Rohen - Yokochi - Lütjen-Drecoll

A Photographic Study of the Human Body

Wolters Kluwer Lippincott Williams & Wilkins

the Point *

This page	e intentionally	left blank.

Johannes W. Rohen Chihiro Yokochi Elke Lütjen-Drecoll

Color Atlas of Anatomy

A Photographic Study of the Human Body

Seventh Edition

Johannes W. Rohen Chihiro Yokochi Elke Lütjen-Drecoll

Color Atlas of Anatomy

A Photographic Study of the Human Body

Seventh Edition

With 1211 Figures, 1117 in Color, and 94 Radiographs, CT and MRI Scans

Philadelphia • Baltimore • New York • London Buenos Aires • Hong Kong • Sydney • Tokyo

Prof. Dr. med. Dr. med. h.c. Johannes W. Rohen

Anatomisches Institut II der Universität Erlangen-Nürnberg Universitätsstraße 19, 91054 Erlangen, Germany

Chihiro Yokochi, M.D.

Professor emeritus, Department of Anatomy Kanagawa Dental College, Yokosuka, Kanagawa, Japan Correspondence to: Prof. Chihiro Yokochi, c/o Igaku-Shoin Ltd., 1-28-23 Hongo, Bunkyo-ku Tokyo 113-8719, Japan

Prof. Dr. med. Elke Lütjen-Drecoll

Department of Cell Biology

Anatomisches Institut II der Universität Erlangen-Nürnberg Universitätsstraße 19, 91054 Erlangen, Germany

With Collaboration of **Kyung W. Chung, Ph.D.**David Ross Boyd Professor & Vice Chairman

Samuel Roberts Noble Foundation Presidential Professor

Director, Advanced Human Anatomy

University of Oklahoma, College of Medicine

Copyright ©
Fourth Edition, 1998
Fifth Edition, 2002
Sixth Edition, 2006
Seventh Edition, 2011 by
Schattauer GmbH,

Hölderlinstraße 3, 70174 Stuttgart, Germany; http://www.schattauer.de, and Lippincott Williams & Wilkins, a Wolters Kluwer business

351 West Camden Street 530 Walnut Street Baltimore, MD 21201 Philadelphia, PA 19106

All rights reserved. This book is protected by copyright. No part of this book may be reproduced or transmitted in any form or by any means, including as photocopies or scanned-in or other electronic copies, or utilized by any information storage and retrieval system without written permission from the copyright owner, except for brief quotations embodied in critical articles and reviews. Materials appearing in this book prepared by individuals as part of their official duties as U.S. government employees are not covered by the above-mentioned copyright. To request permission, please contact Lippincott Williams & Wilkins at 530 Walnut Street, Philadelphia, PA 19106, via email at permissions@lww.com, or via website at lww.com (products and services).

9 8 7 6 5 4 3 2 1

Library of Congress Cataloging-in-Publication data has been applied for and is available upon request.

DISCLAIMER

Care has been taken to confirm the accuracy of the information present and to describe generally accepted practices. However, the authors, editors, and publisher are not responsible for errors or omissions or for any consequences from application of the information in this book and make no warranty, expressed or implied, with respect to the currency, completeness, or accuracy of the contents of the publication. Application of this information in a particular situation remains the professional responsibility of the practitioner; the clinical treatments described and recommended may not be considered absolute and universal recommendations.

The authors, editors, and publisher have exerted every effort to ensure that drug selection and dosage set forth in this text are in accordance with the current recommendations and practice at the time of publication. However, in view of ongoing research, changes in government regulations, and the constant flow of information relating to drug therapy and drug reactions, the reader is urged to check the package insert for each drug for any change in indications and dosage and for added warnings and precautions. This is particularly important when the recommended agent is a new or infrequently employed drug.

Some drugs and medical devices presented in this publication have Food and Drug Administration (FDA) clearance for limited use in restricted research settings. It is the responsibility of the health care provider to ascertain the FDA status of each drug or device planned for use in their clinical practice.

To purchase additional copies of this book, call our customer service department at (800) 638-3030 or fax orders to (301) 223-2320. International customers should call (301) 223-2300.

Visit Lippincott Williams & Wilkins on the Internet: http://www.lww.com. Lippincott Williams & Wilkins customer service representatives are available from 8:30 am to 6:00 pm, EST.

ISBN: 9781582558561

Preface to the Seventh Edition

This new edition was revised and structured anew in different ways. Each chapter is provided with an introductory front page to give an overview of the topics of the chapter and short descriptions. The whole introductory chapter "General Anatomy" was newly arranged and supported with introductory texts, thus facilitating students to better understand the complicated "world" of gross anatomy. The large chapter 2 "Head and Neck" was split into 5 sub-chapters with an introductory page each. Furthermore, the drawings were revised and improved in many chapters and depicted more consistently. In most of the chapters new photographs taken from newly dissected specimens were incorporated.

The general structure and arrangement of the Atlas were maintained. The chapters of regional anatomy are consequently placed behind the systematic descriptions of the anatomical structures so that students can study — e.g. before dissecting an extremity — the systematic anatomy of bones, joints, muscles, nerves and vessels. For studying the photographs of the specimens the use of a magnifier might be helpful. The enormous plasticity of the photos is surprising, especially at higher magnifications.

In many places new MRI and CT scans were added to give consideration to the new imaging techniques which become more and more important for the student in preclinics. We would like to express our sincere thanks to Prof. Heuck, Munich, who provided us with the MRI scans.

In the underlying seventh edition photographs of the surface anatomy of the human body were included again. We omitted marks and indications in order not to affect the quality of the pictures.

Despite numerous additions and amendments the size of the volume did not increase so that students both in preclinics and in clinics are offered an atlas easy to handle and cope with.

While preparing this new edition, the authors were reminded of how precisely, beautifully, and admirably the human body is constructed. If this book helps the student or medial doctor to appreciate the overwhelming beauty of the anatomical architecture of tissues and organs in the human, then it greatly fulfils its task. Deep interest and admiration of the anatomical structures may create the "love for man", which alone can be considered of primary importance for daily medical work.

We would like to express our great gratitude to all coworkers for their skilled work. Without their help the improvements of the *Color Atlas of Anatomy* would not have been possible. We would also like to express our sincere thanks to those at Schattauer GmbH, Stuttgart, Germany, Lippincott, Williams & Wilkins, Baltimore, Maryland, USA, and Igaku-Shoin, Tokyo, Japan, who always listened to our suggestions and invested again a great deal of their effort into improving this book.

Acknowledgements

We would like to express our great gratitude to all coworkers who helped to make the *Color Atlas of Anatomy* a success. We are particularly indebted to those who dissected new specimens with great skill and knowledge, particularly to Jeff Bryant (member of our staff) and Dr. Martin Rexer (now Klinikum Fürth, Germany), who prepared most of the new specimens of the fifth, sixth and seventh edition. We would also like to thank Dr. K. Okamoto (now Nagasaki, Japan), who dissected many excellent specimens of the fourth edition, also included in the fifth edition. Furthermore, we are greatly indebted to Prof. W. Neuhuber and his coworkers for their great efforts in supporting our work.

The specimens of the previous editions also depicted in this volume were dissected with great skill and enthusiasm by Prof. Dr. S. Nagashima (now Nagasaki, Japan), Dr. Mutsuko Takahashi (now Tokyo, Japan), Dr. Gabriele Lindner-Funk (Erlangen, Germany), Dr. P. Landgraf (Erlangen, Germany), and Miss Rachel M. McDonnell (now Dallas, Texas, USA).

We are greatly indebted to Prof. Kyung Won Chung, Ph.D., Director of Medical Gross Anatomy, University of Oklahoma, USA, Dept. of Cell Biology, for his careful corrections of the proofs of the new edition.

We would also like to express our many thanks to Prof. W. Bautz (Radiologisches Institut, University Erlangen-Nürnberg, Germany) and Prof. A. Heuck (Radiologisches Zentrum, München-Pasing, Germany), who provided the newly included excellent CT and MRI scans.

We are also greatly indebted to Mr. Hans Sommer (SOMSO Co., Coburg, Germany), who kindly provided a number of excellent bone specimens.

Finally, we would like to express our great gratitude to our photographer, Mr. Marco Gößwein, who contributed the very excellent macrophotos. Excellent and untiring work was done by our secretaries, Mrs. Lisa Köhler and Elisabeth Wascher, and as well by our artists, Mr. Jörg Pekarsky and Mrs. Annette Gack, who not only performed excellent new drawings but revised effectively the layout of the new edition.

Last but not least, we would like to express our sincere thanks to all scientists, students, and other coworkers, particularly to the ones at the publishing companies themselves.

Erlangen, Germany; Spring 2010

J. W. Rohen C. Yokochi E. Lütjen-Drecoll

Preface to the First Edition

Today there exist any number of good anatomic atlases. Consequently, the advent of a new work requires justification. We found three main reasons to undertake the publication of such a book.

First of all, most of the previous atlases contain mainly schematic or semischematic drawings which often reflect reality only in a limited way; the third dimension, i.e., the spatial effect, is lacking. In contrast, the photo of the actual anatomic specimen has the advantage of conveying the reality of the object with its proportions and spatial dimensions in a more exact and realistic manner than the "idealized", colored "nice" drawings of most previous atlases. Furthermore, the photo of the human specimen corresponds to the student's observations and needs in the dissection courses. Thus he has the advantage of immediate orientation by photographic specimens while working with the cadaver.

Secondly, some of the existing atlases are classified by systemic rather than regional aspects. As a result, the student needs several books each supplying the necessary facts for a certain region of the body. The present atlas, however, tries to portray macroscopic anatomy with regard to the regional and stratigraphic aspects of the object itself as realistically as possible. Hence it is an immediate help during the dissection courses in the study of medical and dental anatomy.

Another intention of the authors was to limit the subject to the essential and to offer it didactically in a way that is self-explanatory. To all regions of the body we added schematic drawings of the main tributaries of nerves and vessels, of the course and mechanism of the muscles, of the nomenclature of the various regions, etc. This will enhance the understanding of the details seen in the photographs. The complicated architecture of the

skull bones, for example, was not presented in a descriptive way, but rather through a series of figures revealing the mosaic of bones by adding one bone to another, so that ultimately the composition of skull bones can be more easily understood.

Finally, the authors also considered the present situation in medical education. On one hand there is a universal lack of cadavers in many departments of anatomy, while on the other hand there has been a considerable increase in the number of students almost everywhere. As a consequence, students do not have access to sufficient illustrative material for their anatomic studies. Of course, photos can never replace the immediate observation, but we think the use of a macroscopic photo instead of a painted, mostly idealized picture is more appropriate and is an improvement in anatomic study over drawings alone.

The majority of the specimens depicted in the atlas were prepared by the authors either in the Dept. of Anatomy in Erlangen, Germany, or in the Dept. of Anatomy, Kanagawa Dental College, Yokosuka, Japan. The specimens of the chapter on the neck and those of the spinal cord demonstrating the dorsal branches of the spinal nerves were prepared by Dr. K. Schmidt with great skill and enthusiasm. The specimens of the ligaments of the vertebral column were prepared by Dr. Th. Mokrusch, and a great number of specimens in the chapter of the upper and lower limb was very carefully prepared by Dr. S. Nagashima, Kurume, Japan.

Once again, our warmest thanks go out to all of our coworkers for their unselfish, devoted and highly qualified work.

Erlangen, Germany; Spring 1983

J. W. Rohen C. Yokochi

Contents

1 General Anatomy

2 Head and Neck

19

Skeleton of the Human Body Bone Structure Ossification of the Bones Arthrology Types of Joints Architecture of the Joint Myology Shapes of Muscles Structure of the Muscular System Comparative Imaging of Skeletal and Muscular Structures in MRI and X-Ray	and Regional Lines Planes and Directions of the Body	2
Skeleton of the Human Body Bone Structure Ossification of the Bones Arthrology Types of Joints Architecture of the Joint Myology Shapes of Muscles Structure of the Muscular System Comparative Imaging of Skeletal and Muscular Structures in MRI and X-Ray		
Bone Structure Ossification of the Bones Arthrology Types of Joints Architecture of the Joint Myology Shapes of Muscles Structure of the Muscular System Comparative Imaging of Skeletal and Muscular Structures in MRI and X-Ray	Skeleton of the Human Body	6
Ossification of the Bones		
Arthrology Types of Joints Architecture of the Joint Shapes of Muscles Structure of the Muscular System Comparative Imaging of Skeletal and Muscular Structures in MRI and X-Ray	Ossification of the Bones	
Types of Joints Architecture of the Joint Myology Shapes of Muscles Structure of the Muscular System Comparative Imaging of Skeletal and Muscular Structures in MRI and X-Ray		
Architecture of the Joint Myology Shapes of Muscles Structure of the Muscular System Comparative Imaging of Skeletal and Muscular Structures in MRI and X-Ray		
Myology Shapes of Muscles Structure of the Muscular System Comparative Imaging of Skeletal and Muscular Structures in MRI and X-Ray	Architecture of the Joint	12
Shapes of Muscles Structure of the Muscular System Comparative Imaging of Skeletal and Muscular Structures in MRI and X-Ray		
Structure of the Muscular System Comparative Imaging of Skeletal and Muscular Structures in MRI and X-Ray	Shapes of Muscles	13
and Muscular Structures in MRI and X-Ray		
•	Comparative Imaging of Skeletal	
Organization of the Circulatory System	and Muscular Structures in MRI and X-Ray	15
	Organization of the Circulatory System	16

19
20
24
24
26
28
29
30
35
36
38
38
39
40
43
45
46
47
48
49
50
51
52
53
54
55
56
56
57
58
60
62
63
64
64
68
70
71
72
74
76
76 80
Q:

2 Head and Neck

2.3 Brain and Sensory Organs	8
Position of Brain and Great Sensory Organs	8
Scalp and Meninges	
Meninges	8
Dura Mater and Dural Venous Sinuses	8
Dura Mater	
Pia Mater and Arachnoid	8
Brain	9
Median Sections	9
Arteries and Veins	9
Arteries	9
Arteries and the Arterial Circle of Willis	9
Cerebrum	
Cerebellum	10
Dissections	
Limbic System	10
Hypothalamus	10
Subcortical Nuclei	10
Ventricular System	
Brain Stem	11
Coronal and Cross Sections	11
Horizontal Sections	11
Auditory and Vestibular Apparatus	12
Temporal Bone	12
Middle Ear	12
Auditory Ossicles	12
Internal Ear	12
Auditory Pathway and Areas	13
Visual Apparatus and Orbit	13
Eyeball	13
Vessels of the Eye	13
Extra-ocular Muscles	13
Visual Pathway and Areas	13
Layers of the Orbit	14
Lacrimal Annaratus and Lids	

2.4 Oral and Nasal Cavities	
Position of Oral and Nasal Cavities	
Nasal Cavity	
Paranasal Sinuses	
Nerves and Arteries	
Sections through the Nasal and Oral Cavities	
Oral Cavity	
Muscles	
Submandibular Triangle	
Salivary Glands	
2.5 Neck and Organs of the Neck	
Organization and Regions of the Neck	
Muscles of the Neck	
Larynx	
Cartilages and Hyoid Bone	
Muscles	
Vocal Ligament	
Nerves	
Larynx and Oral Cavity	
Pharynx	
Muscles	
Vessels of the Head and Neck	
Arteries	
Arteries and Veins	
Veins	
Lymph Vessels and Nodes	
Regions of the Neck	
Anterior Region	
Lateral Region	
Complete and Drackiel Diagraps	

3 Trunk

4 Thoracic Organs

243

Segmental Structure of the Trunk	187
Skeleton	
Vertebrae	
Vertebral Column and Thorax	192
Vertebral Joints	
Costovertebral Joints and Intercostal Muscles	196
Costovertebral Joints	197
Ligaments	198
Joints Connecting to the Head	200
Vertebral Column of the Neck	203
Surface Anatomy of the Anterior Body	
Female	204
Male	205
Thoracic Wall	206
Thoracic and Abdominal Walls	209
Vessels and Nerves	
Inguinal Region	217
Male	
Female	
Back	
Muscles	
Nerves	
Vertebral Canal and Spinal Cord	
Nuchal Region	234

Position of the Thoracic Organs	2
Respiratory System	
Bronchial Tree	
Projections of Lungs and Pleura	
Lungs	
Bronchopulmonary Segments	
Heart	
Myocardium	2
Valves	
Function	2
Conducting System	2
Arteries and Veins	2
Regional Anatomy of the Thoracic Organs	
Thymus	2
Heart	2
Pericardium	2
Epicardium	2
Posterior Mediastinum	2
Mediastinal Organs	2
Posterior and Superior Mediastinum	2
Mediastinal Organs	2
Diaphragm	2
Coronal Sections through the Thorax	
Horizontal Sections through the Thorax	
Fetal Circulatory System	2
Mammary Gland	2

5 Abdominal Organs

6 Retroperitoneal Organs 323

Position of the Abdominal Organs	291
Position of the Abdominal Organs	
Anterior Abdominal Wall	
Stomach	294
Pancreas and Bile Ducts	296
Liver	298
Spleen	300
Upper Abdominal Organs	301
Vessels of the Abdominal Organs	
Superior Mesenteric Vessels	302
Portal Circulation	303
Superior Mesenteric Artery	304
Inferior Mesenteric Artery	305
Dissection of the Abdominal Organs	306
Mesenteric Arteries	308
Mesentery	310
Upper Abdominal Organs	311
Posterior Abdominal Wall	316
Pancreas and Bile Ducts	316
Duodenum, Pancreas, and Spleen	
Root of the Mesentery and Peritoneal Recesses	318
Horizontal Sections through the Abdominal Cavity	320
Midsagittal Sections through the Abdominal Cavity	322

Position of the Urinary Organs	
Sections through the Retroperitoneal Region	
Kidney	32
Arteries	
Arteries and Veins	32
Retroperitoneal Region	
Urinary System	33
Lymph Vessels and Nodes	33
Vessels and Nerves	33
Autonomic Nervous System	33
Male Urogenital System	33
Male Genital Organs (isolated)	33
Male External Genital Organs	34
Penis	34
Male Internal Genital Organs	34
Testis and Epididymis	34
Accessory Glands	34
Pelvic Cavity in the Male	34
Coronal Sections	34
Vessels of the Pelvic Organs	34
Abdominal Aorta	34
Vessels and Nerves of the Pelvic Organs	34
Urogenital and Pelvic Diaphragms in the Male	35
Female Urogenital System	
Female Genital Organs (isolated)	
Female Internal Genital Organs	
Uterus and Related Organs	35
Arteries and Lymph Vessels	36
Female External Genital Organs	 36
Urogenital Diaphragm	
and External Genital Organs in the Female	36
Pelvic Cavity in the Female	
Coronal and Horizontal Soctions	

7 Upper Limb

8 Lower Limb

432

Skeleton of the Shoulder Girdle and Thorax	368
Scapula	371
Skeleton of the Shoulder Girdle and Humerus	372
Humerus	373
Skeleton of the Forearm	374
Skeleton of the Forearm and Hand	375
Skeleton of the Hand	376
Joints and Ligaments of the Shoulder	378
Ligaments of the Elbow Joint	379
Ligaments of the Hand and Wrist	380
Muscles of the Shoulder and Arm	382
Dorsal Muscles	382
Pectoral Muscles	384
Muscles of the Arm	386
Muscles of the Forearm and Hand	388
Flexor Muscles	388
Extensor Muscles	392
Muscles of the Hand	394
Arteries	396
Veins	398
Nerves	399
Surface Anatomy of the Upper Limb	401
Posterior and Lateral Aspects	401
Anterior Aspect	402
Neck and Shoulder	403
Shoulder	404
Posterior Region	404
Anterior Region	406
Shoulder and Arm	408
Axillary Region	410
Brachial Plexus	413
Arm	414
Cubital Region	416
Forearm and Hand	420
Posterior Region	420
Anterior Region	422
Hand	424
Posterior Region	424
Anterior Region	
Sections through the Upper Limb	430

Skeleton of the Pelvic Girdle and Lower Limb	
Bones of the Pelvis	∠
Skeleton of the Pelvis	4
Bones of the Hip Joint	∠
Femur	∠
Skeleton of the Leg	4
Bones of the Knee Joint	∠
Skeleton of the Foot	
Ligaments of the Pelvis and Hip Joint	
Knee Joint	∠
Ligaments of the Knee Joint	4
Joints of the Ankle	∠
Ligaments of the Foot	4
Muscles of the Thigh	∠
Adductor Muscles	∠
Gluteal Muscles	∠
Flexor Muscles	∠
Muscles of the Leg	∠
Flexor Muscles	∠
Muscles of the Leg and Foot	4
Deep Flexor Muscles	
Extensor Muscles	∠
Muscles of the Foot	∠
Arteries	
Veins	
Nerves	
Lumbosacral Plexus	
Lumbar Part of the Vertebral Canal and Spinal Cord	
Spinal Cord with Intercostal Nerves	
Spinal Cord and Lumbar Plexus	
Surface Anatomy of the Lower Limb	
Posterior Aspect	
Anterior Aspect	
Thigh	
Anterior Region	
Gluteal Region	
Thigh	
Posterior Region	
Knee and Popliteal Fossa	
Crural Region	
Crural Region and Foot	
Coronal Sections through the Foot	
Sections through the Lower Limb	_ 2
Foot	_
Posterior Region	2
Anterior Region	
Anterior Region	=

This page intentionally left blank.

1 General Anatomy

Three general principles are recognizable in the architecture of the human organism:

- 1. The principle of polarity: Polarity is reflected mainly in the formal and functional contrast between the head (predominantly spherical form) and the extremities (radially arranged skeletal elements). In the phylogenetic development of the upright position of the human body, polarity developed also among the extremities: The lower extremities provide the basis for locomotion whereas the upper extremities are not needed anymore for locomotion, so they can be used for gesture, manual and artistic activities.
- 2. **The principle of segmentation:** This principle dominates in the trunk. The anatomical structures (vertebrae, pairs of ribs, muscles, and nerves) are arranged segmentally and replicate rhythmically in a similar way.
- 3. **The principle of bilateral symmetry:** Both sides of the body are separated by a midsagittal plane and resemble each other like image and mirror-image.

Horizontal section through the head at the level of the eyes.

There are also different principles in the architecture and function of the inner organs:

The **skull** contains the brain and the sensory organs. They are arranged like mirror and mirror-image and are the basis of our consciousness.

Coronal section through the thoracic and abdominal cavity.

The **thorax** contains the organs of the rhythmic system (heart, lung), which are only to some extent bilaterally organized. The consciousness (feeling, etc.) is located inbetween.

In the **abdominal cavity**, the most important abdominal organs (intestinal tract, liver, pancreas) are arranged unpaired. Their functions remain subconscious.

Position of the inner organs of the human body (anterior aspect). The main cavities of the body and their contents.

Regional lines and palpable points at the ventral side of the human body.

Regional lines

A = parasternal line

B = midclavicular line

C = anterior axillary line

D = umbilical-pelvic line

The bones of the skeletal system are palpable through the skin at different points. This enables physicians to localize the inner organs. On the **ventral side**, the clavicle, sternum, ribs, and intercostal spaces are palpable. Furthermore, the anterior iliac spine and the symphysis can be

localized. For better orientation, several **lines of orientation** are used, e.g., the parasternal line, the midclavicular line, the anterior axillary line, the umbilical-pelvic line. By means of these lines, the heart and the position of the vermiform process can be localized.

Position of the inner organs of the human body (posterior aspect).

Regional lines and palpable points at the dorsal side of the human body.

