate with muscles of the floor of the mouth and soft palate during swallowing (Fig. 27.42).

- Circular superior, middle, and inferior pharyngeal constrictor muscles propel a bolus of food downward through the oropharynx and laryngopharynx; all are innervated by the vagus nerve (CN X).
- Longitudinal muscles, the salpingopharyngeus and palatopharyngeus innervated by the vagus nerve
 (CN X) and pharyngeal plexus, and the stylopharyngeus innervated by the glossopharyngeal nerve (CN IX), elevate the pharynx to prevent food from entering the nasopharynx.

Fig. 27.40 Pharyngeal muscles

Left lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Table 27.14 Muscles of the Pharynx: Pharyngeal Constrictors

Muscle	Origin	Insertion	Innervation	Action
Superior pharyngeal constrictor	Pterygoid hamulus, pterygomandibular raphe, mylohyoid line of mandible, lateral tongue	Pharyngeal tubercle of occipital bone via median pharyngeal raphe	Vagus n. (CN X) via pharyngeal plexus	Constricts the upper pharynx
Middle pharyngeal constrictor	Greater and lesser horns of the hyoid, stylohyoid lig.	Pharyngeal raphe		Constricts the middle pharynx
Inferior pharyngeal constrictor	Thyroid lamina, inferior horn of hyoid, cricoid cartilage	Pharyngeal raphe; Cricopharyngeus encircles pharyngeal-esophageal junction	Vagus n. via the pharyngeal plexus, recurrent and external laryngeal n (CN X)	Constricts lower pharynx; Cricopharyngeus: sphincter between laryngopharynx and esophagus

Table 27.15 Muscles of the Pharynx: Pharyngeal Elevators

Muscle	Origin	Insertion	Innervation	Action
Palatopharyngeus Palatine aponeurosis (palatopharyngeal arch) (superior surface) and posterior border of palatine bone		Thyroid cartilage (posterior border) or lateral pharynx	Vagus n. (CN X) via pharyngeal plexus	Bilaterally: Elevates the pharynx anteromedially.
Salpingopharyngeus	Cartilaginous pharyngotympanic tube (inferior surface)	Along salpingopharyngeal fold to palatopharyngeus		Bilaterally: Elevates the pharynx; may also open pharyngotympanic tube.
Stylopharyngeus Styloid process (medial surface of base)		Lateral pharynx, mixing with pharyngeal constrictors, palatopharyngeus, and thyroid cartilage (posterior border)	Glossopharyngeal n. (CN IX)	Bilaterally: Elevates the pharynx and larynx.

Fig. 27.42 Anatomy of swallowing

As part of the airway, the larynx in the adult is located at the inlet to the digestive tract (A). During swallowing, therefore, the airway must be briefly occluded to keep food from entering the trachea. During the reflexive phase of swallowing, muscles on the floor of the mouth and the thyrohyoid elevate the larynx while the epiglottis covers the laryngeal inlet, sealing off the lower airway. In addition, the soft palate tightens, elevates, and opposes the posterior pharyngeal wall, sealing off the upper airway (B). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Tonsils

- Tonsils, masses of lymphoid tissue found in the mucosal lining of the pharynx, form an incomplete circular ring called the pharyngeal lymphatic ring (Waldeyer's ring) around the superior part of the pharynx (Fig. 27.43). They include
 - one pharyngeal tonsil (also known as adenoid) in the mucous membrane of the roof and posterior wall of the pharynx;
 - paired tubal tonsils, extensions of the pharyngeal tonsil, near the orifices of the pharyngotympanic tube;
 - paired palatine tonsils in the fossae between the palatoglossal and palatopharyngeal arches;
 - lingual tonsils on the posterior one third of the dorsum of the tongue; and
 - pairs of lateral bands that lie along the salpingopharyngeal folds.
- Tonsils are supplied by branches of the facial, ascending palatine, lingual, descending palatine, and ascending pharyngeal arteries.

Fig. 27.43 Tonsils: Waldeyer's ring Posterior view of the opened pharynx. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Tonsillar lymphatic vessels drain to the jugulodigastric node near the angle of the mandible before draining to the deep cervical lymph nodes.
- A tonsillar nerve plexus is formed by the glossopharyngeal (CN IX) and vagus (CN X) nerves.

BOX 27.8: CLINICAL CORRELATION

TONSILLECTOMY

During a tonsillectomy, the palatine tonsils are removed from the tonsillar bed along with their accompanying fascia. The glossopharyngeal nerve, which lies on the lateral wall of the pharynx, is vulnerable to injury during the procedure and may result in loss of sensation and taste from the posterior one third of the tongue. Bleeding may occur from the large external palatine vein or from the tonsillar branches of the facial, ascending pharyngeal, maxillary, and lingual arteries. The internal carotid artery may also be vulnerable because it runs just lateral to the tonsil.

Neurovasculature of the Pharynx

- Direct and indirect branches of the external carotid artery supply the pharynx. These include the facial, lingual, ascending palatine, descending palatine, and ascending pharyngeal arteries (see Fig. 24.21).
- Venous drainage of the pharynx passes through the pharyngeal venous plexus to the internal jugular vein (see Fig. 24.26).
- Sensory innervation of the pharyngeal mucosa varies by region (Fig. 27.44).
 - The maxillary nerve (CN V₂) innervates the upper part of the nasopharynx.
 - The glossopharyngeal nerve (CN IX) primarily innervates the oropharynx, although its territory extends into both the nasopharynx and laryngopharynx.
 - The vagus nerve (CN X) via its internal laryngeal branch innervates the laryngopharynx.

BOX 27.9: CLINICAL CORRELATION

GAG REFLEX

The gag reflex is a reflexive contraction of the pharyngeal muscles that protects the airway by preventing accidental ingestion and aspiration. It is elicited by touching the soft palate or back of the tongue. The glossopharyngeal nerve (CN IX) is the afferent limb, and the vagus nerve (CN X) serves as the efferent limb of the reflex.

A Maxillary n. in the nasopharynx.

B Glossopharyngeal n. in the oropharynx.

C Vagus n. in the laryngopharynx.

Fig. 27.44 Sensory innervation of the pharynx

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

BOX 27.10: CLINICAL CORRELATION

FASCIA AND POTENTIAL TISSUE SPACES IN THE HEAD

Fascial boundaries are the key to outlining pathways for the spread of infection. Potential spaces in the head, shown on this figure, become true spaces when they are infiltrated by products

of infection. These spaces are defined by bones, muscles and fascia and initially confine an infection but eventually allow it to spread through communications between spaces.

Retropharyngeal space

Transverse section at the level of the tonsillar fossa, superior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th Edition. New York: Thieme Publishers; 2020.)

28 The Eye and Ear

The eye, the organ of vision, and the ear, which contains the organs for hearing and balance, are anatomically the most complex of the sense organs. The eyes, enclosed within the bony orbits, are prominent features of the face. The ears have superficial and deep components that are related to the temporal bones on the sides of the head.

28.1 The Eye

The anatomy of the eye includes the bony orbit, the eyelids and lacrimal apparatus, the eyeball, and six extraocular muscles.

The Bony Orbit

The paired **orbits** lie on either side of the superior part of the nasal cavity, above the maxillary sinuses and below the anterior cranial fossae (see Fig. 24.15). These cavities are shaped like quadrangular pyramids with the apex directed posteriorly and the base opening onto the face (Fig. 28.1).

- Seven bones of the skull form the bony orbit:
 - 1. the frontal bone, which forms the roof;
 - 2. the maxilla, which forms the floor;
 - 3. the ethmoid,

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 28.1 (continued) Bones of the orbit

- 4. lacrimal,
- 5. palatine, and
- 6. sphenoid bones, which form the medial wall; and
- 7. the zygomatic bone, which, along with the sphenoid bone, forms the lateral wall.
- The eyeball occupies the anterior part of the orbit, accompanied by six extraocular muscles, ophthalmic vessels, and six cranial nerves (optic [CN II], oculomotor [CN III], trochlear [CN IV], trigeminal [CN V], abducent [CN VI], and facial [CN VII]) (Fig. 28.2). Periorbital fat supports and surrounds these structures.
- Three openings at the apex of the orbit allow passage of nerves and vessels between the middle cranial fossa and the orbit: the optic canal, superior orbital fissure, and inferior orbital fissure (Table 28.1).
- Several other openings transmit nerves and vessels onto the face—supraorbital and infraorbital foramina, frontal incisure, and zygomatico-orbital foramen—and into the nasal cavity—anterior and posterior ethmoidal foramina.
 The nasolacrimal canal, a passageway between the orbit and nasal cavity, transmits the nasolacrimal duct.

Table 28.1 Openings in the Orbit for Neurovascular Structures

Opening*	Nerves	Vessels
Optic canal	Optic n. (CN II)	Ophthalmic a.
Superior orbital fissure	Oculomotor n. (CN III) Trochlear n. (CN IV) Abducent n. (CN VI) Trigeminal n., ophthalmic division (CN V ₁) Lacrimal n. Frontal n. Nasociliary n.	Superior ophthalmic v.
Inferior orbital fissure	Infraorbital n. (CN V ₂) Zygomatic n. (CN V ₂)	Infraorbital a. and v., inferior ophthalmic v.
Infraorbital canal	Infraorbital n. (CN V ₂)	Infraorbital a. and v.
Supraorbital foramen	Supraorbital n. (lateral branch)	Supraorbital a.
Frontal incisure	Supraorbital n. (medial branch)	Supratrochlear a.
Anterior ethmoidal foramen	Anterior ethmoidal n.	Anterior ethmoidal a. and v.
Posterior ethmoidal foramen	Posterior ethmoidal n.	Posterior ethmoidal a. and v.

^{*} The nasolacrimal canal transmits the nasolacrimal duct.

Fig. 28.2 Topography of the orbit

Right orbit, lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 28.3 Passage of neurovascular structures through the apex of the orbit

Anterior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

A common tendinous ring at the apex of the orbit surrounds the optic canal and part of the superior orbital fissure and serves as the origin for four of the extraocular muscles (Fig. 28.3). The optic nerve (CN II) and ophthalmic artery enter the orbit through the optic canal and thus pass through the tendinous ring. Other structures entering through part of the superior orbital fissure enclosed by the ring include the superior and inferior branches of the oculomotor nerve (CN III), the nasociliary branch of the ophthalmic nerve (CN V₁), and the abducens nerve (CN VI).

Orbital Region, Eyelids, and Lacrimal Apparatus

The upper and lower **eyelids** are movable folds of skin that protect the eyeball from injury, irritation, and light. They are separated from each other by the **palpebral fissure** (**Fig. 28.4**).

- The eyelids are covered externally by skin and internally by the palpebral conjunctiva. This thin inner membrane reflects at the superior and inferior fornices onto the anterior eyeball as the bulbar (ocular) conjunctiva. When the eyes are closed, the palpebral and bulbar conjunctivae form the conjunctival sac.
- Tarsal plates or tarsus, bands of dense connective tissue that provide support for both the upper and lower eyelids, are attached to medial and lateral palpebral ligaments, which

- connect to the medial and lateral margins of the orbit, respectively. Tarsal glands within the tarsal plates lubricate the edges of the eyelids to prevent them from sticking together.
- The orbicularis oculi muscle (see Fig. 27.2), innervated by
 the facial nerve (cranial nerve [CN] VII), closes the eye in a
 sphincter-like fashion. The levator palpebrae superioris
 muscle, innervated by the oculomotor nerve (CN III) and
 attached to the superior tarsal plate, opens the eye by lifting
 the upper eyelid.
- The **orbital septum**, a thin membranous sheet, extends from
 the orbital rim, where it's continuous with the periosteum,
 into the tarsal plates of the eyelids. On the upper eyelid it also
 blends with the tendon of the levator palpebrae superioris.
 The septum holds the orbital fat within the orbit and helps
 limit the spread of infection to and from the orbit.

The **lacrimal apparatus** produces and drains tears that cleanse and lubricate the outer surface of the eye **(Fig. 28.5)**.

- The **lacrimal gland**, which produces and secretes tears, resides in the lacrimal fossa in the supralateral aspect of the orbit. Secretomotor parasympathetic fibers from the facial nerve (CN VII) stimulate the gland (see **Fig. 26.25**).
- Blinking of the eye sweeps the tears across the eye toward the medial angle, where they drain via **superior** and **inferior puncta** (openings) into **lacrimal canaliculi** and the **lacrimal sac**, the dilated superior part of the nasolacrimal duct.

Fig. 28.4 Eyelids and conjunctiva

Fig. 28.5 Lacrimal apparatus

Right eye, anterior view.

Removed: Orbital septum (partial). Divided: Levator palpebrae superioris (tendon of insertion). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

 The nasolacrimal duct is a membranous structure that begins in the medial angle of the eye and terminates in the inferior meatus of the nasal cavity. Tears drain into the nasal cavity via this duct.

The Eyeball

The eyeball, the organ of vision, has three concentric layers that form its outer walls: the sclera, the choroid, and the retina (Fig. 28.6).

- The **sclera**, the white part of the eye, forms the posterior five sixths of the outer fibrous layer of the eye; the **cornea**, the transparent part of the sclera, forms the anterior sixth. This outer layer is largely avascular but provides structure to the eyeball.
- The **choroid**, the middle vascular layer, provides oxygen and nutrients to the underlying retina (**Fig. 28.7**).
 - The ciliary body connects the choroid with the circumference of the iris. Short, smooth muscle fibers, zonular fibers, which attach the ciliary body to the lens, control the thickness and refractive power of the lens and therefore the focus of the eye.

- The iris, an adjustable muscular diaphragm, surrounds a central aperture, the pupil (Fig. 28.8).
 - The pupillary sphincter muscle of the iris responds to parasympathetic stimulation to constrict the pupil.
 - The **pupillary dilator muscle** of the iris responds to sympathetic stimulation to dilate the pupil.
- The retina, the inner sensory layer, has a posterior optic part that is sensitive to light and a nonvisual part that continues anteriorly over the ciliary body and iris.
 - The optic disk, a point on the retina where the optic nerve exits the eyeball, lacks photoreceptors and therefore is insensitive to light and is known as the blind spot.
 - The macula of the retina, a spot lateral to the optic disk, is an area of intense visual acuity.
 - The fovea centralis, a depression in the macula, is the area of greatest visual acuity.
- Light passes through four refractive media before focusing on the retina of the eye:
 - 1. The cornea, the primary refractive medium for light entering the eye

Fig. 28.7 Cornea, iris, and lens
Transverse section through the anterior segment of the eye, anterosuperior view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

B Maximum constriction (miosis).

C Maximum dilation (mydriasis).

Fig. 28.8 Pupil

Pupil size is regulated by two intraocular muscles of the iris: the pupillary sphincter, which narrows the pupil (parasympathetic innervation), and the pupillary dilator, which enlarges it (sympathetic innervation). (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The aqueous humor, a watery solution that fills the
 anterior and posterior chambers of the eye that lie
 anterior to the lens and ciliary body. The balance between
 its production and drainage determines the intraocular
 pressure.
- The lens, a transparent biconcave disk that focuses objects on the retina by changing its thickness. In the process of

BOX 28.1: CLINICAL CORRELATION

PRESBYOPIA AND CATARACTS

The lens of the eye undergoes age-related changes that affect vision in the older patient. The loss of elasticity of the lens, and the subsequent loss of accommodation, diminishes a patient's ability to focus on near objects, a condition known as presbyopia. Opacities of the lens or its capsule, known as cataracts, reduce the amount of light that reaches the retina, resulting in blurred, cloudy vision. Treatment involves surgical removal of the affected lens and replacement with a plastic lens implant.

BOX 28.2: CLINICAL CORRELATION

GLAUCOMA

Glaucoma refers to a group of eye diseases that involve increased intraocular pressure and atrophy of the optic nerve. In primary open-angle glaucoma, the most common form, venous channels in the angle between the cornea and the iris that allow drainage of the aqueous humor from the anterior and posterior chambers are blocked. The subsequent buildup of aqueous humor results in raised intraocular pressure and eventual damage to the optic nerve. This leads to a gradual loss of peripheral vision that progresses to tunnel vision. Pressure on the retina can lead to blindness.

- **accommodation**, which is mediated by parasympathetic stimulation, the ciliary muscle contracts, causing the lens to thicken and bring near objects into focus. When the ciliary muscle relaxes, the lens flattens, allowing the eye to focus on far objects (**Fig. 28.9**).
- The vitreous body, a jelly-like substance that fills the chamber of the eye posterior to the lens.

A Normal dynamic of the lens.

B Abnormal lens dynamic.

Fig. 28.9 Light refraction by the lens

Transverse section, superior view.

In the normal (emmetropic) eye, light rays are refracted by the lens (and cornea) to a focal point on the retinal surface (fovea centralis). Tensing of the zonular fibers, with ciliary muscle relaxation, flattens the lens in response to parallel rays arriving from a distant source (far vision). Contraction of the ciliary muscle, with zonular fiber relaxation, causes the lens to assume a more rounded shape (near vision). (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

BOX 28.3: CLINICAL CORRELATION

CORNEAL REFLEX

A positive corneal reflex is the bilateral contraction of the orbicularis oculi muscles (a blink) when the cornea is touched or exposed to bright light. The afferent limb is the nasociliary nerve of the ophthalmic division of the trigeminal nerve (CN V1); the efferent limb is the facial nerve (CN VII). The reflex protects the eye from foreign bodies and bright light.

BOX 28.4: CLINICAL CORRELATION

PUPILLARY LIGHT REFLEX

The pupillary light reflex is rapid constriction (miosis) of both pupils (via the constrictor pupillae muscle) in response to shining a light into the eye. The afferent limb of the reflex is the optic nerve (CN II). The efferent limb is the parasympathetic fibers of the oculomotor nerve (CN III). Both pupils constrict because each retina sends fibers into the optic tracts of both sides. If the parasympathetic fibers are interrupted, both pupils dilate (mydriasis) as a result of the unopposed sympathetic outflow to the dilator pupillae muscle. This reflex mediates papillary aperture variation and is therefore one of the means by which the eye adapts to changes in light intensity (see **Fig. 28.9**).

Extraocular Muscles

- The six extraocular muscles that control the movement of the eyeball (Fig. 28.10; Table 28.2) include
 - four rectus muscles, the superior rectus, medial rectus, inferior rectus, and lateral rectus, that originate from a common tendinous ring at the apex of the orbit; and

- two oblique muscles, the superior oblique that arises near the apex and reflects back via the trochlea to attach to the eyeball, and the inferior oblique that arises from the medial aspect of the orbital floor.
- The muscles allow six cardinal directions of gaze, which are the normal movements of the eyeball tested during clinical evaluation of ocular mobility.

Neurovasculature of the Orbit

The orbital region is an area of arterial and venous anastomoses (**Fig. 28.11**; see Sections 24.3 and 24.4).

- Branches of the external carotid artery, the infraorbital (a branch of the maxillary artery), and facial arteries, anastomose with the supraorbital branch of the internal carotid artery. This potential anastomosis can serve an important function if the maxillary artery is ligated (such as for severe nosebleeds).
- The anastomosis between the extracranial angular vein and intracranial superior ophthalmic veins can serve as a conduit for bacterial infections of the face passing into intracranial venous pathways.
- The ophthalmic artery supplies most structures of the orbit (Fig. 28.12). One of its branches, the central retinal artery, runs within the optic nerve and is the sole arterial supply to the retina through its terminal branches.
 - The ophthalmic artery anastomoses with the facial artery through its supratrochlear branch and with the maxillary artery through its anterior and posterior ethmoidal and middle meningeal branches.
- The superior and inferior ophthalmic veins, which drain structures in the orbit, primarily drain into the cavernous sinus but also communicate with the facial vein and pterygoid venous plexus (Fig. 28.13).

Fig. 28.10 Extraocular muscles

Right eye. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

A Superior rectus.

B Medial rectus.

C Inferior rectus.

D Lateral rectus.

E Superior oblique.

F Inferior oblique.

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Table 28.2 Actions of the Extraocular Muscles

			Action*				
Muscle	Origin	Insertion	Vertical Axis (red)	Horizontal Axis (black)	Anteroposterior Axis (blue)	Innervation	
Superior rectus	Common tendinous ring (common	Sclera of the eye	Elevates	Adducts	Rotates medially	Oculomotor n. (CN III), superior branch	
Medial rectus	annular tendon)		_	Adducts	_	Oculomotor n. (CN III),	
Inferior rectus			Depresses	Adducts	Rotates laterally	inferior branch	
Lateral rectus			_	Abducts	_	Abducent n. (CN VI)	
Superior oblique	Sphenoid bone⁺		Depresses	Abducts	Rotates medially	Trochlear n. (CN IV)	
Inferior oblique	Medial orbital margin		Elevates	Abducts	Rotates laterally	Oculomotor n. (CN III), inferior branch	

^{*}Starting from gaze directed anteriorly.

BOX 28.5: CLINICAL CORRELATION

OCULOMOTOR NERVE INJURY

The oculomotor nerve innervates most of the extraocular muscles. With paralysis of these muscles, the eye is directed downward and outward because of the unopposed action of the lateral rectus (innervated by the abducent nerve) and superior oblique (innervated by the trochlear nerve) (A). The dilator pupillae is also unopposed, so the pupil remains fully dilated. Paralysis of the levator palpebrae superior causes the superior eyelid to droop (B).

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The ophthalmic division of the trigeminal nerve (CN V₁)
 carries general sensory fibers from structures in the orbit
 and distributes postganglionic autonomic fibers to target
 organs of the orbit and face.
- The facial nerve (CN VII) provides secretomotor (parasympathetic) innervation to the lacrimal gland.
- Autonomic innervation of structures in the orbit includes the following:
 - Sympathetic fibers from the carotid plexus innervate the ciliary body and pupillary dilator muscle (responsible for pupil dilation).
 - Parasympathetic fibers from the oculomotor nerve (CN III) synapse in the ciliary ganglion and travel via the short ciliary nerves to innervate the ciliary body and pupillary sphincter muscles (responsible for pupil constriction).
 - Parasympathetic fibers from the facial nerve (CN VII) synapse in the pterygopalatine ganglion and travel via the zygomatic nerve (CN V₂) to innervate the lacrimal gland (responsible for tear secretion).
- Six cranial nerves (optic, oculomotor, trochlear, trigeminal, abducent, and facial) innervate structures in the orbit. All of these nerves pass through the cavernous sinus before entering the orbit at its apex (Table 28.3; Figs. 28.14 and 28.15).
 - The optic nerve (CN I) transmits images from the retina.
 - The oculomotor nerve (CN III), trochlear nerve (CN IV), and abducent nerve (CN VI) innervate the extraocular muscles.

BOX 28.6: CLINICAL CORRELATION

HORNER'S SYNDROME

Horner's syndrome is a kaleidoscope of symptoms resulting from disruption of the cervical sympathetic trunk in the neck. The absence of sympathetic innervation is manifested on the affected side of the face as pupillary constriction (miosis), a sunken eye (enophthalmos), drooping of the upper eyelid (ptosis), loss of sweating (anhydrosis), and vasodilation.

⁺The tendon of insertion of the superior oblique passes through a tendinous loop (trochlea) attached to the superomedial orbital margin.

Fig. 28.11 Neurovascular structures of the orbital region
Anterior orbital structures have been exposed by partial removal of the orbital septum. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 28.12 Arteries of the orbit

Fig. 28.13 Veins of the orbit
Right orbit, lateral view. Removed: lateral orbital wall.
Opened: maxillary sinus. (From Schuenke M, Schulte E,
Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme
Publishers; 2020.)

Table 28.3 Nerves of the Orbit

Nerve	Nerve Fibers	Distribution
Optic (CN II)	Special sensory for vision	Retina
Oculomotor (CN III)	Somatic motor	Muscles of the orbit, except the lateral rectus and superior oblique muscles
	Parasympathetic: synapse in ciliary ganglion; postsynaptic fibers travel with short ciliary nn. (CN V_1)	Pupilary sphincter muscle and ciliary body
Trochlear (CN IV)	Somatic motor	Superior oblique muscle
Ophthalmic (CN V ₁)		
Lacrimal	General sensory	Lacrimal gland, upper lateral eyeball
Frontal		
- Supratrochlear	General sensory	Anterior scalp
- Supraorbital	General sensory	Anterior scalp
Short ciliary	General sensory	Ciliary body and iris
	Parasympathetic (CN III) and sympathetic	
Nasociliary		
- Anterior and posterior ethmoidal	General sensory	Nasal cavity, ethmoid and sphenoid sinuses
- Infratrochlear	General sensory	External nose, conjunctiva, lacrimal sac
- Long ciliary	General sensory	Iris and cornea
	Sympathetic (carotid plexus)	Pupil dilator
Abducent (CN VI)	Somatic motor	Lateral rectus muscle
Facial (CN VII)	Parasympathetic: synapse in pterygopalatine ganglion; postsynaptic fibers travel with zygomatic n. (CN V ₂)	Lacrimal gland

Fig. 28.14 Intracavernous course of the cranial nerves that enter the orbit

Superior view of the sella turcica and middle cranial fossae, right side. The lateral and superior walls of the cavernous sinus have been opened and the trigeminal ganglion has been retracted laterally. The three cranial nerves that supply the ocular muscles (CN III, CN IV, and CN VI) pass through the cavernous sinus with CN V_1 and CN V_2 and the internal carotid artery. All of the nerves course along the lateral wall of the sinus except CN VI, which runs directly through the sinus in close proximity to the artery. Because of this relationship, the CN VI may be damaged as a result of a sinus thrombosis or an intracavernous aneurysm of the internal carotid artery. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 28.15 Innervation of the orbit

Right orbit, lateral view. Removed: Temporal bony wall. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

28.2 The Ear

The ear, which contains the organs for hearing and equilibrium, is divided into external, middle, and internal parts (Fig. 28.16).

The External Ear

The external ear collects and conducts sound.

- The auricle, the visible external part of the ear, is composed mostly of a skeleton of elastic cartilage that is covered by skin (Fig. 28.17).
 - Inferiorly is the soft (non-cartilaginous) lobule.
 - Anteriorly, the small part projecting posteriorly over the opening of the auditory canal is the **tragus**, which is separated from the **antitragus** by a small notch.
 - The posterior margin of the auricle is defined by the helix, which curves around the scaphoid fossa and ends at the concha, a depression at the entrance to the auditory canal.
 - The rim of the antihelix begins at the antitragus and curves superiorly, forming the cymba concha.
 Superiorly its crura diverge to form the triangular fossa.
- The external acoustic meatus (external auditory canal), a canal that extends 2 to 3 cm from the auricle to the tympanic membrane, conducts sound waves toward the middle ear. The outer third of the canal is cartilaginous, and the inner two thirds are formed by the temporal bone. Ceruminous and sebaceous glands in the subcutaneous tissue lining the cartilaginous part secrete earwax.

Fig. 28.17 Structure of the auricle

Right auricle, lateral view. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- The **tympanic membrane**, a thin, transparent membrane, separates the external and middle ear.
 - Skin covers the tympanic membrane externally, and a mucous membrane lines it internally.
 - The concave outer surface of the membrane has a central conelike depression, the umbo.
 - A thin, superior portion of the membrane, the **flaccid part** (pars flaccida), is distinct from the rest of the membrane, the **tense part** (pars tensa).

Fig. 28.16 Ear
Coronal section through the right ear, anterior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K, 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 28.18 Innervation of the auricle

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- Posterior auricular and anterior auricular arteries, branches of the superficial temporal artery, supply the external ear.
- Sensation from the external ear is transmitted by the cervical plexus and three cranial nerves (Fig. 28.18):
 - the great auricular nerve (cervical plexus) from the auricle;
 - the auriculotemporal nerve, a branch of CN V₃, from the auricle and external surface of the tympanic membrane;
 - the auricular branch of the vagus nerve (CN X) from the external surface of the tympanic membrane; and
 - the glossopharyngeal nerve (CN IX) from the internal surface of the tympanic membrane.

The Middle Ear

- The middle ear, also known as the **tympanic cavity**, is an air-filled chamber housed in the petrous portion of the temporal bone (Figs. 28.19, 28.20, 28.21).
 - Anteriorly, a pharyngotympanic tube, which connects the tympanic cavity to the nasopharynx, helps equalize pressure in the middle ear.
 - Posteriorly, the aditus (inlet) to the mastoid antrum (a cavity in the mastoid process of the temporal bone) connects the tympanic cavity to the bony meshwork of mastoid air cells.

Fig. 28.19 Tympanic cavity and pharyngotympanic tube

Medial view of opened tympanic cavity. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Fig. 28.20 Tympanic cavity
Right tympanic cavity, anterior view. Removed: Anterior wall. (From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

Right middle ear, lateral view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- A thin bony plate, the tegmen tympani, forms the roof of the tympanic cavity and separates it from the middle cranial fossa.
- The medial wall, which separates the tympanic cavity from the internal ear, has a **promontory**, covered by the tympanic nerve plexus, and two openings, the **oval** and **round windows** (see **Fig. 28.20**).
- The auditory ossicles, the malleus, incus, and stapes bones
 of the middle ear, articulate with each other through synovial
 joints and form a bony chain between the tympanic membrane and the oval window of the internal ear.
 - The handle of the malleus is embedded in the tympanic membrane, and its head articulates with the incus.
 - The **incus** articulates with the malleus and stapes.
 - The head of the stapes articulates with the incus, and its base fits into the oval window of the bony labyrinth of the internal ear.
- Muscles of the middle ear dampen the movements of the auditory ossicles, thereby lessening the sound transmitted from the external ear.
 - The tensor tympani, which is innervated by a branch of the mandibular nerve (CN V₃), lessens the damage from loud sounds by tensing the tympanic membrane.
 - The stapedius, which is innervated by a branch of the facial nerve (CN VII), dampens the vibrations of the stapes on the oval window.
- The ascending pharyngeal, maxillary, and posterior auricular branches of the external carotid artery and a small branch of the internal carotid artery supply the middle ear.
- The chorda tympani, a branch of the facial nerve (CN VII), has
 no branches in the middle ear but passes between the malleus
 and incus to exit the cavity through a small opening in the
 temporal bone.
- The glossopharyngeal nerve (CN IX) transmits sensation from the tympanic cavity and pharyngotympanic tube. Preganglionic parasympathetic fibers carried in the tympanic nerve (a branch of the glossopharyngeal nerve) synapse in the otic ganglion. The postganglionic fibers join with sympathetic fibers of the internal carotid plexus to form the tympanic plexus (see Fig. 26.29).

BOX 28.7: CLINICAL CORRELATION

OTITIS MEDIA

Otitis media is an infection of the middle ear that occurs commonly in children often following an upper respiratory tract infection. Fluid that accumulates in the middle ear can temporarily diminish hearing, and inflammation of the lining of the tympanic cavity can block the pharyngotympanic tube.

BOX 28.8: CLINICAL CORRELATION

HYPERACUSIS

The stapedius muscle protects the delicate inner ear by modifying the vibrations of very loud sounds as they are transmitted through the middle ear to the stapes. Paralysis of the muscle resulting from a lesion of the facial nerve causes an extreme sensitivity to sound, a condition known as hyperacusis.

The Internal Ear

- The internal ear, which contains the organ for hearing, the auditory apparatus, and the organ for balance, the vestibular apparatus, is encased within the petrous part of the temporal bone (Figs. 28.22 and 28.23) and consists of the following:
 - A bony otic capsule, which forms the walls of the bony labyrinth

Fig. 28.22 Projection of the otic capsule of the inner ear onto the skull Petrous part of the temporal bone, superior view. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

Fig. 28.23 Schematic of the inner ear

Right lateral view. The inner ear is embedded within the petrous part of the temporal bone. It is composed of a membranous labyrinth filled with endolymph floating within a similarly shaped bony labyrinth filled with perilymph. (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers: 2020.)

A Location of the cochlea. Superior view of the petrous part of the temporal bone with the cochlea sectioned transversely.

B Compartments of the cochlear canal, cross section.

Fig. 28.24 Auditory apparatus

(From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- A bony labyrinth, a series of chambers and canals within the otic capsule containing the fluid perilymph. It includes the cochlea, the vestibule, and the semicircular canals.
- A membranous labyrinth, a series of sacs and ducts suspended within the bony labyrinth, and filled with a fluid, endolymph. The membranous labyrinth is made up of
 - the **cochlear duct** contained within the cochlea,
 - the utricle and saccule contained within the vestibule, and
 - the semicircular ducts contained within the semicircular canals.
- The auditory apparatus consists of the following:
 - The cochlea, a space within the bony labyrinth that includes the bony cochlear (spiral) canal, which makes 2.5 turns around its axis, the modiolus (Fig. 28.24). The basal turn of the cochlea forms the promontory on the medial wall of the middle ear and contains the round window, which is closed by a membrane.
 - The cochlear duct, part of the membranous labyrinth, which is a blind-ended duct filled with endolymph and suspended within the cochlear canal (Fig. 28.24):
 - The cochlear duct divides the cochlear canal into two channels, the scala vestibuli and scala tympani, which are continuous with each other at the helicotrema, a space at the apex of the canal.
 - At the base of the cochlea, the scala vestibuli lies against the oval window, and the scala tympani lies against the round window.
 - The spiral organ (of Corti), which contains the sensory receptors for hearing, and is embedded in the basement membrane on the floor of the cochlear duct

Fig. 28.25 Propagation of sound waves by the ossicular chain (From Schuenke M, Schulte E, Schumacher U. THIEME Atlas of Anatomy, Vol 3. Illustrations by Voll M and Wesker K. 3rd ed. New York: Thieme Publishers; 2020.)

- The sequence of sound transmission through the ear involves (Fig. 28.25) the following:
 - Transmission of sound waves from the external ear and external acoustic meatus to the tympanic membrane of the middle ear. The waves vibrate the auditory ossicles and, in turn, the oval window that is attached to the base of the stapes.
 - 2. Transmission of vibrations of the oval window to the perilymph of the scala vestibuli, which creates pressure waves that displace the basement membrane and spiral

Fig. 28.26 Structure of the vestibular apparatus

(From Gilroy AM, MacPherson BR, Wikenheiser JC. Atlas of Anatomy. Illustrations by Voll M and Wesker K. 4th ed. New York: Thieme Publishers; 2020.)

- organ of the cochlear duct. Nerve endings in the spiral organ transmit impulses to the brain along the cochlear nerve.
- 3. Transmission of the pressure waves of the perilymph from the scala vestibuli along the scala tympani to the round window, with dissipation into the tympanic cavity.
- The vestibular apparatus consists of the following (Fig. 28.26):
 - The vestibule of the bony labyrinth that communicates with the cochlea and semicircular canals
 - A small extension, the vestibular aqueduct, communicates with the posterior cranial fossa and contains the endolymphatic sac, a membranous storage space for excess endolymph.
 - The utricle and saccule, part of the membranous labyrinth, which lie within the vestibule
 - The utricle communicates with the semicircular ducts; the saccule communicates with the cochlear duct.
 - Both the uticle and saccule contain specialized sensory fields called **maculae**, which occupy different positions in space and are sensitive to movement of the endolymph in the horizontal and vertical planes.
 - Three semicircular canals of the bony labyrinth, which are arranged perpendicular to one another and communicate with the vestibule. Each canal has a swelling at one end, the **bony ampulla**.
 - Three semicircular ducts, parts of the membranous labyrinth contained within the semicircular canals, that communicate with the utricle
 - An ampulla at one end of each semicircular duct contains the ampullary crest, an area of sensory epithelium. The ampullary crests respond to motion of the endolymph within the ducts caused by rotation of the head.
- The membranous labyrinth receives its blood supply from the internal auditory artery, a branch of the basilar artery via its anterior inferior cerebellar artery.

- The vestibular and cochlear nerves within the internal acoustic meatus form the vestibulocochlear nerve (CN VIII) (see Fig. 26.27)
 - The vestibular nerve innervates organs of the vestibular apparatus: the maculae of the utricle and saccule and the ampullary crests of the semicircular canals. Neuron cell bodies lie within the vestibular ganglion in the internal acoustic meatus.
 - The cochlear nerve innervates the spiral organ (of Corti) in the cochlea. Neuron cell bodies lie in the spiral ganglion of the cochlea at the modiolus.

BOX 28.9: CLINICAL CORRELATION

MENIERE'S DISEASE

Meniere's disease is an inner ear disorder resulting from blockage of the cochlear duct. Recurring episodes are characterized by tinnitus (ringing or buzzing in the ear), vertigo (the illusion of movement), and hearing loss. The hearing loss may fluctuate in intensity and from ear to ear but eventually becomes permanent.

BOX 28.10: CLINICAL CORRELATION

VERTIGO, TINNITUS, AND HEARING LOSS

Trauma to the ear can cause three types of symptoms: vertigo, tinnitus, and hearing loss. Vertigo refers to the illusion of movement, or dizziness, and results from injury to the semicircular canals. Tinnitus refers to a ringing in the ears and is a disorder involving the cochlear duct. Causes of hearing loss can be either peripheral or centrally located. Conductive hearing loss occurs when there is impaired transmission of sound waves through the auditory canal to the auditory ossicles. Sensorineural hearing loss occurs when there is damage to the pathway between the cochlea and the brain.

29 Clinical Imaging Basics of the Head and Neck

Ultrasound provides excellent high-resolution detail of superficial structures of the neck (such as the thyroid (Fig. 29.1) and neck blood vessels) quickly, inexpensively, and safely—that is, without radiation exposure. Evaluation of deeper and intracranial structures requires computed tomography (CT) or magnetic resonance imaging (MRI). CT is fast, and best for emergent situations, such as trauma or other acute clinical scenarios (Fig. 29.2). CT is also superior in evaluation of the bones of the skull and skull base. MRI, however, is the workhorse for nonemergent imaging of the head and neck. MRI's superior soft tissue contrast makes it highly suitable for the brain, and for evaluating tumors of the head and neck (Table 29.1).

Vascular structures are an important focus in the radiology of the head and neck anatomy. Vessels can be imaged by ultrasound (Fig. 29.3), CT angiogram, MRI angiogram, or fluoroscopic catheter-based angiogram (Fig. 29.4). For evaluating the bone and air-filled spaces of the skull, CT provides the clearest detail (Fig. 29.5) but the soft tissues of the brain are seen best with MRI (Figs. 29.6 and 29.7).

X-rays of the skull have a limited clinical role but can be useful as a screening evaluation for developmental or acquired abnormalities of the cranium (such as abnormal skull shape or size) in children (Fig. 29.8).

Table 29.1 Suitability of Imaging Modalities for the Head and Neck

Modality	Clinical Uses
Radiographs (X-rays)	Used primarily for evaluation of the skull, and the soft tissues of the neck in children. Also used with angiographic studies (fluoroscopy) of the neck and intracranial vessels
CT (computed tomography)	Excellent for high detail evaluation of the skull and skull base, sinuses, cervical spine, and for evaluation of the deeper spaces of the neck
MRI (magnetic resonance imaging)	Excellent for evaluation of the soft tissues of the neck, orbits, cranial nerves and brain
Ultrasound	Used primarily for the thyroid and neck vessels. Also used for evaluation of other abnormalities in the more peripheral soft tissue structures of the neck especially in children (e.g., lymph nodes, branchial cleft cysts, thyroglossal duct cysts).

Fig. 29.1 Ultrasound of the thyroid gland

Transverse (axial) plane.

The thyroid gland is perfectly suited for ultrasound because of its position deep to the skin and subcutaneous tissues of the neck. This allows the use of a high-frequency linear transducer probe, which gives the highest resolution possible with ultrasound. The thyroid gland is homogeneously echoic, slightly more echogenic (whiter) than muscle. Note how the echogenic fascial planes delineate the strap muscles. The common carotid artery appears black because of the fluid (blood) it contains. Ultrasound waves do not travel well through air, so the trachea is seen as a curved line anteriorly where the sound waves bounce off the air-filled structure. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 29.2 CT of the head showing large epidural hematoma This is a single axial image from a CT scan of the head in an unconscious patient after a severe motor vehicle accident. There is a large right-sided epidural hematoma (white = acute blood in the brain) compressing and displacing the brain. This patient requires immediate surgical evacuation of the hematoma. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

A Color Doppler is used to assess motion, more specifically, flow within a blood vessel. The trapezoid-shaped box within the image is the color Doppler "window." Outside of this window is simply gray scale ultrasound. Notice that in gray scale, blood vessels are *black*. The *red* and *blue* color scales indicate direction of flow and give an estimate of velocity. (From Schmidt G. Clinical Companions Ultrasound, Stuttgart: Thieme Publishers; 2007.)

B Spectral ultrasound is used to give a graphical representation of the flow velocity vs. time. In this image, the spectral window is the small parallel lines placed within the deeper vessel. The waveform shown is arterial. Note the systolic peak and diastolic plateau. This deeper vessel is the common carotid artery. (From Schmidt G. Clinical Companions Ultrasound. Stuttgart: Thieme Publishers; 2007.)

Fig. 29.3 Ultrasound of the common carotid artery and jugular vein The skin surface is at the top of the image.

Fig. 29.4 Angiogram of the left internal carotid artery Anteroposterior view.

In this fluoroscopic study, bones are digitally subtracted in order to isolate the vessels. The image is a photo negative of the x-ray in which contrast in the vessels appears black. The catheter, inserted into the patient's groin and threaded through the aorta, enters the left internal carotid artery. Contrast material is then injected directly into the artery, and fluoroscopic x-rays are taken of the area during the injection. Note that in the normal condition, blood vessels are smooth and without focal or diffuse dilation and the caliber of the vessels is uniform, tapering slightly as they progress distally, without narrowing or ending abruptly. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 29.5 $\,$ CT of the head through the nasal cavity and maxillary sinuses

Transverse (axial) plane, inferior view.

CT is superior for imaging the paranasal sinuses because the high contrast readily differentiates air and bone from other structures. The air-filled sinuses are sharply contrasted against the soft tissues and even more so against the white bones. This feature also makes CT optimal for skull base imaging. Note in this patient there is some fluid in the right maxillary sinus producing an air-fluid level (patient is supine, so the fluid settles in the posterior aspect of the sinus) and the mastoid air cells on the right are filled with fluid instead of air. Compare the normal left side with the abnormal right side. This patient has right maxillary sinusitis and mastoiditis. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Fig. 29.6 MRI of the neck

Transverse (axial) plane, inferior view.

In this MRI sequence, fat is bright and muscles are *gray*. The fat planes between muscles allow differentiation of the adjacent muscles and identification of the spaces of the neck. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 1, 4th ed. New York: Thieme Publishers; 2013.)

Fig. 29.7 MRI of the head Midsagittal section.

In this MRI sequence, fluid is bright (note the bright CSF in the 4th ventricle) and soft tissues are shades of *gray*. However, note the subtle differences in gray scale that allow differentiation of the various soft tissues. This feature makes MRI superior to CT for use in imaging the brain. The brainstem structures and corpus callosum are sharply defined. The small amount of fluid interdigitating between the sulci of the cerebrum highlights the gross architecture of the brain. The layers of the scalp and skull are also well differentiated. (From Moeller TB, Reif E. Pocket Atlas of Sectional Anatomy, Vol 1, 4th ed. New York: Thieme Publishers; 2013.)

Fig. 29.8 Skull x-ray in infant

This infant was imaged for "abnormal head shape." Note the elongated appearance of the skull (scaphocephaly) in this child with sagittal suture craniosynostosis—premature fusion of the sagittal suture. The sutures of the skull normally remain open during childhood to allow for brain and head growth. Premature fusion of the sagittal suture limits transverse growth of the skull. To compensate, the skull grows abnormally long. These infants require surgical correction by re-opening the affected fused suture. (Courtesy of Joseph Makris, MD, Baystate Medical Center.)

Unit VIII Review Questions: Head and Neck

- 1. Which bone of the skull contains the optic foramen, foramen ovale, and foramen spinosum?
 - A. Frontal
 - B. Temporal
 - C. Sphenoid
 - **D.** Ethmoid
 - E. Occipital
- 2. The internal jugular vein
 - A. is located within the carotid sheath
 - **B.** receives venous drainage from the brain
 - C. is a tributary of the brachiocephalic vein
 - **D.** receives blood from the facial vein
 - **E.** All of the above
- **3.** The following structure runs within the falx cerebri.
 - A. Inferior sagittal sinus
 - **B.** Transverse sinus
 - C. Sigmoid sinus
 - **D.** Cavernous sinus
 - E. 3rd ventricle
- **4.** The vertebral artery
 - A. ascends through the transverse foramina of all seven cervical vertebra
 - **B.** arises from the first part of the axillary artery
 - c. terminates by joining with the posterior cerebellar artery
 - D. supplies branches to the thyroid gland
 - **E.** supplies the posterior cerebral circulation
- 5. A man is taken to the emergency department after his wife noticed something wrong with the left side of his face during breakfast. He is found to have a problem with the nerve exiting the stylomastoid foramen, a disorder called Bell's palsy. Which of the following problems is this patient likely to have?
 - A. He is unable to open his left eye.
 - **B.** He is unable to raise his eyebrow on the left side.
 - **C.** He is unable to protrude his tongue to the right.
 - **D.** He is unable to chew.
 - **E.** He is unable to feel pressure on his left cheek.
- **6.** A patient came to the emergency department with a broken mandible resulting from an over-swung baseball bat. Which nerve is most likely affected by this injury?
 - A. Lingual nerve
 - **B.** Hypoglossal nerve
 - C. Zygomatic branches of facial nerve
 - D. Inferior alveolar nerve
 - E. Chorda tympani nerve
- 7. The muscle of mastication that inserts into the condylar process of the mandible and its articular disk and the capsule of the temporomandibular joint (TMJ) is the
 - **A.** medial pterygoid muscle
 - B. lateral pterygoid muscle
 - C. temporalis muscle
 - D. masseter muscle
 - E. buccinator muscle

- **8.** A man develops acromegaly secondary to a tumor in his pituitary gland secreting growth hormone. A transsphenoidal resection of the tumor is scheduled. During this process, part of the inferior and posterior nasal septum is removed. Which bone forms this part of the nasal septum?
 - A. Vomer
 - B. Ethmoid
 - C. Palatine
 - D. Temporal
 - E. Sphenoid
- **9.** The lacrimal gland is innervated by
 - **A.** the facial nerve (VII)
 - **B.** the postganglionic neurons with the cell bodies in the pterygopalatine ganglion
 - **C.** the parasympathetic neurons
 - **D.** the lacrimal nerve
 - **E.** All of the above
- 10. A 2-year-old boy seen by his pediatrician was noticeably irritable and tugging at his ear. When his mother asked him in a normal tone to sit quietly, he covered his ears screaming in pain and asked her not to shout at him. On exam he was found to have a fever, and his tympanic membrane was red and bulging. He was diagnosed with otitis media and started on antibiotics. The child's extreme sensitivity to sound (hyperacusis) suggests that the infection affected the stapedius muscle. The nerve that innervates this muscle is a branch of what nerve?
 - A. Maxillary division of trigeminal nerve
 - **B.** Mandibular division of trigeminal nerve
 - C. Facial nerve
 - D. Glossopharyngeal nerve
 - E. Vagus nerve
- **11.** The innervation for the sternothyroid muscle is the
 - A. ansa cervicalis
 - B. facial nerve
 - C. hypoglossal nerve
 - **D.** accessory nerve
 - E. recurrent laryngeal nerve
- 12. A man was having an animated discussion with his friends when he started coughing after swallowing a piece of chicken at a fast-food restaurant. He soon became unable to speak or cough. Two paramedics who were taking a break at a nearby table quickly came to his help, and one stood behind the man and performed forceful abdominal thrusts (Heimlich maneuver). After several unsuccessful attempts to dislodge the aspirated food, the paramedics decide to perform an emergency airway procedure. What is the most superior site to perform this procedure so that the airway is secured below the vocal folds?
 - **A.** Superior to the hyoid bone
 - **B.** Between the hyoid bone and the thyroid cartilage
 - **C.** Between the thyroid cartilage and the cricoid cartilage
 - D. Between the thyroid cartilage and the arytenoid cartilage
 - E. Superior to the manubrium in the jugular fossa

- 13. A man is found to have a nodule in his neck. His calcitonin level is elevated, and a biopsy reveals medullary carcinoma of the thyroid. A thyroidectomy is performed. After surgery the patient's voice is found to be hoarse. What nerve was most likely injured during surgery?
 - A. The glossopharyngeal
 - **B.** The hypoglossal
 - C. The ansa cervicalis
 - **D.** The recurrent laryngeal
 - **E.** The phrenic
- **14.** A boy who has been vomiting is diagnosed with an obstruction in his gastrointestinal tract. He becomes severely dehydrated, and a sunken anterior fontanelle is felt. What is the youngest age at which this sign no longer would appear in a dehydrated child?
 - A. 1 month
 - **B.** 3 months
 - C. 6 months
 - **D.** 12 months
 - E. 24 months
- **15.** The jugulodigastric lymph nodes that lie near the facial and internal jugular veins are also known as
 - A. parotid nodes
 - **B.** superior deep cervical nodes
 - **C.** inferior deep cervical nodes
 - **D.** retroauricular nodes
 - E. lateral cervical nodes
- **16.** A patient develops severely elevated intracranial pressure due to a brain tumor obstructing the flow of cerebrospinal fluid (CSF). A shunt is placed to relieve this pressure because the CSF is blocked from being returned to the venous system. Where would this resorption normally take place?
 - **A.** At the choroid plexus
 - **B.** At the interventricular foramen
 - **C.** At the cerebral aqueduct
 - **D.** At the lateral apertures
 - **E.** At the arachnoid granulations
- **17.** The vagus nerve (cranial nerve X)
 - A. leaves the skull through the carotid foramen
 - **B.** innervates the carotid sinus
 - **C.** is transmitted through the superior orbital fissure
 - **D.** innervates all of the muscles of the soft palate
 - **E.** None of the above
- **18.** A 40-year-old obese woman has frequent headaches. At an eye exam, she is found to have papilledema (swelling of the optic disk). It is suspected that she has elevated intracranial pressure. CT scan is negative for any strokes or tumors. She is diagnosed with idiopathic intracranial hypertension (pseudotumor cerebri). One complication of this disorder is downward displacement of the brainstem, which leads to stretching of the abducent nerve. How would you diagnose if this complication occurred in this patient?
 - **A.** She would be unable to move her eyes laterally.
 - **B.** She would be unable to move her eyes medially.
 - **C.** She would be unable to move her eyes superiorly.
 - **D.** She would be unable to move her eyes inferiorly
 - **E.** She would be unable to rotate her eyes internally.
- **19.** A 61-year-old firefighter was trapped for 12 hours in a collapsed building following an earthquake. Although he

- suffered a fractured tibia, the emergency department physician was also concerned about a deep scalp laceration that extended across the top of the patient's head. Infection from this laceration could spread
 - **A.** to dural venous sinuses through emissary veins
 - **B.** into the neck in the loose areolar tissue
 - **C.** laterally beyond the zygomatic arches
 - **D.** to the epidural space
 - **E.** All of the above
- 20. A dentist who specializes in relief of facial pain is experimenting with a procedure to inject anesthetic into the pterygopalatine fossa through a lateral approach. The needle passes through the mandibular notch of the mandible, traverses the infratemporal fossa, and enters the pterygomaxillary fissure. Which of the following structures would be at risk during the procedure?
 - A. Maxillary artery
 - **B.** Mandibular division of the trigeminal nerve (CN III)
 - C. Pterygoid venous plexus
 - **D.** Otic ganglion
 - E. All of the above
- **21.** Which of the following drains into the inferior meatus of the nasal cavity?
 - A. Nasolacrimal duct
 - **B.** Frontal sinus
 - **C.** Ethmoid sinus
 - D. Sphenoid sinus
 - E. Maxillary sinus
- **22.** Which of the following vessels accompanies the optic nerve through the optic canal?
 - A. Supratrochlear artery
 - **B.** Supraorbital artery
 - C. Ophthalmic artery
 - D. Ophthalmic veinE. Ophthalmic nerve
- **23.** The nerve that innervates the middle ear muscle that changes the shape of the tympanic membrane is the
 - A. optic nerve
 - B. oculomotor nerve
 - C. trochlear nerve
 - D. trigeminal nerve
 - E. facial nerve
- **24.** The branches of the cervical plexus
 - A. originate from the anterior rami of C1 through C4
 - **B.** innervate the sternocleidomastoid
 - c. carry preganglionic fibers that synapse in parasympathetic ganglia of the head
 - **D.** include only cutaneous nerves
 - E. include the greater occipital nerve
- **25.** Intubation is necessary during surgery because, due to muscle relaxants and other drugs administered during the procedure, patients are unable to fully relax the vocal folds. Paralysis of which muscle prevents the relaxation of the vocal folds?
 - **A.** Thyroarytenoid muscles
 - **B.** Posterior cricoarytenoid muscles
 - **C.** Cricothyroid muscles
 - **D.** Transverse arytenoid muscles
 - E. Lateral arytenoids muscles

- **26.** All of the innervation of the larynx, both sensory and motor, is supplied by
 - A. the vagus nerve
 - B. the glossopharyngeal nerve
 - C. the recurrent laryngeal nerve
 - D. the superior laryngeal nerve
 - **E.** None of the above
- **27.** Which is the only laryngeal cartilage to completely encircle the airway?
 - A. Thyroid
 - B. Cricoid
 - **C.** Epiglottic
 - **D.** Arytenoid
 - E. Corniculate
- **28.** A man is in a knife fight and receives a stab wound between the sternocleidomastoid muscle and the superior belly of the omohyoid muscle. Profuse bleeding ensues due to penetration of the common carotid artery. Which structure within the same fascial sheath may also have been injured?
 - **A.** External jugular vein
 - B. Phrenic nerve
 - **C.** Internal jugular vein
 - **D.** Superior thyroid artery
 - E. Sympathetic trunk
- 29. A man with a long history of tobacco use goes to the dentist for a cleaning. The dentist notices a lesion on the lateral part of the body of the tongue and refers the patient to an otolaryngologist (ENT), who biopsies the lesion and determines that the patient has squamous cell carcinoma of the tongue. A CT of the patient's head and neck demonstrates metastasis to the lymph nodes. The primary group of lymph nodes for the drainage of this patient's cancer is
 - A. superior deep cervical
 - **B.** inferior deep cervical
 - **C.** anterior superficial cervical
 - D. submandibular
 - E. submental
- **30.** All of the following bones form a part of the nasal walls or floor except
 - A. Frontal
 - B. Ethmoid
 - C. Maxilla
 - D. Vomer
 - E. Palatine
- **31.** The action of the medial pterygoid muscle is to
 - **A.** elevate the mandible
 - **B.** tense the soft palate
 - **C.** elevate the soft palate
 - **D.** elevate the hyoid bone
 - E. retract the mandible
- **32.** A 63-year-old man complains of difficulty speaking, chewing, and swallowing. On physical exam, you note that the patient's tongue is atrophied, and when asked to stick out his tongue and say "ahh," the patient's tongue deviates to the left. In obtaining a medical history, you learn that the patient underwent recent surgery on his common carotid artery. Damage to which nerve has most likely caused the observed deficits?

- A. Right glossopharyngeal nerve
- **B.** Right hypoglossal nerve
- C. Left hypoglossal nerve
- D. Right lingual nerve
- E. Left lingual nerve
- **33.** The mandibular division of the trigeminal nerve (V₃) passes through the foramen ovale into the
 - A. infratemporal fossa
 - **B.** pterygopalatine fossa
 - C. orbit
 - D. nasal cavity
 - **E.** oral cavity
- 34. A man with hypertension and a long history of smoking suffers a series of transient ischemic attacks (TIAs). In the evaluation, a carotid bruit is heard. Further testing reveals severe stenosis of his internal carotid artery due to atherosclerosis. The TIAs were due to embolism of the atherosclerotic plaque. Which of the following is the first branch of the internal carotid artery likely to be affected by an embolism?
 - A. Superior thyroid
 - B. Lingual
 - C. Facial
 - D. Maxillary
 - E. Ophthalmic
- **35.** A patient has thrombophlebitis of the right cavernous sinus due to a facial skin infection. The infection traveled via the angular vein to the superior ophthalmic vein and into the cavernous sinus. Which of the following is an additional symptom that this patient might exhibit?
 - A. Jugular venous distension on the right
 - B. Inability to smile
 - **C.** Inability to chew on the right
 - **D.** Loss of vision in the right eye
 - **E.** Loss of sensation to the right cheek
- **36.** Which of the following arteries is a branch of the internal carotid artery?
 - A. Posterior cerebral artery
 - **B.** Occipital artery
 - **C.** Labyrinthine artery
 - **D.** Ophthalmic artery
 - E. Middle meningeal artery
- **37.** A patient undergoes an ultrasound of the blood vessels in the neck. How can the sonographer quickly distinguish a normal jugular vein from the carotid artery?
 - **A.** The vein is blue on color doppler.
 - **B.** The vein is easily collapsed by gentle pressure.
 - **C.** The vein is black on grayscale ultrasound.
 - **D.** The normal vein is echogenic.
- **38.** A patient with hearing loss after trauma is suspected of having a fracture of the skull base and possible injury of the middle ear ossicles. Which imaging modality would be best to evaluate this?
 - A. Ultrasound
 - B. MRI
 - C. X-ray
 - D. Angiography
 - E. CT

Answers and Explanations

- 1. C. The sphenoid forms the posterior orbit and the floor of the middle cranial fossa between the frontal and temporal bones. Foramina of the sphenoid include the optic foramen, foramen ovale, foramen rotundum, foramen spinosum, and superior orbital fissure (Section 24.1).
 - **A.** The frontal bone forms the forehead, the roof and superior rim of the orbit, and the floor of the anterior cranial fossa.
 - **B.** The temporal bone forms part of the middle and posterior cranial fossa. Its foramina include the internal and external acoustic meatuses, carotid canal, and stylomastoid foramen.
 - **D.** The ethmoid bone forms part of the anterior cranial fossa, medial walls of the orbit, and parts of the nasal septum and lateral nasal walls,
 - **E.** The occipital bone forms most of the posterior cranial fossa. Its foramina include the foramen magnum, condylar canals, and jugular foramina.
- **2. E.** The internal jugular vein is located within the carotid sheath (A), contains venous drainage from the brain (B), is a tributary of the brachiocephalic vein (C), and receives blood from the facial vein (D) (Section 24.4).
 - **A.** The internal jugular vein runs within the carotid sheath with the common carotid artery and vagus nerve. B, C, and D are also correct (E).
 - **B.** Cerebral venous drainage flow primarily to the internal jugular veins. A, C, and D are also correct (E).
 - **C.** The internal jugular veins join the subclavian veins to form the brachiocephalic veins. A, B, and D are also correct (F).
 - **D.** The facial vein is a tributary of the internal jugular vein. A through C are also correct (E).
- **3. A.** The inferior sagittal sinus runs in the inferior edge of the falx cerebri and ends as the straight sinus (Section 26.1).
 - **B.** The transverse sinus runs along the posterolateral margins of the tentorium cerebelli.
 - **C.** The sigmoid sinuses run in grooves of the occipital and temporal bones.
 - **D.** The cavernous sinuses lie lateral to the sella turcica between the meningeal and periosteal dura.
 - **E.** The 3rd ventricle lies between the right and left thalami of the diencephalon.
- **4. E.** The right and left vertebral arteries join to form the basilar artery. Together these arteries supply the posterior circulation of the brain (Section 26.2).
 - **A.** The vertebral artery ascends through the transverse foramina of C1–C6 vertebrae.
 - **B.** The vertebral artery is a branch of the subclavian artery.
 - **C.** The vertebral artery terminates by joining with the contralateral vertebral artery to form the basilar artery.
 - **D.** The vertebral artery does not supply branches to the thyroid gland.
- **5. B.** CN VII, the facial nerve, exits the stylomastoid foramen and is responsible for the muscles of facial expression, including the occipitofrontalis muscle, which elevates the eyebrows (Section 26.3).

- **A.** The levator palpebrae superioris muscle elevates the eyelid and is innervated by CN III, the oculomotor nerve. In addition to the levator palpebrae superioris, the occipito-frontalis muscle assists in raising the eyebrow, but because CN III is not affected the patient is able to open his eye. He is not, however, able to close his eye completely due to the paralysis of the orbicularis oculi muscle.
- **C.** CN XII, the hypoglossal nerve, innervates most of the tongue musculature. A left-sided hypoglossal injury would lead to the inability to protrude his tongue to the right.
- **D.** The muscles of mastication are innervated by the mandibular division of CN V, the trigeminal nerve. Although his ability to chew is unaffected, the patient does have some trouble eating because of paralysis to the buccinator muscle, which assists in positioning food in the oral cavity.
- **E.** Sensation to the cheek is conveyed through the maxillary division of the trigeminal nerve.
- **6. D.** The inferior alveolar nerve courses within the mandibular canal of the mandible and would be injured in this patient (Section 26.3).
 - **A.** The lingual nerve courses through the infratemporal fossa and into the floor of the mouth.
 - **B.** The hypoglossal nerve courses anteriorly below the angle of the mandible before entering the mouth at the posterior border of the mylohyoid muscle.
 - **C.** Zygomatic branches of the facial nerve pass lateral to the masseter muscle as they cross the cheek.
 - **E.** The chorda tympani travels with the lingual nerve in the infratemporal fossa and floor of the mouth.
- **7. B.** The lateral pterygoid muscle inserts into the condylar process of the mandible and its articular disk and the capsule of the temporomandibular joint (TMJ) (Section 27.2).
 - **A.** The medial pterygoid inserts into the pterygoid tuberosity on the medial surface of the angle of the mandible
 - **C.** The temporalis inserts into the apex and medial surface of the coronoid process of the mandible.
 - **D.** The masseter inserts into the masseteric tuberosity at the angle of the mandible.
 - **E.** The buccinator inserts into the angle of the mouth and orbicularis oris.
- **8. A.** The vomer makes up the inferior and posterior parts of the nasal septum (Section 27.7).
 - **B.** The ethmoid bone, through its perpendicular plate, makes up the superior and posterior parts of the nasal septum.
 - **C.** The palatine forms the posterior palate and does not contribute to the nasal septum.
 - **D.** The temporal forms the base and lateral side of the skull and does not contribute to the nasal septum.
 - **E.** Although some of the sphenoid bone will be removed as a part of the procedure, it does not contribute to the nasal septum.
- **9. E.** The lacrimal gland is innervated by visceral motor fibers (preganglionic parasympathetic [C]) of the greater petrosal branch of the facial nerve (A). The postganglionic neuron is the zygomatic branch of the maxillary nerve (V₂), which has its cell body in the pterygopalatine ganglion (B) and is then distributed to the lacrimal gland. The lacrimal nerve

- (D) provides sensory innervation to the lacrimal gland, conjunctiva, and upper eyelids (Section 26.3).
- **A.** The lacrimal gland is innervated by visceral motor fibers (preganglionic parasympathetic of the greater petrosal branch of the facial nerve). B through D are also correct (E).
- **B.** The zygomatic branch of the facial nerve carries postganglionic parasympathetic fibers from the pterygopalatine ganglion to the lacrimal gland. A, C, and D are also correct (E).
- **C.** Parasympathetic fibers of the zygomatic nerve innervate the lacrimal gland. A, B, and D are also correct (E).
- **D.** The lacrimal nerve provides sensory innervation to the lacrimal gland, conjunctiva, and upper eyelids. A through C are also correct (E).
- **10. C.** The stapedius nerve arises from the facial nerve in the facial canal to innervate the stapedius muscle, which dampens sound waves transmitted through the middle ear (Section 28.2).
 - **A.** The maxillary nerve is distributed to the orbit, nasal cavity, and oral cavity, but it has no branches in the middle ear.
 - **B.** The mandibular nerve innervates the tensor tympani, which tenses the tympanic membrane.
 - **D.** The glossopharyngeal nerve transmits sensation from the tympanic cavity and pharyngotympanic tube and joins with sympathetic fibers of the internal carotid plexus to form the tympanic plexus.
 - **E.** The vagus nerve transmits sensation from the external surface of the tympanic membrane.
- **11. A.** The ansa cervicalis innervates all of the infrahyoid muscles except the thyrohyoid (Section 25.3 and **Table 21.4**).
 - **B.** The cervical branch of the facial nerve innervates the platysma.
 - **C.** The hypoglossal nerve innervates only muscles of the tongue, including the genioglossus, hyoglossus, and intrinsic tongue muscles.
 - **D.** The accessory nerve innervates the trapezius and the sternocleidomastoid muscles and contributes to the pharyngeal plexus that helps to control the pharyngeal muscles.
 - **E.** The recurrent laryngeal nerve, a branch of the vagus nerve, innervates the intrinsic muscles of the larynx.
- **12. C.** An emergency tracheotomy (or cricothyrotomy) is performed to secure an airway in a patient with respiratory failure who does not have time to have a procedure performed in the operating room. The quickest access to secure an airway is by incising the cricothyroid membrane (Section 25.6).
 - **A.** Superior to the hyoid bone is superior to the vocal folds and is also a difficult access site given the presence of the mylohyoid muscles.
 - **B.** The thyrohyoid membrane is between the hyoid bone and the thyroid cartilage and is superior to the vocal folds.
 - **D.** Between the thyroid and arytenoid cartilages is too posterior to access the airway and is also at the level of the vocal folds.
 - **E.** Superior to the manubrium in the jugular fossa is a potential site for an airway (tracheostomy) but is more inferior to the cricothyroid membrane. Also, incising the

- tracheal cartilage or trying to access the airway between the tracheal cartilages is too difficult without the benefit of being in the operating room. Another benefit of a cricothyrotomy versus a tracheostomy is that there are fewer structures at risk for injury such as blood vessels, the recurrent laryngeal nerve, the thyroid gland, and the esophagus.
- **13. D.** The recurrent laryngeal nerve is a branch of the vagus nerve, which travels in the tracheoesophageal groove, lateral and posterior to the thyroid gland. Injury to this nerve causes hoarseness, among other complications (Sections 25.6 and 26.3).
 - **A.**, **B.**, **C.**, and **E.** The glossopharyngeal nerve, hypoglossal nerve, nerves of the ansa cervicalis, and the phrenic nerve do not travel close enough to the thyroid gland to be at risk during careful thyroid surgery.
- **14.** E. The anterior fontanelle is the fibrous area at the junction of the frontal and parietal bones. It closes at 18 to 24 months of age (Section 24.1).
 - **A.**, **B.**, **C.**, **D.** The anterior fontanelle remains open until 18 to 24 months of age.
- **15. B.** The superior deep cervical nodes lie between the jugular and facial veins and the anterior belly of the digastric (Section 24.5).
 - **A.** The parotid nodes are superficial nodes that overlie the parotid gland on the side of the face.
 - **C.** The inferior deep cervical nodes lie in the neck near the inferior part of the internal jugular vein.
 - **D.** The retroauricular nodes are superficial nodes that lie along the posterior margin of the auricle.
 - **E.** The lateral cervical nodes are superficial nodes that lie along the external jugular vein in the neck.
- **16. E.** The CSF is reabsorbed into the venous system by the arachnoid granulations, which protrude into the superior sagittal sinus (Section 26.2).
 - **A.** The choroid plexus is the site of CSF production in each of the four ventricles (the first and second [or lateral], the third, and the fourth).
 - **B.** The interventricular foramen is the communication between the lateral ventricles.
 - **C.** The cerebral aqueduct is the communication between the third and fourth ventricles.
 - **D.** The lateral apertures are the communication between the fourth ventricle and the subarachnoid space.
- **17. E.** None of the answers above describes the vagus nerve correctly (Section 26.3).
 - **A.** The vagus nerve leaves the skull through the jugular foramen with the glossopharyngeal and spinal accessory nerves.
 - **B.** The carotid sinus is innervated by the glossopharyngeal nerve.
 - **C.** The oculomotor nerve (III), trochlear nerve (IV), abducent nerve (VI), ophthalmic nerve (V_1), and ophthalmic vein are transmitted through the superior orbital fissure.
 - **D.** The vagus nerve innervates all of the muscles of the soft palate except the tensor veli palatini, which is supplied by the mandibular division of the trigeminal nerve.
- **18.** A. The abducent nerves innervate the lateral rectus muscles, which move the eyes laterally (Section 26.3).

- **B.** Medial movement of the eyes is controlled by the oculomotor nerves via the medial rectus muscles.
- **C.** Superior movement of the eyes is controlled by the oculomotor and trochlear nerves via the superior rectus and inferior oblique muscles.
- **D.** Inferior movement of the eyes is controlled by the oculomotor nerves via the inferior rectus and the superior oblique muscles.
- **E.** Internal rotation of the eyes, also called intorsion or rotation along the long axis of the eye, is controlled by the trochlear nerves via the superior oblique muscles. This movement is normally prevented by the action of the inferior oblique muscles.
- **19. A.** Emissary veins communicate with veins of the scalp and can carry infections intracranially to the dural venous sinuses (Section 27.1).
 - **B.** The attachment of the occipitofrontalis muscle to the skull prevents infections of the scalp from spreading into the neck.
 - **C.** The attachment of the epicranial aponeurosis to the zygomatic arches prevents further lateral spread of infection.
 - **D.** Spread of infection intracranially occurs through the emissary veins, which communicate with the dural sinuses, not with the epidural space.
 - **E.** Not applicable.
- **20. E.** The infratemporal fossa contains the maxillary artery and many of its branches, the mandibular nerve, the pterygoid plexus, and the otic ganglion, as well as the medial and lateral pterygoid muscles (Section 27.5).
 - **A.** The infratemporal fossa contains the maxillary artery, but choices B, C, and D are also correct (E).
 - **B.** The infratemporal fossa contains the mandibular nerve, but choices A, C, and D are also correct (E).
 - **C.** The infratemporal fossa contains the pterygoid plexus, but choices A, B, and D are also correct (E).
 - **D.** The infratemporal fossa contains the otic ganglion, but choices A, B, and C are also correct (E).
- **21. A.** The nasolacrimal duct drains tears from the medial corner of each eye into the inferior meatus (Sections 27.7 and 28.1).
 - **B.** The frontal sinus drains into the middle meatus through a frontonasal duct.
 - **C.** The ethmoid sinus drains into the superior and middle meatuses.
 - **D.** The sphenoid sinus drains into the sphenoethmoidal recess in the posterosuperior part of the nasal cavity.
 - **E.** The maxillary sinus drains into the middle meatus.
- **22. C.** Only the ophthalmic artery and optic nerve enter the orbit through the optic canal (Sections 24.1 and 28.1).
 - **A.** The supratrochlear artery is a branch of the ophthalmic artery in the orbit that supplies the scalp.
 - **B.** The supraorbital artery is a branch of the ophthalmic artery in the orbit that supplies the scalp.
 - **D.** The ophthalmic vein enters the orbit through the superior orbital fissure.
 - **E.** The ophthalmic nerve (CN V_1) enters the orbit through the superior orbital fissure.
- **23. D.** The mandibular division of the trigeminal nerve innervates the tensor tympani muscle, which lessens

- damage from loud sounds by tensing the tympanic membrane (Section 28.2).
- **A.** The optic nerve carries sensory innervation from the neural retina to the lateral geniculate nucleus.
- **B.** The oculomotor nerve innervates most of the extraocular muscles of the eye and the intrinsic muscles of the eye.
- **C.** The trochlear nerve innervates the superior oblique extraocular muscle of the eye.
- **E.** The facial nerve innervates the stapedius muscle, which dampens the vibrations of the stapes on the oval window.
- **24. A.** The cervical plexus originates from the anterior rami of C1–C4 (Section 25.4).
 - **B.** The accessory nerve (CN XI) innervates the sternocleidomastoid.
 - **C.** Only the oculomotor, facial, and glossopharyngeal nerves carry preganglionic parasympathetic nerves that synapse in the head.
 - **D.** The cervical plexus has both sensory and motor components. The sensory nerves of the plexus, the lesser occipital, great auricular, transverse cervical, and supraclavicular nerves innervate the skin of the anterior and lateral neck and lateral scalp. The ansa cervicalis, the motor part of the plexus, innervates most of the infrahyoid muscles.
 - **E.** The greater occipital nerve is supplied by the posterior rami of spinal nerves C1–C3 and is therefore not a branch of the cervical plexus.
- **25. B.** The only muscles that relax the vocal folds are the posterior cricoarytenoid muscles. Note that there are other results of anesthesia that also necessitate intubation (Section 25.6).
 - **A.** The thyroarytenoid closes the vocal folds.
 - **C.** The cricothyroid muscles tighten the vocal folds.
 - **D.** The transverse arytenoid muscles close the vocal folds.
 - **E.** The lateral arytenoid muscles close the vocal folds.
- **26. A.** All of the innervation of the larynx, both sensory and motor, is supplied by the superior and inferior (recurrent) laryngeal branches of the vagus nerve (CN X) (Section 25.6).
 - **B.** The glossopharyngeal nerve (IX) innervates the tympanic cavity and pharyngotympanic (auditory) tube; the pharynx (sensory and motor), the tonsils, palate, posterior one third of the tongue (sensory and taste), and the stylopharyngeus muscle. It also innervates the carotid body and carotid sinus.
 - **C.** The recurrent laryngeal nerve is a branch of the vagus nerve that innervates all of the muscles of the larynx except the cricothyroid and carries sensation from the lower half of the larynx (from the vocal cords downward).
 - **D.** The superior laryngeal nerve innervates the cricothyroid muscle, which helps to tense the vocal folds, and provides sensation to the upper half of the larynx (above the vocal cords).
 - **E.** Not applicable.
- **27. B.** The only laryngeal cartilage to completely encircle the airway is the cricoid cartilage (Section 25.6).
 - **A.** The U-shaped thyroid cartilage has two laminae that join in the anterior midline to form a laryngeal prominence.

- **C.** The epiglottic cartilage, a single leaf-shaped cartilage, forms the anterior wall of the laryngeal inlet at the root of the tongue.
- **D.** Paired arytenoid cartilages articulate with the superior borders of the cricoid laminae. Their vocal processes attach to the thyroid cartilage through the vocal ligaments.
- **E.** Corniculate cartilages appear as small tubercles within the aryepiglottic fold.
- **28. C.** The common carotid artery, internal jugular vein, and vagus nerve are contained within the carotid sheath (Section 25.2).
 - **A.** The external jugular vein is not within the carotid sheath.
 - **B.** The phrenic nerve lies on the anterior scalene muscle behind the carotid sheath.
 - **D.** The superior thyroid artery is a branch of the external carotid artery and does not travel in the carotid sheath.
 - **E.** The sympathetic trunk lies behind the carotid sheath.
- **29. D.** The submandibular lymph nodes are the primary nodes of the lateral part of the body of the tongue (Section 27.8).
 - **A.** The superior deep cervical nodes are the primary nodes of the root of the tongue.
 - **B.** The inferior deep cervical are the primary nodes of the medial parts of the body of the tongue.
 - **C.** The anterior superficial cervical nodes are the primary nodes of the skin anterior muscles of the neck and are not the primary lymph nodes of any part of the tongue.
 - **E.** The submental nodes are the primary nodes of the apex and frenulum of the tongue.
- **30. A.** The ethmoid, maxilla, vomer, palatine, lacrimal, nasal, and inferior nasal concha form the bony skeleton of the nasal cavity (Section 27.7).
 - **B.** The ethmoid forms the cribriform plate at the roof of the nasal cavity, the superior and middle nasal concha of the lateral walls, and part of the nasal septum.
 - **C.** The maxilla forms the anterior part of the palate on the floor of the nasal cavity.
 - **D.** The vomer forms part of the nasal septum.
 - **E.** The palatine bone forms the posterior part of the palate on the floor of the nasal cavity.
- **31. A.** The medial pterygoid muscle forms a sling with the masseter muscle to elevate the mandible (Section 27.2 and **Table 27.3**).
 - **B.** The tensor veli palatini tenses the soft palate.
 - **C.** The levator veli palatini elevates the soft palate.
 - **D.** The suprahyoid muscles, including digastric, geniohyoid, stylohyoid, and mylohyoid, elevate the hyoid. The medial pterygoid can only elevate the hyoid secondarily by first elevating the mandible.
 - **E.** The posterior part of the temporalis muscle retracts the mandible.
- **32. C.** The hypoglossal nerve (CN XII) innervates all muscles of the tongue except for the palatoglossus. When damaged, muscles on the affected side atrophy and fail to contribute to protrusion of the tongue. This causes the tongue to deviate to the side of the lesion (left side in this patient).

- The nerve is at risk during surgery on the common carotid artery because of its proximity to the carotid bifurcation (Section 26.3).
- **A.** The stylopharyngeus is the only muscle innervated by the glossopharyngeal nerve.
- **B.** Damage to the right hypoglossal nerve would cause atrophy of the right side of the tongue and deviation to the right side with protrusion.
- **D.** The right lingual nerve, a branch of the mandibular division of the trigeminal nerve, transmits sensation from the anterior tongue. It also carries parasympathetic fibers via the chorda tympani to the submandibular and sublingual glands and taste from the anterior tongue.
- **E.** The left lingual nerve, a branch of the mandibular division of the trigeminal nerve, transmits sensation from the anterior tongue. It also carries parasympathetic fibers via the chorda tympani to the submandibular and sublingual glands and taste from the anterior tongue.
- **33.** A. The mandibular division enters the infratemporal fossa where it sends motor branches to muscles of mastication and sensory branches to the tongue, mandibular teeth, oral cavity, and skin of the lower and lateral face (Section 26.3).
 - **B.** The maxillary division of the trigeminal nerve passes through the foramen rotundum to the pterygopalatine fossa
 - **C.** The ophthalmic branch of the trigeminal nerve passes through the superior orbital fissure to the orbit.
 - **D.** The maxillary branch of the trigeminal nerve innervates the nasal cavity.
 - **E.** The lingual nerve passes from the infratemporal fossa into the oral cavity.
- **34. E.** The internal carotid arteries do not have branches in the neck. The ophthalmic arteries are the first major branches of the internal carotid arteries (Section 26.2).
 - **A.** The superior thyroid is a branch of the external carotid artery.
 - **B.** The lingual artery is a branch of the external carotid artery.
 - **C.** The facial artery is a branch of the external carotid
 - **D.** The maxillary artery is a branch of the external carotid artery.
- **35. E.** The cavernous sinus contains the oculomotor, trochlear, abducent, and ophthalmic and maxillary divisions of the trigeminal nerve. The maxillary division of the trigeminal nerve supplies sensation to the cheek (Section 26.1).
 - **A.** Jugular venous distension is caused by a decrease of venous return to the heart.
 - **B.** The inability to smile is caused by a lesion to the facial nerve.
 - **C.** The inability to chew is caused by a lesion to the mandibular division of the trigeminal nerve.
 - **D.** Loss of vision is caused by a lesion to the optic nerve, which does not travel through the cavernous sinus. Note that there are additional causes of loss of vision, none of which are related to the cavernous sinus.

- **36. D.** The ophthalmic artery is the first major branch of the internal carotid artery in the anterior cranial fossa (Section 24.3).
 - **A.** The posterior cerebral is the terminal branch of the basilar artery.
 - **B.** The occipital artery is a branch of the external carotid artery.
 - **C.** The labyrinthine artery is a branch of the basilar artery
 - **E.** The middle meningeal artery is a branch of the maxillary artery, which is a branch of the external carotid artery.
- **37. B.** Ultrasound is a dynamic modality in which the structures are seen in real time as the sonographer manipulates the probe. Veins and arteries can be quickly and easily distinguished from each other by the application of gentle pressure on the probe. This will cause the veins with lower internal pressure to collapse temporarily, but the higher pressure arteries remain distended (Chapter 21).
 - **A.** The blue and red colors only indicate direction of blood flow relative to the transducer (red toward the transducer).
 - **C.** Although a normal vein is black (anechoic), a normal artery is black as well. Fluid, including un-clotted normal blood is black on grayscale ultrasound.
 - **D.** A normal vein is not echogenic. This would indicate a blood clot or other abnormality.

- **38.** E. CT has excellent spatial resolution and is optimal for evaluating the bones of the skull base and assessing the anatomy/integrity of the tiny middle ear ossicles (Chapter 21).
 - **A.** Ultrasound would be a poor choice for bony evaluation and for deep structures.
 - **B.** Although MRI would be sensitive to the edema seen with skull base injuries, it has lower specificity for fractures and decreased spatial resolution compared with CT.
 - **C.** X-rays would not show the skull base or ossicles well, due to the overlapping cranium.
 - **D.** Angiography may be used to assess vascular integrity after trauma, but would not be helpful in this case.