Regional lines

E = paravertebral line

F = scapular line

G = posterior axillary line

H = iliac crest

- 1 Brain
- 2 Lung
- 3 Diaphragm
- 4 Heart
- 5 Liver
- 6 Stomach
- 7 Colon
- 8 Small intestine
- 9 Testis
- 10 Kidney
- 11 Ureter
- 12 Anal canal
- 13 Clavicle
- 14 Manubrium sterni
- 15 Costal arch
- 16 Umbilicus
- 17 Anterior superior iliac spine
- 18 Inguinal ligament
- 19 Scapular spine
- 20 Spinous processes
- 21 Iliac crest
- 22 Coccyx and sacrum

At the **dorsal side** of the body, the posterior spines of the vertebral column, the ribs, the scapula, the sacrum, and the iliac crest are palpable. **Lines of orientation** are the paravertebral line, the scapular line, the posterior axillary line, and the iliac crest.

Planes of the body:

A = horizontal or axial or transverse plane B = sagittal plane (at the level of the knee joint)

Directions:

1 = cranial 3 = anterior (ventral) 2 = caudal 4 = posterior (dorsal)

Horizontal section through the pelvic cavity and the hip joints.

MRI scan through the pelvic cavity and the hip joints (horizontal or axial or transverse plane).

Sagittal section through the knee joint.

MRI scan through the knee joint (sagittal plane).

Planes of the body:

A = midsagittal or median plane

B = frontal or coronal plane (through the pelvic cavity)

Directions:

1 = posterior (dorsal) 4 = medial 2 = anterior (ventral) 5 = cranial 3 = lateral 6 = caudal

MRI scan through the pelvic cavity and the hip joints (frontal or coronal plane).

Median section through the trunk of a female.

Skeleton of a female adult (anterior aspect).

Skeleton of a female adult (posterior aspect).

Skeleton of a 5-year-old child (anterior aspect). The zones of the cartilaginous growth plates are seen (arrows). In contrast to the adult, the ribs show a predominantly horizontal position.

Axial skeleton Head

- 1 Frontal bone
- 2 Occipital bone
- 3 Parietal bone
- Orbit 4
- Nasal cavity
- Maxilla
- Zygomatic bone
- Mandible

Trunk and thorax Vertebral column

- Cervical vertebrae
- Thoracic vertebrae 10
- Lumbar vertebrae 11
- 12 Sacrum
- Coccyx 13
- 14 Intervertebral discs

Thorax

- 15 Sternum
- Ribs 16
- 17 Costal cartilage
- Infrasternal angle

Appendicular skeleton Upper limb and shoulder girdle

- Clavicle 19
- 20 Scapula
- 21 Humerus
- 22 Radius Ulna
- 23
- Carpal bones 24
- 25 Metacarpal bones
- Phalanges of the hand

Lower limb and pelvis

- 27 Ilium
- 28 **Pubis**
- 29 Ischium
- 30 Symphysis pubis
- Femur 31
- 32 Tibia
- 33 Fibula

37

- 34 Patella
- Tarsal bones 35
- Metatarsal bones 36
- Phalanges of the foot Calcaneus

MRI scan of the right femur and the hip joint (coronal section) (from Heuck et al., MRT-Atlas, 2009).

X-ray of the right femur and the hip joint (a.-p. direction).

- Femur of the adult. Coronal section of the proximal and distal epiphyses displaying the spongy bone and the medullary cavity.
- 1 Head of the femur
- 2 Spongy bone
- 3 Diaphysis of the femur
- 4 Compact bone
- 5 Articular cartilage

Three-dimensional representation on the trajectorial lines of the femoral head (according to B. Kummer).

Coronal section through the proximal end of the adult femur showing the characteristic structure of the spongy bone.

Ossification of the femur (left: coronal section, right: posterior view of the femur). Arrows: distal epiphysis.

The **ossification of the bones** of the limbs starts within the ossification centers of the primary cartilagenous bones. Here, the medullary cavity develops. The ossification process of limb bones is not finished at birth.

- 1 Ossification center in the head of the femur
 - 2 Greater trochanter
 - 3 Head of the femur
 - 4 Neck of the femur
- 5 Lateral condyle
- 6 Medial condyle
- 7 Intercondylar notch
- 8 Diaphysis

X-ray of the upper and lower limb of a newborn child (left: upper limb, right: lower limb). Arrows: ossification centers.

- 1 Scapula
- 2 Shoulder joint
- 3 Humerus
- 4 Elbow joint
- 5 Ulna

- 6 Radius
- 7 Tibia
- 8 Fibula
- 9 Knee joint
- 10 Femur

1 Ulna
2 Radius
3 Metacarpals
4 Phalanges

5 Tibia

- 6 Fibula
- 7 Talus
- 8 Calcaneus
- 9 Metatarsals
 - 10 Phalanges

X-ray of hand and foot of a newborn.

Skeleton of the right arm and shoulder girdle (anterior aspect).

Shoulder joint as an example of a multiaxial ball-and-socket joint (coronal section).

Ball-and-socket joint with its different axes (schematic drawing). Arrows: axes of movement.

- 1 Humerus
- 2 Radius
- 3 Ulna
- 4 Articular cavity (shoulder joint)
- 5 Metacarpophalangeal joint
- 6 Joints of fingers

Elbow joint with ligaments as an example of a hinge joint (monaxial humero-ulnar joint) in combination with a pivot joint (monaxial radio-ulnar joint), which allows rotation.

Coronal section of the elbow joint (MRI scan, courtesy of Prof. Heuck, Munich). The possibilities of movement are shown in the schematic drawings on p. 11.

Coronal section of the shoulder joint (MRI scan, from Heuck et al., MRT-Atlas, 2009).

Hinge joint (e.g. humero-ulnar joint). Left: extension, right: flexion. Arrows: axes of movement.

Pivot joint (e.g. radio-ulnar joint).

Saddle joint (e.g. carpometacarpal joint of the thumb).

Skeleton of right wrist and hand (medial aspect). The metacarpophalangeal joints are biaxial, as is the carpometacarpal joint of the thumb (* in the figure). The joints of the fingers, however, are monaxial.

Joints exhibit a variety of functions. In general, mobility becomes reduced in the direction from proximal to distal. The hip joint, e.g., is multiaxial; the knee joint is biaxial, and the joints of toes and fingers are monaxial.

Coronal section through the knee joint (anterior aspect of the right joint in extension).

MRI scan of the knee joint (coronal plane) (from Heuck et al., MRT-Atlas, 2009).

- 1 Femur
- 2 Tibia
- 3 Fibula
- 4 Cruciate ligaments
- 5 Collateral ligaments
- 6 Meniscus

Joints are places of articulation allowing movements between bones. Synovial joints are characterized by a joint cavity enclosed by a joint capsule containing synovial fluid, which is produced by the articular capsule. The kind of movements depends not only on form and structure of the articulating bones but also on ligaments incorporated into the articular capsule. In some synovial joints, fibrocartilagenous articular discs develop, when the articulating surfaces of the bones are incongruous.

Schematic drawing of the knee joint as an example of a synovial joint, characterized by a joint cavity enclosed by a joint capsule (red) containing synovial fluid. Blue = articular cartilage.

The human body possesses a **great variety of muscles**. The architecture of the muscles depends on the functional systems in which they are involved, i.e., the kind of move-

(semimembranosus)

(semitendinosus)

(tibialis anterior)

ments, the form of the joints with their specific ligaments, etc. The movements themselves vary to a great extent individually.

(sphincter ani externus)

(latissimus dorsi)

Ventral aspect of the right arm. The biceps muscle appears slightly contracted. In the area of the elbow joint, several subcutaneous veins can be recognized.

- 1 Deltoid muscle
- 2 Biceps brachii muscle
- 3 Brachioradialis muscle
- 4 Humerus
- 5 Triceps brachii muscle
- 6 Elbow joint
- 7 Brachialis muscle
- 8 Pectoralis major muscle
- 9 Radius
- 10 Ulna

Diagram illustrating the position of the flexor and extensor muscles of the arm and their effect on the elbow joint. A = axis of humero-ulnar joint; arrows = direction of movements; red = flexion; black = extension.

Synovial sheaths of flexor tendons (palmar aspect of right hand, semischematic drawing). **The flexor retinaculum** protects the flexor tendons passing through the carpal tunnel (arrow).

Joints are moved by muscles. The highly differentiated movements are coordinated by special groups of muscles (synergists). Their counterparts are called antagonists. Movements can only be carried out harmoniously if the contraction of the synergists are supported by a corresponding dilatation of the antagonists. This interaction is

controlled by the nervous system. In order to carry out certain directions of movements, often the tendons of muscles have to be directed by ligaments. At those places, the tendons often develop synovial sheaths, e.g., at the wrist joint or at the fingers.

Shoulder joint (MRI scan, coronal section) (from Heuck et al., MRT-Atlas, 2009).

Trapezius muscle Supraspinatus muscle

Scapula

Acromion

5 Head of humerus

2

- 6 Deltoid muscle
- 7 Cavity of shoulder joint
- 8 Articular cartilage
- 9 Articular cavity
- 10 Humerus

Shoulder joint (X-ray, a.-p. direction) (courtesy of Dr. Holik, Spardorf).

Shoulder joint (schematic drawing of the MRI scan above) (from Heuck et al., MRT-Atlas, 2009).

Frontal section of the shoulder joint (compare with the two pictures above).

Heart and related vessels in situ (anterior aspect). Anterior thoracic wall, pericardium, and epicardium have been removed. The trachea is divided.

- Aorta
- 2 Pulmonary artery
- Right heart
- 4 Left heart
- 5 Diaphragm
- 6 Abdominal aorta

Organization of the circulatory systems in the human body. The center of this system represents the heart. Red = arteries; blue = veins (from Lütjen-Drecoll, Rohen, Innenansichten des menschlichen Körpers, 2010).

A = pulmonary circulation C = portal circulation

B = systemic circulation

D = lymphatic circulation

Organization of the circulatory system with the heart in the center. Red = arteries; blue = veins (from Lütjen-Drecoll, Rohen, Innenansichten des menschlichen Körpers, 2010).

The center of the circulatory system is the heart, which is situated in the thoracic cavity and in contact with the diaphragm. In the right ventricle, the venous blood is collected and pumped through the pulmonary artery and into the lung where the blood is oxygenated. The veins of the lung transport the blood to the left ventricle, where it is pumped through the aorta and its branches (arteries) in the human body. Arteries and veins mostly run parallel. The venous blood from the intestine reaches the liver via the portal vein.

Organization of the lymphatic system.

Course of the main lymphatic vessels and lymph nodes in the body. Dotted red line = border between lymphatic vessels draining toward the right and the left venous angles.

Major lymph vessels of the trunk (green). Blue = veins, red = arteries, white = nerves.

- 1 Right venous angle
- 2 Axillary lymph nodes
- 3 Left venous angle
- 4 Thoracic duct
- 5 Aorta
- 6 Inguinal lymph nodes
- 7 Cisterna chyli
- 8 Left kidney

Lymphatic vessels originate in the tissue spaces (lymph capillaries) and unite to form larger vessels (lymphatics). These resemble veins but have a much thinner wall, more valves, and are interrupted by lymph nodes at various intervals. Large groups of lymph nodes are located in the inguinal and axillary regions, deep to the mandible and

sternocleidomastoid muscle, and within the root of the mesentery of the intestine. The lymphatic vessels of the right half of the head and neck, the right thorax, and the right upper limb drain toward the right venous angle; those of the rest of the body, toward the left venous angle.

Diagram illustrating the **localization of the three functional portions of the nervous system** (brain, spinal cord and autonomic nervous system). Yellow = sympathetic system; red = parasympathetic system.

Posterior part of the trunk. The **solar plexus** with its connection to the vagus nerve and the sympathetic trunk has been dissected.

- 1 Cerebrum
- 2 Cranial nerves
- 3 Spinal nerves
- 4 Sympathetic trunk
- 5 Solar plexus
- 6 Nervous plexus of the autonomic system
- 7 Aorta
- 8 Vagus nerve and esophagus
- 9 Bifurcation of trachea

The nervous system can be divided into three functionally distinct parts:

- 1. The cranial part, which comprises the great sensory organs and the brain.
- 2. The spinal cord, which shows a segmental structure and serves predominantly as a reflex organ.
- The autonomic nervous system, which controls the involuntary functions (subconscious control) of organs and tissues. The autonomic part of the nervous system forms many delicate plexuses near or within the organs.

At certain places these plexuses contain aggregations of nerve cells (prevertebral and intramural ganglia).

The spinal nerves leave the spinal cord at regular intervals. The ventral rami of the spinal nerves form the cervical and brachial plexus, which innervates the upper extremity, and the ventral rami of the lumbar and sacral spinal nerves form the lumbosacral plexus, which innervates the pelvis and genital organs and the lower extremity.

2 Head and Neck2.1 Skull and Muscles of the Head

The head contains the brain and the great sensory organs (neurocranium). Anteriorly, the facial bones, the facial muscles, and the muscles of mastication have been developed (viscerocranium). The base of the skull is slightly bent so that the structures of the viscerocranium become located underneath the neurocranium, a specifity of the human head. Therefore mimic movements are possible in the human face.

Muscles of mastication and facial muscles (lateral aspect). The auricle has been removed.

- 1 Temporalis muscle
- 2 Frontal bone
- 3 Zygomatic bone
- 4 Temporomandibular joint
- 5 External acoustic meatus
- 6 Maxilla
- 7 Mandible
- 8 Masseter muscle

Lateral aspect of the skull with muscles of mastication (temporalis and masseter muscles = red).
The base of the skull is bent (grey line).

General architecture of the skull (lateral aspect). The different bones are indicated in color (numbers cf. table).

- 1 Coronal suture
- 2 Frontal bone
- 3 Sphenoidal bone
- 4 Sphenofrontal suture
- 5 Ethmoidal bone
- 6 Nasal bone
- 7 Nasomaxillary suture
- 8 Lacrimal bone
- 9 Lacrimomaxillary suture
- 10 Ethmoidolacrimal suture
- 11 Zygomatic bone
- 12 Anterior nasal spine
- 13 Maxilla
- 14 Mandible
- 15 Mental foramen
- 16 Mental protuberance
- 17 Superior temporal line
- 18 Inferior temporal line
- 19 Parietal bone
- 20 Temporal bone
- 21 Squamous suture
- 22 Lambdoid suture
- 23 Temporal fossa
- 24 Parietomastoid suture
- 25 Occipital bone
- 26 Zygomatic arch
- 27 Occipitomastoid suture
- 28 External acoustic meatus
- 29 Mastoid process
- 30 Tympanic portion of temporal bone
- 31 Condylar process of mandible
- 32 Coronoid process of mandible

Lateral aspect of the disarticulated skull (palatine bone, lacrimal bone, ethmoidal bone, and vomer are not depicted).

2 19 3 25 20	Parietal bone (light yellow) Greater wing of sphenoidal bone (red) Squama of occipital bone (blue)	Cranial bones
3	Ethmoidal bone (dark green) Sphenoidal bone (red) Temporal bone excluding squama (brown) Tympanic portion of temporal bone (dark brown) Occipital bone excluding squama (blue)	Base of skull
11 13	Inferior nasal concha Vomer	Facial bones
	Malleus Incus Stapes within petrous portion of temporal bone	Auditory ossicles
	Hyoid	

Lateral aspect of the skull.

- 1 Frontal bone
- 2 Glabella
- 3 Supraorbital margin
- 4 Parietal bone
- 5 Temporal bone (squamous part)
- 6 Zygomatic process (articular tubercle)
- 7 Mastoid process
- 8 Tympanic part (tympanic plate) and external acoustic meatus
- 9 Occipital bone (squamous part)
- 10 External occipital protuberance
- 11 Occipital condyle

- 12 Sphenoidal bone (greater wing)
- 13 Infratemporal crest of sphenoid
- 14 Pterygoid process (lateral pterygoid plate)
- 15 Nasal bone
- 16 Ethmoidal bone (orbital part)
- 17 Lacrimal bone
- 18 Zygomatic bone
- 19 Maxilla (body)
- 20 Alveolar process and teeth
- 21 Frontal process
- 22 Anterior nasal spine
- 23 Mandible (body)
- 24 Coronoid process

- 25 Condylar process
- 26 Mental foramen
- 27 Mental protuberance
- 28 Angle of the mandible

Sutures

- 29 Coronal suture
- 30 Lambdoid suture
- 31 Squamous suture
- 32 Nasomaxillary suture
- 33 Frontosphenoid suture
- 34 Sphenosquamosal suture35 Occipitomastoid suture

Anterior aspect of the skull.

- 1 Frontal bone
- 2 Glabella
- 3 Supra-orbital margin
- 4 Supra-orbital notch
- 5 Trochlear spine
- 6 Parietal bone
- 7 Temporal bone
- 8 Nasal bone

Orbit

- 9 Lacrimal bone
- 10 Posterior lacrimal crest
- 11 Ethmoidal bone

Sphenoidal bone

- 12 Greater wing of sphenoidal bone
- 13 Lesser wing of sphenoidal bone
- 14 Superior orbital fissure
- 15 Inferior orbital fissure
- 16 Zygomatic bone

Maxilla

- 17 Frontal process
- 18 Infra-orbital foramen
- 19 Zygomatic process
- 20 Body of maxilla
- 21 Alveolar process with teeth

Nasal cavity

- 22 Anterior nasal aperture
- 23 Middle nasal concha
- 24 Inferior nasal concha
- 25 Nasal septum, vomer

Mandible

- 26 Body of mandible
- 27 Ramus of mandible
- 28 Mental foramen
- 29 Alveolar part with teeth
- 30 Base of mandible
- 31 Mental protuberance

Sutures

- 32 Frontal suture
- 33 Coronal suture
- 34 Frontonasal suture
- 35 Internasal suture
- 36 Nasomaxillary suture
- 37 Zygomaticomaxillary suture
- 38 Intermaxillary suture

The skull comprises a mosaic of numerous complicated bones that form the cranial cavity protecting the brain (neurocranium) and several cavities such as the nasal and oral cavities in the facial region. The neurocranium consists of large bony plates that develop directly from the surrounding sheets of connective tissue (desmocranium).

The bones of the skull base are formed out of cartilaginous tissue (chondrocranium), which ossifies secondarily. The visceral skeleton, which in fish gives rise to the gills, has in higher vertebrates been transformed into the bones of the masticatory and auditory apparatus (maxilla, mandible, auditory ossicles, and hyoid bone).

- 1 Frontal bone
- 2 Frontonasal suture
- 3 Frontomaxillary suture
- 4 Supra-orbital margin
- 5 Internasal suture
- 6 Sphenofrontal suture
- 7 Optic canal in lesser wing of sphenoidal bone
- 8 Superior orbital fissure
- 9 Lacrimal bone
- 0 Sphenoidal bone (greater wing)
- 11 Inferior orbital fissure
- 12 Nasomaxillary suture
- 13 Infra-orbital foramen
- 14 Maxilla
- 15 Vomer
- 16 Body of mandible
- 17 Parietal bone
- 18 Temporal bone
- 19 Sphenozygomatic suture
- 20 Ethmoidal bone
- 21 Zygomatic bone
- 22 Nasal bone
- 23 Zygomaticomaxillary suture
- 24 Middle nasal concha
- 25 Inferior nasal concha
- 26 Anterior nasal aperture
- 27 Mental foramen
- 28 Ramus of mandible
- 29 Base of mandible
 - 0 Mental protuberance

Bones

Brown = frontal bone Light green parietal bone Dark brown temporal bone Red sphenoidal bone Yellow zygomatic bone Dark green ethmoidal bone Yellow = lacrimal bone Orange vomer = Violet maxilla White nasal bone White mandible

The following series of figures are arranged so that the mosaic-like pattern of the skull becomes understandable. It starts with the bones of the **skull base** (sphenoidal and occipital bones) to which the other bones are added step by

step. The facial skeleton is built up by the ethmoidal bone to which the palatine bone and maxilla are attached laterally; the small nasal and lacrimal bones fill the remaining spaces. Cartilages remain only in the external part of the nose.

Sphenoidal and occipital bone (from above).

Sphenoidal and occipital bone in connection with the atlas and axis (1st and 2nd cervical vertebrae) (left lateral view).

Sphenoidal bone

- 1 Greater wing
- 2 Lesser wing
- 3 Cerebral or superior surface of greater wing
- 4 Foramen rotundum
- 5 Anterior clinoid process
- 6 Foramen ovale
- 7 Foramen spinosum
- 8 Dorsum sellae
- 9 Optic canal
- 10 Chiasmatic groove (sulcus chiasmatis)
- 11 Hypophysial fossa (sella turcica)
- 12 Lingula
- 13 Opening of sphenoidal sinus
- 14 Posterior clinoid process
- 15 Pterygoid canal
- 16 Lateral pterygoid plate of pterygoid process
- 17 Pterygoid notch
- 18 Pterygoid hamulus
- 19 Orbital surface of greater wing
- 20 Sphenoidal crest
- 21 Sphenoidal rostrum
- 22 Medial pterygoid plate
- 23 Superior orbital fissure
- 24 Spine of sphenoid
- 25 Temporal surface of greater wing
- 26 Infratemporal crest

Occipital bone

- 27 Clivus with basilar part of occipital bone
- 28 Hypoglossal canal
- 29 Fossa for cerebellar hemisphere
- 30 Internal occipital protuberance
- 31 Fossa for cerebral hemisphere
- 32 Jugular tubercle
- 33 Condylar canal
- 34 Jugular process
- 35 Foramen magnum
- 36 Groove for transverse sinus
- 37 Groove for superior sagittal sinus
- 38 Squamous part of the occipital bone
- 39 External occipital protuberance
- 40 Superior nuchal line
- 41 Inferior nuchal line
- 42 Condylar fossa
- 43 Condyle
- 44 Pharyngeal tubercle
- 45 External occipital crest

Sphenoidal bone (anterior aspect).

Sphenoidal bone (posterior aspect).

Occipital bone (from below).

Sphenoidal, occipital, and left temporal bone (from above). Internal aspect of the base of the skull. The left temporal bone has been added to the preceding figure.

Sphenoidal bone

- 1 Greater wing
- 2 Lesser wing
- Foramen rotundum
- 4 Foramen ovale
- 5 Foramen spinosum
- 6 Foramen lacerum
- 7 Anterior clinoid process
- 8 Hypophysial fossa (sella turcica)
- 9 Lingula
- 10 Dorsum sellae and posterior clinoid process
- 11 Optic canal
- 12 Sphenoidal rostrum
- 13 Medial pterygoid plate
- 14 Lateral pterygoid plate
- 15 Pterygoid hamulus
- 16 Infratemporal crest
- 17 Body of the sphenoidal bone

Left temporal bone (medial aspect).

Left temporal bone (from above).

Sphenoidal, occipital, and left temporal bone. Base of the skull (external aspect).

Left temporal bone (lateral aspect).

Temporal bone

- 18 Squamous part
- 19 Carotid canal
- 20 Hiatus of facial canal (for the greater petrosal nerve)
- 1 Arcuate eminence
- 22 Groove for the sigmoid sinus
- 23 Mastoid foramen
- 24 Internal acoustic meatus
- 25 Zygomatic process
- 26 Mandibular fossa
- 27 Petrotympanic fissure
- 8 Canalis musculotubarius (bony part of auditory tube)
- 29 External acoustic meatus
- 30 Styloid process (remnant only)
- 31 Stylomastoid foramen
- 32 Mastoid canaliculus
- 33 Jugular fossa
- 34 Mastoid process
- 35 Mastoid notch
- 36 Groove for middle meningeal vessels
- 37 Parietal margin
- 38 Sphenoidal margin
- 39 Occipital margin
- 40 Cochlear canaliculus
- 41 Aqueduct of the vestibule
- 42 Apex of the petrous part
- 43 Tympanic part
- 44 Trigeminal impression
- 45 Articular tubercle
- 46 Parietal notch
- 47 Groove for the superior petrosal sinus

Occipital bone

- 48 Clivus
- 49 Jugular tubercle
- 50 Condylar canal
- 51 Foramen magnum
- 52 Lower part of squamous occipital bone (cerebellar fossa)
- 53 Internal occipital protuberance
- 54 Groove for the transverse sinus
- 55 Groove for the superior sagittal sinus
- 56 Internal occipital crest
- 57 Upper part of squamous occipital bone (cerebral fossa)
- 58 Condyle
- 59 Nuchal plane
- 60 Superior nuchal line
- 61 External occipital protuberance
- 62 Jugular foramen
- 63 Inferior nuchal line
- 64 Pharyngeal tubercle
- 65 Spheno-occipital synchondrosis

Part of a disarticulated skull (right lateral aspect). The frontal bone and the maxilla are connected with the temporal bone by the zygomatic bone (orange). Sphenoidal bone (black), palatine bone (red), lacrimal bone (yellow).