Index

Note: Italicized page numbers represent clinical or developmental correlations and anatomic notes. Figures and tables are indicated by f and t, respectively, immediately following the page number.

L	organs of, 160t, 186f (See also	at thumb joint, 328t	of metatarsophalangeal joint,
AA. See Abdominal aortic	specific organ)	of upper limb joints, 284	402 <i>t</i>
aneurysm (AAA)	extraperitoneal, 160f, 160t	at wrist joint, 323 <i>t</i>	at thumb joints, 328t
Abdomen	intraperitoneal, 160, 160f,	Abductor digiti minimi, 321f, 325f,	of upper limb, 284
arteries of, 167–172, 167f	160t, 184f, 202, 202f	330f, 331t, 339f, 405t, 413f	at wrist, 323 <i>t</i>
autonomic nervous system and,	parasympathetic nervous system	Abductor hallucis, 403 <i>f</i> , 405 <i>t</i> , 413 <i>f</i>	Adductor brevis, 380t, 414f, 415f
180–181, 180 <i>f</i> , 181 <i>t</i> , 182 <i>t</i>	in, 182f, 182t	Abductor pollicis	Adductor canal, 366f, 383, 383f
autonomic plexus of, 166–167,	parietal lymph nodes in, 177f peritoneal relationships in, 144f	brevis, 299t, 325f, 328t, 330f, 331t, 339f	Adductor compartment, 291, 329 Adductor hallucis, 368t, 403f, 405t,
167 <i>f</i> , 180–181, 180 <i>f</i> , 181 <i>t</i> clinical correlations	plexuses in, 180f, 181t	longus, 13f, 320t, 324f, 326f,	406 <i>t</i>
abdominal aortic aneurysm,	autonomic, 166–167, 167 <i>f</i> ,	338f, 339f, 340f, 341f, 344f	oblique head, 406 <i>t</i>
168	180–181, 180 <i>f</i> , 181 <i>t</i>	Abscesses, 165	transverse head, 406 <i>t</i>
abscesses, 165	lumbar, 52 <i>f</i> , 149, 179, 368 <i>t</i> ,	Accessory hemiazygos vein, 46f,	Adductor hiatus, 363, 363f, 364f,
anastomoses, large intestine,	369f	51f, 75, 76f, 77f, 89f, 97f	365f, 366f, 383
172	quadrants of, 145f	Accessory muscle bundle, 536f	Adductor longus, 12f, 380t, 383f,
appendicitis, 195, 210	radiographs of, 209t	Accessory nerve (CN XI), 442f, 470f,	408f, 409f, 414f, 415f
ascites, 165	with barium, 211f (See also	472f, 485f, 487t, 498, 498f	Adductor magnus, 238f, 239f, 363,
bacterial contamination/	Double contrast barium	cranial root, 498f	363f, 364f, 365f, 366f,
infection, 165	enema)	spinal root, 462, 498f	380t, 408f–410f, 414f, 415f
calculi of kidneys and ureter,	as regional subdivision, 2f	Accessory organs, of	Adductor pollicis, 12f, 330f, 331t,
207 cholecystectomy, 200	sympathetic nervous system in, 182f, 182t	gastrointestinal tract, 196–199	339f oblique head, 339f
cirrhosis of liver. 198	transverse section, 201f	Accessory pancreatic duct, 189,	transverse head, 339f
common bile and pancreatic	ultrasound of, 209t, 210f	189f, 199f–200f, 202	Adductor tubercle, of femur, 357,
ducts, implications of	vagus (CN X) nerve in, 497	Accessory parotid gland, 533f	358f
shared emptying, 200	veins, 173–176	Accessory sex glands, 245f	Adipose tissue, 6, 477f
cremasteric reflex, absent or	viscera of, 145f, 186–208, 186f	Accessory spleens, 202, 203	of orbit, 551f
reduced, 159	wall of (See Wall(s))	Accommodation, 500f, 546	Aditus, 553, 554f. See also Inlet, to
duodenal ulcers, 190	Abdominal aorta, 45f, 74f, 76f–77f,	Accompanying veins, 295, 295f	mastoid antrum
esophageal varices, 176	114f, 115f, 160f,	Acetabular fossa, 226f, 359f, 377f,	Adventitia, 256f
gallstones, 200	166 <i>f</i> –167 <i>f</i> , 167, 168 <i>t</i> , 169 <i>f</i> ,	382 <i>f</i>	Afferent peripheral lymphatics, 17f
gastric ulcers, 188	172f, 174f, 177f, 179f,	Acetabular labrum, 10, 359f, 374,	Agonist, 10f
hydrocele, 158	186f, 190f, 199f, 201f,	376f, 377f	Air cells
inflammatory bowel disease, 195	204f, 206f, 208f, 212f, 233f, 235f, 236f, 363f	Acetabular notch, 226f Acetabular rim, 226f, 375f	ethmoid, 439, 439 <i>f</i>
inguinal hernia, 156	233j, 233j, 230j, 303j CT of, 212f	Acetabular 1111, 226j, 375j Acetabulum, 7f, 225, 225f, 229f,	mastoid, 432, 528 <i>f</i> , 553 Alar cartilage, 521
mesenteric ischemia, 171	Abdominal aortic aneurysm (AAA),	359f, 375f, 376f	major, 521 <i>f</i> , 522 <i>f</i>
pancreatic carcinoma, 202	168	surfaces of	minor, 521f
peptic ulcers, 190	Abdominal fascia, superficial, 145,	gluteal, 226f	Alar folds, 389f
peritoneal abscess, 165	146f, 154f, 245f	lunate, 226f	Alar ligaments, 41
peritoneal infections, 165	Abdominal ganglion, 501f	transverse ligament of, 374, 377f	Alveolar arteries, 515f, 516t
peritonitis, 165	Abdominal radiograph, 209t, 210f,	Achalasia, 119	anterior, 447f
portal hypertension, 176	211 <i>f</i>	Achilles' tendon, 394, 397f, 403f,	inferior, 447f, 515f, 516t
renal calculi, 207	Abdominal viscera	404f, 411f, 412f, 414f	mental branch, 447f
renal vein entrapment, 205	developmental correlations	rupture of, 394	posterior superior, 447f, 515f
splenic trauma, 203	accessory spleens, 203	Acinus, 127f	Alveolar branch
testicular cancer, 159 ulcerative colitis, 195	common renal anomalies, 206 ileal diverticulum, 192	Acoustic meatus external, 430f, 432, 437f, 508f,	inferior, of mandibular nerve, 491
varicocele, 159	localization of pain from	514f, 552, 552f	superior, of maxillary nerve,
cremasteric reflex, 158, 159	foregut, midgut, and	internal, 432, 436f, 437f, 442f,	491
criteria for dividing, 145 <i>f</i>	hindgut derivatives, 187	492f, 493f, 514f, 555f, 556f	Alveolar ducts, 127f
CT of, 26f, 201f, 209t, 212f	rotation of the midgut tube,	Acromial angle, 287f	Alveolar nerves, 528f, 533f
developmental correlations	187	Acromial branches, 293f, 294f	inferior, 490f, 506f, 507f, 515f,
accessory spleen, 203	transpyloric plane and, 145f	Acromial end, of clavicle, 286f, 304f	517f, 517t, 533f
common renal anomalies, 206	Abdominopelvic cavity, 144-145,	Acromioclavicular joint, 285f, 286f,	superior, 515f
ileal diverticulum, 192	144 <i>f</i> , 160	303, 303 <i>f</i> , 304 <i>f</i>	anterior, 490f
midgut tube rotation, 187	Abducent nerve (CN VI), 442f, 477f,	Acromioclavicular ligaments, 303,	middle, 490f
pain localization, 187	485f, 486f, 487t, 488, 489f,	308f, 309f	posterior, 490 <i>f</i> , 520 <i>t</i>
epigastrium, 145 <i>f</i>	541, 542 <i>f</i> , 548, 550 <i>t</i> , 551 <i>f</i>	Acromion, 13f, 286, 286f, 287f,	Alvertages 136, 137f
fluoroscopy of, 209 <i>t</i> hypogastrium, 145 <i>f</i>	Abduction at digits 2 through 5, 327 <i>t</i>	304f, 308f, 309f, 311f,	Alveolar sacs, 126, 127f Alveoli
imaging, 209, 209 <i>t</i>	of foot joints, 402 <i>t</i>	311 <i>t</i> , 313 <i>f</i> , 337 <i>f</i> Adduction	of bronchial tree, 127 <i>f</i>
lymphatic drainage of, 177–179,	at glenohumeral joint, 312 <i>t</i>	at digits 2 through 5, 327t	collapse of, 126
178f	of hip joint, 378 <i>t</i>	of fingers, 327t, 328t	capillary bed on, 129f
mesogastrium, 145f	of interphalangeal joint, 327 <i>t</i> ,	at glenohumeral joint, 312 <i>t</i>	of mammary gland, 82
MRI of, 209t, 212f	402 <i>t</i>	of hip joint, 378t	pulmonary, 126, 127 <i>f</i> , 129 <i>f</i>
nerves of, 179–185	of metatarsophalangeal joint,	of interphalangeal joint, 327 <i>t</i> ,	for teeth, 432f, 439, 525, 526f
neurovasculature of, 167–176	402 <i>t</i>	402 <i>t</i>	Ambient cistern, 478, 481f

Ampulla	functional aspects of circulatory	Anterior, location/direction term,	inferior, 71 <i>f</i> , 84 <i>f</i> , 85
bony, 557	system, 15	3f, 3t	superior, 84f, 85 (See also
of ductus deferens, 159, 245f,	petrosal nerves of the head, 494	Anterior axillary line, 4t	Thoracic inlet)
255f	Anatomic position, 3, 3f, 3t	Anterior midline, 4t	of ulnar tunnel, 325f
hepatopancreatic (of Vater), 198	Anatomic snuffbox, 292, 325, 326f	Anterior root, 48 <i>f</i> , 49 <i>f</i> , 51, 92 <i>f</i> , 297 <i>f</i>	of ventricle of brain
sphincter of, 199f	Anconeus, 314t, 336f, 338f	spinal nerves, 51, 51 <i>f</i> , 57 <i>f</i> , 61 <i>f</i> ,	lateral, 480, 480 <i>f</i>
of rectum, 258, 260f, 266f, 270f	Anesthesia	92f	median, 480
of semicircular duct, 557	epidural, 48	Anterior (pelvic) surface of sacrum,	Apex
urethral, 257, 257f	lumbar and epidural, 48	38f	of bladder, 245 <i>f</i> , 254, 255 <i>f</i>
of uterine tube, 247, 249f	spinal, 48	Anterior tubercle, of cervical spine,	of heart, 25f, 101, 101f, 102t,
Ampullary power	Aneurysm	35f	103f, 105f, 106f, 108f
Ampullary nerve	abdominal aortic, 168	Antihelix, of ear, 552, 552f	of lungs, 123, 123f
anterior, 494 <i>f</i> , 557 <i>f</i>	popliteal, 364	Antitragus, 552, 552 <i>f</i>	of nose, 521
lateral, 494f, 557f	Angina, 111	Antrum	of patella, 357, 359f
posterior, 494 <i>f</i> , 557 <i>f</i>	Angiogram, aortic arch, 73f	mastoid, 553, 554 <i>f</i>	petrous, of temporal bone, 437f
Anal canal, 193, 258, 259f, 260f,	Angle of chamber of eye, 545f	pyloric, 187, 188 <i>f</i> , 199 <i>f</i>	of prostate, 246, 246f
266f, 270–271, 270f		Anulus fibrosus	of sacrum, 38f of tongue, 530, 530f, 531f
dentate line in, 270f, 271, 272f innervation of, 259, 271	costal, 85f inferior, of scapula, 5t, 286f, 287f,	disk herniation and, 40 of intervertebral disk, 41, 41f	of urinary bladder, 245f, 254,
lymphatic drainage of, 259, 271	310 <i>t</i>	of lumbar spine, 41, 42f	255f
muscularis mucosae, 272f	of mandible, 432f, 439, 536f	Anus, 224f, 234f, 238f, 239f, 244f,	Apical, location/direction term, 3t
neurovasculature of, 271	Q, genu varum and genu valgum	248f, 268f, 270, 270f	Apical, location/direction term, 3t Apical axillary nodes, 296, 296f
sphincters of, 260f (See also Anal	and, 391	canal of (See Anal canal)	Apical ligament, of dens, 44f
sphincters of, 2007 (See this o Affair	of scapula	fissures of, 271	Aponeurosis, 11
Anal cleft, 261 <i>f</i>	acromial, 287f	structural design, 2f	bicipital, 314, 314 <i>t</i> , 315 <i>f</i> , 338 <i>f</i> ,
Anal columns, 270 <i>f</i> , 271	inferior, 5t, 286f, 287f, 310t	Aorta, 15 <i>f</i> , 16, 16 <i>f</i> , 61 <i>f</i> , 72 <i>f</i> , 116 <i>f</i> ,	340f
Anal fissures, 271	superior, 287 <i>f</i> , 304 <i>f</i> , 305 <i>t</i>	196f	epicranial (galea aponeurotica),
Anal gland, 270f	sternal, 5 <i>t</i> , 84, 84 <i>f</i>	abdominal, 45f, 74f, 76f–77f,	475f, 502, 502f, 503f, 504f,
Anal pecten, 270 <i>f</i> , 271, 272 <i>f</i>	venous, 449	114f, 115f, 160f, 166f,	504t, 505t
Anal sinuses, 270 <i>f</i> , 271	left, 17	166 <i>f</i> –167 <i>f</i> , 167, 168 <i>t</i> , 169 <i>f</i> ,	external oblique, 145, 146 <i>f</i> , 147,
Anal sphincter	right, 17	172f, 174f, 177f, 179f,	148f, 153, 153t, 154, 154f,
external, 234f, 238f, 239f, 240f,	Angular artery, 445f, 446, 549f	186f, 190f, 199f, 201f,	155, 155t, 156f, 382f
244f, 248f, 258f, 259f,	Angular notch, of stomach, 187,	204f, 206f, 208f, 212f,	internal oblique, 146 <i>f</i> , 147, 148 <i>f</i>
260f, 261f, 262f, 263f,	188f	233f, 235f, 236f, 363f	lingual, 531f
263t, 271, 272f	Angular vein, 449, 450f, 451f, 511f,	aneurysm of, 168	palatine, 529f, 529t, 537t
deep part of, 260f, 270f	549f, 550f	CT of, 212 <i>f</i>	palmar, 291, 319t, 325f, 329,
subcutaneous part of, 260f,	Ankle, 398–400. See also Talocrural	arch of, 25f, 71f, 72, 73f, 74f, 74t,	330f, 331t, 340f
270f	joint	79f, 94f, 97f, 99f, 101f,	plantar, 363, 402, 403f, 404f, 405,
superficial part of, 260f, 270f	dorsiflexion of, 399t	103f, 105f, 108f, 113f,	405t, 413f
internal, 240f, 259f, 260f, 270f,	growth plate in, 399f	115f, 118f, 468f	transversus abdominis, 145,
271, 272f	joints of, 398, 398f	angiogram, 73f	146f, 147, 148f, 149
Anal triangle, 222, 224f, 263t,	movements of, 398, 399t	parts of, 73f	at T1–T4 spinous processes, 305t
270–272, 270 <i>f</i>	ligaments of, 393f, 397f, 398,	ascending, 14f, 25f, 72, 73f, 74f,	Apophysis, 8, 8f
Anal valves, 270f, 271	400f	74t, 77f–78f, 99f, 100f,	Apparatus
Anastomoses, 16	mortise of, 357f, 360f, 398f, 399f	101f, 103f, 104f, 105f,	auditory, 556f
arterial	movement at, 398, 399t	106f, 109f, 112f, 123f	lacrimal, 543-544
in abdomen, 172f	plantar flexion of, 399t	with aortic sinus coarctation,	vestibular, 557f
cruciate, 363, 364	radiograph of, 399f	117	Appendicitis, 195, 210
genicular, 364	retinacula of, 397f	coarctation of, 117, 117f	Appendicular artery, 171f, 194f
inferior mesenteric-superior	sprains of, 400	descending, 14f, 72, 73f, 74f, 74t,	Appendicular skeleton, 7, 7f
mesenteric artery, 14f,	tendon sheaths of, 397t	124 <i>f</i>	Appendicular vein, 176f
170f, 171f, 186f, 189f,	Annular/anular ligaments	in situ, 74f	Appendix/appendices
208f, 212f	of digits, 333f	thoracic, 45f, 72, 74f, 74t, 76f,	epiploic, 193, 194f
inferior pancreatic, 170f	of elbow, 315, 316f, 317f, 318	77f, 79f, 88f, 89f, 91f, 97f,	fibrous, of liver, 197f
superior mesenteric-inferior	of trachea, 124, 126 <i>f</i>	118f, 293f	inflammation of, 195
pancreatic, 170f	Anococcygeal ligament, 228, 261f,	anterior view of, 73f	vermiform, 17, 17 <i>f</i> , 162 <i>f</i> , 178 <i>t</i> ,
in ureter, 172f	262 <i>f</i>	plexus, 78f, 80f	193, 194 <i>f</i> , 195
of celiac arterial trunk, 168	Anococcygeal nerves, 238f, 239f	vestibule of, 106	vesicular, 249f
clinical correlations, 172	Anococcygeal raphe, 229f	wall of, 15 <i>f</i>	Aqueduct
external-internal carotid artery,	Anocutaneous line, 270 <i>f</i> , 271, 272 <i>f</i>	Aortic hiatus, 74 <i>f</i> , 76 <i>f</i> , 87 <i>f</i> , 88, 149 <i>f</i> ,	cerebral, 480, 480f, 481f
449	Anorectal junction, 258, 260f, 270f	167f, 168f	cochlear, 555f
large intestine, clinical	ANS. See Autonomic nervous	Aortic lymph nodes, 177f, 237t	vestibular, 437f, 557
correlations, 172	system (ANS)	Aorticorenal ganglion, 180f, 181t,	Aqueous humor, 546
phrenic vein-suprarenal vein,	Ansa cervicalis, 459, 472f	185 <i>f</i>	Arachnoid, 474 <i>f</i> , 484 <i>f</i>
208f	inferior root, 460t, 461f	Aortic semilunar valves, 104f, 106f,	sites of emergence from, 484f
venous	superior root, 460 <i>t</i> , 461 <i>f</i>	107, 107 <i>f</i>	Arachnoid granulations, 473f, 475f,
infection and, 451	Anserine bursa, 378, 390	Aortic valve, 104 <i>f</i> , 106 <i>f</i> , 107, 107 <i>f</i>	478, 481f, 502f
umbilical–portal veins, 114f	Antagonist, 10f	stenosis, 107	Arachnoid mater, 47, 48 <i>f</i> , 61 <i>f</i> , 473,
Anastomotic vein	Antebrachial cutaneous nerve, 301	Apertura(s) Sac also Histus:	473f, 474, 478
inferior, 484f	anterior, 300	Aperture(s). See also Hiatus;	Arachnoid trabeculae, 47, 478, 478f
superior, 484f	lateral, 299, 300, 315f	Opening(s)	Arcade scapular 202 204f
Anatomic neck, of humerus, 288,	medial, 54f, 299t, 301f, 302f, 315f	median, of ventricle, 481f	Arcade, scapular, 292, 294f Arch
288 <i>f</i> Anatomic notes	posterior, 301 Antebrachial fascia, 291, 341f, 363f	nasal, anterior, 431f, 522f	
extra-articular and intra-	Antebrachial rascia, 291, 341J, 363J Antebrachial region, 284, 284f	piriform (anterior nasal), 431f, 522f	aortic, 25f, 71f, 72, 73f, 74f, 74t, 79f, 94f, 97f, 99f, 101f,
articular structures of	Antebrachial region, 284, 284 <i>j</i> Antebrachial veins, median, 295 <i>f</i> ,	of sphenoid sinus, 438f	103f, 105f, 108f, 113f,
synovial joints, 10	296, 315 <i>f</i>	thoracic, 85	105j, 105j, 108j, 115j, 115f, 118f, 468f
Symovian joines, 10	200, 210]	anoracie, ou	110], 110], 400]

angiogram, 73f	Arteries (general)	petrous part of, 446, 448f,	inferior, 315f
parts of, 73f	autonomic nervous system and,	481, 482 <i>f</i>	superior, 315f
of atlas, 561f	182 <i>t</i>	system, 445–449	communicating
anterior, 44f	end, 16, 16 <i>f</i>	ultrasound of, 558f, 559f	anterior, 482, 483 <i>f</i>
posterior, 35 <i>f</i> , 41 <i>f</i> , 44 <i>f</i>	functional aspects of, 16	carpal	posterior, 448 <i>f</i> , 482, 482 <i>f</i> , 483 <i>f</i>
coracoacromial, 304f, 308f–309f	lumen of, 15f	dorsal, 292	coronary, 74t, 109–111, 109f,
costal, 335f of cricoid cartilage, 463f	overview, 14f Arteries (named), 14	palmar, 292	110f
dental	alveolar, 515 <i>f</i> , 516 <i>t</i>	cecal, 172f, 194f anterior, 171f	angina pectoris, 111 atrial branch, 109f
mandibular, 432 <i>f</i> , 439, 525	anterior, 447f	posterior, 171 <i>f</i>	branches of, 111 <i>t</i>
maxillary, 435f, 439, 525	inferior, 447 <i>f</i> , 515 <i>f</i> , 516 <i>t</i>	celiac trunk, 14f, 74f, 77f, 88, 89f,	coronary artery disease, 111
dorsal carpal, 294	mental branch, 447f	144, 163 <i>f</i> , 164 <i>t</i> , 167, 167 <i>f</i> ,	left, 101 <i>f</i> , 105 <i>f</i> , 106 <i>f</i>
dorsal venous, 365, 366f	posterior superior, 447f, 515f	168, 168 <i>t</i> , 169 <i>f</i> , 170 <i>f</i> , 174 <i>f</i> ,	anterior interventricular
of foot	angular, 445f, 446, 549f	175f, 178t, 186f, 188, 189f,	branch, 109 <i>f</i> , 110 <i>f</i>
longitudinal, 402	appendicular, 171f, 194f	190, 196, 199 <i>f</i> , 201 <i>f</i> , 202,	atrial branch, 109f–110f
stabilizers of, 403f-404f	arcuate, 365, 365f	204f, 206f, 208f	branches, 109f, 110f, 111t
transverse, 402	ascending cervical, 44, 50f, 292,	central retinal, 447, 545f, 547,	circumflex branch, 109f
stabilizers of, 403f	292f, 443, 444f, 470f	549 <i>f</i>	right, 106f, 109f, 110f, 111
iliopectineal, 150f, 382f	of atrioventricular (AV) node, 111	cerebellar	atrial branch, 106f, 109f,
jugular venous, 450, 469f	auricular	anterior, 483f, 559f	110 <i>f</i>
of limb, upper, 294	deep, 447 <i>f</i> , 516 <i>t</i>	inferior	branches of, 111, 111t
palatoglossal, 526f, 528, 530f	posterior, 446, 446 <i>t</i> , 449 <i>f</i> , 553	anterior, 482, 483 <i>f</i>	conus branch, 106 <i>f</i> , 109 <i>f</i>
palatopharyngeal, 526f, 528, 530f	axillary, 14 <i>f</i> , 91 <i>f</i> , 151 <i>f</i> –152 <i>f</i> , 292,	posterior, 483 <i>f</i>	cremasteric, 157, 157f, 158f, 159
palmar (arterial)	292f, 293f, 294f, 297f,	posterior, 482f	cystic, 169f, 170f, 197f, 198
deep, 292, 293f, 294, 294f	298f, 306f, 307, 307f, 444f	posteroinferior, 443	deep
superficial, 293 <i>f</i> , 294, 294 <i>f</i> , 325 <i>f</i>	lateral thoracic branch, 82 superior thoracic branch, 292	superior, 482, 483f cerebral, 478f	of arm, 292, 293f, 313f of thigh, 363, 383f, 415f
palmar (venous), deep, 295f	thoracodorsal branches, 82	anterior, 447, 482t, 483f, 559f	digital
plantar, deep, 364 <i>f</i> , 365	basilar, 50 <i>f</i> , 443, 448 <i>f</i> , 481–482,	distribution of, 482 <i>t</i>	dorsal (of foot), 365, 365 <i>f</i>
posterior, 44f	482f, 483f, 561f	middle, 447, 473f, 482t, 483f,	dorsal (of hand), 294, 294f
superciliary, 431f	brachial, 14 <i>f</i> , 292, 293 <i>f</i> , 294 <i>f</i> ,	559f	palmar, 294
tendinous	296f, 307f, 315f, 341f	posterior, 482, 482f, 482t, 483f	common, 293f, 294f
of levator ani, 223t, 228, 229f,	brachiocephalic trunk, 14f, 18f,	cerebral arterial circle (of Willis),	proper, 294f
230t, 231f, 252f, 254f	45f, 72, 73f, 74f, 74t,	481, 482, 483 <i>f</i>	plantar
of pelvic fascia, 230, 231f, 252f	76f–79f, 91f, 94f, 98f, 101f,	cervical, 444f	common, 364f, 365
venous	103f, 104f, 105f, 118f, 293f,	ascending, 44, 50f, 292, 292f,	proper, 364 <i>f</i> , 365
dorsal, 365, 366f	470f, 471f, 497f	443, 444f, 470f	dorsal
jugular, 450, 469f	bronchial, 74f, 128, 129f	deep, 91f, 292f, 443, 444f	carpal, 292
vertebral, 34f, 35f, 39t, 42f, 42t	esophageal branch of, 117	superficial, 292f, 472f	digital (of foot), 365, 365 <i>f</i>
pedicles of, 34f	buccal, 447f, 515f, 516t	transverse, 292, 292f, 294f,	digital (of hand), 294, 294f
zygomatic, 430 <i>f</i> , 432, 435 <i>f</i> , 439,	carotid	443, 444f, 470f, 471f	metacarpal, 294, 294f
503, 508f, 509t, 512, 513f,	angiogram of, 559f	dorsal scapular branch of,	pedal, 14 <i>f</i> , 365
525	bifurcation of, 445, 445 <i>f</i> , 448 <i>f</i> ,	292	epigastric, 150 <i>f</i>
Arcuate artery, 365, 365f	472f color Doppler of, 559f	ciliary, posterior long, 549f	inferior, 150 <i>f</i> –152 <i>f</i> , 156 <i>f</i> , 167 <i>f</i> ,
Arcuate eminence, 437f Arcuate ligaments	common, 14 <i>f</i> , 45 <i>f</i> , 71 <i>f</i> , 72,	short, 549f	168, 168 <i>f</i> , 231 <i>f</i> , 235 <i>f</i> , 363 <i>f</i> , 382 <i>f</i>
lateral, 87, 87f, 149f, 179f	76 <i>f</i> –77 <i>f</i> , 89 <i>f</i> , 91 <i>f</i> , 94 <i>f</i> , 98 <i>f</i> ,	circumflex, 106f, 111	left, 168 <i>t</i>
medial, 87, 87f, 149f, 179f	292f, 293f, 443, 444f, 445,	femoral	superficial, 150f, 151, 151f,
median, 87f, 88, 88f, 149f	445 <i>f</i> , 449 <i>f</i> , 451 <i>f</i> , 455 <i>f</i> ,	ascending branch, 363f	363, 363 <i>f</i>
Arcuate line, 146f, 147, 148f, 150f,	468f, 469f, 470f, 472f, 482f	descending branch, 363f	superior, 72, 91 <i>f</i> , 150 <i>f</i> –151 <i>f</i> ,
161f, 226f, 228f, 229f	cricothyroid branch, 444f	lateral, 363, 363f	152 <i>f</i>
of bony pelvis, 225	esophageal branch, 444f	medial, 363, 363f	esophageal, 74f
Arcuate popliteal ligament, 383,	infrahyoid branch, 444f	humeral	ethmoidal, 447, 448 <i>f</i>
390f, 392f	left, 72, 73f, 74f, 74t, 78f, 79f,	anterior, 292, 293f, 294f	anterior, 524f
Arcuate pubic ligament, 234f	101 <i>f</i> , 103 <i>f</i> , 471 <i>f</i>	posterior, 292, 293f, 294f,	posterior, 524 <i>f</i> , 549 <i>f</i>
Area(s)	right, 72, 74f, 74t, 94f	313 <i>f</i>	facial, 445f, 446t, 449f, 451f,
bare, of liver, 144f, 166f, 186f,	ultrasound of, 558f, 559f	iliac	472f, 500f, 515f, 523, 533f,
196, 197 <i>f</i> , 198	external, 78f, 444f, 445f, 446,	deep, 150 <i>f</i> –151 <i>f</i> , 151, 167 <i>f</i> ,	549 <i>f</i>
Kiesselbach's, 523, 524f	446t, 448f, 449f, 451f,	168, 235 <i>f</i>	plexus, 500f
Areola, 82, 82f	470f, 472f, 482f, 523, 524f	superficial, 151, 152 <i>f</i> , 363,	submental branches, 446
Areolar glands, 82f–83f	anterior branches of, 446t	363f, 383f	tonsillar branches, 446
Areolar tissue, 6, 502f	medial branches of, 446t	scapular, 292, 293f, 294f, 307f,	transverse, 446, 511 <i>f</i>
Areolar venous plexus, 92f	posterior branches of, 446t terminal branches of, 446,	312, 313 <i>f</i>	femoral, 14f, 151f, 155f, 167f,
Arm, 7 <i>f</i> , 284 anterior region, 284 <i>f</i>	446 <i>t</i>	stenosis of, 111 <i>f</i> clitoral, 232	168, 168f, 235f, 264f, 363,
arterior region, 284j	internal, 442 <i>f</i> , 444 <i>f</i> , 445, 445 <i>f</i> ,	deep, 269 <i>f</i> , 270	382f, 383f, 415f branches of, 363f
compartments of, 313, 314t,	446, 448f, 449f, 472f, 474f,	dorsal, 234f, 238f, 269f, 270	circumflex
340f-341f	477 <i>f</i> , 481, 482 <i>f</i> , 483 <i>f</i> , 486 <i>f</i> ,	colic, 166f	ascending branch, 363f
anterior, 291, 341 <i>f</i>	491f, 493f, 524f, 542f,	left, 168 <i>t</i> , 172 <i>f</i> , 190 <i>f</i>	descending branch, 363f
posterior, 291, 341 <i>f</i>	549f, 551f, 553f, 554f	middle, 163 <i>f</i> , 168, 168 <i>t</i> , 171 <i>f</i> ,	lateral, 363, 363 <i>f</i>
deep artery of, 292, 293 <i>f</i> , 313 <i>f</i>	angiogram of, 559f	172 <i>f</i> , 186 <i>f</i>	medial, 363, 363f
muscles of, 313, 314 <i>t</i>	cavernous part of, 446, 448f,	right, 168, 168 <i>t</i> , 171 <i>f</i> , 172 <i>f</i> ,	course of, 363f
musculature of, topographic	481, 482 <i>f</i>	190 <i>f</i>	deep, 14 <i>f</i>
views, 334–337	cerebral part of, 446, 448f,	collateral	pubic branch, 363f
posterior, 336f-337f	481, 482 <i>f</i>	middle, 293 <i>f</i>	fibular, 14f, 364, 364f, 415f
posterior region, 284f	cervical part of, 446, 448f,	radial, 293f	calcaneal branches, 364f
topographic views of, 334-337	482 <i>f</i>	ulnar, 292	malleolar branches, 364, 364f

Arteries (named) (continued)	internal, 14f, 44, 45f, 114f,	meningeal, 437f, 447f	dorsal, 232, 233f, 235f, 264,
muscular branches, 364f	167f, 168, 168t, 179f, 206f,	middle, 473f, 515f, 516t	264f, 265f, 266f, 267f
perforating branches, 364,	231f, 232, 235f, 253f, 254,	anastomotic branch, 447f,	perforating, of lower limb, 363,
364f, 365f	255f, 264f, 363f	549 <i>f</i>	363 <i>f</i>
frontal, 446	anterior division, 232, 232t,	frontal branch, 447f	pericardiacophrenic, 74t, 88, 89f,
gastric, 167, 167f, 170f, 175f	233f	parietal branch, 447f	94f, 96f–98f, 99, 100f, 121f
left, 163f, 167, 167f, 168t, 169f,	branches of, 232t	petrous branch, 447f	perineal, 232, 233f, 253f, 264f,
170f, 171f, 176f, 190f,	left, 234f	posterior, 442f	267, 269f
203f, 204f, 208f	posterior division, 232, 232t	mesenteric, 201f	pharyngeal, ascending, 444f,
posterior, 170 <i>f</i>	right, 168f, 206f, 233f	inferior, 14 <i>f</i> , 165 <i>f</i> , 166 <i>f</i> , 167 <i>f</i> ,	445f, 446, 446t, 449f
right, 168t, 169f, 170f, 171f,	iliolumbar, 44, 167f	168, 168 <i>f</i> , 168 <i>t</i> , 172 <i>f</i> , 174 <i>f</i> ,	phrenic
176 <i>f</i> short, 170 <i>f</i> , 188	right, 233f infraorbital, 447f, 515f, 516t,	176f, 195, 199f, 206f, 233f, 234f, 235f, 236f	inferior, 74 <i>f</i> , 88, 89 <i>f</i> , 167, 167 <i>f</i> , 168 <i>t</i> , 208 <i>f</i>
gastroduodenal, 168 <i>t</i> , 169 <i>f</i> , 170 <i>f</i> ,	549f	anastomoses with superior	left, 168f, 174f
171 <i>f</i> , 175 <i>f</i> , 175 <i>t</i> , 176 <i>f</i> , 190	intercostal, 44, 74f, 79f, 91f, 96f,	mesenteric artery, 14f,	right, 174 <i>f</i>
superior pancreaticoduodenal	97f, 152f, 444f	170f, 171f, 186f, 189f,	superior, 74t, 89f
branch, 190	anterior, 45 <i>f</i> , 72, 74 <i>t</i>	208f, 212f	plantar, 365f
gastro-omental, 175f	highest, 444f	branches of, 202	common, 364f
left, 169f, 170f, 188	posterior, 45f, 50f, 72, 74f, 74t,	superior, 14f, 166f, 167, 167f,	deep, 365
right, 169f, 171f, 188	91 <i>f</i>	168t, 169f, 170f, 171f,	lateral, 364, 364f
genicular	superior, 74t	172f, 174f, 176f, 186f,	medial, 364, 364f
descending, 109f, 110f, 363, 363f	supreme, 292 <i>f</i> , 443, 444 <i>f</i>	189f, 190f, 199f, 200f,	deep branch, 364f
lateral	interosseous, 341f	201f, 206f, 208f, 212f	superficial branch, 364f
inferior, 363 <i>f</i> , 364 <i>f</i> , 365 <i>f</i> ,	anterior, 293 <i>f</i> , 294 <i>f</i>	metacarpal	proper, 364f
392f	posterior branch, 294f	dorsal, 294, 294 <i>f</i>	pontine, 483f
superior, 363f, 364f, 365f,	common, 292, 294f	palmar, 294, 294 <i>f</i>	popliteal, 14f, 363, 363f, 364,
392 <i>f</i>	posterior, 292, 293 <i>f</i> , 294 <i>f</i>	metatarsal	364f, 365f, 392f, 417f
medial inferior, 363f, 364f, 365f,	recurrent, 294f	dorsal, 365, 365 <i>f</i>	aneurysm, 364 genicular branches, 363, 365
392 <i>f</i>	interventricular anterior, 101f, 106f, 109f, 110f,	plantar, 364 <i>f</i> , 365 musculophrenic, 72, 88, 89 <i>f</i>	posterior descending, 109f, 110f
superior, 363f, 364f, 365f,	111	nasal	posterior descending, 109 <i>f</i> , 110 <i>f</i> posterolateral, right, 109 <i>f</i> –110 <i>f</i>
392f	posterior, 109 <i>f</i> –110 <i>f</i> , 111	dorsal, 448f, 549f	princeps pollicis, 294, 294f
middle, 364f, 392f	jejunal, 168, 168t, 171f, 190	lateral, 446	pudendal
gluteal, 167 <i>f</i> , 363 <i>f</i>	labial	lateral posterior, 447f, 524f	external, 157, 232, 235f, 264f,
inferior, 235f, 363	inferior, 445f, 446	nasopalatine, 442f	266f, 363f
left, 236f	superior, 445 <i>f</i> , 446 <i>f</i>	obturator, 167f, 168f, 231f,	deep, 363
right, 167f, 233f, 236f	labyrinthine, 442f	234f-235f, 255f, 363, 363f	internal, 167f, 223f, 232, 234f,
superior, 236f, 363	lacrimal, 549f	left, 236f	235f, 259f, 264f, 267, 269f
left, 167 <i>f</i>	anastomotic branch with, 447f	right, 168 <i>f</i> , 233 <i>f</i>	branches, 223t, 257, 262,
right, 233f, 236f	laryngeal	occipital, 445f, 446, 446t, 449f,	269f
great anterior segmental	inferior, 468f	472f, 511f, 512f	left, 233f, 236f, 262
medullary, 50, 50 <i>f</i>	superior, 444 <i>f</i> , 445, 445 <i>f</i> , 466 <i>f</i> ,	ophthalmic, 447, 448f, 449f,	superficial, 363
helicine, 266, 267 <i>f</i>	468f, 470f	477f, 524f, 542f, 549f,	pulmonary, 16, 16 <i>f</i> , 72, 72 <i>f</i> –73 <i>f</i> ,
hepatic, 166f, 168, 199f	foramen for, 446, 463 <i>f</i>	551f	94 <i>f</i> , 104 <i>f</i> , 114 <i>f</i> , 115 <i>f</i> , 118 <i>f</i> ,
common, 163 <i>f</i> , 167, 167 <i>f</i> , 168 <i>t</i> , 169 <i>f</i> , 170 <i>f</i> , 171 <i>f</i> , 190 <i>f</i> ,	lingual, 445, 445f, 446t, 449f, 472f, 530, 532f, 533f	ovarian, 167f, 168, 168t, 175f, 231f, 232, 249f, 255f, 258f	124f, 128, 129f branches of, 72, 73f
204f, 208f	lumbar, 44, 50 <i>f</i> , 74 <i>f</i> , 167, 167 <i>f</i> ,	left, 175 <i>f</i> , 206 <i>f</i> , 208 <i>f</i> , 235 <i>f</i>	left, 73 <i>f</i> , 97 <i>f</i> , 98 <i>f</i> , 101 <i>f</i> , 103 <i>f</i> ,
left, 169f, 176f	168 <i>t</i>	right, 174f, 206f, 208f, 233f	105f, 123f
proper, 168 <i>t</i> , 169 <i>f</i> , 170 <i>f</i> , 171 <i>f</i> ,	ascending, 175 <i>f</i>	palatine	branches of, 105 <i>f</i> , 123 <i>f</i>
176f, 196, 197f, 199f, 204f,	left, 168 <i>f</i>	descending, 447 <i>f</i> , 516 <i>t</i> , 524 <i>f</i>	right, 96f, 99f, 101f, 103f, 104f,
208 <i>f</i>	posterior, 59	greater, 442f, 447f, 516t, 524f	105f, 123f
right, 169f, 176f	malleolar	lesser, 442f, 447f, 516t, 524f	branches of, 105f
humeral, circumflex	lateral, anterior, 365f	palmar, 292	radial, 14f, 293f, 294f, 325f, 326f,
anterior, 292, 293f, 294f	medial, anterior, 365f	superficial, 294f, 324f	344 <i>f</i>
posterior, 292, 293f, 294f, 313f	marginal, in abdomen (artery of	pancreatic	recurrent, 292, 293f, 315f
ileal, 168, 168 <i>t</i> , 171 <i>f</i> , 190	Drummond), 168, 171 <i>f</i> ,	dorsal, 168, 170f	superficial palmar branch,
ileocolic, 168, 168t, 171f, 172f	172f, 195	great, 170f	293f, 325f
iliac, 14f	marginal branch of coronary	inferior, 168, 170 <i>f</i> , 176 <i>f</i>	radialis indicis, 294, 294f
circumflex	arteries	anastomoses, 170f	radicular
deep, 150 <i>f</i> , 151, 151 <i>f</i> , 167 <i>f</i> ,	left, 109f–110f, 111, 111t	pancreaticoduodenal, 172f, 190	anterior, 50
168, 235 <i>f</i> superficial, 151, 151 <i>f</i> , 152 <i>f</i> ,	right, 111, 111 <i>t</i> masseteric, 447 <i>f</i> , 516 <i>t</i>	inferior, 168, 168 <i>t</i> , 169 <i>f</i> , 170 <i>f</i> , 171 <i>f</i>	posterior, 50 rectal, 167f, 195
363, 363f, 383f	maxillary, 445, 445f, 447f, 449f,	anterior, 170f	inferior, 172f, 232, 233f, 235f,
common, 14 <i>f</i> , 45 <i>f</i> , 63 <i>f</i> , 114 <i>f</i> ,	515f, 523, 524f	posterior, 170f	236f, 255f, 264f, 269f, 271
166f, 167, 167f, 168t, 177f,	branches of, 516 <i>t</i>	superior	left, 258
179f, 235f, 244f, 363f	deep branches of, 447f, 514	anterior, 169f, 170f, 171f,	middle, 168f, 172f, 233f, 234f,
left, 186f, 232, 233f, 234f,	divisions of, 447f	176 <i>f</i>	235f, 236f, 255f, 258, 264f
236, 248f, 258f	mandibular part of, 446, 446t,	duodenal branch of, 170f	right, 258
right, 168f, 172f, 206f, 232,	516 <i>t</i>	posterior, 169f, 170f, 176f	superior, 168, 168t, 172f, 232,
233f, 236, 236f, 248f	mylohyoid branch, 447f	parietal, 446	233f, 236f, 258, 272f
external, 14f, 45f, 150f, 151f,	pterygoid branch, 447f	pedal	recurrent
166f, 167f, 168, 168t, 179f,	pterygoid part of, 446, 446t,	dorsal, 14f, 365, 365f	interosseous, 294f
232, 235f, 253f, 255f, 259f,	516t	dorsal pulse of, 365	radial, 292, 293f, 315f
363f	pterygopalatine part of, 446,	penile	tibial
left, 206f, 234f, 236f	446t, 516t	of bulb, 266	anterior, 364, 364f
right, 168f, 233f, 236f, 248f, 253f, 258f	medial, 44 mediastinal branch, 74 <i>t</i>	deep, 257, 257f, 264f–265f, 266, 267f	posterior, 364, 364 <i>f</i> , 392 <i>f</i> ulnar, 292
2001, 2001	mediasimal branch, /4t	200, 2015	umun, 232

renal, 14f, 168, 168t, 175f, 201f,	parietal bone branch, 446	of abdominal wall, 151,	Aryepiglottic folds, 463, 464f, 466f,
205f	testicular, 150f, 155f, 155t, 156f,	151 <i>f</i> –152 <i>f</i>	535
division of, 205	157f, 158f, 167, 167f, 168t,	of arm, deep, 293 <i>f</i>	Aryepiglottic ligament, 463
left, 166 <i>f</i> , 171 <i>f</i> , 174 <i>f</i> , 176 <i>f</i> ,	175f, 232, 235f	in triceps hiatus, 313f	Arytenoid
186f, 204f, 206f, 208f	left, 175f, 206f, 208f	of brain, 481–483, 483f	oblique, 466f, 536f
right, 174f, 201f, 204f, 208f	right, 174f, 206f, 208f	distribution of, 482t	transverse, 465 <i>t</i> , 466 <i>f</i> , 536 <i>f</i>
retinal, central, 447, 545f, 547,	thight, 1743, 2003, 2003 thigh, deep artery of, 363, 363 <i>f</i>	of bronchial tree, 128–130	Arytenoid cartilage, 126f, 463, 463f
549f		in circulatory system, 14	muscular process, 466f
sacral	thoracic, 89f, 91f, 151, 151f, 307f, 470f	defined, 14	vocal process, 463, 463f, 466f
	internal, 45 <i>f</i> , 72, 74 <i>t</i> , 91 <i>f</i> , 94 <i>f</i> ,	of ductus deferens, 233f	
lateral, 44, 45 <i>f</i> , 167 <i>f</i>			Ascending aorta, 14f, 25f, 72, 73f,
median, 44, 45f, 167, 167f,	120f, 121f, 151f–152f,	of forearm, 294f	74f, 74t, 77f–78f, 99f, 100f,
168t, 233f–236f	176f, 292f, 293f, 443, 444f,	of hand, 294f	101f, 103f, 104f, 105f,
scapular	470f, 471f	of head and neck, 443–449,	106f, 109f, 112f, 123f
circumflex, 292, 293f, 294f,	branches, 72	448 <i>f</i>	Ascending cervical artery, 44, 50f,
307f, 313f	lateral, 91 <i>f</i> , 151 <i>f</i> –152 <i>f</i> , 292,	of knee and posterior leg, 364,	292, 292f, 443, 444f, 470f
in triangular space, 312	293f	364 <i>f</i>	Ascending colon, 71 <i>f</i> , 145 <i>f</i> , 161 <i>f</i> ,
dorsal, 292f, 294f	superior, 151 <i>f</i> –152 <i>f</i> , 293 <i>f</i>	of larynx, 466f, 468f (See also	162 <i>f</i> , 163 <i>f</i> , 165 <i>f</i> , 172 <i>f</i> ,
scrotal	thoracoacromial, 82, 292, 293 <i>f</i> ,	Laryngeal artery)	190 <i>f</i> , 191 <i>f</i> , 192 <i>f</i> , 193, 193 <i>f</i> ,
anterior, 264f	307 <i>f</i>	of leg, 364f–365f	194f, 196f, 199f
posterior, 233f	acromial branch, 293f	of liver, 196–198	attachment of, 166f, 204f
segmental	deltoid branch, 293f	of lower limb, 363-365	lymphatic drainage of, 178t
of kidney, 205f	pectoral branch, 293f	of lungs, 128–130	Ascending lumbar veins, 46f, 75,
of spinal cord, 50f	thoracodorsal, 151 <i>f</i> -152 <i>f</i> , 292,	of neck, 444f, 445-449	173, 174t, 176f
segmental medullary	293f, 294f, 307f	of orbit, 547, 549f	Ascites, 165
anterior, 50, 50f	thymic branch, 74t	overview, 14f	ASD. See Atrial septal defect (ASD)
great anterior, 50, 50f	thyrocervical trunk, 45f, 73f, 74f,	of pancreatic tail, 170f	Asterion, 430f, 434f, 440t
posterior, 50, 50f	74t, 292, 292f, 294f, 443,	of parathyroids, 468f	Atelectasis, 126
sigmoid/sigmoidal, 168, 168t,	444f-445f, 468f, 470f, 471f	of pelvis, 232–236	Atlantoaxial joint, 39
172f, 236f	thyroid, 444f, 445f	of penis, 264	lateral, 39f
sinoatrial (SA) nodal, 111, 111t	inferior, 74t, 292, 292f, 443,	of posterior leg, 364, 365f	median, 39, 39f
sphenopalatine, 442 <i>f</i> , 447 <i>f</i> , 515 <i>f</i> ,	444f, 466f, 467f, 468f,	prostatic, 247	Atlanto-occipital joints, 39, 39f
516t, 524f	470f, 471f	of pterygoid canal, 516 <i>t</i>	Atlanto-occipital membranes, 41,
posterior septal branches, 446 <i>t</i>	superior, 444f, 445, 446t,	of round ligament (of uterus),	41f, 44f
spinal, 50f (See also Spinal	449f, 467f, 468f, 469f,	154f	Atlas (C1), 35 <i>f</i> , 39 <i>f</i> , 46 <i>f</i> , 471 <i>f</i> , 534 <i>f</i>
arteries)	470f, 472f	of scalp, 502–503	arch of, 561 <i>f</i>
,	tibial, 14f, 415f	of small intestine, 189–190	anterior, 44f
anterior, 48 <i>f</i> , 50, 50 <i>f</i> , 442 <i>f</i> , 483 <i>f</i>			
posterior, 50, 50 <i>f</i> , 442 <i>f</i> , 483 <i>f</i>	anterior, 14 <i>f</i> , 363 <i>f</i> , 364, 364 <i>f</i>	of spinal cord, 50f	posterior, 35f, 41f, 44f
splenic, 14 <i>f</i> , 163 <i>f</i> , 166 <i>f</i> , 167, 167 <i>f</i> ,	recurrent branches, 364f,	of stomach, 169f, 188	posterior tubercle of, 35f, 60f
168, 168 <i>t</i> , 169 <i>f</i> , 170 <i>f</i> , 171 <i>f</i> ,	365	of thigh, 363 <i>f</i> , 364 <i>f</i>	superior view, 35f
176f, 186f, 190f, 202, 202f,	posterior, 14 <i>f</i> , 364, 364 <i>f</i>	of thorax, 72–76	transverse ligament of, 41f,
203f, 208f	calcaneal branches, 364f	of thyroid, 468f (See also Thyroid	44f
pancreatic branches, 170f	tympanic, 554f	artery)	transverse process of, 34f, 35,
stylomastoid, 442f	anterior, 442f, 447f, 516t	of trunk, 45f	42f, 59, 60f, 305t
subclavian, 44, 45 <i>f</i> , 50 <i>f</i> , 71 <i>f</i> , 73 <i>f</i> ,	superior, 442f	of upper limb, 291–294	Atrial septal defect (ASD), 116, 116f
77f–79f, 91f, 98f, 151f,	ulnar, 14f, 293f, 294f, 315f, 324f,	forearm, 292, 293f, 294f	Atrial vein, 112f
291–292, 292 <i>f</i> , 293 <i>f</i> , 294 <i>f</i> ,	325f, 341f, 344f	hand, 292, 293 <i>f</i> , 294 <i>f</i>	Atrioventricular (AV) bundle
443, 444f, 448f, 449f, 470f,	collateral, 292, 315f	of ureters, 207	left branch, 108
471f, 482f, 497f	deep palmar branch, 294	of vertebral column, 35 (See also	right branch, 108
branches of, 291	dorsal carpal branch, 294f	Vertebral arteries)	Atrioventricular heart block, 108
left, 14f, 71f, 72, 74f, 74t, 89f,	recurrent, 292	of vestibular bulb, 234f, 253f,	Atrioventricular (AV) node, 108,
94f, 97f, 101f, 103f, 118f,	umbilical, 114f, 115t, 167f, 233f,	269f, 271	108f, 111t, 113f
445f, 468f, 482f	235f, 255f	Arterioles, 14, 15f	artery of, 111
right, 14f, 72, 74t, 79f, 96f,	urethral, 264f, 265f, 267f	Arteriovenous coupling, 15	Atrioventricular valve, 104f–107f,
111 <i>t</i>	uterine, 167f, 168f, 231f, 233f,	Articular cartilage, 8f, 10f, 417f	106-107
subcostal, 45f	235f, 251, 255f	Articular circumference, 316f	left, 106 <i>f</i> , 107 <i>f</i>
sublingual, 532f	tubal branches, 249f	Articular disk, 10, 304f, 508f, 509f,	right, 105f, 106f, 107f
submental, 532f	vaginal, 235f, 253f	510f	Atrium, 70, 72f, 104
subscapular, 292, 294f	right, 233 <i>f</i>	Articular eminence, 514f	auricles of
sulcal, 50f	vertebral, 35, 45f, 49f, 50f, 74t,	Articular facets	left, 100f, 101f, 102, 102t, 103f,
supraorbital, 447, 448f, 549f	91 <i>f</i> , 292, 292 <i>f</i> , 293 <i>f</i> , 294 <i>f</i> ,	inferior, 35, 35f, 36f–37f, 37f, 42f	104, 105 <i>f</i> , 106 <i>f</i> , 109 <i>f</i>
suprarenal, 167, 167f, 168f	442f, 443, 444f, 445f, 448f,	posterior, 35f	right, 100f, 101f, 102, 102t,
inferior, 168t, 174f, 205f, 208f	449f, 470f, 471f, 481, 482f,	superior, 35, 35 <i>f</i> , 36 <i>f</i> , 37 <i>f</i> , 38 <i>f</i> ,	103f, 104, 105f, 106f, 109f,
middle, 167, 167f, 168t, 174f,	483f, 560f	42f, 44f	112f, 124f
205f, 208f	groove for, 35, 35 <i>f</i>	of sacrum, 38f	left, 16f, 72f, 99f, 100f, 101f, 102,
superior, 174f, 205f, 208f	right, 73 <i>f</i> , 74 <i>f</i>	of thoracic vertebrae, 35	103f, 105f, 106f, 110f,
suprascapular, 292, 292f, 293f,	transverse foramina and, 35,	for thyroid cartilage, 466f	103j, 103j, 100j, 110j, 114f, 115f, 116f, 124f
		5 5	
294f, 313f, 443, 444f, 446,	35f, 443	Articular fovea, 317f	proper, 104
470f, 471f, 472f	vesical, 167f, 235f	Articularis genu, 379t	right, 16 <i>f</i> , 25 <i>f</i> , 72 <i>f</i> , 101 <i>f</i> , 102,
acromial branches, 294f	inferior, 168 <i>f</i> , 231 <i>f</i> , 233 <i>f</i> , 234 <i>f</i> ,	Articular labra, 10	103f, 104f, 105f, 106f,
in scapular notch, 312, 313f	255f	Articular processes, 32f	109f, 110f, 114f, 115f,
supratrochlear, 447, 448 <i>f</i> , 549 <i>f</i>	superior, 231f, 233f, 234f, 255f	inferior, 34, 34 <i>f</i> , 35 <i>f</i> –37 <i>f</i> , 43 <i>f</i> , 63 <i>f</i>	116f, 124f
tarsal, lateral, 365, 365 <i>f</i>	vestibular bulb, 234f, 253f, 267,	superior, 34, 34 <i>f</i> , 35 <i>f</i> –37 <i>f</i> , 38 <i>f</i> ,	Auditory apparatus, 556f
temporal, 512f	269f, 270	41f, 42f, 43f, 63f	Auditory canal, external, 552f
deep, 447f, 513f, 515f, 516t	zygomatico-orbital, 445f, 446,	Articular surface, of patella, 359f,	Auditory ossicles, 554f, 555
middle, 446	511 <i>f</i>	389f	Auditory tube. See
superficial, 445, 445f, 446t,	Arteries (of region or structure)	Articular tubercle, 430f, 432, 435f,	Pharyngotympanic
449f, 511f, 515f	of abdomen, 167–172, 167f	437f, 508f, 510f	(auditory) tube

A	-fft FCt 102f	A 10 20f	D
Auricles	effect on organs, 56t, 182f,	Axons, 19, 20 <i>f</i>	Basement membrane, 556, 557
of ear, 552f	182 <i>t</i>	myelinated, 20f	Basilar artery, 50 <i>f</i> , 443, 448 <i>f</i> , 481,
innervation of, 553f	structure of, 22	unmyelinated, 20f	482, 482f, 483f, 561f
of heart	urinary bladder, 182 <i>t</i>	Azygos system, 59, 75, 76f	Basilar membrane, 556f
left, 100f, 101f, 102, 102t, 103f,	urinary tract and, 182t	Azygos vein, 46f, 51f, 75, 76f, 77f,	Basilar plexus, 476f, 477
104, 105 <i>f</i> , 106 <i>f</i> , 109 <i>f</i>	uterus and, 182t	88, 89f, 92f, 93f,	Basilar veins, 484, 484f
as atrial appendage, 100f,	Autonomic plexus(es), 23	118 <i>f</i> –119 <i>f</i> , 124 <i>f</i> , 174 <i>f</i> , 176 <i>f</i>	Basilic hiatus, 295f, 296
101f, 106f	of abdomen, 166–167, 167f,	3 3, 3, 3, 3	Basilic vein, 14 <i>f</i> , 295, 295 <i>f</i> , 296,
right, 100f, 101f, 102, 102t,	180–181, 180 <i>f</i> , 181 <i>t</i>	R	296f, 315f
103f, 104, 105f, 106f, 109f,	cardiac, 78f, 80–81, 80f, 113f,	Back. See also Spinal cord; Spine;	Basivertebral vein, 46f
112f, 124f	131 <i>f</i>	Vertebral column	Bell's palsy, 492
as atrial appendage, 101f,	of pelvis, 166–167, 167 <i>f</i> ,	clinical correlations	Benign prostatic hypertrophy, 247
106 <i>f</i>	180–181, 180 <i>f</i> , 181 <i>t</i>	age-related changes in	Biceps brachii, 12f, 292, 296f, 306f,
Auricular artery	pulmonary, 78f, 80f, 81, 131,	vertebrae, 41	307f, 308f, 309, 314t, 315f,
anterior, 553	131 <i>f</i>	cervical spine injury, 39	334f, 335f, 338f, 340f, 341f
deep, 447 <i>f</i> , 516 <i>t</i>	AV. See Atrioventricular (AV)	disk herniation in lumbar	fascia, 315f
posterior, 446, 446t, 449f, 553	bundle; Atrioventricular	spine, 40	long head, 308f, 309f, 341f
Auricular muscle, 504f	(AV) node	epidural anesthesia, 48	short head, 308f, 309f, 312t,
anterior, 505 <i>t</i>	Axes, of body, 3–4	herniation of intervertebral	314t, 340f, 341f
posterior, 505 <i>t</i>	cardinal, 3–4, 3 <i>f</i> –4 <i>f</i>	disk, 40	tendon of, 308 <i>f</i> , 315 <i>f</i> , 338 <i>f</i> , 340 <i>f</i>
•	longitudinal, 4, 4f, 250f	lumbar puncture, 48, 48f	Biceps femoris, 13 <i>f</i> , 381 <i>t</i> , 391 <i>t</i> ,
superior, 502, 505 <i>t</i>			
Auricular nerve, 60f	cervical (in cervical canal),	metastasis and vertebral	392f, 409f–410f, 411f,
great, 54f, 60f, 459, 460f, 460t,	250f	venous plexus, 44	412f, 414f
461f, 469f, 506, 506f, 511f,	uterine (in cavity of uterus),	osteoporosis, 34	long head, 368t, 381t, 391t, 392f,
512f, 553f	250 <i>f</i>	referred pain, 57	410f, 411f, 414f, 415f
posterior, 492 <i>f</i> , 493 <i>f</i>	vaginal, 250f	scoliosis, 34	short head, 368t, 370, 381t, 391t,
Auricular surface, 9f	sagittal, 4, 4f	spondylolisthesis, 37	392f, 411f, 414f, 415f
of coxal bone, 9f, 225f	Axial, location/direction term, 3t	spondylolysis, 37	Bicipital aponeurosis, 314, 314t,
of ilium, 226f	Axial skeleton, 7, 7f	CT of, 62t	315f, 338f, 340f
of sacrum, 38f	Axilla, 284, 306–307	cutaneous innervation of, 60f	Bicornuate uterus, 249
Auricular veins, posterior, 449,	boundaries of, 306–307	developmental correlation	Bicuspid valve, 106 <i>f</i> , 107, 107, 108 <i>f</i>
450f, 511f	dissection of, 307f	developmental changes of the	Bifurcate ligament, 400f
Auriculotemporal nerve, 490f, 491,	walls of, 306f	spinal cord, dural sac, and	Bifurcation
494, 496f, 506f, 507f, 511f,	Axillary artery, 14 <i>f</i> , 91 <i>f</i> , 151 <i>f</i> –152 <i>f</i> ,	vertebral column, 49	carotid, 445, 445f, 448f, 472f
512f, 513f, 514, 515f, 517f,	292, 292f, 293f, 294f, 297f,	spinal development, 33	tracheal, 118 <i>f</i> , 119, 126 <i>f</i>
517t, 553, 553f	298f, 306f, 307, 307f, 444f	general features, 32	Bile duct, 161, 169f, 196, 197f, 198,
Auscultation sites, 107, 107f, 107t	lateral thoracic branch, 82	innervation of, 44, 45f, 51f	199f, 201f, 208f
of cardiac valves, 107, 107f, 107t	superior thoracic branch, 292	cutaneous, 54f, 60f	common, 189f
Autonomic innervation	thoracodorsal branches, 82	muscles of, 58–59, 58f,	Biliary sphincter system, 199f
of abdomen, 180 <i>f</i> , 181 <i>t</i>	Axillary fascia, 291	58f–61f, 58t	Biliary system, extrahepatic,
of head, 499–501	Axillary fold	imaging modalities, 62 <i>t</i>	198–199
of heart, 80 <i>f</i> , 113 <i>f</i>	anterior, 284 <i>f</i> , 306	MRI of, 62 <i>t</i>	ducts, 198, 199f
of intraperitoneal organs, 184f	posterior, 284 <i>f</i> , 307	muscles of, 58–59, 58t, 60f–61f	Biliary tract, in situ, 199f
of kidneys and ureters, 56f, 185f	Axillary fossa, 284f	extrinsic, 58	Bipartite patella, 359, 359f
of lungs, 131t	Axillary line	intrinsic, 58	Birth, cardiovascular changes at,
of pelvis, 180f, 181t, 182t	anterior, 4t	nerves of, 60 <i>f</i> -61 <i>f</i>	115–116
of stomach, 56f, 183f	posterior, 4t	radiograph of, 62f, 62t	Bladder, urinary, 150f, 186f, 206f,
Autonomic nervous system (ANS),	Axillary lymphatic plexus, 296f	ultrasound of, 62f, 62t	223f, 230f-231f, 244f,
18, 56 <i>f</i>	Axillary lymph nodes, 17f, 83f,	veins of, 51f	248f, 250f, 251f, 253f,
in abdomen, 180 <i>f</i> , 181 <i>t</i>	152f, 296f	Baker's (popliteal) cyst, 390	254–256, 254 <i>f</i> , 266 <i>f</i> , 274 <i>f</i>
sympathetic and	apical, 296, 296f	MRI of, 390	apex of, 245f, 254, 255f
		BALT (bronchus-associated	
parasympathetic effects,	brachial, 296 <i>f</i>	•	autonomic nervous system and,
182f, 182t	central, 296, 296f	lymphatic tissue), 17	56f, 182t
abdomen and, 182 <i>t</i>	humeral, 296, 296f	Bands, lateral	blood supply to, 235f
arteries and, 182t	interpectoral, 296, 296f	of digits, 333, 333f	body of, 245f, 254f, 255f, 256
circuitry of, 57f	pectoral, 296f	of salpingopharyngeal folds, 538	in female, 255f, 258f
ductus deferens and, 182t	subscapular, 296, 296f	Bare area, of liver, 144f, 166f, 186f,	fundus of, 245f, 255f, 256
gastrointestinal tract and, 182t	Axillary nerve, 54f, 60f, 297, 297f,	196, 197 <i>f</i> , 198	intravenous pyelogram, 207f
liver and, 56 <i>f</i> , 182 <i>t</i>	298f, 299t, 301f, 302f, 313f	Barium, radiographs with, 211f. See	lateral ligaments of, 230, 252f
neurons of, 57f	injury, 301	also Double contrast	lymphatic drainage of, 178t, 256
nociceptive fibers in, 55	in quadrangular space, 312	barium enema	in male, 235f, 254f, 255f, 257f
overview, 56f	Axillary recess, 308f, 311f	Bartholin's glands, 267, 268f	MRI, 275f
	Axillary region, 284, 284f		
pancreas and, 56 <i>f</i> , 182 <i>t</i> , 183 <i>f</i>	3 6 , , 3	Basal, location/direction term, 3t	mucosa of, 255f, 256f
parasympathetic division, 55, 56t	Axillary sheath, 307	Basal cistern, 481f	neck of, 245f, 246f, 255f, 256,
(See also Parasympathetic	Axillary tail, 82	Basal ganglia, 20, 21f	256f
nervous system)	Axillary vein, 14f, 76f, 83f, 91f–92f,	Base	parasympathetic stimulation of,
effect on organs, 56t, 182f, 182t	295, 295f, 306f, 307f	of heart, 101	256
structure of, 501f	Axis/axes. See also Axes, of body	of lungs, 123, 123f	referred pain and, 185f
pelvis and, 180f, 181t, 182t	C2	of metacarpals, 290	structure of, 2f, 255f
peripheral nerve pathways of,	dens of, 33f, 39f, 44f, 534f, 560f	of patella, 357, 359f	sympathetic stimulation of, 256
55–57, 56 <i>f</i> –57 <i>f</i> , 56 <i>t</i>	lateral mass of, 39f	of phalanx (foot), 406t	trigone of, 256, 256f
seminal gland and, 182 <i>t</i>	left lateral view, 35f	of phalanx (hand), 328f	uvula of, 256 <i>f</i>
splenic capsule and, 182t	spinous process of, 32f, 60f	of prostate, 246	visceral peritoneum of, 250, 255f
suprarenal glands and, 182t	structural elements, 34f	of sacrum, 38f	visceral sensory fibers, 256
sympathetic division, 55 (See also	condylar, 376f	of skull	Blind spot, 544
Sympathetic nervous	of pronation, 317f	exterior, 435f	Blood, and interstitial fluid,
system)	of supination, 317f	interior, 436f	exchange between, 15

Blood flow	fat marrow, 8f	shaft of, 356, 358-359f	orbital surface of, 540f, 541f
in adult circulation, 16f, 87f, 88	formation of, 8	trochanters	palatine process of, 434f, 435f,
disturbed, in coronary arteries,	hematopoietic marrow, 8f	greater, 7f, 356, 358f–359f,	440f, 514f, 522f
111	layers of, 8	372f, 375f, 376f, 377f, 410f	teeth, 526f
local, regulation of, 15	long, 8	lesser, 7f, 356, 358f, 375f,	tuberosity of, 514f, 518f
in prenatal circulation, 114–115,	typical structure of, 8f	376f, 377f	zygomatic process of, 430f,
114f Blood supply	marrow, 7, 8 <i>f</i> , 17 <i>f</i> Bones (named)	fibula, 357f, 360f, 385f frontal, 7f, 429, 430f, 431f, 433f,	431 <i>f</i> , 435 <i>f</i> , 437 <i>f</i> maxillary, 439
to female external genitalia, 269f	calcaneus, 7 <i>f</i> , 357, 361 <i>f</i> , 362 <i>f</i> ,	436f, 438f, 440f, 508f,	metacarpals, 7f, 285f, 290f, 291f,
to gallbladder, 199f	393f, 399f, 400f, 401f,	513 <i>f</i> , 522 <i>f</i> , 540 <i>f</i> , 541 <i>f</i>	328f
to genitalia	403f, 404f, 412f	zygomatic process of, 513f	bases of, 290
in female, 234 <i>f</i> -235 <i>f</i> , 269 <i>f</i>	capitate, 289, 290f, 291f, 321f,	hamate, 289, 290f, 291f, 321f,	heads of, 290, 333f
in male, 235f, 264f	323f, 324f, 328f, 344f	323f, 324f, 325f, 328f, 344f	metatarsals, 7f, 357f, 361f, 362,
to kidneys, 174f	capitulum, 288f, 289, 316f, 343f	hip (coxal), 222f, 226f, 356 (See	362f, 397f–399f, 400f
of liver, 196–198	carpal, 7f, 285f, 289	also Coxal bone)	nasal, 430f, 431f, 439, 440f, 521f,
to pancreas, 202 to pelvis, 233f	clavicle, 7f, 13f, 96f, 97f, 285,	humerus, 6 <i>f</i> , 7 <i>f</i> , 285 <i>f</i> , 288, 309 <i>f</i> ,	522f, 540f, 561f
in female, 233 <i>f</i> –235 <i>f</i> , 254, 269 <i>f</i>	285f, 292f, 296f, 303, 304f, 308f, 309f, 313f, 334f,	311f, 340f, 341f, 343f anatomic neck of, 288, 288f	navicular, 357, 361f, 362f, 393f, 398f, 399f, 400f, 401f,
in male, 233f, 235f	335f, 337f, 455f, 470f	anterolateral surface of, 288f	403f-404f
of pleura, 120	coxal (hip bone), 7 <i>f</i> , 9 <i>f</i> , 222 <i>f</i> ,	anteromedial surface of, 288f	occipital, 7f, 41f, 432, 433f, 434f,
of rectum, 235f–236f, 258	226f, 356, 357f, 372f	borders	437f, 438f
to spinal cord, 50, 51f	cartilage of, 225f	lateral, 288f, 316f	basilar part of, 44f
to spleen, 202	features of, 225	medial, 288 <i>f</i>	palatine, 434f, 438f, 439, 514f,
to ureters, 207, 254	gluteal surface of, 226f	crest of greater tubercle, 288f	522f, 528f, 541f
to urethra, 257 to urinary bladder, 257	relation to bones of trunk, 372f surfaces of	crest of lesser tubercle, 288f fractures of, 288	parietal, 7f, 429, 430f, 433f, 434f, 435f, 437f, 438f, 508f
to uterus, 251	auricular, 9f, 225f	head of, 288, 288f, 304f, 306f,	patella, 7f, 357f, 376f, 384f, 386f,
to vagina, 254	symphyseal, 9f, 222f, 226f	308f, 311f, 345f	387f, 388f, 408f,
Blood vessels. See also Arteries	cranial, 473 <i>f</i> , 478 <i>f</i>	intertubercular groove of, 288,	408f-409f, 411f, 417f
(general); Veins (general);	cuboid, 357, 361f, 362f, 393f,	288f, 304f, 308f	apex of, 357, 359f
specific arteries and veins	399f, 401f, 403f	tendon sheath in, 309f	base of, 357, 359f
of genitalia	cuneiform, 403f, 404f	radial groove of, 288f, 289	bipartite, 359, 359f
female, 234f–235f, 269f	intermediate, 357, 361 <i>f</i> , 362 <i>f</i>	shaft of, 288f	phalanges, 7f, 357f
male, 235 <i>f</i> , 264 <i>f</i> oxygen poor, 16, 16 <i>f</i>	lateral, 357, 361 <i>f</i> , 362 <i>f</i> medial, 357, 361 <i>f</i> , 362 <i>f</i> , 400 <i>f</i> ,	supracondylar ridge lateral, 288f, 316f	of foot, 361f-362f, 362, 400f of hand, 285f, 289, 290, 290f
oxygen rich, 16, 16f	401 <i>f</i>	medial, 288f, 316f	base of, 328f
of pelvis, 233f–235f, 254, 269f	tubercle, 464f, 466f	surgical neck of, 288, 288f	distal, 290f, 291f, 321f, 328f
of rectum, 235f-236f	ethmoid bone, 430f, 431f, 436f,	tubercles, 288	head of, 328f
structure of, 15, 15f	439, 440 <i>f</i> , 522 <i>f</i>	greater, 288, 288f, 304f, 308f,	middle, 290f, 291f, 321f,
of testes, 158f	anterior view, 438f, 439f	335 <i>f</i>	328f
Body/bodies	cribriform plate, 436f, 439,	lesser, 288, 288f, 304f, 308f	proximal, 290f, 291f, 321f,
carotid, 445f, 446, 472f ciliary, 488, 543f, 544, 545f	439f, 442f, 488, 488f, 522f, 553f	ulnar groove of, 288f, 289, 316f hyoid, 443, 455f, 457f, 463f, 464f,	328f shaft of, 290f, 321f, 328f
of clitoris, 267, 268 <i>f</i> –269 <i>f</i>	crista galli, 436f, 439, 439f,	466f, 472f, 525f, 527f,	pisiform, 289, 290f, 321f, 322f,
of epididymis, 157f	440f, 474f, 488f, 522f	527t, 531f, 532f, 533f,	323f, 324f, 325, 325f, 328f
erectile, of urogenital triangle	middle nasal concha, 431f	534f, 536f	pubic, 274 <i>f</i>
in female, 267, 269f	orbital plate, 439f, 440f, 540f	body, 443, 527t	radius, 7f, 285f, 289, 289f, 290f,
in male, 264–267, 266f	perpendicular plate, 431f, 439,	greater horn, 443, 443 <i>f</i>	291f, 328f, 340f, 343f
of gallbladder, 198, 199f of hyoid bone, 443, 443f, 527t	439f, 440f, 488f, 522f in situ, 439f	lesser horn, 443, 443f incus, 552f, 554f, 555, 556f	head of, 285f, 289, 316f, 344f subluxation of, 318
of ilium, 225 <i>f</i> , 226 <i>f</i>	superior concha, 488f	ischiopubic, 7 <i>f</i>	ribs, 9f, 85, 90f
of ischium, 225 <i>f</i> , 226 <i>f</i>	superior view, 439f	lacrimal, 430f, 439, 522f, 540f	articulation joints of, 85
of mandible, 430f, 431f, 432f,	femur, 274f, 356, 357f-358f,	lunate, 289, 290f, 291f, 321f,	body of, 85f
434f, 439, 561f	384f, 385f, 385f, 386f,	323f, 328f	classification of, 85
of pancreas, 166f, 199f, 200, 200f,	387f, 389f, 390f, 414f,	dislocation, 289	false, 85, 85f
203f	415 <i>f</i> , 417 <i>f</i>	malleus, 552f, 554f, 555, 556f	floating, 85, 85 <i>f</i>
of penis, 264, 265 <i>f</i> , 266 <i>f</i>	adductor tubercle of, 357, 358f anterior view of, 358f	mandible, 7f, 430f, 431f, 434f, 439, 469f, 470f, 508f, 509f,	heads of, 85, 85f neck of, 85f
perineal, 232f, 238f, 239f, 244f, 248f, 261f, 262, 262f, 271	condyles	525f, 531f, 532f, 561f	numbering, 84, 85
of pubis, 225f, 226f	lateral, 357, 358f, 376f, 384f,	alveolar process of, 431f, 432f	true, 85, 85 <i>f</i>
of ribs, 85f	385f, 386f, 387f, 389f, 417f	angle of, 432f, 439, 536f	types of, 85, 85 <i>f</i>
of sphenoid, 432, 438f	medial, 357, 357f, 358f, 376f,	body, 430f, 431f, 432f, 434f,	scaphoid, 289, 290f, 291f, 321f,
of sternum, 7 <i>f</i> , 71 <i>f</i> , 84, 84 <i>f</i> , 86 <i>f</i> ,	384f, 385f, 386f, 387f,	439, 561 <i>f</i>	323f, 324f, 326f, 328f
87f, 146f, 149f, 334f, 335f	389f, 417f	condylar process of, 432, 432f,	sesamoid, 290f, 362, 362f, 398f,
of stomach, 187, 187f, 199f with longitudinal rugal folds,	fovea of, 358f, 376f, 377f head of, 275f, 356, 358f, 359f,	439, 442 <i>f</i> , 509 <i>t</i> coronoid process of, 432 <i>f</i> , 439,	399f sphenoid, 430f, 431f, 432, 432f,
188 <i>f</i>	375f, 376f	508f, 509t, 513f	434f, 436f, 437f, 438f,
of talus, 357, 361 <i>f</i> , 362 <i>f</i>	ligament of, 359f, 374, 375f,	lateral view of, 432f	441f, 518f, 528f, 540f,
of tongue, 530, 530f	377f	ramus of, 430f, 431f, 432f,	541 <i>f</i>
of urinary bladder, 245f, 255f	necrosis, 364	434f, 439, 515f	stapes, 552f, 554f, 555, 555f, 556f
of uterus, 248f, 249, 253f, 258f	neck of, 356, 358f, 359f, 372f,	manubrium, of sternum, 7f, 71f,	sternum, 7f, 71f, 84, 84f, 86f, 87f,
ligaments arising from, 250	375f	84, 84f, 285, 286f, 334f,	146f, 334f, 335f
vertebral, 34f, 36f–37f, 42f, 44f	fracture of, 359	335f maxilla 7f 44f 430f 431f 522f	talus, 357, 361 <i>f</i> , 362 <i>f</i> , 393 <i>f</i> ,
vitreous, 545f, 546 Bones (general), 6	patellar surface of, 376f, 387f, 389f	maxilla, 7f, 44f, 430f, 431f, 522f, 528f, 540f	398f-401f, 403f, 404f trochlea of, 399f
cancellous, 7, 8f	posterior view of, 358f	alveolar process, 431f	temporal, 429t, 430f, 431f, 432,
compact, 7, 8f	rotation of, 376f	frontal process of, 431f, 439	434f, 435f, 436f, 437f,

Bones (named) (continued)	inferior	frontal, 479, 479f	segmental, 126, 127f
438f, 441, 441f, 474, 477,	on full expiration, 128f	occipital, 479, 479f	trachea with, 125f
482f, 514f, 518f, 552f	on full inspiration, 128f	parietal, 479, 479 <i>f</i>	subsegmental, 127f
styloid process of, 39f, 430f,	of pubic symphysis, superior, 5t	temporal, 475f, 479, 479f	Buccal arteries, 447f, 515f, 516t
432, 434f, 435f, 437f, 508f,	of radius	MRI of, 27 <i>f</i>	Buccal branches
527f, 531f, 532f, 536f, 552f	anterior, 289f	regions of, 479-480	of facial nerve (CN VII), 492
tibia, 7f, 357f, 360f, 385f, 404f,	interosseous, 317f	stroke, 481	of mandibular nerve (CN V ₃), 491
417f	lateral, 317 <i>f</i>	structural design, 2f	of parotid plexus, 492, 492f
condyles	posterior, 317f	subdivisions of, 20	Buccal nerve, 490f, 491, 506f, 507f,
lateral, 360f, 384f, 411f	of scapula	veins of, 484	515f, 517f, 517t, 526f
medial, 360f, 384f	lateral, 287f, 308f	Brainstem, 20, 21 <i>f</i> , 56 <i>f</i> , 57 <i>f</i>	Buccinator, 503f, 505t, 507f, 511f,
interosseous membrane, 357	medial, 13f, 287f, 304f, 305t,	preganglionic fibers, 81t	515f, 533f, 535f
shaft of, 357, 360f	312f, 313f, 337f	Branchiomotor fibers, 486t	Buccopharyngeal fascia, 455f, 456f
trapezium, 289, 290f, 291f, 321f,	superior, 287f	Breast (female)	Bulb
324f, 326f, 344f	of spleen, 17f	acini, 83 <i>f</i>	duodenal, 189, 189 <i>f</i>
tubercle of, 290f, 323f, 328f	inferior, 202f	carcinoma of, 84	olfactory, 486f, 488, 488f, 524f
trapezoid, 289, 291f, 321f, 323f,	superior, 202f	general features of, 82	of penis, 223f, 230f, 257f, 264f,
344 <i>f</i>	of tibia, anterior, 360f	innervation, 82	265f, 266, 266f
triquetrum, 289, 290f, 291f, 321f,	of ulna, interosseous, 317f	lymphatic drainage of, 82, 83f	vestibular, 223f, 234f, 253f, 261,
323f, 324f, 328f	Bottle sign, 300f	mammary gland components, 82	267, 269f
ulna, 7f, 285f, 289f, 290f, 291f,	Brachial artery, 14 <i>f</i> , 292, 293 <i>f</i> , 294 <i>f</i> ,	mammogram of, 84f	Bulbar conjunctiva, 543, 545f
328f, 340f, 341f	296f, 307f, 315f, 341f	neurovasculature of, 82	Bulbospongiosus, 223f, 234f, 238f,
coronoid process of, 289f, 316f,	Brachial cutaneous nerve, 298f	stroma, 82	239f, 244f, 245f, 253f, 261,
317f, 343f, 344f	inferior lateral, 301	structures of, 83f	261f, 262f, 263f, 263t,
head of, 289f, 290f, 317f	medial, 54f, 299t, 301f, 302f, 315f	surface anatomy of, 83f	265f, 266f, 268f, 269f
interosseous border of, 317f	posterior, 301	terminal duct lobular unit	Bulbourethral glands, 234f, 245f,
interosseous membrane, 289	Brachial fascia, 291, 341f	(TDLU), 83f	246f, 257, 257f, 261, 266
radial notch of, 289, 289f	Brachialis, 12f, 314t, 315f, 334f,	tumors, origin of, by quadrant,	Bulla, ethmoid, 523f
shaft of, 289f, 317f	338f, 339f, 340f, 341f, 344f	84f Breast cancer, 84	Bundle
styloid process of, 289, 290f,	Brachial lymph nodes, 296, 296f Brachial plexus, 19f, 52f, 79f, 94f,	,	accessory muscle, 536f
291 <i>f</i> , 317 <i>f</i> , 328 <i>f</i> tuberosity of, 289 <i>f</i> , 315 <i>f</i> , 316 <i>f</i>	96f, 97f, 118f, 297–302,	Bregma, of skull, 433f, 440t Bridging veins, 473f, 474f, 475f,	atrioventricular, 108
		484, 484 <i>f</i>	branch
vomer, 431f, 434f, 435f, 438f, 439, 440f, 522f, 528f, 529f	299t, 459, 470f, 471f, 472f anterior view, 302f	464, 464 <i>j</i> Brim, pelvic, 222	left, 108f right, 108f
zygomatic, 430f, 431f, 435f, 437f,	cords of	Broad ligament, of uterus, 250,	of His, 104 <i>f</i> , 105 <i>f</i>
439, 513 <i>f</i> , 525, 540 <i>f</i> , 541,	lateral, 297, 297f, 298f, 299t,	251f, 255f	interatrial, 108f
541 <i>f</i>	302f, 306f, 307f	mesenteries of, 251f	internodal
Bones (of region or structure)	medial, 297, 297f, 298f, 299t,	Bronchial arteries, 74 <i>f</i> , 117, 128,	anterior, 108f
of calvaria, 433f	302f, 306f	129f	middle, 108f
carpal, 7 <i>f</i> , 285 <i>f</i> , 289	posterior, 297, 297 <i>f</i> , 299 <i>t</i> , 302 <i>f</i>	Bronchial tree, 119, 127 <i>f</i> , 128	neurovascular, of rectum, 231f
of foot, 361 <i>f</i> , 362 <i>f</i>	infraclavicular part of, 297, 299t	arteries of, 128	skeletal muscle
of hand, 290 <i>f</i> , 291 <i>f</i>	injury, 298	autonomic innervation of, 131 <i>t</i>	primary bundle, 11f
fractures involving, 289, 290,	nerves of, 299t	lymphatic drainage of, 76f, 130,	secondary bundle, 11f
342 <i>t</i>	roots, 297	130f	Bursa/bursae, 9
of lower limb, 356-362	superior division of, 553f	movements of, 128f	anserine, 378, 390
of lumbar spine, 36f, 37f	supraclavicular part of, 297, 299t	nerves of, 130	calcaneal, 404f
of nasal cavities, 431f, 440f, 522f	terminal nerves, 297	neurovasculature of, 128-130,	of glenohumeral joint, 308f, 309f
of neck, 443 (See also Vertebral	trunks	129f, 131t	iliopectineal, 375f, 382f
column)	lower, 297, 297f	respiratory portion of, 128	infrapatellar, 389f
of neurocranium, 429f, 429t	middle, 297, 297f	Bronchial veins, 75, 130	deep, 390
of orbit, 431f, 440f, 540f-541f	upper, 297, 297f	Bronchioles	superficial, 390
tarsal, 7 <i>f</i> , 357, 357 <i>f</i>	Brachial region, 284	conducting, 126	of knee, 390, 390f
of thoracic spine, 36f	Brachial vein, 14f, 295f, 296f, 307f,	respiratory, 126, 127f, 129f	omental, 144f, 163f-164f, 164,
of trunk, hip bones in relation to,	315 <i>f</i> , 341 <i>f</i>	terminal, 126, 127 <i>f</i>	186 <i>f</i> , 201 <i>f</i>
372 <i>f</i>	deep, 296	Bronchomediastinal trunk, 18, 18f,	boundaries of, 164t
of upper limb, 285–291	Brachiocephalic lymph node, 96f	77, 77f, 83f, 130, 130f	in situ, 163f
of viscerocranium, 429f, 429t	Brachiocephalic trunk, 14f, 18f, 45f,	lymphatic drainage to, 18, 18f,	prepatellar, 390
Bone window, on CT, 63f	72, 73 <i>f</i> , 74 <i>f</i> , 74 <i>t</i> , 76 <i>f</i> ,	77, 77f, 83f, 130, 130f	semimembranosus, 390f, 392f
Bony ampulla, 557	77f–78f, 79f, 91f, 94f, 98f,	Bronchopulmonary lymph nodes,	of shoulder, 309f
Bony labyrinth, 556	101f, 103f, 104f, 105f, 118f,	77, 78f, 113f, 130, 130f	subacromial, 308, 308f, 309f,
Bony pelvis, 225–228	293f, 470f, 471f, 497f	Bronchopulmonary segments, of	311 <i>f</i>
apertures of, 222	Brachiocephalic vein, 18f, 71f, 75,	lung, 123, 125f	subcutaneous acromial, 308f
arcuate line of, 225	76 <i>f</i> –77 <i>f</i> , 84 <i>f</i> , 98 <i>f</i> , 468 <i>f</i> ,	Bronchus-associated lymphatic	subdeltoid, 308, 308f, 309f, 311f
components of, 225	471f	tissue (BALT), 17	subtendinous of gastrocnemius
joints of, 225 pectineal line of, 225	left, 14 <i>f</i> , 46 <i>f</i> , 51 <i>f</i> , 71 <i>f</i> , 77 <i>f</i> , 89 <i>f</i> , 94 <i>f</i> ,	Bronchus/bronchi, 118 <i>f</i>	
Borders	96f, 99f, 101f, 118f, 450f	left, 73 <i>f</i> , 74 <i>f</i> , 79 <i>f</i> , 97 <i>f</i> , 119, 119 <i>f</i> , 126, 126 <i>f</i> , 131 <i>f</i>	lateral, 390 <i>f</i> medial, 390, 390 <i>f</i> , 392 <i>f</i>
of heart	right, 46f, 71f, 76f–77f, 94f, 96f, 98f, 101f, 118f	lobar, 125, 126	
inferior, 102 <i>t</i>	96 <i>j</i> , 101 <i>j</i> , 116 <i>j</i> Brachioradialis, 12 <i>f</i> , 315 <i>f</i> , 320 <i>t</i> ,	inferior, 96 <i>f</i> , 118 <i>f</i> , 123 <i>f</i> , 124 <i>f</i> ,	of subscapularis muscle, 308, 308f, 309f
left, 102 <i>t</i>	338f, 340f, 341f, 344f	126 <i>f</i>	suprapatellar, 389f, 390
right, 102 <i>t</i>	338), 340), 341), 344) Brain, 19f	middle, 96f, 123f, 126f	supratendinous, 308f
of humerus	adult, 479f	superior, 96f, 118f, 123f, 126f	trochanteric, 359f, 375f
lateral, 288 <i>f</i> , 316 <i>f</i>	arteries of, 481–483, 483f	main, 125	a. ochanicerie, 555j, 575j
medial, 288f	distribution of, 482 <i>t</i>	left, 126 <i>f</i> , 131 <i>f</i>	С
of kidney, medial, 205f	coronal section through, 21f	right, 126 <i>f</i> , 131 <i>f</i>	CABG. See Coronary artery bypass
of lung	CT of, 27f	right, 73f, 74f, 79f, 119, 119f, 126,	graft (CABG)
anterior, 123 <i>f</i> , 124	lobes, 21f	126f, 131f	Calcaneal branches, of arteries, 364f

Calcanaal hurga 404f	ontic 421f 422 426f 420f 440f	inforior compical symmathetic	terminal branches of, 446, 446t
Calcaneal region, 256f	optic, 431f, 432, 436f, 438f, 440f, 442f, 540f, 541, 541t	inferior cervical sympathetic, 462	· · · · · · · · · · · · · · · · · · ·
Calcaneal tenden, 356f	3, 3, ,		external/internal carotid artery
Calcaneal tendon, 394, 397f, 403f,	palatovaginal (pharyngeal), 435f,	middle cervical sympathetic, 462	anastomoses, 449
404f, 411f, 412f, 414f	518f	superior cervical sympathetic,	internal, 442 <i>f</i> , 444 <i>f</i> , 445, 445 <i>f</i> ,
rupture of, 394	pterygoid, 438f, 491f, 492, 500f,	462	446, 448 <i>f</i> , 449 <i>f</i> , 472 <i>f</i> , 474 <i>f</i> ,
Calcaneal tuberosity, 361f, 397f,	518, 518f	thoracic branches, 292	477f, 481, 482f, 483f, 486f,
398f, 399f, 413f	artery of, 516t	Cardiac notch, 123f, 124	491 <i>f</i> , 493 <i>f</i> , 524 <i>f</i> , 542 <i>f</i> ,
Calcaneocuboid joint, 398f	nerve of, 490f, 491f, 492, 494,	Cardiac orifice, 165f, 187	549f, 551f, 553f, 554f
Calcaneocuboid ligaments	500f, 518, 520t	Cardiac plexus, 78f, 80–81, 80f,	angiogram of, 559f
dorsal, 400 <i>f</i>	pudendal, 272	113 <i>f</i> , 131 <i>f</i>	cavernous part of, 446, 448f,
plantar, 402, 403f	pyloric, 187, 188f, 199f	Cardiac skeleton, 102, 105f	481, 482f
Calcaneofibular ligaments, 398,	sacral, 35, 38f, 228f	Cardiac sphincter, 117	cerebral part of, 446, 448f, 481,
400f	of Schlemm, 545f	Cardiac tamponade, 100	482f
Calcaneonavicular ligament,	semicircular	Cardiac valves, 106–107, 106 <i>f</i>	cervical part of, 446, 448f, 482f
plantar, 401f, 401f,	anterior, 493 <i>f</i> , 552 <i>f</i> , 555 <i>f</i> , 557 <i>f</i>	aortic, 104f, 106f, 107, 107f	petrous part of, 446, 448f, 481,
403f-404f	lateral, 493f, 494f, 552f, 554f,	closed, 106f	482f
			•
Calcaneus, 7f, 357, 361f, 362f, 393f,	555f, 557f	open, 106 <i>f</i>	system, 445–449
399f, 400f, 401f, 403f,	prominence of, 554f	stenosis of, 107	ultrasound of, 558f, 559f
404f, 411f, 412f	posterior, 493f, 494f, 552f,	atrioventricular, 104f–107f,	Carotid bifurcation, 445, 445f, 448f,
Calcitonin, 467	555f, 557f	106–107	472f
Calculi	ulnar, 292, 301	left, 106 <i>f</i> , 107 <i>f</i>	Carotid body, 445f, 446, 472f
renal, 207	vertebral, 32, 33f, 42f, 44f	closed, 106f	Carotid canal, 432, 435f, 437f, 442f,
of ureters, 207	Canaliculus/canaliculi	open, 106 <i>f</i>	482 <i>f</i>
Calvaria, 429	lacrimal, 543, 544f	right, 105f, 106f, 107f	opening, 529f
bones of, 433f	tympanic, 437f, 496f	auscultation sites of, 107, 107f,	Carotid nerve
cross section of, 433f	Cancellous bone, 7, 8f	107 <i>t</i>	external, 462
diploë layer of, 433f	Cancer. See also Carcinoma	bicuspid (mitral), 106f, 107, 107	internal, 462
inner table of, 433f, 473f, 502f	testicular, 159	open, 108f	Carotid plexus, 551f
muscles of, 504 <i>t</i>	Canine teeth, 432f, 526f	prolapse of, 107	common, 80f
outer table of, 433f, 473f, 502f	Capillaries, 15, 15 <i>f</i> , 16, 16 <i>f</i>	characteristic sounds of, 107	
			external, 80f, 462, 499, 500f
Calyces, renal	lymphatic, 17	auscultation sites of, 107, 107f,	internal, 80f, 462, 491f, 493f,
major, 205, 205 <i>f</i> , 207 <i>f</i>	regions, 16f	107 <i>t</i>	496f, 499, 500f, 542f
minor, 205, 205 <i>f</i>	Capillary bed, on alveoli, 129f	mitral, 106f, 107, 107	Carotid sheath, 445, 455, 455f,
Camper's fascia, 145	Capillary regions	open, 108 <i>f</i>	456 <i>t</i>
Canal(s)	of lower body, 16f	prolapse of, 107	nuchal, 455
adductor, 366f, 383, 383f	of lung, 16 <i>f</i>	position of, 107f	Carotid sinus, 446, 495f
femoral vessels in, 383f	of upper limb, 16f	pulmonary, 104f, 106f, 107, 107f,	branches to, 494
anal, 193, 258, 259f, 260f, 266f,	Capitate, 289, 290f, 291f, 321f,	109 <i>f</i>	Carotid sympathetic plexus, 442f,
270–271, 270 <i>f</i>	323f, 324f, 328f, 344f	semilunar, 107	476
dentate line in, 270f, 271, 272f	Capitulotrochlear groove, 316f	tricuspid, 104f, 106f, 107	Carotid triangle, 454, 454t, 455f,
innervation of, 259, 271	Capitulum, 288f, 289, 316f, 343f	Cardiac veins, 106f, 109f–110f	472f
lymphatic drainage of, 259,	Capsule	anterior, 113	Carpal artery
271	Glisson's, 196	great, 106f, 109f–110f, 112, 112f	dorsal, 292
muscularis mucosae, 272f	of joint, 9, 10 <i>f</i>	middle, 110f, 112, 112f	palmar, 292
			•
neurovasculature of, 271	of elbow joint, 316f	small, 109f–110f, 112f, 113	Carpal bones, 7 <i>f</i> , 285 <i>f</i> , 289
sphincters of, 260f (See also	of facet joint, 44f	Cardinal (transverse cervical)	Carpal region, 284
Anal sphincter)	of glenohumeral joint, 308f	ligaments, 231f, 250, 251,	anterior, 284 <i>f</i> , 325 <i>f</i>
carotid, 432, 435f, 437f, 442f,	of hip joint, 377f	252f, 253f, 254	joints of, 321–323
482 <i>f</i>	of interphalangeal joint, 322f	Cardinal planes, 3–4, 3f–4f	posterior, 284f
opening, 529f	of knee, 10f, 389-390, 389f	Cardiovascular system, at birth,	Carpal tendon sheath, dorsal, 325,
central, of spinal cord, 480f, 481f	of metacarpophalangeal joint,	115–116	326f
cervical, 248f, 249, 250f	322 <i>f</i>	Carina, 119, 119f, 126f	Carpal tunnel, 323, 323f
cervicoaxillary, 306	of shoulder, 313f	at tracheal bifurcation, 119	anterior, 325f
cochlear, 556	of zygapophyseal joint, 42f	Caroticotympanic nerve, 496f	bony boundaries of, 323f
condylar, 432, 435f, 442f	prostatic, 246, 246f	Carotid artery	contents within, 324f
facial, 492, 492f	renal, 204	angiogram of, 559f	ligaments of, 323f
hiatus of, 436f	fibrous, 205 <i>f</i>	bifurcation of, 445, 445f, 448f,	syndrome, 324
prominence of, 554f	Carcinoma	472f	Carpometacarpal compartment,
femoral, 381	of breast, 84	color Doppler of, 559f	322f
Guyon's, 323	of lungs, 131	common, 14 <i>f</i> , 45 <i>f</i> , 71 <i>f</i> , 72,	Carpometacarpal joints, 321f, 323f,
			1 5 5
hypoglossal, 44 <i>f</i> , 435 <i>f</i> , 436 <i>f</i> , 442 <i>f</i> ,	of pancreas, 202	76f–77f, 89f, 91f, 94f, 98f,	327, 328 <i>f</i>
499 <i>f</i>	of prostate, 247	292f, 293f, 443, 444f, 445,	Carpometacarpal ligaments,
venous plexus of, 442f	testicular, 159	445f, 449f, 451f, 455f,	palmar, 322f
incisive, 442 <i>f</i> , 522 <i>f</i>	Cardia, gastric, 161f, 166f, 187,	468f, 469f, 470f, 472f, 482f	Cartilage, 6
infraorbital, 431 <i>f</i> , 440 <i>f</i> , 540 <i>f</i> ,	188 <i>f</i> , 199 <i>f</i>	cricothyroid branch, 444f	alar, 521
541 <i>f</i> , 541 <i>t</i>	Cardiac apex, 25f, 101, 101f, 102t,	esophageal branch, 444f	major, 521 <i>f</i> , 522 <i>f</i>
inguinal, 153-154, 154f, 156f,	103f, 105f, 106f, 108f	infrahyoid branch, 444f	lateral crus, 521f
159f	Cardiac borders	left, 72, 73f, 74f, 74t, 78f, 79f,	medial crus, 521f
boundaries of, 153–154	inferior, 102t	101f, 103f, 471f	minor, 521f
male, and abdominal wall	left, 102 <i>t</i>	right, 72, 74 <i>f</i> , 74 <i>t</i> , 94 <i>f</i>	articular, 8 <i>f</i> , 10 <i>f</i> , 417 <i>f</i>
relationships, 156f	right, 102 <i>t</i>	ultrasound of, 558f, 559f	arytenoid, 126f, 463, 463f
openings in, 153 <i>t</i> , 154	Cardiac cycle, 106f, 108–109, 109f	external, 78f, 444f, 445f, 446,	muscular process, 466f
structures of, 153 <i>t</i>	conduction system in, 70	446t, 448f, 449f, 451f,	vocal process, 463, 463f, 466f
mandibular, 515 <i>f</i>	pulmonary circulation in, 70	470f, 472f, 482f, 523, 524f	corniculate, 463, 463 <i>f</i>
nasolacrimal, 541	systemic circulation in, 70	anterior branches of, 446 <i>t</i>	costal, 9f, 84–85, 84f–85f, 86f,
obturator, 225, 228, 228 <i>f</i> , 229 <i>f</i> ,	Cardiac muscle, 11	medial branches of, 446 <i>t</i> posterior branches of, 446 <i>t</i>	146f, 335f of coxal bone. 225f
252f	Cardiac nerve	posterior pranches of, 446f	oi coxai done. 225f

Cartilage (continued)	pericardial, 23, 99f, 100–101,	structure of, 20f	pretracheal layer, 455t, 456f,
cricoid, 118f, 126f, 462, 463f,	100 <i>f</i>	tracts in, 19	469f
464f, 534f, 560f	cardiac tamponade and, 100	white matter in, 20, 21 <i>f</i> , 51 <i>f</i>	prevertebral layer, 455f, 455t,
arch of, 463	posterior, 100 <i>f</i>	Central rotinal artery 447, 545f	456f, 456t, 472f
cuneiform, 463	peritoneal, 23, 144f, 160, 160f,	Central retinal artery, 447, 545f,	Cervical ganglion, 79f, 131f
epiglottic, 463f, 464f	165f	547, 549f	inferior, 462, 495 <i>f</i>
lateral nasal, 521, 521f	drainage spaces within, 165 <i>t</i> mesenteries of, 162 <i>f</i>	Central slip, 333, 333f Central tendon, 87, 87f–88f, 100f,	middle, 80f, 113f, 131f, 462, 470f
nasal major alar, 521 <i>f</i> , 522 <i>f</i>	, 3		superior, 80f, 113f, 182f, 462,
	organs of, 186–208	118f, 146f, 148f, 149f	472f, 495f, 500f
minor alar, 521f	posterior wall of, 165f	Central zone, of prostate, 246	Cervical lymph nodes, 17f, 83f,
septal, 521 <i>f</i> , 522 <i>f</i>	structures of, 166–167, 167f	Cephalic vein, 14f, 91f–92f, 152f,	152f, 296f
thyroid, 74f, 94f, 126f, 131f, 457f,	subdivisions of, 164	295, 295f, 307f, 315f	anterior, 453 <i>t</i>
462, 463 <i>f</i> , 464 <i>f</i> , 467 <i>f</i> , 469 <i>f</i> ,	viscera of, 166–167, 167 <i>f</i>	Cerebellar artery	deep, 452, 453f, 453t, 531f
470f, 560f	pleural, 23, 120–121, 120 <i>f</i> –121 <i>f</i> ,	anterior, 483 <i>f</i> , 559 <i>f</i>	superficial, 452, 452 <i>f</i> , 452 <i>t</i>
articular facet for, 466f	130f	inferior	Cervical nerves, 459–462
lamina of, 74 <i>f</i> , 94 <i>f</i> , 126 <i>f</i> , 462,	pulmonary, 70, 70f (See also	anterior, 482, 483 <i>f</i>	inferior, 113f
463 <i>f</i> , 466 <i>f</i> , 470 <i>f</i>	Pleura)	posterior, 483f	middle, 113f
tracheal, 119f, 126f, 464f	in expiration, 128	posterior, 482f	superior, 113 <i>f</i>
triradiate, 225f	in inspiration, 128	posteroinferior, 443	transverse, 459, 460f, 460t, 469f,
Cartilaginous joints	scrotal, 156f	superior, 482, 483 <i>f</i>	506f
(synchondroses), 8–9, 9f	synovial, 307, 324f	Cerebellar fossa, 436f	Cervical plexus, 52, 453
Cartilaginous plate, 127f	thoracic, 94f	Cerebellar tonsils, 475f	motor nerves of, 461f
Cataracts, 546	lower limit, 5 <i>t</i>	Cerebellar veins	sensory nerves of, 460f
Cauda equina, 40f, 46f, 49f, 51, 474f	structures of, 95 <i>t</i>	great, 476f, 484f	Cervical region, 455f
MRI of, 33 <i>f</i>	tympanic, 494, 552f, 553, 553f,	inferior, 484	anterior, 454, 454 <i>t</i>
Caudal, location/direction term, 3 <i>f</i> , 3 <i>t</i>	554f, 556f	superior, 484, 484 <i>f</i>	topography, 469f–470f
Caudate process, 197f	anterior wall of, 493f	lateral, 484f	lateral, 284, 454, 454t, 472f
Caval lymph nodes, right lateral,	clinical correlations involving	medial, 484f	posterior, 454, 454 <i>t</i>
177 <i>f</i>	hyperacusis, 555	Cerebellomedullary cistern, 478,	sternocleidomastoid, 454, 454t
Caval opening, 79f, 87f, 88, 149f	otitis media, 555	481 <i>f</i>	Cervical space, deep, 23
Caval system, 16, 173, 173f	muscles of, 554f	Cerebellum, 20, 475f, 479f, 480	Cervical spine
Cavernous nerves, 237	neurovasculature of, 554f	Cerebral aqueduct, 480, 480f, 481f	arthrosis, uncovertebral, 41
of penis, 241f-243f	posterior wall of, 493f	Cerebral arterial circle (of Willis),	bones of, 35f
Cavernous sinus, 446, 451f,	promontory in, 554f, 555	481, 482, 483 <i>f</i>	CT of, 62 <i>t</i> , 63 <i>f</i>
476–477, 477f, 482f, 550f,	roof of, 493 <i>f</i>	Cerebral artery, 478f	enlargement of, 46f, 47
551 <i>f</i>	structure of, 554f	anterior, 447, 482 <i>t</i> , 483 <i>f</i> , 559 <i>f</i>	injuries of, 39
cranial nerves and, 477f	uterine, 249, 249f	distribution of, 482	innervation of, 90f
lateral dural wall, 486f	Cecal artery, 172f, 194f	middle, 447, 473f, 482t, 483f,	ligaments of, 41-42, 41f, 43f, 44f
thrombophlebitis, 476	anterior, 171 f	559 <i>f</i>	MRI of, 33f, 62t, 63f
Cavity, 23	posterior, 171f	posterior, 482, 482f, 482t, 483f	radiograph of, 62f
abdominopelvic, 144-145	Cecum, 162f, 191f, 192f, 193, 193f,	Cerebral circulations, 443-451, 481	segments and vertebral levels, 47
peritoneal relationships in,	194 <i>f</i> , 251 <i>f</i>	Cerebral cortex, 20, 21f	structural design, 2f, 47f
144f, 160	lymphatic drainage of, 178t	Cerebral fissure, longitudinal, 479,	ultrasound of, 62f, 62t
serous membrane of, 160	Celiac ganglion, 56f, 180f, 181t,	479f	uncinate process of, 35f
cranial	182f, 183f, 184f, 241f	Cerebral fossa, 436f	vascular supply to, 45f
cranial nerves and, 486f	Celiac lymph nodes, 177, 177f,	Cerebral gyrus/gyri, 479, 479f	Cervical sympathetic trunk,
dural sinuses in, 476, 476f	178f, 178t	Cerebral hemispheres, 20, 21f	459-462
meninges in, 474f	Celiac plexus, 181t, 182f–183f	left, 479	Cervical vein, deep, 51f, 292f
neurovascular structures, 442f	Celiac trunk, 14f, 74f, 77f, 88, 89f,	right, 479	Cervical vertebrae, 34–35, 35f. See
glenoid, 286, 287f, 304f, 308f,	144, 163f, 164t, 167, 167f,	Cerebral peduncle, 475f	also Atlas (C1); Axis/axes
311 <i>f</i> , 345 <i>f</i>	168, 168t, 169f, 170f, 174f,	Cerebral vein, 475f, 478f	Cervicoaxillary canal, 306
joint, 9, 10 <i>f</i>	175f, 178t, 186f, 188, 189f,	anterior, 484f	Cervicofacial trunk, 512f
of glenohumeral joint, 308f	190, 196, 199 <i>f</i> , 201 <i>f</i> , 202,	great, 475, 476f, 484	Cervicothoracic ganglion, 131f
of knee, 10f, 389–390, 389f	204f, 206f, 208f	inferior, 476f, 484, 484f	Cervix, of uterus, 231f, 248f–253f,
laryngeal, 464–465, 464f	branches of, 202	internal, 484, 484f	249, 255f, 258f, 275f
medullary, 7, 8f	Cell(s)	middle, 484	ligaments arising from, 248f
nasal, 519 <i>t</i>	air	superficial, 484f	vaginal part of, 249f, 252f
arteries of, 524f	ethmoid, 439, 439f	superior, 473 <i>f</i> , 484, 484 <i>f</i>	Chambers
bleeding from, 523	mastoid, 432, 528f, 553	Cerebrospinal fluid (CSF), 480	of eye, 545f
bones of, 431f, 440f, 522f	chromaffin, 207	circulation of, 481f	angle of, 545f
nerves of, 524 <i>f</i>	muscle, 11	excessive, 480	anterior, 546
neurovasculature of, 523–524,	of nervous system (See	Cerebrum, 479	posterior, 546
524f	Neuroglia; Neurons)	Cervical artery	of heart, 102, 105 <i>f</i>
structure of, 521–523	Cell body(ies)	ascending, 44, 50f, 292, 292f,	Cheeks, 525–526
oral, 519t, 522f, 525–526, 526f,	aggregates of (See Ganglion/	443, 444f, 470f	Chest tube/drain, 122
553f	ganglia; Nucleus/nuclei)	deep, 91 <i>f</i> , 292 <i>f</i> , 443, 444 <i>f</i>	insertion, 93
floor of	nerve cell, 19	superficial, 292f, 472f	Chest X-ray, 15 <i>f</i> , 132, 132 <i>f</i> –133 <i>f</i>
lymphatic drainage of, 531f	Central canal, of spinal cord, 480f,	transverse, 292, 292f, 294f, 443,	Chiasm, optic, 479f, 480f, 488, 488f
muscles of, 509t, 527f, 527t,	481 <i>f</i>	444f, 470f, 471f	551 <i>f</i>
528f	Central compartment, 291, 329	dorsal scapular branch, 292	Chiasmatic cistern, 478, 481f
organization/boundaries, 525f	Central nervous system (CNS), 20,	Cervical canal, 248f, 249, 250f	Chiasmatic groove, 436f
	. , , , , , , , , , , , , , , , , , , ,	Cervical canal, 248J, 249, 250J Cervical cardiac branches, 497	
proper, 525 roof of (<i>See</i> Palate)	21 <i>f</i> defined, 18		Cholegystectomy, 200
*		Cervical fascia, 469f	Cholecystectomy, 200
topography, 526f	glial cells in, 19, 20f	Cervical fascia, 469f	Chords tymponi 442f 401f 402
pelvic, 222, 223t, 224f	gray matter in, 20, 21f	deep	Chorda tympani, 442f, 491f, 492,
false pelvis, 222, 222f, 223t	information flow in, 23f	carotid sheath, 445, 455, 455f,	492f, 493f, 517f, 517t,
true pelvis, 222, 222 <i>f</i>	overview, 20	456t	528f, 532t, 554f, 556f

Choroid, 544, 545f	iliac	duodenal ulcers, 190	hyperacusis, 555
Choroid plexus, 480, 481f	deep, 150 <i>f</i> –151 <i>f</i> , 151, 167 <i>f</i> ,	esophageal varices, 176	hypoglossal nerve injury, 498
Chromaffin cells, 207	168, 235 <i>f</i>	gallstones, 200	maxillary sinus infection, 521
Chronic obstructive pulmonary	superficial, 151, 152f, 363,	gastric ulcers, 188	Ménière's disease, 557
disease (COPD), 127	363f, 383f	hydrocele, 158	middle ear infection, 555
Chylothorax, 122	scapular, 292, 293f, 294f, 307f,	inflammatory bowel disease,	oculomotor nerve injury, 548
Ciliary arteries, posterior	312, 313 <i>f</i>	195	otitis media, 555
long, 549 <i>f</i>	stenosis of, 111f	inguinal hernia, 156	piriform recesses, 535
short, 549f	Circumflex iliac artery	mesenteric ischemia, 171	presbyopia and cataracts, 546
Ciliary body, 488, 543f, 544, 545f	deep, 150f-151f, 151, 167f, 168,	pancreatic carcinoma, 202	pupillary light reflex, 547
Ciliary ganglion, 488, 489, 489f,	235 <i>f</i>	peptic ulcers, 190	recurrent laryngeal nerve
490f, 500f, 501f, 542f, 551f	superficial, 151, 151f, 152f, 363,	peritoneal infections, 165	paralysis with
nasociliary root to, 490f	363f, 383f	peritonitis, 165	thyroidectomy, 465
Ciliary muscles, 500t, 545f	Circumflex veins	portal hypertension, 176	scalp infections, 503
Ciliary nerves, 489f, 550t, 551f	femoral	renal calculi, 207	skull fractures at pterion, 440
long, 490f, 500f	lateral, 366f	renal vein entrapment, 205	stroke, 481
short, 490f, 551f	medial, 366f	splenic trauma, 203	subclavian steal syndrome, 443
Cingulate gyrus, 479f	iliac	testicular cancer, 159	temporal bone fractures, 493
Circle, cerebral arterial (circle of	deep, 150f, 235f	ulcerative colitis, 195	tentorial herniation, 475
Willis), 481, 482, 483f	superficial, 92f, 152f, 366f	varicocele, 159	thyroidectomy, 465
Circular folds (plicae circulares), 190	of penis, 267f	back	tonsillectomy, 538
Circulation, 16f	Cirrhosis of liver, 198	age-related changes in	tracheostomy, 464
cerebral, 481	Cistern	vertebrae, 41	trigeminal neuralgia, 489
anterior, 443-451	ambient, 478, 481f	cervical spine injuries, 39	venous anastomoses and
posterior, 443–451	basal, 481f	cervical spine injury, 39	infection, 451
of cerebrospinal fluid, 481f	cerebellomedullary, 478, 481f	disk herniation in lumbar	vertigo, tinnitus, and hearing
coronary, dominance in, 111	chiasmatic, 478, 481 <i>f</i>	spine, 40	loss, 557
developmental correlations	interhemispheric, 481f	epidural anesthesia, 48	inguinal region
atrial septal defect, 116, 116f	interpeduncular, 478, 481f	herniation of intervertebral	cremasteric reflex, absent or
coarctation of the aorta, 117	of lamina terminalis, 481f	disk, 40	reduced, 159
patent ductus arteriosus, 116,	lumbar, 47, 474f	lumbar puncture, 48, 48f	testicular cancer, 159
116f	pontomedullary, 478, 481f	metastasis and vertebral	testicular torsion, 159
ventricular septal defect, 116,	quadrigeminal, 478, 481f	venous plexus, 44	varicocele, 159
116 <i>f</i>	subarachnoid, 478, 480	osteoporosis, 34	limb (lower)
in fetus, 114	vermian, 481f	referred pain, 57	acquired hip dislocation, 376
changes at birth, 115–116	Cisterna chyli, 17, 17 <i>f</i> , 18 <i>f</i> , 76 <i>f</i> –77 <i>f</i> ,	scoliosis, 34	ankle sprains, 400
structures of, derivatives of,	177, 177f, 178f	spondylolisthesis, 37	Baker's cyst, 390
115 <i>t</i>	Cisterna magna, 481f	spondylolysis, 37	calcaneal tendon rupture, 394
portal, 16	Clavicle, 7 <i>f</i> , 13 <i>f</i> , 96 <i>f</i> , 97 <i>f</i> , 285, 285 <i>f</i> ,	spondylosis, 41	common fibular nerve injury,
postnatal, 115f	292f, 296f, 303, 304f, 308f,	vertebral column, abnormal	370
prenatal, 114–115, 114 <i>f</i>	309f, 313f, 334f, 335f,	curvatures, 34	compartment syndrome, 395
pulmonary, 15f, 16, 70, 72f	337f, 455f, 470f	eye and ear	congenital hip dislocation, 374
systemic, 16, 70, 72 <i>f</i>	acromial end, 286f, 304f	corneal reflex, 547	deep vein thromboses, 366
in cardiac cycle, 70	fractures of, 285	glaucoma, 546	dorsal pedal pulse, 365
Circulatory system, 14–16	shaft of, 286f	hearing loss, 557	femoral head necrosis, 364
anastomosis, 16	sternal articular surface of, 286f	Horner's syndrome, 548	femoral hernias, 382
anatomic notes, 15	sternal end, 304f	hyperacusis, 555	femoral neck fracture, 359
arteries, 14 (See also Arteries	Clavicular notch, 84 <i>f</i> , 285	Ménière's disease, 557	femoral nerve injury, 368
(general); Arteries	Clavipectoral fascia, 291	oculomotor nerve injury, 548	fibular nerve injury, 370–371
(named))	Clavipectoral triangle, 284f	otitis media, 555	
* **	Claw hand, 300, 324	presbyopia, 546	genu varum and genu valgum, 391
arteriole, 14 capillaries, 15, 15f, 16, 16f	Claw Halld, 300, 324 Cleft		
circuits of, 15 <i>f</i>	anal, 261 <i>f</i>	pupillary light reflex, 547	gluteal nerve injury, 370 hamstring strains, 378
elastic recoil, 15, 15f	pudendal, 267	tinnitus, 557 vertigo, 557	hip dislocation, acquired, 376
functional aspects of, 15, 15f	Cleft lip, 525	head and neck	hip dislocation, acquired, 576
metabolic exchange, 15 <i>f</i>	Cleft palate, 528	Bell's palsy, 492	374
overview, 14f	Clinical correlations	cavernous sinus	ischemia, 365
pressure gradients in, 15, 15f	abdomen	thrombophlebitis, 476	ligamentous injuries of knee,
pulmonary, 15 <i>f</i> , 16, 70, 72 <i>f</i>		1 ,	388
reservoir function, 15, 15f	abdominal aortic aneurysm, 168	congenital torticollis, 456 corneal reflex, 547	obturator nerve injury, 369
			5 5
supply function, 15, 15f	abscesses, 165	cricothyroidotomy, 464	patellar tendon reflex, 383 pes planus, 402
terminal vascular beds, 14, 15,	anastomoses, large intestine,	dislocation of	1 1 ,
15f, 16	172	temporomandibular joint,	piriformis syndrome, 374
variable pumping action, 15f	appendicitis, 195, 210	510	plantar fasciitis, 405
veins, 14 (See also Veins	ascites, 165	epistaxis, 523	plantar reflex, 405
(general); Veins (named))	bacterial contamination/	external/internal carotid	popliteal aneurysm, 364
venule, 14, 15f	infection, 165	artery anastomoses, 449	popliteal (Baker's) cyst, 390
Circumduction, of upper limb, 284	calculi of kidneys and ureter,	extracerebral hemorrhage, 478	sciatic nerve injury, 370
Circumflex artery, 106f, 111	207	facial fractures, 432	shin splints, 394
femoral	cholecystectomy, 200	fascia and potential tissue	superficial and deep fibular
ascending branch, 363f	cirrhosis of liver, 198	spaces in head, and	nerve injury, 371
descending branch, 363f	colon carcinoma, 195	infection, 539	tarsal tunnel syndrome, 395
lateral, 363, 363f	common bile and pancreatic	foreign body aspiration, 126	tibial nerve injury, 370
medial, 363, 363f	ducts, implications of	gag reflex, 538	varicose veins, 367
humeral	shared emptying, 200	glaucoma, 546	limb (upper)
anterior, 292, 293 <i>f</i> , 294 <i>f</i>	cremasteric reflex, absent or	Horner's syndrome, 548	axillary nerve injury, 301
posterior, 292, 293 <i>f</i> , 294 <i>f</i> , 313 <i>f</i>	reduced, 159	hydrocephalus, 480	carpal tunnel syndrome, 324

Clinical correlations (continued)	transverse pericardial sinus,	radial, 315, 316f, 317f, 318, 321	of leg
clavicular fractures, 285	101	ulnar, 315, 316f, 317f, 321, 321f	anterior, 363
Colles' fractures, 289	Clinoid process, 436f	Colles' fascia, 145, 153, 223f, 261f,	deep posterior, 363
comminuted fracture, 288	anterior, 432, 438f	262f, 264	lateral, 363
Dupuytren's disease, 329	posterior, 432, 438 <i>f</i>	Colles' fractures, 289	superficial posterior, 363
extra-articular fracture, 288	Clitoral artery, 232	Colliculus, seminal, 246 <i>f</i> , 257, 257 <i>f</i>	of lower limb, 362–363
glenohumeral dislocation, 309	deep, 269f, 270	Colon, 193	windowed dissection, 414f of palm of hand
humeral fractures, 288 intra-articular fracture, 288	dorsal, 234 <i>f</i> , 238 <i>f</i> , 269 <i>f</i> , 270 Clitoral nerve, 237	ascending, 71f, 145f, 161f, 162f, 163f, 165f, 172f, 190f,	adductor, 329
lateral epicondylitis, 318	dorsal, 234 <i>f</i> , 238 <i>f</i> , 270	191 <i>f</i> , 192 <i>f</i> , 193, 193 <i>f</i> , 194 <i>f</i> ,	central, 329
long thoracic nerve injury, 306	Clitoral vein	191J, 192J, 193, 193J, 194J, 196f, 199f	hypothenar, 291, 329
lunate dislocation, 289	deep, 233 <i>f</i> , 269 <i>f</i> , 270	attachment of, 166f, 204f	interosseous, 291, 329
median nerve injury, 300	deep dorsal, 233f, 269f, 270, 300,	carcinoma, 195	thenar, 291, 329
musculocutaneous nerve	301f, 302f	descending, 71f, 162f, 165f, 166f,	muscles of, 291, 329, 331 <i>t</i> ,
injury, 299	Clitoris, 223f, 248f, 258f, 261	190f, 192f, 193, 193f, 194f,	339f, 340f
nursemaid's elbow, 318	body of, 267, 268f-269f	199f, 201f, 203f	of peritoneal cavity
radial (Colles') fractures, 289	corpus cavernosum of, 234f, 267	attachment of, 166f, 204f	infracolic, 164
radial nerve injury, 301	crus of, 223f, 234f, 253f, 269f	lymphatic drainage of, 178t	supracolic, 164
root- /trunk-level injuries, 298	frenulum of, 268f	mesocolon	of retroinguinal space
rotator cuff tears, 310	glans of, 224f, 238f, 267, 268f, 269f	sigmoid, 161, 165 <i>f</i> , 166 <i>f</i> ,	muscular, 382f
scaphoid fractures, 290	prepuce of, 224 <i>f</i> , 267, 268 <i>f</i> , 269 <i>f</i>	192 <i>f</i> –193 <i>f</i> , 193, 232 <i>f</i> , 244 <i>f</i> ,	vascular, 382f
subluxation of radial head, 318	Clivus, 432, 436f, 477f	248f, 259f	of sole of foot, 405
tendon sheath communication, 329	Clunial nerve, 238f, 239f, 371f inferior, 54f, 60f, 369f, 370	transverse, 161, 162f, 163f–165f, 166f, 170f,	central, 363, 405 lateral, 363, 405
tennis elbow, 318	middle, 54 <i>f</i> , 60 <i>f</i>	186f, 191f, 192f, 193f, 194f	medial, 363, 405
tenosynovitis, 329	superior, 54f, 60f	sigmoid, 162f, 193, 193f, 194f,	suboccipital, of neck, 59
ulnar nerve compression, 324	CN. See Cranial nerves (CN)	232f, 244f, 248f, 251f,	of subtalar joint
ulnar nerve injury, 300	CNS. See Central nervous system	253f, 259f	anterior, 401 <i>f</i> , 404 <i>f</i>
pelvis and perineum	(CNS)	volvulus, 195	posterior, 401 <i>f</i> , 404 <i>f</i>
anal fissures, 271	Coarctation, of aorta, 117, 117f	structural design, 2f	thenar, 291, 329
benign prostatic hypertrophy,	Coccygeal nerve, 369f	transverse, 71f, 161f-164f, 172f,	muscles of, 291, 329, 331t,
247	Coccygeal plexus, 369f	186f, 190f, 191f, 192f, 193,	339f, 340f
carcinoma of prostate, 247	Coccygeus, 223t, 227f, 228, 229f,	193f, 194f, 196f, 201f,	of thigh
culdocentesis, 254	230t	203f, 204f	anterior, 363, 379 <i>t</i>
ectopic pregnancy, 247	Coccyx, 7f, 32f, 35, 38f, 45f, 222f,	Color Doppler, of carotid artery,	medial, 363, 380t
episiotomy, 262	224f, 227f, 228f, 229f,	559f	posterior, 363, 381 <i>t</i>
hemorrhoids, 271 pain transmission during labor	248f, 261f, 270f, 275f, 372f	Column(s) anal, 270f, 271	transverse section, 415f
and delivery, 240	MRI of, 33 <i>f</i> Cochlea, 493, 494 <i>f</i> , 552 <i>f</i> , 555 <i>f</i> , 556	renal, 205, 205f	of upper limb, 291, 339f, 341f of wrist, 322f
pelvic diameters, 224 <i>f</i> , 225	Cochlear aqueduct, 555f	vertebral (<i>See</i> Vertebral column)	Compartment syndrome, 395
pregnancy, ligament laxity and	Cochlear canal, 556	Comminuted fracture, 288	Compression, ulnar nerve, 324
increased mobility during,	Cochlear duct, 555f, 556, 556f	Commissure, labial, 224f	Computed tomography (CT), 25–26
228	Cochlear nerves, 556f, 557	anterior, 267, 268f	of abdomen, 26f, 201f, 209t, 212f
prolapse of pelvic organs, 262	Cochlear root, of vestibulocochlear	posterior, 267, 268f	of abdominal aorta, 212f
prostatectomy, 247	nerve (CN VIII), 493, 493f,	Common fibular nerve, injury, 370	applications, 62
pudendal nerve block, 240	494f, 552f	Common hepatic duct, 198	of back, 62t
rectal examination, 259	Colic artery, 166f	Common peroneal nerve, 54f	bone window, 63f
retrograde ejaculation, 267	left, 168 <i>t</i> , 172 <i>f</i> , 190 <i>f</i>	Communicating artery	of brain, 27f
urethral rupture in males, 257	middle, 163 <i>f</i> , 168, 168 <i>t</i> , 171 <i>f</i> ,	anterior, 482, 483 <i>f</i>	of cervical spine, 62t, 63f
thorax achalasia, 119	172f, 186f right, 168, 168t, 171f, 172f, 190f	posterior, 448f, 482, 482f, 483f Compact bone, 7, 8f	of epidural hematoma, 475 <i>f,</i> 559 <i>f</i>
angina pectoris, 111	Colic branch, left, 168	Compartments	of female pelvis, 274f
aortic valve stenosis, 107	Colic flexure, 171f, 190f	adductor, 291, 329	function of, 26f
atelectasis, 126	left (splenic), 161f, 162f, 190f,	of arm, 340 <i>f</i> –341 <i>f</i>	of head, 558t, 559f, 560f
atrioventricular heart block,	192f, 193, 193f, 194f, 199f,	anterior, 291, 341f	of inferior vena cava, 212f
108	201 <i>f</i> , 203 <i>f</i>	muscles of, 292, 341f	of jejunum, 212f
breast cancer, 84	right (hepatic), 163f, 190f, 192f,	posterior, 291, 341f	of kidneys, 212f
cardiac tamponade, 100	193, 193 <i>f</i> , 194 <i>f</i> , 199 <i>f</i>	carpometacarpal, 322f	of liver, 212f
chest tube insertion, 93	Colic plexus, left, 181 <i>t</i>	central, 291, 329	of lower limb, 416t
chronic obstructive pulmonary	Colic veins, 166 <i>f</i> , 173, 175 <i>f</i> , 175 <i>t</i> ,	dorsal, of wrist, 325, 326f	of lungs, 124f, 133, 134f
disease, 127	176f	extensor retinaculum and,	of maxillary sinus, 560f
coronary artery bypass graft, 112	left, 176 <i>f</i> , 190 <i>f</i> middle, 163 <i>f</i> , 176 <i>f</i>	326f for extensor tendons, 325	of nasal cavities, 560f
coronary artery disease, 111	right, 176 <i>f</i>	of foot	of neck, 558 <i>t</i> of pancreas, 212 <i>f</i>
heart sounds auscultation	Collateral artery	central, 363, 405	of paranasal sinuses, 560f
sites, 107	middle, 293f	dorsal, 363	of pelvis, 273t, 274f
lung cancer, 131	radial, 293f	dorsal muscular, 404	of spleen, 212f
mitral valve prolapse, 107	ulnar, 292	interosseous, 363, 405, 405t	of thorax, 124f, 132t, 133, 134f
pericarditis, 99	inferior, 315f	lateral, 363, 405	of upper limb, 342t
pleural effusion, 122	superior, 315f	medial, 363, 405	Concentric contractions, 11
pleuritis, 120	Collateral ligaments, 10, 321f, 383,	of forearm, 340 <i>f</i> –341 <i>f</i>	Concha(e)
pneumothorax, 122	387 <i>f</i>	anterior, 291, 318, 341f	of ear, 552, 552f, 553f
pulmonary embolism, 129	of knee joint, 10 <i>f</i> , 383, 385 <i>f</i> –386 <i>f</i>	muscles of, 318, 341 <i>f</i>	nasal, 538 <i>f</i>
superior vena cava syndrome, 76	lateral (fibular), 10, 383, 385f,	posterior, 291, 318, 341f	inferior, 431 <i>f</i> , 439, 440 <i>f</i> , 522 <i>f</i> ,
tension pneumothorax, 122	387f, 388f, 389f, 390f, 417f medial (tibial), 10, 344f, 383,	windowed dissection, 340f hypothenar, 291, 329	544f middle, 431f, 439, 439f, 440f,
thoracentesis, 122	385f, 387f, 388f, 390f	infracolic, 164	522f, 523f
·, ****	,,,,, 500,, 500,	·	J,J

superior, 431f, 439, 440f, 522f,	medial, 297, 297f, 298f, 299t,	Corticobulbar fibers, 498f-499f	Creases
523 <i>f</i>	302f, 306f	Costal angle, 85f	DIP joint, 329f
Conduction system	posterior, 297, 297f, 299t, 302f	Costal arch, 335f	flexion, 328, 329f
in cardiac cycle, 70	spermatic, 146 <i>f</i> , 154, 154 <i>f</i> , 155,	Costal cartilages, 9f, 84–85,	of hand
of heart, 107–108, 108 <i>f</i>	155f, 155t, 156f, 158f,	84f–85f, 86f, 146f, 335f	middle, 329f
Condylar axis, 376f Condylar canals, 432, 435f, 442f	233f, 234f spinal, 19f, 21f, 46–51, 48f, 51f,	Costal facets, 32f inferior, 35, 36f	thenar ("life line"), 329f transverse
Condylar process, of mandible, 432,	57f, 201f, 500t (See also	superior, 35, 36 <i>f</i>	distal, 329f
432f, 439, 442f, 509t	Spinal cord)	Costal groove, 92, 93f	proximal, 329 <i>f</i>
head of, 439	tendinous, 105f	Costal margin, 84 <i>f</i> , 85, 145 <i>f</i> , 196,	of interphalangeal and
Condyles	atrioventricular valve and, 106	202	metacarpophalangeal
femoral	umbilical, 115f	Costal pleura, 89f, 96f, 97f, 120f,	joints, 328, 329f
lateral, 357, 358f, 376f, 384f,	vocal, 464	121 <i>f</i>	IP joint, 329f
385f, 386f, 387f, 389f, 417f	Cornea, 543f, 544, 545f	Costal processes, 36f, 40f, 44f, 59f	MCP joint, 329f
medial, 357, 357f, 358f, 376f,	Corneal reflex, 547	Costal surface	PIP joint, 328, 329 <i>f</i>
384f, 385f, 386f, 387f,	Corneoscleral limbus, 545f	of lung, 123 <i>f</i>	thenar, 329f
389f, 417f	Corniculate cartilage, 463, 463f	of scapula, 287f, 304f, 308f	of wrist
occipital, 39f, 432, 434f, 435f,	Corniculate tubercle, 464f, 466f	Costal tubercle, 85, 85f	distal, 329f
514 <i>f</i> tibial	Cornua, sacral, 35, 38f Corona, of glans penis, 266	Costocervical trunk, 45 <i>f</i> , 74 <i>t</i> , 91 <i>f</i> ,	proximal, 329f
lateral, 360f, 384f, 411f	Coronal, location/direction term, 3 <i>t</i>	292f, 443, 444f, 471f Costochondral joint, 85, 85f	Cremasteric artery, 157, 157f, 158f, 159
medial, 360f, 384f	Coronal plane, 3 <i>f</i> , 4 <i>f</i>	Costoclavicular ligament, 304f	Cremasteric fascia, 154f, 155f, 155t
Congenital heart defects, 116f	Coronal suture, 430f, 433f, 441f	Costodiaphragmatic recess, 121,	156f, 157f
Congenital hip dislocation, 374	Coronary arteries, 106f, 109–111,	121 <i>f</i> , 166 <i>f</i>	Cremasteric reflex, 158
Congenital torticollis, 456	109 <i>f</i> –110 <i>f</i>	Costomediastinal recess, 121, 121f	absent or reduced, 159
Conjoined tendon, 145	atrial branch, 109f	Costovertebral joints, 85, 85f	Cremasteric vein, 158f
Conjunctiva	branches of, 111	Coxal bone, 7f, 9f, 222f, 226f, 356,	Cremaster muscle, 146f, 154f, 155f,
ocular, 543, 545f	conus branch, 106f, 109f, 110f	357f, 372f	155 <i>t</i> , 156 <i>f</i> , 157 <i>f</i>
palpebral, 543	disease, 111	cartilage of, 225f	Crest
Conjunctival fornix, 543, 543f	left, 104f, 105f, 106f	features of, 225	ampullary, 557
Conjunctival sac, 543	atrial branches, 109f–110f	gluteal surface of, 226f	frontal, 436 <i>f</i>
Connective tissue, 6, 6f, 129f, 502f.	atrioventricular branch, 110f	relation to bones of trunk, 372f	iliac, 5 <i>t</i> , 7 <i>f</i> , 58 <i>f</i> , 145 <i>f</i> , 204 <i>f</i> , 222 <i>f</i> ,
See also Fascia Connective tissue sling, 527f	branches, 109f–110f, 111t circumflex branch, 109f–110f	surfaces of auricular, 9f, 225f	223t, 225, 225f, 226f, 227f, 336f, 375f, 408f–410f, 414
Conoid ligament, 303, 304f	interventricular branches,	symphyseal, 9f, 222f, 226f	intertrochanteric, 356, 358f,
Conoid tubercle, 286f	109f-110f	Cranial, location/direction term, 3 <i>f</i> ,	375f, 377f
Constrictions	margin branch, 109 <i>f</i> –110 <i>f</i> ,	3t	nasal, 522 <i>f</i>
esophageal, 117, 118f	111, 111 <i>t</i>	Cranial bones, 473f, 478f. See also	occipital, 436f
of ureter, 207, 207f	posterolateral branch,	Calvaria; Skull	external, 434f, 435f
Contamination, peritoneal, 165	109 <i>f</i> –110 <i>f</i>	cranial nerves and, 486f	sacral, 35
Continence, 271–272, 272f	proximal lateral branch, 110f	diploë layer of, 433f, 473f, 475f,	lateral, 35
Contractions, muscle	right, 104f, 109f-110f, 111	502 <i>f</i>	medial, 35
concentric, 11	atrial branch, 106f, 109f–110f	dural sinuses in, 476 (See also	median, 35
eccentric, 11	atrioventricular nodal branch,	Dural sinuses)	sphenoid, 522f
isometric, 11	110 <i>f</i>	inner table of, 433f, 473f, 502f	supramastoid, 513f
phasic, 11 reflexive, 11	branches, 111, 111 <i>t</i> conus branch, 106 <i>f</i> , 109 <i>f</i>	meninges in, 474f neurovascular structures, 442f	supraventricular, 104, 105f terminal, 104, 105f
tonic, 11	marginal branch, 110f, 111	outer table, 433f, 473f, 502f	urethral, 257, 257f
Conus arteriosus, 104, 105 <i>f</i> , 123 <i>f</i>	posterior interventricular	Cranial cavity	Cribriform plate, 436f, 439, 439f,
Conus branch, of coronary artery,	branch, 109 <i>f</i> –110 <i>f</i> , 111	cranial nerves and, 486f	442f, 488, 488f, 522f, 553f
106f, 109f, 110f	Coronary artery bypass graft	dural sinuses in, 476, 476f	Cricoarytenoid
Conus elasticus, 463, 463f, 464f,	(CABG), 112	meninges in, 474f	lateral, 465 <i>t</i> , 466 <i>f</i>
466 <i>f</i>	Coronary ligament, 196, 197f	neurovascular structures, 442f	posterior, 465, 465t, 466f, 536f
Conus medullaris, 46f, 49	Coronary sinus, 100f, 103f, 106f,	Cranial fossa, 441f	Cricoarytenoid joint, 463f
in adult, 46 <i>f</i> , 49	109 <i>f</i> –110 <i>f</i> , 112, 112 <i>f</i>	anterior, 440, 441, 441f, 486f,	Cricoarytenoid ligament, 463f
at birth, 49	Coronary sulcus, 102, 105f	522f	Cricoid cartilage, 118f, 126f, 462,
MRI of, 33f	Coronoid fossa, 288f, 316f, 343f	middle, 441, 441f, 482f, 486f,	463f, 464f, 534f, 560f
Cooper's ligaments, 82, 83f COPD. See Chronic obstructive	Coronoid process of mandible, 432f, 439, 508f,	519t, 522f, 551f posterior, 441, 441f, 486f	arch of, 463f Cricopharyngeus, 462, 536f
pulmonary disease (COPD)	509t, 513f	Cranial nerves (CN), 22, 22f,	Cricothyroid, 465, 465t, 466f, 467f,
Coracoacromial arch, 304f,	of ulna, 289f, 316f, 317f, 343f,	485–499, 486f. See also	469f, 470f, 497f, 535t
308f-309f	344f	specific nerve	Cricothyroid branch
Coracoacromial ligament, 197f,	Corpus callosum, 479f, 561f	cavernous sinus and, 477f	of common carotid artery, 444f
303f, 304f, 307, 308,	Corpus cavernosum/corpora	classification of, 486t	of laryngeal artery, 468f
308 <i>f</i> -309 <i>f</i>	cavernosa	cranial cavity and, 486f	Cricothyroid joint, 462, 463f
Coracobrachialis, 12f, 306f,	of clitoris, 234f, 267	functions of, 487t	Cricothyroid ligament, 126f, 463f,
308 <i>f</i> –309 <i>f</i> , 309, 310 <i>t</i> , 312 <i>t</i> ,	of penis, 158f, 257, 257f, 265f,	intracavernous course of, 551f	464f, 466f, 467f
334f, 335f, 340f	266, 266f, 267f	in neck, 453, 462	Cricothyroid membrane, 463
Coracoclavicular ligament, 303,	Corpus spongiosum, of penis,	Cranial root, of accessory nerve, 498f	Cricothyroid muscle, 465, 465t,
304f, 308f-309f Coracohumeral ligament, 307, 308f	157f-158f, 234f, 245f, 257,	Craniosacral component, of parasympatheti nervous	466f, 467f, 469f, 470f, 497f, 535t
Coracoid process, 286, 286f, 287f,	257f, 265f, 266, 266f, 267f Corrugator ani, 272f	system, 55	497J, 535L Cricothyroidotomy, 464
304f, 308f, 309f, 335f	Corrugator supercilii, 503f	Craniosynostosis, 440	Cricotracheal ligament, 463, 463f
Cord(s)	Cortex	Craniovertebral joints, 39, 39f, 41,	Crista galli, 436f, 439, 439f, 440f,
of brachial plexus	cerebral, 20, 21 <i>f</i>	41f	474f, 488f, 522f
lateral, 297, 297f, 298f, 299t,	renal, 205 <i>f</i> , 212 <i>f</i>	ligaments of, 41, 41f	Crohn's disease, 195
302f, 306f, 307f	of suprarenal glands, 207	muscles of, 60f	Cruciate anastomosis, 363, 364

Cruciate ligaments, of knee joint,	Cutaneous innervation	Dense connective tissue, 6	crus of
10, 10f, 386, 387f–389f,	of anterior abdominal wall, 153f	Dental arch	left, 87f–88f
417f anterior, 386, 387f, 388f, 389f,	of back, 60 <i>f</i> of face, 506, 506 <i>f</i>	mandibular, 432f, 439, 525 maxillary, 435f, 439, 525	right, 87 <i>f</i> –88 <i>f</i> drainage through, 130 <i>f</i>
417 <i>f</i>	of lower limb, 371 <i>f</i>	with teeth in alveoli, 432f	expiratory position, 88, 88f, 128f
posterior, 386, 387 <i>f</i> , 388 <i>f</i>	of thoracic wall, 93f	Dentate line, 270 <i>f</i> , 271, 272 <i>f</i>	hepatic surface of, 165 <i>f</i> –166 <i>f</i> ,
Cruciform ligament, of atlas, 42	of upper limb, 301, 302f	Denticulate ligament, 47, 48f	190 <i>f</i>
Crural fascia, 362	Cutaneous nerves	Depression, of pectoral girdle, 306 <i>t</i>	innervation of, 90f
Crural sling, 88f	antebrachial	Depressor anguli oris, 12f, 503f,	inspiratory position, 88, 88f, 128f
Crus/Crura	anterior, 300	504f, 505t	lumbar part of, 149f, 179f
of antihelix, 521, 552f	lateral, 299, 300, 315f	Depressor labii inferioris, 12f, 503f,	lymphatic drainage of, 178t
of clitoris, 223f, 234f, 253f, 269f	medial, 54f, 299t, 301f, 302f,	504 <i>f</i> , 505 <i>t</i>	neurovasculature of, 89f
of diaphragm	315f	Depressor labii oris, 503f	pelvic, 222, 223f, 228, 260f
left, 87, 87 <i>f</i> , 149 <i>f</i> , 189 <i>f</i>	posterior, 301	Dermatomes, 53, 53 <i>f</i>	fascia of, 223f, 230f, 254f, 259f,
right, 87, 87 <i>f</i> –88 <i>f</i> , 149 <i>f</i>	brachial, 298f, 301	of abdominal wall, 53 <i>f</i> , 60 <i>f</i> , 151,	261f, 262f
of nose, 521 <i>f</i> , 522 <i>f</i>	inferior lateral, 301	153 <i>f</i>	inferior, 260f
of penis, 223f, 230f, 257f, 264, 265f	medial, 54f, 299t, 301f, 302f, 315f	of anterior abdominal wall, 153f	superior, 260f muscles of, 230t
of superficial inguinal ring	posterior, 301	of back, cutaneous innervation,	surfaces, 102
lateral, 154f, 382f	dorsal, 301, 302 <i>f</i>	60f	thoracic, 74 <i>f</i> , 76 <i>f</i> , 79 <i>f</i> , 87–90, 87 <i>f</i> ,
medial, 154 <i>f</i> , 382 <i>f</i>	lateral, of thigh, 368, 368 <i>t</i> , 369 <i>f</i>	of head, trunk, and limbs, 53f,	95t, 101f, 118f, 128f, 130f,
Crux, of heart, 102, 103f	palmar, 301, 302 <i>f</i>	60f	150f, 199f, 203f, 204f, 212f
CSF. See Cerebrospinal fluid	posterior, of thigh, 368t, 370	of limbs, 53f, 60f, 302f, 371f	apertures of, 71f, 85
(CSF)	sural, 54f, 368t	of lower limb, 53f, 371f	costal part of, 146 <i>f</i> , 149 <i>f</i>
CT. See Computed tomography	lateral, 369f, 371, 392f	of neck, 461f	crus/crura of
(CT)	medial, 392 <i>f</i>	of thoracic wall, 53 <i>f</i> , 92, 93 <i>f</i>	left, 87 <i>f</i>
Cubital fossa, 314–315	Cymba conchae, 552, 552f	of upper limb, 53f, 60f, 302f	right, 87 <i>f</i> –88 <i>f</i>
deep, 315 <i>f</i>	Cyst	Dermis, 6	domes of, 87–88, 87f
Cubital joint. See Elbow joint	popliteal (Baker's), 390	Descendens hypoglossus, 472f	left, 87 <i>f</i>
Cubital lymph nodes, 296f	of thyroglossal duct, 467	Descending aorta, 14f, 72, 73f, 74f,	right, 87 <i>f</i>
Cubital region, 284 anterior, 284f	Cystic artery, 169 <i>f</i> , 170 <i>f</i> , 197 <i>f</i> , 198 Cystic duct, 197 <i>f</i> , 198, 199 <i>f</i>	74t, 124f Descending artery	Diaphragma sellae, 474, 474f, 486f Diaphragmatic fascia, 99f, 149
posterior, 284f	Cystic duct, 197J, 198, 199J Cystic vein, 175 <i>t</i>	genicular, 109 <i>f</i> , 110 <i>f</i> , 363, 363 <i>f</i>	Diaphragmatic nodes, 90
Cubital veins, median, 295f, 296	Cystohepatic triangle, 199f, 200,	palatine, 447f, 516t, 524f	Diaphragmatic pleura, 89f, 94f, 98f,
Cuboid, 357, 361 <i>f</i> , 362 <i>f</i> , 393 <i>f</i> , 399 <i>f</i> ,	284f	posterior, 109f, 110f	118f, 120, 120f, 121f, 146f,
401 <i>f</i> , 403 <i>f</i>	9	Descending colon, 71 <i>f</i> , 162 <i>f</i> , 165 <i>f</i> ,	148f, 196f
Culdocentesis, 254	D	166f, 190f, 192f, 193, 193f,	Diaphragmatic surface
Cuneiform, 403f, 404f	Dartos fascia, 156f, 157f, 264	194f, 199f, 201f, 203f	of heart, 100 <i>f</i> , 102, 103 <i>f</i>
cartilage, 463	Dartos muscle, 155t, 156f	attachment of, 166f, 204f	of liver, 196, 197f
intermediate, 357, 361 <i>f</i> , 362 <i>f</i>	Decussation, of pyramidal tract,	lymphatic drainage of, 178t	of lungs, 130
lateral, 357, 361 <i>f</i> , 362 <i>f</i>	475f	Detrusor, 182t, 256, 256f	Diaphysis, of long bone, 8, 8f
medial, 357, 361f, 362f, 400f,	Deep, location/direction term, 3 <i>t</i>	Developmental correlations	Diastole, 108–109
401 <i>f</i>	Deep artery of the arm, 292, 293f,	accessory spleens, 203	in cardiac cycle, 106 <i>f</i> , 108–109,
tubercle, 464f, 466f Cuneocuboid joint, 398f	313 <i>f</i> Deep palmar arch	atrial septal defect, 116, 116f bicornuate uterus, 249	109f ventricular, 106f
Cuneonavicular joint, 398f	arterial, 292, 293f, 294, 294f	bipartite patella, 359, 359f	Diencephalon, 20, 21 <i>f</i> , 479
Curvature	venous, 295f	cleft lip, 525	Digastric, 455 <i>f</i> , 456, 457 <i>f</i> , 492,
kyphotic, 32, 33, 34	Deep palmar branch, of ulnar	cleft palate, 528	527t, 536f
lordotic, 32, 33, 34	artery, 294	coarctation of the aorta, 117	anterior belly, 455 <i>f</i> , 457 <i>f</i> , 491,
of spine, 32f, 33, 34	Deep pelvis, ligaments of, in	common renal anomalies, 206	527f, 527t, 528f, 531f, 535f
of stomach	female, 252f	craniosynostosis, 440	intermediate tendon, 527f
greater, 161 <i>f</i> , 187, 199 <i>f</i>	Deep pouch, of pelvis, 222, 223f,	developmental changes of the	nerve to, 512f
lesser, 161f, 187, 199f	223 <i>t</i>	spinal cord, dural sac, and	posterior belly, 455f, 457f, 472f,
of uterus, 250f	Deep segmental muscle group, 58,	vertebral column, 49	492f, 527f, 527t, 528f,
Cusp	58t	ileal diverticulum, 192	535f, 536f
of aortic valve	Deep veins, 14, 16	midgut tube rotation, 187	Digastric fossa, 434f
left, 106f posterior, 106f	of lower limb, 365, 366 <i>f</i> of upper limb, 295, 295 <i>f</i>	neonatal respiratory distress syndrome, 127	Digital artery dorsal
right, 106 <i>f</i>	Deep vein thrombosis (DVT), 366	pain localization from foregut,	of foot, 365, 365f
of atrioventricular valve	Defecation, 271–272, 272f	midgut, and hindgut	of hand, 294, 294f
anterior	Deferential plexus, 181 <i>t</i> , 242 <i>f</i> , 242 <i>t</i>	derivatives, 187	palmar, 294
left, 106f	Degenerative diseases, of spine, 34	patent ductus arteriosus, 116	common, 293f, 294f
right, 106 <i>f</i>	Deltoid ligament, 393f, 398, 400f	renal anomalies, 206	proper, 294f
posterior	Deltoid muscle, 12f, 13f, 91f, 307f,	spinal development, 33	plantar
left, 106f	308f, 309, 309f, 311f, 311t,	tetralogy of Fallot, 106	common, 364f, 365
right, 106f	313f, 334f, 335f, 336f, 340f	thyroglossal duct cyst, 467, 467	proper, 364 <i>f</i> , 365
septal, right, 106	acromial part, 311t, 312t, 335f	ventricular septal defects, 104,	Digital fibrous sheaths, 291, 363
of pulmonary valve	clavicular part, 311 <i>t</i> , 312 <i>t</i> , 335 <i>f</i>	116, 116f	Digital nerves
left, 106f right, 106f	spinal part, 311t, 312t	Deviation	dorsal, 301 <i>f</i> , 302 <i>f</i>
Cutaneous branch	Deltoid region, 284, 284f Deltoid tuberosity, 288f, 289	radial, 284, 323 <i>f</i> ulnar, 284, 323 <i>f</i>	palmar, 301f, 302f common, 302f
of intercostal arteries	Deltopectoral groove, 295, 295f	Diaphragm, 71 <i>f</i> , 76 <i>f</i> –77 <i>f</i> , 87 <i>f</i> –89 <i>f</i> ,	proper, 302 <i>f</i>
lateral, 45f	Dendrites, 19, 20 <i>f</i>	95t, 96f, 97f, 98f, 118f,	plopel, 302 <i>j</i> plantar, 370
medial, 45f	Dena Dens	128f, 130f, 146f, 147, 148f,	Digital veins
of spinal nerve	apical ligament of, 44f	163 <i>f</i> , 177 <i>f</i> , 196 <i>f</i> , 199 <i>f</i> , 203 <i>f</i> ,	dorsal, 295f
lateral, 60 <i>f</i> , 61 <i>f</i>	of axis (C2), 39f, 44f, 534f, 561f	204f, 208f, 212f	palmar, 295 <i>f</i>
medial, 60f, 61f	MRI of, 33f	costal part, 146f, 148f, 149f	Digits, 357f

Dilator pupillae muscle, 500 <i>t</i>	Drainage spaces, peritoneal cavity,	Duodenal recess, 190f	muscles of, 504 <i>t</i> , 505 <i>t</i>
Dilator urethrae, 257f Dilator urethrae, of urethra, 256	165 <i>t</i> Duct(s)	inferior, 162 <i>f</i> , 165 <i>f</i> superior, 162 <i>f</i> , 165 <i>f</i>	scaphoid fossa of, 552 sound transmission through,
DIP joint creases, 329f	accessory pancreatic, 189, 189f,	Duodenal ulcers, 190	555–557
DIP joints, of hand, 321 <i>f</i> –322 <i>f</i> , 327,	199f–200f, 202	Duodenojejunal flexure, 189f, 192f	triangular fossa of, 552, 552f
327t, 328, 329f	alveolar, 127f	Duodenum, 145f, 163f, 165f, 169f,	tympanic cavity (See Tympanic
Diploë layer, 433f, 473f, 475f, 502f	bile, 161, 169f, 196, 197f, 198,	172f, 186f, 188f, 189, 199f,	cavity)
Diploic veins, 433f, 475f, 478f, 503 Disk	199f, 201f, 208f common, 189f	201f, 204f, 208f ascending part of, 166f, 189,	umbo of, 552 vestibule of, 552 <i>f</i> , 555 <i>f</i>
articular, 10, 304 <i>f</i> , 508 <i>f</i> –510 <i>f</i>	shared emptying with	189f, 190f, 199f	Earlobe, 552 <i>f</i>
intervertebral, 9f, 32f, 41,	pancreatic duct, 200	autonomic nervous system and,	Eccentric contractions, 11
41f–43f, 44f, 63f, 228f	hepatic, 197 <i>f</i> , 198, 199 <i>f</i>	183 <i>f</i>	Echocardiogram, of heart, 135f
herniation of, 40, 40f, 63f	sphincter of, 200	celiac trunk and, 170f, 202	Echogenic (ultrasound image), 26
optic, 488, 544, 545 <i>f</i> ulnocarpal, of wrist, 321, 322 <i>f</i>	cochlear, 555f, 556, 556f cystic, of gallbladder, 197f, 198,	descending part of, 163f, 189, 189f, 190f, 199f–200f	Ectopic pregnancy, 247 Edinger-Westphal nucleus, 501f,
Dislocation	199 <i>f</i>	horizontal part of, 166f, 189,	501 <i>t</i>
glenohumeral, 309	ejaculatory, 159, 245, 245 <i>f</i> , 246 <i>f</i> ,	189f, 190f, 192f, 199f, 200f	Efferent ductules, 157, 157f, 159
of hip	257, 257f	lymphatic drainage of, 178t	Effusion, pleural, 122
acquired, 376	endolymphatic, 555f, 557f	muscular coat, 189f	Ejaculation, 267
congenital, 374 with hip dysplasia, 374	extrahepatic biliary, 198, 199f frontonasal, 521	in situ, 190 <i>f</i> superior part of, 166 <i>f</i> , 189, 189 <i>f</i> ,	retrograde, 267 Ejaculatory ducts, 159, 245, 245f,
of lunate, 289	hepatic, 199f	190f, 192f, 199f–200f	246f, 257, 257f
of temporomandibular joint, 510	common, 198	suspensory ligament of, 189,	Elastic fibers, 127f
Distal, location/direction term, 3f,	left, 197 <i>f</i>	189 <i>f</i>	Elastic recoil, of circulatory system,
3t	right, 197 <i>f</i>	ulcers of, 190	15, 15 <i>f</i>
Distal interphalangeal (DIP) joint of foot, 398f, 401	hepatopancreatic, 189, 199f lactiferous, 82, 83f	wall of, 199f Dupuytren's disease, 329	Elbow joint, 7f, 285f, 315, 315f, 316j MRI of, 344f
of hand, 321 <i>f</i> –322 <i>f</i> , 327, 327 <i>t</i> ,	lymphatic, 17, 17 <i>f</i> , 77, 83 <i>f</i> , 95 <i>t</i> ,	Dural partitions, 475–476	radiograph of, 343f
329f	97f, 118f	Dural sac, 40 <i>f</i> , 47, 49 <i>f</i>	Elevation, of pectoral girdle, 306 <i>t</i>
Diverticulum/diverticula	right, 17, 76 <i>f</i> , 77, 77 <i>f</i>	developmental changes, 49	Embolism, pulmonary, 129
ileal, 192	thoracic, 17–18, 17 <i>f</i> , 18 <i>f</i> , 70,	Dural sinuses, 433 <i>f</i> , 450, 475–477	Eminence
Meckel's, 192	70f, 77, 77f, 95t, 97f, 118f, 178f, 470f, 471f	confluence of, 476t	arcuate, 437f
Dominance, in coronary circulation, 111	nasolacrimal, 521, 523 <i>f</i> , 523 <i>t</i> ,	in cranial cavity, 476, 476f principal, 476t	articular, 514 <i>f</i> hypothenar, 324 <i>f</i> , 328, 329 <i>f</i>
Dominant circulation, 111	541, 544, 544 <i>f</i> , 549 <i>f</i>	structure of, 475f	intercondylar, of tibia, 357, 360f,
Doppler effect, 26	pancreatic, 199f	Dural sleeve, 40f	384f
Dorsal, location/direction term, 3f,	accessory (of Santorini), 189,	Dura mater	parietal, 434f
3t	189f, 199f–200f, 202	cerebral, 433f, 473, 474, 474f,	radial carpal, 323f
Dorsal carpal network, 294, 294f Dorsal digital artery	main (of Wirsung), 189f, 198, 200f, 202	475f, 478, 478f, 484f, 502f, 555f	thenar, 324f, 328, 329f ulnar carpal, 323f
of foot, 365, 365f	sphincter of, 199f	endosteal layer, 473f, 474	Emissary veins, 46 <i>f</i> , 267 <i>f</i> , 433 <i>f</i> ,
of hand, 294, 294f	parotid, 511, 511f, 512f, 513f,	meningeal layer, 474, 475f	475f, 502f, 503
Dorsal digital expansion, 333, 333f,	532, 533 <i>f</i>	partitions in, 474	condylar, 442f
338 <i>f</i> Dorsal interossei, 332 <i>t</i> , 333 <i>f</i> , 406 <i>t</i>	semicircular, 493, 494f, 555f, 556, 557f	periosteal layer, 474, 474f, 475f, 502f	Emission, 267 neurovascular and muscle
Dorsal metatarsal artery, 365, 365f	ampulla of, 557	spinal, 40f, 47, 48f, 49f, 61f, 474f	mechanisms during, 267
Dorsal motor nucleus, 131f, 501f,	Stensen's, 511	DVT. See Deep vein thrombosis (DVT)	Emphysema, 127
501 <i>t</i>	submandibular (Wharton's), 532,		End arteries, 16, 16f
Dorsal muscular compartment, of	533f	E	Endoabdominal fascia, 149
foot, 404 Dorsal pedal pulse, 365	thoracic, 17–18, 17 <i>f</i> , 18 <i>f</i> , 70 <i>f</i> , 77, 77 <i>f</i> , 95 <i>t</i> , 97 <i>f</i> , 118 <i>f</i> , 178 <i>f</i> ,	Ear. See also Acoustic meatus auditory apparatus, 556f	Endocardium, 102 Endochondral ossification, 8
Dorsal rami, of spinal nerves,	470f, 471f	auricles of, 552f	Endotholidial ossification, 8 Endolymph, 556
51–52, 51 <i>f</i> , 297 <i>f</i>	thyroglossal, 467	innervation of, 553f	Endolymphatic duct, 555f, 557f
Dorsal root, of spinal nerve, 297f	Wharton's, 532, 533f	clinical correlations	Endolymphatic sac, 555f, 557, 557f
Dorsal veins, deep, 232, 266, 270	Ductules	hearing loss, 557	Endometrium, 248f, 249f, 250f
Dorsal venous arch, 365, 366f Dorsal venous network	efferent, 157, 157 <i>f</i> , 159 prostatic, 246 <i>f</i> , 257, 257 <i>f</i>	hyperacusis, 555 Ménière's disease, 557	Endomysium, 11 Endopelvic fascia, 225, 230, 230f
of foot, 366f, 404	Ductus arteriosus, 104, 114, 114 <i>f</i> ,	otitis media, 555	Endopeivic lascia, 223, 230, 230, Endothoracic fascia, 93f
of hand, 295, 295f, 333, 333f	115 <i>t</i>	tinnitus, 557	Enlargement, of spine
Dorsiflexion, 356	patent, 116, 116f	vertigo, 557	cervical, 46f, 47
of ankle, 399t	Ductus deferens, 150 <i>f</i> , 155 <i>f</i> , 155 <i>t</i> ,	concha of, 552, 552 <i>f</i> , 553 <i>f</i>	lumbosacral, 46f, 47
Dorsum of fingers, 328 <i>f</i> , 333, 333 <i>f</i>	156f, 157f, 158f, 159, 206f, 230f, 233f, 235f, 242f, 244f,	external, 552–553 flaccid part of, 552	Entrapment, renal vein, 205 Epicardium, 99, 99f, 102
of foot, 356f, 404	246f, 254f	tense part of, 552	Epicondyle
muscles of, 404, 404 <i>t</i>	ampulla of, 159, 245 <i>f</i> , 255 <i>f</i>	helix of, 552	femoral
of hand, 284 <i>f</i> , 333	artery of, 233f	inner	lateral, 357, 358f, 383, 384f,
anatomic snuffbox, 292, 325,	autonomic nervous system and,	bony labyrinth of, 556	386f, 396t
326f digital expansion and, 333,	182 <i>t</i> epididymis and, 159	membranous labyrinth of, 556 schematic, 555f	medial, 357, 358f, 383, 384f, 386f
333f, 338f	Ductus reuniens, 557f	internal, 555–557	humeral
surface anatomy of, 333f	Ductus venosus, 114, 114 <i>f</i> , 115 <i>t</i>	projection of otic capsule onto,	lateral, 288f, 289, 301, 314,
of penis, 235f, 266	obliterated, 115f	skull, 555 <i>f</i>	314t, 315, 316f, 320t, 335f,
of tongue, 530 <i>f</i> , 531 <i>f</i>	Duodenal bulb, 189, 189f	vestibule of, 556	343f, 344f, 357, 358f
Dorsum sellae, 432, 436f, 438f, 441f Double contrast barium enema, of	Duodenal flexure, superior, 189f Duodenal papilla	middle, 553–555 infection of, 555	medial, 288f, 289, 296, 300, 314, 315, 316f, 319t, 334f,
large intestine, 194f	major, 189, 189 <i>f</i> , 199 <i>f</i> , 202	innervation of, 494	335f, 338f, 340f, 343f, 344f
Down syndrome, 116	minor, 189, 189 <i>f</i> , 199 <i>f</i> , 202	muscles in, 556	357, 358f