Frontal bone (inferior aspect). The ethmoidal foveolae cover the ethmoidal cavities of the ethmoidal bone.

Frontal bone (posterior aspect).

Frontal bone

- 1 Nasal margin
- 2 Trochlear fossa
- 3 Fossa for lacrimal gland
- 4 Anterior ethmoidal foramen
- 5 Posterior ethmoidal foramen
- 6 Nasal spine
- 7 Supra-orbital notch
- 8 Supra-orbital margin
- 9 Orbital plate
- 10 Roofs of the ethmoidal air cells
- 11 Ethmoidal notch
- 12 Parietal margin
- 13 Groove for superior sagittal sinus
- 14 Squamous part of frontal bone
- 15 Frontal crest
- 16 Foramen cecum
- 17 Nasal spine
- 18 Zygomatic process of frontal bone
- 19 Juga cerebralia

Facial bones

- 20 Maxilla
- 21 Frontal process of maxilla
- 22 Lacrimal bone (yellow)
- 23 Zygomatic bone (orange)
- 24 Zygomaticofacial foramen

Temporal bone

- 25 Squamous part of temporal bone
- 26 External acoustic meatus
- 27 Mastoid process
- 28 Styloid process
- 29 Mandibular fossa
- 30 Articular tubercle
- 31 Zygomatic process

Occipital bone

32 Squamous part of occipital bone

Calvaria (superior aspect).

Calvaria (posterior aspect).

Left parietal bone (external aspect).

Left parietal bone (internal aspect).

- 1 Frontal bone
- 2 Coronal suture
- 3 Sagittal suture
- 4 Parietal bone
- 5 Superior temporal line
- 6 Parietal foramen
- Parietal tuber or eminence
- 8 Sagittal margin
- 9 Occipital margin
- 10 Frontal margin
- 11 Squamous margin
- 12 Sphenoidal angle
- 13 Groove for middle meningeal artery
- 14 Lambdoid suture

- 15 Occipital bone
- 16 External occipital protuberance
- 17 Inferior nuchal line
- 18 Occipitomastoid suture
- 19 Temporal bone
- 20 Mastoid process
- 21 Mastoid notch

Base of the skull, calvaria removed (internal aspect).

- 1 Frontal crest
- 2 Foramen cecum
- 3 Crista galli
- 4 Cribriform plate of ethmoidal bone
- 5 Lesser wing of sphenoidal bone
- 6 Superior orbital fissure
- 7 Foramen rotundum
- 8 Carotid sulcus
- 9 Middle cranial fossa
- 10 Foramen ovale
- 11 Foramen spinosum

- 12 Clivus
- 13 Groove for superior petrosal sinus
- 14 Jugular foramen
- 15 Groove for sigmoid sinus
- 16 Internal occipital crest
- 17 Groove for transverse sinus
- 18 Internal occipital protuberance
- 19 Digitate impressions
- 20 Anterior cranial fossa
- 21 Chiasmatic sulcus
- 22 Anterior clinoid process

- 23 Optic canal
- 24 Sella turcica (hypophysial fossa)
- 25 Posterior clinoid process
- 26 Dorsum sellae
- 27 Foramen lacerum
- 28 Groove for greater petrosal nerve
- 9 Internal acoustic meatus
- 30 Hypoglossal canal
- 31 Foramen magnum
- 32 Posterior cranial fossa
- 33 Diploe

Base of the skull with cranial nerves and meningeal arteries (internal aspect, schematic drawing).

- 1 Olfactory bulb
- 2 Optic nerve (n. II)
- 3 Ophthalmic nerve (n. V₁)
- 4 Maxillary nerve (n. V₂)
- 5 Mandibular nerve (n. V₃)
- 6 Trigeminal nerve (n. V) with trigeminal ganglion
- 7 Facial nerve (n. VII) and vestibulocochlear nerve (n. VIII)
- 8 Glossopharyngeal nerve (n. IX), vagus nerve (n. X) and accessory nerve (n. XI)
- 9 Anterior meningeal artery
- 10 Internal carotid artery
- 11 Oculomotor nerve (n. III) and trochlear nerve (n. IV)
- 12 Abducent nerve (n. VI)
- 13 Middle meningeal artery and meningeal branch of mandibular nerve
- 14 Greater and lesser petrosal nerves
- 15 Basilar artery
- 16 Vertebral artery
- 17 Posterior meningeal artery and recurrent meningeal nerve
- 18 Hypoglossal nerve (n. XII)
- 19 Medulla oblongata

	Cranial nerves and vessels	Related foramina	Related regions
Anterior cranial fossa	Olfactory nerves (n. l), Anterior ethmoidal artery, vein, and nerve, Anterior meningeal artery	Lamina cribrosa	Nasal cavity
Middle cranial fossa	Optic nerve (n. II), Ophthalmic artery	Optic canal	Orbit
	Oculomotor nerve (n. III), Trochlear nerve (n. IV), Abducent nerve (n. VI), Ophthalmic nerve (n. V_1), Superior ophthalmic vein	Superior orbital fissure	Orbit
	Maxillary nerve (n. V ₂)	Foramen rotundum	Pterygopalatine fossa
	Mandibular nerve (n. V ₃)	Foramen ovale	Infratemporal fossa
	Middle meningeal artery, Meningeal branch of mandibular nerve (n. V ₃)	Foramen spinosum	Infratemporal fossa
	Internal carotid artery	Carotid canal	Cavernous sinus, Base of skull
Posterior cranial fossa	Facial nerve (n. VII), Vestibulocochlear nerve (n. VIII), Artery and vein of the labyrinth	Internal acoustic meatus, Stylomastoid foramen, Facial canal	Inner ear, Face
	Glossopharyngeal nerve (n. IX), Vagus nerve (n. X), Accessory nerve (n. XI), Internal jugular vein, Posterior meningeal artery	Jugular foramen	Parapharyngeal region
	Hypoglossal nerve (n. XII)	Hypoglossal canal	Tongue
	Accessory nerve (n. XI, spinal root), Vertebral arteries, Anterior and posterior spinal arteries, Medulla oblongata	Foramen magnum	Base of skull

Base of the skull (inferior aspect).

Base of the skull (from below). The individual bones are indicated by different colors.

Skull of the newborn (inferior aspect).

- A = pterygoid canal
- foramen ovale
- internal carotid artery within carotid canal and internal jugular vein within the venous part of jugular foramen
- D stylomastoid foramen (facial nerve)
- jugular foramen (glossopharyngeal, vagus and
 - accessory nerves)
- hypoglossal canal (hypoglossal nerve)

- Median palatine suture
- Palatine process of maxilla
- Palatomaxillary suture
- Greater and lesser palatine foramina
- Inferior orbital fissure
- 7 Middle concha (process of ethmoidal bone)
- 8 Vomer
- 9 Foramen ovale
- 10 Groove for auditory tube
- 11 Pterygoid canal
- 12 Styloid process
- Carotid canal 13
- 14 Stylomastoid foramen
- 15 Jugular foramen
- 16 Groove for occipital artery
- 17 Occipital condyle
- 18 Condylar canal
- 19 Nuchal plane
- 20 External occipital protuberance
- 21 Zygomatic arch
- 22 Lateral pterygoid plate
- Medial pterygoid plate 23
- 24 Mandibular fossa
- 25 Pharyngeal tubercle
- 26 Superior nuchal line
- 27 Mastoid process
- 28 Inferior nuchal line
- 29 Mastoid notch
- 30 Foramen magnum
- 31 Incisive bone or premaxilla (dark violet)
- 32 Maxilla (violet)
- Palatine bone (white) 33
- Vomer (orange) 34
- Sphenoidal bone (red) 35
- Zygomatic bone (yellow) 36
- 37 Temporal bone (brown)
- Occipital bone (blue)
- 39 Palatine process of maxilla
- 40 Vomer
- 41 Sphenoidal bone
- 42 Petrous part of temporal bone
- Basilar part 43
- of occipital bone
- 44 Lateral part
- 45 Squamous part Mandible 46
- 47 Zygomatic arch
- 48 Choana
- 49 Pterygoid process of sphenoidal bone
- 50 Carotid canal
- External acoustic meatus (tympanic anulus) 51
- Sphenoidal fontanelle
- Parietal bone 53
- Mastoid fontanelle

Base of the skull (internal aspect, oblique lateral view from left side).

Canals, fissures, and foramina of the base of the skull

- 1 Superior orbital fissure
- 2 Foramen rotundum
- 3 Optic canal
- 4 Foramen ovale
- 5 Foramen spinosum
- 6 Internal acoustic meatus
- 7 Jugular foramen
- 8 Foramen magnum

Bones

- 9 Frontal bone (orange)
- 10 Ethmoidal bone (dark green)
- 11 Sphenoidal bone (red)
- 12 Temporal bone (brown)
- 13 Parietal bone (yellow)
- 14 Occipital bone (blue)

Details of bones

- 15 Crista galli
- 16 Cribriform plate

- 17 Digitate impressions (frontal bone)
- 18 Lesser wing of sphenoidal bone
- 19 Foramen lacerum
- 20 Hypophysial fossa (sella turcica)
- 21 Anterior clinoid process
- 22 Trigeminal impression
- 23 Petrous part of temporal bone
- 24 Groove for sigmoid sinus
- 25 Dorsum sellae (posterior clinoid process)
- 26 Greater wing of sphenoidal bone, groove for middle meningeal artery
- 27 Hypoglossal canal

Base of the skull (internal aspect, superior view). Individual bones indicated by color.

Skull of the newborn (anterior aspect).

Skull of the newborn (superior aspect). Calvaria.

Skull of the newborn (lateral aspect).

Cranial skeleton

- 1 Frontal tuber or eminence
- 2 Parietal tuber or eminence
- 3 Occipital tuber or eminence
- 1 Squamous part of temporal bone
- 5 Greater wing of sphenoidal bone

Facial skeleton

- 6 Maxilla
- 7 Mandible
- 8 Zygomatic bone
- 9 Nasal bone

Sutures and fontanelles

- 10 Frontal suture
- 11 Coronal suture
- 12 Sagittal suture
- 13 Lambdoid suture
- 14 Anterior fontanelle
- 15 Posterior fontanelle
- 16 Sphenoidal (anterolateral) fontanelle
- 17 Mastoid (posterolateral) fontanelle

Base of the skull

- 18 Frontal bone
- 19 Ethmoidal bone
- 20 Sphenoidal bone
- 21 Hypophysial fossa (sella turcica)
- 22 Dorsum sellae
- 23 Temporal bone
- 24 Mastoid (posterolateral) fontanelle
- 25 Occipital bone

In the newborn, the facial skeleton, in contrast to the cranial skeleton, appears relatively small. There are no teeth presenting. The bones of the cranium are separated by wide fontanelles.

Base of the skull of the newborn (internal aspect).

Median section through the skull, right half (internal aspect).

- Hypophysial fossa (sella turcica)
- Anterior clinoid process 2
- 3 Frontal bone
- 4 Ethmoidal air cells
- Sphenoidal sinus
- Superior concha
- Middle concha 7
- 8 Maxillary hiatus
- 9 Inferior concha
- 10 Inferior meatus
- 11 Anterior nasal spine and maxilla
- 12 Mental spine or genial tubercle
- 13 Groove for middle meningeal artery

- 14 Dorsum sellae
- 15 Internal acoustic meatus
- 16 Groove for sigmoid sinus
- 17 Hypoglossal canal
- 18 Occipital condyle
- Condylar process 19
- Lateral pterygoid plate 20
- Medial pterygoid plate
- Lingula of mandible
- Mandibular foramen 24 Mylohyoid groove
- Mylohyoid line 25
- Submandibular fovea

of pterygoid process

of ethmoidal

bone

Facial part of the skull (viscerocranium), divided in two halves (lateral and medial aspect). Right inferior concha has been removed to show the maxillary hiatus. Left maxillary sinus opened.

Median section through the skull. The nasal septum has been removed. Bones indicated by colors.

- Frontal sinus
- 2 Frontal bone
- 3 Crista galli

6

- 4 Nasal bone
- 5 Sphenoidal sinus
 - Superior concha
 - Middle concha
- Frontal process of maxilla
- Ethmoidal bulla
- Uncinate process 10
- Maxillary hiatus 11
- Palatine bone 12
- 13 Greater palatine foramen
- Alveolar process of maxilla 14
- Central incisor 15
- 16 Zvgomatic bone
- Ethmoidal bone 17
- 18 Lacrimal bone
- Pterygopalatine fossa 19
- Maxillary sinus 20
- 21
- Lateral pterygoid plate 22 Medial pterygoid plate
- Third molar tooth 23
- Pterygoid hamulus 24
- Two premolar teeth

Bones (indicated by colors)

- Frontal bone (yellow)
- Nasal bone (white)
- Ethmoidal bone (dark green)
- Lacrimal bone (yellow)
- 5 Inferior nasal concha (pink)
- 6 Palatine bone (white)
- 7 Maxilla (violet)
- Mandible (white)
- Parietal bone (light green)
- Temporal bone (brown)
- Sphenoidal bone (red)
- Petrous part of temporal bone (brown)
- 13 Occipital bone (blue)
- Ala of vomer (light brown)

Because of the upright posture that the human developed in the course of evolution, the cranial cavity greatly increased in size, whereas the facial skeleton decreased. As a result, the base of the skull developed an angulation of about 120° between the clivus and the cribriform plate (see drawing on page 19). The hypophysial fossa containing the pituitary gland lies at the angle formed between these two planes.

Part of the disarticulated base of the skull. Ethmoidal, sphenoidal, and occipital bones (from above). Green = sphenoidal bone; yellow = ethmoidal bone.

Ethmoidal bone

- 1 Crista galli
- 2 Cribriform plate
- 3 Ethmoidal air cells
- 4 Middle concha
- 5 Perpendicular plate (part of nasal septum)
- 6 Orbital plate

Sphenoidal bone

- 7 Lesser wing
- 8 Greater wing
- 9 Anterior clinoid process
- 10 Posterior clinoid process
- 11 Foramen ovale
- 12 Foramen spinosum
- 13 Lingula of the sphenoidal bone
- 14 Clivus
- 15 Optic canal
- 16 Tuberculum sellae
- 17 Foramen rotundum (right side)
- 18 Hypophysial fossa (sella turcica)
- 19 Dorsum sellae
- 20 Carotid sulcus
- 21 Spheno-occipital synchondrosis
- 22 Lateral pterygoid plate
- 23 Greater wing of sphenoidal bone (orbital surface)
- 24 Greater wing of sphenoidal bone (maxillary surface)
- 25 Foramen rotundum (left side)
- 26 Superior orbital fissure
- 27 Infratemporal crest of the greater wing

Ethmoidal bone (lateral aspect), posterior portion to the right.

Ethmoidal bone (anterior aspect).

Disarticulated base of the skull (anterior aspect). Green = sphenoidal bone; yellow = ethmoidal bone; red = palatine bone.

Right maxilla, ethmoidal, and palatine bone (lateral aspect).

Occipital bone

- 28 Jugular tubercle
- 29 Jugular process
- 30 Mastoid margin
- 31 Posterior cranial fossa
- 32 Lambdoid margin
- 33 Intrajugular process
- 34 Condylar canal
- 35 Lateral part of occipital bone
- 36 Hypoglossal canal
- 37 Foramen magnum
- 38 Internal occipital crest
- 39 Squamous part of occipital bone
- 40 Internal occipital protuberance

Maxilla

- 41 Orbital surface
- 42 Infra-orbital groove
- 43 Maxillary tuberosity with foramina
- 44 Frontal process
- 45 Nasolacrimal groove
- 46 Infra-orbital margin
- 47 Anterior nasal spine
- 48 Zygomatic process
- 49 Alveolar process

Palatine bone

- 50 Orbital process
- 51 Sphenopalatine notch
- 52 Sphenoidal process
- 53 Perpendicular plate
- 54 Horizontal plate
- 55 Pyramidal process

Ethmoidal bone (oblique anterior aspect). (Schematic drawing.)

Part of a disarticulated skull base, similar to the preceding figures, but with palatine bone. Green = sphenoidal bone; yellow = ethmoidal bone; red = palatine bone.

Left palatine bone (medial aspect, posterior aspect to the left).

Left palatine bone (anterior aspect).

Ethmoidal bone

- 1 Crista galli
- 2 Orbital plate
- 3 Middle concha

Palatine bone

- 4 Horizontal plate of palatine bone
- 5 Greater palatine canal
- 6 Pyramidal process
- 7 Maxillary process
- 8 Orbital process
- 9 Sphenopalatine notch
- 10 Perpendicular plate of palatine bone
- 11 Conchal crest
- 12 Nasal crest
- 13 Sphenoidal process

Sphenoidal bone

- 14 Greater wing
- 15 Superior orbital fissure
- 16 Greater wing (orbital surface)
- 17 Lesser wing

Occipital bone

18 Squamous part of occipital bone

Maxilla

- 19 Maxillary tuberosity
- 20 Frontal process
- 21 Orbital surface
- 22 Infra-orbital margin
- 23 Infra-orbital groove
- 24 Zygomatic process
- 25 Alveolar process

Right maxilla and right palatine bone (lateral aspect).

Part of a disarticulated skull.

The left maxilla is added to the preceding specimen.

Left maxilla (lateral aspect). Probe = infra-orbital canal.

Occipital bone

1 Squamous part

Sphenoidal bone

- 2 Dorsum sellae
- 3 Superior orbital fissure
- 4 Lesser wing
- 5 Greater wing (orbital surface)
- 6 Lateral pterygoid plate
- 7 Medial pterygoid plate

Ethmoidal bone

- 8 Crista galli
- 9 Ethmoidal air cells
- 10 Perpendicular plate
- 11 Orbital plate

Palatine bone

12 Horizontal plate (nasal crest)

Maxilla

- 13 Frontal process
- 14 Inferior orbital fissure
- 15 Infra-orbital groove
- 16 Orbital surface
- 17 Infra-orbital foramen
- 18 Zygomatic process
- 19 Anterior lacrimal crest
- 20 Canine fossa
- 21 Alveolar process with teeth
- 22 Anterior nasal spine
- 23 Juga alveolaria (elevations formed by roots of teeth)
- 24 Lacrimal groove
- 25 Maxillary tuberosity with alveolar foramina
- 26 Palatine process of maxilla

Left maxilla (posterior aspect).

Part of a disarticulated base of skull. The mosaic of the facial bones [sphenoidal bone (green), ethmoidal bone (yellow), and palatine bone (red)] is seen from the antero-lateral aspect.

Left maxilla and palatine bone (medial aspect).

Occipital bone

- 1 Groove for superior sagittal sinus
- 2 Internal occipital protuberance
- 3 Groove for transverse sinus
- 4 Internal occipital crest

Sphenoidal bone

- 5 Greater wing (temporal surface)
- 6 Lateral pterygoid plate
- 7 Dorsum sellae
- 8 Lesser wing
- 9 Superior orbital fissure
- 0 Greater wing (orbital surface)

Ethmoidal bone

- 11 Ethmoidal air cells
- 12 Crista galli
- 13 Orbital plate

Maxilla

- 14 Frontal process
- 15 Inferior orbital fissure
- 16 Alveolar process with teeth
- 17 Palatine process
- 18 Anterior nasal spine
- 19 Infra-orbital groove
- 20 Zygomatic process
- 21 Location of infra-orbital foramen
- 22 Middle nasal meatus
- 23 Inferior nasal meatus
- 24 Maxillary hiatus (leading to maxillary sinus)
- 25 Third molar
- 26 Lacrimal groove
- 27 Conchal crest
- 28 Body of maxilla (nasal surface)
- 29 Nasal crest
- 30 Incisive canal

Palatine bone

- 31 Orbital process
- 32 Sphenopalatine notch
- 33 Sphenoidal process
- 34 Perpendicular plate
- 35 Conchal crest
- 36 Horizontal plate
- 37 Pyramidal process

Frontal bone

- 38 Squamous part
- 39 Supra-orbital foramen
- 40 Frontal notch
- 41 Frontal spine

Inferior nasal concha

42 Inferior nasal concha with maxillary process

Part of a disarticulated base of skull (medial aspect). Green = sphenoidal bone; yellow = ethmoidal bone; red = palatine bone; natural colored = left maxilla.

Part of a disarticulated base of skull. The same specimen as shown above but with frontal bone (oblique-lateral aspect).

Part of a disarticulated skull showing the connection of the palatine bone (red) and the maxilla with ethmoidal bone (yellow) and sphenoidal bone (green) (anterior aspect).

Frontal bone

- 1 Squamous part
- 2 Inferior temporal line
- 3 Temporal surface
- 4 Supra-orbital foramen
- 5 Zygomatic process

Occipital bone

6 Squamous part

Sphenoidal bone

- 7 Greater wing (temporal surface)
- 8 Optic canal within the lesser wing
- 9 Lateral pterygoid plate

Palatine bone

- 10 Orbital process
- 11 Perpendicular plate
- 12 Conchal crest
- 13 Nasal crest
- 14 Horizontal plate

Ethmoidal bone

- 15 Orbital plate
- 16 Ethmoidal air cell
- 17 Middle concha
- 18 Perpendicular plate (part of bony nasal septum)

Maxilla

- 19 Infra-orbital groove
- 20 Infra-orbital foramen
- 21 Zygomatic process
- 22 Alveolar process with teeth
- 23 Palatine process

Left inferior nasal concha

24 Anterior part of inferior concha

Anterior view of a disarticulated skull showing the connection of the maxilla with the frontal and zygomatic bones. Yellow = ethmoidal bone; red = palatine bone; green = sphenoidal bone.

Bony palate and teeth of the maxillae (from below).

Frontal bone

- 1 Squamous part
- 2 Frontal notch
- 3 Supra-orbital foramen
- 4 Supra-orbital margin
- 5 Zygomatic process
- 6 Frontal spine

Sphenoidal bone

- 7 Greater wing (orbital surface)
- 8 Foramen rotundum
- 9 Pterygoid or Vidian canal
- 10 Lateral pterygoid plate
- 11 Medial pterygoid plate

Ethmoidal bone

- 12 Orbital plate
- 13 Ethmoidal air cells
- 14 Middle concha

Palatine bone

- 15 Horizontal plate
- 15 a Nasal crest
- 16 Pyramidal process
- 17 Lesser palatine foramen
- 18 Greater palatine foramen

Zygomatic bone

- 19 Frontal process
- 20 Orbital surface

Maxilla

- 21 Canine fossa
- 22 Frontal process
- 23 Palatine process
- 24 Zygomatic process
- 25 Alveolar process and teeth
- 26 Juga alveolaria
- 27 Infra-orbital foramen
- 28 Infra-orbital groove
- 29 Anterior nasal aperture
- 30 Anterior nasal spine

Incisive bone

- 31 Central incisor and incisive bone or premaxilla
- 32 Incisive fossa

Vomer

33 Ala of the vomer

Sutures and choanae

- 34 Median palatine suture
- 35 Transverse palatine suture
- 36 Choanae

Anterior view of both maxillae forming the anterior bony aperture of the nose.

Paramedian section through the skull, right side (lateral aspect). Frontal and maxillary sinuses are opened.

Illustration of canals and foramina connected with the right orbit and pterygopalatine fossa (compare the above figure). The greater wing of sphenoidal bone (green) is shown as being transparent. Brown = temporal bone; yellow = ethmoidal bone; red = lacrimal bone; light red = inferior nasal concha; violet = maxilla; red = palatine bone.

- Occipital bone
- 2 Temporal bone (petrous part)
- 3 Internal acoustic meatus
- 4 Carotid canal
- 5 Hypoglossal canal
- 6 Occipital condyle
- 7 Lateral plate of pterygoid process
- 8 Dorsum of sella turcica
- 9 Sella turcica
- 10 Frontal sinus
- 11 Optic canal
- 12 Posterior and anterior ethmoidal foramina
- 13 Orbital plate of ethmoidal bone
- 14 Nasal bone
- 15 Nasolacrimal canal
- 16 Uncinate process
- 17 Inferior nasal concha (maxillary process)
- 18 Maxillary sinus
- 19 Anterior nasal spine
- 20 Alveolar process of maxilla
- 21 Foramen rotundum
- 22 Pterygopalatine fossa
- 23 Tuberosity of maxilla with alveolar foramina
- 24 Sphenopalatine foramen
- 25 Maxillary hiatus
- 26 Pterygoid or Vidian canal
- 27 Lesser palatine canal
- 28 Greater palatine canal
- 29 Infra-orbital canal

Anterior part of a disarticulated skull.

Orange = zygomatic bone; yellow = ethmoidal bone;
dark green = sphenoidal bone. The arrows indicate the locations
of the lacrimal bone (11) and the nasal bone (17).

Left orbit (anterior aspect).

- 1 Occipital bone
- 2 Temporal bone
- 3 Frontal bone
- 4 Nasal spine of frontal bone
- 5 Zygomatic bone
- 6 Maxilla
- 7 Frontal process of maxilla
- 8 Ethmoidal bone
- 9 Orbital plate of ethmoidal bone
- 10 Perpendicular plate of ethmoidal bone
- 11 Site of lacrimal bone
- 12 Lacrimal groove of lacrimal bone
- 13 Posterior lacrimal crest
- 14 Fossa for lacrimal sac
- 15 Lacrimal hamulus
- 16 Nasolacrimal canal
- 17 Site of nasal bone
- 18 Nasal foramina of nasal bone
- 19 Anterior nasal spine of maxilla
- 20 Vomer
- 21 Greater wing of sphenoidal bone
- 22 Anterior and posterior ethmoidal foramina
- 23 Optic canal
- 24 Superior orbital fissure
- 25 Inferior orbital fissure
- 26 Infra-orbital groove
- 27 Infra-orbital foramen

Left lacrimal bone (anterior aspect).

Left nasal bone (anterior aspect).

Lateral wall of the nasal cavity. Median section through the skull.

Right inferior nasal concha (medial aspect). Anterior part to the left.

Right inferior nasal concha (lateral aspect). Anterior part to the right.

- 1 Frontal sinus
- 2 Ethmoidal air cells
- 3 Sphenoidal sinus
- 4 Superior nasal concha
- 5 Middle nasal concha
- 6 Maxillary hiatus
- 7 Inferior nasal concha
- 8 Palatine bone
- 9 Maxilla
- 10 Inferior meatus
- 11 Palatine process of the maxilla

To page 49:

Blue occipital bone Light green parietal bone frontal bone Yellow Dark brown temporal bone sphenoidal bone Red ethmoidal bone Dark green Light blue nasal bone Pink inferior concha Orange vomer Violet maxilla White palatine bone White mandible

Inferior concha and vomer

- 1 Ethmoidal process
- 2 Anterior part of concha
- 3 Inferior border
- 4 Ala of vomer
- 5 Posterior border of nasal septum
- 6 Lacrimal process
- 7 Posterior part of concha
- 8 Maxillary process

Vomer (posterior aspect).

- 1 Crista galli
- 2 Cribriform plate of ethmoidal bone
- Perpendicular plate of ethmoidal bone
- 4 Vomer
- 5 Ala of the vomer
- 6 Palatine bone (perpendicular process)
- 7 Palatine bone (horizontal plate)
- 8 Mandible
- 9 Nasal bone
- 10 Sphenoidal sinus
- 11 Hypophysial fossa (sella turcica)
- 12 Grooves for the middle meningeal artery

Cartilages of the nose

- 13 Lateral nasal cartilage
- 14 Greater alar cartilage
- 15 Lesser alar cartilages
- 16 Septal cartilage
- 17 Location of nasal bone

Paramedian sagittal section through the skull including the nasal septum.

Cartilages of the nose (right anterior aspect). Arrow = nostril, framed by nasal wing.

Cartilages of the nose (schematic diagram of the external nose).

Normal position of teeth. Dentition in centric occlusion (lateral view).

Upper teeth of the adult (inferior aspect).

Lower teeth of the adult (superior aspect).

- 1 Central incisor
- 2 Lateral incisor
- 3 Canines
- 4 First premolars or bicuspids
- 5 Second premolars or bicuspids
- 6 First molars
- 7 Second molars
- 8 Third molars
- 9 Articular tubercle
- 10 Mandibular fossa
- 11 Head of mandible
- 12 Condylar process
- 13 Hard palate and palatine glands
- 14 Oral cavity
- 15 Upper molar
- 16 Oral vestibule
- 17 Lower molar
- 18 Platysma muscle
- 19 Mandible
- 20 Maxillary sinus
- 21 Superior longitudinal muscle of tongue
- 22 Transverse muscle of tongue
- 23 Buccinator muscle
- 24 Inferior longitudinal muscle of tongue
- 25 Sublingual gland
- 26 Genioglossus muscle

Coronal section through the oral cavity.

Deciduous teeth in child's skull. The developing crowns of the permanent teeth are displayed in their crypts in the maxilla and mandible.

- 1 Permanent incisors
- 2 Permanent cuspid (canine)
- 3 Premolars
- 4 First permanent molar
- 5 Second permanent molar
- 6 Mental foramen

Comparison of the deciduous and permanent teeth.

Notice that the breadth of the alveolar arch of the child's mandible and maxilla holding the deciduous teeth is nearly the same as the comparable portion in the jaws of the adult. Note the emergence of the third molars. The numbers of the teeth correspond to the numbers in the figure below.

Isolated teeth of the alveolar part of the maxilla (top row) and the mandible (lower row), labial surface of the teeth.

Lateral aspect of the facial bones. Mandible and teeth in the position of occlusion. Upper and lower jaw occluded.

Mandible of the adult (anterior aspect).

Right half of mandible (medial aspect).

Mandible of the adult (superior aspect).

- Temporal bone
- Temporal fossa (greater wing of sphenoidal bone)
- Infratemporal crest
- 4 Infratemporal fossa5 Zygomatic arch
- Frontal bone
- Zygomatic bone (frontal process)
 - Lacrimal bone
- Nasal bone
- 10 Lacrimal groove
- Maxilla (canine fossa) 11
- Alveolar process of maxilla 12

Mandible

- Condylar process
- Mandibular notch 14
- 15 Ramus of the mandible
- 16 Masseteric tuberosity
- Angle of the mandible 26 17
 - Body of the mandible 18
 - Coronoid process 19
 - 20 Alveolar process including teeth
 - 21 Oblique line
 - Mental foramen
 - Mental protuberance
 - Head of the mandible

- 25 Genial tubercle or mental spine
- 26 Mandibular foramen (entrance to mandibular canal)
- 27 Lingula
- Mylohyoid sulcus 28
- Mylohyoid line 29
- Submandibular fossa
- Sublingual fossa

Ligaments of temporomandibular joint. Left half of the head (medial aspect).

Head and cervical vertebral column (median section through skull and cervical vertebrae, medial aspect).

- 1 Groove for sigmoid sinus
- 2 Mandibular nerve
- 3 Lateral pterygoid muscle
- 4 Styloid process
- 5 Sphenomandibular ligament
- 6 Stylomandibular ligament
- 7 Mylohyoid groove
- 8 Ethmoidal air cells
- 9 Ethmoidal bulla
- 10 Hiatus semilunaris
- 11 Middle meatus
- 12 Inferior nasal concha
- 13 Limen nasi
- 14 Vestibule with hairs
- 15 Inferior meatus
- 16 Hard palate
- 17 Soft palate
- 18 Vestibule of oral cavity
- 19 Lower lip
- 20 Mandible
- 21 Calvaria with diploe
- 22 Sella turcica
- 23 Internal acoustic meatus
- 24 Atlanto-occipital articulation
- 25 Median atlanto-axial articulation
- 26 Atlas (C₁)
- 27 Dens of axis (C₂)
- 28 Spinous process of axis (C₂)
- 29 Cervical vertebrae (C₃, C₄)
- 30 Frontal sinus
- 31 Crista galli
- 32 Sphenoidal sinus
- 33 Nasal septum
- 34 Mandibular foramen
- 35 Mylohyoid line
- 36 Bodies of cervical vertebrae (C₅, C₆)
- 37 Articular capsule
- 38 Lateral ligament
- 39 Mastoid process
- 40 Styloid process

Ligaments related to the temporomandibular joint (schematic drawing).

Temporomandibular joint with ligaments.

Temporomandibular joint, sagittal section.

- 1 Zygomatic arch
- 2 Articular capsule
- 3 External acoustic meatus
- 4 Lateral ligament
- 5 Mandibular notch
- 6 Stylomandibular ligament
- 7 Ramus of the mandible
- 8 Zygomatic bone
- 9 Coronoid process
- 10 Maxilla
- 11 Articular cartilage of condylar process
- 12 Styloid process
- 13 Mandibular fossa
- 14 Articular disc
- 15 Articular tubercle
- 16 Lateral pterygoid muscle
- 17 Condylar process of mandible
- 18 Temporalis muscle
- 19 Digastric muscle, posterior belly
- 20 Masseter muscle
- 21 Medial pterygoid muscle
- 22 Parotid duct
- 23 Buccinator muscle
- 24 Mandible

Temporomandibular joint.Dissection of the articular disc and the related muscles (lateral aspect).

Muscles of mastication and temporomandibular joint. Masseter muscle partly removed.

- 1 Galea aponeurotica
- 2 Temporalis muscle
- 3 Zygomatic arch
- 4 Temporomandibular joint
- 5 External acoustic meatus
- 6 Mandible
- 7 Buccinator muscle
- 8 Masseter muscle (cut)
- 9 Platysma muscle
- 10 Lateral pterygoid muscle
- 11 Posterior belly of digastric muscle
- 12 Stylohyoid muscle
- 13 Medial pterygoid muscle
- 14 Anterior belly of digastric muscle
- 15 Mylohyoid muscle
- 16 Hyoid bone

Effect of the masticatory muscles on the temporomandibular joint (arrows).

Muscles of mastication. The temporomandibular joint and the masseter and temporalis muscles are shown.

- 1 Galea aponeurotica
- 2 Frontal belly of occipitofrontalis muscle
- 3 Temporalis muscle
- 4 Zygomatic arch
- 5 Temporomandibular joint
- 6 External acoustic meatus
- 7 Mandible
- 8 Masseter muscle
- 9 Buccinator muscle
- 10 Platysma muscle
- 11 Articular disc of temporomandibular joint
- 12 Coronoid process of mandible
- 13 Condylar process of mandible
- 14 Mastoid process

Temporalis muscle with insertion at the mandible and the temporomandibular joint. Zygomatic arch and masseter muscle have been partly removed.

Muscles of mastication. The zygomatic arch and part of the mandible have been removed to reveal the medial and lateral pterygoid muscles.

- 1 Galea aponeurotica
- 2 Frontal belly of occipitofrontalis muscle
- 3 Temporalis muscle
- 4 Zygomatic arch
- Articular disc of temporomandibular joint
- 6 Lateral pterygoid muscle

- 7 Medial pterygoid muscle
- Buccinator muscle
- 9 Mandible
- 10 Masseter muscle
- 11 Platysma muscle

Facial muscles (anterior aspect). Left side: superficial layer, right side: deeper layer.

- 1 Frontal belly of occipitofrontalis muscle
- 2 Corrugator supercilii muscle
- 3 Palpebral part of orbicularis oculi muscle
- 4a Transverse part of nasalis muscle
- 4b Alar part of nasalis muscle
- 5 Levator labii superioris alaeque nasi muscle
- 6 Levator labii superioris muscle
- 7 Zygomaticus major muscle
- 8 Levator anguli oris muscle
- 9 Parotid duct
- 10 Orbicularis oris muscle
- 11 Masseter muscle
- 12 Depressor anguli oris muscle
- 13 Mentalis muscle
- 14 Sternocleidomastoid muscle
- 15 Procerus muscle
- 16 Depressor supercilii muscle
- 17 Orbital part of orbicularis oculi muscle
- 18 Zygomaticus minor muscle
- 19 Buccinator muscle
- 20 Risorius muscle
- 21 Depressor labii inferioris muscle
- 22 Platysma muscle
- 23 Galea aponeurotica
- 24 Temporoparietalis muscle
- 25 Occipital belly of occipitofrontalis muscle
- 26 Parotid gland with fascia
- 27 Temporal fascia
- 28 Orbicularis oculi muscle
- 29 Parotid duct and masseter muscle

Facial muscles (schematic drawing). Left side: superficial layer, right side: deeper layer.

Facial muscles (schematic drawing). Sphincter-like muscles surround the orifices of the head. Radially arranged muscles work as their antagonists.

Facial muscles (lateral aspect).

Facial muscles and parotid gland (lateral aspect).

Platysma muscle (oblique lateral aspect). Superficial lamina of cervical fascia partly removed.

Supra- and infrahyoid muscles and pharynx (lateral aspect). Ramus of mandible, pterygoid muscles, and insertion of temporalis muscle removed.

Supra- and infrahyoid muscles (schematic drawing).

- 1 Galea aponeurotica
- 2 Temporal fascia
- 3 Tendon of temporalis muscle
- 4 Zygomatic arch
- 5 Lateral pterygoid plate
- 6 Tensor veli palatini muscle (styloid process)
- 7 Superior constrictor muscle of pharynx
- 8 Styloglossus muscle
- 9 Posterior belly of digastric muscle
- 10 Stylohyoid muscle
- 11 Longus capitis muscle
- 12 Sternocleidomastoid muscle (reflected)
- 13 Inferior constrictor of pharynx
- 14 Frontal belly of occipitofrontalis muscle
- 15 Orbital part of orbicularis oculi muscle
- 16 Buccinator muscle
- 17 Depressor anguli oris muscle
- 18 Mylohyoid muscle
- 19 Anterior belly of digastric muscle
- 20 Thyrohyoid muscle
- 21 Sternohyoid muscle
- 22 Omohyoid muscle
- 23 Hyoid bone
- 24 Sternothyroid muscle
- 25 Scalenus muscles

Supra- and infrahyoid muscles and pharynx (lateral aspect). Buccinator muscle removed; oral cavity opened.

- 1 External acoustic meatus
- 2 Tensor veli palatini muscle
- 3 Styloid process
- 4 Superior constrictor muscle of pharynx
- 5 Stylopharyngeus muscle (divided)
- 6 Middle constrictor muscle of pharynx
- 7 Sternocleidomastoid muscle
- 8 Greater horn of hyoid bone
- 9 Longus capitis muscle
- 10 Inferior constrictor muscle of pharynx
- 11 Temporal fascia
- 12 Tendon of temporalis muscle
- 13 Orbicularis oculi muscle
- 14 Zygomatic arch
- 15 Lateral pterygoid plate
- 16 Parotid duct
- 17 Gingiva of upper jaw (without teeth), buccinator muscle (divided)
- 18 Pterygomandibular raphe
- 19 Hyoglossus muscle
- 20 Mylohyoid muscle
- 21 Anterior belly of digastric muscle (hyoid bone)
- 22 Sternohyoid and thyrohyoid muscles
- 23 Omohyoid muscle

Coronal section through cranial, nasal, and oral cavities at the level of sphenoidal sinus.

Pterygoid and palatine muscles (posterior aspect).

- 1 Temporalis muscle
- 2 Sphenoidal sinus
- 3 Nasopharynx
- 4 Masseter muscle
- 5 Superior longitudinal, transverse and vertical muscles of tongue
- 6 Hyoglossus muscle
- 7 Geniohyoid muscle
- 8 Corpus callosum (caudate nucleus)
- 9 Optic nerve
- 10 Cavernous sinus
- 11 Zygomatic arch
- 12 Cross section of lateral pterygoid muscle and maxillary artery
- 13 Section of medial pterygoid muscle
- 14 Soft palate
- 15 Mandible and inferior alveolar nerve
- 16 Septum of the tongue
- 17 Mylohyoid muscle
- 18 Submandibular gland
- 19 Platysma muscle
- 20 Foramen magnum, vertebral artery and spinal cord
- 21 Internal carotid artery
- 22 Head of mandible
- 23 Styloid process
- 24 Inferior alveolar nerve
- 25 Lingual nerve and chorda tympani nerve
- 26 Medial pterygoid muscle
- 27 Uvula
- 28 Anterior belly of digastric muscle (cut)
- 29 Condyle of occipital bone
- 30 Mastoid process
- 31 Lateral pterygoid muscle
- Auditory tube and levator veli palatini muscle
- 33 Tensor veli palatini muscle

Dissection of maxillary artery (lateral aspect). Ramus mandibulae partly removed and canalis mandibulae opened.

- 1 Galea aponeurotica
- 2 Superficial temporal artery and auriculotemporal nerve
- 3 Occipital artery and greater occipital nerve (C₂)
- 4 Temporomandibular joint (opened)
- 5 External carotid artery
- 6 Mandible and inferior mandibular artery and nerve
- 7 Accessory nerve (Var.)
- 8 Great auricular nerve
- 9 Sternocleidomastoideus muscle
- 10 Punctum nervosum
- 11 Supraclavicular nerves
- 12 Supra-orbital nerves
- 13 Temporalis muscle
- 14 Transverse facial artery
- 15 Masseteric nerve and deep temporal branch of maxillary artery
- 16 Maxillary artery
- 17 Buccal nerve
- 18 Lingual nerve
- 19 Buccinator muscle
- 20 Facial artery
- 21 External carotid artery and sinus caroticus
- 22 Hypoglossal nerve
- 23 Digastric muscle
- 24 Transverse cervical nerves

Main branches of maxillary artery (schematic drawing).

1 Superficial temporal artery

Branches of the first part

- 2 Deep auricular artery and anterior tympanic artery
- 3 Middle meningeal artery
- 4 Inferior alveolar artery

Branches of the second part

- 5 Deep temporal branches
- 6 Pterygoid branches
- 7 Masseteric artery
- 8 Buccal artery

Branches of the third part

- 9 Posterior superior alveolar artery
- 10 Infra-orbital artery
- 11 Sphenopalatine artery and branches to the nasal cavity
- 12 Descending palatine artery
- 13 Artery of the pterygoid canal

2.2 Cranial Nerves

Dissection of the cranial nerves (indicated by I–XII) (lateral aspect). Brain, brain stem, and cerebellum have been partly removed (from Lütjen-Drecoll, Rohen, Innenansichten des menschlichen Körpers, 2010).

VIII XIII X

Schematic drawing of the cranial nerves (indicated by I–XII) (lateral aspect).

The twelve cranial nerves emerge from the brain stem and penetrate the skull at different places. The olfactory nerves (n. I) pass the lamina cribrosa innervating the upper part of the nasal mucous membrane. The optic nerve (n. II) is related to the eye. The external ocular muscles are innervated by the oculomotor, trochlear, and abducent nerves (n. III, n. IV, and n. VI). Facial skin and masticatory muscles are innervated by the trigeminal nerve (n. V) while the facial nerve (n. VII) innervates mainly the mimic musculature. The stato-acoustic organ is related to the vestibulocochlear nerve (n. VIII). The vagus nerve (n. X) is one of the longest cranial nerves, running through the lateral neck region to reach the thoracic and abdominal cavities. It belongs to the parasympathetic part of the autonomic nervous system. The glossopharyngeal (n. IX), accessory (n. XI), and hypoglossal (n. XII) nerves innervate the muscles of the neck, the tongue, and the pharynx. During human evolution, they were incorporated secondarily into the brain cavity.

Cranial nerves

- I = Olfactory nerves
- II = Optic nerve
- III = Oculomotor nerve
- IV = Trochlear nerve
- V = Trigeminal nerve
- VI = Abducent nerve
- VII = Facial nerve
- VIII = Vestibulocochlear nerve
- IX = Glossopharyngeal nerve
- X = Vagus nerve
- XI = Accessory nerve
- XII = Hypoglossal nerve

Inferior aspect of the brain with cranial nerves. Midbrain divided.

- 1 Frontal lobe
- 2 Temporal lobe
- 3 Pedunculus cerebri
- 4 Midbrain (divided)
- 5 Cerebral aqueduct
- 6 Splenium of corpus callosum
- 7 Occipital lobe
- 8 Olfactory bulb

- 9 Olfactory tract
- 10 Optic nerve and optic chiasma
- 11 Infundibulum
- 12 Oculomotor nerve (n. III)
- 13 Mamillary body
- 14 Substantia nigra
- 15 Trochlear nerve (n. IV)

Cranial nerves. Brain (inferior aspect).

- 1 Olfactory sulcus (termination)
- 2 Orbital gyri
- 3 Temporal lobe
- Straight gyrus
- 5 Olfactory trigone and inferior temporal sulcus
- 6 Medial occipitotemporal gyrus
- 7 Parahippocampal gyrus, mamillary body, and interpeduncular fossa
- Pons and cerebral peduncle
- 9 Abducent nerve (n. VI)
- 10 Pyramid
- 11 Inferior olive
- 12 Cervical spinal nerves

- 13 Cerebellum
- 14 Tonsil of cerebellum
- 15 Occipital lobe (posterior pole)
- 16 Olfactory bulb
- 17 Orbital sulci of frontal lobe
- 18 Olfactory tract
- 19 Optic nerve (n. II) and anterior perforated substance
- 20 Optic chiasma
- 21 Optic tract
- 22 Oculomotor nerve (n. III)
- 23 Trochlear nerve (n. IV)
- 24 Trigeminal nerve (n. V)

- 25 Facial nerve (n. VII)
- 26 Vestibulocochlear nerve (n. VIII)
- 27 Flocculus of cerebellum
- 28 Glossopharyngeal nerve (n. IX) and vagus nerve (n. X)
- 29 Hypoglossal nerve (n. XII)
- 30 Accessory nerve (n. XI)
- 31 Vermis of cerebellum
- 32 Longitudinal fissure

Brain stem and pharynx with cranial nerves (posterior aspect). Cranial cavity opened and cerebellum removed.

- 1 Falx cerebri
- 2 Occipital lobe
- 3 Straight sinus
- 4 Tentorium cerebelli
- 5 Transverse sinus
- 6 Inferior colliculus of midbrain
- 7 Rhomboid fossa
- 8 Medulla oblongata
- 9 Posterior belly of digastric muscle
- 10 Internal carotid artery

- 11 Pharynx (middle constrictor muscle)
- 12 Hyoid bone (greater horn)
- 13 Trochlear nerve (n. IV)
- 14 Facial nerve (n. VII) and vestibulocochlear nerve (n. VIII)
- 15 Glossopharyngeal nerve (n. IX) and vagus nerve (n. X)
- 16 Accessory nerve (intracranial portion) (n. XI)
- 17 Hypoglossal nerve (intracranial portion) (n. XII)
- 18 Accessory nerve (n. XI)

- 19 Hypoglossal nerve (n. XII)
- 20 Vagus nerve (n. X) and internal carotid artery
- 21 External carotid artery
- 22 Sympathetic trunk and superior cervical ganglion
- 23 Ansa cervicalis (superior root of hypoglossal nerve)
- 24 Glossopharyngeal nerve (n. IX) and stylopharyngeus muscle

Dissection of the trigeminal nerve in its entirety. Lateral wall of cranial cavity, lateral wall of orbit, zygomatic arch, and ramus of the mandible have been removed and the mandibular canal opened.