Epicondylitis, lateral, 318	constrictions, 117, 118f	Extensor digitorum, 320t, 326f,	retina, 488, 543f, 544, 545f, 548
Epicranial aponeurosis (galea	location, 117, 118f	333f, 336f, 338f, 341f, 344f	sympathetic/parasympathetic
aponeurotica), 475f, 502,	lymphatic drainage of, 178 <i>t</i> in situ, 118 <i>f</i>	brevis, 12 <i>f</i> , 368 <i>t</i> , 397 <i>f</i> , 404, 404 <i>t</i> , 411 <i>f</i>	innervation, 56 <i>t</i> Eyeball, 544–546
502f, 503f, 504f, 504t, 505t Epidermis, 6	thoracic part of, 79f, 95t, 118f	longus, 12 <i>f</i> , 368 <i>t</i> , 394 <i>t</i> , 397 <i>f</i> ,	chambers, 545f
Epididymis, 155 <i>f</i> , 155 <i>t</i> , 156 <i>f</i> , 157,	varices of, 198	411f, 415f	anterior, 546
157f, 235f	venous collaterals, 119f	tendon, 324f, 326f, 333f, 338f,	posterior, 546
ductus deferens and, 159	Ethmoid air cells, 439, 439f	397 <i>f</i>	choroid of, 544, 545f
efferent ductules, 157, 157 <i>f</i> , 159	Ethmoidal artery, 447, 448f	Extensor hallucis	iris of, 543 <i>f</i> , 544, 545 <i>f</i>
left lateral view, 157f	anterior, 524f	brevis, 12 <i>f</i> , 368 <i>t</i> , 397 <i>f</i> , 404, 404 <i>t</i> ,	lens of, 543 <i>f</i> , 545 <i>f</i> , 546
lymphatic drainage of, 178 <i>t</i> in situ, 157 <i>f</i>	posterior, 524 <i>f</i> , 549 <i>f</i> Ethmoidal foramen, 541 <i>t</i>	411 <i>f</i> longus, 12 <i>f</i> , 368 <i>t</i> , 394 <i>t</i> , 397 <i>f</i> ,	retina of, 488, 543 <i>f</i> , 544, 545 <i>f</i> , 548
tail of, 157 <i>f</i>	anterior, 540f, 541	411f, 415f	sclera of, 543f, 544, 545f
Epidural anesthesia, 48	posterior, 540 <i>f</i> , 541	Extensor indicis, 320t, 324f, 326f	structure of, 545f
Epidural fat, 40f	Ethmoidal nerve, 524f	Extensor pollicis	Eyelids, 543–544
Epidural hematoma, 475f, 478f,	anterior, 490f	brevis, 13f, 320t, 324f, 326f, 333f,	lower, 543f
559f	posterior, 490f	338f, 339f, 341f	upper, 543 <i>f</i>
Epidural space, 47, 40f, 474f, 478	Ethmoid bone, 430 <i>f</i> , 431 <i>f</i> , 436 <i>f</i> ,	longus, 320t, 324f, 326f, 333f,	F
Epidural space, 47, 49f, 474f, 478 Epigastric arteries, 150f	439, 440 <i>f</i> , 522 <i>f</i> anterior view, 438 <i>f</i> , 439 <i>f</i>	341 <i>f</i> Extensor retinacula, 291, 326 <i>f</i> , 333 <i>f</i>	r Face
inferior, 150 <i>f</i> , 151 <i>f</i> , 152 <i>f</i> , 156 <i>f</i> ,	cribriform plate, 436f, 439, 439f,	inferior, 394, 397 <i>f</i>	buccal region of, 525
167f, 168, 168f, 168t, 231f,	442f, 488, 488f, 522f, 553f	superior, 394, 397f	cutaneous innervation of, 506,
235f, 363f, 382f	crista galli, 436f, 439, 439f, 440f,	External, location/direction term,	506f
superficial, 150f–151f, 151, 363,	474f, 488f, 522f	3t	danger zone, 451f
363f	middle nasal concha, 431f	External oblique aponeurosis, 145,	fractures, 432
superior, 72, 91 <i>f</i> , 150 <i>f</i> –151 <i>f</i> , 152 <i>f</i>	orbital plate, 439f, 440f, 540f	146f, 147, 148f, 153, 153t,	motor innervation of, 507f muscles of
Epigastric veins, 150f inferior, 150f, 151, 152f, 156f,	perpendicular plate, 431f, 439, 439f, 440f, 488f, 522f	154, 154f, 155, 155t, 156f, 382f	of facial expression, 503 <i>f</i> –504 <i>f</i> ,
176f, 231f, 235f, 382f	in situ, 439f	External occipital protuberance,	504t-505t
superficial, 92f, 152f, 366f	superior concha, 488f	39f, 44f, 432, 434f, 435f	of forehead, nose, and ear, 504t
superior, 91 <i>f</i> , 151, 152 <i>f</i> , 176 <i>f</i>	superior view, 439f	External os, of uterine cervix, 249,	of mastication, 491, 507-510
Epigastrium, 145f	Ethmoid bulla, 523f	249 <i>f</i>	nerves of, 491-492, 491f
Epiglottic cartilage, 463f, 464f	Ethmoid sinuses, 439, 521, 523f,	External rotation	of facial expression, 491–492
Epiglottis, 462, 463f, 464f, 466f,	523t, 561f	at glenohumeral joint, 312t	veins of, 449–451
525f, 530f, 534f, 538f Epimysium, 11	Eustachian valve, 105f, 114 Eversion, 356	of hip joint, 378 <i>t</i> of knee joint, 391 <i>t</i>	Facet(s) articular
Epiphyseal lines, 8, 8f, 359f	of foot, 402 <i>t</i>	of upper limb, 284	inferior, 35, 35 <i>f</i> , 36 <i>f</i> –37 <i>f</i> , 37 <i>f</i> ,
Epiphyseal plates, 8, 9f	of subtalar joint, 402 <i>t</i>	External urethral sphincter, 230f,	42f
Epiphysis, 8, 8f	of transverse tarsal joint, 402t	256, 257, 257f, 261, 263f,	posterior, 35f
distal, 8f	Expansion, dorsal digital, 333, 333f,	263 <i>t</i>	superior, 35, 35f, 36f, 37f, 38f,
proximal, 8f	338f	External vertebral venous plexuses	42f, 44f
Epiploic appendices, 193, 194f	Expiration	anterior, 44, 46f	for thyroid cartilage, 466f
Epiploic foramen, 164 Episiotomy, 262	diaphragm in, 88f, 128f forced, 128	posterior, 44 Extra-articular fracture, 288	of axis (C2), 35f costal, 32f
Epistaxis, 523	mechanics of, 128, 128f	Extracapsular ligament, 10, 10f,	inferior, 35, 36 <i>f</i>
Epoöphoron, 249f	muscles of, 86t	383	superior, 35, 36f
Erb-Duchenne palsy, 298	pulmonary cavities in, 128	Extracerebral hemorrhage, 478	Facet joints. See also Zygapophyseal
Erb's point, 459, 472 <i>f</i>	quiet, 128	Extrahepatic biliary ducts, 198,	joint
Erection, 267	Extension	199 <i>f</i>	capsule, 44f Facial artery, 445f, 446t, 449f, 451f,
neurovascular and muscle mechanisms during, 267,	of fingers, 328 <i>t</i> of foot joints, 402 <i>t</i>	Extrahepatic biliary system,	Facial arrery 4451 4461 4491 4511
3 , ,			5. 5. 5.
2671		198–199	472f, 500f, 515f, 523, 533f,
267 <i>f</i> Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i>	of glenohumeral joint, 312t	198–199 ducts, 198, 199 <i>f</i>	472f, 500f, 515f, 523, 533f, 549f
Erector spinae, 58, 63f, 337f Esophageal artery, 74f		198–199	472f, 500f, 515f, 523, 533f,
Erector spinae, 58, 63f, 337f Esophageal artery, 74f Esophageal constriction	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints,	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446
Erector spinae, 58, 63f, 337f Esophageal artery, 74f Esophageal constriction lower, 117, 118f	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f
Erector spinae, 58, 63f, 337f Esophageal artery, 74f Esophageal constriction lower, 117, 118f middle, 117, 118f	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t,	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f
Erector spinae, 58, 63f, 337f Esophageal artery, 74f Esophageal constriction lower, 117, 118f middle, 117, 118f upper, 118f	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f
Erector spinae, 58, 63f, 337f Esophageal artery, 74f Esophageal constriction lower, 117, 118f middle, 117, 118f upper, 118f Esophageal hiatus, 87f, 88, 149f	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f
Erector spinae, 58, 63f, 337f Esophageal artery, 74f Esophageal constriction lower, 117, 118f middle, 117, 118f upper, 118f	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal inlet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i>	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal inlet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f,
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal inlet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t,
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal inlet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176 Esophageal veins, 75, 173, 175 <i>t</i> ,	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284 of wrist joint, 323t	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f bony orbit of, 440f, 540–543	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t, 492f, 493f, 499, 507f, 511f,
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal inlet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176 Esophageal veins, 75, 173, 175 <i>t</i> , 176 <i>f</i>	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284 of wrist joint, 323t Extensor carpi radialis	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f bony orbit of, 440f, 540–543 clinical correlations	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t, 492f, 493f, 499, 507f, 511f, 512f, 513f, 515f, 517f,
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal inlet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176 Esophageal veins, 75, 173, 175 <i>t</i> , 176 <i>f</i> Esophagus, 61 <i>f</i> , 73 <i>f</i> , 74 <i>f</i> , 88 <i>f</i> , 96 <i>f</i> ,	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284 of wrist joint, 323t	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f bony orbit of, 440f, 540–543	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t, 492f, 493f, 499, 507f, 511f, 512f, 513f, 515f, 517f, 528f, 532f, 541, 548, 550t,
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal inlet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176 Esophageal veins, 75, 173, 175 <i>t</i> , 176 <i>f</i>	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284 of wrist joint, 323t Extensor carpi radialis brevis, 13f, 320t, 324f, 326f, 336f,	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f bony orbit of, 440f, 540–543 clinical correlations cataracts, 546	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t, 492f, 493f, 499, 507f, 511f, 512f, 513f, 515f, 517f,
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal inlet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176 Esophageal veins, 75, 173, 175 <i>t</i> , 176 <i>f</i> Esophagus, 61 <i>f</i> , 73 <i>f</i> , 74 <i>f</i> , 88 <i>f</i> , 96 <i>f</i> , 97 <i>f</i> , 99 <i>f</i> , 117, 118 <i>f</i> –119 <i>f</i> , 124 <i>f</i> , 167 <i>f</i> , 168 <i>f</i> , 177 <i>f</i> , 186 <i>f</i> , 187 <i>f</i> , 188 <i>f</i> , 189 <i>f</i> , 190 <i>f</i> ,	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284 of wrist joint, 323t Extensor carpi radialis brevis, 13f, 320t, 324f, 326f, 336f, 338f, 340f, 341f longus, 13f, 315f, 320t, 324f, 326f, 336f, 338f, 340f,	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f bony orbit of, 440f, 540–543 clinical correlations cataracts, 546 corneal reflex, 547 glaucoma, 546 Horner's syndrome, 548	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t, 492f, 493f, 499, 507f, 511f, 512f, 513f, 515f, 517f, 528f, 532f, 541, 548, 550t, 553f, 554f, 555, 555f, 556f. See also Chorda tympani branching pattern of, 493f
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal inlet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176 Esophageal veins, 75, 173, 175 <i>t</i> , 176 <i>f</i> Esophageal, 61 <i>f</i> , 73 <i>f</i> , 74 <i>f</i> , 88 <i>f</i> , 96 <i>f</i> , 97 <i>f</i> , 99 <i>f</i> , 117, 118 <i>f</i> –119 <i>f</i> , 124 <i>f</i> , 167 <i>f</i> , 168 <i>f</i> , 177 <i>f</i> , 186 <i>f</i> , 187 <i>f</i> , 189 <i>f</i> , 190 <i>f</i> , 192 <i>f</i> , 196 <i>f</i> , 199 <i>f</i> , 203 <i>f</i> , 204 <i>f</i> ,	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284 of wrist joint, 323t Extensor carpi radialis brevis, 13f, 320t, 324f, 326f, 336f, 338f, 340f, 341f longus, 13f, 315f, 320t, 324f, 326f, 336f, 338f, 340f, 341f, 344f	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f bony orbit of, 440f, 540–543 clinical correlations cataracts, 546 corneal reflex, 547 glaucoma, 546 Horner's syndrome, 548 oculomotor nerve injury, 548	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t, 492f, 493f, 499, 507f, 511f, 512f, 513f, 515f, 517f, 528f, 532f, 541, 548, 550t, 553f, 554f, 555, 555f, 556f. See also Chorda tympani branching pattern of, 493f buccal branches, 492
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal hilet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176 Esophageal veins, 75, 173, 175 <i>t</i> , 176 <i>f</i> Esophageal, 61 <i>f</i> , 73 <i>f</i> , 74 <i>f</i> , 88 <i>f</i> , 96 <i>f</i> , 97 <i>f</i> , 99 <i>f</i> , 117, 118 <i>f</i> –119 <i>f</i> , 124 <i>f</i> , 167 <i>f</i> , 168 <i>f</i> , 177 <i>f</i> , 186 <i>f</i> , 187 <i>f</i> , 188 <i>f</i> , 189 <i>f</i> , 190 <i>f</i> , 192 <i>f</i> , 196 <i>f</i> , 199 <i>f</i> , 203 <i>f</i> , 204 <i>f</i> , 208 <i>f</i> , 455 <i>f</i> , 462, 464 <i>f</i> , 466 <i>f</i> ,	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284 of wrist joint, 323t Extensor carpi radialis brevis, 13f, 320t, 324f, 326f, 336f, 338f, 340f, 341f longus, 13f, 315f, 320t, 324f, 326f, 336f, 338f, 340f, 341f, 344f tendons, 324f, 326f	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f bony orbit of, 440f, 540–543 clinical correlations cataracts, 546 corneal reflex, 547 glaucoma, 546 Horner's syndrome, 548 oculomotor nerve injury, 548 presbyopia, 546	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t, 492f, 493f, 499, 507f, 511f, 512f, 513f, 515f, 517f, 528f, 532f, 541, 548, 550t, 553f, 554f, 555, 555f, 556f. See also Chorda tympani branching pattern of, 493f buccal branches, 492 cervical branch, 492
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal hiet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176 Esophageal veins, 75, 173, 175 <i>t</i> , 176 <i>f</i> Esophagus, 61 <i>f</i> , 73 <i>f</i> , 74 <i>f</i> , 88 <i>f</i> , 96 <i>f</i> , 97 <i>f</i> , 99 <i>f</i> , 117, 118 <i>f</i> –119 <i>f</i> , 124 <i>f</i> , 167 <i>f</i> , 168 <i>f</i> , 177 <i>f</i> , 186 <i>f</i> , 187 <i>f</i> , 188 <i>f</i> , 189 <i>f</i> , 190 <i>f</i> , 192 <i>f</i> , 196 <i>f</i> , 199 <i>f</i> , 203 <i>f</i> , 204 <i>f</i> , 208 <i>f</i> , 455 <i>f</i> , 462, 464 <i>f</i> , 466 <i>f</i> , 471 <i>f</i> , 535 <i>f</i> , 536 <i>f</i> , 560 <i>f</i>	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284 of wrist joint, 323t Extensor carpi radialis brevis, 13f, 320t, 324f, 326f, 336f, 338f, 340f, 341f longus, 13f, 315f, 320t, 324f, 326f, 336f, 338f, 340f, 341f, 344f tendons, 324f, 326f Extensor carpi ulnaris, 13f, 320t,	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f bony orbit of, 440f, 540–543 clinical correlations cataracts, 546 corneal reflex, 547 glaucoma, 546 Horner's syndrome, 548 oculomotor nerve injury, 548 presbyopia, 546 pupillary light reflex, 547	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t, 492f, 493f, 499, 507f, 511f, 512f, 513f, 515f, 517f, 528f, 532f, 541, 548, 550t, 553f, 554f, 555, 555f, 556f. See also Chorda tympani branching pattern of, 493f buccal branches, 492 cervical branch, 492 course of, 491f
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal inlet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176 Esophageal varices, 176 Esophageal veins, 75, 173, 175 <i>t</i> , 176 <i>f</i> Esophageal, 61 <i>f</i> , 73 <i>f</i> , 74 <i>f</i> , 88 <i>f</i> , 96 <i>f</i> , 97 <i>f</i> , 99 <i>f</i> , 117, 118 <i>f</i> –119 <i>f</i> , 124 <i>f</i> , 167 <i>f</i> , 168 <i>f</i> , 177 <i>f</i> , 186 <i>f</i> , 187 <i>f</i> , 188 <i>f</i> , 189 <i>f</i> , 190 <i>f</i> , 192 <i>f</i> , 196 <i>f</i> , 199 <i>f</i> , 203 <i>f</i> , 204 <i>f</i> , 208 <i>f</i> , 455 <i>f</i> , 462, 464 <i>f</i> , 466 <i>f</i> , 471 <i>f</i> , 535 <i>f</i> , 536 <i>f</i> , 560 <i>f</i> achalasia, 119	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284 of wrist joint, 323t Extensor carpi radialis brevis, 13f, 320t, 324f, 326f, 336f, 338f, 340f, 341f longus, 13f, 315f, 320t, 324f, 326f, 336f, 338f, 340f, 341f, 344f tendons, 324f, 326f Extensor carpi ulnaris, 13f, 320t, 324f, 326f, 336f, 341f	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f bony orbit of, 440f, 540–543 clinical correlations cataracts, 546 corneal reflex, 547 glaucoma, 546 Horner's syndrome, 548 oculomotor nerve injury, 548 presbyopia, 546 pupillary light reflex, 547 lacrimal apparatus, 543–544	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t, 492f, 493f, 499, 507f, 511f, 512f, 513f, 515f, 517f, 528f, 532f, 541, 548, 550t, 553f, 554f, 555, 555f, 556f. See also Chorda tympani branching pattern of, 493f buccal branches, 492 cervical branch, 492 course of, 491f glandular branches, 491f
Erector spinae, 58, 63 <i>f</i> , 337 <i>f</i> Esophageal artery, 74 <i>f</i> Esophageal constriction lower, 117, 118 <i>f</i> middle, 117, 118 <i>f</i> upper, 118 <i>f</i> Esophageal hiatus, 87 <i>f</i> , 88, 149 <i>f</i> Esophageal hiet, 118 <i>f</i> Esophageal plexus, 79 <i>f</i> –80 <i>f</i> , 80–81, 117, 118 <i>f</i> Esophageal sphincter, 117, 462 Esophageal varices, 176 Esophageal veins, 75, 173, 175 <i>t</i> , 176 <i>f</i> Esophagus, 61 <i>f</i> , 73 <i>f</i> , 74 <i>f</i> , 88 <i>f</i> , 96 <i>f</i> , 97 <i>f</i> , 99 <i>f</i> , 117, 118 <i>f</i> –119 <i>f</i> , 124 <i>f</i> , 167 <i>f</i> , 168 <i>f</i> , 177 <i>f</i> , 186 <i>f</i> , 187 <i>f</i> , 188 <i>f</i> , 189 <i>f</i> , 190 <i>f</i> , 192 <i>f</i> , 196 <i>f</i> , 199 <i>f</i> , 203 <i>f</i> , 204 <i>f</i> , 208 <i>f</i> , 455 <i>f</i> , 462, 464 <i>f</i> , 466 <i>f</i> , 471 <i>f</i> , 535 <i>f</i> , 536 <i>f</i> , 560 <i>f</i>	of glenohumeral joint, 312t of hip joint, 378t at humeroulnar and humeroradial joints, 316t of interphalangeal joint, 327t, 402t of knee joint, 391t of menisci, 388f of metatarsophalangeal joint, 402t of thumb joints, 328t of upper limb joints, 284 of wrist joint, 323t Extensor carpi radialis brevis, 13f, 320t, 324f, 326f, 336f, 338f, 340f, 341f longus, 13f, 315f, 320t, 324f, 326f, 336f, 338f, 340f, 341f, 344f tendons, 324f, 326f Extensor carpi ulnaris, 13f, 320t,	198–199 ducts, 198, 199f Extraocular muscles, 547 actions of, 548t Extraperitoneal organs, 160f, 160t Extraperitoneal structures, 160 Extrinsic muscles of back, 58 of tongue, 530, 530t, 531f of upper limb, 284 Eye. See also individual named structures anatomy of, 540 autonomic innervation of, 56f bony orbit of, 440f, 540–543 clinical correlations cataracts, 546 corneal reflex, 547 glaucoma, 546 Horner's syndrome, 548 oculomotor nerve injury, 548 presbyopia, 546 pupillary light reflex, 547	472f, 500f, 515f, 523, 533f, 549f plexus, 500f submental branches, 446 tonsillar branches, 446 transverse, 446, 511f Facial canal, 492, 492f hiatus of, 436f prominence of, 554f Facial expression muscles of, 503f–504f, 504t–505t nerves of, 491–492 Facial nerve (CN VII), 442f, 469f, 477f, 485f–486f, 487t, 492f, 493f, 499, 507f, 511f, 512f, 513f, 515f, 517f, 528f, 532f, 541, 548, 550t, 553f, 554f, 555, 555f, 556f. See also Chorda tympani branching pattern of, 493f buccal branches, 492 cervical branch, 492 course of, 491f

587

deep, 368t, 369f, 370, 371 injury, 370–371

superficial, 368t, 369f, 370, 371

pharyngobasilar, 536f in temporal bone fractures, 493 temporal branches, 492, 492f, pretracheal, 455 513f prevertebral, 455 zygomatic branches, 492, 513f psoas, 149, 231f Facial vein, 450f, 451f, 452f, 468f, rectoprostatic, 231, 244f, 245f 472f, 511f, 515f, 523, 533f, rectovesical, 266f renal (Gerota's), 166f, 204, 204f 550f deep, 449, 451f anterior layer, 166f Falciform ligament, 150f, 151, 161f, retrorenal layer, 166f 187f, 196, 196f, 197f, 199f Scarpa's, 145, 264 Falx cerebelli, 474, 475f, 502f spermatic, 155t, 156f Falx cerebri, 474, 474f, 475f external, 155f, 157f, 264f internal, 155f, 157f, 235f Fascia, 6, 6f antebrachial, 291, 341f, 363f superficial, 157f anterior vagina, 252f abdominal, 145, 146f, 154f, 245f axillary, 291 deep membranous layer, brachial, 291, 341f 145, 146f, 148f buccopharyngeal, 455f, 456f superficial fatty layer, 145, Buck's, 264 146f Camper's, 145 of abdominal wall, 145 cervical, 59, 469f investing, 156f deep, 455, 456t perineal, 145, 153, 223f, 223t, 253f, 261, 261f carotid sheath, 445, 455, thoracolumbar, 13f 455f, 456t investing layer, 456f, 469f, temporal, 514 thoracolumbar, 13f, 58, 59, 336f, 472f investing (superficial) layer, 337f transversalis, 146f, 148f, 149, 455, 456t pretracheal layer, 455t, 456f, 150f, 156f, 382f 469f of upper limb, 291 prevertebral layer, 455f, Fascicle 455t, 456f, 456t, 472f anterior, 108f clavipectoral, 291 longitudinal, 41f, 44f Colles', 145, 153, 223f, 261f, 262f, middle, 108f posterior, 108f cremasteric, 154f, 155f, 155t, transverse, 413f Fasciitis, plantar, 405 156f, 157f crural, 362 dartos, 155t, 157f, 264 epidural, 40f diaphragmatic, 149 periorbital, 541 attachment of fibrous preperitoneal, 147, 148f Fat capsule, perirenal, 201f, 204, pericardium to, 99f endoabdominal, 149 204f, 206f endopelvic, 230, 230f Fat pad in subperitoneal space, 225 of female inguinal region, 154f endothoracic, 93f Hoffa's, 387f Gerota's, 166f, 204, 204f infrapatellar, 389f, 417f lata, 152f, 154f, 362 ischioanal, 261 of lower limb, 362-363 Fatty layer, subcutaneous membranous, 230 connective tissue, 6f muscle, 11, 11f Faucial isthmus, 525, 525f of neck, deep, 455 Female nuchal, 59, 455 bladder, 255f obturator, 228, 229f, 230t, 261f, deep pelvis, ligaments of, 252f 262f genitalia obturator internus, 229f, 252f blood vessels of, 234f-235f, pectoral, 83f, 291 269f of pelvic diaphragm, 223f, 230f, coronal section, 253f external, 268f 254f, 259f, 261f, 262f inferior, 260f nerves of, 238f superior, 260f structures, 247-254 tissue of, 268f of pelvis, 230-231 endopelvic, 225, 230, 230f inguinal region, 154f male, 230f pelvis, 233f parietal, 230, 231f CT of, 274f tendinous arch of, 230, 231f, fascia of, 231f, 251f 252f innervation of, 238f visceral, 230, 231f, 244f, 248f, ligaments of, 252f MRI of, 248f, 275f 255f on rectum, 244f, 248f parasagittal section, 248f on urinary bladder, 244f, peritoneal relationships in, 248f 251f peritoneum in, 250f penile deep (Buck's), 245f, 264f, 265f, sagittal section, 248f 266, 266f superficial, 153, 264f nerves of, 237, 238f of perineum, male, 262f neurovasculature of, 234f

lymphatic drainage, 270 Femoral artery, 14f, 151f, 154f, 155f, 167f, 168, 168f, 235f, 264f, 363, 382f, 383f, 415f branches of, 363f course of, 363f deep, 14f lateral circumflex, 363, 363f medial circumflex, 363, 363f pubic branch, 363f Femoral canal, 381 Femoral cutaneous nerve lateral, 54f, 153f, 179f, 368, 368t, 369f, 371f, 382f posterior, 54f, 238f, 239f, 369f, 371f Femoral head necrosis, 364 Femoral hernias, 382 Femoral neck fracture, 359 Femoral nerve, 54f, 150f, 153f, 154f, 179f, 368, 368t, 369f, 371f, 382f, 383f injury, 368 saphenous branch, 368 Femoral ring, 150f, 381, 382f Femoral sheath, 363, 381 Femoral triangle, 381 Femoral trigone, 356f Femoral vein, 14f, 92f, 93f, 154f, 155f, 167f, 168f, 235f, 264f, 365, 367f, 382f, 383f, 415f circumflex lateral, 366f medial, 366f cutaneous, 366f Femoropatellar joint, 384f, 386f Femoropopliteal vein, 366f Femur, 274f, 356, 357f-358f, 384f, 385f, 386f, 387f, 389f, 390f, 414f, 415f, 417f adductor tubercle of, 357, 358f anterior view of, 358f lateral, 357, 358f, 376f, 384f, 385f, 386f, 387f, 389f, 417f medial, 357, 357f, 358f, 376f, 384f, 385f, 386f, 387f, 389f, 417f fovea of, 358f, 376f, 377f head of, 275f, 356, 358f, 359f, 375f, 376f ligament of, 359f, 374, 375f, 377f necrosis, 364 neck of, 7f, 356, 358f, 359f, 372f, 375ffracture of, 359 patellar surface of, 376f, 387f, 389f posterior view of, 358f rotation of, 376f shaft of, 356, 358f-359f trochanters greater, 7f, 356, 358f-359f, 372f, 375f, 376f, 377f, 410f lesser, 7f, 356, 375f, 376f, 377f Fetal circulatory structures, 115t Fetus, circulation in, 114, 114f changes at birth, 115-116 structures of, derivatives of, 115t **Fibers** branchiomotor, 486t

ureters, 254, 255f

urethra, 255f, 256f, 257, 258f

urogenital triangle, 223f, 224f,

225, 267-270, 269f

Fibular notch, 399f	superficialis, 319t, 324f, 325f,	uterosacral (rectouterine), 249f,	foramen spinosum, 432, 435f,
Fibular retinacula, 394	333f, 338f, 340f, 341f, 344f	251f, 255f, 259f	436f, 438f, 442f, 514f
inferior, 397 <i>f</i> superior, 397 <i>f</i>	Flexor hallucis brevis, 368t, 406t, 413f	vestibular, 464, 464f, 525f, 534f	incisive, 434f, 435f, 529f infraorbital, 430f, 431f, 439, 490f,
Fibular veins, 366f, 415f	longus, 13f, 396t, 397f, 403f,	vocal, 464, 464f, 525f, 534f	540f, 541, 542f, 544f
Filiform papillae, 530	412f, 413f, 415f	Foliate papillae, 530	interventricular, 480, 480f, 481f
Filum terminale, 47	Flexor pollicis	Follicles, lymphatic, 192f	intervertebral, 19f, 22, 32, 32f,
Fimbriae, at abdominal ostium,	brevis, 330f, 331t, 339f	Fontanelles, 440	36 <i>f</i> –37 <i>f</i> , 40 <i>f</i> , 41 <i>f</i> , 43 <i>f</i> , 44 <i>f</i> ,
249f	339f,325f, 325f	anterior, 8 <i>f</i> , 440, 441 <i>f</i>	63f
Finger(s), 328–332 adduction of, 327t, 328t	longus, 12f, 319t, 324f, 325f, 330f, 338f, 339f, 340f, 341f	mastoid, 441 <i>f</i> posterior, 8 <i>f</i> , 441 <i>f</i>	jugular, 432, 435f, 436f, 442f, 476f, 498f, 529f
dorsum of, 328f, 333, 333f	Flexor retinacula, 291, 323 <i>f</i> , 324 <i>f</i> ,	sphenoid, 441f	laryngeal artery, 446, 463f
Dupuytren's disease and, 329	325f, 330f, 339f, 340f,	Foot, 7 <i>f</i> , 356, 357 <i>f</i>	laryngeal nerve, 463f
extension of, 328t	344 <i>f</i> , 394, 397 <i>f</i>	arches of, 402–404	laryngeal vein, 463f
extensor tendons of, 284	Flexure	longitudinal, 402	mandibular, 432f, 434f, 439, 490f
flexion of, 328 <i>t</i> joints of, 327–328, 333 <i>f</i>	colic, 171 <i>f</i> , 190 <i>f</i> left (splenic), 161 <i>f</i> , 162 <i>f</i> , 172 <i>f</i> ,	stabilizers of, 403 <i>f</i> –404 <i>f</i> pes planus, 402	mastoid, 430f, 434f, 435f, 437f, 442f
opposition of, 328 <i>t</i>	190f, 192f, 193, 193f, 194f,	plantar, deep, 364f, 365	mental, 430f, 431f, 439
surface anatomy, 333	199f, 201f, 203f	stabilizers of, 402	obturator, 225, 225f, 226f, 265f,
Fissure(s)	right (hepatic), 163f, 190f,	transverse, 402	266f
anal, 271	192f, 193, 193f, 194f, 199f	stabilizers of, 403f	omental, 163f, 164, 186f, 199f
cerebral, longitudinal, 479, 479f hepatic, 196	duodenal, superior, 189f duodenojejunal, 189f, 192f	bones of, 361 <i>f</i> , 362 <i>f</i> compartments of	boundaries of, 164 <i>t</i>
horizontal, of lung, 123f	perineal, 270, 270f	anterior, 401	palatine, 435 <i>f</i> greater, 529 <i>f</i>
of lung, 123 <i>f</i> , 124, 125 <i>f</i>	Floating ribs, 85, 85 <i>f</i>	central, 363, 405	lesser, 529f
oblique, of lung, 123f, 124	Floor	dorsal muscular, 404	parietal, 433f, 434f
oral, 540 <i>f</i>	of oral cavity	interosseous, 363, 405, 405 <i>t</i>	sacral, 38f
orbital, 440f, 490f	lymphatic drainage of, 531f	lateral, 363, 405	anterior, 35, 38f
inferior, 435f, 490f, 514f, 540f, 541, 541f, 541t, 542f	muscles of, 509t, 527f, 527t, 528f	medial, 363, 405 posterior, 401	posterior, 35, 38f sciatic, 374f
superior, 432, 438f, 440f, 442f,	of orbit, 431 <i>f</i> , 440 <i>f</i> , 547	dorsum of, 403 <i>f</i> , 404, 404 <i>t</i>	greater, 225, 227, 227f, 228f,
488f, 490f, 540f, 541, 541f,	of pelvis, 228–230, 229f (See also	eversion of, 402t	374f
541 <i>t</i> , 542 <i>f</i>	under Diaphragm)	joints of, 398f, 401, 401f	lesser, 227f, 228, 228f, 374f
palpebral, 504t, 543, 543f	muscles of, 229f, 230t	movements, 402t	sphenopalatine, 514f, 518f, 524f
petro-occipital, 436f petrotympanic, 435f, 437f, 442f,	Fluid accumulation of, cardiac	ligaments of, 393 <i>f</i> , 400 <i>f</i> muscles of, 404, 405 <i>t</i>	stylomastoid, 432, 435 <i>f</i> , 437 <i>f</i> , 442 <i>f</i> , 491 <i>f</i> , 492 <i>f</i> , 493 <i>f</i> ,
492 <i>f</i>	tamponade and, 100	nerves of, 368 <i>t</i>	517f, 528f
pterygomaxillary, 514f, 518, 518f	cerebrospinal (See Cerebrospinal	phalanges of, 361 <i>f</i> –362 <i>f</i> ,	supraorbital, 430f, 431f, 540f,
tympanomastoid, 430f, 437f	fluid (CSF))	361 <i>f</i> -362 <i>f</i> , 362, 400 <i>f</i>	541 <i>t</i>
Flaccid part, tympanic membrane,	interstitial, and blood, exchange	sole of, 405–406	suprapiriform, 374f
552	between, 15	muscles of, 405t–406t, 413f	transverse, 35, 35f, 443
Flexion of fingers, 328 <i>t</i>	synovial, 9, 10 Fluoroscopy, of abdomen, 209 <i>t</i>	supination of, 402 <i>t</i> topographic anatomy of, 413 <i>f</i>	vertebral, 34f, 35f, 40f zygomatico-orbital, 541, 541f
of foot joints, 402 <i>t</i>	Fold	veins of, 365	Forced expiration, 128
of glenohumeral joint, 312t	alar, 389 <i>f</i>	Foramen cecum, 530, 530f	Forced inspiration, 128
of hip joint, 378t	aryepiglottic, 463, 464f, 466f,	Foramen lacerum, 435f, 436f, 442f,	Forearm, 7 <i>f</i> , 284, 316–320
at humeroulnar and humeroradial joints,	535 axillary	482f, 529f Foramen magnum, 35, 432, 435f,	anterior (antebrachial) region,
316 <i>t</i>	anterior, 284 <i>f</i> , 306	436f, 441f, 442f, 474f,	284f arteries of, 294f
of interphalangeal joint, 327t,	posterior, 284 <i>f</i> , 307	475f, 483f, 498f, 514f	bones of, 285 <i>f</i>
396t, 402t	circular, 190	Foramen ovale (oval foramen), 104,	compartments in, topographic
of knee joint, 391 <i>t</i>	in jejunum, 192f	114f, 115f, 115t, 432, 435f,	views, 319f, 340f–341f
of menisci, 388f of metatarsophalangeal joint,	of walls of small intestine, 192f	436f, 438f, 442f, 490f, 514f, 517f	transverse section, 341f windowed dissection, 340f
396t, 402t	interureteral, 255f	Foramen rotundum, 432, 438f,	compartments of, 318, 340f
plantar, 356, 399 <i>t</i>	palatoglossal, 534f	442f, 490f, 518, 518f, 540f	anterior, 291, 341f
of talocrural joint, 396t	peritoneal, 147, 149	Foramen spinosum, 432, 435f, 436f,	posterior, 291, 341f
of thumb, 328t	pterygomandibular, 526f	438f, 442f, 514f	muscles of, 318–320, 338f
of upper limb joints, 284 of uterus, 250	rectal, 258 transverse, 259f	Foramina/foramen. See also	anterior, 338 <i>f</i> deep, 319 <i>t</i> , 320 <i>t</i>
at wrist joint, 323 <i>t</i>	inferior, 260f, 270f	Opening(s) anterior, 541	intermediate, 319 <i>t</i>
Flexion creases, 328, 329f	middle, 260 <i>f</i>	epiploic, 164	superficial, 319t, 320t
Flexor carpi	superior, 260f	ethmoidal, 541 <i>t</i>	topographic views, 338f
radialis, 315f, 319t, 324f, 325f,	rectouterine (uterosacral), 249f,	anterior, 540f, 541	posterior (antebrachial) region,
338f, 339f, 340f, 344f	251f, 255f, 259f rugal, of stomach, 188f	posterior, 540f, 541 foramen cecum, 530, 530f	284f in pronation, 317f
ulnaris, 12f, 13f, 315f, 319t, 322f, 325f, 330f, 336f, 338f,	salpingopharyngeal, 534, 534f,	foramen lacerum, 435f, 436f,	radioulnar joints of, 316–318,
339f, 340f, 341f	538	442f, 482f, 529f	317f, 318t, 343f
Flexor digiti minimi brevis, 12f,	semilunar, of walls of large	foramen magnum, 35, 432, 435f,	in supination, 317f
325f, 330f, 331t, 339f,	intestine, 194f	436f, 441f, 442f, 474f,	Foregut, 182f, 187, 190
406t, 413f Flexor digitorum	sublingual, 527f, 532, 533f umbilical	475f, 483f, 498f, 514f foramen ovale (oval foramen),	derivatives, pain localization from, 187
brevis, 405 <i>t</i> , 413 <i>f</i>	lateral, 149, 150f, 156f, 161f,	104, 114 <i>f</i> , 115 <i>t</i> , 432, 435 <i>f</i> ,	Foreign body aspiration, 126
longus, 13f, 396t, 397f, 403f,	251 <i>f</i>	436f, 438f, 442f, 490f,	Fornix/fornices, 480f
412f, 413f, 415f	medial, 149, 150f, 156f, 161f,	514 <i>f</i> , 517 <i>f</i>	in cerebral ventricular system,
profundus, 319t, 324f, 333f, 338f,	251 <i>f</i>	foramen rotundum, 432, 438 <i>f</i> ,	480 <i>f</i>
339f, 341f, 344f	median, 149, 150f, 161f, 251f	442f, 490f, 518, 518f, 540f	conjunctival, 543, 543f

589

Colles', 289 Gastrocnemius, 12f, 13f, 390f, 391t, ocular, 543, 543f basal, 20, 21f celiac, 56f, 180f, 181t, 182f, 183f, vaginal, 252f, 253f, 254 of face, 432 392f, 396t, 409f-410f, anterior, 248f, 250f, 252f, 254, of femoral neck, 359 184f, 241f 411f, 412f, 414f, 415f 258f of hand and forearm, 289 cervical, 79f, 131f lateral head, 387f lateral part, 249f inferior, 462, 495f of humerus, 288 subtendinous bursa, 390, 390f, posterior, 248f, 250f, 252f, 254, middle, 80f, 113f, 131f, 462, at pterion, 440 392f of radius (Colles' fracture), 289 Gastrocolic ligament, 161, 163f Fossa of scaphoid, 290 superior, 80f, 113f, 182f, 462, Gastroduodenal artery, 168t, 169f, skull, 440, 493 472f, 495f, 500f acetabular, 226f, 359f, 377f, 382f 170f, 171f, 175f, 175t, 190 cervicothoracic, 131*f* ciliary, 488, 489, 489*f*, 490*f*, 500*f*, axillary, 284f temporal bone, 493 Gastrointestinal tract, 16f cerebellar, 436f urethral rupture in males and, accessory organs of, 196-199 cerebral, 436f 501f, 542f, 551f autonomic nervous system and, coronoid, 288f, 316f, 343f Frenulum/frenula nasociliary root to, 490f 182t cranial, 441f of clitoris, 268f ganglion impar, 237 divisions of, 187 geniculate, 491f, 492, 492f, 493f, anterior, 440, 441, 441f, 486f, labial, 525 ileal diverticulum, 192 of tongue, 530, 530t 528f, 556f 522f inflammatory bowel disease, 195 inferior, of glossopharyngeal middle, 441, 441f, 482f, 486f, Froment sign, 300 midgut tube rotation in, 187 nerve, 496f Frontal artery, 446 organs of, 187-195 519t, 522f, 551f posterior, 441, 441f, 486f Frontal bone, 7f, 429, 430f, 431f, intramural, 57f accessory, 196-199 cubital, 314-315 433f, 436f, 438f, 440f, lumbar, 180f, 241f-243f pain localization in, 187 508f, 513f, 522f deep, 315f mesenteric, 181t, 182f sympathetic/parasympathetic digastric, 434f orbital surface of, 440f, 540f, inferior, 56f, 180f, 184f, innervation, 56t hyaloid, 545f 241f-243f Gastro-omental arteries, 175f 541f hypophyseal, 432, 436f, 438f, Frontal branch, of trigeminal nerve, superior, 56f, 180f, 183f, 184f, left, 169f, 170f, 188 241*f*-243*f* 522f 489 right, 169f, 171f, 188 iliac, 225, 226f Frontal crest, 436f nerves, 518 Gastro-omental vein, 175f, 175t Frontal incisure, 431f, 540f, 541, incisive, 526f otic, 491, 494, 496f, 501f, 517f left, 175f infraclavicular, 284f right, 175f parasympathetic, 56f infraspinous, 286, 287f, 308f Frontal lobe, 479, 479f of head, 501t Gastrosplenic ligament, 161, 163f, 165f, 166f, 202 infratemporal, 446, 491, 513f, Frontal nerve, 442f, 490f, 542f, paravertebral, 55 514-517, 515f, 519t 550t, 551f gray rami communicans Gemellus, 373t connecting, 55 bony boundaries of, 514f Frontal process inferior, 373t, 414f nerves of, 517f, 517t of maxilla, 431f, 439, 521f, 522f, white rami communicans superior, 373t, 414f inguinal, 156f Genial (mental) spines, 434f connecting, 55 lateral, 150f, 151 Genicular anastomosis, 364 of zygomatic bone, 431f, 513f pelvic, 181t, 184f medial, 150f, 151 Frontal sinuses, 431f, 436f, 440f, prevertebral, 55, 57f Genicular artery, 364f pterygopalatine, 490*f*, 491, 491*f*, 492*f*, 494, 500*f*, 501*f*, 506*f*, ischioanal, 225, 230f, 259f, 272 488f, 521, 522f, 523f, 523t, descending, 109f, 110f, 363, 541f, 561f jugular, 437f 363f for lacrimal sacs, 439, 540f Frontal suture, 441f 524f, 542f lateral inferior, 363f, 364f, 365f, malleolar, lateral, 360f Frontonasal duct, 521 ganglionic branches to, 490f, 392f mandibular, 432, 435f, 437f, 508f, Fundiform ligament, 146f lateral superior, 363f, 364f, 365f, 510f, 514f renal, 185f, 241f **Fundus** 392f of bladder, 245f, 255f, 256 navicular, of urethra, 245f, 257, sacral, 243f medial inferior, 363f, 364f, 365f, 257f, 265f, 266 of gallbladder, 197f, 198, 199f sensory, 57f 392f olecranon, 288f, 316f, 336f, 343f of stomach, 187, 188f, 199f spinal, 19f, 48f, 49f, 57f, 63f, medial superior, 363f, 364f, 365f, oval (fossa ovalis), 104, 105f, 116, of uterus, 249, 249f, 250f, 251f, 392f spiral, 494f, 556f middle, 364f, 392f 116f 253f, 255f, 258f in postnatal circulation, 115t Fungiform papillae, 530 splanchnic nerves and, 23 Genicular veins, 366f paravesical, 251f stellate, 56f, 80f, 113f, 462, 470f Geniculate ganglion, 491f, 492, Furrow, of tongue, 530f peritoneal, 151 submandibular, 491, 491f, 501f, 492f, 493f, 528f, 556f popliteal, 363, 364, 392, 410f 528f, 532f Genioglossus, 498f-499f, 527f, 530, neurovasculature of, 364, 392f Gag reflex, 538 531f, 533f, 534f superior, of glossopharyngeal pterygopalatine, 446, 491, 494, Gait cycle, 407 nerve, 496f Geniohyoid, 456, 461f, 527f, 527t, 513f, 518-520, 540f muscle action during, 407t suprarenal glands and, 201f 531f, 533f, 534f ganglionic branches of, 490f, stance phase, 407, 407*t* sympathetic, 51f, 61f, 80f, 92f, Genitalia swing phase, 407t 131f, 182f autonomic innervation of, 56f thoracic, 78*f*, 79*f*, 96*f*, 501*f* trigeminal, 477*f*, 490*f*, 491*f*, 492*f*, Galea aponeurotica (epicranial nerves of, 520t blood supply to radial, 315f, 316f aponeurosis), 475f, 502, in female, 234f-235f, 269f 502f, 503f, 504f, 504t, 505t 506f, 524f, 528f, 542f, 551f scaphoid, of ear, 552 in male, 235f, 264f vestibular, 493, 494f, 557f splenic, 166f, 204f Gallbladder, 161f, 163f, 169f, 187f, female submandibular, 434f 196f, 198-199, 199f, 201f inferior part of, 494f, 557f blood vessels of, 234f-235f, superior part of, 494f, 557f subscapular, 286, 286f 269f autonomic nervous system and, supraclavicular, 454, 455f 183f Gastric artery, 167, 167f, 170f, 175f coronal section, 253f left, 163f, 167, 167f, 168t, 169f, 170f, 171f, 176f, 190f, 203f, supraspinous, 286, 287f blood supply to, 199f external, 268f supravesical, 150f, 151 body of, 198, 199f muscles of, 268f temporal, 512-514 celiac trunk and, 169f 204f, 208f nerves of, 238f fundus of, 197f, 198, 199f structures, 247-254 boundaries of, 512 posterior, 170f topography of, 513f infundibulum of, 198, 199f right, 168t, 169f, 170f, 171f, 176f tissue of, 268f triangular, of ear, 552, 552f innervation of, 198 short, 170f, 188 trochanteric, 358f lymphatic drainage of, 178t Gastric plexus, 181t blood vessels of, 235f, 264f umbilical, lateral, 150f neck of, 198, 199f anterior, 79f nerves of, 239f Fovea Gallstones, 200 posterior, 79f, 183f structures, 155-159, 244-247 GALT (gut-associated lymphatic Gastric ulcers, 188 structures (See also specific articular, 317f centralis, 544, 545f Gastric veins, 119f, 175t structure) tissue), 17 of femoral head, 358f, 376f, 377f Ganglion/ganglia, 19 left, 175t, 176f in female, 247-254 Fractures. See also Spondylolysis abdominal, 501f right, 175t, 176f in male, 155-159, 244-247 aorticorenal, 180f, 181t, 185f clavicular, 285 short, 175t urogenital triangle

Genitalia (continued)	Glans, 157 <i>f</i>	intertubercular, 288, 288f, 304f,	external/internal carotid
in female, 223f, 224f, 225,	of clitoris, 224f, 238f, 267, 268f,	308f	artery anastomoses, 449
267–270, 269 <i>f</i>	269f	for meningeal arteries, 437f	extracerebral hemorrhage, 478
in male, 223f, 224f, 264-267,	of penis, 157f, 224f, 235f, 245f,	mylohyoid, 434f	facial fractures, 432
266f	257f, 265f, 266, 266f	occipital, 437f	fascia and potential tissue
Genitofemoral nerve, 54f, 153f,	Glaucoma, 546	for petrosal nerve, 436f	spaces, and infection, 539
154f, 155f, 179f, 180, 208f,	Glenohumeral joint. See under	radial, 288f, 289	glaucoma, 546
238f, 239f, 368t, 369f,	Joints (named)	for sigmoid sinus, 436f	Horner's syndrome, 548
371 <i>f</i> , 382 <i>f</i>	Glenohumeral ligaments, 307, 308f	for subclavian artery, 458f	hydrocephalus, 480
femoral branch, 153f, 382f	Glenoid cavity, 286, 287 <i>f</i> , 304 <i>f</i> ,	for transverse sinus, 436f	hyperacusis, 555
genital branch, 368	308f, 311f, 345f	ulnar, 288 <i>f</i> , 289, 316 <i>f</i>	hypoglossal nerve injury, 498
Genual region, 356, 356f	Glenoid labrum, 10, 307, 308 <i>f</i> , 311 <i>f</i>	for vertebral artery, 35f	maxillary sinus infection, 521
Genu valgum, 391	Glial cells, 19, 20f	Growth plate, 9f	Ménière's disease, 557
Genu varum, 391	Glisson's capsule, 196	in ankle, 399f	middle ear infection, 555
Gerdy's tubercle, 357, 360f	Glossopharyngeal nerve (CN IX),	Gut-associated lymphatic tissue	oculomotor nerve injury, 548
Gerota's fascia, 166 <i>f</i> , 204, 204 <i>f</i>	442f, 485f, 487t, 494, 496f,	(GALT), 17	presbyopia and cataracts, 546
Gingivae, 525–526	499, 528 <i>f</i> , 532 <i>f</i> , 532 <i>t</i> , 538,	Gutter, paracolic, 164, 165 <i>f</i> –166 <i>f</i> ,	pupillary light reflex, 547
Girdle	539f, 553, 553f, 555	165 <i>t</i>	scalp infections, 503
pectoral (shoulder), 284, 285,	branches of, 494, 495 <i>f</i> –496 <i>f</i> , 495 <i>t</i>	Guyon's canal, 323	skull fractures at pterion, 440
285f, 303–305	Gluteal arteries, 167f, 363f	Gyrus/gyri. See also Fold	stroke, 481
joints of, 303, 303f–305f	inferior, 235 <i>f</i> , 363 left, 236 <i>f</i>	cerebral, 479, 479f	subclavian steal syndrome, 443
movements of, 306t	right, 167 <i>f</i> , 233 <i>f</i> , 236 <i>f</i>	cingulate, 479f	tentorial herniation, 475 tonsillectomy, 538
muscles of, 304–305, 305 <i>t</i> , 306 <i>f</i>		postcentral, 479f	tracheostomy, 464
in situ, 286 <i>f</i>	superior, 236 <i>f</i> , 363 left, 167 <i>f</i>	precentral, 479f	trigeminal neuralgia, 489
pelvic, 222f, 225, 356, 357f, 372f,	right, 233f, 236f	н	venous anastomoses and
377f (See also Coxal (hip)	Gluteal nerve	Hallux, 362	infection, 451
bone)	inferior, 368 <i>t</i> , 369 <i>f</i> , 370	interphalangeal joint of, 398f	vertigo, tinnitus, and hearing
functional anatomy of, 372f	injury, 370	Hamate, 289, 290 <i>f</i> , 291 <i>f</i> , 321 <i>f</i> , 323 <i>f</i> ,	loss, 557
joints of, 222 <i>f</i> , 225	superior, 368 <i>t</i> , 369 <i>f</i> , 370	324f, 325f, 328f, 344f	CT of, 558 <i>t</i> , 559 <i>f</i> , 560 <i>f</i>
ligaments of, 377f	Gluteal region, 356, 356 <i>f</i>	hook of, 290 <i>f</i> , 323 <i>f</i> , 325 <i>f</i>	dermatomes of, 53 <i>f</i>
Glabella, 430 <i>f</i> , 431 <i>f</i> , 440 <i>t</i> , 521 <i>f</i>	functional anatomy of, 373–374	Hamstring strains, 378	developmental correlations
Gland(s)	muscles of, 373 <i>t</i> , 409 <i>f</i>	Hamulus, medial pterygoid plate,	cleft lip, 525
accessory sex, in male, 245f	topographic anatomy of,	435f, 438f, 514f, 529f, 536f	cleft palate, 528
anal, 270f	409f–410f	Hand, 7 <i>f</i> , 284	craniosynostosis, 440
areolar, 82 <i>f</i> –83 <i>f</i>	Gluteal surface	anteroposterior view of, 322f,	external/internal carotid artery
Bartholin's, 267, 268 <i>f</i>	of coxal bone, 226f	342 <i>f</i>	anastomoses, 449
bulbourethral, 234 <i>f</i> , 245 <i>f</i> , 246 <i>f</i> ,	of ilium, 227f	arteries of, 294f	fascia and potential tissue spaces
257, 257 <i>f</i> , 261, 266	Gluteal tuberosity, 376f	of benediction, 300	in, and infection, 539
ciliary, 545f	Gluteal veins	bones of, 285 <i>f</i> , 290 <i>f</i> , 291 <i>f</i>	lymphatic drainage of, 452–453
lacrimal, 56f, 491f, 494, 542f,	inferior, 236f, 365	claw, 300, 324	MRI of, 558 <i>t</i> , 561 <i>f</i>
543, 544 <i>f</i> , 549 <i>f</i> , 551 <i>f</i>	superior, 233 <i>f</i> , 365	dorsum of, 284f, 325, 326f, 333,	nerves of, 453
mammary, 82, 83f	Gluteus	333f	parasympathetic ganglia in, 501t
components of, 82	maximus, 13f, 63f, 234f, 238f,	surface anatomy of, 333f	radiographs of, 558t
nasal, 491 <i>f</i> , 494, 500 <i>t</i>	239f, 261f, 262f, 275f,	joints of, 322f, 327-328	as regional subdivision, 2f, 2t
parathyroid, 455f, 467-469, 468f	373t, 409f-410f, 414f	musculature of, topographic	sympathetic innervation of, 56t,
arteries of, 468f	medius, 373t, 410f, 414f	views, 339f	500f, 500t
para-urethral, 257	minimus, 368t, 373t, 414f	palm of, 284f, 328-332	terminology related to, 3t
parotid, 469f, 470f, 491f, 494,	Gracilis, 12f, 13f, 238f, 239f, 378,	surface anatomy, 329f	ultrasound of, 558t
496f, 500t, 511, 511f	380t, 383f, 391t, 392f,	phalanges of, 285f, 289, 290, 290f	veins of, 449-451
accessory, 533f	408 <i>f</i> -412 <i>f</i> , 414 <i>f</i> , 415 <i>f</i>	distal, 290f, 291f, 321f, 328f	deep, 451f
pineal, 479 <i>f</i>	Granular foveola, 475f	middle, 290f, 291f, 321f, 328f	superficial, 450f
proctodeal, 272f	Granulations, arachnoid, 473f, 475f,	proximal, 290f, 291f, 321f, 328f	Head (of structure)
salivary, 56f, 56t, 532, 533f	478, 481 <i>f</i> , 502 <i>f</i>	radiograph of, 342f	condylar, of mandible, 432, 432f,
seminal, 233f, 242f-243f, 245,	Gray matter, 21 <i>f</i> , 51 <i>f</i>	sensory innervation of, 301f	439, 442f, 509t
245f, 246f, 266f	of anterior horn, 20, 21 <i>f</i> , 50 <i>f</i> -51 <i>f</i>	Hard palate, 521, 525, 525f, 526,	of femur, 275f, 356, 358f, 359f,
sublingual, 491 <i>f</i> , 500 <i>t</i> , 531 <i>f</i> , 532,	in central nervous system, 20,	553f, 561f	375f, 376f
533f	21 <i>f</i>	neurovasculature of, 529f	of fibula, 357, 360f, 384f, 387f
submandibular, 472f, 491f, 500t,	of lateral horn, 20, 500t	Haustra, of colon, 193, 194f	of humerus, 288, 288f, 304f, 306f,
532, 533f	of posterior horn, 20, 21 <i>f</i> ,	Head. See also Skull	308f, 311f, 345f
suprarenal (adrenal), 71f,	50f-51f	anatomic notes, petrosal nerves,	of mandible, 508f, 509f, 510f
165 <i>f</i> –166 <i>f</i> , 190 <i>f</i> , 199 <i>f</i> ,	Gray rami communicans, 48f, 51f,	494	of metacarpal, 290f
201 <i>f</i> , 203 <i>f</i> , 204 <i>f</i> , 205 <i>f</i> ,	57f, 61f, 92f, 96f,	anterior and lateral regions of	of pancreas, 200, 200f
206f, 207–208, 208f	241 <i>f</i> -242 <i>f</i>	(See specific structure)	of phalanx, of hand, 290f
thymus, 17f, 74t, 94f, 96f, 98, 98f	paravertebral ganglia connected	arteries of, 443–449	of radius, 285f, 289, 289f, 316f,
thyroid, 94f, 98f, 455f, 466f, 467f,	by, 55	autonomic nerves of, 499–501	344f
472f, 525f, 534f, 560f	Great anterior segmental	clinical correlations	subluxation of, 318
arteries of, 468f (See also	medullary artery, 50, 50f	Bell's palsy, 492	of ribs, 85, 85f
Thyroid artery)	Greater sac, 164	cataracts, 546	of talus, 357, 361 <i>f</i> , 362 <i>f</i>
left lobe, 558f lobes of, 94f, 467, 467f, 558f	Groove capitulotrochlear, 316f	cavernous sinus thrombophlebitis, 476	of tibia, 360 <i>f</i> of ulna, 289 <i>f</i> , 290 <i>f</i> , 317 <i>f</i>
		corneal reflex, 547	
neurovasculature of, 467, 468f pyramidal lobe, 467, 467f	chiasmatic, 436f costal, 92, 93f	cricothyroidotomy, 464	Hearing loss, 557 Heart, 71 <i>f</i>
right lobe, 558f	deltopectoral, 295, 295f	dislocation of	
tracheal, 126f	for fibularis longus tendon, 362f	temporomandibular joint,	anterior view, 108f
urethral, orifices of, 256f, 257f	infraorbital, 540 <i>f</i>	temporomandibular Joint, 510	apex of, 25f, 101, 101f, 102t, 103f, 105f, 106f, 108f
vestibular, 261, 267, 268 <i>f</i> , 269 <i>f</i>	interscalene, 459	epistaxis, 523	atria (See Atrium)
. combana, 201, 201, 2001, 2001	microcurence, 400	CP15tuni3, 323	acina (Dec / Ici idili)

auscultation sites of, 107, 107f,	left, 169 <i>f</i> , 176 <i>f</i>	dysplasia, 374	radial groove of, 288f, 289
107 <i>t</i>	proper, 168t, 169f, 170f, 171f,	extension of, 378t	shaft of, 288f
autonomic innervation of, 56 <i>f</i> ,	176f, 196, 197f, 199f, 204f,	external rotation of, 378t	supracondylar ridge
80 <i>f</i> , 113, 113 <i>f</i> base of, 101	208 <i>f</i> right, 169 <i>f</i> , 176 <i>f</i>	flexion of, 378 <i>t</i> functional anatomy of, 374–378	lateral, 288f, 316f medial, 288f, 316f
block, atrioventricular, 108	Hepatic bile duct, 199f	internal rotation of, 378t	surgical neck of, 288, 288f
borders of, 102 <i>t</i>	common, 198	knee joint and, 376f	tubercles
cardiac tamponade and, 100	left, 197 <i>f</i>	ligaments of, 377f	greater, 288, 288f, 304f, 308f,
cardiac ventricles, 15f	right, 197 <i>f</i>	movements of, 378t	335f
chambers of, 102, 105 <i>f</i>	Hepatic nerve plexus, 181t, 182f,	muscles of, 409f	lesser, 288, 288f, 304f, 308f
changes at birth, 115-116	198	position, 377f	ulnar groove of, 288f, 289, 316f
circulatory system and, 14, 70	Hepatic portal system, 173, 173f	right, 375 <i>f</i>	Hunchback. See Kyphosis
conduction system of, 107–108,	Hepatic portal vein, 173, 173f	topographic anatomy of,	Hyaloid fossa, 545f
108f	Hepatic vein, 16 <i>f</i> , 76 <i>f</i> , 114 <i>f</i> , 115 <i>f</i> ,	408f-410f	Hydrocele, 158
congenital defects, 116, 116f	165 <i>f</i> , 173, 174 <i>f</i> , 190 <i>f</i> , 196,	His, bundle of, 104f	Hydrocephalus, 480 Hyoglossus, 456, 499f, 527f, 527t,
crux of, 102, 103 <i>f</i> developmental correlations	197f, 199f proper, branches of, 169f, 170f,	opening for, 105f Hoffa's fat pad, 387f	530, 531 <i>f</i> , 533 <i>f</i> , 535 <i>f</i>
atrial septal defect, 116, 116f	171f, 197f, 204f, 208f	Horizontal, location/direction	Hyoid bone, 443, 455 <i>f</i> , 457 <i>f</i> , 463 <i>f</i> ,
patent ductus arteriosus, 116,	Hepatoduodenal ligament, 161,	term, 3t	464f, 466f, 472f, 525f,
116 <i>f</i>	161f, 165f, 166f, 187f, 190f,	Horizontal fissure, of lung, 123f	527f, 527t, 531f, 532f,
tetralogy of Fallot, 106	195	Horizontal plate, of palatine bone,	533f, 534f, 536f
ventricular septal defect, 116,	Hepatoesophageal ligament, 199f	435f, 522f	body, 443, 443f, 527t
116 <i>f</i>	Hepatogastric ligament, 161, 161f,	Horizontal processes, of palatine	greater horn, 443, 443f
diaphragmatic surface of, 100f,	186f, 187f, 195	bone, 439	lesser horn, 443, 443f
102, 103 <i>f</i>	Hepatopancreatic ampulla, 198,	Hormone, thyroid, 467	Hyperacusis, 555
echocardiogram of, 135f	199 <i>f</i>	Horner's syndrome, 548	Hyperextension injury, 39
fibrous anuli (skeleton) of, 101f,	Hepatopancreatic duct, 189, 199f	Horns	Hypertension, portal, 176
102, 104, 104 <i>f</i> general features of, 100–104	Hepatorenal recess, 164, 165 <i>t</i> , 204 <i>f</i> Hernial sac, 382 <i>f</i>	gray matter anterior, 20, 21 <i>f</i> , 50 <i>f</i> –51 <i>f</i>	Hypoechoic/hyperechoic (ultrasound image), 26
innervation of, 113	Herniation, 475f	lateral, 20, 500 <i>t</i>	Hypoepiglottic ligament, 464f
lateral views, 108f	femoral, 382	posterior, 20, 21 <i>f</i> , 50 <i>f</i> –51 <i>f</i>	Hypogastric nerves, 180 <i>f</i> , 181 <i>t</i> ,
layers of, 102	inguinal, 156	of hyoid bone	237, 241 <i>f</i> –243 <i>f</i>
lymphatic drainage of, 113, 113f	direct, 156	greater, 443, 443 <i>f</i>	Hypogastric plexus, 237
MRI of, 104 <i>f</i> , 117 <i>f</i> , 133, 135 <i>f</i>	indirect, 156	lesser, 443, 443f	distribution, 184f
neurovasculature of, 109-113,	of intervertebral disks, 40, 40f, 63f	of thyroid cartilage	inferior, 56f, 181t, 182f, 184f,
109 <i>f</i> –110 <i>f</i> , 111 <i>t</i>	central, 40f	inferior, 462, 463 <i>f</i>	237, 240 <i>f</i> , 241 <i>f</i> –243 <i>f</i> , 256
normal, 116f	posterior, 40f	superior, 462, 463 <i>f</i>	superior, 180 <i>f</i> , 181 <i>t</i> , 184 <i>f</i> , 237,
radiographic appearance of, 102f	in lumbar spine, 40, 40f, 63f	Horseshoe kidneys, 206	241f-243f
septal defects in, 104, 116, 116f in situ, 101f	meningeal, 475 sites of, cerebral, 475	Human body functional subdivisions	Hypogastrium, 145f Hypoglossal canal, 44f, 435f, 436f,
sounds, 107	tentorial, 475	locomotor system, 2 <i>t</i>	442f, 499f
surfaces of, 101 <i>f</i> , 102, 103 <i>f</i>	axial, 475	nervous system, 2t	Hypoglossal nerve (CN XII), 442f,
anterior (sternocostal), 102,	lateral, 475	skin, 2t	460t, 461f, 462, 467f, 469
103 <i>f</i>	Hesselbach's triangle, 150f, 151,	viscera, 2t	472f, 485f-486f, 487t, 498
inferior (diaphragmatic), 100f,	156 <i>f</i>	regional subdivisions of	499f, 532f, 532t
102, 103 <i>f</i>	Hiatus. See also Aperture;	head, 2t	fibers of, 498
posterior (base), 102, 103f	Opening(s)	lower limb, 2t	injury to, 498
sympathetic/parasympathetic	adductor, 363, 363f, 364f, 365f,	neck, 2t	nucleus of, 499f
innervation, 56t valves of, 106–107 (See also	366f, 383 aortic, 74f, 76f, 87f, 88, 149f,	upper limb, 2 <i>t</i> structural design of, 2, 2 <i>f</i> , 2 <i>t</i>	Hypoglossus, 527f, 527t, 531f
Cardiac valves)	167 <i>f</i> , 168 <i>f</i>	Humeral artery	Hypophyseal fossa, of sphenoid bone (sella turcica), 432,
venous return to, 15, 15f	basilic, 295 <i>f</i> , 296	anterior circumflex, 292, 293f,	436f, 438f, 522f
Heart sounds and auscultation	esophageal, 87 <i>f</i> , 88, 149 <i>f</i>	294f	Hypophysis, 477f, 479, 479f, 480f,
sites, 107, 107f, 107t	of facial canal, 436f	posterior circumflex, 292, 293f,	553f, 561f
Helicine arteries, 266, 267f	levator, 228, 229f	294f, 313f	Hypothalamus, 479, 479f
Helicotrema, 555f, 556f	maxillary, 540f	Humeral nodes, 296, 296f	Hypothenar, 325f
Helix, of ear, 552	rectal, 229, 229f	Humeroradial joint, 315, 316t, 343f	compartment, 291, 329
Hematoma	sacral, 35, 38f, 228f	flexion at, 316t	muscles, 329, 331 <i>t</i>
epidural, 475f, 478f, 559f subdural, 478, 478f	semilunaris, 521, 523 <i>f</i> triceps, 312, 312 <i>f</i> , 313 <i>f</i>	Humeroulnar joint, 315, 316t, 343f, 344f	Hypothenar eminence, 324f, 328, 329f
Hemiazygos vein, 46f, 51f, 75, 76f,	urogenital, 229f	flexion at, 316 <i>t</i>	329)
77f, 88, 89f, 97f, 174f, 176f	Hilum	Humerus, 6 <i>f</i> , 7 <i>f</i> , 285 <i>f</i> , 288, 309 <i>f</i> ,	I
Hemisphere(s), cerebral, 20, 21 <i>f</i> , 479	of lungs, 70, 121 <i>f</i> , 123, 123 <i>f</i>	311 <i>f</i> , 340 <i>f</i> , 341 <i>f</i> , 343 <i>f</i>	IBD. See Inflammatory bowel
Hemorrhage	renal, 204–205, 204f, 205f	anatomic neck of, 288, 288f	disease (IBD)
epidural, 440, 478	of spleen, 202, 202f	anterolateral surface of, 288f	Ileal arteries, 168, 168t, 171f, 190
extracerebral, 478	Hindgut, 187	anteromedial surface of, 288f	Ileal branch, of superior mesenteri
subarachnoid, 478, 478f	innervation of, 182f	borders	artery, 168, 168 <i>t</i> , 171 <i>f</i> ,
subdural, 478, 478f	pain localization from derivatives	lateral, 288f, 316f	175 <i>t</i> , 190
Hemorrhoidal plexus, 258, 260f,	of, 187	medial, 288f	Ileal diverticulum, 192
270f, 272f Hemorrhoids	Hip (coxal) bone. <i>See</i> Coxal bone Hip joint, <i>7f</i> , 357 <i>f</i> , 372 <i>f</i> , 374–378	crest of greater tubercle, 288f crest of lesser tubercle, 288f	Ileocecal junction, 190 Ileocecal orifice, 193, 194f
external, 271	abduction of, 378 <i>t</i>	fractures of, 288	lleocecal recess, 162f
internal, 271	adduction of, 378t	head of, 288, 288f, 304f, 306f,	inferior, 162 <i>f</i> , 165 <i>f</i>
Hepatic artery, 166f, 168, 199f	capsule of, 377f	308f, 311f, 345f	superior, 162 <i>f</i> , 165 <i>f</i>
common, 163f, 167, 167f, 168t,	dislocation, 374	intertubercular groove of, 288,	Ileocolic artery, 168, 168t, 171f,
169f, 170f, 171f, 190f, 204f,	acquired, 376	288f, 304f, 308f	172 <i>f</i>
208f	congenital, 374	tendon sheath in, 309f	Ileocolic vein, 175t, 176f

lleum, 161 <i>f</i> , 186 <i>f</i> , 189, 191 <i>f</i>	external, 14f, 46f, 92f, 93f, 150f,	Inferior vena cava, 14f, 16f, 18f, 51f,	Inguinal region, 153–154
diverticula of, 192	173, 236, 253f, 255f, 259f,	63f, 72f, 75, 87f, 88, 88f,	female, 154f
lymph nodes of, 134f	366f, 367f	92f, 93f, 100f, 101f, 103f,	male, 154 <i>f</i>
MRI of, 191 <i>f</i>	left, 206 <i>f</i> , 234 <i>f</i> , 236 <i>f</i>	105f, 109f–110f,	Inguinal ring
Peyer's patches in, 17, 17 <i>f</i>	right, 233f, 258f	114f-116f, 159f,	deep, 146 <i>f</i> , 150 <i>f</i> , 153 <i>t</i> , 154, 156 <i>f</i> ,
in situ, 191 <i>f</i>	internal, 14f, 46f, 173, 206f, 231f,	164 <i>f</i> –172 <i>f</i> , 173, 174 <i>f</i> , 176 <i>f</i> , 177 <i>f</i> , 179 <i>f</i> , 189 <i>f</i> , 190 <i>f</i> ,	251f
terminal, 192f, 194f wall structures, 192f	235f, 236, 253f, 255f, 264f, 367f	177J, 179J, 189J, 190J, 197f, 199f, 201f, 204f, 206f,	superficial, 146f, 154, 154f, 155f, 156f, 264f, 382f
Iliac arteries, 14f	left, 234 <i>f</i>	208f, 235f, 236f, 367f	lateral crus of, 154f, 382f
circumflex	right, 206f, 233f, 236f	CT of, 212 <i>f</i>	medial crus of, 154 <i>f</i> , 382 <i>f</i>
deep, 150 <i>f</i> –151 <i>f</i> , 151, 168,	Iliac wing, 225, 225 <i>f</i>	tributaries of, 173, 174 <i>t</i>	Inguinal triangle of Hesselbach,
235f	Iliococcygeus, 228, 229f, 230t	wall of, 15 <i>f</i>	150f, 151, 156f
superficial, 151, 151 <i>f</i> , 152 <i>f</i> ,	Iliocostalis, 58, 58f, 58t	Inflammatory bowel disease (IBD),	Injury
363, 363 <i>f</i> , 383 <i>f</i>	Iliofemoral ligament, 374, 377f	195	axillary nerve, 301
common, 14f, 45f, 63f, 114f, 166f,	Iliohypogastric nerve, 54f, 60f, 93f,	Infraclavicular fossa, 284f	brachial plexus, 298
167, 167 <i>f</i> , 168 <i>t</i> , 177 <i>f</i> , 179 <i>f</i> ,	153f, 179f, 180, 203f, 204f,	Infraclavicular part, of brachial	of cervical spine, 39
235f, 244f, 363f	208f, 368, 368t, 369f, 371f	plexus, 297, 299t	fibular nerve, 370–371
left, 186f, 232, 233f, 234f, 236,	Ilioinguinal nerve, 54 <i>f</i> , 153 <i>f</i> , 154 <i>f</i> ,	Infracolic compartment, 164	to hypoglossal nerve, 498
248f, 258f	155f, 179f, 180, 203f, 208f,	Infracolic space, 165 <i>t</i>	of knee joint, 388
right, 168f, 172f, 206f, 232,	238f, 239f, 264f, 368, 368t,	Infraglenoid tubercle, 287f, 308f	to long thoracic nerve, 306
233f, 236f, 248f deep circumflex, 150f–151f, 151,	369f, 371f Iliolumbar artery, 44, 167f	Infrahyoid, 455, 456, 456 <i>t</i> , 457 <i>f</i> ,	median nerve, 300 musculocutaneous nerve, 299
167 <i>f</i> , 168, 235 <i>f</i>	right, 233f	458t, 461f, 465, 527f Infraorbital artery, 447f, 515f, 516t,	obturator nerve, 369
external, 14f, 45f, 150f, 151f,	Iliolumbar ligaments, 227, 227f	549f	oculomotor nerve, 548
166f, 167f, 168, 168t, 179f,	Iliopectineal arch, 150f, 382f	Infraorbital branch	radial nerve, 301
232, 235f, 253f, 255f, 259f,	Iliopectineal bursa, 375f, 382f	of maxillary nerve, 491, 523	sciatic nerve, 370
363f	Iliopsoas, 147, 149f, 150f, 154f,	of trigeminal nerve, 491, 523	tibial nerve, 370
left, 206f, 234f, 236f	379t, 382f, 383f, 408f	Infraorbital canal, 431f, 440f, 540f,	ulnar nerve, 300
right, 168f, 233f, 236f, 248f,	Iliopubic tract, 147, 148f, 149, 150f	541 <i>f</i> , 541 <i>t</i>	Inlet. See also Aditus
253f, 258f	Iliotibial tract, 362, 383f, 410f, 411f,	Infraorbital foramen, 430f, 431f,	esophageal, 118f
internal, 14f, 44, 45f, 114f, 167f,	412f, 414f, 415f	439, 490 <i>f</i> , 540 <i>f</i> , 541, 542 <i>f</i> ,	laryngeal, 535
168, 168 <i>t</i> , 179 <i>f</i> , 206 <i>f</i> , 231 <i>f</i> ,	Ilium, 7f, 9f, 194f, 225, 225f, 226f,	544f	to mastoid antrum, 553, 554f
232, 235 <i>f</i> , 253 <i>f</i> , 254, 255 <i>f</i> ,	252f, 253f, 274f, 359f	Infraorbital groove, 540f	pelvic
264f, 363f	auricular surface of, 226f	Infraorbital margin, 431f	interspinous diameter, 224f
anterior division, 232, 232 <i>t</i> , 233 <i>f</i>	gluteal surface of, 227f Imaging. See specific modality by	Infraorbital nerve, 490f, 506f, 511f, 512f, 520t, 542f, 543f, 549f	left oblique diameter, 224f plane of, 222, 224f
branches of, 232t	падпід. Зее ѕресіліс тойині у бу	Infraorbital vein, 550f	right oblique diameter, 224f
left, 234f	Incisive canal, 442f, 522f	Infrapatellar bursa, 389f, 390	transverse diameter, 224f
posterior division, 232,	Incisive foramen, 434f, 435f, 529f	Infrapatellar fat pad, 389f, 417f	thoracic, 70 <i>f</i> –71 <i>f</i> , 85, 95 <i>t</i>
232t	Incisive fossa, 526f	Infraspinatus, 13 <i>f</i> , 309, 311 <i>t</i> , 313 <i>f</i> ,	Innervation
right, 168f, 206f, 233f	Incisive suture, 526f	337 <i>f</i>	of anal canal, 271
superficial circumflex, 151, 151f,	Incisors, 432f, 526f	Infraspinous fossa, 286, 287f, 308f	of anterior abdominal wall, 147t
152f, 363, 363f, 383f	Incisure	Infratemporal fossa, 446, 491, 513f,	of auricles, 553f
Iliac crest, 5 <i>t</i> , 7 <i>f</i> , 58 <i>f</i> , 145 <i>f</i> , 204 <i>f</i> ,	frontal, 431f, 540f, 541, 541t	514–517, 519 <i>t</i>	autonomic
222f, 223t, 225, 225f, 226f,	intertragic, 552f	bony boundaries of, 514f	of bronchial tree, 131 <i>t</i>
227f, 336f, 375f,	Incus, 552f, 554f, 555, 556f	deep dissection, 515f	of heart, 80 <i>f</i> , 113 <i>f</i>
408f-410f, 414f	posterior ligament of, 554f	nerves of, 517f, 517t	of intraperitoneal organs, 184f
Iliac fossa, 225, 226f Iliac lymph nodes, 178t, 237t	superior ligament of, 554f Infarction, of spleen, 202	superficial layer, 515f Infratrochlear nerve, 490f, 511f,	of kidneys, 56 <i>f</i> , 185 <i>f</i> of lungs, 131 <i>t</i>
common, 177, 177 <i>f</i> , 178 <i>f</i> , 179,	Infection	512f, 542f, 549f, 551f	of upper ureters, 185f
367 <i>f</i>	of digital synovial sheath, 329	Infundibular stalk, of pituitary,	of back, 61f
external, 177 <i>f</i> , 367 <i>f</i>	fascia and potential tissue spaces	486f	cutaneous, 60f
internal, 177 <i>f</i> , 367 <i>f</i>	in head and, 539	Infundibulum	of bronchial tree, 131t
Iliac plexus, 241f–243f	of maxillary sinus, 521	of gallbladder, 198, 199f	of cervical spine, 90f
Iliac spine	of middle ear, 555	of uterine tube, 247, 249f	cutaneous
anterior inferior, 226f, 227f	peritoneal, 165	Inguinal canal, 153–154, 153 <i>t</i> ,	of anterior abdominal wall,
anterior superior, 145, 146 <i>f</i> , 225,	of scalp, 503	154f, 156f, 159f	153 <i>f</i>
226f, 227f, 228f, 374f,	venous anastomoses and, 451	boundaries of, 153–154	of back, 60f
375f, 383f, 408f–410f	Inferior, location/direction term, 3 <i>t</i>	male, and abdominal wall	of face, 506f of head and neck, 460f, 506f
posterior inferior, 226f, 227f, 375f	Inferior lobe, of lung, 123f Inferior lymph nodes, of inguinal	relationships, 156f openings of, 153t, 154	of lower limb, 371f
posterior superior, 5 <i>t</i> , 225, 226 <i>f</i> ,	region, 367f	structures of, 153 <i>t</i>	of thoracic wall, 93f
227f, 374f, 375f, 377f	Inferior mesenteric artery, 14f,	Inguinal fossa, 156f	of upper limb, 301, 302f
Iliac tubercle, 227f	165f, 166f, 167f, 168, 168f,	lateral, 150f, 151	of foregut, 182f
Iliac tuberosity, 226f	168t, 172f, 174f, 176f, 195,	medial, 150f, 151	of gallbladder, 198
Iliacus, 147, 147t, 148f–150f, 179f,	199f, 206f, 233f, 234f,	Inguinal hernia, 156	of hand, 301f
206f, 235f, 253f, 379t,	235f, 236f	direct, 156	of heart, 113
382f, 408f–409f	anastomoses with superior	indirect, 156	autonomic, 80 <i>f</i> , 113 <i>f</i>
Iliac veins	mesenteric artery, 14f,	Inguinal ligament, 145, 145f, 146f,	of hindgut, 182f
circumflex	170f, 171f, 186f, 189f,	152f, 154f, 155f, 177f,	of large intestine, 195
deep, 150f, 235f	208f, 212f	227f, 235f, 366f, 377f,	of lungs, 131 <i>t</i>
superficial, 92f, 152f, 366f common, 14f, 51f, 92f, 93f, 166f,	branches of, 202 sigmoidal branch of, 168	382 <i>f</i> , 383 <i>f</i> , 408 <i>f</i> reflected, 154 <i>f</i>	of midgut, 182f monosegmental, 53, 55f, 56f
176f, 244f, 367f	sigmoidal branch of, 168 superior rectal branch of, 168	Inguinal lymph nodes, 17f, 237t	motor, of face, 507 <i>f</i>
left, 76f, 174f, 186f, 233f, 234f,	Inferior mesenteric vein, 14f, 173,	deep, 177 <i>f</i> , 367 <i>f</i>	of nuchal region, 461f
236, 245 <i>f</i> , 258 <i>f</i>	175f, 175t, 176f, 236f	inferior, 367f	anterolateral, motor
right, 236, 236f, 248f	tributaries of, 175t	superficial, 152 <i>f</i> , 177 <i>f</i> , 367 <i>f</i>	innervation of, 461f

of oral floor muscles, 509t, 528f	Intercostal nerves, 52, 52 <i>f</i> , 54 <i>f</i> , 60 <i>f</i> ,	Interosseous nerve, 341f	Intestine
of orbit, 548, 550 <i>t</i> , 551 <i>f</i>	78, 79f, 90f, 91f, 93f, 96f,	anterior, 298 <i>f</i> , 302 <i>f</i>	large (See Large intestine) small (See Small intestine)
of pancreas, 202 parasympathetic	97 <i>f</i> , 153 <i>f</i> branches, 92 <i>f</i>	posterior, 301 Interosseous slip, 333f	,
of eye, 56t	cutaneous branches, 60f	Interosseous siip, 333j	Intima, 10, 10 <i>f</i> Intra-articular fracture, 288
of gastrointestinal tract, 56 <i>t</i>	anterior, 91f–92f, 302f	Interossedus vein, 293J, 341J Interpectoral nodes, 296, 296f	Intra-articular fracture, 200 Intracapsular ligaments, 10, 10f
of heart, 56 <i>t</i>	lateral, 91f, 302f	Interpeduncular cistern, 478, 481 <i>f</i>	Intracapsular structures, of
of lungs, 56t	posterior, 78	Interphalangeal joint capsule	synovial joint, 9, 10f
of male sex organs, 56t	Intercostal veins, 46f, 51f, 92f, 96f,	distal, 322f	Intracranial branches, of vertebral
of pancreas, 56 <i>t</i>	152 <i>f</i>	proximal, 322f	artery, 481
of rectum, 259	anterior, 76 <i>f</i> , 91 <i>f</i>	Interphalangeal joints	Intracranial veins, 14f
of pelvis	posterior, 75, 76 <i>f</i> , 89 <i>f</i> , 91 <i>f</i>	of foot, 398f, 401, 402t	Intramural ganglion, 57f
female, 238f, 241f-243f	superior, 97f	distal, 398f, 401	Intraparotid plexus, 492, 512f
male, 239f, 243f	Intercostobrachial nerve, 297, 302f	proximal, 398f, 401, 404t	Intraperitoneal organs, 160, 160f,
of pleura, 120	Intercrural fibers, 153t, 154f, 155f	of hand (See also under Joints	160t, 202, 202f
polysegmental, 53, 55f	Intercuneiform joints, 398f	(named))	autonomic innervation of, 184f
of scrotum, 264	Interfoveolar ligament, 150f	distal, 321f-322f, 327, 327t,	Intrapulmonary lymph nodes, 76f,
sensory	Interganglionic trunk, 180f	329f	78f, 130f
of hand, 301 <i>f</i>	Interhemispheric cistern, 481f	proximal, 321f-322f, 327, 327t,	Intravenous pyelogram, 207f
of pharynx, 539f	Intermaxillary suture, 431f	328, 329 <i>f</i>	Intrinsic muscles
of stomach, 56f, 182f, 183f, 188	Intermediate nerve, 492	of thumb, 321 <i>f</i> , 327	of back, 58
sympathetic	Intermesenteric plexus, 180f, 184f,	Interscalene groove, 459	of upper limbs, 284
of eye, 56t	241 <i>f</i> -243 <i>f</i>	Interscalene space, 458f	Inversion, 356
of gastrointestinal tract, 56t	Intermetacarpal joints, 322f	Intersections, tendinous, 146 <i>f</i>	of foot, 402 <i>t</i>
of head, 56t, 500f, 500t	Intermetatarsal joints, 398f, 401	Intersigmoidal recess, 162f, 165f	of subtalar joint, 396t, 402t
of heart, 56t	Intermodal bundles, 108f	Interspinalis, 58t	of transverse tarsal joint, 402 <i>t</i>
of lungs, 56t	Intermuscular septa, 313f, 341f	cervicis, 59f	Investing layer, 455, 455f, 456t
of male sex organs, 56t of pancreas, 56t	anterior, 415 <i>f</i> lateral, 6 <i>f</i> , 415 <i>f</i>	lumborum, 59 <i>f</i> Interspinal plane, 5 <i>t</i>	IP joint creases, 329f Iris, 543f, 544, 545f
of rectum, 259	medial, 6f	Interspinal plane, 3t Interspinous diameter, pelvic, 224f	Ischemia, of lower limb, 365
of thoracic wall, 93f	transverse, 415f	Interspinous diameter, pervie, 224j	Ischial rami, 224 <i>f</i> , 225 <i>f</i> , 226 <i>f</i>
of tongue, 530, 532 <i>t</i>	Internal, location/direction term, 3 <i>t</i>	MRI of, 33 <i>f</i>	Ischial spine, 224 <i>f</i> , 225, 225 <i>f</i> , 226 <i>f</i> ,
of vertebrae, 44	Internal oblique aponeurosis, 146f,	Interstitial fluid, and blood,	227f, 228f, 229f, 375f, 382f
Inspiration	147, 148 <i>f</i>	exchange between, 15	Ischial tuberosity, 224 <i>f</i> , 225, 225 <i>f</i> ,
diaphragm position during, 88,	Internal occipital protuberance,	Intertendinous connections, 326f,	226f, 227f, 228f, 229f,
88f, 128f	436 <i>f</i>	338f	234f, 238f, 239f,
forced, 128	Internal organ systems, 23	Intertragic incisure, 552f	261 <i>f</i> –262 <i>f</i> , 269 <i>f</i> , 372 <i>f</i> ,
mechanics of, 128, 128f	Internal os, of uterine cervix, 249,	Intertransversarii, 58, 58t	375f, 377f, 382f
muscles of, 86t	249f	cervicis, posterior, 59f	Ischioanal fat pads, 261
pulmonary cavities in, 128	Internal plexuses (vertebral venous)	lumborum	Ischioanal fossa, 225, 230f, 259f,
quiet, 128	anterior, 44, 46f	lateral, 59f	272
Integumentary system, 6	posterior, 44, 46f	medial, 59f	Ischiocavernosus, 223f, 234f, 238f,
Interalveolar septum, 127f, 526f	Internal rotation	Intertransverse ligaments, 42f–43f	239f, 248f, 253f, 261, 261f,
Interarticular part, lumbar vertebrae, 35	at glenohumeral joint, 312 <i>t</i> of hip joint, 378 <i>t</i>	Intertrochanteric crest, 356, 358f,	262f, 263f, 263t, 265f, 266f, 269f
Interatrial bundle, 108f	of knee joint, 378 <i>t</i>	375f, 377f Intertrochanteric line, 356, 358f,	Ischiofemoral ligament, 374, 377f
Interatrial septum, 102, 105f	of upper limb, 284	375 <i>f</i> , 377 <i>f</i>	Ischiopubic bones, 7f
Intercarpal joint, 321	Internal urethral sphincter, 256,	Intertubercular groove, of	Ischiopubic ramus, 222, 253 <i>f</i> , 261,
Intercarpal ligaments, palmar,	257, 257 <i>f</i>	humerus, 288, 288f, 304f,	266f
322f	Interossei, 12f	308f	Ischium, 7 <i>f</i> , 9 <i>f</i> , 225, 225 <i>f</i> , 226 <i>f</i> ,
Intercavernous sinus	dorsal, 332t, 333f, 406t	tendon sheath in, 309f	274f, 375f
anterior, 476f, 476t, 477	palmar, 332t	Intertubercular plane, 5t	Isometric contractions, 11
posterior, 476f, 476t, 477	plantar, 406t, 411f, 413f	Interureteral fold, 255f	Isthmus
Interclavicular ligaments, 303, 304f	Interosseous artery, 341f	Interventricular artery	faucial, 525, 525f
Intercondylar eminence, 357, 360f,	anterior, 293 <i>f</i> , 294 <i>f</i>	anterior, 106f, 109f, 110f, 111	fibromuscular, 246
384 <i>f</i>	common, 292, 294f	posterior, 109f-110f, 111	prostatic, 246f
Intercondylar notch, 357, 358f,	posterior, 292, 293f, 294f	Interventricular foramina, 480,	of thyroid, 467, 467f
384f, 385f, 387f	recurrent, 294f	480f, 481f	of uterine tube, 247, 249f
Intercostal arteries, 44, 74f, 79f,	Interosseous compartment	Interventricular septa, 102, 104,	of uterus, 249
91 <i>f</i> , 96 <i>f</i> , 97 <i>f</i> , 152 <i>f</i> , 444 <i>f</i>	of foot, 363, 405, 405 <i>t</i>	104f, 105f, 108f	_
anterior, 45 <i>f</i> , 72, 74 <i>t</i>	of hand, 291, 329	Interventricular sulcus	J
highest, 444 <i>f</i>	Interosseous ligaments	anterior, 101 <i>f</i> , 102	Jejunal arteries, 168, 168 <i>t</i> , 171 <i>f</i> ,
posterior, 45 <i>f</i> , 50 <i>f</i> , 61 <i>f</i> , 72, 74 <i>f</i> ,	sacroiliac, 227 talocalcaneal, 400f, 401f, 404f	posterior, 102, 103f	190 Jejunal branch, of superior
74t, 91 <i>f</i> superior, 74 <i>t</i>	tibiofibular, 393	Interventricular vein anterior, 112 <i>f</i>	mesenteric artery, 168,
supreme, 292f, 443, 444f	of wrist, 321	posterior, 112, 112 <i>f</i>	168 <i>t</i> , 171 <i>f</i> , 190
Intercostal lymphatics, 18f, 76f–78f,	Interosseous membrane	Intervertebral disks, 9f, 32f, 41,	Jejunal vein, 175 <i>t</i>
130 <i>f</i>	at radioulnar joints, 317f, 318	41f-43f, 44f, 63f, 228f	Jejunum, 186 <i>f</i> , 189, 189 <i>f</i> , 190, 190 <i>f</i> ,
Intercostal lymph nodes, 18f,	between radius and ulna, 8f, 289,	herniation of, 40, 40f, 63f	191f, 199f, 212f
76f–78f, 90, 130f	289f, 294f, 317f, 318, 321f,	Intervertebral disk space, 37f	CT of, 212f
Intercostal muscles, 12 <i>f</i> , 83 <i>f</i> , 85–87,	341 <i>f</i>	Intervertebral foramina, 19f, 22, 32,	lymphatic drainage of, 178 <i>t</i>
86f, 90f, 96f, 97f	of tibia, 357	32f, 36f–37f, 40f, 41f, 43f,	MRI of, 191 <i>f</i>
external, 85–87, 86f, 86t, 93f,			. •
	between tibia and fibula, 357,	44f, 63f	in situ, 191 <i>f</i>
146 <i>f</i>		44f, 63f Intervertebral joints, 39t, 41, 41f	in situ, 191 <i>f</i> wall structures, 192 <i>f</i>
innermost, 85–87, 86f, 86t, 93f	between tibia and fibula, 357, 360f, 365f, 385f, 387f, 393f, 414f, 415f	Intervertebral joints, 39t, 41, 41f Intervertebral veins, 44	wall structures, 192f Joints (general)
-	between tibia and fibula, 357, 360f, 365f, 385f, 387f, 393f,	Intervertebral joints, 39t, 41, 41f	wall structures, 192f