- 1 Frontal lobe of cerebrum
- 2 Supra-orbital nerve
- 3 Lacrimal nerve
- 4 Lacrimal gland
- 5 Eyeball
- 6 Optic nerve and short ciliary nerves
- 7 External nasal branch of anterior ethmoidal nerve
- 8 Ciliary ganglion
- 9 Zygomatic nerve
- 10 Infra-orbital nerve
- 11 Infra-orbital foramen and terminal branches of infra-orbital nerve

- 12 Pterygopalatine ganglion and pterygopalatine nerves
- 13 Posterior superior alveolar nerves
- 14 Superior dental plexus
- 15 Buccinator muscle and buccal nerve
- 16 Inferior dental plexus
- 17 Mental foramen and mental nerve
- 18 Anterior belly of digastric muscle
- 19 Ophthalmic nerve (n. V₁)
- 20 Oculomotor nerve (n. III)
- 21 Trochlear nerve (n. IV)
- 22 Trigeminal nerve and pons

- 23 Maxillary nerve (n. V₂)
- 24 Trigeminal ganglion
- 25 Mandibular nerve (n. V₃)
- 26 Auriculotemporal nerve
- 27 External acoustic meatus (divided)
- 28 Lingual nerve and chorda tympani
- 29 Mylohyoid nerve
- 30 Medial pterygoid muscle
- 31 Inferior alveolar nerve
- 32 Posterior belly of digastric muscle
- 33 Stylohyoid muscle
- 34 Sternocleidomastoid muscle

Cranial nerves in connection with the brain stem. Left side (lateral superior aspect). Left half of brain and head partly removed. Notice the location of trigeminal ganglion.

Main branches of trigeminal nerve (schematic drawing of figure on opposite page).

- 1 Frontal nerve
- 2 Lacrimal gland and eyeball
- B Lacrimal nerve
- Lateral rectus muscle
- 5 Ciliary ganglion lateral to optic nerve
- 6 Zygomatic nerve
- 7 Inferior branch of oculomotor nerve
- 3 Ophthalmic nerve (n. V₁)
- 9 Maxillary nerve (n. V₂)
- 10 Trigeminal ganglion
- 11 Mandibular nerve (n. V₃)
- 12 Posterior superior alveolar nerves
- 13 Tympanic cavity, external acoustic meatus, and tympanic membrane
- 14 Inferior alveolar nerve
- 15 Lingual nerve
- 16 Facial nerve (n. VII)
- 17 Vagus nerve (n. X)
- 18 Hypoglossal nerve (n. XII) and superior root of ansa cervicalis
- 19 External carotid artery
- 20 Olfactory tract (n. I)
- 21 Optic nerve (n. II) (intracranial part)
- 22 Oculomotor nerve (n. III)
- 23 Abducent nerve (n. VI)
- 24 Trochlear nerve (n. IV)
- 25 Trigeminal nerve (n. V)
- 26 Vestibulocochlear nerve (n. VIII) and facial nerve (n. VII)
- 27 Glossopharyngeal nerve (n. IX) (leaving brain stem)
- 28 Rhomboid fossa
- 29 Vagus nerve (n. X) (leaving brain stem)
- 30 Hypoglossal nerve (n. XII) (leaving medulla oblongata)
- 31 Accessory nerve (n. XI) (ascending from foramen magnum)
- 32 Vertebral artery
- 33 Spinal ganglion and dura mater of spinal cord
- 34 Accessory nerve (n. XI)
- 35 Internal carotid artery
- 36 Lateral and medial branch of supra-orbital nerve
- 37 Infratrochlear nerve
- 38 Infra-orbital nerve
- 39 Pterygopalatine ganglion and middle superior alveolar nerve
- 40 Middle superior alveolar nerves (entering superior dental plexus)
- 41 Buccal nerve
- 42 Mental nerve and mental foramen
- 43 Auriculotemporal nerve
- 44 Otic ganglion (dotted line)
- 45 Chorda tympani
- 46 Mylohyoid nerve
- 47 Submandibular gland
- 48 Hyoid bone

Dissection of facial nerve in its entirety. Cranial cavity fenestrated; temporal lobe partly removed. Facial canal and tympanic cavity opened, posterior wall of external acoustic meatus removed. **Branches of facial nerve:** a = temporal branch; b = zygomatic branches; c = buccal branches; d = marginal mandibular branch.

Facial nerve (schematic drawing of the dissection above).

- 1 Trochlear nerve
- 2 Facial nerve with geniculate ganglion
- 3 Cerebellum (right hemisphere)
- 4 Occipital belly of occipitofrontalis muscle and greater occipital nerve
- 5 Facial nerve at stylomastoid foramen
- Splenius capitis muscle
- 7 Cervical branch of facial nerve
- 8 Sternocleidomastoid muscle and retromandibular vein
- 9 Orbicularis oculi muscle
- 10 Chorda tympani
- 11 External acoustic meatus
- 12 Facial artery
- 13 Mastoid air cells
- 14 Posterior auricular nerve
- 15 Nucleus and genu of facial nerve

Cranial nerves in connection with the brain stem (oblique-lateral aspect). Lateral portion of the skull, brain, neck and facial structures, lateral wall of orbit and oral cavity have been removed. The tympanic cavity has been opened. The mandible has been divided and the muscles of mastication have been removed.

- 1 Optic tract
- 2 Oculomotor nerve (n. III)
- 3 Lateral rectus muscle and inferior branch of oculomotor nerve
- 4 Malleus and chorda tympani
- 5 Chorda tympani, facial nerve (n. VII), and vestibulocochlear nerve (n. VIII)
- 6 Glossopharyngeal nerve (n. XI)
- 7 Lingual nerve and inferior alveolar nerve
- 8 Styloid process and stylohyoid muscle
- 9 Styloglossus muscle
- 10 Lingual branches of glossopharyngeal nerve

- 11 Lingual branch of hypoglossal nerve
- 12 External carotid artery
- 13 Superior root of ansa cervicalis (branch of hypoglossal nerve, derived from C₁)
- 4 Lateral ventricle with choroid plexus and cerebral peduncle
- 15 Trochlear nerve (n. IV)
- 16 Trigeminal nerve (n. V)
- 17 Fourth ventricle and rhomboid fossa
- 18 Vagus nerve (n. X)
- 19 Accessory nerve (n. XI)
- 20 Vertebral artery
- 21 Superior cervical ganglion

- 22 Hypoglossal nerve (n. XII)
- 23 Spinal ganglion with dural sheath
- 24 Dura mater of spinal cord
- 25 Internal carotid artery and carotid sinus branch of glossopharyngeal nerve
- 26 Dorsal roots of spinal nerve
- 27 Sympathetic trunk
- 28 Branch of cervical plexus (ventral primary ramus of third cervical spinal nerve)
- 29 Ansa cervicalis

Cranial nerves of the orbit and pterygopalatine fossa. Left orbit (lateral aspect). Note the zygomaticolacrimal anastomosis (arrow).

- 1 Frontal lobe
- 2 Supra-orbital nerve
- 3 Lacrimal gland
- 4 Lacrimal nerve
- 5 Lateral rectus muscle (divided)
- 6 Optic nerve and short ciliary nerves
- 7 Inferior oblique muscle
- 8 Zygomatic nerve
- 9 Inferior branch of oculomotor nerve and inferior rectus muscle

- 10 Infra-orbital nerve
- 11 Posterior superior alveolar nerves
- 12 Branches of superior alveolar plexus adjacent to mucous membrane of maxillary sinus
- 13 Central sulcus of insula
- 14 Superior rectus muscle
- 15 Periorbita (roof of orbit)
- 16 Nasociliary nerve
- 17 Ciliary ganglion
- 18 Oculomotor nerve (n. III)
- 19 Trochlear nerve (n. IV)
- 20 Ophthalmic nerve (n. V₁)
- 21 Abducent nerve (n. VI) (divided)
- 22 Trigeminal nerve (n. V)
- 23 Trigeminal ganglion
- 24 Maxillary nerve (n. V₂) and foramen rotundum
- 25 Mandibular nerve (n. V₃)
- 26 External acoustic meatus
- 27 Pterygopalatine nerves
- 28 Deep temporal nerves
- 29 Buccal nerve
- 30 Masseteric nerve
- 31 Auriculotemporal nerve
- 32 Trochlea and superior oblique muscle

Cranial nerves of the orbit (superior aspect). Right side: superficial layer, left side: middle layer of the orbit (superior rectus muscle and frontal nerve divided and reflected). Tentorium and dura mater partly removed.

Cranial nerves within the orbit (superior aspect).

- 1 Frontal sinus (enlarged)
- 2 Frontal nerve (divided and reflected)
- 3 Superior rectus muscle (divided) and eyeball
- 4 Superior oblique muscle
- 5 Short ciliary nerves and optic nerve (n. II)
- 6 Nasociliary nerve
- 7 Abducent nerve (n. VI) and lateral rectus muscle
- 8 Ciliary ganglion and superior rectus muscle (reflected)
- 9 Oculomotor nerve (n. III)
- 10 Trochlear nerve (n. IV)
- 11 Crus cerebri and midbrain
- 12 Inferior wall of the third ventricle connected with cerebral aqueduct
- 13 Lateral and medial branches of supra-orbital nerve
- 14 Supratrochlear nerve
- 15 Superior levator palpebrae muscle
- 16 Lacrimal nerve
- 17 Frontal nerve
- 18 Ophthalmic nerve (n. V₁)
- 19 Optic chiasma and internal carotid artery
- 20 Trigeminal ganglion
- 21 Trigeminal nerve (n. V)
- 22 Tentorial notch
- 23 Superior rectus muscle
- 24 Ophthalmic artery

Cranial nerves at the base of the skull. The brain stem was divided and the tentorium fenestrated. Both hemispheres were removed.

- 1 Infundibulum
- 2 Optic chiasma and internal carotid artery
- 3 Olfactory tract
- 4 Oculomotor nerve (n. III)
- 5 Ophthalmic nerve (n. V1)
- 6 Trigeminal ganglion
- 7 Falx cerebri
- 8 Tentorial notch
- 9 Trochlear nerve (n. IV)
- 10 Trigeminal nerve (n. V)
- 11 Cerebellum
- 12 Eyeball
- 13 Medial and lateral rectus muscles
- 14 Internal carotid artery
- 15 Oculomotor nerve (n. III)
- 16 Midbrain
- 17 Cerebral aqueduct
- 18 Vermis of cerebellum
- 19 Occipital lobe of the cerebrum
- 20 Basilar artery

Section through the head at the level of the sella turcica demonstrating cranial nerves (MRI scan, University of Erlangen, Dpt. of Neurosurgery).

Base of the skull with cranial nerves (internal aspect). Both cerebral hemispheres and upper part of the brain stem removed. Incision on the right tentorium cerebelli to display the cranial nerves of the infratentorial space.

- 1 Superior sagittal sinus with falx cerebri
- 2 Olfactory bulb
- 3 Olfactory tract
- 4 Optic nerve and internal carotid artery
- 5 Anterior clinoid process and anterior attachment of tentorium cerebelli
- 6 Oculomotor nerve (n. III)
- 7 Abducent nerve (n. VI)
- 8 Tentorial notch (incisura tentorii)
- 9 Trochlear nerve (n. IV)
- 10 Tentorium cerebelli
- 11 Falx cerebri and confluence of sinuses

- 12 Hypophysial fossa, infundibulum, and diaphragma sellae
- 13 Dorsum sellae
- 14 Midbrain (divided)
- 15 Trigeminal nerve (n. V)
- 16 Facial nerve (n. VII), nervus intermedius, and vestibulocochlear nerve (n. VIII)
- 17 Cerebral aqueduct
- 18 Right hemisphere of cerebellum
- 19 Vermis of cerebellum
- 20 Straight sinus

Lateral superficial aspect of the face. Peripheral distribution of facial nerve (n. VII).

Superficial region of the face. Note the facial plexus within the parotid gland (semischematic drawing).

Deep dissection of facial nerve. Retromandibular and submandibular regions of the head (lateral aspect). The parotid gland has been removed.

- 1 Temporoparietalis muscle
- 2 Superficial temporal artery and vein, and auriculotemporal nerve
- 3 Occipital belly of occipitofrontalis muscle and greater occipital nerve (C₂)
- 4 Facial nerve (n. VII)
- 5 Lesser occipital nerve and occipital artery
- 6 Transverse facial artery
- 7 Masseter muscle
- 8 Parotid gland and great auricular nerve
- 9 Splenius capitis muscle
- 10 Trapezius muscle
- 11 Punctum nervosum, point of distribution of cutaneous nerves of cervical plexus
- 12 Sternocleidomastoid muscle and external jugular vein
- 13 Supraclavicular nerves
- 14 Brachial plexus
- 15 Supra-orbital nerves
- 16 Orbicularis oculi muscle
- 17 Angular artery (terminal branch of facial artery)
- 18 Nasalis muscle
- 19 Zygomaticus major muscle
- 20 Parotid duct
- 21 Zygomatic and buccal branches of facial nerve
- 22 Orbicularis oris muscle
- 23 Depressor anguli oris muscle
- 24 Platysma muscle
- 25 Cervical branch of facial nerve (anastomosing with transverse cervical nerve of cervical plexus)
- 26 Facial artery and vein
- 27 Temporal branches of facial nerve
- 28 Submandibular gland
- 29 Mandible
- 0 Mylohyoideus muscle and nerve
- 31 Anterior belly of digastric muscle
- 32 Omohyoid muscle
- 33 Greater petrosal nerve
- 34 Geniculate ganglion
- 35 Chorda tympani
- 36 Posterior auricular nerve
- 37 Stylomastoid foramen
- 38 Sternocleidomastoid muscle and retromandibular vein

Main branches of facial nerve (schematic drawing).

a = temporal branches; b = zygomatic branches; c = buccal branches; d = marginal mandibular branch.

Deep dissection of facial nerve. Retromandibular and submandibular regions of the head (lateral aspect). The parotid gland and the submandibular gland have been removed. The parotid plexus (4) is formed by anastomosis of the temporal, zygomatic, buccal, marginal mandibular, and cervical branches of the facial nerve, arising in the parotid gland.

- 1 Parotid gland
- 2 Facial nerve (n. VII)
- 3 Great auricular nerve
- 4 Parotid plexus
- 5 Sternocleidomastoid muscle
- 6 Retromandibular vein
- 7 Cervical branch of facial nerve

- 8 Hypoglossal nerve (n. XII)
- 9 Stylohyoid muscle
- 10 Transverse cervical nerve
- 11 Zygomaticus major muscle
- 12 Parotid duct
- 13 Facial artery
- 14 Masseter muscle

- 15 Depressor anguli oris muscle
- 16 Mandible
- 17 Mylohyoid muscle and nerve
- 18 Anterior belly of digastric muscle
- 19 Omohyoid muscle
- 20 Sternohyoid muscle

Lateral superficial aspect of the face. Masseter muscle and temporal fascia have been partly removed to display the masseteric artery and nerve.

- 1 Galea aponeurotica
- 2 Temporal fascia
- 3 Temporalis muscle
- 4 Parietal branch of superficial temporal artery
- 5 Auriculotemporal nerve
- 6 Frontal branch of superficial temporal
- 7 Superficial temporal vein
- 8 Zygomatic arch
- 9 Articular disc of temporomandibular joint

- 10 Head of mandible
- 11 Masseteric artery and nerve
- 12 Mandibular notch
- 13 Masseter muscle (divided)
- 14 External carotid artery
- 15 Great auricular nerve
- 16 Facial nerve (reflected)
- 17 Frontal belly of occipitofrontalis muscle
- 18 Medial branch of supra-orbital nerve
- 19 Angular artery
- 20 Orbicularis oculi muscle
- 21 Infra-orbital nerve

- 22 Zygomaticus major muscle
- 23 Maxillary artery
- 24 Coronoid process
- 25 Parotid duct (divided)
- 26 Buccal nerve
- 27 Facial artery and vein
- 28 Mental nerve
- 29 Mandibular branch of facial nerve
- 30 Cervical branch of facial nerve
- 31 Transverse cervical nerve (communicating branch with facial nerve) and sternocleidomastoid muscle

Deep dissection of facial and retromandibular regions. The coronoid process together with the insertions of temporalis muscle have been removed to display the maxillary artery. The upper part of the mandibular canal has been opened.

- 1 Parietal branch of the superficial temporal artery
- 2 Frontal branch of the superficial temporal artery
- 3 Auriculotemporal nerve
- 4 Maxillary artery
- 5 Superficial temporal artery
- 6 Communicating branches between facial and auriculotemporal nerves
- 7 Facial nerve
- 8 Posterior auricular artery and anterior auricular branch of superficial temporal artery
- 9 Internal jugular vein

- 10 Mylohyoid nerve
- 11 Posterior belly of digastric muscle
- 12 Great auricular nerve and sternocleidomastoid muscle
- 13 External jugular vein
- 14 Retromandibular vein
- 15 Submandibular gland
- 16 Temporal fascia
- 17 Temporalis tendon
- 18 Deep temporal arteries
- 19 Posterior superior alveolar nerve
- 20 Sphenopalatine artery
- 21 Posterior superior alveolar arteries

- 22 Masseteric artery and nerve
- 23 Buccal nerve and artery
- 24 Lateral pterygoid
- 25 Transverse facial artery and parotid duct (divided)
- Medial pterygoid muscle
- 27 Facial artery
- 28 Lingual nerve
- 29 Inferior alveolar artery and nerve (mandibular canal opened)

Peripharyngeal and retromandibular regions. The mandible has been partly removed (oblique lateral aspect).

- 1 Supra-orbital nerve (medial branch)
- 2 Temporalis muscle
- 3 Superficial temporal artery and auriculotemporal nerve
- 4 Orbicularis oculi muscle
- 5 Anterior deep temporal artery
- 6 Maxillary artery
- 7 Buccal nerve
- 8 Lingual nerve
- 9 Inferior alveolar nerve and artery

- 10 Submandibular ganglion
- 11 Facial artery
- 12 Mylohyoid muscle and nerve
- 13 Anterior belly of digastric muscle
- 14 Omohyoid muscle
- 15 Occipital artery
- 16 Greater occipital nerve (C₂)
- 17 Facial nerve (cut) (n. VII)
- 18 Great auricular nerve
- 19 Lesser occipital nerve

- 20 Posterior belly of digastric muscle
- 21 Accessory nerve (Var.)
- 22 Sternocleidomastoid muscle
- 23 Hypoglossus nerve (n. XII)
- 24 Supraclavicular nerves (lateral and intermedial branches)
- 25 Internal jugular vein and ansa cervicalis
- 26 Anterior supraclavicular nerve

Dissection of deep facial and retromandibular regions after removal of mandible. Pterygoid muscles removed, temporalis muscle fenestrated.

Transverse section through oral cavity and pharynx. The location of inferior alveolar nerve and artery is indicated by a needle.

- 1 Superficial temporal artery and vein and auriculotemporal nerve
- 2 Temporalis tendon, deep temporal nerves and artery
- 3 Maxillary artery
- 4 Middle meningeal artery
- 5 Occipital artery
- 6 Inferior alveolar artery and nerve
- 7 Posterior belly of digastric muscle
- 8 Great auricular nerve and sternocleidomastoid muscle
- Hypoglossal nerve and superior root of ansa cervicalis
- 10 External carotid artery
- 11 Supratrochlear nerve and medial branch of supra-orbital artery
- 12 Angular artery
- 13 Posterior superior alveolar artery
- 14 Infra-orbital nerve
- 15 Facial artery
- 16 Parotid duct (divided) and buccinator muscle
- 17 Buccal artery and nerve

Para- and retropharyngeal regions. The mandible and the lateral wall of the orbit have been removed. The main branches of the trigeminal nerve and its ganglion are displayed.

- 18 Mylohyoid nerve
- 19 Lingual nerve and submandibular ganglion
- 20 Mental nerve and mental foramen
- 21 Inferior alveolar nerve
- 22 Mylohyoid muscle (divided) and hypoglossal nerve
- 23 Submental artery and vein
- 24 Submandibular gland
- 25 Superior thyroid artery
- 26 Common carotid artery
- 27 Buccinator muscle
- 28 Masseter muscle and mandible
- 29 Entrance of mandibular canal
- 30 Medial pterygoid muscle
- 31 Palatine tonsil
- 32 Oral vestibule
- 33 Tongue
- 34 Inferior alveolar nerve, artery, and vein
- 35 Pharyngeal constrictor muscle

- 36 Pharynx
- 37 Tentorium of cerebellum
- 38 Trigeminal nerve and ganglion
- 39 Mandibular nerve
- 40 Superficial temporal artery
- 41 Auriculotemporal nerve and middle meningeal artery
- 42 Facial nerve (divided)
- 43 Masseter muscle
- 44 Superior root of ansa cervicalis
- 45 Lateral branch of supra-orbital nerve
- 46 Ophthalmic nerve
- 47 Lacrimal gland
- 48 Ciliary ganglion and short ciliary nerves
- 49 Angular artery
- 50 Inferior branch of oculomotor nerve
- 51 Maxillary nerve
- 52 Infra-orbital nerve
- 53 Anterior superior alveolar nerve
- 54 Posterior superior alveolar nerve

2.3 Brain and Sensory Organs

Dissection of the brain with pia mater and arachnoid in situ. The head is cut in half except for the brain, which is shown in its entirety.

The cranial cavity harbours the brain, the cerebellum, and the brain stem from where the cranial nerves emerge and exit the skull through various openings and fissures. The great sensory organs are located within the orbit (eye), the nasal cavity (olfactory system), and the petrous portion of the temporal bone (vestibulocochlear organ). The brain is enwrapped by the pia mater containing the brain vessels. The dura mater is firmly attached to the skull and provides shelter and stabilization for the brain. Interposed between pia and dura mater lies the arachnoid containing the cerebrospinal fluid.

Sagittal section through the head with brain and sensory organs (schematic drawing). The eye with the optic nerve is located within the orbit; the labyrinth organ, within the petrous bone.

- 1 Vertex of the skull and dura mater
- 2 Frontal lobe covered by arachnoid and pia mater
- 3 Frontal sinus
- 4 Nasal cavity
- 5 Oral cavity
- 6 Tongue
- 7 Occipital lobe
- 8 Cerebellum
- 9 Base of skull
- 10 Spinal cord
- 11 Vertebral column
- 12 Brain stem
- 13 Eye and optic nerve (n. II)

Lateral aspect of the head. Scalp, vertex of the skull, and meninges are demonstrated by a series of window-like openings.

- 2 Galea aponeurotica
- 3 Skull diploe
- 4 Dura mater
- 5 Arachnoid and pia mater with cerebral vessels
- 6 Frontal belly of occipitofrontalis muscle
- 7 Branch of middle meningeal artery
- 3 Pericranium (periosteum)
- 9 Lateral and medial branches of supra-orbital nerve
- 10 Orbicularis oculi muscle
- 11 Zygomatico-orbital artery
- 12 Auriculotemporal nerve and superficial temporal artery and vein
- 13 Superior auricular muscle
- 14 Occipital belly of occipitofrontalis muscle
- 15 Occipital nerve
- 16 Occipital artery and vein
- 17 Greater occipital nerve
- 18 Sternocleidomastoid muscle
- 19 Frontal lobe
- 20 Chiasmatic cistern
- 21 Interpeduncular cistern
- 22 Arachnoid granulations
- 23 Subarachnoid space
- 24 Superior sagittal sinus
- 25 Inferior sagittal sinus
- 26 Corpus callosum
- 27 Straight sinus
- 28 Confluence of sinuses
- 29 Cerebellum
- 30 Cerebellomedullar cistern
- 31 Cerebral cortex

Subarachnoid cisterns of the brain (midsagittal section). Green = cisterns; blue = dural sinus and ventricles; red = choroid plexus of third and fourth ventricles; arrows = flow of cerebrospinal fluid.