Joints (general) (continued)	adduction of, 378t	metatarsophalangeal, 398f, 401,	of leg, 393f (See also Tibiofibular
of facet joint, 44f	capsule of, 377f	404 <i>t</i>	joints)
of glenohumeral joint, 308f	extension of, 378t	abduction of, 402t	of pectoral girdle, 303, 303f-305f
of hip joint, 377f	external rotation of, 378t	adduction of, 402t	of pelvic girdle, 222f, 225
of interphalangeal joint, 322f	flexion of, 378t	extension of, 402t	of shoulder, 7f, 285f, 303,
of knee, 10f, 389-390, 389f	internal rotation of, 378t	flexion of, 396t, 402t	303 <i>f</i> –305 <i>f</i>
of metacarpophalangeal joint,	knee joint and, 376f	midcarpal, 321, 321 <i>f</i>	capsule of, 313f
322 <i>f</i>	ligaments of, 377f	patellofemoral, 384f, 386f	of toes, 398f, 401
of shoulder, 313f	movements of, 378t	PIP	of vertebral column, 39-41,
of zygapophyseal joint, 42f	position, 377f	of foot, 398f, 401, 404t	39 <i>f</i> –41 <i>f</i>
cartilaginous (synchondroses),	humeroradial, 315, 316t, 343f	of hand, 321f-322f, 327, 327t,	of wrist, 321–323
8–9, 9 <i>f</i>	humeroulnar, 315, 316 <i>t</i> , 343 <i>f</i> ,	328, 329f	movements of, 323t
cavity, 9, 10 <i>f</i>	344f	radiocarpal, 321, 321f	Jugular foramen/foramina, 432,
classification of, 8	intercarpal, 321	radioulnar, 289 <i>f</i> , 316–318	435f, 436f, 442f, 476f,
concave joint member (socket),	intercuneiform, 398f	distal, 317f, 318	498f, 529f
10 <i>f</i>	intermetacarpal, 322f	interosseous membrane at,	Jugular fossa, 437f
convex joint member (ball), 10f	intermetatarsal, 398f, 401	317f, 318	Jugular lymphatic trunks, 17,
fibrous (syndesmoses), 8, 8 <i>f</i> , 357, 360 <i>f</i> , 400 <i>f</i>	interphalangeal abduction of, 327t, 402t	movements at, 318 <i>t</i> pronation at, 316, 317 <i>f</i> , 318 <i>t</i>	76f–77f, 83f, 452, 453t
movement of (<i>See individual</i>	adduction of, 327t, 402t	proximal, 317f, 318, 343f	left, 18 <i>f</i> right, 18 <i>f</i>
movement, e.g. Abduction)	distal (DIP)	supination at, 316, 317 <i>f</i> , 318 <i>t</i>	Jugular lymph nodes, 453 <i>t</i> , 530
reserve fold, 10f	of foot, 398f, 401	sacrococcygeal, 35, 38f	Jugular notch, 5 <i>t</i> , 84, 84 <i>f</i>
space, 10f	of hand, 321 <i>f</i> –322 <i>f</i> , 327,	sacroiliac, 7f, 38f, 222f, 225, 372f	Jugular veins, 76f, 113f
synchondroses, 8–9, 9f	327t, 328, 329f	scapulothoracic, 303, 303f, 304f	anterior, 450, 450f, 469f
syndesmoses, 8, 8f	extension of, 327t, 402t	shoulder, 7 <i>f</i> , 285 <i>f</i> , 303, 303 <i>f</i> –305 <i>f</i>	external, 14f, 89f, 91f–92f, 449,
tibiofibular, 357, 360f, 400f	flexion of, 327t, 396t, 402t	capsule of, 313f	450f, 452f, 469f, 470f, 511f,
synostoses, 9, 9f (See also	of foot, 398 <i>f</i> , 401, 402 <i>t</i>	sternoclavicular, 286f, 303, 303f,	512f
Craniosynostosis)	of hallux, 398f	304 <i>f</i>	internal, 14f, 17f, 46f, 51f, 71f,
synovial, 9	of hand, 327, 327t	sternocostal, 85	76f, 89f, 92f, 94f, 98f, 118f,
extra-articular and intra-	joint crease, 328, 329f	subtalar, 398f, 399f, 400f, 401,	296f, 442f, 449, 450f, 451f,
articular structures of, 10	proximal (PIP)	401 <i>f</i> , 404 <i>f</i>	453f, 455f, 468f, 469f, 470f,
intracapsular structures of, 9,	of foot, 398f, 401, 404t	anterior compartment, 401f,	472f, 484f, 493f, 531f,
10 <i>f</i>	of hand, 321f-322f, 327,	404f	553f, 560f
Joints (named)	327t, 328, 329f	eversion of, 402t	ultrasound of, 559f
acromioclavicular, 285f, 286f,	of thumb, 321f, 327	inversion of, 396t, 402t	Jugular venous arch, 450, 469f
303, 303 <i>f</i> , 304 <i>f</i>	intervertebral, 39t, 41, 41f	posterior compartment, 401f,	Jugulodigastric group lymph nodes,
atlantoaxial, 39	knee, 7 <i>f</i> , 357 <i>f</i> , 383–392	404f	452
lateral, 39f	anterior view of, 384f	pronation of, 402t	Jugulofacial junction, 531f
median, 39, 39f	arteries of, 364, 364 <i>f</i>	supination of, 396t, 402t	Jugulosubclavian junction, 17, 17 <i>f</i> ,
atlanto-occipital, 39, 39f	bursae, 390, 390f	talocalcaneal, 404f	449
calcaneocuboid, 398f	capsule of, 10 <i>f</i> , 389–390,	talocalcaneonavicular, 404f	Junction
carpometacarpal, 321f, 323f, 327,	389f	talocrural, 357f, 393f, 396t,	anorectal, 258, 260f, 270f
328f costochondral, 85, 85f	collateral ligaments of, 10, 10f, 383, 385f–389f	398–400, 398 <i>f</i> , 399 <i>f</i> , 400 <i>f</i> plantar flexion of, 396 <i>t</i>	chondro-osseous, 86 <i>f</i> ileocecal, 190
costovertebral, 85, 85f	cruciate ligaments of, 10, 10f,	talonavicular, 398f–399f	jugulofacial, 531 <i>f</i>
craniovertebral, 39, 39f, 41, 41f	386, 387 <i>f</i> –389 <i>f</i> , 417 <i>f</i>	tarsal, transverse, 398f, 401, 402 <i>t</i>	jugulosabclavian, 17, 17 <i>f</i> , 449
ligaments of, 41, 41 <i>f</i>	extension of, 391 <i>t</i>	inversion of, 402 <i>t</i>	pontomedullary, 489f
muscles of, 60f	external rotation of, 391 <i>t</i>	tarsometatarsal, 398f, 401	rectosigmoid, 258, 259f
cricoarytenoid, 463f	flexion of, 391 <i>t</i>	temporomandibular, 491,	right subclavian internal jugular
cricothyroid, 462, 463f	hip joint and, 376f	507–510	vein, 113f
cuneocuboid, 398f	internal rotation of, 391 <i>t</i>	dislocation of, 510	thoracolumbar, 42f
cuneonavicular, 398f	lateral view of, 384f	ligaments of, 507, 508f	ureteropelvic, 205f-206f, 206,
DIP	ligamentous injuries of, 388	thumb saddle, 322f	207 <i>f</i>
of foot, 398f, 401	ligaments of, 385f	tibiofibular, 357, 360f, 384f, 388f,	ureterovesical, 206f, 207
of hand, 321f-322f, 327, 327t,	collateral, 10, 10f, 383,	393	
328, 329f	385 <i>f</i> –389 <i>f</i>	distal, 393	K
elbow (cubital), 7f, 285f, 315,	cruciate, 10, 10 <i>f</i> , 386,	ligaments of, 393, 393f	Kidneys, 163f, 165f, 190f, 199f,
315f, 316f	387 <i>f</i> –389 <i>f</i> , 417 <i>f</i>	proximal, 393	201 <i>f</i> , 203–206, 208 <i>f</i>
MRI of, 344f	injuries, 388	uncovertebral, 35f, 39, 41	autonomic innervation of, 56f,
radiograph of, 343f	patellar, 10 <i>f</i> , 12 <i>f</i> , 357, 383,	zygapophyseal (facet), 35f–37f,	185 <i>f</i>
femoropatellar, 384f, 386f	385f, 387f, 388f, 389f,	39t, 41, 41f, 42f, 63f	blood supply to, 174f
glenohumeral, 303 <i>f</i> , 307–309	408f-409f, 411f	Joints (of region or structure)	calculi of, 207
abduction of, 312 <i>t</i> adduction of, 312 <i>t</i>	transverse, 386, 387f, 388f menisci in, 386, 387f–389f	of ankle, 398, 398f movements of, 398, 399t	common anomalies, 206 CT of, 212f
bony elements of, 308f	movements of, 391 <i>t</i>	craniovertebral, 39, 39f, 41, 41f,	fibrous capsule of, 205f
bursae of, 308f, 309f	MRI of, 387 <i>f</i> , 417 <i>f</i>	60f	horseshoe, 206
capsule of, 308f	patellar ligament of, 10f, 12f,	elbow, 7 <i>f</i> , 285 <i>f</i> , 315, 315 <i>f</i> , 316 <i>f</i>	inferior pole, 205 <i>f</i> , 207 <i>f</i>
cavity of, 308f	357, 383, 385f, 387f, 388f,	MRI of, 344 <i>f</i>	left, 71 <i>f</i> , 165 <i>f</i> , 166 <i>f</i> , 199 <i>f</i> , 201 <i>f</i> ,
dislocation of, 309	389f, 408f–409f, 411f	radiograph of, 316f, 343f	203f, 204f, 206f, 211f, 212f
extension of, 312t	posterior view of, 384f	of fingers, 327–328, 333 <i>f</i>	location of, 203 <i>f</i>
external rotation at, 312 <i>t</i>	radiography of, 416f–417f	of foot, 398f, 401 (See also	lymphatic drainage of, 178 <i>t</i>
flexion at, 312t	stabilization, deficient, 385f	Interphalangeal joints)	medial border, 205f
internal rotation at, 312t	transverse ligament, 386, 387f,	movements of, 402t	pain from, 206
ligaments of, 307, 308f	388 <i>f</i>	of forearm, 316–318, 316t, 317f,	perirenal fat capsule, 201f, 204,
movements of, 312t	manubriosternal, 84, 84f	318 <i>t</i> , 343 <i>f</i>	204f, 206f
hip, 7f, 357f, 372f, 374-378, 375f	metacarpophalangeal, 290f,	of hand, 327-328 (See also	posterior surface, 205f
abduction of, 378t	321 <i>f</i> -322 <i>f</i> , 327, 328, 329 <i>f</i>	Interphalangeal joints)	referred pain and, 185f

in retroperitoneum, 204f, 208f	Lactiferous sinus, 82, 83f	membranes and ligaments of,	Levator plate, 228, 271
right, 71 <i>f</i> , 166 <i>f</i> , 201 <i>f</i> , 203 <i>f</i> , 204 <i>f</i> ,	Lacunae, lateral, 473f, 478	463–464, 463 <i>f</i> , 464 <i>f</i>	Levator scapulae, 304, 305 <i>t</i> , 337 <i>f</i> ,
	with arachnoid granulations,	muscles of, 465, 466f	560f
206f, 211f, 212f			3
in situ, 203 <i>f</i>	473f, 475f, 478, 481f, 502f	actions of, 465t	Levator veli palatini, 528, 529f,
structure of, 2f, 205f	Lacunar ligament, 145, 154 <i>f</i> , 382 <i>f</i>	neurovasculature of, 465, 466f	529t, 535f, 536f, 553f
superior pole, 203f, 205f	Lacunar lymph nodes,	skeleton of, 462–463, 463f	Ligamenta flava, 42, 42f-43f, 44f
ultrasound of, 212f	intermediate, 177f	structure of, 463f	Ligaments (named), 8
vessel variations, 206	Lambda, 434 <i>f</i> , 440 <i>t</i>	veins of, 463f, 466f, 468f	acromioclavicular, 303, 308f,
Kiesselbach's area, 523, 524f	Lambdoid suture, 430f, 433f, 434f,	vestibule of, 464	309 <i>f</i>
Klumpke's palsy, 298	440, 441 <i>f</i>	Lateral, location/direction term, 3f,	alar, 41
Knee	Lamina, 63 <i>f</i> , 462	3t	annular/anular, 315, 316f, 317f,
arteries of, 364f	cribrosa, 545f	Lateral antebrachial cutaneous	318, 333f
chronic pain, MRI of, 417f	of cricoid cartilage, 118f, 126f,	nerve, 299, 300, 315f	of trachea, 124, 126f
functional anatomy of, 383–392	462, 463 <i>f</i>	Lateral bands	anococcygeal, 228, 261f, 262f
joint (See under Joints (named))	membranous, of auditory tube,	of digits, 333, 333f	apical, of the dens, 44f
joint capsule/joint cavity, 10f,	553f	of salpingopharyngeal folds, 538	arcuate
389–390, 389 <i>f</i>	papyracea, 440f	Lateral cord, of brachial plexus,	lateral, 87, 87f, 149f, 179f
ligaments of, 10 <i>f</i> , 383, 385 <i>f</i> –389 <i>f</i> ,	terminalis, 481f	297, 297 <i>f</i> , 298 <i>f</i> , 299 <i>t</i> , 302 <i>f</i> ,	medial, 87, 87f, 149f, 179f
417 <i>f</i>	of thyroid cartilage, 74f, 94f,	306f, 307f	median, 87f, 88, 88f, 149f
injuries of, 388		Lateral cutaneous branch(es), of	
	126f, 462, 463f, 466f,		popliteal, 383, 390f
MRI of, 387f, 417f	470 <i>f</i>	spinal nerve, 60f, 61f	pubic, 234f
stabilization, deficient, 385f	of vertebrae, 34f-37f	Lateral horns, of spinal cord, 20, 500t	aryepiglottic, 463
Knob, aortic, 25t, 72, 102f. See also	Landmarks	Lateral ligaments	bifurcate, 400f
under Arch, aortic	reference lines, 4	of ankle, 397 <i>f</i> , 398	broad, of uterus, 250, 251 <i>f</i> , 255 <i>f</i>
Kyphosis, 32, 33, 34	of skull, 440t	of bladder, 230, 252 <i>f</i>	calcaneocuboid
Kyphotic curvatures, 32, 33, 34	Lanz point, 195	of rectum, 230	dorsal, 400f
	Large intestine, 193–195, 194 <i>f</i>	of TMJ, 507	plantar, 402, 403 <i>f</i>
L	anastomoses, clinical	Lateral thoracic branch, of axillary	calcaneofibular, 398, 400f
Labial artery (of facial artery)	correlations, 172	artery, 82	calcaneonavicular, plantar, 400f,
inferior, 445 <i>f</i> , 446	appendicitis and, 195	Latissimus dorsi, 13f, 296f, 309,	401f, 403f, 404f
superior, 445 <i>f</i> , 446	arteries of, 195	310t, 311f, 312t, 334f,	cardinal (transverse cervical),
Labial branch (of internal pudendal	double contrast barium enema	335f, 336f, 337f	231f, 250, 251, 252f, 253f,
artery), posterior, 269f	radiography, 194f	Le Fort classification, 432	254
Labial commissure, 224f	innervation of, 195	Left lower quadrant (LLQ), 145f	carpal
anterior, 267, 268 <i>f</i>	lymphatic drainage of, 17f, 178t,	Left upper quadrant (LUQ), 145f	palmar, 323f, 325, 325f
posterior, 267, 268f	195	Leg, 7f, 356, 357f	transverse, 323f, 324f, 325f,
Labial frenula, 525	MRI of, 194 <i>f</i>	arteries of, 364 <i>f</i>	330f, 339f, 340f
			5. 5. 5
Labial nerves, 270	referred pain zones, 184f	anterior leg, 365f	carpometacarpal, 322f
anterior, 234 <i>f</i> , 270	in situ, 193 <i>f</i>	posterior leg, 364f	collateral, 10, 321 <i>f</i> , 383, 387 <i>f</i>
posterior, 238 <i>f</i> , 269 <i>f</i> , 270	veins of, 195	compartments	of knee joint, 10, 10 <i>f</i> , 383,
Labial vein, inferior, 450f	volvulus of sigmoid colon, 195	anterior, 363, 394	385f-389f
Labium majus/labia majora, 153,	wall structure, 193f, 194f	deep posterior, 363, 396t	lateral (fibular), 10, 383, 385f,
154f, 224f, 253f, 267, 268f	Laryngeal artery	lateral, 363, 395 <i>t</i>	387f, 388f, 389f, 390f, 417f
Labium minus/labia minora, 224f,	cricothyroid branch, 468f	superficial posterior, 363	medial (tibial), 10, 344 <i>f</i> , 383,
238f, 252f, 253f, 267, 268f	inferior, 468f	transverse section, 415f	385f, 387f, 388f, 390f
Labrum/labra	superior, 444 <i>f</i> , 445, 445 <i>f</i> , 446,	functional anatomy of, 393–397	radial, 315, 316f, 317f, 318, 321
acetabular, 10, 359f, 374, 376f,	466f, 468f, 470f	muscles of, 393f-397f, 411-412f	ulnar, 315, 316 <i>f</i> , 317 <i>f</i> , 321,
377 <i>f</i>	Laryngeal cavity, 464–465, 464f	anterior compartment, 393	321 <i>f</i>
articular, 10	Laryngeal inlet, 535	lateral compartment, 393	conoid, 303, 304f
glenoid, 10, 307f, 308f, 311f	Laryngeal nerve, 463, 470f, 472f	posterior compartment	Cooper's, 82, 83 <i>f</i>
of shoulder, 10, 345f	external, 469f, 497f	deep, 394, 396 <i>t</i>	coracoacromial, 197f, 303f, 304f,
anterior, 345f	inferior, 465, 466f, 468f, 497	superficial, 394	307, 308, 308 <i>f</i> -309 <i>f</i>
posterior, 345f	left, 79f, 497f	superficial flexors, 396t	coracoclavicular, 303, 304f,
Labyrinth, of inner ear	right, 497 <i>f</i>	topographic anatomy of,	308f-309f
bony, 556	internal, 468f, 469f, 497f	411–412 <i>f</i>	conoid, 303, 304f
membranous, 556	recurrent, 79 <i>f</i> –80 <i>f</i> , 94 <i>f</i> , 131 <i>f</i> ,	Leg region, 356f	trapezoid, 303, 304f
Labyrinthine artery, 442f	468f, 469f, 497	Lens, of eyeball, 543f, 545f, 546	coracohumeral, 307, 308f
Labyrinthine vein, 442f	left, 78 <i>f</i> , 79 <i>f</i> , 80, 97 <i>f</i> , 100 <i>f</i> , 462,	light refraction by, 546f	coronary, 196, 197 <i>f</i>
Labyrinthine wall, 496f	471f	Levator anguli oris, 503f, 505t	costoclavicular, 304f
Lacrimal apparatus, 543–544	paralysis, 465	Levator ani, 223f, 228, 229f, 230f,	cricoarytenoid, 463f
Lacrimal artery, 549f	right, 78f, 79f, 96f, 462, 497	230t, 234f, 235f, 236f,	cricothyroid, 126f, 463f, 464f,
anastomotic branch with, 447f			
	superior, 80 <i>f</i> , 131 <i>f</i> , 462, 466 <i>f</i> ,	238f, 239f, 244f, 248f,	466f, 467f
Lacrimal bone, 430 <i>f</i> , 439, 522 <i>f</i> , 540 <i>f</i>	468f, 469f	253f, 258f, 259f, 260f, 261f,	cricotracheal, 463, 463f
Lacrimal branch, of trigeminal	Laryngeal prominence, 462, 463f	262f, 269f, 270f	cruciate, of knee joint, 10, 10f,
nerve, 489	Laryngeal saccules, 464, 464f	tendinous arch of, 223t, 228,	386, 387f–389f, 417f
Lacrimal canaliculi, 544f	Laryngeal skeleton, 462–463, 463f	229f, 230t, 231f, 252f, 254f	anterior, 386, 387 <i>f</i> –389 <i>f</i> , 417 <i>f</i>
inferior, 543	Laryngeal vein, 463f	Levatores costarum, 58t	posterior, 386, 387 <i>f</i> –388 <i>f</i>
superior, 543	inferior, 468f	breves, 59f	cruciform, of atlas, 42
Lacrimal gland, 56f, 491f, 494, 542f,	superior, 466f, 468f	longi, 59f	deltoid, 393f, 398, 400f
543, 544 <i>f</i> , 549 <i>f</i> , 551 <i>f</i>	Laryngeal ventricles, 464, 464f,	Levator hiatus, 228, 229f	tibiocalcaneal part of, 398,
Lacrimal nerve, 442f, 490f, 491f,	534 <i>f</i>	Levator labii superioris, 12f, 503f,	400 <i>f</i>
494, 542f, 550t, 551f	Laryngopharyngeal branches, of	504f, 505t	tibionavicular part of, 398,
Lacrimal sacs, 439, 543, 544f, 549f,	spinal nerves, 131f	Levator labii superioris alaeque	400f
550 <i>t</i>	Laryngopharynx, 534f, 535	nasi, 503 <i>f</i> , 504 <i>f</i> , 505 <i>t</i>	tibiotalar part of
fossae for, 439, 540f	Larynx, 131f, 462-465, 560f	Levator palpebrae superioris, 489f,	anterior, 398, 400f
Lacrimal vein, 550f	arteries of, 466f, 468f (See also	542f, 543, 543f, 544f, 547f,	posterior, 398, 400f
Lactiferous ducts, 82, 83f	Laryngeal artery)	549 <i>f</i>	denticulate, 47, 48f

Light reflex, pupillary, 547 Limb (lower) arteries of, 363-365, 365f bones of, 356-362, 360f, 362f (See also specific bone) clinical correlations acquired hip dislocation, 376 ankle sprains, 400 Baker's cyst, 390 calcaneal tendon rupture, 394 common fibular nerve injury, compartment syndrome, 395 congenital dislocation of hip, deep vein thromboses, 366 dorsal pedal pulse, 365 femoral head necrosis, 364 femoral hernias, 382 femoral neck fracture, 359 femoral nerve injury, 368 fibular nerve injury, 370 genu varum and genu valgum, hamstring strains, 378 hip dislocation, acquired, 376 hip dislocation/hip dysplasia, 374 ischemia, 365 ligamentous injuries of the knee, 388 obturator nerve injury, 369 patellar tendon reflex, 383 pes planus, 402 piriformis syndrome, 374 plantar fasciitis, 405 plantar reflex, 405 popliteal aneurysm, 364 popliteal (Baker's) cyst, 390 sciatic nerve injury, 370 shin splints, 394 superficial and deep fibular nerve injury, 371 superior gluteal nerve injury, 370 tarsal tunnel syndrome, 395 tibial nerve injury, 370 varicose veins, 367 compartments of, 362-363 windowed dissection, 414f CT of, 416t cutaneous innervation of, 371f deep veins of, 365, 366f dermatomes of, 53f, 371f developmental correlation, bipartite patella, 359, 359f fascia of, 362-363 general features of, 356, 356f imaging modalities, 416t innervation of, 374f, 379t, 380t, ischemia, 365 lymphatic drainage of, 367, 367f movements at, 356 MRI of, 416t muscles of, 373t nerves of, 368-371 neurovasculature of, 363-367, 368-371, 368t, 369f, 370, 371f radiographs of, 416t as regional subdivision, 2f terminology relating to, 2t, 3f, 3t ultrasound of, 416t veins of, 365-367 deep, 365, 366f superficial, 365, 366f

(imb (upper)	tendons of, 284, 291, 308, 308f,	falciform ligament of 150f 151	Langue capitie 459f 459t 450t
Limb (upper)		falciform ligament of, 150f, 151,	Longus capitis, 458f, 458t, 459t,
abduction of, 284	309	161 <i>f</i> , 187 <i>f</i> , 196, 196 <i>f</i> , 197 <i>f</i> ,	471 <i>f</i>
adduction of, 284	terminology relating to, 3t, 284	199 <i>f</i>	Longus colli, 458f, 458t, 471f
arteries of, 291–294, 294 <i>f</i>	ultrasound of, 342t	fibrous appendix of, 197f	inferior oblique part of, 458f
bones of, 285–291, 285f, 286f,	veins of, 295–296	fissures of, 196	superior oblique part of, 458f
291 <i>f</i>	deep, 295, 295f	lobes of, 161f, 163f, 196f, 197f,	vertical part of, 458f
circumduction of, 284	Line(s)	199f	Loose (areolar) connective tissue,
clinical correlations	anocutaneous, 270f, 271, 272f	caudate, 196, 197f, 199f	6, 502 <i>f</i>
axillary nerve injury, 301	anterior midline, 4t	left, 187f, 196, 197f, 203f, 212f	Lordosis, 32, 33, 34
carpal tunnel syndrome, 324	arcuate, 146f, 147, 148f, 150f,	quadrate, 196, 197 <i>f</i>	Lordotic curvatures, 32, 33, 34
clavicular fractures, 285	161f, 226f, 228f, 229f	right, 187f, 196, 197f, 199f,	Lower limb. See Limb (lower)
Colles' fractures, 289	axillary, 4t	201 <i>f</i> , 212 <i>f</i>	Lower trunk, of brachial plexus,
dislocation of glenohumeral	dentate, 270f, 271, 272f	lymphatic drainage of, 178t, 196,	297, 297f
joint, 309	epiphyseal, 8, 8 <i>f</i> , 359 <i>f</i>	198	Lumbar arteries, 44, 50f, 74f, 167,
Dupuytren's disease, 329	intertrochanteric, 356, 358f,	peritoneal reflections on, 196	167f, 168t
	=	•	ascending, 175 <i>f</i>
glenohumeral dislocation, 309	375f, 377f	posterior view of, 197f	, j
humeral fractures, 288	midaxillary, 4t	round ligament of, 115f, 115t,	left, 168 <i>f</i>
lateral epicondylitis, 318	midclavicular, 4t, 145f	150f, 161f, 162f, 192f, 196,	posterior, 59
long thoracic nerve injury, 306	mylohyoid, 434f	196f, 197f, 199f	Lumbar cistern, 47, 474f
lunate dislocation, 289	nuchal	segmentation of, 198f, 198t	Lumbar ganglion, 180f, 241f–243f
median nerve injury, 300	inferior, 59f, 60f, 432, 434f,	in situ, 196 <i>f</i>	Lumbar lordosis, 32, 33, 34
musculocutaneous nerve	435f	structural design, 2f	Lumbar lymph nodes, 16 <i>f</i> , 154 <i>f</i> ,
	3		
injury, 299	median, 434f	surfaces of, 197f	177, 178f, 178t, 179, 367f
nursemaid's elbow, 318	superior, 39f, 59f, 60f, 337f,	transverse fissure, 196	intermediate, 177f
radial (Colles') fractures, 289	432, 434f, 435f	ultrasound of, 210f	left, 178 <i>f</i>
radial nerve injury, 301	supreme, 434f, 435f	veins of, 114f, 197f, 198	right, 178 <i>f</i>
root- /trunk-level nerve	oblique, 430 <i>f</i> , 431 <i>f</i>	LLQ. See Left lower quadrant	Lumbar nerves, 55, 56f
injuries, 298	parasternal, 4t	Lobe(s)	anterior rami, 241f–242f
rotator cuff tears, 310			
,	pectinate, 270f, 271, 272f	of brain, 21 <i>f</i> , 479, 479 <i>f</i>	Lumbar plexus, 52f, 149, 368t,
scaphoid fractures, 290	pectineal, 222, 225, 226f, 228f,	frontal, 479, 479f	369f
subluxation of radial head, 318	376 <i>f</i>	of liver, 161f, 163f, 196f, 197f,	in abdomen, 52 <i>f</i> , 149, 179, 368 <i>t</i> ,
tendon sheath communication,	pelvic pain, 237	199 <i>f</i>	369 <i>f</i>
329	reference, on trunk, 4t	caudate, 196, 197f, 199f	dissection, 179f
tennis elbow, 318	semilunar, 147	left, 187f, 196, 197f, 203f, 212f	nerves of, 179f, 368t
tenosynovitis, 329	soleal, 360f	quadrate, 196, 197 <i>f</i>	in situ, 179f
ulnar nerve compression, 324	sternal, 4t	right, 187f, 196, 197f, 199f,	Lumbar puncture, 48, 48f
ulnar nerve injury, 300	supracondylar, 356, 358f	201 <i>f</i> , 212 <i>f</i>	Lumbar spine, 41, 42f, 160f. See
compartments of, 291, 341f	temporal, 513f	of lung, 120 <i>f</i> , 123 <i>f</i>	<i>also</i> Lumbar vertebrae
CT of, 342t	transverse, of sacrum, 38f	lymphatic drainage of, 130	bones of, 36f, 37f
cutaneous innervation of, 301,	Linea alba, 145, 146f, 148f, 149f,	mammary, 82, 83f	herniation of disks in, 40, 40f, 63f
302f	154f	occipital, 479, 479f	MRI of, 33 <i>f</i> , 40 <i>f</i> , 63 <i>f</i>
deep veins of, 295, 295f	Linea aspera, 356, 358f, 375f, 376f	parietal, 479, 479f	radiograph of, 63f
dermatomes of, 53f, 60f, 302f	Linea terminalis, 224f, 225	of prostate, 178 <i>t</i> , 246, 246 <i>f</i>	segments and vertebral levels,
extension of, 284	Lingual aponeurosis, 531f	temporal, 475f, 479, 479f	47 <i>f</i>
extrinsic muscles of, 284	Lingual artery, 445, 445f, 446t,	of thyroid gland, 94f, 467, 467f,	structural design, 2f
fascia of, 291	449f, 472f, 530, 532f, 533f	558f	Lumbar splanchnic nerves, 55, 180,
flexion of, 284	Lingual branches, of mandibular	Lobule(s)	182f, 184f–185f,
functional anatomy of, 303	nerve, 491	of external ear, 552	240f-243f
general features of, 284, 284f	Lingual mucosa, 531f	pulmonary, fibrous septum	Lumbar trunk, 18f, 76f, 177f
imaging modalities, 342–345	Lingual nerve, 490f, 491f, 492f,	between, 129f	left, 76 <i>f</i> –77 <i>f</i> , 177 <i>f</i> , 178 <i>f</i>
innervation of, 297–302, 299 <i>t</i> ,	506f, 507f, 515f, 517f,	testicular, 155 <i>t</i> , 157 <i>f</i>	right, 76f–77f, 177f, 178f
301 <i>f</i> , 302 <i>f</i>	517t, 528f, 532f, 532t, 533f	Location, general terms of, 3f, 3t	sympathetic, 180
joint movement in, 284, 303,	Lingual septum, 531f	Locomotor system, as functional	Lumbar veins, 46f, 76f
303f, 312t, 316t, 321, 327,	Lingual tonsils, 17f, 464f, 525f, 530,	subdivision, 2t	ascending, 46f, 75, 173, 174t,
328 <i>t</i>	530f, 534f, 538, 538f	Long bone, 8, 8f	176 <i>f</i>
lymphatic drainage of, 296,	Lingual vein, 532f	Longissimus, 58, 58 <i>f</i> , 58 <i>t</i>	left, 76f, 174t
296f	Lingula, 123 <i>f</i> , 124	Longitudinal, location/direction	right, 76 <i>f</i> , 174 <i>t</i>
MRI of, 342 <i>t</i>	Lip	term, 3t	Lumbar vertebrae, 34 <i>f</i> -37 <i>f</i> , 35, 47 <i>f</i> ,
muscles of, 318, 319t, 320t	cleft, 525	Longitudinal arch, of foot, 402	63 <i>f</i>
musculature of, topographic	labial frenula, 525	stabilizers of, 403f-404f	characteristics of, 63f
views, 334-337, 339f	lower, 525f	Longitudinal axis, 4, 4f	interarticular part, 35
nerves of, 297–302, 301f	philtrum of, 525	cervical (in cervical canal),	lamina of, 34f-37f
neurovasculature of, 291–296,	upper, 525 <i>f</i>	250f	L1-L5, 32f
297–302, 299 <i>t</i> , 300, 301 <i>f</i>		3	
	Lister's tubercle, 338f	uterine (in cavity of uterus), 250f	L4 spinous process, 5t
opposition of, 284	Liver, 71f, 115f, 145f, 163f–164f,	vaginal, 250f	pars interarticularis, 35
pronation of, 284, 300, 316, 317f,	169f, 186f, 196–198, 204f,	Longitudinal fascicles, 41f, 44f	Lumbosacral enlargement,
318 <i>t</i>	211 <i>f</i>	Longitudinal fissure, 479, 479f	46f, 47
radial deviation of, 284, 323f	arteries of, 14, 114f, 197f	Longitudinal ligament	Lumbosacral plexus, 19f, 368-371,
radiographs, 342t	autonomic nervous system and,	anterior, 42, 42 <i>f</i> , 43 <i>f</i> , 44 <i>f</i> , 227 <i>f</i>	369f
as regional subdivision, 2f, 2t	56f, 182t, 183f	posterior, 41f, 42, 44f, 44f	Lumbosacral trunk, 241f–242f
		Longitudinal muscles, of tongue,	
regions of, 284, 284f	bare area of, 144 <i>f</i> , 166 <i>f</i> , 186 <i>f</i> ,		Lumbricals, 332t, 339f, 406t, 413f
rotation of	196, 197 <i>f</i> , 198	530, 530t, 531f	slip, 333 <i>f</i>
external, 284	blood supply of, 196–198	Long plantar ligament, 400f, 401f,	Lunate, 289, 290f, 291f, 321f, 323f,
internal, 284	celiac trunk and, 169f	403 <i>f</i>	328 <i>f</i>
skeleton of, 285f	cirrhosis of, 198	Long thoracic nerve, 298f, 299t,	dislocation of, 289
superficial veins of, 295f	CT of, 212 <i>f</i>	307f	Lunate surface, of acetabulum,
supination of, 284	diaphragmatic surface, 196, 197f	injury to, 306	226f
5-P.11411011 01, 20-T	ampinaginatic surface, 130, 137]		2201

Lungs	to inferior tracheobronchial	Lymph nodes (general), 17f	submandibular, 453f, 453t, 531f
apex of, 123, 123f	lymph node, 76f, 78f, 130f	Lymph nodes (named)	submental, 453f, 453t, 531f
arteries of, 128	intercostal, 18f, 76f–78f, 130f	of abdominal wall, 152f	subscapular, 296, 296f
autonomic innervation of, 131 <i>t</i>	of jejunum, 178 <i>t</i>	aortic, 177f, 237t	superolateral, 367f
autonomic nervous system and,	of large intesting 17f 178t 105	axillary, 17f, 83f, 152f, 296f	superomedial, 367f
56f base of, 123, 123f	of large intestine, 17f, 178t, 195 of liver, 178t, 196, 198	apical, 296, 296f brachial, 296f	supraclavicular, 84, 296f supratrochlear, 296f
bronchopulmonary segments,	of lower limbs, 367, 367f	central, 296, 296f	thoracic, 76f, 78f
123, 125 <i>f</i>	of lung, 17 <i>f</i> , 76 <i>f</i> , 77, 78 <i>f</i> , 130	humeral, 296, 296f	tracheobronchial, 76 <i>f</i> , 78 <i>f</i> , 130,
carcinoma of, 131	of neck, 452-453	interpectoral, 296, 296f	130 <i>f</i>
cardiac impression on, 123f	of omentum, 178t	pectoral, 296f	Lymph nodes (of region or
cardiac notch, 123f, 124	of oral floor, 531f	subscapular, 296, 296f	structure)
CT of, 124f	of ovaries, 178 <i>t</i> , 247	brachia, 296f	of abdomen, 77, 178f
disease, CT of, 133, 134f fissures, 125f	of pancreas, 178 <i>t</i> , 202	brachiocephalic, 96f bronchopulmonary, 77, 78f, 113f,	of anterior trunk wall, 152f
horizontal, 123 <i>f</i>	of pelvis, 77, 202, 236 of penis, 266	130, 130 <i>f</i>	of head and neck, 452–453 cervical
oblique, 123 <i>f</i> , 124	of perineum, 236, 237 <i>t</i> , 270	caval, right lateral, 177f	anterior, 453 <i>t</i>
on full expiration, 128f	in male, 264	celiac, 177, 177f, 178f, 178t	deep, 452, 453f, 453t, 531f
on full inspiration, 128f	of pleural cavity, 130f	central, 296, 296f	superficial, 452, 452f, 452t
general features of, 70, 70f, 73f,	of prostate, 247	cervical, 17f, 83f, 152f, 296f	of ileum, 134f
123-124	of rectum, 178 <i>t</i> , 259	anterior, 453 <i>t</i>	jugulodigastric group, 452
gross anatomy of, 123f	of retroperitoneum, 178 <i>t</i>	deep, 452, 452t, 453f, 531f	of limb (lower), 367, 367 <i>f</i>
hilum of, 70, 121f, 123, 123f left, 70f–71f, 94f, 99f, 124,	of scrotum, 264 of sigmoid colon, 178 <i>t</i>	inferior deep, 452, 452 <i>t</i> , 531 <i>f</i> superficial, 452, 452 <i>f</i> , 452 <i>t</i>	lumbar, 16 <i>f</i> , 154 <i>f</i> , 177, 177 <i>f</i> , 178 <i>f</i> ,
124–125, 124t, 125f, 130f	of small intestine, 190	superior deep, 452, 4321	178 <i>t</i> , 179, 367 <i>f</i> parasternal, 76 <i>f</i> , 78 <i>f</i> , 83 <i>f</i> , 90,
lobes of, 120f, 123f, 125f, 130	of spleen, 178t	cubital, 296f	130f, 152f
lymphatic drainage of, 17f, 76f,	of stomach, 178 <i>t</i> , 188	groups, 178f, 178t	of pelvis, 17, 77, 177, 177 <i>f</i> , 178 <i>t</i> ,
77, 78 <i>f</i> , 130	of suprarenal glands, 178t, 207	humeral, 296, 296f	236, 237t
lymphatics of, 130	of testis, 178t	iliac, 178 <i>t</i> , 237 <i>t</i>	of perineum, 236
movement of, 128f	of tongue, 530t, 531f	common, 177, 177f, 178f, 179,	Lymph nodules, 17f
nerves of, 131, 131 <i>f</i>	of tonsils, 538	367 <i>f</i>	
neurovasculature of, 128–130,	of transverse colon, 178 <i>t</i> in trunk wall, 152 <i>f</i>	external, 177 <i>f</i> , 367 <i>f</i> internal, 177 <i>f</i> , 367 <i>f</i>	M
129f respiratory volume changes in,	of upper limb, 296, 296f	inguinal, 17/j, 30/j	Macula/maculae, 557 lutea, 545f
128f	of ureter, 178 <i>t</i>	deep, 177 <i>f</i> , 367 <i>f</i>	of retina, 544
right, 70f, 71f, 94f, 98f, 101f, 124,	of uterus, 178 <i>t</i> , 251	inferior, 367f	of saccule, 555f, 557
124t, 125f, 130f, 204f	of vagina, 254	superficial, 152f, 177f, 367f	of utricle, 555f, 557
root of, 121 <i>f</i> , 123	of vermiform appendix, 178t	intercostal, 18f, 76f-78f, 90, 130f	Magnetic resonance imaging (MRI),
segments of, bronchopulmonary,	from vertebrae and vertebral	interpectoral, 296, 296f	26
123, 125 <i>f</i>	ligaments, 44	intestinal, 17f	of abdomen, 209t, 212f
in situ, 120 <i>f</i> structure of, 2 <i>f</i> , 124 <i>t</i> , 125 <i>f</i>	Lymphatic pathways, 17, 17f, 152f Lymphatic plexus	intrapulmonary, 76 <i>f</i> , 78 <i>f</i> , 130 <i>f</i> jugular, lateral, 453 <i>t</i> , 530	applications, 62 axial slice, of brain, 27f
surfaces of, 123 <i>f</i>	axillary, 296f	lacunar, intermediate, 177f	of back, 62 <i>t</i>
costal, 123 <i>f</i>	deep, 130	lumbar, 16f, 154f, 177, 178f,	of Baker's cyst, 390
diaphragmatic, 130	superficial, 130	178t, 179, 367f	of bladder, 275f
mediastinal, 123f	Lymphatics/lymphatic vessels, 16f,	intermediate, 177f	of brain, 27f
sympathetic/parasympathetic	17, 17 <i>f</i>	left, 178f	of cervical spine, 33 <i>f</i> , 62 <i>t</i> , 63 <i>f</i>
innervation, 56 <i>t</i>	of bronchial tree, 76f, 130, 130f	right, 178 <i>f</i>	of elbow joint, 344f
unique features of, 125f	intercostal, 18 <i>f</i> , 76 <i>f</i> –78 <i>f</i> , 130 <i>f</i>	mastoid, 452f, 452t	of female pelvis, 248f, 275f
volume, respiratory changes in, 128f	of lower limb, 367 of lungs, 130	mesenteric inferior, 177, 177f, 178f, 178t	of head, 558 <i>t</i> , 561 <i>f</i> of heart, 104 <i>f</i> , 117 <i>f</i> , 133, 135 <i>f</i>
Lung window, on CT, 134f	of pelvis, 236	superior, 177, 177 <i>f</i> , 178 <i>f</i> , 178 <i>t</i>	of ileum, 191 <i>f</i>
Lunule, 107	of perineum, 236	occipital, 452f, 452t	of jejunum, 191f
LUQ. See Left upper quadrant	of thorax, 77–78, 77f–78f	paraesophageal, 76f, 78f	of knee joint, 387f, 417f
Lymph	of vagina, 254	parasternal, 76f, 78f, 83f, 90,	of large intestine, 194f
circulation of, 17, 17f	Lymphatic system, 17–18	130f, 152f	of lower limb, 416 <i>t</i>
in thoracic structures, 76 <i>f</i> , 77	afferent peripheral, 17f	paratracheal, 76 <i>f</i> , 78 <i>f</i> , 130, 130 <i>f</i>	of lumbar spine, 33f, 40f, 63f
Lymphatic capillaries, 17 Lymphatic drainage, 17f	collecting vessels of, 177, 177 <i>f,</i> 178 <i>f</i> , 178 <i>t</i>	parietal in abdomen, 177 <i>f</i>	of male pelvis, 266f of neck, 33f, 558t, 560f
of abdomen, 177–179	ducts in, 17, 17 <i>f</i> , 76 <i>f</i> , 77, 77 <i>f</i> , 83 <i>f</i> ,	in pelvis, 177f	of osteomyelitis, 345f
of abdominal wall, 151, 152f	95t, 97f, 118f (See also	parotid, 512	of pelvis, 273 <i>t</i>
of anal canal, 259, 271	Duct(s))	deep, 452f, 452t	female, 248 <i>f</i> , 275 <i>f</i>
of bladder, 178 <i>t</i> , 256	function of, 17f	superficial, 452f, 452t	of small intestine, 191f
by body quadrants, 17f	Lymphatic trunks, 17	pectoral, 82, 296	of spine, 33f, 40f, 63f
of breast (female), 82, 83f	in abdomen, 178f	pericardial, lateral, 97f	of testes, 158f
of bronchial tree, 76f, 130, 130f	bronchomediastinal, 18, 18f, 77,	phrenic, 130f	of thorax, 132t, 133
to bronchomediastinal trunk, 18, 18f, 77, 77f, 83f, 130, 130f	77f, 83f, 130, 130f intestinal, 18f, 177, 177f, 178f	inferior, 177 <i>f</i> superior, 97 <i>f</i>	of upper limb, 342 <i>t</i> of wrist, 344 <i>f</i>
of diaphragm, 178 <i>t</i>	jugular, 17, 18 <i>f</i> , 76 <i>f</i> –77 <i>f</i> , 83 <i>f</i> , 452,	popliteal, 367f	Main pancreatic duct, 189f, 198,
of duodenum, 178 <i>t</i>	453 <i>t</i>	deep, 367 <i>f</i>	200f, 202
of epididymis, 178t	lumbar, 18f, 76f–77f, 177, 177f, 178f	superficial, 367f	Male
of esophagus, 178t	in pelvis, 178f	preaortic, 177, 236	accessory sex glands for, 245f
from female urogenital triangle,	subclavian, 18f, 77f, 83f	retroaortic, 177f	bladder, 235f, 254f, 255f, 257f
270	thoracic duct, 17, 17f, 18f, 70,	retroauricular, 452f, 452t	genitalia
of gallbladder, 178 <i>t</i> of head and neck, 452–453	70f, 77, 77f, 95t, 97f, 118f, 178f, 470f, 471f	retrocaval, 177 <i>f</i> Rosenmüller's, 382 <i>f</i>	blood vessels of, 235f, 264f nerves of, 239f
of heart, 113, 113 <i>f</i>	in thorax, 76f	sacral, 177 <i>f</i> , 237 <i>t</i>	structures, 155–159, 244–247
	· •		,,

599

inguinal region, 154f	Manubriosternal joint, 84, 84 <i>f</i> Manubrium, of sternum, 7 <i>f</i> , 71 <i>f</i> , 84,	orbital branches, 491, 519t	Medulla, of suprarenal glands,
pelvis, 230f, 233f, 244 innervation of, 239f, 243f	84f, 86f, 285, 286f, 334f,	palatine branches, greater and lesser, 491	182t, 207 Medulla oblongata, 21f, 46f, 442f,
perineum	335f	superior alveolar branches of,	475f, 479f, 480
fascia of, 262f	Marginal artery, 106f, 109f–110f,	491	Medullary cavity, 7, 8f
muscles of, 262f	168, 171 <i>f</i> , 172 <i>f</i> , 195	zygomatic branches, 491	Medullary rays, 205f
nerves of, 237, 239f	in abdomen (artery of	Maxillary hiatus, 540f	Medullary vein, posteromedian,
neurovasculature of, 234f	Drummond), 168, 171 <i>f</i> ,	Maxillary nerve. See Maxillary	484 <i>f</i>
sex organs, sympathetic/	172f, 195	division (CN V ₂)	Membrane(s)
parasympathetic	branch of coronary artery, 111	Maxillary sinus, 431f, 438f, 439,	atlanto-occipital, 41, 44f
innervation, 56t	left, 109 <i>f</i> –110 <i>f</i> , 111, 111 <i>t</i>	440f, 521, 523f, 523t, 540f,	anterior, 41 <i>f</i> , 44 <i>f</i>
sexual responses	right, 109 <i>f</i> –110 <i>f</i> , 111, 111 <i>t</i>	541 <i>f</i>	posterior, 41, 41 <i>f</i> , 44 <i>f</i>
ejaculation, 267	Marginal sinus, 476f	CT of, 560f	basement, 556
emission, 267	Marginal veins, 106f, 109f–110f	infection of, 521	basilar, 556f
erection, 267, 267 <i>f</i> ureters, 254, 254 <i>f</i>	left, 109 <i>f</i> –110 <i>f</i> , 112 <i>f</i> right, 109 <i>f</i>	Maxillary vein, 449, 450f, 451f McBurney point, 195	cricothyroid, 463 fibrous, 10f
urethra, 158f, 256–257, 257f	Margins	MCP joint creases, 329f	interosseous
urethral rupture in, 257	costal, 84 <i>f</i> , 85, 145 <i>f</i> , 196, 202	Meatus	at radioulnar joints, 317f, 318
urogenital triangle, 223f, 224f,	infraorbital, 431 <i>f</i>	acoustic	between radius and ulna, 8f,
264–267, 266 <i>f</i>	supraorbital, 431f	external, 430f, 432, 437f, 508f,	289, 289f, 294f, 317f, 318,
Malleolar arteries	Masses, lateral, 34, 35f	514f, 552, 552f	321f, 341f
lateral, anterior, 365f	Masseter, 12f, 503f, 507, 507f, 509f,	internal, 432, 436f, 437f, 442f,	of tibia, 357
medial, anterior, 365f	509t, 510, 511f, 512f, 513f,	492f, 493f, 514f, 555f, 556f	between tibia and fibula, 357,
Malleolar branch, of fibular artery,	515f, 517f, 533f, 536f	nasal	360f, 365f, 385f, 387f,
364	deep head, 508f	inferior, 521, 522 <i>f</i> , 523 <i>f</i>	393f, 414f, 415f
lateral, 364f	superficial head, 508f	middle, 521, 522f, 523f	transverse section, 415f
medial, 364f	Masseteric artery, 447f, 516t	superior, 439f, 521, 522f, 523f	of ulna, 289
Malleolus, 393 <i>f</i> lateral, 357, 360 <i>f</i> , 397 <i>f</i> –400 <i>f</i> ,	Masseteric nerve, 490f, 506f, 517f Mastication, muscles of, 491,	Meckel's diverticulum, 192 Medial, location/direction term, 3f,	of larynx, 463, 463f, 464f obturator, 227f, 228, 228f, 230t,
411 <i>f</i> , 412 <i>f</i>	507–510	3t	373t, 377f, 380t
medial, 357, 360f, 397f–400f,	Masticatory muscular sling, 509f,	Medial antebrachial cutaneous	perineal, 222, 223f, 223t, 230f,
403f, 411f, 412f	510	nerve, 54 <i>f</i> , 299 <i>t</i> , 301 <i>f</i> ,	234f, 238f, 253f, 257, 258f,
Malleus, 552 <i>f</i> , 554 <i>f</i> , 555, 556 <i>f</i>	Mastoid air cells, 432, 528f, 553	302f, 315f	261, 261 <i>f</i> , 262 <i>f</i> , 265 <i>f</i> , 266 <i>f</i> ,
anterior process, 554f	Mastoid antrum, 553, 554f	Medial brachial cutaneous nerve,	268f-269f, 272
superior ligament of, 554f	Mastoid fontanelle, 441f	54f, 299t, 301f, 302f, 315f	quadrangular, 463, 464f
MALT (mucosa-associated	Mastoid foramen, 430f, 434f, 435f,	Medial cord, of brachial plexus,	serous, layers of, 160
lymphatic tissue), 17	437f, 442f	297, 297f, 298f, 299t, 302f,	synovial, 9, 10, 10f, 11, 307
Mammary gland, 82, 83f	Mastoid lymph node, 452f, 452t	306f	tectorial, 41 <i>f</i> , 42, 44 <i>f</i>
alveoli of, 82	Mastoid notch, 434f, 435f, 437f	Medial cutaneous branch(es), of	thyrohyoid, 463, 463f, 464, 466f
components of, 82	Mastoid process, 39f, 430f, 432,	spinal nerve, 60f, 61f	tympanic, 492f, 552, 552f, 554f,
Mammary lobes, 82, 83f Mammogram, 84f	434f, 435f, 437f, 508f, 527f, 528f	Medial plantar nerve, 54f, 368t, 369f	556f Membranous labyrinth, 556
Mandible, 7 <i>f</i> , 430 <i>f</i> , 431 <i>f</i> , 434 <i>f</i> , 439,	Maxilla, 7f, 44f, 430f, 431f, 522f,	Medial sacral crest, 35	Membranous layer, subcutaneous
469f, 470f, 508f, 509f,	528f, 540f	Median, location/direction term, 3 <i>t</i>	connective tissue, 6, 6f
525f, 531f, 532f, 561f	alveolar process, 431f	Median nerve, 54 <i>f</i> , 91 <i>f</i> , 297, 297 <i>f</i> ,	Membranous ossification, 8
alveolar process of, 431f, 432f	frontal process of, 431f, 439,	298f, 299t, 300, 307f, 315f,	Membranous part
angle of, 432f, 439, 536f	521f, 522f, 540f	324f, 325f, 341f, 344f	of trachea, 118f
body of, 430f, 431f, 432f, 434f,	infratemporal surface of, 514f	injury, 300	of urethra, 246f, 257, 257f
439, 561 <i>f</i>	orbital surface of, 540f, 541f	palmar branch, 300, 301f, 302f	Ménière's disease, 557
condylar process of, 432, 432f,	palatine process of, 434f, 435f,	palmar digital branches of, 300,	Meningeal arteries, 437f, 447f
439, 442f, 509t	440f, 514f, 522f	301f, 302f	groove for, 437 <i>f</i>
coronoid process of, 432f, 439,	teeth, 526f	recurrent branch, 300, 302f	middle, 473f, 515f, 516t anastomotic branch, 447f, 549f
508f, 509t, 513f head of, 508f, 509f, 510f	tuberosity, 514f, 518f zygomatic process of, 430f, 431f,	root of, 307f Median sacral artery, 44, 45f, 167,	frontal branch, 447f
lateral view of, 432f	435f, 437f	167f, 168t, 233f, 235f, 236f	parietal branch, 447f
ramus of, 430f, 431f, 432f, 434f,	Maxillary artery, 445, 445f, 447f,	Median sacral crest, 35	petrous branch, 447f
439, 515 <i>f</i>	449f, 515f, 523, 524f	Mediastinal pleura, 89f, 94f, 97f,	posterior, 442f
teeth, 526 <i>f</i>	branches of, 516t	98f, 99f, 100f, 101f, 118f,	Meningeal branch
Mandibular canal, 515f	deep branches of, 447f, 514	120f, 121f, 196f	of mandibular nerve, 442f, 491,
Mandibular dental arch, 432f, 439,	divisions of, 447f	Mediastinal veins, 75	517 <i>f</i>
525	mandibular part of, 446, 446t,	Mediastinum, 23, 70, 94–119. See	of spinal nerve, 51f, 61f
with teeth in alveoli, 432f	516 <i>t</i>	also specific structures	Meningeal layer, of dura, 474, 475f
Mandibular division (CN V ₃), 54 <i>f</i> ,	mylohyoid branch, 447f	anterior, 95, 95 <i>t</i> , 98	Meningeal nerve, 517t
460f, 477f, 489f, 490f, 491,	pterygoid branch, 447f pterygoid part of, 446, 446t, 516t	view of, 98 <i>f</i> contents of, 95 <i>t</i>	Meningeal spaces, 478, 478f Meninges, 473–478
506f, 507f, 514, 515f, 517f, 528f, 539f, 542f, 551f	pterygopalatine part of, 446,	division of, 96 <i>f</i> , 97 <i>f</i>	in cranial cavity, 474f
auriculotemporal branches, 491	446t, 516t	inferior, 70 <i>f</i> , 95	herniation, 475
buccal branches, 491	Maxillary bones, 439	middle, 95, 95 <i>t</i> , 99–113	layers of, 473f
inferior alveolar branches, 491	Maxillary dental arch, 435f, 439,	parasagittal section, 97f	of spinal cord, 46–47, 48f, 474f
lingual branches, 491	525	posterior, 74 <i>t</i> , 95, 95 <i>t</i> , 117	Meniscofemoral ligament, 388f
muscular branches, 491	Maxillary division (CN V ₂), 54f,	nerves of, 79f	posterior, 385 <i>f</i> , 386, 387 <i>f</i>
Mandibular foramen, 432f, 434f,	442f, 460f, 477f, 489f,	regions of, 95–97, 95t, 96f–97f,	Meniscus/menisci, 10, 386,
439, 490 <i>f</i>	490 <i>f</i> , 491, 494, 506 <i>f</i> , 507 <i>f</i> ,	96 <i>t</i>	387 <i>f</i> –389 <i>f</i>
Mandibular fossa, 432, 435 <i>f</i> , 437 <i>f</i> ,	519t, 523, 538, 539f, 542f,	superior, 70 <i>f</i> , 95, 95 <i>t</i> , 117	extension of, 388f
508f, 510f, 514f	551 <i>f</i>	testis, 155t, 157, 157f	external, 417f
Mandibular north, 432f, 439	infraorbital branches, 491, 523	of testis, rete testis in, 155 <i>f</i> , 155 <i>t</i> ,	flexion of, 388f
Mandibular part, 446, 516t	nasopalatine branches, 491	157, 157 <i>f</i>	internal, 417f

Meniscus/menisci (continued)	Mesogastrium, 145f	Motor nerves, 19, 506, 507f	biceps brachii, 12f, 292, 296f,
lateral, 10f, 386, 386f, 387f, 388f,	Mesometrium, 249f, 250	of cervical plexus, 461f	306f, 307f, 308f, 309, 314t,
389 <i>f</i> , 417 <i>f</i>	Mesorectal space, 231f	Motor nucleus, dorsal, 131f, 501f,	315f, 334f, 335f, 338f,
medial, 10f, 386, 387f, 388f, 389f,	Mesosalpinx, 249f, 250, 251f, 255f	501 <i>t</i>	340f, 341f
417f	Mesovarium, 247, 249 <i>f</i> , 250, 251 <i>f</i>	Motor unit, 11	fascia, 315 <i>f</i>
movements of, 388 <i>f</i> outer, 387 <i>f</i> , 388 <i>f</i>	Metacarpal artery dorsal, 294, 294f	Mouth, muscles of, 504t, 505t Movement	long head, 308f, 309f, 341f short head, 308f, 309f, 312t,
structure of, 10	palmar, 294, 294 <i>f</i>	at ankle, 398, 399 <i>t</i>	314t, 340f, 341f
ulnocarpal, 321, 322f	Metacarpal ligaments	of glenohumeral joint, 312 <i>t</i>	tendon of, 308f, 315f, 338f,
Mental branch, of alveolar arteries,	dorsal, 322f	of hip joint, 378 <i>t</i>	340f
447 <i>f</i>	palmar, 322f	of joints, 306t, 312t, 356, 378t,	biceps femoris, 13f, 381t, 391t,
Mental foramen, 430f, 431f, 439	transverse, 329, 339f	388f, 391t, 398 (See also	392f, 409f–410f, 411f,
Mentalis, 503f, 504f, 505t	deep, 322f, 333f, 339f, 401f	individual types of	412f, 414f
Mental nerve, 490f, 506f, 511f, 512f	superficial, 322f	movement e.g. Abduction)	long head, 368t, 381t, 391t,
Mental protuberance, 430f, 431f	Metacarpal muscles, 332t	of knee joint, 391t	392f, 410f, 411f, 414f, 415f
Mental tubercles, 431f	Metacarpals, 7f, 285f, 290f, 291f,	at lower limb, 356	short head, 368t, 370, 381t,
Mesencephalon, 475f, 479, 479f, 489f Mesenchyme, in bone formation, 7	328 <i>f</i> bases of, 290	of menisci, 388f of pectoral girdle, 306t	391t, 392f, 411f, 414f, 415f brachialis, 12f, 314t, 315f, 334f,
Mesenteric arteries	heads of, 290, 333f	at wrist, 323 <i>t</i>	338f, 340f, 341f, 344f
CT of, 212f	Metacarpal veins, palmar, 295f	MR cholangiopancreatography,	brachioradialis, 12f, 315f, 320t,
inferior, 14f, 165f, 166f, 167f,	Metacarpophalangeal joint, 290f,	200f	338f, 340f, 341f, 344f
168, 168f, 168t, 172f, 174f,	321 <i>f</i> –322 <i>f</i> , 327, 328, 329 <i>f</i>	MRI. See Magnetic resonance	buccinator, 503 <i>f</i> , 505 <i>t</i> , 507 <i>f</i> , 511 <i>f</i> ,
176f, 195, 199f, 206f, 233f,	capsule of, 322f	imaging (MRI)	515f, 533f, 535f
234f, 235f, 236f	creases, 328, 329f	MRI arthrography, 344, 345f	bulbospongiosus, 223f, 234f,
anastomoses with superior	Metastasis	Mucosa	238f, 239f, 244f, 245f,
mesenteric artery, 14f,	in breast cancer, 84	in bladder, 255 <i>f</i> , 256 <i>f</i>	253f, 261, 261f, 262f, 263f,
170f, 171f, 186f, 189f,	vertebral venous plexus and, 44	lingual, 531f	263t, 265f, 266f, 268f–269f
208f, 212f	Metatarsal artery	oral, 527f, 530, 533f	ciliary, 500t, 545f
branches of, 202 superior, 14f, 166f, 167, 167f,	dorsal, 365, 365f	of urethra, 256f	coccygeus, 223t, 227f, 228, 229f, 230t
168t, 169f, 170f, 171f,	plantar, 364f, 365 Metatarsal ligaments	Mucosa-associated lymphatic tissue (MALT), 17	compressor urethrae, 262
172f, 174f, 176f, 186f,	deep transverse, 403f	Multifidus, 58 <i>t</i> , 59 <i>f</i> , 63 <i>f</i> , 560 <i>f</i>	coracobrachialis, 12f, 306f,
189f, 190f, 199f, 200f,	superficial transverse, 413f	Muscles (general)	308 <i>f</i> –309 <i>f</i> , 309, 310 <i>t</i> , 312 <i>t</i> ,
201f, 206f, 208f, 212f	Metatarsals, 7f, 357f, 361f, 362,	cells, 11	334f, 335f, 340f
anastomoses, 170f	362f, 397f-399f	classification criteria, 11	corrugator ani, 272f
branches of, 202	base of, 7f, 361f, 362	fascia of, 11	corrugator supercilii, 503f
Mesenteric ganglion, 181t, 182f	of foot, 400f	skeletal, 11, 12 <i>f</i> –13 <i>f</i>	cremaster, 146f, 154f, 155f, 155t,
inferior, 56f, 180f, 184f,	shaft of, 362	structure of, 11, 11f	156f, 157f
241 <i>f</i> -243 <i>f</i>	tuberosity of, 361f	smooth, 11, 127 <i>f</i>	cricoarytenoid
superior, 56f, 180f, 183f, 184f,	Metatarsophalangeal joint, 398f,	somatic, 11	lateral, 465t, 466f
241f–243f Mesenteric ischemia, 171	401, 404 <i>t</i> abduction of, 402 <i>t</i>	structure of, 11f system overview, 11–14, 12f–13f	oblique part of, 536f posterior, 465, 465t, 466f, 536f
Mesenteric lymph nodes	adduction of, 402 <i>t</i>	visceral, 11	cricopharyngeus, 462, 536f
inferior, 177, 177 <i>f</i> , 178 <i>f</i> , 178 <i>t</i>	extension of, 402t	Muscles (named), 12 <i>f</i> –13 <i>f</i> , 457 <i>f</i> ,	cricothyroid, 465, 465t, 466f,
superior, 177, 177f, 178f, 178t	flexion of, 396t, 402t	503f, 504f	467f, 469f, 470f, 497f, 535t
Mesenteric plexus	Micturition, 256	abductor digiti minimi, 321f,	dartos, 155t, 156f
distribution, 184f	Midaxillary line, 4t	330f, 331t, 339f, 405t,	deltoid, 12f, 13f, 91f, 307f, 308f,
inferior, 181 <i>t</i> , 182 <i>f</i> , 184 <i>f</i> ,	Midbrain, 21f	413 <i>f</i>	309, 309f, 311f, 311t, 313f,
241 <i>f</i> -243 <i>f</i>	Midcarpal joint, 321, 321f	abductor hallucis, 403f, 405t,	334f, 335f, 336f, 340f
superior, 181 <i>t</i> , 182 <i>f</i> , 183 <i>f</i> , 184 <i>f</i>	Midclavicular line, 4t, 145f	413 <i>f</i>	acromial part of, 311t, 312t,
Mesenteric veins	Middle ear, 553–555	abductor pollicis	335f
inferior, 14f, 173, 175f, 175t, 176f, 236f	infection of, 555 innervation of, 494	brevis, 299t, 325f, 328t, 330f, 331t, 339f	clavicular part of, 311t, 312t, 335f
superior, 14f, 119f, 166f, 170f,	muscles in, 556	longus, 13f, 320t, 324f, 326f,	spinal part of, 311 <i>t</i> , 312 <i>t</i>
173, 176f, 189f, 190f, 199f,	promontory of, 554f, 555	338f, 339f, 340f, 341f,	depressor anguli oris, 12f, 503f,
200f, 201f, 208f	Middle suprarenal arteries, 167,	344f	504f, 505t
tributaries of, 175t	167f, 168t, 174f, 205f, 208f	adductor brevis, 380t, 414f, 415f	origin, 503 <i>f</i>
Mesenteries, 144f, 160, 160f, 163f,	Middle trunk, of brachial plexus,	adductor hallucis, 368t, 403f,	depressor labii inferioris, 12f,
186f, 192f, 194f	297, 297f	405t, 406t	503f, 504f, 505t
of broad ligament of uterus, 251f	Midgut, 187, 190	oblique head, 406 <i>t</i>	depressor labii oris, 503f
of peritoneal cavity, 162f	pain localization from derivatives	transverse head, 406t	detrusor (detrusor vesicae), 182t,
peritoneum and, 144f, 160, 160t, 161, 162f, 163f, 164, 165f,	of, 187 Midgut tube, rotation of, 187	adductor longus, 12f, 380t, 383f, 408f, 409f, 414f, 415f	256, 256f digastric, 455f, 456, 457f, 492,
168f	Midpalmar space, 329	adductor magnus, 238f, 239f,	527t, 536f
root of, 162 <i>f</i> , 165 <i>f</i> , 166 <i>f</i> , 190 <i>f</i> ,	Mitral valve, 106f, 107, 108f	363, 364 <i>f</i> , 365 <i>f</i> , 366 <i>f</i> , 380 <i>t</i> ,	anterior belly, 455 <i>f</i> , 457 <i>f</i> ,
204 <i>f</i>	prolapse, 107	409 <i>f</i> –410 <i>f</i> , 414 <i>f</i> , 415 <i>f</i>	491, 527f, 527t, 528f, 531f,
of small intestine, 161, 164f, 192f	Mixed nerves, in PNS, 22	adductor pollicis, 12f, 330f, 331t,	535f
Mesoappendix, 162f, 165f, 166f,	Modiolus, 556, 556f	339 <i>f</i>	intermediate tendon, 527f
194 <i>f</i>	Molars, 432f, 526f	anconeus, 314t, 336f, 338f	nerve to, 512 <i>f</i>
Mesocolon, 193	Monosegmental innervation, 53,	articularis genu, 379t	posterior belly, 455f, 457f,
appendix and, 193	55f, 56f	arytenoid	472f, 527f, 527t, 528f,
sigmoid, 161, 165 <i>f</i> , 166 <i>f</i> ,	Mone public 11/1t 76 / 768t	oblique, 466f, 536f	535f, 536f
192 <i>f</i> –193 <i>f</i> , 193, 232 <i>f</i> , 244 <i>f</i> ,	Mons pubis, 224f, 267, 268f	1 1 2 2	dilator pupillag 500t
248f 259f	Motor end plates, 11f	transverse, 465t, 466f, 536f	dilator pupillae, 500 <i>t</i>
248f, 259f transverse. 161. 162f. 163f–165f.	Motor end plates, 11 <i>f</i> Motor innervation	transverse, 465 <i>t</i> , 466 <i>f</i> , 536 <i>f</i> auricular, 504 <i>f</i>	erector spinae, 58, 63f, 337f
248f, 259f transverse, 161, 162f, 163f–165f, 166f, 170f, 186f, 191f,	Motor end plates, 11f	transverse, 465t, 466f, 536f	

longus, 13f, 315f, 320t, 324f,	maximus, 13f, 63f, 234f, 238f,	longus capitis, 458f, 458t, 459t,	pectoralis
326f, 336f, 338f, 340f,	239f, 261f, 262f, 275f,	471 <i>f</i>	major, 12f, 83f, 85, 93f, 146f,
341 <i>f</i> , 344 <i>f</i>	373t, 409f–410f, 414f	longus colli, 458f, 458t, 471f	296f, 306f, 307f, 309, 310f,
extensor carpi ulnaris, 13f, 320t,	medius, 373t, 410f, 414f	inferior oblique part of, 458f	310t, 312t, 334f, 335f
324f, 326f, 336f, 341f	minimus, 368t, 373t, 414f	superior oblique part of, 458f	minor, 12f, 83f, 85, 146f, 292,
extensor digiti minimi, 13f, 320t,	gracilis, 12f, 13f, 238f, 239f, 378,	vertical part of, 458f	296f, 304, 305t, 306f, 335f
324f, 333f, 341f	380t, 383f, 391t, 392f,	lumbricals, 332t, 333f, 339f,	perineal
extensor digitorum, 320t, 326f,	408 <i>f</i> -412 <i>f</i> , 414 <i>f</i> , 415 <i>f</i>	406t, 413f	deep transverse, 229f, 245f,
333f, 336f, 338f, 341f, 344f	hyoglossus, 456, 499f, 527f, 527t,	masseter, 12f, 503f, 507, 507f,	246f, 253f, 261, 263f, 263t,
brevis, 12f, 397f, 404, 404t,	530, 531f, 533f, 535f	509f, 509t, 510, 511f, 512f,	265f, 266 <i>f</i>
411 <i>f</i>	iliacus, 147, 147 <i>t</i> , 148 <i>f</i> –150 <i>f</i> ,	513f, 515f, 517f, 533f, 536f	superficial transverse, 238f,
longus, 12f, 368t, 394t, 397f,	179f, 206f, 235f, 253f,	deep head, 508f	239f, 261, 261f, 262f, 263f,
411f, 415f	379t, 382f, 408f–409f	superficial head, 508f	268f, 269f
tendon, 324f, 326f, 333f, 338f,	iliococcygeus, 228, 229f, 230t	mentalis, 503f, 504f, 505t	pharyngeal constrictors, 466f,
397 <i>f</i>	iliocostalis, 58, 58f, 58t	multifidus, 58t, 59f, 63f, 560f	537t
extensor hallucis	iliopsoas, 147, 149f, 150f, 154f,	musculus uvulae, 528, 529f, 529t,	inferior, 467f, 535, 535f, 536f,
brevis, 12f, 368t, 397f, 404,	379t, 382f, 383f, 408f	536f	537t
404t, 411f	infrahyoid, 455, 456, 456t, 457f,	mylohyoid, 456, 457f, 491, 527f,	middle, 535, 535f, 536f, 537t
longus, 12f, 368t, 394t, 397f,	458t, 461f, 465, 527f	527t, 528f, 531t, 533f, 535f	superior, 535, 535f, 536f, 537t
411f, 415f	infraspinatus, 13f, 309, 311t,	nasalis, 12f, 503f-504f, 504t	piriformis, 228, 229f, 230t, 252f,
extensor indicis, 320t, 324f, 326f	313f, 337f	oblique	363f, 366f, 373t, 374f,
extensor pollicis	intercostal, 12f, 83f, 85-87, 86f,	abdominal	409f, 414f
brevis, 13f, 320t, 324f, 326f,	90f, 96f, 97f	external, 12f, 58f, 91f, 145,	syndrome, 374
333f, 338f, 339f, 341f	external, 85-87, 86f, 86t, 93f,	146f, 147t, 148f, 149f,	plantaris, 392f, 396t, 409f-410f,
longus, 320t, 324f, 326f, 333f,	146 <i>f</i>	152f, 154f, 156f, 166f,	412f, 414f, 415f
341 <i>f</i>	innermost, 85–87, 86f, 86t, 93f	208f, 334f, 336f, 337f	platysma, 12f, 455f, 456, 457f,
fibularis	internal, 12f, 85-87, 86f, 86t,	internal, 12f, 58f, 91f, 145,	457t, 458f, 469f, 503f,
brevis, 13f, 395t, 397f, 411f,	93f, 146f	146f, 147t, 148f, 149f,	504f, 505t, 560f
412f, 415f	interossei, 12f	152f, 154f, 156f, 166f,	popliteus, 13f, 390f, 391t, 392f,
longus, 12f, 13f, 395t, 397f,	dorsal, 332t, 333f, 406t	208f, 336f, 337f	396t, 412f
401, 403 <i>f</i> , 411 <i>f</i> , 412 <i>f</i> , 413 <i>f</i> ,	palmar, 332t	extraocular	procerus, 503f, 504t
415 <i>f</i>	plantar, 406t, 411f, 413f	inferior, 489f, 547, 547f, 548t	pronator, teres, 12f, 315f, 319t,
tertius, 394t, 397f, 411f	interspinalis, 58t	superior, 489f, 542f, 547,	340 <i>f</i> , 341 <i>f</i>
flexor carpi	cervicis, 59f	547f, 548t, 549f	humeral head, 315f
radialis, 315f, 319t, 324f, 325f,	lumborum, 59f	obliquus capitis	ulnar head, 315f
338f, 339f, 340f, 344f	interspinalis group, 58t	inferior, 58t, 59, 60f	pronator quadratus, 319t, 325f,
ulnaris, 12f-13f, 315f, 319t,	intertransversarii, 58, 58t	superior, 58 <i>t</i> , 59, 60 <i>f</i>	330 <i>f</i>
322f, 325f, 330f, 336f,	cervicis, posterior, 59f	obturator	psoas
338f, 339f, 340f, 341f	lumborum	externus, 380t	major, 147, 147t, 149f, 150f,
flexor digiti minimi brevis, 12f,	lateral, 59f	internus, 13f, 223f, 228, 229f,	179f, 206f, 231f, 235f,
325f, 330f, 331t, 339f,	medial, 59f	230f, 230t, 253f, 259f,	379t, 382f, 408f-409f
406t, 413f	ischiocavernosus, 223f, 234f,	261f, 262f, 275f, 373t,	minor, 147, 147t, 149f, 179f,
of foot, 413f	238f, 239f, 248f, 253f, 261,	409f, 414f	409f
of hand, 12f, 331t, 339f	261f, 262f, 263f, 263t,	fascia, 229f, 252f	pterygoid
flexor digitorum	265f, 266f, 269f	occipitofrontalis, 12f, 502, 503f,	lateral, 507, 507f, 509f, 509t,
brevis, 405 <i>t</i> , 413 <i>f</i>	latissimus dorsi, 13f, 296f, 309,	504f, 504t, 513f	510, 510f, 513f, 515f
longus, 13f, 396t, 397f, 403f,	310t, 311f, 312t, 334f,	frontal belly, 12f, 503f, 504f,	medial, 507, 507f, 509f, 509t,
412f, 413f, 415f	335f, 336f, 337f	504t, 513f	510, 515f, 517f, 526f, 536f
profundus, 319t, 324f, 333f,	costal part of, 310t	occipital belly, 504f	pubococcygeus, 228, 229f, 230t,
338f, 339f, 341f, 344f	iliac part of, 310t	omohyoid, 296f, 455f, 456, 457f,	270f
superficialis, 319t, 324f, 325f,	scapular part of, 310t	458t, 461f, 469f, 472f	puborectalis, 228, 229f, 230t,
333f, 338f, 340f, 341f, 344f	vertebral part of, 310t	inferior belly, 296f, 457f, 472f	270f, 272f
humeral-ulnar head, 319t	levator anguli oris, 503f, 505t	superior belly, 457f	pubovesical, 256
radial head, 319t	levator ani, 223f, 228, 229f, 230f,	opponens digiti minimi, 331t,	pupillary dilator, 544, 545f
flexor hallucis	230t, 234f, 235f, 236f,	339f, 406t	pupillary sphincter, 488, 544,
brevis, 368t, 406t, 413f	238f, 239f, 244f, 248f,	opponens pollicis, 12f, 321f, 325f,	545 <i>f</i>
lateral head, 368t	253f, 258f, 259f, 260f,	330f, 331t, 339f	pyramidalis, 146 <i>f</i> , 147, 147 <i>t</i>
medial head, 368t	261f, 262f, 269f, 270f	ora serrata, 545f	rectus sheath and, 147t
longus, 13 <i>f</i> , 396 <i>t</i> , 397 <i>f</i> , 403 <i>f</i> ,	tendinous arch of, 223t, 228,	orbicularis	quadratus
412f, 413f, 415f	229f, 230t, 231f, 252f, 254f	oculi, 12f, 503f, 504f, 504t, 543,	femoris, 13 <i>f</i> , 373 <i>t</i> , 414 <i>f</i>
flexor pollicis	levatores costarum, 58 <i>t</i>	543 <i>f</i>	lumborum, 87 <i>f</i> , 147, 147 <i>t</i> ,
brevis, 330f, 331t, 339f	breves, 59f	oris, 12f, 503f, 504f, 505t	149f, 179f
head, 325f, 339f	longi, 59f	palatoglossus, 526f, 527f, 528,	plantae, 406t
longus, 12f, 319t, 324f, 325f,	levator labii superioris, 12f, 503f,	529t, 530, 531f	quadriceps femoris, 379t, 383f,
330f, 338f–340f, 341f	504f, 505t	palatopharyngeus, 94f, 528, 529t,	385f, 391t, 415f
gastrocnemius, 12 <i>f</i> , 13 <i>f</i> , 387 <i>f</i> ,	levator labii superioris alaeque	535, 536f, 537t	radialis, 320t
390f, 391t, 392f, 396t,	nasi, 503f, 504, 505t	palmaris	rectus
409 <i>f</i> –410 <i>f</i> , 411 <i>f</i> , 412 <i>f</i> ,	levator palpebrae superioris,	brevis, 325f, 330f, 331t, 340f	inferior, 547, 547f, 548t
414f, 415f	489f, 542f, 543, 543f, 544f,	longus, 319t, 325f, 330f, 338f,	lateral, 489f, 542f, 545f, 547,
gemellus, 373 <i>t</i>	547f, 549f	339f, 340f, 341f	547f, 548t medial, 489f, 542f, 545f, 547,
inferior, 373 <i>t</i> , 414 <i>f</i>	levator scapulae, 304, 305 <i>t</i> , 337 <i>f</i> ,	papillary, 106f	
superior, 373 <i>t</i> , 414 <i>f</i>	560f	anterior, 104, 105 <i>f</i> , 108 <i>f</i>	547f, 548t
genioglossus, 498f–499f, 527f, 530, 531f, 533f, 534f	levator veli palatini, 528, 529f,	posterior, 104, 105f	superior, 542 <i>f</i> , 543 <i>f</i> , 547, 547 <i>f</i> , 548 <i>t</i>
geniohyoid, 456, 461f, 527f, 527t,	529t, 535f, 536f, 553f longissimus, 58, 58f, 58t	septal, 104 pectinate, 105 <i>f</i>	rectus abdominis, 12f, 91f, 146f,
531f, 533f, 534f	longitudinal, of tongue, 530,	pectinate, 105j pectineus, 12f, 154f, 380t, 383f,	147, 147t, 148f, 149f, 150f,
331J, 333J, 334J aluteus	530t 531f	408f	147, 1471, 148J, 149J, 130J, 152f 154f 156f 161f