Cross section of the scalp and the meninges. The subarachnoid space (23) is shown.

Median sagittal section through the head and neck.

- 1 Falx cerebri
- 2 Corpus callosum and septum pellucidum
- 3 Interventricular foramen and fornix
- 4 Choroid plexus of third ventricle and internal cerebral vein
- 5 Third ventricle and interthalamic adhesion
- 6 Pineal body and colliculi of the midbrain
- 7 Cerebral aqueduct
- 8 Mamillary body and basilar artery
- 9 Straight sinus
- 10 Fourth ventricle and cerebellum
- 11 Pons and falx cerebelli
- 12 Medulla oblongata
- 13 Central canal

- 14 Cerebellomedullary cistern
- 15 Dens of the axis (odontoid process)
- 16 Spinal cord
- 17 Superior sagittal sinus
- 18 Anterior cerebral artery
- 19 Anterior commissure
- 20 Frontal sinus
- 21 Crista galli
- 22 Optic chiasma
- 23 Pituitary gland (hypophysis)
- 24 Superior nasal concha
- 25 Middle nasal concha and sphenoid sinus
- 26 Inferior nasal concha

- 27 Pharyngeal opening of auditory tube
- 28 Superior longitudinal muscle of tongue
- 29 Vertical muscle of the tongue
- 30 Uvula
- 31 Genioglossus muscle
- 32 Pharynx
- 33 Epiglottis
- 34 Geniohyoid muscle
- 35 Mylohyoid muscle
- 36 Hyoid bone
- 37 Vocal fold and sinus of larynx
- 38 Esophagus

Dura mater and venous sinuses of the dura mater. The brain has been removed (oblique lateral aspect).

- 1 Falx cerebri
- 2 Position of middle meningeal artery and vein
- 3 Internal carotid artery
- 4 Optic nerve (n. II)
- 5 Frontal sinus
- 6 Oculomotor nerve (n. III)
- 7 Diploe
- 8 Dura mater
- 9 Superior sagittal sinus
- 10 Straight sinus
- 11 Trigeminal nerve (n. V)
- 12 Facial and vestibulocochlear nerve (n. VII and n. VIII)
- 13 Tentorium cerebelli
- 14 Pituitary gland (hypophysis)
- 15 Inferior sagittal sinus
- 16 Sigmoid sinus
- 17 Confluence of sinuses
- 18 Inferior petrosal sinus
- 19 Transverse sinus
- 20 Superior petrosal sinus
- 21 Cavernous and intercavernous sinuses

Dura mater and venous sinuses of the dura mater (left lateral aspect). (Schematic drawing.)

Median section through the head. Demonstration of dura mater covering the cranial cavity. Brain and spinal cord are removed (right half of the head, as seen from medial).

- Cranial cavity with dura mater (right cerebral hemisphere has been removed)
- 2 Frontal sinus
- 3 Hypophysial fossa with pituitary gland
- 4 Sphenoidal sinus
- 5 Nasal cavity
- 6 Soft palate (uvula)
- 7 Oral cavity
- 8 Tongue
- 9 Skin
- 10 Calvaria
- 11 Dura mater
- 11 Dura mater
- 12 Tentorium cerebelli13 Confluence of sinuses
- 14 Infratentorial space (cerebellum and part of the brain stem have been removed)
- 15 Vertebral canal
- 16 Frontal branch of middle meningeal artery and veins
- 17 Middle meningeal artery
- 18 Diploe
- 19 Parietal branch of middle meningeal artery and vein
- 20 Occipital pole of left hemisphere covered with dura mater

Dissection of dura mater and meningeal vessels. Left half of calvaria removed.

Dissection of the brain with pia mater and arachnoid in situ. The head is cut in half except for the brain, which is shown in its entirety.

- 1 Calvaria and skin of the scalp
- 2 Dura mater (divided)
- 3 Position of lateral sulcus
- 4 Frontal lobe covered by arachnoid and pia mater
- 5 Frontal sinus
- 6 Olfactory bulb
- Sphenoidal sinus
- 8 Dura mater on clivus and basilar artery
- Atlas (anterior arch, divided)
- 10 Soft palate
- 11 Tongue
- 12 Epiglottis
- 13 Vocal fold
- 14 Position of central sulcus
- 15 Superior cerebral veins
- 16 Tentorium (divided)
- 17 Cerebellum
- 18 Cerebellomedullary cistern
- 19 Position of foramen magnum and spinal cord
- 20 Dens of axis
- 21 Intervertebral disc

Brain with pia mater and arachnoid. Frontal pole to the left (lateral aspect).

- 1 Superior cerebral veins
- 2 Position of central sulcus
- 3 Position of lateral sulcus and cistern of lateral cerebral fossa
- 4 Frontal pole
- 5 Lateral sulcus (arrow)
- 6 Temporal pole
- 7 Pons and basilar artery
- 8 Vertebral arteries
- 9 Superior anastomotic vein
- 10 Occipital pole
- 11 Inferior cerebral veins
- 12 Hemisphere of cerebellum
- 3 Medulla oblongata

Brain and brain stem, median section. Frontal pole to the right.

- 1 Parietal lobe
- 2 Thalamus, third ventricle, and intermediate mass
- 3 Great cerebral vein
- 4 Occipital lobe
- 5 Colliculi of the midbrain and cerebral aqueduct
- 6 Cerebellum
- 7 Medulla oblongata
- 8 Central sulcus
- 9 Corpus callosum
- 10 Frontal lobe
- 11 Fornix and anterior commissure
- 12 Hypothalamus
- 13 Optic chiasma
- 14 Midbrain
- 15 Temporal lobe
- 16 Pons
- 17 Fourth ventricle
- 18 Spinal cord
- 19 Inferior concha and nasal cavity
- 20 Alveolar process of maxilla
- 21 Tongue
- 22 Dens of axis
- 23 Oral part of pharynx
- 24 Alveolar process of mandible
- 25 Epiglottis

Median section through the head. (MRI scan, cf. section on opposite page.)

- 1 Frontal lobe of cerebrum
- 2 Occipital lobe of cerebrum
- 3 Corpus callosum
- 4 Anterior commissure
- 5 Lamina terminalis
- 6 Optic chiasma

ventricle

- 7 Hypothalamus8 Thalamus and third
- 9 Colliculi of the midbrain
- 10 Midbrain (inferior portion)
- 11 Cerebellum
- 12 Pons
- 13 Fourth ventricle
- 14 Medulla oblongata
- 15 Central canal
- 16 Spinal cord

Median section through the head. Regions of the brain. Falx cerebri removed.

Scheme of brain divisions (cf. table). (Schematic drawing.) Red = choroidal plexus.

- 1 Telencephalon (yellow) with lateral ventricles
- 2 Diencephalon (orange) with third ventricle, optic nerve, and retina
- 3 Mesencephalon (blue) with cerebral aqueduct
- 4 Metencephalon (green) with fourth ventricle
- 5 Myelencephalon (yellow-green)

Main divisions of the brain

I–III = primary brain vesicles; 1–5 = secondary brain vesicles

Diencephalon, midbrain, pons, and medulla oblongata are collectively termed the **brain stem**.

Brain with pia mater. Cerebral veins (bluish). In the lateral sulcus the cistern of the lateral fossa is recognizable. Frontal lobe to the left.

- 1 Superior cerebral veins and parietal lobe
- 2 Frontal lobe
- 3 Superficial middle cerebral vein and cistern of lateral cerebral fossa
- 4 Temporal lobe
- 5 Occipital lobe
- 6 Inferior cerebral veins and transverse occipital sulcus
- 7 Inferior anastomotic vein
- 8 Cerebellum
- 9 Medulla oblongata

13 14 15 16

Arteries of the brain. Coronal section. Areas supplied by cortical and central arteries. Dotted lines indicate boundaries of arterial supply areas; arrows = direction of blood flow.

Coronal section through the right hemisphere, showing arachnoid, pia mater, and the arterial blood supply (anterior aspect).

- 1 Anterior cerebral artery
- 2 Middle cerebral arteries
- 3 Arachnoid
- 4 Cortex
- 5 Internal carotid artery
- 6 Frontal lobe (white matter)
- 7 Posterior cerebral artery

- 8 Caudate nucleus
- 9 Internal capsule
- 10 Insular lobe
- 11 Claustrum
- 12 Putamen
- 13 Posterior striate branch
- 14 Insular artery

- 15 Pallidostriate artery
- 16 Thalamic artery
- 17 Corpus callosum
- 18 Septum pellucidum
- 19 Lateral ventricle
- 20 Optic chiasma

Arteries of the brain (inferior aspect, frontal pole above). Right temporal lobe and cerebellum partly removed.

1 Olfactory tract

- 2 Anterior cerebral artery
- 3 Optic nerve (n. II)
- 4 Middle cerebral artery
- 5 Infundibulum
- 6 Oculomotor nerve (n. III) and posterior communicating artery
- 7 Posterior cerebral artery
- 8 Basilar artery and abducent nerve (n. VI)
- 9 Anterior spinal artery
- 10 Vertebral artery
- 11 Cerebellum
- 12 Anterior communicating artery
- 13 Internal carotid artery
- 14 Superior cerebellar artery and pons
- 15 Labyrinthine arteries
- 16 Inferior anterior cerebellar artery
- 17 Inferior posterior cerebellar artery
- 18 Medulla oblongata
- 19 Supratrochlear artery
- 20 Anterior ciliary arteries
- 21 Lacrimal artery
- 22 Posterior ciliary arteries
- 23 Ophthalmic artery with central retinal artery
- 24 Trigeminal nerve (n. V)
- 25 Facial nerve (n. VII) and vestibulocochlear nerve (n. VIII)
- 26 Glossopharyngeal nerve (n. IX), vagus nerve (n. X), and accessory nerve (n. XI)
- 27 Olfactory bulb
- 28 Posterior spinal artery

Arteries of the brain (inferior aspect). Right temporal lobe and cerebellum partly removed. Note the arterial circle of Willis around the infundibulum.

- 11 12 2 13 3 14 15 16 5 6 17 8 18 9 10 19 20

- 1 Insula
- 2 Middle cerebral artery (2 branches:
 - a Parietal branches,
 - b Temporal branches)
- 3 Basilar artery
- 4 Vertebral artery
- 5 Central sulcus
- Occipital lobe
- 7 Superior cerebellar artery
- 8 Cerebellum
- 9 Anterior cerebral artery
- 10 Ethmoidal arteries
- 11 Ophthalmic artery
- 12 Internal carotid artery
- 13 Posterior communicating artery
- 14 Posterior cerebral artery
- 15 Anterior inferior cerebellar artery
- 16 Posterior inferior cerebellar artery

Cerebral arteries. Lateral aspect of the left hemisphere. The upper part of the temporal lobe has been removed to display the insula and cerebral arteries.

✓ Arteries of the brain.

- 1 Interventricular foramen
- 2 Septum pellucidum
- 3 Frontal lobe
- 4 Anterior cerebral artery
- 5 Anterior commissure
- 6 Optic chiasma and infundibulum
- 7 Mamillary body
- 8 Oculomotor nerve (n. III)
- 9 Pons
- 10 Basilar artery
- 11 Corpus callosum
- 12 Fornix
- 13 Choroid plexus
- 14 Third ventricle
- 15 Pineal body
- 16 Tectum and cerebral aqueduct
- 17 Fourth ventricle
- 18 Cerebellum (arbor vitae, vermis)
- 19 Median aperture of Magendie
- 20 Medulla oblongata

Median section through the brain and brain stem. Cerebral arteries injected with red resin.

Arteries of the brain. Angiogram of the internal carotid artery (anterior aspect) (courtesy of Prof. Dr. W. Huk, University of Erlangen-Nürnberg).

- 1 Anterior cerebral artery
- 2 Orbit
- 3 Middle cerebral artery
- 4 Nasal cavity
- 5 Internal carotid artery
- 6 Arterial circle of Willis
- 7 Posterior communicating artery
- 8 Posterior cerebral artery
- 9 Basilar artery
- 10 Vertebral artery
- 11 Subclavian artery
- 12 Aortic arch
- 13 Common carotid artery

Cerebral arteries (schematic drawing). Left hemisphere and brain stem have been removed. Note the arterial circle of Willis around the sella turcica.

Main arteries for brain supply (MRI angiograph, anterior aspect, courtesy of Prof. Dr. W. Bautz, University of Erlangen-Nürnberg).

Arteries of the brain. Angiogram of the internal carotid artery (lateral aspect) (courtesy of Prof. Dr. W. Huk, University of Erlangen-Nürnberg).

- 1 Anterior cerebral artery
- Loop of the internal carotid artery
- 3 Middle cerebral artery
- 4 Posterior cerebral artery
- 5 Internal carotid artery
- 6 Superior cerebellar artery
- 7 Anterior inferior cerebellar artery
- 8 Posterior inferior cerebellar artery
- 9 Vertebral artery

Cerebral arteries. The areas supplied by the main arteries are indicated by different colors (lateral aspect).

Areas of blood supply of the brain (cerebellum = light blue).

- A = anterior cerebral artery (upper and medial parts of the cortex) (orange)
- B = middle cerebral artery (lateral areas of the frontal, parietal, and temporal lobes) (white)
- C = posterior cerebral artery (occipital lobe and inferior parts of the temporal lobe) (blue)

Dissection of the arteries of the brain and head (lateral aspect, superficial layers of facial region and left hemisphere and cerebellum partly removed).

- 1 Falx cerebri
- 2 Anterior cerebral artery
- 3 Frontal lobe
- 4 Oculomotor nerve (n. III)
- 5 Abducent nerve (n. VI)
- Posterior cerebral artery
- Internal carotid artery, entering sinus 7 cavernosus
- Hypoglossus nerve (n. XII)
- 9 Maxillary artery
- 10 Facial artery
- 11 Mandible 12 External carotid artery
- 13 Submandibular gland
- 14 Common carotid artery
- 15 Sternohyoid muscle

- 16 Calvaria
- 17 Dura mater
- 18 Subarachnoidal space
- 19 Occipital lobe
- 20 Tentorium of cerebellum
- 21 Cerebellum
- Base of skull 22
- Vertebral artery 23 (on the posterior arch of the atlas)
- 24 Cervical plexus
- 25 Vertebral artery (removed from the cervical vertebrae)
- 26 Brachial plexus
- Vertebral artery 27 (branching from the subclavian artery)
- 28 Subclavian artery

Dissection of the arterial circle of the cerebrum at the base of the skull (from above; calvaria and brain have been removed; arteries are colored in red, cranial nerves [n. I–XII] in yellow).

- 1 Anterior cerebral artery
- 2 Anterior communicating artery
- 3 Internal carotid artery
- 4 Medial cerebral artery
- 5 Posterior communicating artery
- 6 Posterior cerebral artery
- 7 Superior cerebellar artery
- 8 Basilar artery
- 9 Anterior inferior cerebellar artery with the artery of the labyrinth
- 10 Vertebral artery
- 11 Posterior inferior cerebellar artery
- 12 Anterior spinal artery
- 13 Pia mater of spinal cord
- 14 Tentorium cerebelli
- 15 Dura mater of the cranial cavity
- 16 Spinal cord
- 17 Spinal ganglion
- 18 Spinal nerves (C₃, C₄)
- 19 Posterior root filaments (fila radicularia post.)
- 20 Ophthalmic artery (within the orbit)
- 21 Internal carotid artery (within carotid canal)
- 22 Posterior spinal artery
- Olfactory tract
- II Optic nerve
- III Oculomotor nerve
- IV Trochlear nerve
- V Trigeminal nerve
- VI Abducent nerve
- VII Facial nerve VIII Vestibulocochlear nerve
- IX Glossopharyngeal nerve
- X Vagus nerve
- XI Accessory nerve
- XII Hypoglossus nerve

Brain, right hemisphere (medial aspect). Frontal pole to the left (midbrain divided, cerebellum and inferior part of brain stem removed).

Red Frontal lobe Blue Parietal lobe Green Occipital lobe Yellow Temporal lobe Dark red = Precentral lobe Dark blue = Postcentral lobe Dark green Calcarine sulcus Dark yellow = Limbic cortex (cingulate and parahippocampal gyri)

Brain (inferior aspect). Midbrain divided. Cerebellum and inferior part of brain stem removed. Frontal pole at the top.

- Precentral gyrus
- Precentral sulcus 2
- 3 Cinqulate sulcus
- 4 Cingulate gyrus 5 Sulcus of corpus callosum
- Fornix 6
- 7 Genu of corpus callosum
- 8 Interventricular foramen
- 9 Intermediate mass
- 10 Anterior commissure
- Optic chiasma 11
- Infundibulum 12
- 13 Uncus hippocampi
- Postcentral gyrus 14
- Body of corpus callosum 15
- Third ventricle and thalamus 16
- Stria medullaris 17
- Parieto-occipital sulcus
- Splenium of corpus callosum
- Communication of calcarine and parieto-occipital sulcus
- 21 Calcarine sulcus
- 22 Pineal body
- Mamillary body 23
- Parahippocampal gyrus 24
- Olfactory bulb 25
- Olfactory tract 26
- 27 Gyrus rectus
- 28 Optic nerve
- Infundibulum and optic chiasma 29
- 30 Optic tract
- Oculomotor nerve 31
- 32 Pedunculus cerebri
- Red nucleus 33
- 34 Cerebral aqueduct
- 35 Corpus callosum
- 36 Longitudinal fissure
- 37 Orbital gyri
- Lateral root of olfactory tract 38
- Medial root of olfactory tract 39
- 40 Olfactory tubercle and anterior perforated substance
- 41 **Tuber cinereum**
- Interpeduncular fossa 42
- Substantia nigra 43
- Colliculi of the midbrain 44
- Lateral occipitotemporal gyrus
- Medial occipitotemporal gyrus

Brain, left hemisphere (lateral aspect). Frontal pole to the left.

- 1 Central sulcus
- 2 Precentral gyrus
- 3 Precentral sulcus
- 4 Frontal lobe
- 5 Anterior ascending ramus of lateral sulcus
- 6 Anterior horizontal ramus of lateral sulcus
- 7 Lateral sulcus
- 8 Temporal lobe
- 9 Parietal lobe
- 10 Postcentral gyrus
- 11 Postcentral sulcus
- 12 Occipital lobe
- 13 Cerebellum
- 14 Superior frontal sulcus
- 15 Middle frontal gyrus
- 16 Lunate sulcus

Pink

Blue

Green

Yellow

Dark red

- 17 Longitudinal fissure
- 18 Arachnoid granulations

= Frontal lobe

Parietal lobe

Occipital lobe

Temporal lobe

Precentral gyrus

Dark blue = Postcentral gyrus

Brain (superior aspect). Right hemisphere with arachnoid and pia mater.

Brain (superior aspect). Lobes of the left hemisphere indicated by color; right hemisphere is covered with arachnoid and pia mater.

Brain, left hemisphere (lateral aspect). Main cortical areas are colored. The lateral sulcus has been opened to display the insula and the inner surface of the temporal lobe.

- Premotor area
- Somatomotor area 2
- 3 Motor speech area of Broca
- Acoustic area (red: high tone, dark green: low tone)
- Somatosensory area
- Sensory speech area of Wernicke 6
- 7 Reading comprehension area
- 8 Visuosensory area

Brain, left hemisphere (lateral aspect). Frontal pole to the left.

- Precentral gyrus
- Precentral sulcus 2
- Superior frontal gyrus 3
- 4 Central sulcus
- 5 Middle frontal gyrus
- 6 Inferior frontal gyrus
- 7 Ascending ramus

of lateral

- Horizontal ramus 8
- sulcus 9 Posterior ramus
- 10 Superior temporal gyrus
- Middle temporal gyrus 11
- 12 Inferior temporal gyrus
- Parietal lobe 13
- 14 Postcentral sulcus
- 15 Postcentral gyrus
- 16 Supramarginal gyrus
- Angular gyrus 17
- Occipital lobe 18
- 19 Cerebellum
- Horizontal fissure of cerebellum 20
- Medulla oblongata 21

Cerebellum (inferior anterior aspect). The cerebellar peduncles have been severed.

Cerebellum (inferior posterior aspect).

Median section through the cerebellum. Right cerebellar hemisphere and right half of vermis.

- 1 Superior cerebellar peduncle
- 2 Middle cerebellar peduncle
- 3 Cerebellar tonsil
- 4 Inferior semilunar lobule
- 5 Vermis
- 6 Central lobule of vermis
- 7 Inferior cerebellar peduncle
- 8 Superior medullary velum
- 9 Nodule of vermis
- 10 Flocculus of cerebellum
- 11 Biventral lobule
- 12 Left cerebellar hemisphere
- 13 Inferior semilunar lobule
- 14 Biventral lobule
- 15 Vermis of cerebellum
- 16 Tuber of vermis
- 17 Pyramid of vermis
- 18 Uvula of vermis
- 19 Tonsil of cerebellum
- 20 Flocculus of cerebellum
- 21 Right cerebellar hemisphere
- 22 Vermis (central lobule)
- 23 Cerebellar lingula
- 24 Ala of central lobule
- 25 Superior cerebellar peduncle
- 26 Fastigium
- 27 Fourth ventricle
- 28 Middle cerebellar peduncle
- 29 Nodule of vermis
- 30 Flocculus of cerebellum
- 31 Cerebellar tonsil
- 32 Culmen of vermis
- 33 Declive of vermis
- 34 Tuber of vermis
- 35 Inferior semilunar lobule
- 36 Pyramid of vermis (cut)
- 37 Uvula of vermis

Brain and cerebellum (inferior aspect). Parts of the cerebellum have been removed to display the dentate nucleus and the main pathway to the midbrain (cerebellorubral tract).

Dissection of the cerebellar peduncles and their connection with midbrain and **diencephalon**. A small part of pulvinar thalami (*) has been cut to show inferior brachium.

- Olfactory bulb 1
- 2 Olfactory tract
- 3 Lateral olfactory stria
- Anterior perforated substance
- 5 Infundibulum (divided)
- Mamillary body 6
- 7 Substantia nigra
- Cerebral peduncle (cut)
- Red nucleus
- 10 Decussation of superior cerebellar peduncle
- 11 Cerebellar hemisphere
- Medial olfactory stria 12
- 13 Optic nerve
- Optic chiasma 14
- 15 Optic tract
- Posterior perforated substance 16
- 17 Interpeduncular fossa
- Superior cerebellar peduncle and cerebellorubral tract
- Dentate nucleus 19
- 20 Vermis of cerebellum
- 21 Cinqulate gyrus
- Corpus callosum 22
- Stria terminalis 23
- Septum pellucidum 24
- Columna fornicis
- 26 Cerebral peduncle at midbrain level
- 27 Pons
- 28 Inferior olive
- Medulla oblongata with lateral pyramidal tract
- 30 Occipital lobe
- Calcarine sulcus 31
- 32 Thalamus
- 33 Inferior colliculus with brachium
- Medial lemniscus
- Superior cerebellar peduncle
- Inferior cerebellar peduncle
- 37 Middle cerebellar peduncle
- Cerebellar hemisphere

Dissection of the brain I. The fiber system of the corpus callosum has been displayed by removing the cortex lying above it. Frontal pole at the top.

Dissection of the brain II. The lateral ventricles and subcortical nuclei of the brain are dissected. The corpus callosum has been partly removed. Frontal pole at the top.

- 1 Lateral longitudinal stria of indusium griseum
- Medial longitudinal stria of indusium griseum
- 3 Cerebellum
- 4 Radiating fibers of the corpus callosum
- 5 Forceps minor of corpus callosum
- 6 Forceps major of corpus callosum
- 7 Splenium of corpus callosum

- 1 Longitudinal cerebral fissure
- 2 Genu of corpus callosum
- 3 Head of caudate nucleus and anterior horn of lateral ventricle
- 4 Cavum of septum pellucidum
- 5 Septum pellucidum
- 6 Stria terminalis
- 7 Choroid plexus of lateral ventricle
- 8 Splenium of corpus callosum
- 9 Calcar avis
- 10 Posterior horn of lateral ventricle
- 11 Thalamus (lamina affixa)
- 12 Commissure of fornix
- 13 Vermis of cerebellum

Dissection of the brain III (superior view of lateral ventricle and subcortical nuclei of the brain). Corpus callosum partly removed. At right, the entire lateral ventricle has been opened, the insula with claustrum and the extreme and external capsules have been removed, exposing the lentiform nucleus and the internal capsule.