Muscles (named) (continued)	stylopharyngeus, 494, 495f, 496f,	Muscles (of region or structure)	of oral floor, 509t, 527f, 527t,
186f, 191f, 193f, 244f,	535, 536f, 537t	of abdominal wall, 145-149,	528 <i>f</i>
251f, 258f, 266f	subclavius, 304, 307f, 335f	146 <i>f</i> –149 <i>f</i> , 147 <i>t</i>	of pectoral girdle, 304–305, 305t,
rectus sheath and, 146f, 147,	nerve to, 298f, 299t, 302f, 305t	anterior, 146f	306 <i>f</i>
148 <i>f</i>	subcostal, 86t, 87	superficial, 146f	of pelvic diaphragm, 230t
rectus capitis	subscapularis, 304f, 306f, 308f,	of arm, 313–314, 314 <i>t</i>	of pelvic floor, 229f, 230t
anterior, 458f, 459t	309, 309f, 311f, 311t, 335f subtendinous bursa of, 308,	of back, 58–61, 58 <i>t</i>	of pelvic wall, 230 <i>t</i> of perineal body, 262 <i>f</i>
lateralis, 45 <i>t</i> , 458 <i>f</i> , 459 <i>t</i> posterior major, 58 <i>t</i> , 59, 60 <i>f</i>	308f, 309f	extrinsic, 58 intrinsic, 58	of perineum, 262–263, 263 <i>f</i>
posterior minor, 58t, 59, 60f,	supinator, 12f, 315f, 320t, 344f	of suboccipital region, 58–61,	in female, 261 <i>f</i>
560f, 561f	suprahyoid, 456, 457 <i>f</i> , 525, 527 <i>f</i> ,	58t	male, 262 <i>f</i>
rectus femoris, 12f, 379t,	527 <i>t</i>	cardiac, 11	of pharynx, 534 <i>f</i> , 535–537
408f-409f, 411f, 414f, 415f	supraspinatus, 13f, 309, 311f,	of cervical region, 455f	of rotator cuff, 309, 311t
rhomboid	311 <i>t</i> –312 <i>t</i> , 313 <i>f</i> , 335 <i>f</i> ,	craniovertebral, 60f	shoulder, 309-312
major, 13 <i>f</i> , 304, 305 <i>t</i> , 337 <i>f</i>	337 <i>f</i>	of ear, 504 <i>t</i> , 505 <i>t</i>	anterior, 334 <i>f</i> , 334 <i>f</i> –335 <i>f</i>
minor, 304, 305t, 337f	temporalis, 507, 508f, 509f, 509t,	extraocular, 547	posterior, 312–313, 336 <i>f</i> –337 <i>f</i>
risorius, 503f, 504f, 505t	510, 515 <i>f</i>	actions of, 548 <i>t</i>	of shoulder region, 309–312,
rotatores	temporoparietalis, 502, 504f	extrinsic of back, 58	310f, 310t
brevis, 58 <i>t</i> , 59 <i>f</i> longus, 58 <i>t</i> , 59 <i>f</i>	tensor fasciae latae, 12f, 13f, 373t, 383f, 408f, 410f, 414f	of tongue, 530, 530 <i>t</i> , 531 <i>f</i>	skeletal, 11, 11 <i>f</i> , 12 <i>f</i> –13 <i>f</i> of soft palate, 529 <i>f</i> , 529 <i>t</i>
salpingopharyngeus, 534, 535,	tensor tympani, 491, 493f, 494f,	of upper limb, 284	of sole of foot, 413f
535f, 536f, 537t, 553f	517f, 552f, 554f, 555, 556	of facial expression, 503 <i>f</i> –504 <i>f</i> ,	suboccipital, 58–61, 58 <i>t</i>
sartorius, 12f, 378, 379t, 383f,	tensor veli palatini, 491, 517f,	504 <i>t</i> –505 <i>t</i>	of thenar compartment, 291,
391t, 408f-409f, 411f,	528, 529f, 529t, 536f, 553f	of female genitalia, 268f	329, 331t, 339f, 340f
414f, 415f	teres	of foot, 413f	of thigh, 378-381, 381t, 409f,
scalene, 470f, 560f	major, 4t, 13f, 292, 299t, 307,	dorsum of foot, 404, 404t	415 <i>f</i>
anterior, 74 <i>f</i> , 85, 86 <i>t</i> , 90 <i>f</i> , 94 <i>f</i> ,	309, 309f, 310f, 310t, 311f,	extensor digitorum brevis,	anterior compartment, 378,
118f, 292f, 458f, 459t,	312, 312t, 313f, 334f, 335f,	404, 404 <i>t</i> , 411 <i>f</i>	379t
461f, 470f, 471f, 472f	336f, 337f, 340f	extensor hallucis brevis, 12f,	medial compartment, 378, 380 <i>t</i>
middle, 74f, 85, 86f, 86t, 292f, 458f, 459t, 461f, 471f, 472f	minor, 13f, 309, 311t, 312t, 313f, 337f	368 <i>t</i> , 397 <i>f</i> , 404, 404 <i>t</i> , 411 <i>f</i> sole of foot, 405–406, 406 <i>t</i> ,	posterior compartment, 378,
posterior, 85, 86f, 86t, 292f,	thyroarytenoid, 464f, 465t, 466f	413 <i>f</i>	381 <i>t</i>
458f, 459t	thyroepiglottic part of, 466f	of forearm, 318–320, 338f	of thoracic wall, 85–87, 86f, 86t
semimembranosus, 13f, 381t,	thyrohyoid, 456, 457f, 458t, 461f,	anterior, 338f	of tongue, 530t, 531f
391 <i>t</i> , 392 <i>f</i> , 409 <i>f</i> –410 <i>f</i> ,	466f, 469f, 470f, 472f,	anterior compartment, 291,	of upper limbs
412f, 414f, 415f	499f, 535f, 560f	341 <i>f</i>	extrinsic, 284
semispinalis, 58t	tibialis	deep, 319t, 320t	intrinsic, 284
capitis, 13f, 59f, 336f, 337f,	anterior, 12f, 394t, 397f, 409f,	intermediate, 319t	Muscular branches
560f, 561f	411f, 415f	posterior, 338f	of mandibular nerve, 491
cervicis, 59f, 337f, 560f	posterior, 13 <i>f</i> , 396 <i>t</i> , 397 <i>f</i> , 403 <i>f</i> ,	posterior compartment, 291,	of ulnar nerve, 301 Muscular coat
thoracis, 59 <i>f</i> semitendinosus, 13 <i>f</i> , 378, 381 <i>t</i> ,	412f, 413f, 415f transverse, of tongue, 530, 530t,	341 <i>f</i> superficial, 319 <i>t</i> , 320 <i>t</i>	of duodenum, 189f
391 <i>t</i> , 392 <i>f</i> , 409 <i>f</i> –410 <i>f</i> ,	531 <i>f</i>	forehead, nose, and ear,	of rectum, 260f, 272f
412f, 414f, 415f	transversus abdominis, 12f, 87f,	503f-504f, 504t	of stomach, 189f
serratus anterior, 12f, 85, 146f,	145, 146 <i>f</i> –149 <i>f</i> , 147 <i>t</i> , 149,	in gait cycle, 407t	Muscular compartment, of
304, 304f, 306f, 334f, 335f,	150f, 152f, 154f, 156f,	of genitalia, female, 268f	retroinguinal space, 382f
337 <i>f</i>	165f, 166f, 179f, 196f,	of gluteal region, 373t, 409f	Muscularis, urethral, 256f
inferior part of, 305 <i>t</i>	199f, 208f	of hand, 339f	Muscularis externa, of small
intermediate part of, 305t	transversus thoracis, 86f, 86t, 87	of hip region, 409f	intestine, 192f
superior part of, 304f, 305t	trapezius, 12f–13f, 304, 305t,	of hypothenar compartment,	Muscularis mucosae, of anal canal,
serratus posterior, 13f, 337f soleus, 12f–13f, 392f, 396t, 411f,	309f, 311f, 334f–337f, 344f, 455f, 456, 457f, 457t,	329, 331 <i>t</i> intrinsic	272 <i>f</i> Muscular system, 11–13, 12 <i>f</i> –13 <i>f</i>
412f, 414f, 415f	458f, 470f, 472f, 498f, 560f	of back, 58	Muscular triangle, 454, 454t, 455f
spinalis, 58, 58 <i>f</i> , 58 <i>t</i>	ascending part of, 305 <i>t</i> , 336 <i>f</i>	of upper limbs, 284	Musculocutaneous nerve, 54f, 297,
splenius, 58, 58 <i>t</i>	descending part of, 305t, 336f	of larynx, 465, 466f	297f, 298f, 299t, 301f,
capitis, 58t, 336f, 337f, 560f	transverse part of, 305t, 336f	actions of, 465t	302f, 307f, 315f, 341f
cervicis, 13f, 58t	triceps brachii, 13f, 309, 313f,	of leg, 393f-397f, 411-412f	injury, 299
stapedius, 492, 554f, 555	314t, 315f, 336f, 338f, 341f	anterior compartment, 393,	muscular branches, 299
sternocleidomastoid, 12f, 334f,	lateral head, 314t, 336f	394t	Musculophrenic arteries, 72, 88,
335f, 336f, 337f, 455, 455f,	long head, 312t, 314t, 336f,	lateral compartment, 393, 394t	89f
456, 457f, 457t, 469f, 470f, 472f, 498f, 511f, 512f,	341 <i>f</i> medial head, 341 <i>f</i>	posterior compartment deep, 394, 396 <i>t</i>	Musculoskeletal system, as functional subdivision, 2t
515f, 533f, 560f	triceps surae, 392f, 396t, 411f,	superficial, 394	Musculus uvulae, 528, 529f, 529t,
clavicular head, 457t	414f	superficial flexors, 396t	536f
sternal head, 457t	vastus	of mastication, 491, 507–510	Myelin sheath, of axons, 19, 20f, 21f
sternohyoid, 456, 457f, 458t,	intermedius, 379t, 385f, 414f,	metacarpal, 332t	Mylohyoid groove, 434f
461f, 469f, 535f	415 <i>f</i>	of mouth, 504t, 505t	Mylohyoid line, 434f
sternothyroid, 455 <i>f</i> , 456, 457 <i>f</i> ,	lateralis, 12f, 379t, 385f, 408f,	of mouth and neck, 504t, 505t	Mylohyoid muscle, 456, 457 <i>f</i> , 491,
458t, 461f, 469f, 472f, 560f	411f, 414f, 415f	of neck, 456–459, 465	527f, 527t, 528f, 531f,
strap muscles, ultrasound of,	medialis, 12f, 379t, 385f, 409f,	infrahyoid, 455, 456, 456 <i>t</i> ,	533f, 535f Mylobyoid poryo 400f 506f 517f
558f styloglossus, 499f, 527f, 530,	411 <i>f</i> , 414 <i>f</i> , 415 <i>f</i> vertical, of tongue, 530, 530 <i>t</i> ,	457 <i>f</i> , 458 <i>t</i> , 461 <i>f</i> , 465, 527 <i>f</i> sternocleidomastoid, 334 <i>f</i> ,	Mylohyoid nerve, 490f, 506f, 517f, 528f, 533f
531f, 535f	531 <i>f</i>	335f, 455, 457t	Mylohyoid raphe, 457f
stylohyoid, 456, 457f, 492, 492f,	vocalis, 464, 464f, 465t, 466f	suprahyoid, 456, 457f, 525,	Myocardium, 102, 113f
527f, 527t, 528f, 533f,	zygomaticus	527f, 527t	ventricular, contracted, 106f
535f, 536f	major, 12f, 503f, 504f, 505t	of nose, 503f-504f, 504t, 505t	Myometrium, 248f, 249f, 250f
nerve to, 512f	minor, 12f, 503f, 504f, 505t	nuchal joint, 60f	Myotomes, 53

603

clitoral, 237

femoral cutaneous

tracheostomy, 464

Neonatal skull, 441f

Nerves (named) (continued) anterior, of thigh, 368t	internal, 468 <i>f</i> , 469 <i>f</i> , 497 <i>f</i> superior, 80 <i>f</i> , 131 <i>f</i> , 462, 466 <i>f</i> ,	489f, 499, 541, 542f, 548, 550t, 551f	recurrent laryngeal, 79f-80f, 94f, 131f, 468f, 469f, 497
lateral, 54f, 153f, 179f, 368, 368t, 369f, 371f, 382f	468f, 469f lateral pectoral, 298f	branches of, 543 injury, 548	left, 78f, 79f, 80, 97f, 100f, 462, 471f
posterior, 54f, 238f, 239f, 369f,	lingual, 490f, 491f, 492f, 506f,	olfactory (CN I), 442f, 485f, 487t,	paralysis, 465
371 <i>f</i>	507f, 515f, 517f, 517t,	488, 523	right, 78 <i>f</i> , 79 <i>f</i> , 96 <i>f</i> , 462, 497
fibular, 370–371, 392f, 415f	528f, 532f, 532t, 533f	ophthalmic (V ₁), 54f, 460f, 461f,	saccular, 494 <i>f</i> , 557 <i>f</i>
common, 368t, 369f, 371f, 392f	long thoracic, 298f, 299t, 307f	477f, 488f, 489, 489f, 490f,	sacral, first, 241f-243f
injury, 370	injury to, 306	506f, 507f, 523, 542f, 548,	sacral splanchnic, 55, 182 <i>f</i> , 184 <i>f</i> ,
deep, 368 <i>t</i> , 369 <i>f</i> , 370 injury, 371	lumbar, 55, 56 <i>f</i> , 241 <i>f</i> –242 <i>f</i> lumbar splanchnic, 55, 180, 182 <i>f</i> ,	550t, 551f nasociliary branch, 489, 543	240f, 243f saphenous, 54f, 368, 368t, 369f
superficial, 368 <i>t</i> , 369 <i>f</i> , 370	184 <i>f</i> –185 <i>f</i> , 240 <i>f</i> –243 <i>f</i>	optic (CN II), 474f, 477f, 479f,	sciatic, 369f, 370, 371f, 374f,
injury, 371	mandibular (CN V ₃), 54 <i>f</i> , 460 <i>f</i> ,	485f–486f, 487t, 488, 488f,	392f, 414f, 415f
frontal, 442f, 490f, 542f, 550t,	477f, 489f, 490f, 491, 506f,	541, 542 <i>f</i> , 545 <i>f</i> , 547 <i>f</i> , 548,	injury, 370
551 <i>f</i>	507f, 514, 515f, 517f, 528f,	549f, 550t, 551f, 561f	scrotal posterior, 234f, 239f, 242f
ganglionic, 518	539f, 542f, 551f	palatine, 442 <i>f</i>	spinal, 60f, 481f (See also Spinal
genitofemoral, 54f, 153f, 154f, 155f, 179f, 180, 208f, 238f,	auriculotemporal branches, 491	greater, 491, 520t, 524f, 529f lesser, 491, 520t, 524f, 529f	nerves) splanchnic, 23, 51 <i>f</i> , 55, 56 <i>f</i> , 57 <i>f</i> ,
239f, 368t, 369f, 371f, 382f	buccal branches, 491	palmar, 300	79f–80f, 80, 97f
femoral branch, 153 <i>f</i> , 382 <i>f</i>	inferior alveolar branches, 491	pectoral	greater, 56f, 80, 80f, 96f, 97f,
genital branch, 368	in infratemporal fossa, 517f	lateral, 299t	131f, 180f, 182f–183f,
glossopharyngeal (CN IX), 442f,	lingual branches, 491	medial, 298f, 299t, 307f	184 <i>f</i>
485f, 487t, 494, 496f, 499, 528f, 532f, 532t, 538, 539f,	meningeal branches, 442f, 491,	penile dorsal, 234f, 237, 239f,	least, 80, 184 <i>f</i> –185 <i>f</i> , 241 <i>f</i> –242 <i>f</i>
553, 553f, 555	517 <i>f</i> muscular branches, 491	241 <i>f</i> –243 <i>f</i> , 264 <i>f</i> , 265 <i>f</i> , 266, 266 <i>f</i>	lesser, 80, 180 <i>f</i> , 184 <i>f</i> –185 <i>f</i> , 241 <i>f</i> –242 <i>f</i>
branches of, 494, 495 <i>f</i> –496 <i>f</i> ,	oral floor muscles and, 527f,	perineal, 234f, 237, 238f, 259f,	lumbar, 55, 180, 182 <i>f</i> ,
495 <i>t</i>	527t	270	184f–185f, 240f–243f
gluteal, 369f	masseteric, 490f, 506f, 517f	peroneal (See also Fibular nerve)	pelvic, 55, 56f, 180f, 181, 182f,
inferior, 368 <i>t</i> , 370	maxillary (CN V ₂), 54 <i>f</i> , 442 <i>f</i> , 460 <i>f</i> ,	common, 54f	237, 240 <i>f</i> , 241 <i>f</i> -243 <i>f</i>
injury, 370 superior, 368 <i>t</i> , 370	477f, 489f, 490f, 491, 494, 506f, 507f, 519t, 523, 538,	deep, 54f superficial, 54f	sacral, 55, 182f, 184f, 240f, 243f
hypogastric, 180 <i>f</i> , 181 <i>t</i> , 237,	539f, 542f, 551f	petrosal, 436f, 442f, 494, 554f	thoracic, 55, 119, 182f
241 <i>f</i> –243 <i>f</i>	infraorbital branches, 491, 523	deep, 491 <i>f</i> , 492, 494, 500 <i>f</i> , 518	stapedial, 493f
left, 237	nasopalatine branches, 491	greater, 491f, 492, 492f, 493f,	to subclavius, 298f, 299t, 302f,
right, 237	orbital branches, 491, 519t	494, 518, 556 <i>f</i>	305t
hypoglossal (CN XII), 442f, 460t, 461f, 462, 467f, 469f, 472f,	palatine branches, greater and lesser, 491, 520t, 524f,	hiatus of canal for, 442 <i>f</i> , 492 <i>f</i> lesser, 493 <i>f</i> , 494, 496 <i>f</i> , 517 <i>f</i> ,	subcostal, 179, 179f, 203f, 208f, 369f
485f–486f, 487t, 498, 499f,	529f	556f	suboccipital, 52 <i>f</i> , 453, 460 <i>t</i> , 461 <i>f</i>
532f, 532t	superior alveolar branches of,	hiatus of canal for, 442f	subscapular
fibers of, 498	491	phrenic, 78, 88, 94f, 98f, 99, 100f,	lower, 299t, 307f
injury to, 498	zygomatic branches, 491	121f, 298f, 459, 460t, 461f,	upper, 299 <i>t</i>
iliohypogastric, 54f, 60f, 93f, 153f, 179f, 180, 203f, 204f,	medial pectoral, 298f, 299t	470f, 471f, 472f	supraclavicular, 54f, 60f, 93f,
208f, 368, 368t, 369f, 371f	median, 54f, 91f, 297, 297f, 298f, 299t, 300, 307f, 315f, 324f,	left, 89f, 94f, 97f, 100f right, 78f, 89f, 90f, 94f, 96f,	153f, 302f, 460f, 460t, 461f, 469f
cutaneous branch	325f, 341f, 344f	101 <i>f</i>	supraorbital, 477f, 490f, 506,
anterior, 371f	injury, 300	plantar	506f, 511f, 512f, 542f,
lateral, 371 <i>f</i>	palmar branch, 300, 301 <i>f</i> , 302 <i>f</i>	digital, 370	549f, 551f
ilioinguinal, 54f, 153f, 154f, 155f, 179f, 180, 203f, 208f, 238f,	palmar digital branches of, 300, 301f, 302f	lateral, 54f, 368t, 369f medial, 54f, 368t, 369f	suprascapular, 298f, 313f, 470f supratrochlear, 477f, 490f, 506,
239f, 264f, 368, 368t, 369f,	recurrent branch, 302 <i>f</i>	pterygoid	506f, 511f, 512f, 542f,
371 <i>f</i>	root of, 307f	lateral, 507 <i>f</i> , 517 <i>f</i>	549f, 551f
infraorbital, 490f, 506f, 511f,	meningeal, 517t	medial, 490f, 517f	sural, 54f, 368t, 369f, 371, 392f
512f, 520t, 542f, 543f, 549f	mental, 490f, 506f, 511f, 512f	of pterygoid canal, 490f, 491f,	temporal, deep, 490f, 512, 514,
infratrochlear, 490f, 511f, 512f,	musculocutaneous, 54 <i>f</i> , 297,	492, 494, 500f, 518, 520t pudendal, 223f, 234f, 237, 238f,	515f, 517f thoracic, 55, 56f
542f, 549f, 551f intercostal, 52, 52f, 54f, 60f, 78,	297f, 298f, 299, 299t, 301f, 302f, 307f, 315f, 341f	239f, 240f, 241f, 242f,	thoracodorsal, 298f, 299t, 302f,
79f, 90f, 91f, 93f, 96f, 97f,	injury, 299	259f, 270, 368t, 369f, 374	307f
153 <i>f</i>	mylohyoid, 490f, 506f, 517f, 528f,	block, 240	tibial, 54f, 368t, 369f, 370, 371f,
cutaneous branches, 60f	533 <i>f</i>	deep perineal branch of, 254,	374f, 392f, 415f
anterior, 91 <i>f</i> –92 <i>f</i> , 302 <i>f</i>	nasal, 511 <i>f</i> , 512 <i>f</i> , 520 <i>t</i>	261	injury, 370
lateral, 91 <i>f</i> , 302 <i>f</i> posterior, 78	nasociliary, 442f, 490f, 500f, 542f, 550t, 551f	labial branches anterior, 234f, 270	transverse cervical, 459, 460f, 460t, 469f,
intercostobrachial, 297, 302f	nasopalatine, 442 <i>f</i> , 523, 524 <i>f</i> ,	posterior, 238f, 269f, 270	506f
intermediate, 492	529f	radial, 54f, 297, 297f, 299t,	of neck, 54f
interosseous, 341f	obturator, 54f, 150f, 179f, 235f,	301 <i>f</i> –302 <i>f</i> , 315 <i>f</i> , 324 <i>f</i> , 341 <i>f</i>	trigeminal (CN V), 477f,
anterior, 298 <i>f</i> , 302 <i>f</i>	241 <i>f</i> –243 <i>f</i> , 368 <i>t</i> , 369, 369 <i>f</i> ,	deep branch, 298f, 302f	485f-486f, 487t, 489-491,
posterior, 301 labial, 270	371 <i>f</i> injury, 369	injury, 301 muscular branches, 302f, 313f	491 <i>f</i> , 496 <i>f</i> , 499, 507 <i>f</i> , 515 <i>f</i> , 541, 542 <i>f</i> , 551 <i>f</i>
anterior, 234 <i>f</i> , 270	occipital, 506f	palmar digital branch, 302f	characterization, 489–491
posterior, 238f, 269f, 270	greater, 52f, 54f, 60f, 453, 460f,	radial groove for, 288f, 289	deep temporal branch of, 514
lacrimal, 442 <i>f</i> , 490 <i>f</i> –491 <i>f</i> , 494,	460t, 461f, 506, 511f, 512f	superficial branch, 298f, 301,	dental branches, 490f
542f, 550t, 551f	lesser, 52f, 54f, 60f, 459, 460f,	302f, 326f, 341f	divisions of, 489–491
laryngeal, 463, 470 <i>f</i> , 472 <i>f</i> external, 469 <i>f</i> , 497 <i>f</i>	460t, 461f, 506, 511f, 512f, 553f	in triceps hiatus, 312 rectal, 271	frontal branch of, 489 infraorbital branch, 491, 523
inferior, 465, 466f, 468f, 497	third, 52 <i>f</i> , 453, 460 <i>t</i> , 461 <i>f</i> , 506	inferior, 234f, 237, 238f, 239f,	lacrimal branch of, 489
left, 79 <i>f</i> , 497 <i>f</i>	oculomotor (CN III), 442 <i>f</i> , 477 <i>f</i> ,	240 <i>f</i>	mandibular division (V_3) , 54 f ,
right, 497 <i>f</i>	479, 485f-486f, 487t, 488,	recurrent, 300	460f, 477f, 489f, 490f, 491,

506f, 514, 515f, 517f, 528f,	of back, 60 <i>f</i> –61 <i>f</i>	of foot, 366f, 404	apex of, 521
539f, 542f	of brachial plexus, 299t, 553f (See	of hand, 295, 295f, 333, 333f	bleeding from, 523
maxillary division (V_2) , 54 f ,	also Brachial plexus)	palmar, 294	bones of (See Nasal bones)
442f, 460f, 477f, 489f,	infraclavicular part of, 297,	Neuralgia, trigeminal, 489	internal (See Cavity)
490 <i>f</i> , 491, 506 <i>f</i> , 507 <i>f</i> , 519 <i>t</i> ,	299t	Neurocranium, 429–438	muscles of, 503 <i>f</i> –504 <i>f</i> , 504 <i>t</i> , 505 <i>t</i>
523, 538, 539f, 542f, 551f	superior division, 553f	bones of, 429 <i>f</i> , 429 <i>t</i>	nasal cavity (See Nasal cavities)
meningeal branches, 490f	of bronchial tree, 130	Neuroglia, 19	opening of nasal structures into,
motor root of, 551f	of cervical region, 470f	Neurons, 18	523f, 523t
muscular branches, 517t	cranial (See Cranial nerves (CN))	of ANS, 57f	root (bridge) of, 521
nasociliary branch of, 489, 543	of genitalia	characteristics of, 18–19	skeleton of, 521f
neuralgia, 489	in female, 238 <i>f</i> , 241 <i>f</i> –243 <i>f</i>	Neurothelium, 478f Neurovasculature	Notch acetabular, 226f
ophthalmic division (V ₁), 54f, 460f, 461f, 477f, 488f, 489,	in male, 239f of head, 453	of abdomen, 167–176	angular, of stomach, 187, 188f
489f, 490f, 506f, 507f, 523,	of head and neck, 453	of abdominal wall, 151,	cardiac, 123 <i>f</i> , 124
542f, 548, 550t, 551f	of infratemporal fossa, 517 <i>t</i>	151 <i>f</i> –153 <i>f</i>	clavicular, 84f, 285
nasociliary branch, 489, 543	of internal organs, referred pain	of anal canal, 271	fibular, 399f
sensory root of, 551f	and, 181, 183 <i>f</i> –185 <i>f</i>	of cranial cavity, 442f	intercondylar, 357, 358f, 384f,
trochlear (CN IV), 442f, 477f,	of intraperitoneal organs, 184f	of diaphragm, 89f	385f, 387f
485 <i>f</i> –486 <i>f</i> , 487 <i>t</i> , 488, 489 <i>f</i> ,	of larynx, 465, 466f (See also	of female perineum, 234f	jugular, 5 <i>t</i> , 84, 84 <i>f</i>
541, 542 <i>f</i> , 548, 550 <i>t</i> , 551 <i>f</i>	Laryngeal nerve)	of hard palate, 529f	mandibular, 432f, 439
tympanic, 493f, 494, 494f, 495f,	of lower limb, 368–371	of heart, 109–113, 109 <i>f</i> –110 <i>f</i> ,	mastoid, 434f, 435f, 437f
496f, 554f	lumbar, 55, 56 <i>f</i>	111 <i>t</i>	radial, 289, 289f
tympanic canaliculus with, 437f,	of lumbar plexus, 179f, 368t	of larynx, 465, 466f	scapular, 287f, 304f, 308f, 312,
496f	of lungs, 131, 131f	of limb (lower), 363-367,	313 <i>f</i>
ulnar, 54f, 91f, 297, 297f, 298f,	of nasal cavities, 524f	368-371, 368t, 369f, 370,	suprascapular artery and
299t, 300-301, 307f, 315f,	of neck, 453, 459-462 (See also	371 <i>f</i>	nerve in, 312, 313f
324f, 325f, 341f, 344f	Brachial plexus)	of limb (upper), 291–296,	sciatic
compression, 324	cervical nerves, 459–462	297–302, 299t, 300, 301f	greater, 225, 226f, 374f
deep branches of, 301, 344f	cervical sympathetic trunk,	of lungs, 128–130, 129f	lesser, 225, 226f, 374f
dorsal branch, 301f, 302f	459–462	of male perineum, 234f	tentorial, 474, 474 <i>f</i>
injury, 300	cranial nerves in, 462	of nasal cavities, 523-524, 524f	trochlear, 289, 289f, 317f
muscular branches, 301	of orbit, 548, 550 <i>t</i> , 551 <i>f</i>	of neck, anterior cervical region,	vertebral
palmar branch, 301f, 302f	oculomotor nerve injury, 548	469 <i>f</i>	inferior, 36f–37f
superficial branches of, 301,	of pelvis, 236–243	of orbit, 541 <i>t</i> , 547–551	superior, 36f–37f
302 <i>f</i>	of perineum, 236–243	of parathyroid glands, 467, 468f	Nuchal ligament, 41f, 42, 44f, 457f
ulnar groove for, 288f, 289, 316f	female, 237, 238f male, 237, 239f	passage into pterygopalatine fossa, 541	Nuchal ligament, 41 <i>f</i> , 42, 44 <i>f</i> , 457 <i>f</i> , 561 <i>f</i>
utricular, 494 <i>f</i> , 557 <i>f</i>	of posterior mediastinum,	of pelvis, 232–243	MRI of, 33 <i>f</i>
vagus (CN X), 22, 55, 57f, 78, 78f,	79f	of penis, 264f, 266f	Nuchal line
79f, 94f, 96f, 97f, 98f, 99,	of pterygoid canal, 490f, 491f,	of perineum, 232–242	inferior, 59f, 60f, 432, 434f, 435f
100f, 113f, 118f, 442f,	492, 494, 500f, 518, 520t	in female, 234 <i>f</i>	median, 434 <i>f</i>
454t, 455f, 468f, 470f,	of pterygopalatine fossa, 520t	in male, 234f	superior, 39f, 59f, 60f, 337f, 432,
471f, 472f, 485f–486f,	of scalp, 506f	of peritoneum, 166–167, 167f	434f, 435f
487t, 496–497, 499, 501f,	spinal, 19f, 22f, 51-57 (See also	parietal, 166–167, 167f	supreme, 434 <i>f</i> , 435 <i>f</i>
530, 530t, 532f, 532t, 539f,	Spinal nerves)	visceral, 166–167, 167f	Nuchal muscles, 60f
553, 553 <i>f</i>	of thorax, 55, 56f, 78-81,	of pharynx, 538	Nuchal region, innervation of, 461f
abdominal segment, 497	78 <i>f</i> –80 <i>f</i> , 81 <i>t</i>	of popliteal fossa, 364	Nucleus/nuclei
branches in neck, 497f	wall, 90–93	deep, 392 <i>f</i>	in CNS, 19
branch to carotid sinus, 495f	of tongue, 530	superficial, 392f	dorsal motor, 131f, 501f, 501t
cervical cardiac branches, 497f	trunk wall, 51 <i>f</i> , 52, 52 <i>f</i>	of pterygopalatine fossa, 520t	Edinger-Westphal, 501f, 501t
external branch (external	of upper limb, 297–302	of scrotum, 264f	oculomotor, 501f
laryngeal), 497f	of urethra, 257	of thoracic wall, 72–81, 90–92,	salivatory
inferior ganglion, 495f	Nervous system, 18–23	91f-93f	inferior, 501 <i>f</i> , 501 <i>t</i>
inferior laryngeal branch, 465 internal branch (internal	autonomic (See Autonomic innervation; Autonomic	of thorax, 72–76, 73 <i>f</i> –76 <i>f</i> , 74 <i>t</i> ,	superior, 491f, 501f, 501t of solitary tract, 491f
laryngeal), 497f	nervous system (ANS))	78–81, 78 <i>f</i> , 80 <i>f</i> , 90–93 of thyroid, 467, 468 <i>f</i>	Nucleus, of hypoglossal nerve, 499f
pharyngeal branches, 495f,	cell classes within (See	of tympanic cavity, 554f	Nucleus ambiguus, 498f
496f	Neuroglia; Neurons)	of vertebral column, 44, 45f–46f	Nucleus pulposus, 39, 40 <i>f</i> –42 <i>f</i> , 41
superior ganglion, 496f	central (See Central nervous	Newborns, thymus in, 98f	disk herniation and, 40f, 63f
superior laryngeal branch, 465	system (CNS))	Nipple, 82, 82 <i>f</i> –83 <i>f</i> , 84 <i>f</i>	Nursemaid's elbow, 318
thoracic segment, 497	classification of, 18–19, 18 <i>f</i> , 19 <i>f</i>	Nociceptive fibers, in autonomic	Nutcracker syndrome, 205
vestibular, 556f, 557	as functional subdivision, 2t	nervous system, 55	,
vestibulocochlear (CN VIII), 442f,	information flow in, 23f	Node	0
485f-486f, 487t, 493, 493f,	parasympathetic (See	atrioventricular (AV), 108, 108f,	Oblique
494f, 555f	Parasympathetic nervous	111 <i>t</i> , 113 <i>f</i>	abdominal
cochlear root of, 493, 493f,	system)	bronchopulmonary, 77, 78f, 113f,	external, 12f, 58f, 91f, 145,
494f, 552f	peripheral (See Peripheral	130, 130 <i>f</i>	146f, 147t, 148f, 149f,
vestibular root of, 493, 493f,	nervous system (PNS))	lymph (See Lymph nodes)	152f, 154f, 156f, 166f, 208f,
494f, 552f	somatic (See Somatic nervous	sinoatrial (SA), 107, 108f, 111t,	334f, 336f, 337f
zygomatic, 490 <i>f</i> , 491, 494, 520 <i>t</i> ,	system)	113 <i>f</i>	internal, 12 <i>f</i> , 58 <i>f</i> , 91 <i>f</i> , 145,
542f, 548	sympathetic (See Sympathetic	artery of, 111	146f, 147t, 148f, 149f,
zygomaticofacial, 506, 542f	nervous system)	branch to, 109 <i>f</i> –110 <i>f</i> , 111, 111 <i>t</i>	152f, 154f, 156f, 166f, 208f,
zygomaticotemporal, 506, 542f	topography, 19 <i>f</i>	Nodule(s)	336f, 337f
Nerves (of region or structure) of abdomen, 179–185	Nervus intermedius, 492 Network	of lunule, 107 lymph, 17 <i>f</i>	extraocular inferior, 489f, 547, 547f, 548t
of abdominal wall, 153f	dorsal carpal, 294, 294f	Nonvisual part, of retina, 544	superior, 489f, 542f, 547, 547f,
of anterior abdominal wall, 153f	dorsal venous	Nose	548t, 549f
or anterior ababilinial Mail, 1991	aorour verious		5 154, 575]

Oblique cord, 317f	Olecranon, 285f, 289, 289f, 317f,	Oral cavity, 519t, 522f, 525–526,	urethral, 256 <i>f</i> , 269 <i>f</i>
Oblique fissure, of lung, 123f, 124	336f, 338f, 343f	553f	external, 224f, 238f, 252f, 253f,
Oblique line, 430f, 431f	Olecranon fossa, 288f, 316f, 336f,	floor of	257, 258f, 265f, 266, 268f
Oblique pericardial sinus, 100f, 101	343 <i>f</i>	lymphatic drainage of, 531f	internal, 255 <i>f</i> , 257
Oblique vein, of left atrium, 110f	Olfactory bulb, 486 <i>f</i> , 488, 488 <i>f</i> ,	muscles of, 527f, 527t	of urethral glands, 256f, 257f
Obliquus capitis	524f	organization/boundaries, 525f	vaginal, 252f, 267, 268f, 269f
inferior, 58 <i>t</i> , 59, 60 <i>f</i>	Olfactory fibers, 486f, 524f	proper, 525	Oropharynx, 534, 534f, 561f
superior, 58 <i>t</i> , 59, 60 <i>f</i>	Olfactory nerve (CN I), 442f, 485f,	topography, 526f	oral cavity opening via faucial
Obstruction, in superior vena cava	487 <i>t</i> , 488, 523	Oral fissure, 540f	isthmus, 525
syndrome, 76	Olfactory tract, 486f, 488, 488f	Oral mucosa, 527f, 530, 533f	oral cavity organization/
Obturator artery, 167f, 168f, 231f,	Olfactory tracts, 486f, 488, 488f	Oral region, 525–533	boundaries, 525f
234f-235f, 255f, 363, 363f	Oligodendrocytes, 19, 20f	Oral vestibule, 525, 526f	oral cavity topography, 526f
left, 236f	Omental bursa, 144 <i>f</i> , 163 <i>f</i> –164 <i>f</i> ,	Ora serrata, 545f	Os (orifice), of uterine cervix
right, 168 <i>f</i> , 233 <i>f</i>	164, 186 <i>f</i> , 201 <i>f</i>	Orbicularis oculi, 12 <i>f</i> , 503 <i>f</i> , 504 <i>f</i> ,	external, 249, 249f
Obturator canal, 225, 228, 228f,	boundaries of, 164t	504t, 543, 543f	internal, 249, 249f
229f, 252f	Omental foramen, 163f, 164, 186f,	Orbicularis oris, 12f, 503f, 504f, 505t	Ossicles, auditory, 554f, 555
Obturator faccia, 228, 220f, 220t	199f boundaries of, 164 <i>t</i>	Orbit, 7 <i>f</i> , 431 <i>f</i> , 519 <i>t</i>	Ossicular chain, propagation of
Obturator fascia, 228, 229f, 230t, 261f, 262f	Omentum	adipose tissue of, 551f	sound waves by, 556f Ossification
Obturator foramen, 225, 225f, 226f,	greater, 144 <i>f</i> , 161, 161 <i>f</i> , 162 <i>f</i> ,	arteries of, 547, 549f	centers of
265f, 266f	163f, 164f, 169f, 172f,	bones of, 431 <i>f</i> , 440 <i>f</i> , 540 <i>f</i> –541 <i>f</i>	primary, 8
Obturator internus, 13 <i>f</i> , 223 <i>f</i> , 228,	186f, 191f, 192f, 193f,	floor of, 431 <i>f</i> , 440 <i>f</i> , 547	secondary, 8
229f, 230f, 230t, 253f,	194f, 196f, 199f, 201f	innervation of, 548, 550 <i>t</i> , 551 <i>f</i>	developmental, 273f
259f, 250f, 250f, 253f, 259f, 261f, 262f, 275f,	in situ, 161 <i>f</i>	nerves of, 548, 550t, 551f	endochondral, 8
373t, 409f, 414f	lesser, 161, 161 <i>f</i> , 163 <i>f</i> –164 <i>f</i> , 169 <i>f</i> ,	oculomotor nerve injury, 548	membranous, 8
fascia, 229f, 252f	187 <i>f</i> , 199 <i>f</i>	neurovasculature of, 541 <i>t</i> ,	primary, centers, 8
Obturator membrane, 227f, 228,	in situ, 161 <i>f</i>	547–551	processes of, 8
228f, 230t, 373t, 377f,	lymphatic drainage of, 178 <i>t</i>	openings for neurovascular	secondary, centers, 8
380 <i>t</i>	Omoclavicular (subclavian)	structures, 541 <i>t</i>	Osteoblasts, 34
Obturator nerve, 54f, 150f, 179f,	triangle, 454, 454 <i>t</i> , 455 <i>f</i>	periosteum of, 551f	Osteomyelitis, 345f
235f, 241f–243f, 368t, 369,	Omohyoid, 296f, 455f, 456, 457f,	topography, 542f	Osteoporosis, 34
369f, 371f	458t, 461f, 469f, 472f	veins of, 547, 550f	Ostium/ostia
injury, 369	Opening(s). See also Aperture;	Orbital fissure, 440f, 490f	of bridging veins, 473f, 474f
Obturator vein, 235f	Foramina/foramen; Hiatus	inferior, 435f, 490f, 514f, 540f,	of uterine tube, 249f
right, 233f	acoustic, external, 437f	541, 541 <i>f</i> , 541 <i>t</i> , 542 <i>f</i>	Otic capsule, 555f
Occipital artery, 445f, 446, 446t,	carotid canal, 529f	superior, 432, 438f, 440f, 442f,	Otic ganglion, 491, 494, 496f, 501f,
449f, 472f, 511f, 512f	caval, 79f, 87f, 88, 149f	488f, 490f, 540f, 541, 541f,	517 <i>f</i>
Occipital bone, 7f, 41f, 432, 433f,	of greater vestibular (Bartholin's)	541 <i>t</i> , 542 <i>f</i>	Otitis media, 555
434f, 437f, 438f	glands, 268f	Orbital floor, 431f, 440f, 547	Outlet
basilar part of, 44f	in inguinal canal, 153t, 154	Orbital plate, of ethmoid bone,	pelvic, 222, 222f, 224f
Occipital condyles, 39f, 432, 434f,	in orbit, for neurovascular	439f, 440f, 540f	thoracic, 70f, 85
435f, 514f	structures, 541t	Orbital region, 543–544	Oval foramen. See Foramen ovale
Occipital crest	of pelvis, 228f	Orbital roof, 543f	Oval fossa (fossa ovalis), 104, 105f,
external, 434 <i>f</i> , 435 <i>f</i>	saphenous, 235f, 366f, 367,	Orbital septum, 543, 543f, 544f,	115 <i>t</i> , 116, 116 <i>f</i>
internal, 436f	382 <i>f</i>	549 <i>f</i>	Oval window, 493f, 554f, 555, 555f,
Occipital groove, 437f	Ophthalmic artery, 447, 448f, 449f,	Orbital surface, of sphenoid bone,	556f
Occipital lobe, 479, 479f	477f, 524f, 542f, 549f, 551f	438f, 540f	Ovarian artery, 167f, 168, 168t,
Occipital lymph node, 452f, 452t	Ophthalmic nerve (V ₁), 54 <i>f</i> , 460 <i>f</i> ,	Organ(s). See also individual organs	231f, 232, 249f, 255f, 258f
Occipital nerve, 506f	461 <i>f</i> , 477 <i>f</i> , 488 <i>f</i> , 489, 489 <i>f</i> ,	and tracts	left, 175f, 206f, 208f, 235f
greater, 52f, 54f, 60f, 453, 460f,	490f, 506f, 507f, 523, 542f,	of abdomen and pelvis, 23, 160,	right, 174f, 206f, 208f, 233f
460t, 461f, 506, 511f, 512f	548, 550t, 551f	160t, 186f, 244f, 248f,	Ovarian plexus, 180 <i>t</i> , 181 <i>t</i> , 241 <i>f</i> ,
lesser, 52f, 54f, 60f, 459, 460f,	nasociliary branch, 489, 543	249f, 250f	247
460t, 461f, 506, 511f, 512f,	Ophthalmic veins, 451f, 523	accessory, of gastrointestinal	Ovarian veins, 173, 175 <i>f</i> , 231 <i>f</i> , 233 <i>f</i> ,
553f	inferior, 450 <i>f</i> , 542 <i>f</i> , 547, 550 <i>f</i>	tract, 196–199	235f, 236, 249f, 255f, 258f
third, 52f, 453, 460t, 461f, 506	superior, 442f, 450f, 476f, 542f,	autonomic nervous system and,	left, 174f, 206f, 208f, 235f
Occipital protuberance, 39f, 435f,	547, 549 <i>f</i> , 550 <i>f</i>	56f	right, 76f, 174f, 206f, 208f, 233f
436f	Opponens digiti minimi, 331t, 339f,	extraperitoneal, 160f, 160f	Ovaries, 233f, 234f, 249f, 253f
external, 39f, 44f, 432, 434f, 435f	406t	intraperitoneal, 160, 160 <i>f</i> , 160 <i>t</i> ,	germinal epithelial covering,
internal, 436f Occipital sinus, 475, 476f, 484f	Opponens pollicis, 12 <i>f</i> , 321 <i>f</i> , 325 <i>f</i> ,	184f, 202, 202f	251f
1 , , , ,	330f, 331t, 339f	pelvic prolapse of, 262	ligaments of, 247, 248f, 249f, 251f, 253f, 255f, 258f
Occipital triangle, 454, 454t, 455f	Opposition of digits, 328 <i>t</i>		251J, 253J, 253J, 258J lymphatic drainage of, 178t, 247
Occipital veins, 449, 450f internal, 484f	of fingers, 328 <i>t</i>	urinary, 254–258 referred pain and, <i>57,</i> 181,	suspensory ligament of, 232,
Occipitofrontalis, 12f, 502, 503f,	at thumb joint, 328 <i>t</i>	183 <i>f</i> –185 <i>f</i> , 205	247, 253f, 258f
504f, 504t, 513f	of upper limb joints, 284	retroperitoneal, 160f, 165–166,	ultrasound of, 275 <i>f</i>
Ocular conjunctiva, 543, 545f	Optic canal, 431f, 432, 436f, 438f,	166f, 173	uiti asound oi, 275j
Ocular fornix, 543, 543 <i>f</i>	440f, 442f, 540f, 541, 541 <i>t</i>	spiral (of Corti), 493, 556	P
Oculomotor nerve (CN III), 442f,	Optic chiasm, 479f, 480f, 488, 488f,	Orifice, 249, 249 <i>f</i>	Pain
477f, 479, 485f–486f, 487t,	551 <i>f</i>	cardiac, 165 <i>f</i> , 187	foregut, 187
488, 489f, 499, 541, 542f,	Optic disk, 488, 544, 545 <i>f</i>	of ejaculatory duct, 246f	hindgut, 187
548, 550t, 551f	Optic nerve (CN II), 474f, 477f, 479f,	external os, of uterine cervix,	from kidneys, 206
branches of, 543	485 <i>f</i> –486 <i>f</i> , 487 <i>t</i> , 488, 488 <i>f</i> ,	249, 249 <i>f</i>	localization in gastrointestinal
injury, 548	541, 542 <i>f</i> , 545 <i>f</i> , 547 <i>f</i> , 548,	ileocecal, 193, 194 <i>f</i>	tract, 187
nasociliary (sensory) root, 551f	549f, 550t, 551f, 561f	internal os, of uterine cervix,	midgut, 187
parasympathetic root, 489f, 551f	Optic part, of retina, 544	249, 249 <i>f</i>	pericardial, 99
sympathetic root, 489f, 551f	Optic tract, 488, 488f	pyloric, 188f, 189, 189f	referred, 57, 181, 183f–185f, 205
Oculomotor nucleus, 501f	Optic tracts, 488, 488f	right atrioventricular, 105f	and kidney, 185f

transmission during labor and	common, 302f	artery of, 170f	Parenchyma, 82, 134 <i>f</i>
delivery, 240	proper, 302f	Pancreatic veins, 175t	of mammary gland, 82, 83f
from ureters, 207	Palmar interossei, 332t	Papilla/papillae	parietal bone, 7f, 435f, 508f
Palate, 526–529	Palmaris brevis, 325 <i>f</i> , 330 <i>f</i> , 331 <i>t</i> ,	duodenal	Parietal artery, 446
cleft, 528	340 <i>f</i>	major, 189, 189 <i>f</i> , 199 <i>f</i> , 202	Parietal bone, 7f, 429, 430f, 433f,
hard, 521, 525, 525f, 526, 553f, 561f	Palmaris longus, 319t, 325f, 330f, 338f, 339f, 340f, 341f	minor, 189, 189 <i>f</i> , 199 <i>f</i> , 202 filiform, 530	434f, 435f, 437f, 438f, 508f Parietal eminence, 434f
neurovasculature of, 529f	Palmar ligaments, 322 <i>f</i>	foliate, 530	Parietal foramen, 433f, 434f
soft, 494, 525f, 528, 534f, 538f	Palmar metacarpal artery, 294,	fungiform, 530	Parietal layer, 23
muscles of, 529f, 529t	294f	renal, 205, 205 <i>f</i>	of peritoneum, 166–167
Palatine aponeurosis, 529f, 529t,	Palmar network, 294	sublingual, 527f, 532, 533f	of pleura, 120
537 <i>t</i>	Palmar vein, superficial, 324f	vallate, 530	of serous pericardium, 99, 99f,
Palatine artery	Palpebral conjunctiva, 543	Papillary muscle, 106f	100f
descending, 447 <i>f</i> , 516 <i>t</i> , 524 <i>f</i>	Palpebral fissure, 504 <i>t</i> , 543, 543 <i>f</i>	anterior, 104, 105 <i>f</i> , 108 <i>f</i>	Parietal lobe, 479, 479f
greater, 442f, 447f, 516t, 524f lesser, 442f, 447f, 516t, 524f	muscles of, 504 <i>t</i> Palpebral ligaments, 543, 544 <i>f</i> ,	posterior, 104, 105 <i>f</i> septal, 104	Parietal lymph nodes in abdomen, 177f
Palatine bone, 434 <i>f</i> , 438 <i>f</i> , 439, 514 <i>f</i> ,	549f	Paracolic gutters, 164, 165 <i>f</i> –166 <i>f</i> ,	in pelvis, 177f
522f, 528f, 541f	Palsy	165 <i>t</i>	Parietal pelvic fascia, 230, 231f
horizontal plate, 435f, 522f	Erb-Duchenne, 298	Paracolpium, 230, 231f, 252f,	Parietal peritoneum, 144f, 146f,
maxillary process, 514f	Klumpke's, 298	254	150f, 160f, 165f, 166–167,
pyramidal process, 541f	Pampiniform plexus, 155f, 155t,	Paraesophageal lymph node, 76f,	166f, 167f, 190f, 199f,
Palatine foramen, 435f, 529f	156f, 157, 157f–158f, 235f,	78 <i>f</i>	203f, 204f, 230f, 244f,
greater, 435f, 442f	247	Paraesophageal nerve, 76f	244f, 250f, 251f, 253f,
lesser, 435f, 442f Palatine nerve, 442f	varicocele and, 157 Pancreas, 163f–164f, 165f, 169f,	Paralysis, of recurrent laryngeal nerve, 465	255f, 259f, 260f neurovasculature of, 166–167,
greater, 491, 520t, 524f, 529f	186f, 189f, 190f, 192f, 199f,	Paranasal sinuses, 521	167 <i>f</i>
lesser, 491, 520t, 524f, 529f	200–202, 201 <i>f</i> , 211 <i>f</i> , 212 <i>f</i>	CT of, 560 <i>f</i>	Parietal pleura, 71f, 120
Palatine processes, 434f, 439	anterior view of, 200f	location of, 523f	cervical part of, 89f, 118f, 121f
of maxilla, 434f, 435f, 440f, 514f,	autonomic nervous system and,	Parasternal line, 4t	costal part of, 89f, 96f, 97f, 120f,
522 <i>f</i>	56f, 182t, 183f	Parasternal lymph nodes, 76f, 78f,	121 <i>f</i>
median, 435f, 526f	bloody supply of, 202	83f, 90, 130f, 152f	diaphragmatic part of, 89f, 94f,
transverse, 435f, 526f	body, 166f, 199f, 200, 200f, 203f	Parasympathetic ganglia, 56f	98f, 118f, 120, 120f, 121f,
Palatine suture median, 435f, 526f, 529f	carcinoma of, 202 celiac trunk and, 170f	in head, 501 <i>t</i> Parasympathetic innervation	146 <i>f</i> , 148 <i>f</i> , 196 <i>f</i> innervation of, 131
transverse, 435f, 526f	CT of, 212 <i>f</i>	of eye, 56t	mediastinal part of, 89f, 94f, 97f,
Palatine tonsil, 17 <i>f</i> , 525 <i>f</i> , 526 <i>f</i> , 530 <i>f</i> ,	functions of, 200	of gastrointestinal tract, 56t	98f, 99f, 100f, 101f, 118f,
534f, 538, 538f	head of, 200, 200f	of heart, 56t	120f, 121f, 196f
Palatine uvula, 525, 525f, 526f, 528,	innervation of, 56t, 202	of lungs, 56t	parts of, 121f
529f, 529t, 534f, 538f, 553f, 561f	location of, 202 lymphatic drainage of, 178 <i>t</i> , 202	of male sex organs, 56t of pancreas, 56t	Parotid duct, 511, 511 <i>f</i> , 512 <i>f</i> , 513 <i>f</i> ,
Palatine vein, 451 <i>f</i>	main duct, 198	of rectum, 259	532, 533 <i>f</i> Parotid gland, 469 <i>f</i> , 470 <i>f</i> , 491 <i>f</i> , 494,
Palatoglossal arch, 526f, 528, 530f	neck of, 186f, 200, 200f, 204f,	Parasympathetic nervous system,	496f, 500t, 511, 511f
Palatoglossal fold, 534f	208 <i>f</i>	55, 56t, 182f, 182t	accessory, 533f
Palatoglossus, 526f, 527f, 528, 529t,	relationship to abdominal	in abdomen, 182f, 182t	Parotid lymph node, 512
530, 531 <i>f</i>	vascular structures, 202	cranial part of, 56f, 486t, 501f	deep, 452f, 452t
Palatopharyngeal arch, 526f, 528, 530f	structure of, 202 sympathetic	craniosacral component, 55 effect on organs, 56 <i>t</i>	superficial, 452f, 452t Parotid plexus, 492, 492f, 507f,
Palatopharyngeus, 94 <i>f</i> , 528, 529 <i>t</i> ,	innervation, 56 <i>t</i>	in abdomen, 182 <i>f</i> , 182 <i>t</i>	511–512, 512 <i>f</i>
535, 536f, 537t	ultrasound of, 210f	in pelvis, 182f, 182t	buccal branch, 492, 492 <i>f</i>
Palatovaginal canal, 435f, 518f	uncinate process of, 186f, 200,	fibers from, 55	cervical branch, 492
Palm, of hand, 328-332	200f	peripheral, 81 <i>t</i>	marginal mandibular branch,
Palmar (volar), location/direction	Pancreatic arteries	sacral part of, 56f	492
term, 3 <i>f</i> , 3 <i>t</i>	dorsal, 168, 170 <i>f</i>	smooth muscles and, 55	temporal branch, 492, 492f
Palmar aponeurosis, 291, 319t, 325f, 329, 330f, 331t, 340f	great, 170f inferior, 168, 170f, 176f	structure of, 501f in thorax, 80f	zygomatic branches, 492, 492f
323j, 329, 330j, 331t, 340j Palmar arch	anastomoses, 170f	Parasympathetic root, of	Parotid region, 511–512 Pars interarticularis, lumbar
deep arterial, 292, 293f, 294,	Pancreatic duct, 199f	oculomotor nerve, 489f,	vertebrae, 35
294 <i>f</i>	accessory, 189, 189f, 199f–200f,	551 <i>f</i>	Pars intermedia, of female
deep venous, 295f	202	Parasympathetic visceral	perineum, 269, 269f
superficial, 293f, 294f, 325f	main, 189f, 198, 199f, 200f, 202	responses, 22	Patella, 7f, 357f, 376f, 384f, 386f,
Palmar artery, 292	sphincter of, 199f	Parathormone, 467	387f, 388f, 408f,
superficial, 294 <i>f</i> , 324 <i>f</i> Palmar branch	Pancreaticoduodenal artery, 172f, 190	Parathyroid glands, 455f, 467–469,	408f-409f, 411f, 417f anterior surface of, 359f
deep, of ulnar artery, 294	anterior superior, 169f, 170f,	468f arteries of, 468f	apex of, 357, 359f
of median nerve, 300, 301f, 302f	171f, 176f	neurovasculature of, 467, 468f	articular surface of, 359f, 389f
of radial artery, superficial, 293f,	inferior, 168, 168t, 169f, 170f,	veins of, 468f	base of, 357, 359f
325 <i>f</i>	171 <i>f</i>	Paratracheal lymph node, 76f, 78f,	bipartite, 359, 359f
of ulnar nerve, 301f, 302f	posterior superior, 169f, 170f,	130, 130 <i>f</i>	lateral surface of, 359f
Palmar carpal ligament, 324f, 325,	176f	Paraumbilical veins, 150f, 176f	medial surface of, 359f
325f Palmar cutaneous perves 301 303f	Pancreaticoduodenal branch,	Para-urethral glands, 257 Paravertebral ganglia, 55	Patellar ligament, 10f, 12f, 357,
Palmar cutaneous nerves, 301, 302f Palmar digital arteries, 293f, 294,	superior, of gastroduodenal artery,	gray rami communicans	383, 385 <i>f</i> , 387 <i>f</i> , 388 <i>f</i> , 389 <i>f</i> , 408 <i>f</i> –409 <i>f</i> , 411 <i>f</i>
294f	190	connecting, 55	Patellar retinacula, 383
Palmar digital branches	Pancreaticoduodenal vein, 175 <i>t</i>	white rami communicans	lateral longitudinal, 385f
of median nerve, 300, 301f, 302f	Pancreatic plexus, 181t, 182f	connecting, 55	lateral transverse, 385f
of radial nerve, 302f	Pancreatic tail, 168, 170f, 200, 200f,	Paravesical fossa, 251f	medial longitudinal, 385f
Palmar digital nerves, 301f, 302f	203f, 208f	Paravesical space, 230f	medial transverse, 385f

Patellar surface, of femur, 357, 358f	Pelvic floor, 228–230	peritoneal relationships,	corpus spongiosum of,
Patellar tendon reflex, 53, 383		251 <i>f</i>	
	inferior view of, 229f		157f-158f, 234f, 245f,
Patellofemoral joint, 384f, 386f	medial view of, 229f	genital structures, 247–254	257f, 265f, 266, 266f, 267f
Patent ductus arteriosus, 116, 116f	muscles of, 229f, 230t	innervation of, 238f, 241f–242f	crus of, 223f, 230f, 257f, 264,
Pathway(s)	superior view of, 229f	ligaments of, 252f	265 <i>f</i>
lymphatic, 17, 17 <i>f</i> , 152 <i>f</i>	Pelvic ganglia, 181 <i>t</i> , 184 <i>f</i>	MRI of, 248f, 275f	dorsum of, 235f, 266f
peripheral nerve	Pelvic girdle, 222f, 225, 356, 357f,	parasagittal section, 248f	erectile bodies, 264
of autonomic nervous system,	372f, 377f. See also Coxal	peritoneal relationships in,	glans of, 157f, 224f, 235f, 245f,
55–57, 56 <i>f</i> –57 <i>f</i> , 56 <i>t</i>	(hip) bone	251 <i>f</i>	257f, 265f, 266, 266f
sensory cutaneous sensation	functional anatomy of, 372f	peritoneum in, 250f	lymphatic drainage, 266
patterns, 54f	joints of, 222f, 225	general features of, 222–225	neurovasculature of, 264f, 266f
of somatic nervous system,	ligaments of, 377f	girdle of (See Pelvic girdle)	parts of, 264f, 266f
		innervation of	1 , 3, 3
51–55, 51 <i>f</i> –55 <i>f</i>	Pelvic inflammatory disease (PID),		prepuce of, 245f, 265f
portosystemic, 173, 173 <i>f</i> , 174 <i>t</i> ,	254	female, 238f, 241f-242f	root of, 261, 264, 265f, 266f
176 <i>f</i>	Pelvic inlet, 222, 222 <i>f</i> , 223 <i>t</i>	male, 239f, 243f	suspensory ligament of, 235f,
Pecten, anal (white zone), 270f,	interspinous diameter, 224f	ligaments of, 227 <i>f</i> , 250, 252 <i>f</i>	264f
271, 272f	oblique diameter	lymphatic drainage of, 77, 202,	Peptic ulcers, 190
Pectinate (dentate) line, 270f, 271,	left, 224 <i>f</i>	236, 237t	Perforating arteries, 363, 363f
272f	right, 224 <i>f</i>	lymphatic trunks in, 178f	Perforating branch
Pectinate muscle, 105f	plane of, 222, 224f	male, 230f, 233f, 244	of fibular artery, 364, 364f, 365f
Pectineal ligament, 150f, 227f	transverse diameter, 224f	genital structures, 155–159	of superficial palmar artery, 294f
Pectineal line, 222, 225, 226f, 228f,	Pelvic organs, prolapse of, 262	innervation of, 239f, 243f	Perforating/perforator veins, 16
376f	Pelvic outlet, 222, 222f, 224f	MRI of, 266f	of upper limb, 295, 295f, 315f
3			
of bony pelvis, 225	Pelvic pain line, 237	nerves of, 236–243	Perianal plexus, 272f
Pectineus, 12f, 154f, 380t, 383f,	Pelvic splanchnic nerves, 55, 56f,	neurovasculature of, 232–243	Perianal skin, 270f, 271
408f	180f, 181, 182f, 237, 240f,	openings of, 228f	Peribronchial network, 130f
Pectoral fascia, 83f, 291	241 <i>f</i> -243 <i>f</i>	overview of, 222–225	Pericardiacophrenic arteries, 74t,
Pectoral girdle, 284, 285, 285f,	Pelvic urinary organs, 254–258	parasympathetic nervous system	88, 89f, 94f, 96f–98f, 99,
286f, 303-305	Pelvic viscera, 244	in, 182f, 182t	100f, 121f
depression of, 306t	bicornuate uterus, 249	parietal lymph nodes in, 177f	Pericardiacophrenic vein, 89f, 94f,
elevation of, 306t	Pelvic walls, 228–230	plexuses in, 180f, 181 <i>t</i>	96f–98f, 100f, 121f
joints of, 303, 303 <i>f</i> –305 <i>f</i>	muscles of, 230t	posterior view of, 227f	Pericardial cavity, 23, 99f, 100–101,
movements of, 306 <i>t</i>	Pelvis, 223f. See also Pelvic floor		100f
		radiograph of, 273f–274f	3
muscles of, 304–305, 305t, 306f	anterosuperior view of, 227f	as regional subdivision, 2f	cardiac tamponade and, 100
protraction of, 306t	arteries of, 232–236	renal, 205, 205 <i>f</i> , 207 <i>f</i>	Pericardial nodes, 97f
retraction, 306t	autonomic nervous system and,	sagittal section, 248f	Pericardial recesses, 100, 100f
rotation, 306t	180–181, 181 <i>t</i> , 182 <i>t</i>	spaces	Pericardial sac, 70, 99
Pectoralis	autonomic plexus of, 166-167,	deep, 222	Pericardial sinus
major, 12f, 83f, 85, 93f, 146f,	167f, 180–181, 180f, 181t	peritoneal, 232f	oblique, 100f, 101
296f, 306f, 307f, 309, 310f,	blood supply to, 233f	subperitoneal, 23, 225,	transverse, 99f, 100–101, 100f
310t, 312t, 334f, 335f	in female, 233f-235f, 254, 269f	232f	surgical significance of, 101
abdominal part, 334f	in male, 233f, 235f	superficial, 222	Pericarditis, 99
clavicular part, 334f, 335f	bony, 225–228	symphyseal surface of, 222f	Pericardium, 99–101
	5.	true 222 222f 222f	
sternocostal part, 334f, 335f	apertures of, 222, 224 <i>f</i>	true, 222, 222f, 223t	cavity of (See Pericardial
minor, 12f, 83f, 85, 146f, 292,	arcuate line of, 225	veins of, 232–236	cavity)
296f, 304, 305t, 306f, 335f	components of, 225	wall muscles of, 229f, 230t	fibrous, 88, 94 <i>f</i> , 96 <i>f</i> , 98 <i>f</i> , 99, 100 <i>f</i> ,
Pectoral nerves	joints of, 225	Penile artery	101f, 103f, 120f, 121f, 196f
lateral, 298f, 299t, 307f	pectineal line of, 225	of bulb, 266	outer, 99f
medial, 298f, 299t, 307f	clinical correlations	deep, 257, 257f, 264f-265f, 266,	serous
Pectoral nodes, 296, 296f	anal fissures, 271	267f	parietal layer of, 99, 99f, 100f
Pectoral region, 284, 284f	benign prostatic hypertrophy,	dorsal, 232, 233f, 235f, 264, 264f,	reflections, 99f
Pedal artery, dorsal, 14f, 365, 365f	247	265f, 266f, 267f	visceral layer of, 99, 99f, 102,
Pedal muscles, short, 404f	carcinoma of prostate, 247	Penile fascia	103f
Pedicle(s), vertebral, 34f, 35f, 36f,	culdocentesis, 254	deep (Buck's), 245f, 264f, 265f,	Perichondrium, 7
	ectopic pregnancy, 247	266, 266 <i>f</i>	Pericranium, 502 <i>f</i>
40f, 43f		superficial, 153, 264 <i>f</i>	Perikaryon, of nerve cells, 20f
Pelvic brim, 222	episiotomy, 262	1 , , ,	
Pelvic cavity, 222, 223t, 224f	hemorrhoids, 271	Penile nerve, dorsal, 234f, 237,	Perilymph, 556
false pelvis, 222, 222f, 223t	pain transmission during labor	239f, 241f–243f, 264f,	Perimysium, 11, 11f
true pelvis, 222, 222 <i>f</i>	and delivery, 240	265f, 266, 266 <i>f</i>	Perineal artery, 232, 233f, 253f,
Pelvic diameters, 224f, 225	pelvic diameters, 224f, 225	Penile part, of urethra, 265f	264f, 267, 269f
Pelvic diaphragm, 222, 223f, 228,	pelvic organ prolapse, 262	Penile septum, 265f	Perineal body, 232f, 238f, 239f,
260f	pregnancy, ligament laxity and	Penile vein, 235f	244f, 248f, 261f, 262, 262f,
fascia of, 223f, 230f, 254f, 259f,	increased mobility during,	dorsal, 234f	271
261f, 262f	228	deep, 233f, 234f, 235f, 264f,	Perineal branches
inferior, 260f	prostatectomy, 247	266f, 267f	deep, of pudendal nerve, 254,
		2.	261
superior, 260f	pudendal nerve block, 240	superficial, 245 <i>f</i> , 266, 266 <i>f</i>	
muscles of, 230t	rectal examination, 259	Penis, 224f, 264–266	of internal pudendal artery, 262
Pelvic fascia, 230–231	retrograde ejaculation, 267	arteries of, 264	Perineal fascia, superficial, 145,
endopelvic, 225, 225, 230, 230f	urethral rupture in males, 257	body of, 264, 265f, 266f	153, 223f, 223t, 253f, 261,
female, 231 <i>f</i> , 251 <i>f</i>	CT of, 273t, 274f	bulb of, 223f, 230f, 257f, 264f,	261 <i>f</i>
male, 230 <i>f</i>	developmental correlation,	265f, 266, 266f	Perineal ligament, transverse,
parietal, 230, 231 <i>f</i>	bicornuate uterus, 249	artery of, 266	234 <i>f</i>
tendinous arch of, 230, 231 <i>f</i> , 252 <i>f</i>	divisions of, 223t	cavernous nerves of, 242f	Perineal membrane, 222, 223f,
visceral, 230, 231 <i>f</i> , 244 <i>f</i> , 248 <i>f</i> ,	false, 222, 222f, 223t	corona, 266	223t, 230f, 234f, 238f,
255f	female, 233 <i>f</i>	corpus cavernosum of, 158f,	253f, 250f, 254f, 260f, 253f, 257, 258f, 261, 261f,
on rectum, 244f, 248f	CT of, 274f	•	
		257, 257f, 265f, 266, 266f,	262f, 265f, 266f,
on urinary bladder, 244f, 248f	fascia of, 231f	267 <i>f</i>	268 <i>f</i> –269 <i>f</i> , 272

Perineal muscles	Periosteum, 7, 8f	neurovasculature of, 166-167	membranous lamina, 553f
deep transverse, 229f, 245f, 246f,	of orbit, 551f	of rectum, 248f, 250, 250f	pharyngeal orifice, 553f
253f, 261, 263f, 263t, 265f,	of skull, 502, 502f	of uterus, 250, 250f, 253f, 255f	Pharynx, 494, 525 <i>f</i>
266 <i>f</i>	Peripheral, location/direction term,	Peritonitis, 165	airway of, 534
superficial transverse, 238f, 239f,	3t	Periumbilical veins, 92f, 173, 176f	muscles of, 535–537
261, 261f, 262f, 263f, 268f, 269f	Peripheral nerve pathways of autonomic nervous system,	Periurethral zone, of prostate, 246 Permanent teeth, 526f	neurovasculature of, 538 oral cavity and, 525f
Perineal nerve, 234 <i>f</i> , 237, 238 <i>f</i> ,	55–57, 56 <i>f</i> –57 <i>f</i> , 56 <i>t</i>	Peroneal nerve. <i>See also</i> Fibular	regions of, 534–535
259f, 270	sensory cutaneous sensation	nerve	roof of, 538f
Perineal raphe, 224f, 268f	patterns, 54f	common, 54f	sensory innervation of, 539f
Perineal region, 224f	of somatic nervous system,	deep, 54 <i>f</i>	tonsils in, 526f, 538
Perineal spaces, 261–262, 263t	51–55, 51 <i>f</i> –55 <i>f</i>	superficial, 54f	Phase, during gait
deep, 261, 263 <i>t</i>	Peripheral nervous system (PNS),	Perpendicular plate, of ethmoid	stance, 407, 407 <i>t</i>
superficial, 261, 263 <i>t</i>	22-23	bone, 431 <i>f</i> , 439, 439 <i>f</i> , 440 <i>f</i> ,	swing, 407t
Perineal vein, 233f, 269f	anatomical components, 23	488f, 522f	Phasic contractions, 11
Perineum, 222, 223 <i>f</i> , 261–272 anal triangle of, 222, 224 <i>f</i> , 263 <i>t</i> ,	defined, 18 functional components, 23	Pes anserinus, 378, 381t, 390, 408f-409f, 411f	Philtrum, 525 Phrenic artery
270–272, 270f	glial cells in, 19, 20f	Pes planus, 402	inferior, 74 <i>f</i> , 88, 89 <i>f</i> , 167, 167 <i>f</i> ,
arteries of, 232–236	information flow in, 23f	Petromastoid part, of temporal	168 <i>t</i> , 208 <i>f</i>
boundaries of, 224f, 261, 262f	mixed nerves in, 22	bone, 437 <i>f</i>	left, 168f, 174f, 206f
clinical correlations involving	nerves in, 19	Petro-occipital fissure, 436f	right, 174 <i>f</i>
anal fissures, 271	Peripheral parasympathetic	Petrosal nerve, 436f, 442f, 494,	superior, 74t, 89f
benign prostatic hypertrophy,	nervous system, 81 <i>t</i>	554f	Phrenic lymph node, 130f
247	Peripheral zone, of prostate, 246	deep, 491f, 492, 494, 500f, 518	inferior, 177f
bicornuate uterus, 249 carcinoma of prostate, 247	Perirenal fat capsule, 201 <i>f</i> , 204, 204 <i>f</i> , 206 <i>f</i>	greater, 491f, 492, 492f, 493f, 494, 518, 556f	superior, 97 <i>f</i> Phrenic nerves, 78, 88, 94 <i>f</i> , 98 <i>f</i> , 99,
culdocentesis, 254	Peritoneal abscesses, 165	hiatus of canals for, 442f, 492f	100f, 121f, 298f, 459, 460t,
ectopic pregnancy, 247	Peritoneal cavity, 23, 144f, 160,	lesser, 493f, 494, 496f, 517f, 556f	461 <i>f</i> , 470 <i>f</i> , 471 <i>f</i> , 472 <i>f</i>
episiotomy, 262	160 <i>f</i> , 165 <i>f</i>	Petrosal sinus, 437 <i>f</i> , 484 <i>f</i>	left, 89f, 94f, 97f, 100f
hemorrhoids, 271	drainage spaces, 165t	inferior, 442f, 451f, 476f, 476t,	pericardial branches, 94f
pain transmission during labor	mesenteries of, 162f	477	right, 78f, 89f, 90f, 94f, 96f, 101f
and delivery, 240	organs of, 186–208	superior, 451f, 476f, 476t, 477	Phrenicocolic ligaments, 163f, 193
pelvic diameters, 224f, 225	structures of, 161, 161 <i>f</i> –163 <i>f</i> ,	Petrosal veins, 484f	Phrenicosplenic ligament, 190f,
pregnancy, ligament laxity and increased mobility during,	166–167, 166 <i>f</i>	Petrotympanic fissure, 435f, 437f, 442f, 492f	202, 203 <i>f</i> Phrenic vein, 174 <i>f</i>
228	subdivisions of, 164 viscera of, 166–167, 167f	Petrous apex, of temporal bone,	anastomosis with suprarenal
prolapse of pelvic organs, 262	Peritoneal folds, 147, 149	437f	vein, 208f
prostatectomy, 247	Peritoneal fossae, 151	Petrous part	inferior, 208f
pudendal nerve block, 240	Peritoneal infections, 165	of internal carotid artery, 446,	left, 174f, 206f
rectal examination, 259	Peritoneal ligaments, 161	448f, 481, 482f	right, 174 <i>f</i>
retrograde ejaculation, 267	Peritoneal recesses, 231	of temporal bone, 429t, 432,	Pia mater, 47, 48f, 473, 473f, 474f,
urethral rupture in males, 257	Peritoneal relationships, 144f	434f, 435f, 436f, 437f, 441,	478, 478f
contents of	in abdomen, 144f	441f, 474, 477, 482f, 552f,	Pigment epithelium, 545f
in females only, 223f in males only, 223f	in female pelvis, 251f primary, 160	555f Petrous ridge, of temporal bone,	Pineal gland, 479 <i>f</i> PIP joint
divisions of, 223t	secondary, 160	437f, 482f, 489	of foot, 398 <i>f</i> , 401, 404 <i>t</i>
female, 223f	spleen, 203, 203 <i>f</i>	Peyer's patches, 17, 190, 192 <i>f</i>	of hand, 321 <i>f</i> –322 <i>f</i> , 327, 327 <i>t</i> ,
nerves of, 238f	subperitoneal, 160	in ileum, 17, 17 <i>f</i>	328, 329f
neurovasculature of, 234f	Peritoneal space, in pelvis, 232f	Phalanges, 7 <i>f</i> , 357 <i>f</i>	Piriform aperture, 431f, 522f
lymphatic drainage of, 236, 237t,	Peritoneal structures, 161,	of foot, 361f-362f, 362, 400f	Piriformis, 228, 229 <i>f</i> , 230 <i>t</i> , 252 <i>f</i> ,
270	161 <i>f</i> –163 <i>f</i> , 166–167, 166 <i>f</i>	of hand, 285f, 289, 290, 290f	363f, 366f, 373t, 374f,
in male, 264 lymphatics of, 236	Peritoneum, 223 <i>f</i> in female pelvis, 250 <i>f</i>	base of, 328f distal, 290f, 291f, 321f, 328f	408 <i>f</i> –409 <i>f</i> , 414 <i>f</i> Piriformis syndrome, 374
male, 223 <i>f</i>	infections of, 165	head of, 328f	Piriform recesses, 464 <i>f</i> , 535, 535,
fascia of, 262f	mesenteries and, 144 <i>f</i> , 160, 160 <i>t</i> ,	middle, 290f, 291f, 321f, 328f	536f
muscles of, 262f	161, 162 <i>f</i> , 163 <i>f</i> , 164, 165 <i>f</i> ,	proximal, 290f, 291f, 321f, 328f	Pisiform, 289, 290 <i>f</i> , 321 <i>f</i> , 322 <i>f</i> ,
nerves of, 237, 239f	168 <i>f</i>	shaft of, 290f, 321f, 328f	323f, 324f, 325, 325f,
neurovasculature of, 234f	neurovasculature of, 166-167,	Pharyngeal artery, ascending, 444f,	328f
muscles of, 262–263, 263f	167 <i>f</i>	445f, 446, 446t, 449f	Pituitary, 441, 474. See also
nerves of, 236–243	parietal, 144 <i>f</i> , 146 <i>f</i> , 150 <i>f</i> , 160 <i>f</i> ,	Pharyngeal constrictor muscles,	Hypophysis
in female, 238 <i>f</i> in male, 237, 239 <i>f</i>	165f, 166–167, 166f, 167f, 190f, 199f, 203f, 204f,	466f, 537t inferior, 467f, 535, 535f, 536f,	infundibular stalk (stem), 486f portal circulation, 16
neurovasculature of, 232–242	230f, 244f, 244f, 250f,	537 <i>t</i>	Placenta, 114f
in female, 234f	251f, 253f, 255f, 259f, 260f	middle, 535, 535f, 536f, 537t	Plagiocephaly, 440
in male, 234 <i>f</i>	neurovasculature of, 166–167,	superior, 535, 535f, 536f, 537t	Plane(s)
overview of, 222-225	167 <i>f</i>	Pharyngeal elevators, 536f, 537t	of abdominal wall, 144
regions of, 224f	relationships in female pelvis,	Pharyngeal plexus, 80f, 495f	cardinal, 3–4, 3 <i>f</i> –4 <i>f</i>
subcutaneous perineal space,	250 <i>f</i>	Pharyngeal raphe, 536f	coronal, 4
223t	relationship to abdominal	Pharyngeal tonsil, 17f, 525f, 534f,	interspinal, 5 <i>t</i>
urogenital triangle of, 222, 223 <i>f</i> , 224 <i>f</i> , 225, 264–270, 266 <i>f</i> ,	structures, 144f, 160, 160f, 160t	535f, 536f, 538, 538f, 553f Pharyngeal tubercle, 435f	intertubercular, 5 <i>t</i> longitudinal, avascular (Brodel's
224j, 225, 264–270, 266j, 269f	structures of, 161, 161 <i>f</i> –163 <i>f</i>	Pharyngobasilar fascia, 536f	white line), 205
veins of, 236	urogenital, 255f	Pharyngotympanic (auditory) tube,	of pelvic inlet, 222, 224f
Periorbita, 477 <i>f</i> , 543 <i>f</i>	uterus and, 250, 250f, 253f, 255f	493f, 494, 496f, 529f, 534f,	of pelvic outlet, 222f
Periorbital fat, 541	visceral, 144f, 160f, 166–167,	535f, 536f, 552f, 553, 553f,	sagittal, 3, 4f
Periosteal layer, cerebral, 474, 474f,	244f, 245f, 248f, 251f, 260f	554f	subcostal, 5t
475f, 502f	of bladder, 248f, 250, 255f	cartilaginous part, 553f	supracrestal, 5 <i>t</i>

Plane(s) (continued)	diaphragmatic part of, 89f, 94f,	superior, 180f, 181t, 184f, 237,	ureteral, 180f, 181t, 185f,
transpyloric, 5t, 144	98f, 118f, 120, 120f, 121f,	241 <i>f</i> -243 <i>f</i>	241 <i>f</i> -243 <i>f</i>
abdominal viscera and, $145f$	146f, 148f, 196f	iliac, 241 <i>f</i> -243 <i>f</i>	uterine venous, 233f, 251, 254
transverse, 4, 4f	innervation of, 131	intermesenteric, 180f, 184f,	uterovaginal, 181 <i>t</i> , 237, 241 <i>f</i> , 254
on trunk, 5t	mediastinal part of, 89f, 94f,	241 <i>f</i> -243 <i>f</i>	vaginal venous, 233f
Plantar, location/direction term, 3 <i>f</i> , 3 <i>t</i>	97f, 98f, 99f, 100f, 101f, 118f, 120f, 121f, 196f	intraparotid, 492, 512f of large intestine, 182f	venous areolar, 92 <i>f</i>
Plantar aponeurosis, 363, 402, 403 <i>f</i> ,	parts of, 121 <i>f</i> , 121 <i>f</i> , 190 <i>f</i>	lumbar, 52f, 149, 179, 179f, 368t,	of hypoglossal canal, 442f
404f, 405, 405t, 413f	visceral, 93f, 120, 120f	369f	rectal, 236f
Plantar arch, deep, 364f, 365	Pleural cavities, 23, 120–121,	in abdomen, 52 <i>f</i> , 149, 179,	subcutaneous, 270f
Plantar arteries, 365f	120 <i>f</i> –121 <i>f</i> , 130 <i>f</i>	368t, 369f	thyroid, 468f
common, 364f	Pleural cupula, 471f	dissection, 179f	uterine, 233f, 251, 254
deep, 365	Pleural effusion, 122	nerves of, 179f, 368t	vaginal, 233f
lateral, 364, 364f	Pleural sac, 70, 121f	lumbosacral, 19f, 368–371, 369f	vertebral versus 02f 226, 481f
medial, 364, 364 <i>f</i> proper, 364 <i>f</i>	Pleuritis, 120 Plexus	lymphatic axillary, 296f	vertebral venous, 92f, 236, 481f anterior internal, 44, 46f
Plantar calcaneocuboid ligament,	in abdomen, 180 <i>f</i> , 181 <i>t</i>	deep, 130	external, 46f
402, 403 <i>f</i>	areolar venous, 92f	superficial, 130	anterior, 44, 46 <i>f</i>
Plantar calcaneonavicular	arterial	mesenteric	posterior, 44
ligament, 400f, 401f,	celiac, 181 <i>t</i> , 182 <i>f</i> -183 <i>f</i>	distribution, 184f	posterior internal, 44, 46f
403 <i>f</i> –404 <i>f</i>	thoracic aortic, 74t, 77f, 80f	inferior, 181 <i>t</i> , 182 <i>f</i> , 184 <i>f</i> ,	veins of, 44, 44, 46f, 49f
Plantar digital arteries	autonomic, 23	241 <i>f</i> -243 <i>f</i>	vesical, 181 <i>t</i> , 229–230, 237,
common, 364 <i>f</i> , 365 proper, 364 <i>f</i> , 365	of abdomen, 166–167, 167f, 180–181, 180f, 181t	superior, 181 <i>t</i> , 182 <i>f</i> , 183 <i>f</i> , 184 <i>f</i> nerve	241 <i>f</i> –243 <i>f</i> , 256, 264 <i>f</i> Plicae circulares, 190
Plantar digital nerves, 370	of pelvis, 166–167, 167f,	autonomic	Pneumonia, right middle lobe, 133f
Plantar fasciitis, 405	180–181, 180 <i>f</i> , 181 <i>t</i>	of abdomen, 166–167, 167 <i>f</i> ,	Pneumothorax
Plantar flexion, 356	pulmonary, 78 <i>f</i> , 80 <i>f</i> , 81, 131,	180–181, 180 <i>f</i> , 181 <i>t</i>	defined, 122
of ankle, 399t	131 <i>f</i>	of pelvis, 166–167, 167f,	tension, 122
of talocrural joint, 396t	basilar, 476f, 477	180–181, 180 <i>f</i> , 181 <i>t</i>	PNS. See Peripheral nervous system
Plantar interossei, 406t, 411f, 413f	brachial, 19f, 52f, 79f, 94f, 96f,	pulmonary, 78f, 80f, 81, 131,	(PNS)
Plantaris, 392f, 396t, 409f–410f,	97 <i>f</i> , 118 <i>f</i> , 297–302, 299 <i>t</i> ,	131 <i>f</i>	Polysegmental innervation, 53, 55f
412f, 414f, 415f	459, 470 <i>f</i> , 471 <i>f</i> , 472 <i>f</i>	brachial (See Brachial plexus)	Pons, 21f, 475f, 479–480, 479f, 489f
tendon, 392f, 412f	anterior view, 302f	carotid, 551f	Pontine artery, 483f
Plantar ligaments, 403 <i>f</i> long, 400 <i>f</i> , 401 <i>f</i> , 403 <i>f</i>	infraclavicular part of, 297, 299 <i>t</i>	common, 80f external, 80f, 462, 499, 500f	Pontomedullary cistern, 478, 481f Pontomedullary junction, 489f
Plantar metatarsal arteries, 364 <i>f</i> ,	injury, 298	internal, 80f, 462, 491f, 496f	Popliteal aneurysm, 364
365	roots, 297	ovarian, 180f, 181t, 241f, 247	Popliteal artery, 14 <i>f</i> , 363, 363 <i>f</i> , 364,
Plantar nerve	root-/trunk-level injuries, 298	pampiniform, 155f, 155t, 156f,	364f, 365f, 392f, 417f
lateral, 54f, 368t, 369f	structure of, 297f	157, 157 <i>f</i> -158 <i>f</i> , 235 <i>f</i> , 247	genicular branches, 363, 365
medial, 54f, 368t, 369f	superior division of, 553f	varicocele and, 157	Popliteal (Baker's) cyst, 390
Plantar reflex, 405	supraclavicular part of, 297,	pancreatic, 181t, 182f	Popliteal fossa, 363, 364, 392, 410f
Plantar septum, 413 <i>f</i>	299t	parotid, 492, 492 <i>f</i> , 507 <i>f</i> ,	neurovascular structures, 364
Plantar vault, 403f Plate(s)	trunks, 297, 297f cardiac, 78f, 80–81, 80f, 113f,	511–512, 512 <i>f</i> in pelvis, 180 <i>f</i> , 181 <i>t</i>	deep, 392f superficial, 392f
cartilaginous, 127 <i>f</i>	131f	perianal, 272f	Popliteal ligaments, 383
cribriform, 436f, 439, 439f, 442f,	carotid, 551 <i>f</i>	pharyngeal, 80f, 495f	arcuate, 383, 390f
488, 488f, 522f, 553f	common, 80f	post-fixed, 297	oblique, 383, 390f, 392f
epiphyseal, 8, 9f	external, 80f, 462, 499, 500f	pre-fixed, 297	Popliteal lymph nodes, 367
growth, 9f, 399f	internal, 80f, 462, 491f, 493f,	prostatic, 181 <i>t</i> , 237, 242 <i>f</i> –243 <i>f</i> ,	deep, 367 <i>f</i>
levator, 228, 271	496f, 499, 500f, 542f	247, 264 <i>f</i>	superficial, 367f
orbital, of ethmoid bone, 439f,	carotid sympathetic, 442 <i>f</i> , 476 celiac, 181 <i>t</i> , 182 <i>f</i> –183 <i>f</i>	pterygoid, 449, 450 <i>f</i> , 451 <i>f</i>	Popliteal region, 356, 356f, 383–392
440f, 540f perpendicular, of ethmoid bone,	cervical, 52, 453, 459	pulmonary, 78 <i>f</i> , 80 <i>f</i> , 81, 131, 131 <i>f</i>	Popliteal vein, 14 <i>f</i> , 365, 366 <i>f</i> , 367,
431f, 439, 439f, 440f, 488f,	motor nerves of, 461f	rectal	367f, 392f, 417f
522f	sensory nerves of, 460f	nerve, 237, 240 <i>f</i>	Popliteus, 13 <i>f</i> , 390 <i>f</i> , 391 <i>t</i> , 392 <i>f</i> ,
pterygoid	choroid, 480, 481f	inferior, 181t, 182f, 184f,	396t, 412f
lateral, 432, 435f, 438f, 514f	fourth ventricle, 481f	242 <i>f</i>	Porta hepatis, 196
medial, 432, 435f, 438f, 514f	lateral ventricle, 481f	middle, 181 <i>t</i> , 182 <i>f</i> , 184 <i>f</i> ,	Portal hypertension, 176
Plateau, tibial, 357, 360f, 384f,	third ventricle, 481f	242f, 243f	Portal system, 16
388f	coccygeal, 369f	superior, 181 <i>t</i> , 182 <i>f</i> , 184 <i>f</i>	Portal triad, 161, 196
Platysma, 12f, 455f, 456, 457f, 457t, 469f, 503f, 504f, 505t, 560f	colic, left, 181 <i>t</i> deferential, 181 <i>t</i> , 242 <i>f</i> , 242 <i>t</i>	venous, 232, 236f renal, 180f, 181t, 185f, 206	Portal vein, 14f, 115f, 119f, 169f, 170f, 171f, 173, 173f,
Pleura, 120, 120 <i>f</i>	esophageal, 79f–80f, 80–81, 117,	sacral, 52f, 167f, 206f, 235f,	197 <i>f</i> , 201 <i>f</i> , 204 <i>f</i> , 208 <i>f</i> ,
blood supply of, 120	118f	236–237, 238f, 240f, 368t,	212f, 235f
cavity of, 23, 120–121,	facial artery, 500f	369 <i>f</i>	in situ, 175 <i>f</i>
120 <i>f</i> –121 <i>f</i>	formation, principles of, 53f	somatic, 23	tributaries of, 175t
lymphatic drainage of, 130f	gastric, 181 <i>t</i>	splenic, 181 <i>t</i> , 183 <i>f</i> , 202	and umbilical vein, anastomosis
recesses, 121f	anterior, 79f	subclavian, 80f	between, 114 <i>f</i>
inflammation of, 120	posterior, 79f, 183f	subcutaneous, venous, 270f	Portosystemic pathways, 173, 173 <i>f</i> ,
innervation of, 120 mediastinal, 89f, 94f, 97f, 98f,	hemorrhoidal, 258, 260f, 270f, 272f	suprarenal, 180f, 181 <i>t</i> testicular, 155f, 157f, 158, 180f,	174t, 176f Position, anatomic, 3–4, 3f–4f, 3t
99f, 100f, 101f, 118f, 120f,	hepatic nerve, 181 <i>t</i> , 182 <i>f</i> , 198	181 <i>t</i> , 242 <i>f</i> , 243 <i>f</i>	general terms of, 3t
121f, 196f	hypogastric	thoracic aortic, 74 <i>t</i> , 77 <i>f</i> , 80 <i>f</i>	Postcentral gyrus, 479f
parietal, 71 <i>f</i> , 120	distribution, 184f	thyroid venous, 468f	Posterior, location/direction term,
cervical part of, 89f, 118f, 121f	inferior, 56f, 181t, 182f,	tonsillar, 538	3f, 3t
costal part of, 89f, 96f, 97f,	184f, 237, 240f, 241f-243f,	tympanic, 493f, 494, 494f, 496f,	Posterior arch vein, 366f
120f, 121f	256	528f, 554f	Posterior axillary line, 4t

Posterior cord, of brachial plexus,	of mandible, 432f, 439, 508f,	of upper limb joints, 284, 300,	Pterygoid plate
297, 297 <i>f</i> , 299 <i>t</i> , 302 <i>f</i> Posterior root, 48 <i>f</i> , 49 <i>f</i> , 51, 51 <i>f</i> , 57 <i>f</i> ,	509t, 513f of ulna, 289f, 316f, 317f, 343f,	316, 317 <i>f</i> , 318 <i>t</i> Pronator quadratus, 319 <i>t</i> , 325 <i>f</i> ,	lateral, 432, 435f, 438f, 514f medial, 432, 435f, 438f, 514f
61 <i>f</i> , 92 <i>f</i> , 297 <i>f</i>	344f	330 <i>f</i>	Pterygoid plexus, 449, 450f,
spinal nerves, 48 <i>f</i> , 51, 51 <i>f</i> , 57 <i>f</i> ,	costal, 36f, 40f, 44f, 59f	Pronator teres, 12 <i>f</i> , 315 <i>f</i> , 319 <i>t</i> , 338 <i>f</i> ,	451 <i>f</i>
61 <i>f</i> , 92 <i>f</i>	frontal	340 <i>f</i> , 341 <i>f</i>	Pterygoid process, 432, 434f, 435f,
Posterior surface, of sacrum, 38f	of maxilla, 431f, 439, 521f,	Proprioception, 53	438f, 508f, 509f, 522f, 529f
Posteroinferior cerebellar arteries,	522f, 540f	Prostate, 150f, 186f, 223f, 230f,	lateral plate, 435f, 518f, 522f
443 Posterolateral artery, 109 <i>f</i> –110 <i>f</i>	of zygomatic bone, 431f, 513f horizontal, of palatine bone, 439	233f, 242f, 244f, 245f, 246–247, 257f, 266f	medial plate, 435f, 536f Pterygomandibular fold, 526f
Post-fixed plexus, 297	mammillary, 37f	apex of, 246, 246f	Pterygomandibular raphe, 526f,
Postganglionic sympathetic fibers,	mastoid, of temporal bone, 39f,	base of, 246	535f
494	430f, 432, 434f, 435f, 437f,	benign prostatic hypertrophy,	Pterygomaxillary fissure, 514f, 518,
Postglenoid tubercle, 430f, 437f	508f, 527f, 528f	247	518f
Postnatal circulation, 115 <i>f</i>	muscular, 466f	carcinoma of, 247	Pterygopalatine fossa, 446, 491,
Postsynaptic nerve cell, 19 Pouch	palatine, 434f, 439	central zone (inner zone) of, 246 clinical divisions of, 246f	494, 513 <i>f</i> , 518–520, 540 <i>f</i> ganglionic branches of, 490 <i>f</i> , 491
rectouterine (of Douglas), 231,	of maxilla, 434f, 435f, 440f, 514f, 522f	coronal section, 246f	nerves of, 520t
232f, 248f, 250f, 251f, 252f,	posterior	divisions of, 246	Pterygopalatine ganglion, 490f,
253f, 255f, 275f	of foot, 361 <i>f</i> , 362 <i>f</i>	lobes of, 178t, 246, 246f	491, 491 <i>f</i> , 492 <i>f</i> , 494, 500 <i>f</i> ,
rectovesical, 165f, 186f, 231,	of talus, 393f	lymphatic drainage of, 247	501f, 506f, 524f, 542f
232f, 244f, 245f	pterygoid, 432, 434f, 435f, 438f,	peripheral zone (outer zone) of,	Pterygopalatine part, of maxillary
suprapatellar, 389f	508f, 509f, 518f, 522f, 529f	246	artery, 446, 446t, 516t
vesicouterine, 231, 232f, 248f, 250, 250f, 251f, 252f, 253f	pyramidal, of palatine bone, 541 <i>f</i> spinous, of vertebrae, 5 <i>t</i> , 32 <i>f</i> , 34 <i>f</i> ,	periurethral zone of, 246 sagittal section, 246f	Pterygospinous ligament, 508f Pubic bone, 274f
Preaortic nodes, 177, 236	35f, 42f–43f, 59f, 63f, 228f	in situ, 245 <i>f</i>	Pubic bone, 2749 Pubic branch, of external iliac
Precapillary sphincter, 15	of axis (C2), 32f, 60f	transition zone of, 246	artery, 363 <i>f</i>
Precentral gyrus, 479f	styloid	transverse section, 246f	Pubic ligament
Pre-fixed plexus, 297	of radius, 289, 289f, 290f, 291f,	Prostatectomy, 247	arcuate, 234f
Preganglionic parasympathetic	317f, 328f	Prostatic arteries, 247	inferior, 229f
nerves, 494	of temporal bone, 39f, 430f, 432, 434f, 435f, 437f, 508f,	Prostatic ductules, 246f, 257, 257f Prostatic isthmus, 246f	Pubic rami, 269 <i>f</i> inferior, 223 <i>f</i> , 224 <i>f</i> , 225, 225 <i>f</i> ,
Pregnancy ectopic, 247	527f, 531f, 532f, 536f, 552f	Prostatic istillius, 240j Prostatic part, of urethra, 159, 245,	226f, 229f, 230f, 244f,
ligament laxity and increased	of ulna, 289, 290 <i>f</i> , 291 <i>f</i> , 317 <i>f</i> ,	246 <i>f</i> , 257, 257 <i>f</i>	248f
mobility during, 228	328f	Prostatic plexus, 181t, 237,	superior, 224 <i>f</i> , 225, 225 <i>f</i> , 226 <i>f</i> ,
Premolars, 432f, 526f	transverse	242f-243f, 247, 264f	229f, 244f, 248f, 265f
Prenatal circulation, 114–115, 114 <i>f</i>	of atlas (C1), 34 <i>f</i> , 35, 42 <i>f</i> , 59,	Prostatic urethra, 159, 245, 246 <i>f</i> ,	Pubic symphysis, 7 <i>f</i> , 9 <i>f</i> , 158 <i>f</i> , 206 <i>f</i> ,
Prepatellar bursa, 390 Preperitoneal fat, 148f, 149	60f, 305t palatine, 435f, 526f	257, 257 <i>f</i> Protraction, of pectoral girdle, 306 <i>t</i>	222f, 224f, 225, 227f, 229f,
Preprostatic part, of urethra, 257,	of vertebrae, 34f, 59f	Protuberance	245f, 248f, 250f, 251f, 252f, 254f, 255f, 258f,
257f	costal facet on, 35, 36f	mental, 430f, 431f	266f, 372f, 377f, 382f,
Prepuce	with groove for spinal nerve,	occipital, 39f, 435f, 436f	408 <i>f</i> –409 <i>f</i>
of clitoris, 224f, 267, 268f, 269f	35 <i>f</i>	external, 39f, 44f, 432, 434f,	superior border of, 5t
of penis, 245 <i>f</i> , 265 <i>f</i>	uncinate	435f	Pubic tubercle, 145, 154f, 226f,
Presectal fibers, 229f	of cervical spine, 35f of pancreas, 186f, 200, 200f	internal, 436 <i>f</i> Proximal, location/direction term,	227f, 269f, 375f
Presacral space, 231f Presbyopia, 546	of vertebral bodies, 39	3f, 3t	Pubis, 7f, 9f, 158f, 224f, 225, 225f, 226f, 252f, 254f, 267
Presynaptic nerve fiber, 19	vocal, 463, 463 <i>f</i>	Proximal interphalangeal (PIP)	Pubococcygeus, 228, 229f, 230t,
Pretracheal fascia, 455	xiphoid, of sternum, 7f, 71f,	joint	270f
Pretracheal layer, 455f, 456t,	84, 84f, 86f, 87f, 146f,	of foot, 398f, 401, 404t	Pubofemoral ligament, 374, 377f
469f	335 <i>f</i>	of hand, 321 <i>f</i> –322 <i>f</i> , 327, 327 <i>t</i> ,	Puboprostatic ligaments, 230, 246,
Prevertebral fascia, 455 Prevertebral ganglia, 55, 57f	zygomatic of frontal bone, 513f	328, 329 <i>f</i> Psoas	254f Puborectalis, 228, 229f, 230t, 270f,
Prevertebral layer, 455f, 455t, 456f,	of maxilla, 430f, 431f, 435f,	major, 147, 147t, 149f, 150f, 179f,	272f
456t, 472f	437 <i>f</i>	206f, 231f, 235f, 379t,	Pubovesical ligaments, 230, 231f,
Primary ossification center, 8	Processus vaginalis, 155f, 156	382f, 408f-409f	252f, 255f, 256
Princeps pollicis artery, 294, 294f	Proctodeal gland, 272f	minor, 147, 147t, 149f, 179f, 409f	Pubovesical muscles, 256
Procerus, 503 <i>f</i> , 504 <i>t</i>	Prolapse	Psoas fascia, 149, 231 <i>f</i>	Pudendal artery, 257
Process(es) alveolar, of mandible, 431f, 432f	mitral valve, 107 of pelvic organs, 262	Pterion, 430f, 440t fractures at, 440	external, 157, 232, 235f, 264f, 266f, 363f
anterior, of malleus, 554f	Prominence	Pterygoid canal, 438f, 491f, 492,	deep, 363
articular	of facial canal, 554f	500f, 518, 518f	internal, 167 <i>f</i> , 223 <i>f</i> , 232, 234 <i>f</i> ,
superior, of sacrum, 38f	laryngeal, 462, 463f	artery of, 516t	235f, 259f, 264f, 267, 269f
of vertebrae, 32f	of lateral semicircular canal, 554f	nerve of, 490f, 491f, 492, 494,	branches, 223t, 257, 262, 269f
inferior, 34, 34 <i>f</i> , 35 <i>f</i> –37 <i>f</i> , 43 <i>f</i> ,	Promontory	500f, 518, 520t	left, 233f, 236f, 262
63 <i>f</i> superior, 34, 34 <i>f</i> , 35 <i>f</i> –37 <i>f</i> ,	of middle ear, 554f, 555 of sacrum, 32f, 35, 38f, 63f, 227f,	Pterygoid hamulus, 435f, 438f, 514f, 529f, 536f	superficial, 363 Pudendal canal, 272
38f, 41f, 42f, 43f, 63f	377f, 408f–409f	Pterygoid muscles	Pudendal cleft, 267
caudate, 197 <i>f</i>	in tympanic cavity, 554 <i>f</i> , 555	lateral, 507, 507f, 509f, 509t, 510,	Pudendal nerve, 223 <i>f</i> , 234 <i>f</i> , 237,
clinoid, of sphenoid bone	Pronation	510f, 513f, 515f	238f, 239f, 240f, 241f,
anterior, 432, 436 <i>f</i> , 438 <i>f</i>	axis of, 317 <i>f</i>	medial, 507, 507f, 509f, 509t,	242f, 259f, 270, 368t, 369f,
posterior, 432, 436f, 438f	foot, 402t	510, 515f, 517f, 526f, 536f	374
condylar of mandible, 432, 432f, 439, 442f, 509t	forearm in, 317f at radioulnar joints, 316, 317f,	Pterygoid nerves lateral, 507f, 517f	block, 240 deep perineal branch of, 254, 261
coracoid, 286, 286f, 287f, 304f,	318 <i>t</i>	medial, 490 <i>f</i> , 517 <i>f</i>	labial branches
308f, 309f, 335f	of subtalar joint, 402 <i>t</i>	Pterygoid part, of maxillary artery,	anterior, 234 <i>f</i> , 270
coronoid	of transverse tarsal joint, 402t	446, 446t, 516t	posterior, 238f, 269f, 270

Pudendal vein	Quadrant(s)	of head, 558t	pterygomandibular, 526f, 535f
external, 92f, 264f, 266f, 366f	of abdomen, 145f	of heart, 102f	scrotal, 264
internal, 223f, 232, 234f, 236f,	left lower (LLQ), 145f	intravenous pyelogram, 207f	Rays
259f, 264f, 269f	left upper (LUQ), 145f	of knee joint, 416 <i>f</i> –417 <i>f</i>	of foot, 403 <i>f</i>
left, 233f	right lower (RLQ), 145f	of large intestine, 194f	medullary, 205f
right, 235f	right upper (RUQ), 145f	of lower limb, 416 <i>t</i>	Recess(es)
Pulmonary alveolus, 126, 127f,	of breast, tumor origin by, 84f	of neck, 558t	axillary, 308f, 311f
129f Pulmonary arterial trunk, 70f–73f,	Quadratus femoris, 13f, 373t, 414f Quadratus lumborum, 87f, 147,	orientation, 25 patient positions, 24–25, 25f	costodiaphragmatic, 121, 121f, 166f
72, 73 <i>f</i> , 100 <i>f</i> , 101 <i>f</i> , 105 <i>f</i> ,	147t, 149f, 179f	of pelvis, 273, 273 <i>f</i> –274 <i>f</i> , 273 <i>t</i>	costomediastinal, 121, 121f
72, 73j, 166j, 161j, 163j, 115f, 118f, 123f	Quadratus plantae, 406 <i>t</i>	schematic, 24 <i>f</i>	hepatorenal, 164, 165 <i>t</i> , 204 <i>f</i>
Pulmonary arteries, 16, 16 <i>f</i> , 72,	Quadriceps femoris, 379t, 383f,	Scottie dog vertebrae, 37	ileocecal, 162 <i>f</i> , 165 <i>f</i>
72f-73f, 94f, 104f, 114f,	385f, 391t, 415f	skeleton, developmental	intersigmoidal, 162f, 165f
115f, 118f, 124f, 128, 129f	tendon, 386f, 389f, 408f	ossification of, 273f	lateral ventricular, 480f
branches of, 72, 73 <i>f</i>	Quadrigeminal cistern, 478, 481f	of spine, 62f	pericardial, 100, 100f
left, 73f, 97f, 98f, 101f, 103f, 105f,	Quiet expiration, 128	of stomach, 188f	piriform, 464f, 535, 535, 536f
123f	Quiet inspiration, 128	of thoracic spine, 63f	retrocecal, 162 <i>f</i> , 165 <i>f</i>
branches of, 105 <i>f</i> , 123 <i>f</i>		of thorax, 132 <i>t</i>	sphenoethmoidal, 521, 522f,
right, 96f, 99f, 101f, 103f, 104f,	R	of upper limb, 342t	523f, 523t
105f, 123f	Radial, location/direction term, 3f,	Radioulnar joint, 289f. See also	splenic, of omental bursa,
branches of, 105f	3t	under Joints (named)	163 <i>f</i> –164 <i>f</i> , 164 <i>t</i>
Pulmonary cavities, 70, 70f	Radial artery, 14f, 293f, 294f, 315f,	distal, 317 <i>f</i> , 318	subperitoneal, 231
in expiration, 128	325f, 326f, 341f, 344f	interosseous membrane at, 317f,	subphrenic, 164, 165f, 165t
in inspiration, 128	superficial palmar branch, 293f,	318	subpopliteal, 388f, 390, 390f
Pulmonary circulation, 15f, 16, 70,	325 <i>f</i>	proximal, 317f, 318, 343f	Rectal ampulla, 258, 260f, 266f,
72 <i>f</i>	Radial carpal eminence, 323f	Radioulnar ligaments, 317f	270 <i>f</i>
in cardiac cycle, 70	Radial deviation, of upper limb,	dorsal, 317 <i>f</i>	Rectal artery, 167f, 195
Pulmonary embolism, 129	284, 323 <i>f</i>	palmar, 317f, 322f	inferior, 172f, 232, 233f, 235f,
Pulmonary ligament, 120, 123f	Radial fossa, 315f, 316f	Radius, 7f, 285f, 290f, 328f, 340f,	236f, 255f, 264f, 269f,
Pulmonary plexus, 78f, 80f, 81,	Radial groove, of humerus, 288f,	341 <i>f</i> , 343f	271
131, 131 <i>f</i>	289	borders	left, 258
Pulmonary semilunar valves, 104f,	Radialis indicis artery, 294, 294f	anterior, 289f	middle, 168 <i>f</i> , 172 <i>f</i> , 233 <i>f</i> , 234 <i>f</i> ,
106f, 107, 107f, 109f	Radialis muscles, 320t	interosseous, 317f	235f, 236f, 255f, 258, 264f
Pulmonary trunk, 72, 73 <i>f</i> , 78 <i>f</i> , 100 <i>f</i> ,	Radial nerve, 54 <i>f</i> , 297, 297 <i>f</i> , 299 <i>t</i> ,	lateral, 317f	right, 258
101f, 103f, 104f, 105f,	301 <i>f</i> -302 <i>f</i> , 315 <i>f</i> , 324 <i>f</i> , 341 <i>f</i>	posterior, 317f	superior, 168, 168 <i>t</i> , 172 <i>f</i> , 232,
114f, 115f, 116f, 118f, 123f	deep branch, 298 <i>f</i> , 302 <i>f</i>	dorsal (Lister's) tubercle, 338f	233f, 236f, 258, 272f
Pulmonary valve, 104f, 106f, 107, 107f, 109f	injury, 301 muscular branches, 302f, 313f	fractures of, 289 head of, 285f, 289, 316f, 344f	Rectal branch, superior, of inferior mesenteric artery, 168
Pulmonary veins, 16, 16 <i>f</i> , 71 <i>f</i> –73 <i>f</i> ,	palmar digital branch, 302f	subluxation of, 318	Rectal folds, 258
75, 100 <i>f</i> , 103 <i>f</i> , 109 <i>f</i> , 114 <i>f</i> ,	radial groove for, 288f, 289	lateral surface of, 317f	transverse, 259f, 260f, 270f
118f, 124f, 128–130, 129f	superficial branch, 298f, 301,	neck of, 315, 316f, 317f	Rectal hiatus, 229, 229f
left, 71 <i>f</i> , 97 <i>f</i> , 100 <i>f</i> , 105 <i>f</i> ,	302f, 326f, 341f	posterior surface of, 317 <i>f</i>	Rectal nerves, 271
109f-110f, 114f, 115f,	Radial notch, 289, 289 <i>f</i>	shaft of, 289f	inferior, 234 <i>f</i> , 237, 238 <i>f</i> , 239 <i>f</i> ,
123f	Radial recurrent artery, 292, 293f,	styloid process, 289, 289f, 290f,	240f
right, 71f, 96f, 100f, 103f, 105f,	315f	291f, 317f, 328f	Rectal plexus
109 <i>f</i> –110 <i>f</i>	Radial tuberosity, 289, 289f, 314t,	Ramus communicans, 97f	nerve, 237, 240 <i>f</i>
valve of, 105f	315f, 316f, 317f, 343f, 344f	gray, 48f, 51f, 55, 57f, 61f, 92f,	inferior, 181t, 182f, 184f, 242f
Pulse, dorsal pedal, 365	Radial tunnel, 315f	241 <i>f</i> -242 <i>f</i>	middle, 181t, 182f, 184f, 242f,
Puncta	Radial vein, 14f, 295f, 344f	white, 48f, 51f, 57f, 61f, 92f, 96f	243 <i>f</i>
inferior, 543, 544f	Radicular arteries	Ramus/rami	superior, 181 <i>t</i> , 182 <i>f</i> , 184 <i>f</i>
superior, 543, 544f	anterior, 50	anterior (ventral), of spinal	venous, 232, 236f
Pupil, 545 <i>f</i> , 546 <i>f</i>	posterior, 50	nerves, 48f, 51f, 52, 52f,	Rectal veins, 173, 175t, 258, 271
Pupillary dilation, 500f, 546	Radicular vein	57f, 61f, 92f, 241f–243f,	inferior, 176 <i>f</i> , 233 <i>f</i> , 234 <i>f</i> , 235 <i>f</i> ,
Pupillary dilator muscle, 544,	anterior, 51f	297 <i>f</i>	236f, 259, 264f, 269f
545f	posterior, 51f	ischial, 224f, 225, 226f	middle, 168f, 176f, 233f, 235f,
Pupillary light reflex, 547	Radiocarpal joint, 321, 321f. See	ischiopubic, 222, 253f, 261, 266f	236f, 259
Pupillary sphincter muscle, 488,	also Wrist	of mandible, 430f, 431f, 432f,	superior, 176 <i>f</i> , 233 <i>f</i> , 236, 236 <i>f</i> ,
544, 545 <i>f</i>	Radiocarpal ligaments	434f, 439, 515f	259, 272 <i>f</i>
Purkinje fibers, 108, 108f	dorsal, 321	posterior, of spinal nerves, 48f,	Rectoprostatic fascia, 231, 244f,
Pyloric antrum, 187, 188 <i>f</i> , 199 <i>f</i> Pyloric canal, 187, 188 <i>f</i> , 199 <i>f</i>	palmar, 321, 322 <i>f</i> Radiography	51ƒ, 52, 52ƒ, 57ƒ, 61ƒ, 92ƒ, 297ƒ	245f Rectorectal space, 231, 232f
Pyloric canal, 187, 188, 189, 189f	of abdomen, 209 <i>t</i>	pubic, 269 <i>f</i>	Rectosigmoid junction, 258,
Pyloric part, of stomach, 187, 187 <i>f</i> ,	with barium, 211f	inferior, 223 <i>f</i> , 224 <i>f</i> , 225, 225 <i>f</i> ,	259 <i>f</i>
188f, 199f	upright, 210f	226f, 229f, 230f, 244f, 248f	Rectouterine (uterosacral) fold,
Pyloric sphincter, 187, 188 <i>f</i> , 189 <i>f</i>	of ankle, 399f	superior, 224f, 225, 225f, 226f,	249f, 251f, 255f, 259f
Pyloris, 187	applications, 62	229f, 244f, 248f, 265f	Rectouterine ligaments, 252f
Pyramidalis, 146 <i>f</i> , 147, 147 <i>t</i>	of back, 62 <i>f</i> , 62 <i>t</i>	of spinal nerves	Rectouterine pouch, 231, 232f,
Pyramidal tract, 475f	bowel obstruction, 211f	anterior (ventral), 48 <i>f</i> , 51 <i>f</i> , 52,	248f, 250f, 251f, 252f, 253f,
decussation of, 475f	of cervical spine, 62f	52f, 57f, 61, 92f, 241f–243f,	255f, 275f
Pyramids, renal, 205, 205f	chest, anatomy, 132f	297 <i>f</i>	Rectovaginal septum, 231, 232f,
-	of chest, 25f, 122f, 132f–133f	posterior (dorsal), 48 <i>f</i> , 51 <i>f</i> , 52,	253 <i>f</i>
Q	densities, 25f, 25t	52f, 57f, 61f, 297f	Rectovaginal space, 231f
Q angle, of knee, 391	of double contrast barium	Raphe. See also Linea alba	Rectovesical fascia, 266f
Quadrangular membrane, 463,	enema, 194 <i>f</i>	anococcygeal, 229f	Rectovesical pouch, 165f, 186f, 231,
464f	of elbow joint, 316f, 343f	mylohyoid, 457f	232f, 244f, 245f
Quadrangular space, 312, 312f,	foreign objects, 25f	perineal, 224f, 268f	Rectovesical septum, 231, 232f,
313 <i>f</i>	of hand, 290f, 342f	pharyngeal, 536f	246

Rectum, 165f, 166f, 186f, 192f, 193,	left, 166f, 171f, 174f, 176f, 186f,	organs of, 160f, 165-166, 166f,	vestibular, of vestibulocochlear
193f, 194f, 206f,	204f, 206f, 208f	173	nerve (CN VIII), 493, 493f,
231f-232f, 234f, 235f,	right, 174f, 201f, 204f, 208f	primary structures of, 205f	494f, 552f
240f, 244f, 245f, 248f, 251f,	Renal calculi, 207	suprarenal glands in, 204f, 207	Rootlets, of spinal nerves, 51f
252f, 253f, 254f, 255f,	Renal capsule, 204, 205 <i>f</i>	Retropharyngeal space, 455, 455f	anterior, 48 <i>f</i> , 51 <i>f</i>
258–260, 258 <i>f</i> , 260 <i>f</i>	Renal columns, 205, 205f	Retropubic space, 230f, 231, 231f,	posterior, 51 <i>f</i>
ampulla of, 258, 260f, 266f,	Renal cortex, 205f, 212f	245f Retrorectal space, 231f	Root sleeve, of spinal nerve, 49f
270f	Renal (Gerota's) fascia, 166f, 204,	1 , 3	Rosenmüller's lymph node, 382f Rotation
blood supply of, 235f–236f, 258–259	204f Renal ganglion, 185f, 241f	Retroversion, of uterus, 250 Rhomboid	external
carcinoma, 195	Renal hilum, 204–205, 204f, 205f		at glenohumeral joint, 312 <i>t</i>
closure mechanism of, 270f	Renal papilla, 205, 205 <i>f</i>	major, 13 <i>f</i> , 304, 305 <i>t</i> , 337 <i>f</i> minor, 304, 305 <i>t</i> , 337 <i>f</i>	of hip joint, 378 <i>t</i>
coronal section of, 260f	Renal pelvis, 205, 205 <i>f</i> , 207 <i>f</i>	Ribs, 9f, 85, 90f	of knee joint, 391 <i>t</i>
examination of, 259	Renal plexus, 180f, 181t, 185f, 206	articulation joints of, 85	of upper limb, 284
lateral ligaments of, 230	Renal pyramids, 205, 205 <i>f</i>	body of, 85f	of femur, 376f
lymphatic drainage of, 178 <i>t</i> , 259	Renal sinus, 205, 205 <i>f</i> , 212 <i>f</i>	classification of, 85	of glenohumeral joint
muscular coat of, 260f, 272f	Renal vein, 14f, 175f, 205f	false, 85, 85 <i>f</i>	external, 312 <i>t</i>
neurovascular bundle, 231f	drainage of, 205	floating, 85, 85 <i>f</i>	internal, 312t
parasympathetic innervation of,	entrapment, 205	heads of, 85, 85f	of hip joint
259	left, 14f, 76f, 171f, 173, 174f,	neck of, 85f	external, 378t
in situ, 259f	186f, 204f, 206f, 208f	numbering, 85	internal, 378 <i>t</i>
sympathetic innervation of,	right, 173, 174f, 204f, 208f	true, 85, 85f	internal
259	Respiration, 128f	types of, 85, 85f	at glenohumeral joint, 312t
visceral peritoneum of, 248f,	diaphragm position during, 128,	Right lower quadrant (RLQ), 145f	of hip joint, 378t
250, 250f	128 <i>f</i>	Right upper quadrant (RUQ), 145f	of knee joint, 391t
Rectus (extraocular muscle)	lung volume and, 128f	Rim, acetabular, 226f, 375f	of upper limb, 284
inferior, 542f, 547, 547f, 548t	mechanics of, 128	Rima glottidis, 464, 464f, 465t	of knee joint
lateral, 489f, 542f, 545f, 547,	thoracic volume and, 128f	Rima vestibuli, 464, 464f	external, 391t
547f, 548t	Respiratory bronchioles, 126, 127f,	Ring	internal, 391 <i>t</i>
medial, 489f, 542f, 545f, 547,	129 <i>f</i>	common tendinous, 489f, 542f,	lateral, pectoral girdle, 306t
547f, 548t	Respiratory distress syndrome	543, 547, 547f, 548t	medial, pectoral girdle, 306t
superior, 489f, 542f, 543f, 547,	(RSD), neonatal, 127	femoral, 150f, 381, 382f	of midgut tube, 187
547f, 548t	Rete testis, 155 <i>f</i> , 155 <i>t</i> , 157, 157 <i>f</i>	inguinal	of pectoral girdle
Rectus abdominis, 12 <i>f</i> , 91 <i>f</i> , 146 <i>f</i> ,	Retina, 543f, 544, 545f, 548	deep, 146 <i>f</i> , 150 <i>f</i> , 153 <i>t</i> , 154,	lateral, 306t
147, 147 <i>t</i> , 148 <i>f</i> , 149 <i>f</i> , 150 <i>f</i> ,	cranial nerves serving, 488	156f, 251f	medial, 306t
152f, 154f, 156f, 161f,	of eyeball, 544	superficial, 153 <i>t</i> , 154, 154 <i>f</i> ,	of upper limb joints
186f, 191f, 193f, 244f,	macula of, 544	382f	external (lateral), 284
251 <i>f</i> , 258 <i>f</i> , 266 <i>f</i> Rectus capitis	nonvisual part of, 544 optic part of, 544	intercrural fibers of, 153 <i>t</i> , 154 <i>f</i> , 155 <i>f</i>	internal (medial), 284 Rotator brevis, 58 <i>t</i> , 59 <i>f</i>
anterior, 458f, 459t	Retinaculum/retinacula	pharyngeal lymphatic	Rotator cuff, 311 <i>t</i>
lateralis, 45t, 458f, 459t	of ankle, 397f	(Waldeyer's), 17, 538, 538f	muscles of, 309
posterior major, 58t, 59, 60f	extensor, 291, 326f	umbilical, 145	tears, 310
posterior minor, 58 <i>t</i> , 59, 60 <i>f</i> ,	fibular, 394, 397 <i>f</i>	venous, 51f	Rotator longus, 58t, 59f
560f, 561f	flexor, 291, 323f-325f, 330f, 339f,	Riolan's arcade (arc of Riolan), 172	Round ligament
Rectus femoris, 12f, 379t,	340f, 344f, 394, 397f	Risorius, 503f, 504f, 505t	of liver (ligamentum teres
408f-409f, 411f, 414f, 415f	patellar, 383	RLQ. See Right lower quadrant	hepatis), 115 <i>f</i> , 115 <i>t</i> , 150 <i>f</i> ,
Rectus femoris tendon, 385f	lateral longitudinal, 385f	Root(s)	161f, 162f, 192f, 196, 196f,
Rectus sheath, 146f, 147, 147t,	lateral transverse, 385f	cochlear, of vestibulocochlear	197 <i>f</i> , 199 <i>f</i>
148f, 150f, 154f, 156f, 334f	medial longitudinal, 385f	nerve (CN VIII), 493, 493f,	of uterus, 154, 154f, 233f, 235f,
Recurrent branch of tibial arteries,	medial transverse, 385f	494 <i>f</i> , 552 <i>f</i>	248f, 250, 251, 252f, 253f,
364, 364 <i>f</i>	Retinal artery, central, 447, 545f,	cranial, of accessory nerve, 498f	255f, 258f
Recurrent laryngeal nerve, 79f–80f,	547, 549f	of lungs, 121 <i>f</i> , 123	artery of, 154f
94f, 131f, 468f, 469f, 497	Retraction, of pectoral girdle, 306t	of median nerve, 307f	Round window, 493f, 555, 555f, 556f
left, 78 <i>f</i> , 79 <i>f</i> , 80, 97 <i>f</i> , 100 <i>f</i> , 462,	Retroaortic lymph nodes, 177f	of mesenteries, 162f, 165f, 166f,	Rugae
471 <i>f</i>	Retroauricular lymph node, 452f,	190 <i>f</i> , 204 <i>f</i>	of stomach, 188, 188f
paralysis, 465	452t	motor, of trigeminal nerve (CN	vaginal, 253f
right, 78f, 79f, 96f, 462, 497	Retrocaval lymph nodes, 177f Retrocecal recess, 162f, 165f	V), 551f nasociliary (sensory),	Rupture of calcaneal tendon, 394
Recurrent nerve (branch), of median nerve, 300, 302f	Retrocecal recess, 102j, 103j Retroflexion, of uterus, 250	oculomotor nerve (CN III),	urethral, in males, 257
Reference lines, on trunk, 4–5,	Retrograde ejaculation, 267	551 <i>f</i>	RUQ. See Right upper quadrant
4t–5t	Retroinguinal space, 381	of neck, 454, 470f	ROQ. See Right apper quadrant
Referred pain, 57, 181, 183f–185f,	compartments of	of nose, 521	S
205	muscular, 382f	parasympathetic, of oculomotor	Sac(s)
Reflex, 53	vascular, 382f	nerve (CN III), 551 <i>f</i>	alveolar, 126, 127f
corneal, 547	Retromalleolar region, 356f	of penis, 261, 264, 265f, 266f	conjunctival, 543
cremasteric, 158	Retromammary space, 82	sensory, of trigeminal nerve (CN	dural, 40f, 47, 49f
absent or reduced, 159	Retromandibular vein, 449, 450f,	V), 551 <i>f</i>	endolymphatic, 555f, 557, 557f
gag, 538	451 <i>f</i> , 511 <i>f</i> , 512, 515 <i>f</i>	spinal, of accessory nerve, 462,	greater, 164
patellar tendon, 53, 383	anterior division, 451f	498 <i>f</i>	lacrimal, 439, 543, 544f, 549f,
plantar, 405	posterior division, 451f	of spinal nerves, $51,51f$	550 <i>t</i>
pupillary light, 547	Retroperitoneal organs, 160f,	anterior, 51, 51 <i>f</i> , 57 <i>f</i> , 61 <i>f</i> , 92 <i>f</i>	fossae for, 439, 540 <i>f</i>
Reflexive contractions, 11	165–166, 166 <i>f</i> , 173	dorsal, 297f	lesser, 164, 186f (See also Bursa/
Region(s). See individual regions	Retroperitoneal space, 23, 144f,	posterior, 48f, 49f, 51, 51f, 57f,	bursae, omental)
Renal anomalies, 206	160f, 231f, 253f	61f, 92f, 297f	pericardial, 70, 99
Renal artery, 14 <i>f</i> , 168, 168 <i>t</i> , 175 <i>f</i> ,	Retroperitoneum	sympathetic, of oculomotor	pleural, 70, 121f
201 <i>f</i> , 205 <i>f</i> division of, 205	kidneys in, 204 <i>f</i> , 208 <i>f</i> lymphatic drainage of, 178 <i>t</i>	nerve (CN III), 489f, 551f of tongue, 530, 530f	synovial, popliteal (Baker's) cyst of, 390
		0.100000 230 2301	

Saccular nerve, 494f, 557f Saccule	Sagittal suture, 433 <i>f</i> , 434 <i>f</i> , 440, 441 <i>f</i>	Scapular notch, 287f, 304f, 308f, 312, 313f	Seminal colliculus, 246f, 257, 257f Seminal gland/vesicle, 233f,
laryngeal, 464, 464f vestibular, 493, 494f, 555f, 555f,	Salivary glands, 532, 533f autonomic nervous system and,	Scapular region, 284, 284 <i>f</i> Scapular spine, 5 <i>t</i> , 7 <i>f</i> , 285 <i>f</i> , 286,	242 <i>f</i> –243 <i>f</i> , 245, 245 <i>f</i> , 246 <i>f</i> , 266 <i>f</i>
556, 556, 557, 557, 557 <i>f</i> ,	56 <i>f</i>	287f, 308f, 336f, 337f	autonomic nervous system and,
557f Sacral artery	sympathetic/parasympathetic innervation, 56 <i>t</i>	Scapulothoracic joint, 303, 303f, 304f	182 <i>t</i> Seminiferous tubules, 157
lateral, 44, 45 <i>f</i> , 167 <i>f</i>	Salivatory nucleus	Scarpa's fascia, 145, 264	Semispinalis, 58 <i>t</i>
median, 44, 45 <i>f</i> , 167, 167 <i>f</i> , 168 <i>t</i> ,	inferior, 501 <i>f</i> , 501 <i>t</i>	Schwann cells, 19, 20f	capitis, 13f, 59f, 336f, 337f, 560f,
233f, 235f, 236f Sacral canal, 35, 38f, 228f	superior, 491 <i>f</i> , 501 <i>f</i> , 501 <i>t</i> Salpingitis, 247	Sciatic foramen, 374f greater, 225, 227, 227f, 228f, 374f	561 <i>f</i> cervicis, 59 <i>f</i> , 337 <i>f</i> , 560 <i>f</i>
Sacral cornua, 35, 38f	Salpingopharyngeal fold, 534, 534f,	lesser, 227f, 228, 228f, 374f	thoracis, 59f
Sacral crest	538 Salpingopharyngeus, 534, 535,	Sciatic nerve, 369f, 370, 371f, 374f, 392f, 414f, 415f	Semitendinosus, 13 <i>f</i> , 378, 381 <i>t</i> , 391 <i>t</i> , 392 <i>f</i> , 409 <i>f</i> –410 <i>f</i> ,
lateral, 35, 38 <i>f</i> medial, 35	535f, 536f, 537t, 553f	392J, 414J, 413J injury, 370	412f, 414f, 415f
median, 35, 38f	SA node. See Sinoatrial (SA) node	Sciatic notch	Sensory innervation
Sacral foramina, 38f anterior, 35, 38f	Saphenous nerve, 54f, 368, 368t, 369f	greater, 225, 226f, 374f lesser, 225, 226f, 374f	of hand, 301f of pharynx, 539f
posterior, 35, 38f	Saphenous opening, 235f, 366f,	Sclera, 543f, 544, 545f	Sensory nerves, 19
Sacral hiatus, 35, 38 <i>f</i> , 228 <i>f</i>	367, 382 <i>f</i>	Scoliosis, 34	of cervical plexus, 460f
Sacral lymph nodes, 177f, 237t Sacral plexus, 52f, 167f, 235f,	Saphenous vein accessory, 366f	Scrotal artery anterior, 264f	Septal cartilage, 521f, 522f Septal defect
236–237, 238f, 240f, 368t,	great, 92f, 152f, 365, 366f, 367,	posterior, 233f	atrial, <i>116</i> , 116 <i>f</i>
369f Sacral promontory, 32f, 35, 38f, 63f,	367f, 382f, 392f, 404	Scrotal cavity, 156f Scrotal nerves, posterior, 234f,	ventricular, 104, 116, 116f Septomarginal trabecula, 104, 105f,
227f, 377f, 408f–409f	long, 14 <i>f</i> , 367 short, 367	239f, 242f	108f
MRI of, 33f	small, 365, 366f, 367, 367f, 392f,	Scrotal raphe, 264	Septum/septa
Sacral spine, 35, 38f, 46f Sacral sympathetic trunks, 237	404 Sartorius, 12f, 378, 379t, 383f, 391t,	Scrotal septum, 155 <i>f</i> , 155 <i>t</i> , 245 <i>f</i> Scrotal skin, 155 <i>t</i> , 156 <i>f</i>	fibrous, between pulmonary lobules, 129f
Sacral tuberosity, 38f	408f-409f, 411f, 414f, 415f	Scrotal vein	interalveolar, 127f, 526f
Sacral vein	Scala tympani, 555f, 556, 556f	anterior, 264f	interatrial, 102, 105f
lateral, 168f right, 233f	Scala vestibuli, 555f, 556, 556f Scalene muscles, 470f, 560f	posterior, 233 <i>f</i> , 264 <i>f</i> Scrotum, 153, 155 <i>f</i> , 157 <i>f</i> , 186 <i>f</i> ,	intermuscular, 313f, 341f anterior, 415f
median, 174t, 234f-236f	anterior, 74f, 85, 86f, 86t, 90f,	224f, 239f, 245f, 264	lateral, 6 <i>f</i> , 415 <i>f</i>
posterior, 234f	94f, 118f, 292f, 458f, 459t,	innervation of, 264	medial, 6f
Sacrococcygeal joint, 35, 38f Sacroiliac joint, 7f, 38f, 222f, 225,	461 <i>f</i> , 470 <i>f</i> , 471 <i>f</i> , 472 <i>f</i> middle, 74 <i>f</i> , 85, 86 <i>f</i> , 86 <i>t</i> , 292 <i>f</i> ,	lymphatic drainage of, 264 neurovasculature of, 264f	transverse, 415f interventricular, 102, 104, 104f,
372 <i>f</i>	458f, 459t, 461f, 471f,	Secondary ossification centers, 8	105f, 108f
Sacroiliac ligaments	472 <i>f</i> posterior, 85, 86 <i>f</i> , 86 <i>t</i> , 292 <i>f</i> , 458 <i>f</i> ,	Secretomotor fibers, 511 Segmental artery	defects of, 104, 116, 116f trabeculae carneae of, 104,
anterior, 227, 227f–229f, 377f interosseous, 227	459 <i>t</i>	of kidney, 205f	105f
posterior, 227, 227f, 377f	Scalene tubercle, 458f	of spinal cord, 50f	lingual, 531f
Sacrospinous ligaments, 227, 227f, 228f, 374f, 377f	Scalp, 433f, 502–507, 502f arteries of, 502–503	Segmental bronchus, 125f, 126, 127f	nasal, 488f, 525f orbital, 543, 543f, 544f, 549f
Sacrotuberous ligaments, 227,	infections of, 503	Segmental medullary arteries	penile, 265 <i>f</i>
227f, 228f, 374f, 377f	nerves of, 506f	anterior, 50, 50 <i>f</i>	plantar, 413f
Sacrum, 7 <i>f</i> , 9 <i>f</i> , 32 <i>f</i> , 35, 40 <i>f</i> , 59 <i>f</i> , 194 <i>f</i> , 222 <i>f</i> , 224 <i>f</i> , 229 <i>f</i> ,	veins of, 475 <i>f</i> , 503 Scaphocephaly, 440, 561 <i>f</i>	great anterior, 50, 50f posterior, 50, 50f	lateral, 413 <i>f</i> medial, 413 <i>f</i>
266f, 274f, 372f, 474f	Scaphoid, 289, 290f, 291f, 321f,	Segmental veins, 44, 205f	rectovaginal, 231, 232f, 253f
ala of, 521	323f, 324f, 326f, 328f	Sella(e) diaphragma, 474, 474f, 486f	rectovesical, 231, 232f, 246
apex of, 38f base of, 38f	fractures of, 290 tubercle of, 290f, 323f	dorsum, 432, 436f, 438f, 441f	scrotal, 155 <i>f</i> , 155 <i>t</i> , 245 <i>f</i> septum pellucidum, 561 <i>f</i>
cornua of, 35, 38f	Scaphoid fossa, of ear, 552	tuberculum, 432, 438 <i>f</i>	vesicovaginal, 253f
hiatus in, 35, 38f, 228f lateral part of, 38f	Scapula, 7f, 71f, 285f, 286, 287f, 311f	Sella turcica, 44f, 432, 438f. See also Hypophyseal fossa, of	Serosa, 192 <i>f</i> Serous pericardium
MRI of, 33f	angles of	sphenoid bone (sella	parietal layer, 99, 99f, 100f
promontory of, 32 <i>f</i> , 35, 38 <i>f</i> , 63 <i>f</i> ,	acromial, 287f	turcica)	visceral layer, 99, 99f, 102, 103f
227f, 377f, 408f-409f segments and vertebral levels,	inferior, 5 <i>t</i> , 286 <i>f</i> , 287 <i>f</i> , 310 <i>t</i> superior, 287 <i>f</i> , 304 <i>f</i> , 305 <i>t</i>	Semicircular canal, 556 anterior, 493f, 552f, 555f, 557f	Serratus anterior, 12 <i>f</i> , 85, 146 <i>f</i> , 304, 304 <i>f</i> , 305 <i>t</i> , 306 <i>f</i> , 334 <i>f</i> ,
47 <i>f</i>	borders of	lateral, 493f, 494f, 552f, 554f,	335f, 337f
superior articular facet of, 38f surfaces of	lateral, 287f, 308f medial, 13f, 287f, 304f, 305t,	555f, 557f posterior, 493f, 494f, 552f, 555f,	Serratus posterior, 13f, 337f Sesamoid bones, 290f, 362, 362f,
anterior (pelvic), 38f	312f, 313f, 337f	557f	398f–399f
auricular, 38f	superior, 287f	Semicircular ducts, 493, 494f, 555f,	Sex glands, accessory, in male, 245f
posterior, 38f vascular supply to, 45f	costal surface of, 287f, 304f, 308f neck of, 286, 308f	556, 557 <i>f</i> ampulla of, 557	Sexual responses, male ejaculation, 267
views of, 38f	posterior surface of, 287f	Semilunar folds, 194f	emission, 267
wing of, 38f	spine of, 286, 313f, 336f, 337f	Semilunar lines, 147	erection, 267, 267 <i>f</i>
Sagittal, location/direction term, 3t Sagittal axis, 4, 4f	structural design, 2f transverse ligament of, 308f, 312f	Semilunar valves aortic, 104f, 106f, 107, 107f	Shaft of clavicle, 286f
Sagittal plane, 3, 4f	Scapular arcade, 292, 294f	pulmonary, 104f, 106f, 107, 107f,	of femur, 356, 358f-359f
Sagittal sinus, 473 <i>f</i>	Scapular artery circumflex, 292, 293f, 294f, 307f,	109f	of humerus, 288f
inferior, 475, 475f, 476t, 484f, 486f	312, 313 <i>f</i>	Semimembranosus, 13 <i>f</i> , 381 <i>t</i> , 391 <i>t</i> , 392 <i>f</i> , 409 <i>f</i> –410 <i>f</i> , 412 <i>f</i> ,	of metacarpal, 290f of metatarsal, 362
superior, 473f, 475, 475f, 476t,	dorsal, 292f, 294f	414f, 415f	of phalanx, 328f
481 <i>f</i> , 483 <i>f</i> , 484 <i>f</i> , 486 <i>f</i> , 561 <i>f</i> site of entry into, 484 <i>f</i>	Scapular nerve, dorsal, 298f, 299t, 302f	Semimembranosus bursa, 390f, 392f	middle, 290f, 321f proximal, 321f
J , J	•	•	

of radius, 289f	ethmoid, 439, 521, 523f, 523t,	craniosynostosis, 440	Somatic nervous system, 18
of tibia, 357, 360f	561 <i>f</i>	facial fractures, 432	peripheral nerve pathways of,
of ulna, 289f, 317f	frontal, 431f, 436f, 440f, 488f,	fractures, 440, 493	51–55, 51 <i>f</i> –55 <i>f</i>
Sheath. See also Synovial tendon	521, 522f, 523f, 523t, 541f,	lambda of, 434f, 440t	Somatic plexuses, 23
sheaths; Tendon sheath	561 <i>f</i>	landmarks of, 440t	Somatic sensory fibers, 22–23, 23f
axillary, 307	intercavernous	lateral, 430f	Somatomotor fibers, 486t. See also
5 ·	anterior, 476f, 476t, 477	nasion of, 431 <i>f</i> , 440 <i>t</i>	Somatic motor fibers
carotid, 445, 455, 455 <i>f</i> , 456 <i>t</i>			
digital fibrous, 291, 363	posterior, 476 <i>f</i> , 476 <i>t</i> , 477	neonatal, 441f	general, 486t
femoral, 363, 381	lactiferous, 82, 83f	periosteum of, 502, 502f	special, 486 <i>t</i>
rectus, 146f, 147, 147t, 148f,	marginal, 476f	posterior, 434f	Sound transmission, 555–557
150f, 154f, 156f, 334f	maxillary, 431f, 438f, 439, 440f,	pterion of, 430 <i>f</i> , 440 <i>t</i>	in laryngeal cavity, 465
Shin splints, 394	521, 523f, 523t, 541f, 560f	fractures at, 440	Special somatic sensory fibers, 22
Shoulder. See also specific structure	infection of, 521	structural design, 2f	Special visceral motor fibers, 22
bursae of, 309f	oblique pericardial, 100f, 101	sutures of, 440, 441 <i>f</i>	Special visceral sensory fibers, 22
coronal section, 311f	occipital, 475, 476f, 484f	coronal, 430f, 433f, 441f	of spermatic cord, 146f, 154,
MRI arthrography, 345f	paranasal, 521, 523 <i>f</i>	frontal, 441f	154f, 155, 158f
musculature of, topographic	CT of, 560 <i>f</i>	incisive, 526f	Spectral Doppler, 26
views, 334–337	pericardial, transverse, 99f,	intermaxillary, 431f	Spermatic cord, 146f, 154, 154f,
anterior, 341f	100–101, 100 <i>f</i>	lambdoid, 430f, 433f, 434f,	155, 155f, 155t, 156f, 158f,
posterior, spaces of, 312-313	petrosal, 437f, 484f	440, 441 <i>f</i>	233f, 234f
Shoulder joint, 7f, 285f, 303,	inferior, 442f, 451f, 476f, 476t,	palatine	Spermatic fascia, 155t, 156f
303f-305f	477	median, 435f, 526f, 529f	external, 154f, 155f, 157f
capsule of, 313f	superior, 451 <i>f</i> , 476 <i>f</i> , 476 <i>t</i> , 477	transverse, 435f, 526f	internal, 155 <i>f</i> , 157 <i>f</i> , 235 <i>f</i>
	renal, 205, 205 <i>f</i> , 212 <i>f</i>		Sphenoethmoidal recess, 521, 522f,
Shoulder region, 284, 306–313		sagittal, 433f, 434f, 440, 441f	
anterior view, 309f	sagittal, 473f	sphenofrontal, 430f	523f, 523t
muscles of, 309–312, 310t	inferior, 475, 475f, 476t, 484f,	sphenoparietal, 430f	Sphenofrontal suture, 430f
anterior, 310 <i>f</i> , 335 <i>f</i>	486 <i>f</i>	sphenosquamous/	Sphenoid bone, 430f, 431f, 432,
posterior, 310f, 336f, 337f	superior, 473f, 475, 475f, 476t,	sphenosquamosal, 430f,	432f, 434f, 436f, 437f,
posterior	481f, 483f, 484f, 486f, 561f	441 <i>f</i>	438f, 441f, 518f, 528f,
nerves and arteries of, 313f	site of entry into, 484f	squamous/squamosal, 430f,	540f, 541f
spaces of, 313f	sigmoid, 436 <i>f</i> , 437 <i>f</i> , 451 <i>f</i> , 475,	440, 441 <i>f</i>	anterior view, 438f
1 , 3			clinoid processes, 432, 436f, 438f
spaces of, 312	476f, 476t, 484f, 493f, 553f	vertex of, 440t	
posterior, 312–313	sphenoid, 44f, 432, 438f, 477f,	x-rays, in infant, 561f	greater wing, 430 <i>f</i> , 431 <i>f</i> , 432,
topographic views of, 334–337	482f, 521, 522f, 523f, 523t,	Skullcap. See Calvaria	436f, 437f, 438f, 440f,
Sigmoidal branch, of inferior	553f, 561f	Slip	518f, 541f
mesenteric artery, 168	aperture, 438f	central, 333, 333f	inferior view, 438f
Sigmoid/sigmoidal arteries, 168,	sphenoparietal, 476f, 476t	interosseous, 333f	lesser wing, 431f, 432, 436f, 438f,
168t, 172f, 236f	straight, 475, 476f, 476t, 484f,	lumbrical, 333f	440f, 441f, 522f, 541f
Sigmoid colon, 162f, 193, 193f,	561 <i>f</i>	SMA. See Superior mesenteric	orbital surface of, 438f, 540f
194f, 232f, 244f, 248f,	tarsi, 399f	artery (SMA)	pterygoid process, 432, 434f,
	transverse, 46f, 436f, 475, 476f,	Small bowel. See also Small	
251f, 253f, 259f			435f, 438f, 508f, 509f,
lymphatic drainage of, 178t	476t, 484f	intestine	522f, 529f
volvulus, 195	pericardial, 99f, 100–101, 100f	structural design, 2f	in situ, 438 <i>f</i>
Sigmoid mesocolon, 161, 165f,	surgical significance of, 101	Small intestine, 145f, 162f,	superior view, 438f
166f, 192f–193f, 193, 232f,	venous, 104	189-192	temporal surface of, 438f
244f, 248f, 259f	confluence of (See Sinus(es),	double contrast barium enema	Sphenoid crest, 522f
Sigmoid sinus, 436f, 437f, 451f,	confluence of)	of, 194f	Sphenoid fontanelle, 441f
475, 476f, 476t, 484f, 493f,	dural, 433f, 450, 475–477	horizontal part of, 189, 189f,	Sphenoid sinuses, 44f, 432, 438f,
553 <i>f</i>	Sinusoids, 16	190f, 192f, 199f, 200f	477 <i>f</i> , 482 <i>f</i> , 521, 522 <i>f</i> , 523 <i>f</i> ,
groove for, 436f			523t, 553f, 561f
	Skeletal muscles, 11, 11 <i>f</i> , 12 <i>f</i> –13 <i>f</i>	innervation, 190	
Sigmoid veins, 175t, 236f	Skeletal system, 7–10, 7f	lymphatic drainage of, 190	aperture, 438f
Sinoatrial (SA) node, 107, 108f,	Skeleton	mesenteries of, 161, 164f,	Sphenomandibular ligament, 507,
111 <i>t</i> , 113 <i>f</i>	appendicular, 7, 7f	192 <i>f</i>	508f
artery of, 111	axial, 7, 7f	MRI of, 191 <i>f</i>	Sphenopalatine arteries, 442f, 446t,
branch to, 109f-110f, 111, 111t	cardiac, 102, 104f	referred pain zones, 184f	447f, 515f, 516t, 524f
Sinus(es)	developmental ossification of,	sections of, 189	Sphenopalatine foramen, 514f,
anal, 270f, 271	273f	superior part of, 189	518f, 524f
aortic, 109 <i>f</i>	laryngeal, 462–463, 463f	wall structure, 192f	Sphenopalatine vein, 523
carotid, 446, 495 <i>f</i>	of nose, 521 <i>f</i>	Smooth muscles, 11, 127f	Sphenoparietal sinus, 476f, 476t
, , ,	radiography of, 273f	parasympathetic nervous system	Sphenoparietal suture, 430f
branches to, 494		1 3 1	
cavernous, 446, 446, 451 <i>f</i> , 451 <i>f</i> ,	system overview of, 7–10, 7f	and, 55	Sphenosquamous/
476–477, 476–477, 477 <i>f</i> ,	of upper limb, 285f	Snuffbox, anatomic, 292, 325,	sphenosquamosal suture,
482f, 550f, 551f	Skin, 502 <i>f</i>	326 <i>f</i>	430f, 441f
cranial nerves and, 477f	composition of, 6	Soft palate, 494, 525f, 528, 534f,	Sphincter
lateral dural wall, 486f	as functional subdivision, 2t	538 <i>f</i>	anal
thrombophlebitis, 476	perianal, 270 <i>f</i> , 271	muscles of, 529f, 529t	external, 234f, 238f, 239f, 240f,
confluence of, 473 <i>f</i> , 475,	scrotal, 155 <i>t</i> , 156f	Soleal line, 360f	244f, 248f, 258f, 259f,
476f, 481f, 483f, 484f,	of shoulder, 311f	Sole of foot, 356 <i>f</i> , 405–406	260f, 261f, 262f, 263f,
561 <i>f</i>	sympathetic/parasympathetic	arteries of, 364f	263t, 271, 272f
in cranial cavity, 476	innervation, 56t	muscles of, 406 <i>t</i> , 413 <i>f</i>	deep part of, 260f, 270f
coronary, 100f, 103f, 106f,	Skull, 429–442	Soleus, 12f, 13f, 392f, 396t, 411f,	subcutaneous part of, 260f,
109 <i>f</i> –110 <i>f</i> , 112, 112 <i>f</i>	anterior, 431f	412f, 414f, 415f	270f
dural, 433f, 450, 475-477	asterion of, 430f, 434f, 440t	Solitary tract, nucleus of, 491f	superficial part of, 260f, 270f
confluence of, 476t	base of	Soma, of nerve cells, 20f	internal, 240f, 259f, 260f, 270f,
in cranial cavity, 476f	exterior, 435f	Somatic motor fibers, 22, 23f. See	271, 272f
principal, 476 <i>t</i>	interior, 436f	also Somatomotor fibers	of bile duct, 200
structure of, 475f	bregma of, 433f, 440t	Somatic muscles, 11	of biliary system, 199f

of S1, 46f

of T12, 46f ventral root of, 297f Spinal root, of accessory nerve, 462, 498f Spinal veins, 442f anterior, 48f, 51f posterior, 51f Spine. See also Vertebrae; Vertebral column cervical arthrosis, uncovertebral, 41 bones of, 35f CT of, 62t, 63f enlargement of, 46f, 47 injuries of, 39 innervation of, 90f ligaments of, 41-42, 41f, 43f, MRI of, 33f, 62t, 63f radiograph of, 62f structural design, 2f, 47f ultrasound of, 62f, 62t uncinate process of, 35f vascular supply to, 45f vertebrae characteristics, 34-35, 35fcurvatures of, 32f, 33, 34 development of, 33 imaging modalities for, 62, 62f lumbar, 41, 42f, 160f (See also Lumbar vertebrae) bones of, 36f, 37f disk herniation in, 40, 40f, 63f MRI of, 33f, 40f, 63f radiograph of, 63f structural design, 2f, 47f nasal, 430f anterior, 431f, 521f osteoporosis of, 34 radiograph of, 62, 62f sacral, 35, 38f, 46f scapular, 5t, 7f, 285f, 286, 287f, 308f, 336f, 337f thoracic, 36f, 47f bones of, 36f radiographs of, 63f Spine (of structure) inferior anterior, 226f, 227f posterior, 226f, 227f, 375f superior anterior, 145, 146f, 225, 226f, 227f, 228f, 374f, 375f, 383f, 408f–410f posterior, 5t, 225, 226f, 227f, 374f, 375f, 377f ischial, 224f, 225, 225f, 226f, 227f, 228f, 229f, 375f, 382f nasal, 430f anterior, 431f, 521f of scapula, 286, 313f, 336f, 337f Spinous processes, 5t, 32f, 34f, 35f, 42f-43f, 44f, 59f, 60f, 63f, 228f of axis (C2), 32f, 60f Spiral ganglion, 494f, 556f Spiral organ (organ of Corti), 493, 556 Spiral valve, 198 Splanchnic nerves, 23, 51*f*, 55, 57*f*, 79f-80f, 80, 97f greater, 56f, 80, 80f, 96f, 97f, 131f, 180f, 182f-183f, 184f least, 80, 184f-185f, 241f-242f lesser, 80, 180f, 184f-185f,

241f-242f

lumbar, 55, 180, 182f, 184f-185f, 240f-243f pelvic, 55, 56f, 180f, 181, 182f, 237, 240f, 241f-243f sacral, 55, 182f, 184f, 240f, 243f thoracic, 55, 119, 182f Spleen, 17f, 71f, 119f, 163f, 165f, 169f, 190f, 192f, 199f, 201f, 202-203, 211f, 212f accessory, 202, 203 blood supply to, 202 CT of, 212f extremity of anterior, 202f posterior, 202f function of, 202 hilum of, 202, 202f infarction of, 202 location of, 202, 203f lymphatic drainage of, 178t peritoneal relationships, 203, 203f in situ, 202, 203f surfaces of, 202f trauma to, 203 ultrasound of, 210f Splenectomy, 203 Splenic artery, 14f, 163f, 166f, 167, 167f, 168, 168t, 169f, 170f, 171f, 176f, 186f, 190f, 202, 202f, 203f, 208f pancreatic branches, 170f Splenic capsule, autonomic nervous system and, 182t Splenic fossa, 166f, 204f Splenic hilum, 202, 202f Splenic plexus, 181t, 183f, 202 Splenic recess, 163f-164f, 164t Splenic vein, 119f, 166f, 170f, 173, 186f, 201f, 202f, 203f, 208f, 212f tributaries of, 175t Splenius capitis, 58t, 336f, 337f, 560f Splenius cervicis, 13f, 58t Splenius muscle group, 58 Splenocolic ligament, 202, 203f Splenorenal ligament, 202, 203f Spondylolisthesis, 37 traumatic, 39 Spondylolysis, 37 Spondylophyte, 40f Spondylosis, 41 Spongy part, of urethra, 223f, 246f, 257, 257f, 265f Sprains, ankle, 400 Squamous part, of temporal bone, 432, 434f, 437f, 512, 514f, 518f Squamous/squamosal suture, 430f, 440, 441f Stance phase, in gait cycle, 407, 407t Stapedial nerve, 493f Stapedius, 492, 554f, 555 Stapes, 552f, 554f, 555, 555f, 556f Stellate ganglion, 56f, 80f, 113f, 462, 470f Stenosis of aortic valve, 107 of circumflex artery, 111f Stensen's duct, 511 Sternal angle, 5t, 84, 84f Sternal body, 7f, 71f, 84, 84f, 86f, 87f, 146f, 149f, 334f, 335f Sternal end, of clavicle, 304f

Sternal line, 4t

Sternoclavicular joint, 286f, 303, 303f, 304f Sternoclavicular ligaments, 303f anterior, 303, 304f posterior, 303 Sternocleidomastoid muscle, 12f, 334f, 335f, 336f, 337f, 455, 455f, 456, 457f, 457t, 469f, 470f, 472f, 498f, 511f, 512f, 515f, 533f, 560f Sternocleidomastoid region, 454, 454t Sternocostal joints, 85 Sternocostal surface, of heart, 102, 103f Sternohyoid muscle, 456, 457f, 458t, 461f, 469f, 535f Sternothyroid, 455*f*, 456, 457*f*, 458t, 461f, 469f, 472f, 560f Sternum, 9f, 84, 84f, 95t, 100f, 128f, 146f, 186f, 334f, 335f body of, 7f, 71f, 84, 84f, 86f, 87f, 146f, 149f, 334f, 335f manubrium of, 7f, 71f, 84, 84f, 285, 286f, 334f, 335f parts of, 84, 84f xiphoid process of, 7f, 71f, 84, 84f, 86f, 87f, 146f, 335f Stomach, 79f, 101f, 118f, 145f, 161f, 163f, 164f, 169f, 186f, 187-188, 196f angular notch of, 187, 188f anterior wall of, 188f, 201f arteries of, 169f, 188 autonomic innervation of, 56f, 183f body of, 187, 187f, 188f, 199f cardia of, 161f, 166f, 187, 188f, 199f celiac trunk and, 169f circular layer, 189f curvature of greater, 161f, 187, 199f lesser, 161f, 187, 199f fundus of, 187, 188f, 199f greater curvature of, 161f, 187, 199f innervation of, 56f, 182f, 183f, 188 lesser curvature of, 161f, 187, 199f longitudinal layer, 189f lymphatic drainage of, 178t, 188 muscular coat of, 189f parts of, 187-188 posterior wall of, 201f pyloric part of, 187, 192f, 201f radiograph of, 188f rugae of, 188, 188f in situ, 187f submucosa of, 189f ulcers of, 188 veins of, 188 Straight sinus, 475, 476f, 476t, 484f, 561f Strains, hamstring, 378 Strap muscles. See also Muscles (named), infrahyoid ultrasound of, 558f Stroke, 481 Stroma, of mammary gland, 82 Styloglossus, 499f, 527f, 530, 531f, Stylohyoid, 456, 457f, 492, 492f, 527f, 527t, 528f, 533f, 535f, 536f nerve to, 512f