- 1 Lateral longitudinal stria
- 2 Medial longitudinal stria
- 3 Genu of corpus callosum
- 4 Head of caudate nucleus
- 5 Septum pellucidum
- 6 Stria terminalis
- 7 Thalamus (lamina affixa)
- 8 Choroid plexus of third ventricle
- 9 Choroid plexus of lateral ventricle
- 10 Splenium of corpus callosum
- 11 Posterior horn of lateral ventricle
- 12 Anterior horn of lateral ventricle (head of caudate nucleus)
- 13 Putamen of lentiform nucleus
- 14 Internal capsule
- 15 Inferior horn of lateral ventricle
- 16 Pes hippocampi
- 17 Crus of fornix
- 18 Vermis of cerebellum with arachnoid and pia mater
- 19 Interventricular foramen
- 20 Right column of fornix
- 21 Collateral eminence

- 1 Lateral longitudinal stria
- 2 Medial longitudinal stria
- 3 Corpus callosum
- 4 Septum pellucidum
- 5 Insular gyri
- 6 Thalamostriate vein
- 7 Anterior tubercle of thalamus
- 8 Thalamus
- 9 Stria medullaris of thalamus
- 10 Habenular trigone
- 11 Habenular commissure
- 12 Vermis of cerebellum
- 13 Left hemisphere of cerebellum
- 14 Head of caudate nucleus
- 15 Columns of fornix
- 16 Putamen of lentiform nucleus
- 17 Internal capsule
- 18 Taenia of choroid plexus
- 19 Stria terminalis and thalamostriate vein
- 20 Lamina affixa
- 21 Third ventricle
 - Pineal body
- 23 Superior and inferior colliculus of midbrain

Dissection of the brain IVa. Temporal lobe, fornix, and the posterior corpus callosum have been removed (this part of the specimen is depicted below). Frontal pole at top (superior aspect).

- 1 Inferior horn of lateral ventricle
- 2 Hippocampal digitations
- 3 Collateral eminence
- 4 Splenium of corpus callosum
- 5 Calcar avis
- 6 Posterior horn of lateral ventricle
- 7 Uncus of parahippocampal gyrus
- 8 Body and crus of fornix
- 9 Parahippocampal gyrus
- 10 Pes hippocampi
- 11 Dentate gyrus
- 12 Hippocampal fimbria
- 13 Lateral ventricle

Dissection of the brain IVb. Depicted is the portion of the brain removed from the specimen above. **Temporal lobe and limbic system** (superior aspect). Columns of fornix are cut.

Dissection of the limbic system. Left side, lateral aspect. Corpus callosum has been cut in the median plane. The left thalamus and the left hemisphere have been partly removed.

Main pathways of limbic and olfactory system (schematic drawing). Blue = afferent pathways; red = efferent pathways.

- 1 Body of fornix
- 2 Septum pellucidum
- 3 Lateral longitudinal stria
- 4 Genu of corpus callosum
- 5 Column of fornix
- 6 Medial olfactory stria
- 7 Olfactory bulb and olfactory tract
- 8 Optic nerve
- 9 Anterior commissure (left half)
- 10 Right temporal lobe
- 11 Lateral olfactory stria
- 12 Amygdala
- 13 Body of corpus callosum
- 14 Interthalamic adhesion
- 15 Third ventricle and right thalamus
- 16 Mamillothalamic fasciculus
- 17 Part of the thalamus
- 18 Habenular commissure
- 19 Pineal body
- 20 Splenium of corpus callosum

- 21 Colliculi of midbrain
- 22 Vermis of cerebellum
- 23 Stria terminalis
- 24 Mamillary body
- 25 Fimbria of hippocampus and pes hippocampi
- 26 Left optic tract and lateral geniculate body
- 27 Lateral ventricle and parahippocampal gyrus
- 28 Collateral eminence
- 29 Hippocampal digitations
- O Supracallosal gyrus (longitudinal stria)
- 31 Stria medullaris of thalamus
- 32 Thalamus
- 33 Red nucleus
- 34 Mamillotegmental fasciculus
- 35 Dorsal longitudinal fasciculus (Schütz)

Median section through the diencephalon. Medial part of the thalamus and septum pellucidum have been removed to show the fornix and mamillothalamic fasciculus.

Median section through the diencephalon and midbrain; location of hypothalamic nuclei.

Position of main hypothalamic nuclei (schematic drawing).

- 1 Paraventricular nucleus
- 2 Pre-optic nucleus
- 3 Ventromedial nucleus
- 4 Supra-optic nucleus
- 5 Posterior nucleus
- 6 Dorsomedial nucleus
- 7 Mamillary body
- 8 Corpus callosum
- 9 Lateral ventricle (showing caudate nucleus)

Hypothalamic

nuclei

- 10 Anterior commissure
- 11 Column of fornix
- 12 Optic chiasma
- 13 Crus of fornix
- 14 Stria medullaris of thalamus
- 15 Thalamus and interthalamic adhesion
- 16 Mamillothalamic fasciculus of Vicq d'Azyr
- 17 Cerebral peduncle
- 18 Pineal body
- 19 Tectum of midbrain
- 20 Lamina terminalis

Insula (Reili). The opercula of the frontal, parietal, and temporal lobes have been removed to display the insular gyri. Left hemisphere.

Dissection of the corona radiata, left hemisphere. Frontal pole on the left.

- 1 Circular sulcus of insula
- 2 Long gyrus of insula
- 3 Short gyri of insula
- 4 Limen insulae
- Opercula (cut)
 - a Frontal operculum
 - b Frontoparietal operculum
 - c Temporal operculum
- 6 Corona radiata
- 7 Lentiform nucleus
- 8 Anterior commissure
- 9 Olfactory tract
- 10 Cerebral arcuate fibers
- 11 Optic radiation
- 12 Cerebral peduncle
- 13 Trigeminal nerve (n. V)
- 14 Flocculus of cerebellum
- 15 Pyramidal tract
- 16 Decussation of pyramidal tract
- 17 Internal capsule
- 18 Optic tract
- 19 Optic nerve (n. II)
- 20 Infundibulum
- 21 Temporal lobe (right side)
- 22 Mamillary bodies
- 23 Oculomotor nerve (n. III)
- 24 Transverse fibers of pons

Corona radiata and internal capsule, left hemisphere. Lentiform nucleus removed (frontal pole to the left).

Dissection of the subcortical nuclei and internal capsule, left hemisphere (lateral aspect). Frontal pole to the left. The lateral ventricle has been opened, and the insular gyri and claustrum have been removed, revealing the lentiform nucleus and the internal capsule.

- 1 Corona radiata
- 2 Anterior horn of lateral ventricle
- B Head of caudate nucleus
- 4 Putamen
- 5 Anterior commissure
- 6 Olfactory tract
- 7 Amygdala
- 8 Hippocampal digitations
- 9 Internal capsule
- 10 Calcar avis
- 11 Posterior horn of lateral ventricle
- 12 Choroid plexus of lateral ventricle
- 13 Caudal extremity of caudate nucleus
- 14 Pulvinar of thalamus
- 15 Mamillary body
- 16 Optic tract
- 17 Anterior commissure
- 18 Fornix
- 19 Longitudinal stria
- 20 Dentate gyrus
- 21 Hippocampal fimbria
- 22 Pes hippocampi

Dissection of the limbic system and the fornix (lateral aspect). Frontal pole to the left.

Right hemisphere together with brain stem and cerebellum (lateral aspect). The connections of the brain stem with the cerebellum are dissected. The amygdala of the left hemisphere is shown. The corpus callosum has been partly removed.

- 1 Anterior cerebral artery
- 2 Frontal lobe
- 3 Amygdala (amygdaloid body)
- 4 Olfactory tract
- 5 Internal carotid artery
- 6 Oculomotor nerve (n. III)
- 7 Basilar artery
- 8 Trigeminal nerve (n. V)
- 9 Hypoglossal nerve (n. XII)
- 10 Caudate nucleus
- 11 Internal capsule
- 12 Lentiform nucleus
- 13 Caudal extremity of caudate nucleus
- 14 Inferior colliculus of midbrain
- 15 Trochlear nerve (n. IV)
- 16 Superior cerebellar peduncle
- 17 Middle cerebellar peduncle
- 18 Cerebellum
- 19 Facial nerve (n. VII) and vestibulocochlear nerve (n. VIII)
- 20 Abducent nerve (n. VI)
- 21 Glossopharyngeal nerve (n. IX), vagus nerve (n. X), and accessory nerve (n. XI)
- 22 Inferior olive

Schematic drawing of the dissected brain shown above (lateral aspect). The course of the pyramidal tracts is indicated in red. Cranial nerves = yellow.

Cast of ventricular cavities of the brain (lateral aspect), frontal pole to the left.

- 1 Central part of the lateral ventricle
- 2 Interventricular foramen of Monro
- 3 Anterior horn of the lateral ventricle
- 4 Site of interthalamic adhesion
- 5 Notch for anterior commissure
- 6 Third ventricle
- 7 Optic recess
- 8 Notch for optic chiasma
- 9 Infundibular recess
- 10 Inferior horn of lateral ventricle with indentation of amygdaloid body
- 11 Lateral recess and lateral aperture of Luschka
- 12 Suprapineal recess
- 13 Pineal recess
- 14 Notch for posterior commissure
- 15 Posterior horn of lateral ventricle
- 16 Cerebral aqueduct

Cast of ventricular cavities of the brain (superior aspect), frontal pole at top.

- 17 Fourth ventricle
- 18 Median aperture of Magendie
- 19 Cerebellomedullary cistern
- 20 Superior sagittal sinus
- 21 Inferior sagittal sinus
- 22 Intervaginal space of optic nerve
- 23 Arachnoid granulations of Pacchioni
- 24 Straight sinus

Position of ventricular cavities (schematic drawing). The direction of flow of cerebrospinal fluid is indicated by arrows. Green = right lateral ventricle; red = choroidal plexus with cerebrospinal fluid.

Cast of ventricular cavities of the brain (posterior aspect).

Dissection of the brain (superior view of the lateral ventricle and of the subcortical nuclei of the brain). Corpus callosum partly removed. Fornix and choroid plexus of the left lateral ventricle are shown.

- 1 Frontal lobe of brain
- 2 Corpus callosum
- 3 Caudate nucleus (head)
- 4 Insular cortex
- 5 Interventricular foramen
- 6 Internal capsule

- 7 Lateral longitudinal stria
- 8 Body of fornix
- 9 Thalamus
- 10 Choroid plexus
- 11 Lateral ventricle (occipital horn)
- 12 Occipital lobe of brain

Brain stem (ventral aspect).

Brain stem (dorsal aspect, schematic drawing). Location of cranial nerve nuclei.

- 1 Caudate nucleus
- 2 Lentiform nucleus
- 3 Caudal extremity of caudate nucleus
- 4 Amygdaloid body
- 5 Cerebral peduncle
- 6 Infundibulum
- 7 Pons
- 8 Facial nerve (n. VII) and vestibulocochlear nerve (n. VIII)
- 9 Cerebellar flocculus
- 10 Medulla oblongata
- 11 Accessory nerve (n. XI)
- 12 Fornix and column of fornix
- 13 Olfactory tract
- 14 Optic nerve (n. II)
- 15 Oculomotor nerve (n. III)
- 16 Trigeminal nerve (n. V)
- 17 Abducent nerve (n. VI)
- 18 Glossopharyngeal nerve (n. IX) and vagus nerve (n. X)
- 19 Inferior olive
- 20 Hypoglossal nerve (n. XII)
- 21 Decussation of the pyramids
- 22 Thalamus
- 23 Epiphysis
- 24 Tectum of midbrain (superior and inferior colliculus)
- 25 Motor nucleus of trigeminal nerve (n. V)
- 26 Facial nucleus (n. VII)
- 27 Middle cerebellar peduncle
- 28 Visceral nucleus of glossopharyngeal and vagus nerves (n. IX and n. X), salivatory nucleus
- 29 Vestibular nucleus (n. VIII)
- 30 Ambiguus nucleus (n. IX, n. X, n. XI)
- 31 Spinal nucleus of accessory nerve (n. XI)
- 32 Motor nucleus of oculomotor nerve (n. III)
- 33 Trochlear nucleus and nerve (n. IV)
- 34 Sensory nucleus of trigeminal nerve (n. V)
- 35 Abducent nucleus (n. VI)
- 36 Hypoglossal nucleus (n. XII)

Brain stem (left lateral aspect). Cerebellar peduncles have been severed, cerebellum and cerebral cortex have been removed.

Brain stem (dorsal aspect). Cerebellum removed.

- 1 Internal capsule
- 2 Head of the caudate nucleus
- 3 Olfactory trigone
- 4 Olfactory tracts
- 5 Optic nerves (n. II)
- 6 Infundibulum
- 7 Oculomotor nerve (n. III)
- 8 Amygdaloid body
- 9 Pons
- 10 Trigeminal nerve (n. V)
- 11 Facial and vestibulocochlear nerves (n. VII, n. VIII)
- 12 Hypoglossal nerve (n. XII)
- 13 Glossopharyngeal and vagus nerves (n. IX, n. X)
- 14 Inferior olive
- 15 Medulla oblongata
- 16 Lentiform nucleus
- 17 Anterior commissure
- 18 Tail of caudate nucleus
- 19 Superior colliculus
- 20 Inferior colliculus
- 21 Trochlear nerve (n. IV)
- 22 Superior cerebellar peduncle
- 23 Inferior cerebellar peduncle
- 24 Middle cerebellar peduncle
- 25 Accessory nerve (n. XI)
- 26 Columns of fornix (divided)
- 27 Lamina affixa
- 28 Third ventricle
- 29 Pulvinar of thalamus
- 30 Inferior brachium
- 31 Frenulum veli
- 32 Superior medullary velum
- 33 Facial colliculus
- 34 Striae medullares and rhomboid fossa
- 35 Hypoglossal trigone
- 36 Stria terminalis and thalamostriate vein
- 37 Habenular trigone
- 38 Choroid plexus of lateral ventricle
- 39 Pineal body
- 40 Medial geniculate body
- 41 Cerebral peduncle
- 42 Choroid plexus of fourth ventricle
- 43 Clav

Coronal section through the brain at the level of the anterior commissure. Section 1.

Coronal section through the brain at the level of the third ventricle and the interthalamic adhesion. Section 2.

- Corpus callosum
- Head of caudate nucleus
- 3 Internal capsule
- 4 Putamen
- 5 Globus pallidus
- Anterior commissure 6
- 7 Optic tract
- Amygdaloid body 8
- Inferior horn of lateral ventricle 9
- 10 Lateral ventricle
- Septum pellucidum 11
- Lobus insularis (insula) 12
- 13 External capsule
- Column of fornix
- Optic recess 15
- 16 Infundibulum
- Thalamus 17
- 18 Claustrum
- 19 Lenticular ansa
- 20 Third ventricle and hypothalamus
- Basilar artery and pons 21
- 22 Cortex of temporal lobe
- 23 Inferior colliculus
- Superior colliculus 24
- Cerebral aqueduct 25
- Red nucleus 26
- Substantia nigra 27
- 28 Cerebral peduncle
- 29 Trochlear nerve (n. IV)
- 30 Gray matter
- 31 Nucleus of oculomotor nerve
- 32 Fibers of oculomotor nerve (n. III)
- 33 Vermis of cerebellum
- 34 Fourth ventricle
- 35 **Reticular formation**
- 36 Pons and transverse pontine fibers
- **Emboliform nucleus** 37
- Dentate nucleus
- 39 Middle cerebellar peduncle
- 40 Choroid plexus
- 41 Hypoglossal nucleus at rhomboid fossa
- 42 Medial longitudinal fasciculus
- 43 Trigeminal nerve (n. V.)
- Inferior olivary nucleus 44
- Corticospinal fibers and arcuate fibers 45
- Fourth ventricle with choroid plexus 46
- 47 Vestibular nuclei
- 48 Nucleus and tractus solitarius
- 49 Inferior cerebellar peduncle (restiform body)
- 50 **Reticular formation**
- 51 Medial lemniscus
- 52 Cuneate nucleus of Burdach
- 53 Central canal
- 54 Pyramidal tract
- 55 Flocculus of cerebellum
- Cerebellar hemisphere with pia mater
- "Arbor vitae" of cerebellum
- 58 Nucleus gracilis of Goll
- 59 Lateral recess of choroid plexus of fourth ventricle
- Posterior inferior cerebellar artery
- Choroid plexus of lateral ventricle

Coronal section through the brain at the level of the inferior colliculus (posterior aspect). Section 3.

Cross section of the midbrain (mesencephalon) at the level of the superior colliculus (superior aspect). Section 4.

Cross section through the rhombencephalon at the level of the pons (inferior aspect). Section 5.

Cross section of the rhombencephalon at the level of the olive (inferior aspect). Section 6.

Cross section through medulla oblongata and cerebellum (inferior aspect). Section 7.

Right half of the brain. Levels of the sections are indicated.

Horizontal section through the head. Section 1.

Horizontal section through the head. Section 2.

MRI scan of the human head at the level of section 2.

- 1 Skin of scalp
- 2 Calvaria (diploe of the skull)
- 3 Falx cerebri
- 4 Gray matter of brain (cortex)
- 5 Dura mater
- 6 White matter of brain
- 7 Arachnoid and pia mater with vessels
- 8 Subdural space (slightly expanded due to shrinkage of the brain)
- 9 Superior sagittal sinus
- 10 Anterior horn of lateral ventricle
- 11 Septum pellucidum
- 12 Choroid plexus
- 13 Thalamus
- 14 Splenium of corpus callosum
- 15 Parietal lobe
- 16 Frontal lobe
- 17 Anterior cerebral artery
- 18 Genu of corpus callosum
- 19 Caudate nucleus
- 20 Central part of lateral ventricle
- 21 Stria terminalis
- 22 Occipital lobe

Horizontal section through the head at the level of third ventricle of internal capsule and neighboring nuclei. Section 3.

- 1 Caudate nucleus
- 2 Lobus insularis (insula)
- 3 Lentiform nucleus
- 4 Claustrum
- 5 External capsule
- 6 Internal capsule
- 7 Thalamus
- 8 Inferior sagittal sinus
- 9 Superior sagittal sinus
- 10 Skin of scalp
- 11 Falx cerebri
- 12 Calvaria (diploe of skull)
- 13 Genu of corpus callosum
- 14 Anterior horn of lateral ventricle
- 15 Septum pellucidum
- 16 Column of fornix
- 17 Choroid plexus of third ventricle
- 18 Splenium of corpus callosum
- 19 Entrance to inferior horn of lateral ventricle with choroid plexus
- 20 Optic radiation
- 21 Third ventricle

MRI scan at the corresponding level to the above figure. Section 3.

Sagittal section through the head. Levels of the horizontal sections are indicated.

Horizontal section through the brain, showing the subcortical nuclei and internal capsule. Section 1.

- 1 Genu of corpus callosum
- 2 Head of caudate nucleus
- 3 Putamen
- 4 Claustrum
- 5 Globus pallidus
- 6 Third ventricle
- 7 Thalamus
- 8 Pineal body
- 9 Splenium of corpus callosum
- 10 Choroid plexus of the lateral ventricle
- 11 Anterior horn of lateral ventricle
- 12 Cavity of septum pellucidum
- 13 Septum pellucidum
- 14 Anterior limb of internal capsule
- 15 Column of fornix
- 16 External capsule
- 17 Lobus insularis (insula)
- 18 Genu of internal capsule
- 19 Posterior limb of internal capsule
- 20 Posterior horn of lateral ventricle
- 21 Anterior commissure
- 22 Optic radiation
- 23 Falx cerebri
- 24 Maxillary sinus
- 25 Position of auditory tube
- 26 Tympanic cavity
- 27 External acoustic meatus
- 28 Medulla oblongata
- 29 Fourth ventricle
- 30 Cerebellum (left hemisphere)
- 31 Temporomandibular joint
- 32 Tympanic membrane
- 33 Base of cochlea
- 34 Mastoid air cells
- 35 Sigmoid sinus
- 36 Vermis of cerebellum
- 37 Intermediate mass

Horizontal section through the head. Section 2.

Horizontal section through the head. Section 4.

Horizontal section through the head. Section 3.

- 1 Upper lid (tarsal plate)
- 2 Lens
- 3 Ethmoidal sinus
- 4 Optic nerve (n. II)
- 5 Internal carotid artery
- 6 Infundibulum and pituitary gland
- 7 Temporal lobe
- 8 Basilar artery
- Pons (cross section of brain stem)
- 10 Cerebral aqueduct (beginning of fourth ventricle)
- 11 Vermis of cerebellum
- 12 Straight sinus
- 13 Transverse sinus
- 14 Nasal septum
- 15 Eyeball (sclera)
- 16 Nasal cavity
- 17 Lateral rectus muscle
- 18 Sphenoidal sinus
- 19 Oculomotor nerve (n. III)
- 20 Tentorium of cerebellum
- 21 Skin of scalp
- 22 Calvaria
- 23 Occipital lobe
- 24 Striate cortex (visual cortex)

Horizontal section through the head. (CT scan.) Section 3.

Sagittal section through the head. Levels of the horizontal sections are indicated.

Longitudinal section through the right temporal bone. The outer and middle ear and auditory ossicles and tube are shown (anterior aspect).

Right auditory and vestibular apparatus (anterior aspect). (Schematic drawing.)

Outer ear

- 1 Auricle
- 2 Lobule of auricle
- 3 Helix
- 4 Tragus
- 5 External acoustic meatus

Middle ear

- 6 Tympanic membrane
- 7 Malleus
- 8 Incus
- 9 Stapes
- 10 Tympanic cavity
- 11 Mastoid process
- 12 Auditory tube
- 13 Tensor tympani muscle

Inner ear

- 14 Anterior semicircular duct
- 15 Posterior semicircular duct
- 16 Lateral semicircular duct
- 17 Cochlea
- 18 Vestibulocochlear nerve
- 19 Petrous part of the temporal bone

Additional structures

- 20 Superior ligament of malleus
- 21 Arcuate eminence
- 22 Internal carotid artery
- 23 Anterior surface of pyramid with dura mater
- 24 Stapes
- 25 Levator veli palatini muscle

Longitudinal section through the right outer, middle, and inner ear. The cochlea and semicircular canals have been further dissected (anterior aspect).

Internal acoustic meatus, left side. The bone was partly removed to show the bottom of the meatus.

- 1 Roof of tympanic cavity
- 2 Lateral osseous semicircular canal
- 3 Facial nerve
- 4 Incus
- 5 Malleus
- 6 External acoustic meatus
- 7 Tympanic cavity and tympanic membrane
- 8 Vestibulocochlear nerve
- 9 Anterior osseous semicircular canal
- 10 Geniculate ganglion and greater petrosal nerve
- 11 Cochlea
- 12 Stapes
- 13 Tensor tympani muscle
- 14 Auditory tube
- 15 Levator veli palatini muscle
- 16 Area of facial nerve
- 17 Superior vestibular area
- 18 Transverse crest
- 19 Foramen singulare
- 20 Foraminous spiral tract (outlet of cochlear part of vestibulocochlear nerve)
- 21 Base of cochlea

Longitudinal section through the outer, middle, and inner ear. Deeper dissection to display facial nerve and lesser and greater petrosal nerves (anterior aspect).

Right auricle (lateral aspect).