Suprapatellar bursa, 389f, 390

441f

501f, 528f, 532f

Superciliary arch, 431f

Swallowing, 537f	posterior view, 398f–399f	boundaries of, 512	quadriceps femoris, 386f, 389f,
Swayback. See Lordosis	Talofibular ligament	topography of, 513f	408f
Swing phase, gait cycle, 407t	anterior, 393f, 398	Temporalis, 507, 508 <i>f</i> , 509 <i>f</i> , 509 <i>t</i> ,	rectus femoris, 385f
Sympathetic ganglion, 51 <i>f</i> , 61 <i>f</i> , 80 <i>f</i> ,	posterior, 393f, 398	510, 515 <i>f</i>	semimembranosus, 392f
92f, 131f, 182f Sympathetic innervation	Talonavicular joint, 398f–399f Talonavicular ligament, 400f	Temporal line, 513 <i>f</i> Temporal lobe, 475 <i>f</i> , 479, 479 <i>f</i>	superior oblique, 547f, 548t supraspinatus, 309f, 311f
of eye, 56t	Talus, 357, 361 <i>f</i> , 362 <i>f</i> , 393 <i>f</i> ,	Temporal nerves, deep, 490f, 512,	temporalis, 513f
of gastrointestinal tract, 56 <i>t</i>	398 <i>f</i> –401 <i>f</i> , 403 <i>f</i> , 404 <i>f</i>	514, 515 <i>f</i> , 517 <i>f</i>	tensor tympani, 554f
of head, 56t, 500f, 500t	body, 357, 361 <i>f</i> , 362 <i>f</i>	Temporal vein	vastus intermedius, 385f
of heart, 56 <i>t</i>	head, 357, 361f, 362f	deep, 451 <i>f</i>	Tendons (of region or structure)
of lungs, 56t	neck, 361f, 362f	superficial, 449, 450f, 451f, 511f,	of diaphragm, 100f
of male sex organs, 56t	trochlea of, 399f	515f	of stapedius, 554f
of pancreas, 56t	Tarsal arteries, lateral, 365, 365f	Temporofacial trunk, 512f	of upper limb, 284
of rectum, 259	Tarsal bones, 7 <i>f</i> , 357, 357 <i>f</i> , 361 <i>f</i>	Temporomandibular joint, 491,	of wrist, 325
Sympathetic nervous system, 55,	Tarsal joint, transverse, 398f, 401	507-510	Tendon sheath, 11
56 <i>t</i>	eversion of, 402t	dislocation of, 510	of ankle, 397t
in abdomen, 182, 182f	inversion of, 402t	ligaments of, 507, 508f	communication, 329
effect on organs, 182t, 184f	pronation of, 402t	Temporoparietalis, 502, 504f	dorsal carpal, 325, 326f
effect on organs, 56t, 182f, 182t	supination of, 402t	Tendinous arch	fibrous, 329
in pelvis, 182, 182 <i>f</i>	Tarsal muscle, 549f	of levator ani, 223t, 228, 229f,	in intertubercular groove of
effect on organs, 182, 182f	inferior, 543f	230t, 231f, 252f, 254f	humerus, 309f
peripheral, 81 <i>t</i>	superior, 543f	of pelvic fascia, 230, 231 <i>f</i> , 252 <i>f</i>	synovial, 11, 284, 329
structure of, 23	Tarsal plates, 543	Tendinous cords, 105f, 106	common flexor, 323, 330f
in thorax, 80f	Tarsal tunnel syndrome, 395	Tendinous fibers	digital, infection in, 329
Sympathetic root, of oculomotor	Tarsometatarsal joint, 398f, 401	relaxed, 106f	intertubercular, 308f
nerve, 489f, 551f	Tarsus, 543, 544f, 549f	tensed, 106f	Teniae coli, 161 <i>f</i> , 193, 194 <i>f</i> , 244 <i>f</i> ,
Sympathetic trunks, 55, 57 <i>f</i> , 78, 78 <i>f</i> , 79 <i>f</i> , 80 <i>f</i> , 89 <i>f</i> , 96 <i>f</i> , 97 <i>f</i> ,	Taste buds, 491f Tectorial membrane, 41f, 42, 44f	Tendinous intersections, 146f Tendinous ring, common, 489f,	248 <i>f</i> , 259 <i>f</i> Tennis elbow, 318
179f, 180f, 183f, 184f,	Teeth, 525–526	542f, 543, 547, 547f, 548t	Tenosynovitis, 329
240f, 470f, 472f	alveoli for, 432f, 439, 525, 526f	Tendons (named), 11	Tense part, tympanic membrane,
Sympathetic visceral responses, 22	canine, 432f, 526f	abductor pollicis longus, 324f,	552
Symphyseal surface, 9f	mandibular, 526f	326f, 344f	Tension pneumothorax, 122
Synapse, 19, 20f	maxillary, 526f	biceps brachii, 308f, 315f, 338f,	Tensor fasciae latae, 12f, 13f, 373t,
Synchondroses, 8–9, 9f	permanent, 526f	340 <i>f</i>	383f, 408f, 410f, 414f
Syndesmosis, 8, 8f	Tegmen tympani, 493f, 554f, 555	biceps femoris, common, 411f	Tensor tympani, 491, 494f, 517f,
tibiofibular, 357, 360f, 400f	Telencephalon, 21f, 475f	calcaneal (Achilles'), 394, 397f,	552f, 554f, 555, 556
Synostoses, 9, 9f	Temporal artery, 512f	403f, 404f, 411f, 412f, 414f	semicanal of, 493f
craniosynostosis, 440	deep, 447f, 513f, 515f, 516t	rupture of, 394	Tensor veli palatini, 491, 517f, 528,
Synovial cavity, 307, 324f	middle, 446	central, of diaphragm, 87,	529f, 529t, 535f, 536f, 553f
Synovial fluid, 9, 10	superficial, 445, 445f, 446, 446t,	87f–88f, 100f, 118f, 146f,	Tentorial herniation, 475
Synovial joints, 9 extra-articular and intra-	449f, 511f, 515f Temporal bone, 430f, 431f, 434f,	148 <i>f</i> , 149 <i>f</i> conjoint, 145	Tentorial notch, 474, 474f Tentorium cerebella, 474, 474f,
articular structures of, 10	435f, 436f, 437f, 438f,	extensor, of fingers, 284	475f, 476f, 486f
intracapsular structures of, 9, 10f	441f, 514f, 552f	extensor carpi radialis brevis,	Teres
ligaments of, 10	aqueduct of vestibule, 437f, 557	324f, 326f	major, 4t, 13f, 292, 299t, 307,
Synovial membrane, 9, 10, 10 <i>f</i> , 11,	articular tubercle, 430f, 432,	extensor carpi radialis longus,	309, 309f, 310f, 310t, 311f,
307	435f, 437f, 508f, 510f	324f, 326f	312, 312t, 313f, 334f, 335f,
Synovial tendon sheaths, 11, 284,	fractures, 493	extensor carpi ulnaris, 324f, 326f	336f, 337f, 340f
329	inferior view, 437f	extensor digiti minimi, 324f	minor, 13f, 309, 311t, 312t, 313f,
common flexor, 323, 330f	mastoid process, 39f, 430f, 432,	extensor digitorum, 324f, 326f,	337 <i>f</i>
digital, infection in, 329	434f, 435f, 437f, 508f,	333f, 338f	Terminal branches, of external
intertubercular, 308f	527f, 528f	extensor digitorum longus, 397f	carotid artery, 446, 446t
Systemic circulation, 16	medial view, 437f	extensor hallucis longus, 397f	Terminal bronchioles, 126, 127f
in cardiac cycle, 70 Systole, 108–109	petromastoid part of, 437f	extensor indicis, 320t, 324f, 326f extensor pollicis brevis, 324f,	Terminal crest, 104, 105f Terminal duct lobular unit (TDLU),
in cardiac cycle, 106f, 108–109,	petrous part of, 429t, 432, 434f, 435f, 436f, 437f, 441, 441f,	326 <i>f</i>	of breast (female), 83f
109f	474, 477, 552f, 555f	extensor pollicis longus, 324f,	Terminal ileum, 192f, 194f
ventricular, 106f	petrous ridge of, 437 <i>f</i> , 482 <i>f</i> , 489	326f, 338f	Terminal nerves, of brachial plexus,
, ,	in situ, 437 <i>f</i>	fibularis longus, 362f	297
T	squamous part of, 432, 434f,	flexor, long, 284	Terminal sulcus, 104, 530f
Table, of skull	437f, 512, 514f, 518f	flexor carpi radialis, 323f, 324f,	Terminal vascular beds, 14, 15, 15f,
inner, 433f, 473f, 502f	styloid process of, 39f, 430f, 432,	330f, 339-340f, 344f	16
outer, 433f, 473f, 502f	434f, 435f, 437f, 508f,	flexor carpi ulnaris, 339f, 340f	Terminology, for location and
Tail	527f, 531f, 532f, 536f, 552f	flexor digitorum brevis, 413f	position, 2t
axillary, 82	superior view, 437f	flexor digitorum profundus, 324f,	Terms of location and direction,
of epididymis, 157f	tympanic part of, 432, 437f	330f, 333f, 338f, 339f	3-4, 3 <i>f</i> -4 <i>f</i>
pancreatic, 168, 170f, 200, 200f, 203f, 208f	zygomatic process, 430f, 437f, 514f	flexor digitorum superficialis, 324f, 325f, 330f, 333f,	Testicular artery, 150f, 155f, 155t, 156f, 157f, 158f, 167, 167f,
Talocalcaneal joint, 404f	Temporal branch	324j, 323j, 330j, 333j, 338-340f, 344f	168t, 175f, 232, 235f
Talocalcaneal ligament,	deep	flexor hallucis longus, 412f, 413f	left, 175f, 206f, 208f
interosseous, 400f, 401,	of maxillary artery, 514	flexor pollicis longus, 324f, 330f,	right, 174f, 206f, 208f
404 <i>f</i>	of trigeminal nerve, 514	338–340 <i>f</i>	Testicular cancer, 159
Talocalcaneonavicular joint, 404f			· · · · · · · · · · · · · · · · · · ·
Talocrural joint, 357f, 393f, 396t,	of facial nerve (CN VII), 492, 492f,	palmaris longus, 325f, 330f, 338f,	Testicular plexus, 155f, 157f, 158,
	of facial nerve (CN VII), 492, 492f, 513f	340 <i>f</i>	180f, 181t, 242f, 243f
398-400, 398f, 399f, 400f	of facial nerve (CN VII), 492, 492f, 513f of parotid plexus, 492, 492f	340 <i>f</i> pes anserinus, 378, 381 <i>t</i> , 390,	180f, 181t, 242f, 243f Testicular torsion, 159
	of facial nerve (CN VII), 492, 492f, 513f	340 <i>f</i>	180f, 181t, 242f, 243f

radiographs of, 63f left, 159f, 174f, 175f, 206f, 208f tetralogy of Fallot, 106 opposition at, 328t right, 76f, 174f, 174t, 206f, 208f Thoracic vertebrae, 35, 63f ventricular septal defects, 104, saddle joint, 322f Testis, 156f-158f, 157-158, 235f, T7 spinous process, 5t, 32f 116, 116f Thymus, 17f, 74t, 94f, 96f, 98, 98f diaphragm of, 87-90 242f T12 spinous process, 5t, 32f in adults, 98f duct, 17-18, 17f, 76f, 77, 97f, blood vessels of, 158f-159f Thoracoacromial artery, 82, 292, in newborns, 98f Thyroarytenoid, 464f, 465t, 466f 118f, 178f, 471f carcinoma of, 159 293f, 307f acromial branch, 293f features, general, 70 Thyrocervical trunk, 45f, 73f, 74f, coverings of, 155t deltoid branch, 293f left lateral view, 157f ganglion, 501f 74t, 91f, 292, 292f, 293f, lymphatic drainage of, 178t pectoral branch, 293f general features of, 70f-72f 294f, 443, 444f-445f, 468f, mediastinum of, 155f, 155t, 157, Thoracodorsal artery, 151f-152f, inferior view of, 134f 470f, 471f 157f 292, 293f, 294f, 307f innervation of, 93f Thyroepiglottic ligament, 463f MRI of, 158f Thoracodorsal nerve, 298f, 299t, lateral view of, 88f Thyroglossal duct cyst, 467 Thyrohyoid, 456, 457f, 458t, 461f, in situ, 157f 302f, 307f lumbar part of, 88f structural design, 2f Thoracoepigastric vein, 90, 91f-92f, lymphatics of, 77-78, 77f-78f 466f, 469f, 470f, 472f, 499f, 535f, 560f structures of, 157, 157f, 159 152f lymphatic trunks in, 76f testicular torsion, 159 Thoracolumbar component, 55 and mediastinum relationship Thyrohyoid ligaments, 463f, 464f, Tetralogy of Fallot, 106 Thoracolumbar fascia, 13f, 58, 59, (See Mediastinum) 534f Thalamus, 479, 479f MRI of, 33f, 132t, 133 median, 466f, 469f, 470f 336f, 337f Thebesian valve, 105f, 112 Thoracolumbar junction, 42f muscles of Thyrohyoid membrane, 463, 463f, Thenar compartment, 291, 329 diaphragm, 87-88 Thorax 464, 466f Thyroid artery, 444f, 445f muscles of, 291, 329, 331t, 339f, anterior part of, 89f wall, 85-87, 86f, 86t aorta, 45f, 72, 74f, 74t, 76f, 77f, 340f nerves of, 55, 56f, 78-81, inferior, 74t, 292, 292f, 443, 444f, 79f, 88f, 89f, 91f, 97f, 118f, 466f, 467f, 468f, 470f, 471f Thenar crease, 329f 78f-80f, 81t Thenar eminence, 324f, 328, 329f neurovasculature of, 72-76, superior, 444f, 445, 446t, 449f, 73f-76f, 74t, 78-81, 78f, Thenar space, 329 anterior view of, 73f 467f, 468f, 469f, 470f, 472f Thigh, 7f, 356, 357f plexus, 78f, 80f 80f, 90-93 Thyroid cartilage, 74f, 94f, 126f, 131f, 457f, 462, 463f, 464f, anterior, 383f aperture nodes, 76f arteries of, 363f, 364f inferior, 84f, 85 outlet, 70f, 85 467f, 469f, 470f, 560f compartments superior, 84f, 85 (See also parasympathetic nervous system in, 80f anterior, 363, 379t Thoracic inlet) inferior, 462, 463f medial, 363, 380t arteries of, 72-75, 94f pulmonary cavities, 70, 70f, 128 superior, 462, 463f lamina of, 74f, 94f, 126f, 462, posterior, 363, 381t inferior, 152f radiograph of, 132t internal, 45f, 72, 74t, 120f, 463f, 466f, 470f transverse section, 415f as regional subdivision, 2f deep artery of, 363, 383f, 415f 121f, 152f, 292f, 293f, 471f segment structure, 85f Thyroidectomy, 465 lateral, 152f, 292, 293f Thyroid gland, 94f, 98f, 455f, 466f, deep vein of, 366f, 415f spine functional anatomy of, 378-383 superior, 152f, 293f bones of, 36f 467f, 472f, 525f, 534f, 560f cavity of, 94f lamina of vertebrae, 36f arteries of, 468f (See also Thyroid lateral cutaneous nerve of, 368, 368t, 369f serous lining of, 23 radiographs of, 62f-63f artery) muscles of, 378-381, 381t, 409f, clinical correlations sympathetic nervous system in, developmental correlation, thyroglossal duct cyst, 415f achalasia, 119 80f angina pectoris, 111 sympathetic trunks, 78, 80f anterior compartment, 378, isthmus of, 467, 467f 379t aortic valve stenosis, 107 ultrasound of, 132t vagus (CN X) nerve in, 497, 497f lobes of, 94f, 467, 467f, 558f medial compartment, 378, atelectasis, 126 atrioventricular heart block, (See also Vagus nerve (CN neurovasculature of, 467, 468f 380t pyramidal lobe, 467, 467f posterior compartment, 378, 108 breast cancer, 84 veins of, 75, 76f, 94f, 296f ultrasound of, 558f 381t posterior cutaneous nerve of, carcinoma of lung, 131 internal, 75, 76f, 120f, 121f, veins of, 468f (See also Thyroid 368t, 369f, 370 cardiac tamponade, 100 152f, 175f-176f, 471f veins) retroinguinal space, 381, 382f chest tube insertion, 93 lateral, 152f venous plexus, 468f spaces of, 381-383 vertebrae, 63f, 212f Thyroid hormone, 467 chronic obstructive pulmonary inferior articular facet of, 35, Thyroid veins, 468f topographic anatomy of, disease, 127 408f-410f 36f-37f, 42f inferior, 76f, 89f, 98f, 466f, 467, coronary artery bypass graft, Thigh region, 356f superior articular facet of, 35, 468f, 470f 112 Third occipital nerve, 52f, 453, coronary artery disease, 111 36f-37f, 42f middle, 450f, 466f, 467, 468f 460t, 461f, 506 heart sounds auscultation volume, respiratory changes in, superior, 450f, 467, 468f, 470f Tibia, 7f, 357f, 360f, 384f, 387f, sites, 107, 107f Thoracentesis, 122. See also Chest 128f wall of (See also Breast (female)) tube/drain 389f, 390f, 393f, 397f, 399f, mitral valve prolapse, 107 Thoracic aorta, 45f, 72, 74f, 74t, pericarditis, 99 cutaneous innervation of, 93f 400f, 404f, 409f, 411f, 414f, 77f, 79f, 88f, 89f, 91f, 97f, dermatomes of, 53f, 92, 93f pleural effusion, 122 417f 118f, 293f pleuritis, 120 lymphatics in, 76f anterior border, 360f Thoracic aortic plexus, 74t, 77f, 80f arteries, 14f pneumothorax, 122 muscles of, 85-87, 86f, 86t Thoracic artery, 89f, 91f, 151, 151f, anterior, 14f, 363f, 364, 364f pulmonary embolism, 129 neurovasculature of, 72-81, 307f, 470f 90-92, 91f-93f posterior, 14f, 364, 364f superior vena cava syndrome, internal, 45f, 72, 74t, 91f, 94f, 120f, 121f, 151f–152f, veins of, 75, 76f condyles tension pneumothorax, 122 Thrombophlebitis, cavernous sinus, lateral, 360f, 384f, 411f 176f, 292f, 293f, 443, 444f, thoracentesis, 122 476 medial, 360f, 384f 470f, 470f, 471f transverse pericardial sinus, Thrombosis, deep vein, 366 interosseous membrane, 357 lateral surface, 360f branches, 72 surgical significance, 101 lateral, 91f, 151f-152f, 292, 293f medial surface, 360f, 386f clinical imaging basics of, abduction at, 328t superior, 151f-152f, 293f 132-135 adduction at, 328t nerves, 54f, 368t, 369f, 370, 371f, Thoracic duct, 17, 17f, 18f, 70, 70f, CT of, 124f, 132t, 133, 134f carpometacarpal joint, 321f, 374f, 392f, 415f 77, 77f, 95t, 97f, 118f, developmental correlations 323f, 327, 328f injury, 370 178f, 470f, 471f atrial septal defects, 116 extension at, 328t posterior surface, 360f Thoracic ganglion, 78f coarctation of the aorta, 117 shaft of, 357, 360f flexion at, 328t Thoracic inlet, 70f-71f, 85, 95t neonatal respiratory distress interphalangeal joints of, 321f, veins, 415f Thoracic spine, 36f, 47f anterior, 14f, 366f syndrome, 127 bones of, 36f patent ductus arteriosus, 116 joint movements in, 327t, 328t posterior, 14f, 366f

Tibial lanction/dimention town 2f	T	T	
Tibial, location/direction term, 3f,	Topography	Transverse foramina, 35, 35f, 443	occipital, 454, 454t, 455f
3t	of lower limb musculature,	Transverse ligament, 44f	omoclavicular (subclavian), 454,
Tibial arteries, 14f, 415f	408 <i>f</i> –415 <i>f</i>	of acetabulum, 374, 377f	454t, 455f
anterior, 14f, 363f, 364, 364f	compartments in, 414f-415f	of atlas (C1), 41f, 44f	submandibular (digastric), 454,
posterior, 14f, 364, 364f	foot, 413 <i>f</i>	cardinal (transverse cervical),	454t, 455f
recurrent branch, to knee, 364f,	hip, thigh, and gluteal region,	231f, 250, 251, 252f, 253f,	submental, 454, 454t, 455f
365	408f-410f	254	urogenital, of perineum, 222,
Tibialis	leg, 411f-412f	carpal, 323f, 324f, 325f, 330f,	223f, 224f
anterior, 12f, 394t, 397f, 409f,	of neck, 454, 454 <i>t</i> , 469–472	339f, 340f	in female, 223f, 224f, 225,
411f, 415f	of nervous system, 19f	of humerus, 308f	267–270, 269 <i>f</i>
posterior, 13f, 396t, 397f, 403f,	spinal cord organization and, 19f	of knee, 386, 387f, 388f	in male, 223f, 224f, 264–267,
412f, 413f, 415f	of upper limb musculature	perineal, 234f	266f
Tibial nerve, 54f, 368t, 369f, 370,	compartments in arm and	of scapula, 308 <i>f</i> , 312 <i>f</i>	Triangular fossa, of ear, 552, 552f
371f, 374f, 392f, 415f	forearm, 340f	Transverse mesocolon, 161, 162f,	Triangular ligament, 196, 197f
injury, 370	forearm and wrist, 338f, 339f	163 <i>f</i> –165 <i>f</i> , 166 <i>f</i> , 170 <i>f</i> ,	Triangular space, 312, 312f
Tibial plateau, 357, 360f, 384f, 388f	hand, 339f	186f, 191f, 192f, 193f, 194f	Triceps brachii, 13f, 309, 313f, 314t,
Tibial tuberosity, 357, 360f, 384f,	shoulder and arm, 334–337f,	Transverse muscles, of tongue, 530,	315f, 336f, 338f, 341f
385f, 386f, 411f, 417f	341 <i>f</i>	530t, 531f	lateral head, 314 <i>t</i> , 336 <i>f</i>
Tibial veins, 415 <i>f</i>	Torticollis, congenital, 456	Transverse nerve, of neck, 54f	long head, 312t, 314t, 336f, 341f
anterior, 14f, 366f	Torus tubarius, 525f, 534, 534f	Transverse planes, 4, 4f	medial head, 341f
posterior, 14f, 366f	Trabeculae	on trunk, 5 <i>t</i>	Triceps hiatus, 312, 312f, 313f
Tibiocalcaneal part, of deltoid	arachnoid, 47, 478, 478f	Transverse process, 34f, 36f–37f,	Triceps surae, 392 <i>f</i> , 396 <i>t</i> , 411 <i>f</i> ,
ligament, 398, 400f	carneae, 104, 105 <i>f</i>	42f–43f, 59f	414f
Tibiofibular joints, 357, 360f, 384f,	septomarginal, 104, 105 <i>f</i> , 108 <i>f</i>	of atlas (C1), 34f, 35, 42f, 59, 60f,	Tricuspid valve, 104f, 106f, 107
388f, 393	Trachea, 73f, 74f, 78f-79f, 94f, 96f,	305 <i>t</i>	Trigeminal cave, 477f
distal, 393	98f, 99f, 113f, 119, 119f,	palatine, 435f, 526f	Trigeminal ganglion, 477f, 490f,
ligaments of, 393, 393f	128f, 130f, 455f, 462,	Transverse sinuses, 46f, 475, 476f,	491f, 492f, 506f, 524f,
proximal, 393	465–467, 467 <i>f</i> , 471 <i>f</i>	476t, 484f	528f, 542f, 551f
Tibiofibular ligaments	anular ligaments of, 126f	groove for, 436f	Trigeminal nerve (CN V), 477f,
anterior, 393, 400f	, ,		
, , ,	autonomic branches to, 131 <i>f</i>	Transversospinalis group, 58t	485 <i>f</i> –486 <i>f</i> , 487 <i>t</i> , 489–491,
interosseous, 393	bifurcation of, 118 <i>f</i> , 119 <i>f</i> , 126 <i>f</i>	Transversus abdominis, 12f, 87f,	491 <i>f</i> , 496 <i>f</i> , 499, 507 <i>f</i> , 515 <i>f</i> ,
posterior, 393, 393 <i>f</i> , 400 <i>f</i>	cervical part of, 95t, 118f	145, 146 <i>f</i> –149 <i>f</i> , 147 <i>t</i> , 149,	541, 542 <i>f</i> , 551 <i>f</i>
Tibiofibular syndesmosis, 357,	glands, 126f	150f, 152f, 154f, 156f,	characterization, 489–491
360f, 400f	membranous part of, 118f	165f, 166f, 179f, 196f,	deep temporal branch of, 514
Tibionavicular part, of deltoid	membranous wall of, 464f	199f, 208f	dental branches, 490f
ligament, 398, 400f	with segmental bronchi, 125f	Transversus abdominis	divisions of, 489-491
Tibiotalar part, of deltoid ligament	thoracic part of, 95t, 118f	aponeurosis, 145, 146f,	frontal branch of, 489
anterior, 398, 400f	in tracheobronchial tree, 70, 119,	147, 148f, 149	infraorbital branch, 491, 523
posterior, 398, 400 <i>f</i>	125–127	Transversus thoracis, 86f, 86t, 87	lacrimal branch of, 489
Tinnitus, 557	ultrasound of, 558f	Trapezium, 289, 290 <i>f</i> , 291 <i>f</i> , 321 <i>f</i> ,	mandibular division (V_3), 54 f ,
	Tracheal cartilage, 119f, 126f, 464f		
Toe(s)		324f, 326f, 328f, 344f	460f, 477f, 489f, 490f, 491,
great, proximal phalanx, 403f	Tracheobronchial lymph nodes, 76f,	tubercle of, 290f, 323f, 328f	506f, 507f, 514, 515f, 517f,
joints of, 398 <i>f</i> , 401	78f, 130, 130f	Trapezius, 12 <i>f</i> –13 <i>f</i> , 304, 305 <i>t</i> , 309 <i>f</i> ,	528f, 539f, 542f, 551f
Tongue, 525f, 526f, 530–532, 561f	Tracheobronchial tree, 70, 119,	311 <i>f</i> , 334 <i>f</i> –337 <i>f</i> , 336 <i>f</i> ,	maxillary division (V_2) , 54 f , 442 f ,
apex of, 530, 530f, 531f	125–127, 131 <i>f</i>	344f, 455f, 456, 457f, 457t,	460f, 477f, 489f, 490f, 491,
body of, 530, 530f	neonatal respiratory distress	458f, 470f, 472f, 498f, 560f	506f, 507f, 519t, 523, 538,
dorsum of, 530 <i>f</i> , 531 <i>f</i>	syndrome, 127	ascending part, 305t, 336f	539f, 542f, 551f
extrinsic muscles, 530, 530t, 531f	Tracheostomy, 464	descending part of, 305t, 336f	meningeal branch, 490f
frenulum of, 530, 530t	Tract	transverse part, 305t, 336f	motor root of, 551f
furrow of, 530f	biliary, in situ, 199f	Trapezoid, 289, 291f, 321f, 323f,	muscular branches, 517t
innervation of, 530, 532 <i>t</i>	gastrointestinal (See	344f	nasociliary branch of, 489, 543
longitudinal muscles, 530, 530t,	Gastrointestinal tract)	ligament, 303, 304f	neuralgia, 489
531 <i>f</i>	iliopubic, 147, 148 <i>f</i> , 149, 150 <i>f</i>	Trauma, splenic, 203	ophthalmic division (V,), 54f,
2		Tree	1 (1), 3,
lymphatic drainage of, 530t, 531f	iliotibial, 362, 383f, 410f, 411f,		460f, 461f, 477f, 488f, 489,
muscles of, 530 <i>t</i> , 531 <i>f</i>	412f, 414f, 415f	bronchial, 119, 127 <i>f</i> , 128	489f, 490f, 506f, 507f, 523,
root of, 530, 530 <i>f</i>	olfactory, 486 <i>f</i> , 488, 488 <i>f</i>	arteries of, 128	542 <i>f</i> , 548, 550 <i>t</i> , 551 <i>f</i>
structure of, 530f	optic, 488, 488f	autonomic innervation of, 131 <i>t</i>	nasociliary branch, 489, 543
transverse muscles, 530, 530t,	pyramidal, 475f	lymphatic drainage of, 76f,	sensory root of, 551f
531 <i>f</i>	solitary, nucleus of, 491f	130, 130 <i>f</i>	Trigone, 102
vertical muscles, 530, 530t, 531f	urinary, autonomic nervous	movements of, 128f	femoral, 356f
Tonic contractions, 11	system and, 182t	nerves of, 130	fibrous, 104f
Tonsillar branch, of facial artery, 446	Tragus, 552	neurovasculature of, 128-130,	of urinary bladder, 256, 256f
Tonsillar plexus, 538	Transabdominal ultrasound, 275f	129f, 131t	Triquetrum, 289, 290f, 291f, 321f,
Tonsillectomy, 538	Transpyloric plane, 5t, 144, 145f	respiratory portion of, 128	323f, 324f, 328f
Tonsils, 494, 538	abdominal viscera and, 145f	tracheobronchial, 70, 119,	Triradiate cartilage, 225f
cerebellar, 475f	Transvaginal ultrasound, 275f	125–127, 131 <i>f</i>	Trochanteric bursa, 359f, 375f
innervation, 538	Transversalis fascia, 146f, 148f, 149,	Triangle	Trochanteric fossa, 358f
lingual, 17 <i>f</i> , 464 <i>f</i> , 524 <i>f</i> , 525 <i>f</i> , 530,	150f, 156f, 382f	anal, 222, 224 <i>f</i> , 263 <i>t</i> , 270–272,	Trochanters
530f, 538, 538f	Transverse, location/direction term, 3t	270f	greater, 7f, 356, 358f–359f, 372f,
lymphatic drainage of, 538	Transverse arch, 402	carotid, 454, 454t, 455f, 472f	375f, 376f, 377f, 410f
palatine, 17f, 525f, 526f, 530f,	stabilizers of, 403f	cervical, 472f	lesser, 7f, 356, 358f, 375f, 376f,
534f, 538, 538f	Transverse axis, 4, 4f	clavipectoral, 284f	377 <i>f</i>
pharyngeal, 17f, 525f, 534f, 535f,	Transverse colon, 71f, 161f–164f,	cystohepatic (of Calot), 199f, 200,	Trochlea
536f, 538, 538f, 553f	172f, 186f, 190f, 191f,	284 <i>f</i>	of humerus, 288f, 289, 316f,
tonsillectomy, 538	192f, 193, 193f, 194f, 196f,	femoral, 381	343f
tubal, 538, 538 <i>f</i>	201 <i>f</i> , 203 <i>f</i> , 204 <i>f</i>	Hesselbach's, 150f, 151, 156f	of orbit, 489 <i>f</i> , 542 <i>f</i> , 547 <i>f</i> , 549 <i>f</i>
Waldeyer's ring, 17, 538, 538f	lymphatic drainage of, 178 <i>t</i>	muscular, 454, 454t, 455f	of talus, 399f
	-J P		tarao, 500j

Trochlear nerve (CN IV), 442f, 477f,	lower, 297, 297f	membranous lamina, 553f	Tympanic cavity, 494, 552f, 553,
485f-486f, 487t, 488, 489f,	middle, 297, 297f	pharyngeal orifice, 553f	553f, 554f, 556f
541, 542 <i>f</i> , 548, 550 <i>t</i> , 551 <i>f</i>	upper, 297, 297f	uterine, 233f, 247, 248f, 251f,	anterior wall of, 493f
Trochlear notch, 289, 289f, 317f	interganglionic, 180f	252f, 253f, 255f, 258f	clinical correlations involving
Trunk	lumbosacral, 241f–242f	ampulla of, 247, 249f	hyperacusis, 555
arterial	sympathetic, 55, 57f, 78, 78f,	infundibulum of, 247, 249f	otitis media, 555
brachiocephalic, 14 <i>f</i> , 18 <i>f</i> , 45 <i>f</i> ,	79f, 80f, 96f, 97f, 179f,	isthmus of, 247, 249f ostium of, 249f	muscles of, 554f
72, 73f, 74f, 74t, 76f–79f, 91f, 94f, 98f, 101f, 103f,	180f, 183f, 184f, 240f, 470f, 472f	Tubercle	neurovasculature of, 554f posterior wall of, 493f
104f, 105f, 118f, 293f, 470f,	cervical, 459–462	adductor, of femur, 357, 358f	promontory in, 554f, 555
471f, 497f	to intraperitoneal organs,	anterior, 35f	roof of, 493 <i>f</i>
celiac, 14f, 74f, 77f, 88, 89f,	184f	anterolateral, 357	structure of, 554f
144, 163 <i>f</i> , 164 <i>t</i> , 167, 167 <i>f</i> ,	lumbar, 180	articular, 430f, 432, 435f, 437f,	Tympanic membrane, 492f, 552,
168, 168 <i>t</i> , 169 <i>f</i> , 170 <i>f</i> , 174 <i>f</i> ,	vagal, 79 <i>f</i> –80 <i>f</i>	508f, 510f	552f, 554f, 556f
175f, 178t, 186f, 188, 189f,	anterior, 80–81, 180f, 183f	conoid, 286f	flaccid part, 552
190, 196, 199f, 201f, 202,	posterior, 80, 180 <i>f</i> , 183 <i>f</i> ,	corniculate, 464f, 466f	tense part, 552
204f, 206f, 208f	184f, 185f	costal, 85, 85f	Tympanic nerve, 493f, 494, 494f,
anastomoses of, 168	pulmonary, 70f–71f, 73f, 78f,	cuneiform, 464 <i>f</i> , 466 <i>f</i>	495f, 496f, 554f
branches of, 202	100f, 101f, 103f, 104f, 105f,	dorsal	Tympanic part, of temporal bone,
of pancreas, duodenum, and	114f, 115f, 116f, 118f, 123f	of ulna, 317 <i>f</i>	432, 437 <i>f</i>
spleen, 170 <i>f</i> , 202	reference lines on, 4t	of wrist, 326f	Tympanic plexus, 493f, 494, 494f,
costocervical, 45f, 74t, 91f,	sacral sympathetic, 237	Gerdy's, 357, 360 <i>f</i>	496f, 528f, 554f
292f, 443, 444f, 471f	subclavian, 18f, 77f, 83f	greater, of humerus, 288, 288 <i>f</i> ,	Tympanomastoid fissure, 430f, 437
interganglionic, 180f	sympathetic, 55, 57 <i>f</i> , 78, 78 <i>f</i> , 79 <i>f</i> ,	304f, 308f, 335f	U
pulmonary, 70f–73f, 72, 73f, 100f, 101f, 105f, 115f, 118f,	80f, 89f, 96f, 97f, 179f, 180f, 183f, 184f, 240f,	iliac, 227f infraglenoid, 287f, 308f	Ulcer
100j, 101j, 103j, 113j, 118j, 123f	470f, 472f	lesser, of humerus, 288, 288f,	duodenal (peptic), 190
thyrocervical, 45 <i>f</i> , 73 <i>f</i> , 74 <i>f</i> , 74 <i>t</i> ,	cervical, 459–462	304f, 308f	gastric, 188
292, 292f, 294f, 443,	intraperioneal organs, 182f	medial, 403 <i>f</i>	Ulcerative colitis, 195
444f–445f, 468f, 470f, 471f	sacral, 237	mental, 431f	Ulna, 7 <i>f</i> , 285 <i>f</i> , 289 <i>f</i> , 290 <i>f</i> , 291 <i>f</i> , 328 <i>j</i>
brachiocephalic, 14 <i>f</i> , 18 <i>f</i> , 45 <i>f</i> , 72,	thoracic, 78, 80f	pharyngeal, 435f	340f, 341f
73f, 74f, 74t, 76f, 76f–79f,	temporofacial, 512f	posterior, 35f	coronoid process, 289f, 316f,
77f–78f, 79f, 91f, 94f, 98f,	thoracic sympathetic, 78, 80f	of atlas (C1), 35f, 60f	317f, 343f, 344f
101f, 103f, 104f, 105f, 118f,	thyrocervical, 45f, 73f, 74f, 74t,	postglenoid, 430f, 437f	head of, 289f, 290f, 317f
293f, 470f, 471f, 497f	292, 292f, 294f, 443,	pubic, 145, 154f, 226f, 227f, 269f,	interosseous border of, 317f
bronchomediastinal, 18, 18f, 77,	444f-445f, 468f, 470f, 471f	375 <i>f</i>	interosseous membrane, 289
77f, 83f, 130, 130f	upper, of brachial plexus, 297,	scalene, 458f	radial notch of, 289, 289f
celiac, 14f, 74f, 77f, 88, 89f, 144,	297 <i>f</i>	of scaphoid, 290f, 323f	shaft of, 289f, 317f
163 <i>f</i> , 164 <i>t</i> , 167, 167 <i>f</i> , 168,	vagal, 79 <i>f</i> -80 <i>f</i>	supraglenoid, 286f, 287f	styloid process, 289, 290 <i>f</i> , 291 <i>f</i> ,
168 <i>t</i> , 169 <i>f</i> , 170 <i>f</i> , 174 <i>f</i> ,	anterior, 80–81, 180 <i>f</i>	of trapezium, 290f, 323f, 328f	317f, 328f
175f, 178t, 186f, 188, 189f,	posterior, 180 <i>f</i> , 183 <i>f</i> , 184 <i>f</i> , 185 <i>f</i>	Tuberculum sellae, 432, 438f	tuberosity of, 289f, 315f, 316f
190, 196, 199 <i>f</i> , 201 <i>f</i> , 202,	Trunk (of body). See also Thorax	Tuberosity	Ulnar, location/direction term, 3f,
204f, 206f, 208f	anterior	calcaneal, 361 <i>f</i> , 397 <i>f</i> , 398 <i>f</i> , 399 <i>f</i> ,	3t
branches of, 202 cervicofacial, 512f	landmarks and transverse planes on, 5 <i>t</i>	413 <i>f</i> of cuboid, 362 <i>f</i>	Ulnar artery, 14f, 293f, 294f, 315f, 324f, 325f, 341f, 344f
costocervical, 45f, 74t, 91f, 292f,	lymphatic drainage of wall of,	deltoid, 388f, 289	collateral, 292, 315 <i>f</i>
443, 444 <i>f</i> , 471 <i>f</i>	152f	gluteal, 376f	deep palmar branch, 294
intestinal, 18f, 177, 177f, 178f	neurovasculature of wall of,	iliac, 226f	dorsal carpal branch, 294f
jugular lymphatic, 17, 18 <i>f</i> , 76 <i>f</i> ,	151, 152 <i>f</i>	ischial, 224f, 225, 225f, 226f,	recurrent, 292
77f, 83f, 452, 453t	arteries of, 45f	227f, 228f, 229f, 234f,	Ulnar canal, 292, 301
lower, of brachial plexus, 297,	dermatomes of, 53f, 60f	238f, 239f, 261f–262f,	Ulnar carpal eminence, 323f
297 <i>f</i>	hip bones in relation to, 372f	269f, 372f, 375f, 377f, 382f	Ulnar collateral ligament, 315,
lumbar, 76 <i>f</i> , 177 <i>f</i>	landmarks on, 5t	maxillary, 518f	316f, 317f, 321, 321f
left, 76f-77f, 177f, 178f	reference lines on, 4t-5t	metatarsal, 361f, 362f, 397f, 413f	Ulnar deviation, of upper limb, 284
right, 76f-77f, 178f	as regional subdivision, 2f, 2t	radial, 289, 289f, 314t, 315f, 316f,	323 <i>f</i>
sympathetic, 180	terminology relating to, 2t	317f, 343f, 344f	Ulnar groove, of humerus, 288f,
lumbosacral, 241f–242f	transverse planes on, 5t	sacral, 38f	289, 316 <i>f</i>
lymphatic, 17	upper, 297	tibial, 357, 360f, 384f, 385f, 386f,	Ulnar nerve, 54 <i>f</i> , 91 <i>f</i> , 297, 297 <i>f</i> ,
in abdomen, 178f	wall nerves, 51 <i>f</i> , 52, 52 <i>f</i>	411f, 417f	298 <i>f</i> , 299 <i>t</i> , 300–301, 307 <i>f</i> ,
bronchomediastinal, 18, 18f,	anterior rami of, 48 <i>f</i> , 51 <i>f</i> , 52,	ulnar, 289f, 315f, 316f, 317f	315f, 324f, 325f, 341f, 344j
77, 77 <i>f</i> , 83 <i>f</i> , 130, 130 <i>f</i>	52f, 57f, 92f	Tubule, seminiferous, 157	compression, 324
coronary, left, 113f	posterior rami of, 48 <i>f</i> , 51 <i>f</i> , 52,	Tumor metastasis. See Metastasis	deep branches of, 301, 344f
intestinal, 18 <i>f</i> , 177, 177 <i>f</i> , 178 <i>f</i>	52f, 57f, 61f, 92f, 297f Tubal branches, of uterine artery,	Tunica albuginea, 155f, 155t, 157,	dorsal branch, 301 <i>f</i> , 302 <i>f</i> injury, 300
jugular, 17, 76 <i>f</i> , 77 <i>f</i> , 83 <i>f</i> , 452, 453 <i>t</i>	249f	157 <i>f</i> –158 <i>f</i> , 264–266, 265 <i>f</i> , 266 <i>f</i> , 267 <i>f</i>	muscular branches, 301
left, 18 <i>f</i>	Tubal orifice, of pharynx, 536f	200j, 207j Tunica dartos, 155f, 155t	palmar branch, 301f, 302f
right, 18 <i>f</i>	Tubal tonsil, 538, 538 <i>f</i>	Tunica dartos, 155 <i>j</i> , 155 <i>t</i> , 157,	superficial branches of, 301, 302j
lumbar, 18 <i>f</i> , 76 <i>f</i> , 177, 177 <i>f</i>	Tubarian branch, of	157 <i>f</i> –158 <i>f</i>	ulnar groove for, 288f, 289, 316f
left, 76f–77f, 177f, 178f	glossopharyngeal nerve,	Tunnel	Ulnar recurrent artery, 292
right, 76 <i>f</i> –77 <i>f</i> , 178 <i>f</i>	496 <i>f</i>	carpal, 323, 323 <i>f</i> , 324, 324 <i>f</i> , 325 <i>f</i>	Ulnar tunnel, 323, 323f, 324f, 325f
in pelvis, 178 <i>f</i>	Tube	radial, 315 <i>f</i>	apertures of, 325 <i>f</i>
subclavian, 18 <i>f</i> , 77 <i>f</i> , 83 <i>f</i>	midgut, rotation of, 187	tarsal, 395	walls of, 325 <i>f</i>
in thorax, 76f	pharyngotympanic (auditory),	ulnar, 323, 323f, 324f, 325f	Ulnar vein, 14f, 295f, 344f
middle, of brachial plexus, 297,	493f, 494, 496f, 529f, 534f,	Tympanic artery, 442f, 447f, 554f	Ulnocarpal complex, 321
297f	535f, 536f, 552f, 553, 553f,	anterior, 516 <i>t</i>	Ulnocarpal disk, of wrist, 321, 322
nerve	554 <i>f</i>	superior, 442f	Ulnocarpal ligaments, 321, 322f
brachial plexus, 297, 297f	cartilaginous part, 553f	Tympanic canaliculus, 437f, 496f	Ulnocarpal meniscus, 321, 322f

pain from, 207

ostium of, 249f

pelvic part of, 206f Uterine vein, 233f, 249f Vaginal orifice, 252f, 267, 268f, 269f Ultrasound, 26, 27f of abdomen, 209t, 210f right, 165f, 205f, 233f, 258f Uterine venous plexus, 233f, 251, Vaginal venous plexus, 233f of back, 62f, 62t in situ, 206f Vagus nerve (CN X), 22, 55, 57f, 78, 254 of cervical spine, 62f, 62t structural design, 2f Uterosacral (rectouterine) fold, 78f-79f, 80, 94f, 96f, 97f, of common carotid artery, 249f, 251f, 255f, 259f 98f, 99, 100f, 113f, 118f, upper, autonomic innervation of, 442f, 455f, 468f, 470f, 471f, 558f-559f Uterosacral ligaments, 231f, 249f, 185f of head, 558t veins of, 207 250, 252f 472f, 485f-486f, 487t, of heart, 135f Ureteral plexus, 180f, 181t, 185f, Uterovaginal plexus, 181t, 237, 495f-497f, 496-497, 498f, 501f, 530, 530t, 532f, 532t, of internal carotid artery, 559f 241f-243f 241f, 254 of jugular vein, 559f Ureteropelvic junction, 205f-206f, Uterus, 223f, 232f, 248f, 249-251, 539f, 553, 553f abdominal segment, 497 of kidney, 212f 206, 207f 274f. See also Cervix, of of liver, 210f Ureterovesical junction, 206f, 207 branches in neck, 497f uterus of lower limb, 416t Urethra, 245f, 246f, 248f, 252f, 253f, autonomic nervous system and, branch to carotid sinus, 495f 256-258, 267f of neck, 558t cervical cardiac branches, 497f blood supply to, 257 of ovaries, 275f bicornuate, 249 external branch (external dilator urethrae of, 256 blood supply to, 251 laryngeal), 497f of pancreas, 210f of pelvis, 273t, 274f in female, 255f, 256f, 257, 258f body of, 248f, 249, 253f, 258f inferior ganglion, 495f probe held against skin, 27f broad ligament of, 250, 251f, inferior laryngeal branch, 465 layers of, 256f of spleen, 210f midsagittal section, 258f 255f internal branch (internal innervation of, 257 laryngeal), 497f of strap muscles, 558f cardinal (transverse cervical) in male, 158f, 256-257 of thorax, 132t ligaments of, 231f, 250, pharyngeal branches, 495f, 496, of thyroid gland, 558f parts of, 256-257 251, 252f, 253f, 254 538 superior ganglion, 496f of trachea, 558f rupture of, 257 cavity of, 249f transabdominal, 275f membranous part of, 246f, 257, curvature of, 250f superior laryngeal branch, 465 transvaginal, 275f thoracic segment, 497 257f flexion of, 250 mucosa of, 256f of upper limb, 342t fundus of, 249, 249f, 250f, 251f, Vallate papillae, 530 navicular fossa, 245f, 257, 257f, of uterus, 275f 253f, 255f, 258f Vallecula, 525f, 534 Umbilical artery, 114f, 115t, 167f, 265f, 266 isthmus of, 249 Valves 233f, 235f, 255f nerves of, 257 ligaments of, 250 anal, 270f, 271 aortic, 104f, 106f, 107, 107f Umbilical cord, 115f penile part of, 265f lymphatic drainage of, 178t, 251 preprostatic part of, 257, 257f Umbilical folds parietal peritoneum and, 250f stenosis, 107 prostatic part of, 159, 245, 246f, atrioventricular, 104f-107f, lateral, 149, 150f, 156f, 161f, 251f peritoneum and, 250, 250f, 253f, medial, 149, 150f, 156f, 161f, 257, 257f 255f 106-107 sphincter mechanism, in male, positional changes of, 249, 259f cardiac (See Cardiac valves) median, 149, 150f, 161f, 251f 257, 257f retroflexion of, 250 eustachian, 105f, 114 Umbilical ligaments, 254f, 255f spongy part of, 223f, 246f, 257, retroversion of, 250 of Kerckring, 189f of oval fossa, 105f medial, 115f, 149, 206f, 231f 257f, 265f round ligament of, 154, 154f, submucosa of, 255f 233f, 235f, 248f, 250, 251, pulmonary, 104f, 106f, 107, 107f, median, 149, 254f, 255f Umbilical region, 145 visceral sensory fibers of, 257 252f, 253f, 255f, 258f 109f Umbilical ring, 145 Urethral ampulla, 257, 257f ultrasound of, 275f spiral, 198 Umbilical vein, 115t Urethral artery, 264f, 265f, 267f version of, 250 thebesian, 105f, 112 and portal vein, anastomosis visceral peritoneum of, 250, 250f, Urethral crest, 257, 257f tricuspid, 104f, 106f, 107 Urethral glands, 256f, 257f between, 114f 253f, 255f venous, 15, 15f, 105f Umbilicus, 114f, 115f, 146f, 148f, Urethral orifice, 256f, 269f Utricle, 493, 494f, 555f, 556, 557, Valvular heart disease, heart external, 224f, 238f, 253f, 257, 152f sounds and, 107 557f Umbo, of ear, 552 258f, 265f, 266, 268f Utricular nerve, 494f, 557f Varices, esophageal, 176 internal, 255f, 257 Varicocele, 159 Uncinate process(es) Uvula palatine, 525, 525f, 526f, 528, of cervical spine, 35f Urethral rupture, in males, 257 Varicose veins, 367 529f, 529t, 534f, 538f, of pancreas, 186f, 200, 200f Urethral sphincter Vasa recta, 171f, 190 553f, 561f of vertebral bodies, 39 external, 230f, 256, 257, 257f, Vascular beds, terminal, 14, 15, 15f, Uncovertebral joints, 35f, 39, 41 261, 263f, 263t of urinary bladder, 256f Upper body, terminology relating internal, 256, 257, 257f Vascular compartment, of to, 2t Urethrovaginal sphincter, 253f, retroinguinal space, 382f Vagal trunks, 79*f*–80f Vascular pole, of ovary, 249f Upper esophageal sphincter, 117 263f Upper limb. See Limb (upper) Urinary bladder. See Bladder, anterior, 80-81, 180f, 183f Vasoconstriction, 15 Upper trunk, of brachial plexus, posterior, 80, 180f, 183f, 184f, urinary Vasocorona, of spinal cord, 50f Urinary organs, pelvic, 254–258 297, 297f 185f Vasodilation, 15 Vagina, 223f, 224f, 248f, 249f, 250f, Urachus, 147, 149 Urinary tract, autonomic nervous 251-254, 251f, 258f Ureter(s), 166f, 167f, 174f-175f, system and, 182t intermedius, 379t, 385f, 414f, 184f, 206-207, 231f, 235f, Urogenital hiatus, 229f anterior walls of, 249f, 253f 415f blood supply to, 254 lateralis, 12f, 379t, 385f, 408f, 244f, 245f, 249f, 254, 255f, Urogenital peritoneum, 255f Urogenital triangle, 222, 223f, 224f lymphatic drainage of, 254 411f, 414f, 415f 259f abdominal part of, 206f female, 223f, 224f, 225, 267-270, midsagittal section, 253f medialis, 12f, 379t, 385f, 408f, anatomical constriction of, 207f 269f orifice, 238f, 253f, 268f 409f, 411f, 414f, 415f arteries of, 207 lymphatic drainage, 270 posterior walls of, 249f, 253f Veins (general) autonomic innervation of, 185f male, 223f, 224f, 264-267, 266f rugae, 253f in circulatory system, 14, 14f Uterine artery, 167f, 168f, 231f, veins of, 254 blood supply to, 207, 254 classification, 14, 14f calculi of, 207 233f, 235f, 249f, 251, 255f vestibule of, 223f, 253f, 267, 269f deep, 14, 16 constrictions of, 207, 207f of lower limb, 365, 366f Uterine cavity, 249, 249f walls of, 249f, 253f distal, 207f Uterine ligaments, 250, 250f Vaginal artery, 235f, 253f of upper limb, 295, 295f in female, 254, 255f intramural part of, 255f Uterine pole, of ovary, 249f right, 233f defined, 14 Uterine tube, 233f, 247, 248f, 251f, Vaginal fornix, 252f, 253f, 254 functional aspects of, 16 intravenous pyelogram, 207f 252f, 253f, 255f, 258f anterior, 248f, 250f, 252f, 254, of large intestine, 195 ampulla of, 247, 249f overview, 14f, 15-16 left, 233f, 235f 258f lymphatic drainage of, 178t infundibulum of, 247, 249f lateral part, 249f perforator, 16 posterior, 248f, 250f, 252f, 254, in male, 254, 254f isthmus of, 247, 249f pulmonary, 16, 16f (See also

258f

Pulmonary veins)

return to heart, 15, 15f	middle, 163 <i>f</i> , 176 <i>f</i>	anterior, 76 <i>f</i> , 91 <i>f</i>	periumbilical, 92f, 173, 176f
structure of, 15, 15f	condylar, 442f	posterior, 75, 76f, 89f, 91f	petrosal, 484f
superficial, 14, 16	cremasteric, 158f	superior, 97f	phrenic, 174f
varicose, 367	cubital, median, 295f, 296	internal thoracic, 75	inferior, 173, 208f
vascular bed, terminal, 14, 15,	cystic, 175t	interosseous, 341f	left, 174f, 206f
15f, 16	deep, of thigh, 366f, 415f	anterior, 295f	right, 174f
Veins (named)	digital	interventricular, 112, 112f	popliteal, 14 <i>f</i> , 365, 366 <i>f</i> , 367,
accompanying, 295, 295f	dorsal, 295f	intervertebral, 44	367f, 392f, 417f
			3, 3, 3
anastomotic	palmar, 295 <i>f</i>	intracranial, 14f	portal, 14 <i>f</i> , 115 <i>f</i> , 119 <i>f</i> , 169 <i>f</i> ,
inferior, 484f	diploic, 433f, 475f, 478f, 503	jejunal, 175 <i>t</i>	170f, 171f, 173, 173f, 175f,
superior, 484f	dorsal, deep, 232, 266	jugular, 76 <i>f</i> , 113 <i>f</i>	197f, 201f, 204f, 208f,
angular, 449, 450f, 451f, 511f,	emissary, 46f, 267f, 433f, 475f,	anterior, 450, 450f, 469f	212f, 235f
549f, 550f	502f, 503	external, 14f, 89f, 91f–92f, 449,	tributaries of, 175 <i>t</i>
antebrachial, median, 295f, 296,	condylar, 442f	450f, 452f, 469f, 470f, 511f,	and umbilical vein,
315 <i>f</i>	epigastric, 150f	512 <i>f</i>	anastomosis between,
anterior, of right ventricle, 112f	inferior, 150f, 151, 152f, 156f,	internal, 14f, 17f, 46f, 51f, 76f,	114 <i>f</i>
appendicular, 176f	176f, 231f, 235f, 382f	89f, 92f, 94f, 98f, 118f,	posterior, of left ventricle, 112f
ascending lumbar, 46f, 75, 173,	superficial, 92f, 152f, 366f	296f, 442f, 449, 450f, 451f,	posterior arch, 366f
174t, 176f	superior, 91f, 151, 152f, 176f	453f, 455f, 468f, 469f, 470f,	pudendal
atrial, 112f	esophageal, 75, 173, 175t, 176f	472f, 484f, 493f, 531f,	external, 92f, 264f, 266f, 366f
auricular, posterior, 449, 450f,	facial, 450f, 451f, 452f, 468f, 472f,	553f, 560f	internal, 223f, 232, 234f, 236f,
511f	511f, 515f, 523, 533f, 550f	ultrasound of, 559f	259f, 264f, 269f
axillary, 14f, 76f, 83f, 91f–92f,	deep, 449, 451 <i>f</i>	labial, inferior, 450f	left, 233 <i>f</i>
295, 295f, 306f, 307f	femoral, 14f, 92f, 93f, 154f, 155f,	labyrinthine, 442f	right, 235 <i>f</i>
azygos, 46f, 51f, 75, 76f, 77f, 88,	167f, 168f, 235f, 264f, 365,		pulmonary, 16, 16 <i>f</i> , 71 <i>f</i> –73 <i>f</i> , 75,
	21 21 21	lacrimal, 550f	
89f, 92f, 93f, 118f-119f,	367f, 382f, 383f, 415f	laryngeal, 463f	100f, 103f, 109f, 114f,
124f, 174f, 176f	circumflex	inferior, 468f	118f, 124f, 128, 129f
basilar, 484, 484 <i>f</i>	lateral, 366f	superior, 466 <i>f</i> , 468 <i>f</i>	left, 71f, 97f, 100f, 105f,
basilic, 14f, 295, 295f, 296, 296f,	medial, 366f	lingual, 532f	109 <i>f</i> –110 <i>f</i> , 114 <i>f</i> , 115 <i>f</i> , 123 <i>f</i>
315 <i>f</i>	cutaneous, 366f	lumbar, 46f, 76f	perfused, 115f
basivertebral, 46f	femoropopliteal, 366f	ascending, 46 <i>f</i> , 75, 173, 174 <i>t</i> ,	with very little blood flow,
brachial, 14f, 295f, 296f, 315f,	fibular, 366f, 415f	176 <i>f</i>	114 <i>f</i>
341 <i>f</i>	gastric, 119 <i>f</i> , 175 <i>t</i>	left, 76 <i>f</i> , 174 <i>t</i>	right, 71f, 96f, 100f, 103f, 105f,
deep, 296	left, 175 <i>t</i> , 176 <i>f</i>	right, 76 <i>f</i> , 174 <i>t</i>	109 <i>f</i> –110 <i>f</i>
brachiocephalic, 18f, 71f, 75,	right, 175 <i>t</i> , 176 <i>f</i>	marginal, 106f, 109f–110f	radial, 14 <i>f</i> , 295 <i>f</i> , 344 <i>f</i>
76f–77f, 84f, 98f, 468f,	short, 175 <i>t</i>	left, 109f-110f, 112f	radicular
471 <i>f</i>	gastro-omental, 175f, 175t	right, 109 <i>f</i>	anterior, 51f
left, 14f, 46f, 51f, 71f, 77f, 89f,	left, 175 <i>f</i>	maxillary, 449, 450f, 451f	posterior, 51f
94f, 96f, 99f, 101f, 118f,	right, 175 <i>f</i>	mediastinal, 75	rectal, 173, 175 <i>t</i> , 258, 271
450f	genicular, 366f	medullary, posteromedian, 484f	inferior, 176 <i>f</i> , 233 <i>f</i> , 234 <i>f</i> , 235 <i>f</i> ,
right, 46 <i>f</i> , 71 <i>f</i> , 76 <i>f</i> –77 <i>f</i> , 94 <i>f</i> , 96 <i>f</i> ,	gluteal	mesenteric, 201f	236f, 259, 264f, 269f
98f, 101f, 118f	inferior, 236 <i>f</i> , 365	inferior, 14 <i>f</i> , 173, 175 <i>f</i> , 175 <i>t</i> ,	middle, 168f, 176f, 233f, 235f,
bridging, 473 <i>f</i> , 474 <i>f</i> , 475 <i>f</i> , 484,	superior, 233 <i>f</i> , 365	176f, 236f	236f, 259
484f	hemiazygos, 46f, 51f, 75, 76f, 77f,	superior, 14f, 119f, 166f, 170f,	superior, 176 <i>f</i> , 233 <i>f</i> , 236, 236 <i>f</i> ,
bronchial, 75, 130	88, 89 <i>f</i> , 97 <i>f</i> , 174 <i>f</i> , 176 <i>f</i>	173, 176f, 189f, 190f, 199f,	259, 272f
cardiac		200f, 201f, 208f	renal, 14f, 175f, 205f
	accessory, 46f, 51f, 75, 76f, 77f,	tributaries of, 175 <i>t</i>	
anterior, 113	89f, 97f	,	drainage of, 205
great, 106f, 109f–110f, 112,	hepatic, 16 <i>f</i> , 76 <i>f</i> , 114 <i>f</i> , 115 <i>f</i> , 165 <i>f</i> ,	metacarpal palmar, 295f	entrapment, 205
112 <i>f</i>	173, 174 <i>f</i> , 190 <i>f</i> , 196, 197 <i>f</i> ,	nasal, dorsal, 549f, 550f	left, 14f, 76f, 171f, 173, 174f,
posterior left ventricular	199 <i>f</i>	oblique, of left atrium, 110f	186f, 204f, 206f, 208f
branch, 112	proper, branches of, 169f, 170f,	obturator, 235f	right, 173, 174f, 204f, 208f
middle, 110f, 112, 112f	171f, 197f, 204f, 208f	right, 233f	retromandibular, 449, 450f, 451f,
small, 109f-110f, 112f, 113	ileocolic, 175 <i>t</i> , 176 <i>f</i>	occipital, 449, 450f	511 <i>f</i> , 512, 515 <i>f</i>
cephalic, 14f, 91f–92f, 152f, 295,	iliac	internal, 484f	anterior division, 451f
295f, 307f, 315f	circumflex	ophthalmic, 451 <i>f</i> , 523	posterior division, 451f
cerebellar	deep, 150 <i>f</i> , 235 <i>f</i>	inferior, 450f, 542f, 547, 550f	sacral
great, 476f, 484f	superficial, 92f, 152f, 366f	superior, 442f, 450f, 476f, 542f,	lateral, 168f
inferior, 484	common, 14f, 51f, 92f, 93f,	547, 549 <i>f</i> , 550 <i>f</i>	right, 233 <i>f</i>
superior, 484, 484f	166f, 176f, 244f, 367f	ovarian, 173, 175f, 231f, 233f,	median, 174t, 234f-236f
lateral, 484f	left, 76f, 174f, 186f, 233f,	235f, 236, 249f, 255f, 258f	posterior, 234f
medial, 484 <i>f</i>	234f, 236, 245f, 258f	left, 174f, 206f, 208f, 235f	saphenous
cerebral, 475f, 478f	right, 236, 236f, 248f	right, 76f, 174f, 206f, 208f, 233f	accessory, 366f
anterior, 484f	external, 14f, 46f, 92f, 93f, 150f,	palatine, external, 451f	great, 92f, 152f, 365, 366f, 367,
great, 475, 476f, 484	173, 236, 253 <i>f</i> , 255 <i>f</i> , 259 <i>f</i> ,	palmar, superficial, 324f	367f, 382f, 392f, 404
inferior, 476f, 484, 484f	366f, 367f	pancreatic, 175 <i>t</i>	long, 14 <i>f</i> , 367
internal, 484, 484f	left, 206 <i>f</i> , 234 <i>f</i> , 236 <i>f</i>	pancreaticoduodenal, 175 <i>t</i>	small, 365, 366f, 367, 367f,
		paraumbilical, 150f, 176f	392f, 404
middle, 484	right, 233f, 258f		3,
superficial, 484f	internal, 14 <i>f</i> , 46 <i>f</i> , 173, 206 <i>f</i> ,	penile, 235 <i>f</i>	scalp, 475 <i>f</i> , 503
superior, 473 <i>f</i> , 484, 484 <i>f</i>	231f, 235f, 236, 253f, 255f,	dorsal, 234f	scrotal
cervical, deep, 51f, 292f	264f, 367f	deep, 233f, 234f, 235f, 264f,	anterior, 264f
circumflex, of penis, 267f	left, 234 <i>f</i>	266f, 267f	posterior, 233f, 264f
clitoral	right, 206f, 233f, 236f	superficial, 245f, 266, 266f	segmental, 44, 205f
deep, 233f, 269f, 270	inferior mesenteric, 14f, 173,	perforating/perforator, of upper	sigmoid, 175 <i>t</i> , 236 <i>f</i>
deep dorsal, 233f, 269f, 270,	175f, 175t, 176f, 236f	limb, 295, 295f, 315f	sphenopalatine, 523
300, 301 <i>f</i> , 302 <i>f</i>	tributaries of, 175t	pericardiacophrenic, 89f, 94f,	spinal, 442f
colic, 166f, 173, 175f, 175t, 176f	infraorbital, 550f	96 <i>f</i> –98 <i>f</i> , 100 <i>f</i> , 121 <i>f</i>	anterior, 48f, 51f
left, 176f, 190f	intercostal, 46f, 51f, 92f, 96f, 152f	perineal, 233f, 269f	posterior, 51f

Veins (named) (continued)	superficial, 450f	of heart, 16 <i>f</i> , 113 <i>f</i>	general features of, 32
splenic, 119f, 166f, 170f, 173,	of head and neck, 449–451	left, 25f, 72f, 101f, 102t, 103f,	intervertebral disk herniation in,
186f, 201f, 202f, 203f,	of large intestine, 195 of larynx, 463f, 466f, 468f	105f, 109f–110f, 114f,	40, 40f, 63f
208 <i>f</i> , 212 <i>f</i> tributaries of, 175 <i>t</i>	of liver, 198	115 <i>f</i> , 116 <i>f</i> proper, 106	joints of, 39–41, 39f–41f ligaments of, 41–42, 42f–43f,
subclavian, 14 <i>f</i> , 17 <i>f</i> , 18 <i>f</i> , 51 <i>f</i> , 71 <i>f</i> ,	of lower limb, 366f	right, 25 <i>f</i> , 72 <i>f</i> , 101 <i>f</i> , 102 <i>t</i> , 103 <i>f</i> ,	44f
76f, 83f, 92f, 94f, 98f, 113f,	deep, 365, 366f	104f, 105f, 109f–110f,	neurovasculature of, 44, 45f-46f
176f, 295, 295f, 450f, 468f,	superficial, 365, 366f	114f, 115f, 116f	regions of, 35f
470f, 471f	of neck, 449–451	proper, 104	veins of, 92f (See also Vertebral
left, 71 <i>f</i> , 76 <i>f</i> –77 <i>f</i> , 89 <i>f</i> , 94 <i>f</i> , 97 <i>f</i> ,	superficial, 450f	two chamber view of, 104f	veins)
118 <i>f</i> right, 74 <i>t</i> , 76 <i>f</i> –77 <i>f</i> , 96 <i>f</i>	of orbit, 547, 550f of parathyroid glands, 468f	laryngeal, 464, 464 <i>f</i> , 534 <i>f</i> lateral, 480, 480 <i>f</i>	Vertebral foramen, 34f, 35f, 40f Vertebral level, 32, 48f
subcostal, 46f, 76f	of pelvis, 232–236	left, 101f, 103f, 109f–110f, 114f,	Vertebral ligaments, 41–42,
submental, 450f, 532f	of perineum, 232–236	115f, 116f, 124f	42f-43f, 44f
subscapular, 295f	pulmonary, 16, 16 <i>f</i> , 71 <i>f</i> –73 <i>f</i> , 75,	outflow tract, 105f, 135f	Vertebral notch, 36f–37f
sulcal, 51f	100f, 103f, 109f, 114f,	proper, 106	inferior, 36f–37f
supraorbital, 449, 450f, 551f suprarenal, 173, 175f, 208f	118f, 124f, 128–130, 129f of scalp, 475f, 503	right, 101f, 103f, 104f, 105f, 109f–110f, 114f, 115f, 116f	superior, 36 <i>f</i> –37 <i>f</i> Vertebral veins, 44, 49 <i>f</i> , 92 <i>f</i> ,
left, 206f, 208f	of spinal cord, 51f	proper, 104	560f
right, 174f, 205f	of stomach, 188	two chamber view of, 104f	right, 51f
suprascapular, 450f	of thoracic wall, 75, 76f	Ventricular diastole, 106f	Vertebral venous plexus, 44, 46f,
supratrochlear, 449, 450f, 550f	of thorax, 75, 76f	Ventricular septal defect (VSD),	49f, 92f, 236
temporal deep, 451 <i>f</i>	of thyroid gland, 466f (See also Thyroid veins)	104, 116, 116f Ventricular system, of brain, 480	anterior internal, 44, 46f external, 46f
superficial, 449, 450f, 451f,	of upper limb, 295–296	circulation of CSF in, 480, 481f	anterior, 46f
511f, 515f	deep, 295, 295f	excessive CSF in, 480	posterior, 44
testicular, 150f, 157, 158f, 159f,	superficial, 295f	in situ, 480f	metastasis and, 44
173, 174t, 175f, 235f	of ureters, 207	Ventricular systole, 106f	posterior internal, 44, 46f
left, 159f, 174f, 175f, 206f, 208f right, 76f, 174f, 174t, 206f,	of vagina, 254 of vertebral column, 92f	Ventricular vein anterior, 109f	veins of, 44, 44, 46 <i>f</i> , 49 <i>f</i> Vertebra prominens (C7), 5 <i>t</i> , 34,
208f	of vertebral venous plexus, 44,	posterior, 110f	44f, 46f, 334f
thoracic, 121f	44, 46f, 49f	Venule, 14, 15 <i>f</i>	MRI of, $33f$
internal, 74t, 75, 76f, 91f–92f,	Vena cava	Vermian cistern, 481f	Vertex, of skull, 440t
94f, 120f, 152f, 471f	inferior, 14 <i>f</i> , 16, 18 <i>f</i> , 51 <i>f</i> , 63 <i>f</i> , 72 <i>f</i> ,	Vermiform appendix, 17, 17 <i>f</i> , 178 <i>t</i> ,	Vertical, location/direction term,
lateral, 83f, 91f, 151, 152f, 296f thoracoepigastric, 90, 91f–92f,	75, 76f, 87f, 88, 88f, 92f, 93f, 100f, 101f, 103f, 105f,	193, 194 <i>f</i> , 195 lymphatic drainage of, 178 <i>t</i>	3 <i>t</i> Vertigo, 557
152f	109f–110f, 114f–116f,	Version, of uterus, 250	Vesical arteries, 167f, 235f
thyroid, 468f	159f, 164f–172f, 173, 174f,	Vertebrae	inferior, 231 <i>f</i> , 234 <i>f</i> , 255 <i>f</i>
inferior, 76f, 89f, 98f, 466f, 467,	176f, 177f, 179f, 189f,	age related changes in, 41	left, 233f
470f	190f, 197f, 199f, 201f, 204f,	cervical, 34–35, 35f (See also	right, 168f, 233f
middle, 468f superior, 468f	206f, 208f, 235f, 236f, 367f CT of, 212f	Atlas (C1); Axis/axes) developmental changes of, 49	right, 233 <i>f</i> superior, 231 <i>f</i> , 233 <i>f</i> , 234 <i>f</i> , 255 <i>f</i>
middle, 450f, 466f, 467, 468f	tributaries of, 173, 174 <i>t</i>	innervation of, 44	left, 233f
superior, 450f, 467, 468f, 470f	wall of, 15 <i>f</i>	lumbar, 34f-37f, 35, 47f, 63f	right, 233 <i>f</i>
tibial, 415f	superior, 14f, 16, 18f, 25f, 46f,	interarticular part, 35	Vesical plexus, 181 <i>t</i> , 229–230, 237,
anterior, 14f, 366f	51f, 71f, 72f, 75, 76f–78f,	lamina of, 34f-37f	241f–243f, 256, 264f Vesical veins, 235f
posterior, 14 <i>f</i> , 366 <i>f</i> ulnar, 14 <i>f</i> , 295 <i>f</i> , 344 <i>f</i>	89f, 92f, 93f, 94f, 96f, 98f, 99, 99f, 100f, 101f, 103f,	L1–L5, 32 <i>f</i> L4 spinous process, 5 <i>t</i>	inferior
umbilical, 115 <i>t</i>	104f, 105f, 108f, 109f,	pars interarticularis, 35	left, 233 <i>f</i>
and portal vein, anastomosis	113 <i>f</i> -116 <i>f</i> , 119 <i>f</i> , 124 <i>f</i>	regional characteristics of,	right, 233f
between, 114f	syndrome, 76	34–35, 34 <i>f</i> –38 <i>f</i> , 63 <i>f</i>	superior, 231 <i>f</i> , 234 <i>f</i>
uterine, 233 <i>f</i> , 249 <i>f</i> vena cava (<i>See</i> Vena cava)	Venae comitantes, 295 Venous anastomoses, infection and,	spinous processes of, 5 <i>t</i> , 32 <i>f</i> , 34 <i>f</i> , 35 <i>f</i> , 42 <i>f</i> –43 <i>f</i> , 44 <i>f</i> , 59 <i>f</i> , 60 <i>f</i> ,	left, 233 <i>f</i> right, 233 <i>f</i>
ventricular	451	63f, 228f	Vesicouterine ligament, 252f
anterior, 109f	Venous angles, 449	thoracic, 35, 63 <i>f</i>	Vesicouterine pouch, 231, 232f,
posterior, 110f	left, 17	T7 spinous process, 5t, 32f	248f, 250, 250f, 251f, 252f,
vertebral, 44, 49f, 92f, 560f	right, 17	T12 spinous process, 5t, 32f	253f
right, 51f vesical, 235f	Venous ring, 51 <i>f</i> Venous sinus, 104	Vertebral arch, 34 <i>f</i> , 35 <i>f</i> , 39 <i>t</i> , 42 <i>f</i> , 42 <i>t</i> pedicles of, 34 <i>f</i>	Vesicovaginal septum, 253f Vesicovaginal space, 231f
inferior	dural, 433 <i>f</i> , 450, 475–477	Vertebral arteries, 35, 45 <i>f</i> , 49 <i>f</i> , 50 <i>f</i> ,	Vesicular appendices, 249f
left, 233f	Venous valve, 15, 15f, 105f	74t, 91f, 292, 292f, 293f,	Vesicular ligament, lateral, 231f
right, 233f	Ventral rami, 48f, 51f, 52, 52f, 57f,	294f, 442f, 443, 444f, 445f,	Vestibular apparatus, 557f
superior, 231 <i>f</i> , 234 <i>f</i>	61, 92 <i>f</i> , 241 <i>f</i> -243 <i>f</i> , 297 <i>f</i>	448f, 449f, 470f, 471f, 481,	Vestibular aqueduct, 437f, 557
left, 233 <i>f</i> right, 233 <i>f</i>	Ventral root, of spinal nerve, 297f Ventricles, 70, 104–106	482 <i>f</i> , 483 <i>f</i> , 560 <i>f</i> groove for, 35, 35 <i>f</i>	Vestibular bulb, 223f, 234f, 253f, 261, 267, 268f, 269f
of vestibular bulb, 269f	apertures of, 480f	right, 73 <i>f</i> , 74 <i>f</i>	arteries of, 234 <i>f</i> , 253 <i>f</i> , 267, 269 <i>f</i> ,
Veins (of region or structure)	of brain	transverse foramina and, 35, 35f,	270
of abdomen, 173–176	first, 480	443	veins of, 269f
of abdominal wall, 151, 152 <i>f</i> ,	fourth, 480, 480f	Vertebral body, 34 <i>f</i> , 36 <i>f</i> –37 <i>f</i> , 42 <i>f</i> ,	Vestibular fold, 464, 464 <i>f</i> , 525 <i>f</i> ,
173–176 of back, 51 <i>f</i>	lateral anterior horn, 480f	44f Vertebral canal, 32, 42f, 44f	534f Vestibular ganglia, 493, 494f, 557f
of brain, 484	central part of, 480f	MRI of, 33 <i>f</i>	Vestibular glands
in circulatory system, overview,	inferior horn, 480f	Vertebral column, 7f, 32, 33f-34f	greater, 261, 267, 268f, 269f
15, 15 <i>f</i>	posterior horn, 480f	arteries of, 35 (See also Vertebral	lesser, 267, 269f
of face, 503 of head, 449–451	second, 480 third, 480, 480f	arteries) curvatures of, 32f, 34	Vestibular ligament, 463, 463 <i>f</i> , 464, 464 <i>f</i>
deep, 451 <i>f</i>	fourth, 561 <i>f</i>	developmental changes of, 49	Vestibular nerve, 556f, 557
• • •			

Vestibular root, 493, 493 <i>f</i> , 494 <i>f</i> ,	Visceromotor fibers. See also	of axilla, 306f	MRI of, 344 <i>f</i>
552 <i>f</i>	Visceral motor fibers	of blood vessels, 15f	musculature of, topographic
Vestibular saccule, 493, 494f, 555f,	general, 486 <i>t</i>	of duodenum, 199f	views, 338 <i>f</i>
556, 557, 557f	special, 486t	of heart, layers of, 102	anterior, 338f, 339f
Vestibule, 552f	Viscerosensory fibers. See also	of inferior vena cava, 15f	posterior, 338f
of aorta, 106	Visceral sensory fibers	labyrinthine, 496f	osteomyelitis, 345f
of ear, 552f, 555f	general, 486t	of large intestine, 193f, 194f	spaces of, 323–326
of internal ear, 556	special, 486t	pelvic, 228–230	tendons of, 325
of larynx, 464	Vitreous body, 545 <i>f</i> , 546	muscles of, 230t	Wry neck (congenital torticollis),
of omental bursa, 163f	Vocal cord, 464	of pelvis, muscles of, 229f, 230t	456
oral, 525, 526f	Vocal fold, 464, 464f, 525f, 534f	of peritoneal cavity, 165f	150
of vagina, 223 <i>f</i> , 253 <i>f</i> , 267, 269 <i>f</i>	Vocalis muscle, 464, 464f, 465t,	of small intestine, 192f	X
		of stomach	
Vestibulocochlear nerve (CN VIII),	466f	anterior, 188 <i>f</i> , 201 <i>f</i>	Xiphoid process, of sternum, 7f,
485f–486f, 487t, 493,	Vocal ligaments, 463, 463f, 464,		71 <i>f</i> , 84, 84 <i>f</i> , 86 <i>f</i> , 87 <i>f</i> , 146 <i>f</i> ,
493 <i>f</i> -494 <i>f</i> , 555 <i>f</i>	464f	posterior, 201f	335f
cochlear root of, 493, 493f, 494f,	Vocal process, 463, 463f	of trunk	X-rays, 24–25, 24f–25f. See also
552f	Vomer, 431f, 434f, 435f, 438f, 439,	lymphatic drainage of, 152f	Radiography
vestibular root of, 493, 493f,	440f, 522f, 528f, 529f	nerves of, 51f, 52, 52f, 92f	abdominal, 25f, 209t
494f, 552f	VSDs. See Ventricular septal defect	neurovasculature of, 151, 152f	of bowel obstruction, 211f
Villi, arachnoid, 478	Vulva, 267	of vagina	chest, 25f, 132, 132f-133f
Viscera. See also specific organ		anterior, 249 <i>f</i> , 253 <i>f</i>	patient positioning, 25f
abdominal, 145f, 186–208, 186f	W	posterior, 249 <i>f</i> , 253 <i>f</i>	skull, in infant, 561f
as functional subdivision, 2t	Waldeyer's ring, 17, 538, 538f	Watershed, 152f	
pelvic, 244	Wall(s)	Wharton's duct, 532, 533f	Z
of peritoneal cavity, 166–167,	of abdomen	Whiplash injury, 39	Zonular fibers, 544, 545f
167 <i>f</i>	anterior/anterolateral, 146f,	White matter, 20, 21 <i>f</i> , 51 <i>f</i>	Zygapophyseal joint, 35f-37f, 39t,
Visceral innervation, of anal canal,	148f, 149–151, 153f	White rami communicans, 48f, 51f,	41, 41 <i>f</i> , 42 <i>f</i> , 63 <i>f</i>
271	muscles of, 145–149, 147 <i>t</i>	57f, 61f, 92f, 96f	capsule of, 42f
Visceral layer, 23	arteries of, 151, 151 <i>f</i> , 152 <i>f</i>	paravertebral ganglia connected	Zygomatic arch, 430f, 432, 435f,
of peritoneum, 144 <i>f</i> , 160 <i>f</i> ,	cutaneous innervation of, 153f	by, 55	439, 503, 508f, 509t, 512,
166–167, 244 <i>f</i> , 245 <i>f</i> , 251 <i>f</i> ,	deep membranous layer, 145,	White zone, 270 <i>f</i> , 271, 272 <i>f</i>	513 <i>f</i> , 525
260f		Window	Zygomatic bone, 430f, 431f, 435f,
	146f		
of pleura, 93 <i>f</i> , 120, 120 <i>f</i>	dermatomes of, 53 <i>f</i> , 60 <i>f</i> , 151,	bone, on CT, 63f	437f, 439, 513f, 525, 540f,
of serous pericardium, 99, 99f,	153f	lung, on CT, 134 <i>f</i>	541, 541 <i>f</i>
102, 103 <i>f</i>	fascia of, 145	oval, 493f, 554f, 555, 555f, 556f	frontal process, 431f, 513f
Visceral motor fibers, 22, 23f. See	hydrocele, 158	round, 493f, 555, 555f, 556f	orbital surface, 440f, 541f
also Visceromotor fibers	inguinal hernias of, 156	soft tissue, on CT, 134f	temporal process, 430f, 437f,
Visceral muscles, 11	innervation of, 153f	Wings	514 <i>f</i>
Visceral nervous system. See	internal surface anatomy,	iliac, 225, 225 <i>f</i>	temporal surface of, 435f, 437f
Autonomic nervous	149–151, 150 <i>f</i>	of sacrum, 38f	Zygomatic branch(es)
system (ANS)	lymphatic drainage of, 151,	of sphenoid bone	of maxillary division (CN V ₂),
Visceral pelvic fascia, 230, 231f,	152f	greater, 430f, 431f, 432, 436f,	491
244f, 248f, 255f	lymph nodes of, 152f	437f, 438f, 440f, 518f, 541f	of parotid plexus, 492, 492f
Visceral peritoneum, 144f, 160f,	muscles of, 145-149,	lesser, 431f, 432, 436f, 438f,	Zygomatic nerve (CN V ₂), 490f, 491,
166–167, 244f, 245f, 251f,	146 <i>f</i> –149 <i>f</i> , 147 <i>t</i>	440f, 441f, 522f, 541f	494, 520t, 542f, 548
260f	nerves of, 153f	Wrist, 321–326	communicating branch to,
of bladder, 248f, 250, 255f	neurovasculature of, 151,	abduction at, 323 <i>t</i>	542f
neurovasculature of, 166–167	151 <i>f</i> –153 <i>f</i>	adduction at, 323 <i>t</i>	Zygomaticofacial nerves, 506, 542f
of rectum, 248f, 250, 250f	planes of, 144	carpal region joints, 321–323	Zygomatico-orbital artery, 445f,
of uterus, 250, 250f, 253f, 255f	1 ,		
	posterior, 147 <i>t</i> , 165–166, 166 <i>f</i>	carpal tunnel syndrome of, 324	446, 511f
Visceral pleura, 93f, 120, 120f	and rectus sheath, 146f, 147,	creases of, 329f	Zygomatico-orbital foramen, 541,
Visceral sensory fibers, 22–23, 23f,	148f	cross section, 324f	541 <i>f</i>
113. See also	regions of, 144	dorsal compartments of, 325,	Zygomaticotemporal nerves, 506,
Viscerosensory fibers	structure of, 145–149	326f	542 <i>f</i>
of bladder, 256	superficial fatty layer, 145,	extension at, 323t	Zygomatic process
of spermatic cord, 146f, 154,	146 <i>f</i>	flexion at, 323t	of frontal bone, 513f
154f, 155, 158f	transpyloric plane, 5t, 144,	interosseous ligaments, 321	of maxilla, 430f, 431f, 435f, 437f
of urethra, 257	145 <i>f</i>	joints of, 321-323	Zygomaticus
Viscerocranium, 439-442	veins of, 151, 152f, 173-176	movements of, 323t	major, 12f, 503f, 504f, 505t
bones of, 429f, 429t	of aorta, 15f	ligaments of, 321, 322f	minor, 12f, 503f, 504f, 505t

Important Notes

- The personal access code is disabled once the e-book is first activated. Use of this product is restricted to the buyer or, for library copies, authorized users.
- Sharing passwords is not permitted. The publisher has the right to take legal steps for violations.
- Access to online material is solely provided to the buyer for private use. Commercial use is not permitted.

Medical information how and when you need it.

Access additional media now!

With three easy steps, unlock free access to the additional media for this title on MedOne, Thieme's online platform.

1. Note your personal access code below.

EBPXggrCYmuNg

2. Scan this QR code or enter your access code at medone.thieme.com/code.

3. Set up a username on MedOne and sign in to activate your e-book on most phones, tablets, or PCs.

Quick Access

After you successfully register and activate your code, you can find your book and additional online media at medone.thieme.com/9781684202591 or with this QR code.