\triangleleft

- 1 Helix
- 2 Scaphoid fossa
- 3 Triangular fossa
- 4 Concha
- 5 Antihelix
- 6 Tragus
- 7 Antitragus
- 8 Intertragic notch
- 9 Lobule

\triangle

- 1 Anterior osseous semicircular canal (opened)
- 2 Posterior osseous semicircular canal
- 3 Lateral osseous semicircular canal (opened)
- 4 Facial nerve and chorda tympani
- Facial nerve and chorda tympa

 External acoustic meatus
- C A....iala
- 6 Auricle
- 7 Facial nerve
- 8 Trigeminal nerve
- 9 Bony base of internal acoustic meatus
- 10 Internal carotid artery within cavernous sinus
- 11 Cochlea
- 12 Facial nerve with geniculate ganglion
- 13 Greater petrosal nerve
- 14 Lesser petrosal nerve
- 15 Tympanic cavity
- 16 Auditory tube
- 17 Levator veli palatini muscle
- 18 Internal carotid artery and internal jugular vein
- 19 Styloid process

Right temporal bone (lateral aspect). Petrosquamous portion has been partly removed to display the semicircular canals.

Right temporal bone (lateral aspect). Mastoid air cells and facial canal had been opened. The three semicircular canals were dissected.

19 15 10 14

Right temporal bone of the newborn (lateral aspect).

- 1 Anterior semicircular canal (red)
- Posterior semicircular canal (yellow)
- Lateral or horizontal semicircular canal (green)
- 4 Fenestra vestibuli
- 5 Fenestra cochleae
- 6 Tympanic cavity
- 7 Mastoid process
- 8 Petrotympanic fissure (red probe: chorda tympani)
- 9 Lateral pterygoid plate
- 10 Mastoid air cells
- 11 Facial canal (blue)
- 12 Foramen ovale
- 13 Carotid canal (red)
- 14 Tympanic ring
- 15 Petromastoid part of temporal bone
- 16 Squamous part of temporal bone
- 17 Squamomastoid suture
- 18 Zygomatic process of temporal bone
- 19 Incisure of tympanic ring
- 20 Promontory
- 21 Apex of cochlea (cupula)
- 22 Spiral canal of cochlea at base of cochlea
- 23 Epitympanic recess
- 24 Auditory ossicles and tympanic cavity
- 25 Hypotympanic recess
- 26 Canaliculus chordae tympani (green probe)
- 27 Mastoid process
- 28 Canaliculus for stapedius nerve (red)
- 29 Cochlea
- 30 Canaliculus mastoideus (red probe)

Frontal section through petrous part. (CT scan.)

- 1 Head of malleus
- 2 Anterior ligament of malleus
- 3 Tendon of tensor tympani muscle
- 4 Handle of malleus
- 5 Short crus of incus
- 6 Long crus of incus
- 7 Chorda tympani
- 8 Lenticular process
- 9 Tympanic membrane

Tympanic membrane with malleus and incus (internal aspect; right side).

Tympanic cavity, medial wall. External acoustic meatus and lateral wall of tympanic cavity together with incus. Malleus and tympanic membrane have been removed; mastoid air cells are opened (left side).

- 1 Tympanic antrum
- 2 Lateral semicircular canal (opened)
- 3 Facial canal
- 4 Stapes with tendon of stapedius
- 5 Mastoid air cells
- 6 Chorda tympani (intracranial part)
- 7 Greater petrosal nerve
- 8 Tensor tympani muscle (processus cochleariformis)
- 9 Lesser petrosal nerve
- 10 Anterior tympanic artery
- 11 Middle meningeal artery
- 12 Auditory tube
- 13 Promontory with tympanic plexus
- 14 Fenestra cochleae

- 1 Tympanic membrane
- 2 Chorda tympani (intracranial part)
- 3 Floor of the external acoustic meatus
- 4 Facial nerve and facial canal
- 5 Incus
- 6 Head of malleus
- 7 Mandibular fossa
- 8 Spine of sphenoid
- 9 Chorda tympani (extracranial part)
- 10 Styloid process

Tympanic membrane (lateral aspect). External acoustic meatus and facial canal have been opened to expose the chorda tympani (magn. \sim 1.5 \times) (left side).

Frontal section through the petrous part of the left temporal bone at the level of the cochlea (posterior aspect). Position of tympanic membrane indicated by dotted line.

Medial wall of tympanic cavity and its relation to neighboring structures of the inner ear, facial nerve, and blood vessels (schematic drawing). Frontal section through the right temporal bone (anterior aspect).

- 1 Anterior surface of the pyramid
- 2 Mastoid antrum
- 3 Lateral semicircular canal
- 4 Cochleariform process
- 5 External acoustic meatus
- 6 Jugular fossa
- 7 Foramen lacerum
- 8 Apex of petrous part
- 9 Position of cochlea (modiolus with crista spiralis ossea)

- 10 Carotid canal
- 11 Pterygoid process
- 12 Anterior semicircular duct
- 13 Facial nerve
- 14 Geniculate ganglion
- 15 Greater petrosal nerve
- 16 Lesser petrosal nerve
- 17 Internal carotid artery
- 18 Mastoid air cells
- 19 Lateral semicircular duct

- 20 Posterior semicircular duct
- 21 Stapes with stapedius muscle
- 22 Stylomastoid foramen
- 23 Inferior recess of tympanic cavity (hypotympanon)
- 24 Internal jugular vein
- 25 Promontory with tympanic plexus (position of cochlea)
- 26 Tensor muscle of tympanum
- 27 Auditory tube

Tympanic cavity with malleus, incus, and stapes, left side (lateral aspect). Tympanic membrane removed, mastoid antrum opened.

Position and movements of the auditory ossicles (schematic drawing).

Chain of auditory ossicles in connection with the inner ear, left side (antero-lateral aspect).

Auditory ossicles (isolated).

Malleus

- 1 Head
- 2 Neck
- 3 Lateral process
- 4 Handle

Incus

- 5 Articular facet for malleus
- 6 Long crus
- 7 Short crus
- 8 Body
- 9 Lenticular process

Stapes

- 10 Head
- 11 Neck
- 12 Anterior and posterior crura
- 13 Bas

Walls of tympanic cavity

- 14 Tympanic membrane
- 15 Promontory
- 16 Hypotympanic recess of tympanic cavity

Internal ear (labyrinth)

- 17 Lateral semicircular duct
- 18 Anterior semicircular duct
- 19 Posterior semicircular duct
- 20 Common crus
- 21 Ampulla
- 22 Beginning of endolymphatic duct
- 3 Utricular prominence
- 24 Saccular prominence
- 25 Incus
- 26 Malleus
- 27 Stapes
- 28 Cochlea

Tympanic cavity

- 29 Epitympanic recess
- 30 Mastoid antrum
- 31 Chorda tympani
- 32 Tendon of stapedius muscle
- 33 Round window (fenestra cochleae)

- Cast of the right labyrinth (postero-medial aspect). 7 13 15 14

Cast of the right labyrinth (lateral aspect).

12

Dissection of bony labyrinth in situ. Semicircular canals and cochlear duct opened.

- 1 Ampulla (anterior semicircular canal)
- Elliptical recess
- Aqueduct of the vestibule
- Spherical recess
- Cochlea
- Base of cochlea
- Anterior semicircular canal
- Crus commune or common limb
- Lateral semicircular canal
- 10 Posterior bony ampulla
- Posterior semicircular canal (posterior canal)
- Fenestra cochleae 12
- Bony ampulla 13
- Fenestra vestibuli 14
- Cupula of cochlea

- 16 External acoustic meatus
- Mastoid air cells
- Tympanic cavity and fenestra cochleae (probe)
- External acoustic meatus
- 20 Facial canal
- Base of cochlea and musculotubal canal
- 22 Malleus and incus
- 23 Stapes
- 24 Tympanic membrane
- 25 Tympanic cavity
- 26 Aqueduct of cochlea
- Endolymphatic sac 27
- Endolymphatic duct 28
- 29 Macula of utricle
- Macula of saccule

Cast of the labyrinth and mastoid cells. Life size (posterior aspect).

Auditory and vestibular apparatus. Arrows = direction of sound waves; blue = perilymphatic ducts (schematic drawing; from Lütjen-Drecoll, Rohen, Innenansichten des menschlichen Körpers, 2010).

Bony labyrinth, petrous part of the temporal bone (from above). At left: semicircular canals opened; at right: closed. Arrows: internal acoustic meatus.

- 1 Facial canal and semicanal of auditory tube
- 2 Superior vestibular area
- 3 Foramen ovale
- 4 Foramen lacerum
- 5 Cochlea
- 6 Vestibule
- 7 Anterior semicircular canal
- 8 Lateral semicircular canal

- 9 Posterior semicircular canal
- 10 Groove for sigmoid sinus
- 11 Sigmoid sinus
- 12 Tympanic cavity
- 13 Auditory tube
- 14 Mastoid air cells
- 15 Facial and vestibulocochlear nerves
- 16 Temporal fossa

- 17 Fenestra vestibuli
- 18 Promontory
- 19 Zygomatic process
- 20 Fenestra cochleae
- 21 Mastoid process

Bony labyrinth (left lateral aspect). Temporal and tympanic bone partly removed, semicircular canals opened.

Internal ear. Diagram showing the position of the membranous labyrinth and the tympanic cavity.

Dissection of the brain stem showing the auditory pathway. Cerebellum and posterior part of the two hemispheres have been removed (dorsal aspect).

Auditory pathway (schematic drawing, compare with figure above). Red = descending (efferent) pathway (olivocochlear tract of Rasmussen); green and blue = ascending (afferent) pathways.

- 1 Left lateral ventricle and corpus callosum
- 2 Thalamus
- 3 Pineal gland (epiphysis)
- 4 Superior colliculus
- 5 Superior medullary velum and superior cerebellar peduncle
- Rhomboid fossa
- 7 Vestibulocochlear nerve (n. VIII)
- 8 Dorsal acoustic striae and inferior cerebellar peduncle
- 9 Insular lobe
- 10 Caudate nucleus and thalamus
- 11 Temporal lobe (superior temporal gyrus) (area of acoustic centers)
- 12 Transverse temporal gyri of Heschl (area of primary acoustic centers)
- 13 Acoustic radiation of internal capsule
- 14 Lateral geniculate body and optic radiation (cut)
- 15 Medial geniculate body and brachium of inferior colliculus
- 16 Inferior colliculus
- 17 Cerebral peduncle
- 18 Lateral lemniscus
- 19 Middle cerebellar peduncle
- 20 Dorsal (posterior) cochlear nucleus
- 21 Ventral (anterior) cochlear nucleus
- 22 Inferior olive with olivocochlear tract of Rasmussen (red)
- 23 Ganglion spirale
- 24 Obex
- 25 Frontal lobe
- 26 Temporal lobe
- 27 Middle temporal gyrus (area of tertiary acoustic centers)
- 28 Trapezoid body

Auditory areas in the left hemisphere (superolateral aspect). Parts of the frontal and parietal lobes have been removed.

Bones of the left orbit (indicated by different colors).

Frontal section through the posterior part of the orbit.

Sagittal section through orbit and eyeball. (Right: MRI scan.)

- Frontal bone 1
- Nasal bone 2
- 3 Lacrimal bone
- Maxilla (frontal process)
- Ethmoidal foramina
- Lesser wing of sphenoid bone 6 and optic canal
- Superior orbital fissure
- 8 Greater wing of sphenoid bone
- Orbital process of palatine bone
- Orbital plate of ethmoid bone 10
- Inferior orbital fissure 11
- 12 Infra-orbital sulcus
- 13 Nasolacrimal canal
- Zygomatic bone 14
- 15 Frontal sinus
- Superior rectus muscle 16
- 17 Orbital fatty tissue
- 18 Optic nerve
- Sclera 19
- Inferior rectus muscle 20
- 21 Periorbita and maxilla
- 22 Maxillary sinus
- 23 Levator palpebrae superioris muscle
- Superior conjunctival fornix 24
- Superior tarsal plate
- Inferior tarsal plate
- 27 Inferior conjunctival fornix
- 28 Inferior oblique muscle
- Lateral rectus muscle 29
- 30 Medial rectus muscle
- 31 Superior oblique muscle
- 32 Nasal septum
- 33 Middle nasal concha
- 34 Inferior nasal concha
- 35 Tenon's space
- 36 Ophthalmic artery
- 37 Cornea
- 38 Lens

5a 5b

Horizontal section through the human eye $(2\times)$.

Anterior segment of the eyeball (posterior aspect). The opacity of the lens is an artifact.

Lens (equatorial aspect), anterior pole to the right.

Lens (frontal aspect). Note the magnification effect.

 \triangleleft

Organization of the eyeball.

Demonstration of vascular tunic of bulb (schematic drawing).

- Cornea and anterior chamber
- Iris and lens
- Transitional zone between corneal and conjunctival epithelium
- Conjunctiva of the eyeball
- Ciliary body
 - a Ciliary processes (pars plicata)
 - b Ciliary ring (pars plana)
- Zonular fibers
- Ora serrata
- Vitreous body
- 9 Retina
- Choroid 10
- Sclera 11
- 12 Optic disc
- 13 Dura mater and subarachnoid space
- 14 Optic nerve (n. II)
- 15 Lens (posterior pole)
- 16 Equator of lens
- 17 Lens (anterior pole)
- Canal of Schlemm 18
- Ciliary muscle 19
- Vena vorticosa 20
- Long posterior ciliary artery 21
- 22 Retinal pigmented epithelium
- Central retinal artery and vein 24 Short posterior ciliary arteries
- External ocular muscle 25
- 26 Anterior ciliary artery
- 27 Iris

Fundus of a normal right eye (courtesy of Prof. Okamura, Univ. Eye Dept., Kumamoto, Japan). Notice, the arteries are smaller and lighter than the veins.

Anterior segment of the human eye (courtesy of Prof. Naumann, Eye Dept., University of Erlangen, Germany). Note the colored iris (16) and the location of the lens behind the iris (14).

Fluorescent angiography of the right eye; retinal vessels. The same eye as above (courtesy of Prof. Okamura, Univ. Eye Dept., Kumamoto, Japan).

Diagram of the ophthalmic artery and its branches.

- 1 Posterior and anterior ethmoidal arteries
- 2 Long and short posterior ciliary arteries
- 3 Optic nerve and ophthalmic artery
- 4 Central retinal artery
- 5 Retinal arteries
- 6 Supratrochlear artery
- 7 Supra-orbital artery
- 8 Dorsal nasal artery
- 9 Anterior ciliary artery
- 10 Iridial arteries
- 11 Lens
- 12 Iridial fold
- 13 Pupillary margin of iris
- 14 Anterior pole of lens
- 15 Lesser circle of iris
- 16 Greater circle of iris
- 17 Margin of cornea or limbus
- 18 Sclera
- 19 Superior temporal artery and vein of retina
- 20 Superior nasal artery and vein of retina
- 21 Superior macular artery
- 22 Optic disc

- 23 Inferior macular artery
- 24 Inferior temporal artery and vein
- 25 Fovea centralis and macula lutea
- 26 Superior temporal artery
- 27 Superior nasal artery
 - Inferior nasal artery
 - Inferior temporal artery

of retina

Schematic diagram of the extra-ocular muscles. Right orbit (from above). Levator palpebrae superioris muscle has been severed.

Right orbit with eyeball and extra-ocular muscles (from above). The roof of the orbit has been removed, the superior rectus muscle and the levator palpebrae superioris muscle have been severed.

The action of the extra-ocular muscles. Left orbit (anterior aspect).

A = Superior rectus muscle B = Inferior oblique muscle

C = Medial rectus muscle

D = Lateral rectus muscle E = Inferior rectus muscle

F = Superior oblique muscle

paratus have been removed.

- Superior oblique muscle and ethmoid air cells
- Medial rectus muscle
- Trochlea
- Tendon of superior oblique muscle
- Superior rectus muscle
- 6 Cornea
- Eyeball
- Optic chiasma
- Optic nerve (intracranial part)
- Internal carotid artery 10
- Common annular tendon

- 12 Levator palpebrae superioris muscle
- Superior rectus muscle
- Optic nerve (extracranial part)
- Lateral rectus muscle 15
- Nasolacrimal duct 16
- 17 Inferior oblique muscle
- 18 Nasal bone
- 19 Maxilla
- Infra-orbital foramen and nerves
- Zygomatic bone 21
- Inferior rectus muscle

Extra-ocular muscles and their nerves (lateral aspect of left eye). Lateral rectus divided and reflected.

Left orbit with extra-ocular muscles (anterior aspect). Eyeball removed.

Extra-ocular eye muscles (antero-lateral aspect).

- 1 Supra-orbital nerve
- 2 Cornea
- 3 Insertion of lateral rectus muscle
- 4 Eyeball (sclera)
- 5 Inferior oblique muscle
- 6 Inferior rectus muscle and inferior branch of oculomotor
- 7 Infra-orbital nerve
- 8 Superior rectus muscle and lacrimal nerve
- 9 Optic nerve
- 10 Lateral rectus muscle
- 11 Ciliary ganglion and abducens nerve (n. VI)

- 12 Oculomotor nerve (n. III)
- 13 Trochlear nerve (n. IV)
- 14 Ophthalmic nerve (n. V₁) and maxillary nerve (n. V₂)
- 15 Trochlea and tendon of superior oblique muscle
- 16 Superior oblique muscle
- 17 Medial rectus muscle
- 18 Levator palpebrae superioris muscle
- 19 Superior rectus muscle
- 20 Inferior rectus muscle
- 21 Greater alar cartilage
- 22 Supra-orbital nerve and levator palpebrae superioris muscle
- 23 Levator labii superioris muscle

Dissection of the visual pathway (inferior aspect). Frontal pole at top, midbrain divided.

- 1 Medial olfactory stria
- 2 Olfactory trigone
- 3 Lateral olfactory stria
- 4 Anterior perforated substance
- 5 Oculomotor nerve (n. III)
- 6 Mamillary body
- 7 Cerebral peduncle
- 8 Lateral geniculate body
- 9 Medial geniculate body
- 10 Pulvinar of thalamus
- 11 Optic radiation
- 12 Splenium of the corpus callosum (commissural fibers)
- 13 Cuneus
- 14 Olfactory bulb

- 15 Olfactory tract
- 16 Optic nerve (n. II)
- 17 Infundibulum
- 18 Anterior commissure
- 19 Genu of optic radiation
- 20 Optic tract
- 21 Interpeduncular fossa and posterior perforated substance
- 22 Trochlear nerve (n. IV)
- 23 Substantia nigra
- 24 Cerebral aqueduct
- 25 Visual cortex
- 26 Line of Gennari
- 27 Gyrus of striate cortex
- 28 Calcarine sulcus

Frontal section of the striate cortex at the level of the striate area in the occipital lobe.

Horizontal section through the head at the level of optic chiasma and striate cortex (superior aspect). Note the relationship of hypothalamic infundibulum to optic chiasma.

- 1 Upper lid
- 2 Cornea
- 3 Eyeball (sclera, retina)
- 4 Head of optic nerve
- 5 Optic nerve
- 6 Optic chiasma
- 7 Infundibular recess of hypothalamus
- 8 Amygdaloid body
- 9 Substantia nigra and crus cerebri
- 10 Cerebral aqueduct
- 11 Vermis of cerebellum
- 12 Falx cerebri
- 13 Lateral rectus muscle
- 14 Optic canal
- 15 Internal carotid artery
- 16 Optic tract
- 17 Hippocampus
- 18 Inferior horn of lateral ventricle
- 19 Tentorium cerebelli
- 20 Optic radiation of Gratiolet
- 21 Visual cortex (area calcarina, striate cortex)
- 22 Lens
- 23 Eyeball
- 24 Ethmoidal cells
- 25 Optic nerve with dura sheath
- 26 Cerebral peduncle
- 27 Aqueduct of mesencephalon
- 28 Vermis of cerebellum

Horizontal section through the human head (MRI scan, courtesy of Prof. W. J. Huk, Erlangen, Germany). Arrows = branches of arterial circle of Willis.

Diagram of the visual pathway and path of the light reflex.

3-D reconstruction of the human visual system (MRI scan flash 40°, courtesy of Prof. Huk, University of Erlangen, Germany).

Dissection of brain stem in situ. Left hemisphere has been partly removed (compare with MRI scan above).

In **binocular vision** the visual field (40) is projected upon portions of both retinae (blue and red in the drawing). In the chiasma the fibers from the two retinal portions are combined to form the left optic tract. The fibers of the two eyes remain separated from each other throughout the entire visual pathway up to their final termination in the calcarine cortex (21). **Injuries on the optic pathway** produce visual defects whose nature depends on the location of the injury. Destruction of one optic nerve (A) produces **blindness in the corresponding eye** with loss of pupillary

light reflex. If **lesions of the chiasma** destroy the crossing fibers of the nasal portions of the retina (B), both temporal fields of vision are lost **(bitemporal hemianopsia)**. If both lateral angles of the chiasma are compressed (C), the nondecussating fibers from the temporal retinae are affected, resulting in loss of nasal visual fields **(binasal hemianopsia)**. Lesions posterior to the chiasma (D) (i.e., optic tract, lateral geniculate body, optic radiation, or visual cortex) result in a loss of the entire opposite field of vision **(homonymous hemianopsia)**.

- 29 Lateral rectus muscle
- 30 Medial rectus muscle
- 31 Temporalis muscle
- 32 Hypophysis (pituitary gland)
- 33 Midbrain
- 34 Ciliary nerves (long and short)
- 35 Ciliary ganglion
- 36 Oculomotor nerve
- 37 Accessory oculomotor nucleus
- 38 Colliculi of midbrain
- 39 Corpus callosum
- 40 Visual field
- 41 Retina
- 42 Lateral geniculate body
- 43 Frontal lobe
- 44 Caudate nucleus
- 45 Medial rectus muscle
- 46 Lateral rectus muscle
- 47 Skin
- 48 Diploe (skull)
- 49 Dura mater
- 50 Thalamus
- 51 Anterior cerebral artery
- 52 Caudate nucleus
- 53 Frontal sinus
- 54 Internal capsule
- 55 Lentiform nucleus (putamen)
- 56 Hippocampus
- 57 Temporal lobe of left hemisphere

Superficial layer of the left orbit (superior aspect). The roof of the orbit and a portion of the left tentorium have been removed.

Middle layer of the left orbit (superior aspect). The roof of the orbit has been removed and the superior extra-ocular muscles have been divided and reflected.

- 1 Lateral branch of frontal nerve
- 2 Lacrimal gland
- 3 Lacrimal vein
- 4 Lacrimal nerve
- 5 Frontal nerve
- 6 Superior rectus
- 7 Middle cranial fossa
- 8 Abducent nerve (n. VI)
- 9 Trigeminal nerve (n. V)

- 10 Trochlear nerve (intracranial part) (n. IV)
- 11 Frontal sinus
- 12 Levator palpebrae superioris muscle
- 13 Branches of supratrochlear nerve
- 14 Olfactory bulb
- 15 Superior oblique muscle
- 16 Trochlear nerve (intra-orbital part) (n. IV)
- 17 Optic nerve (intracranial part)
- 18 Pituitary gland and infundibulum

- 19 Dorsum sellae
- 20 Oculomotor nerve (n. III)
- 21 Midbrain
- 22 Tendon of superior oblique muscle
- 23 Eyeball
- 24 Vena vorticosa
- 25 Short ciliary nerves
- 26 Optic nerve (extracranial part)
- 27 Trigeminal ganglion

Middle layer of the left orbit (superior aspect). The roof of the orbit and the superior extra-ocular muscles have been removed.

Deeper layer of the left orbit (superior aspect). The optic nerve has now been removed.

- 28 Ophthalmic artery
- 29 Superior ophthalmic vein
- 30 Nasociliary nerve
- 31 Levator palpebrae superioris muscle (reflected)
- 32 Superior rectus muscle (reflected)
- 33 Lateral branch of supra-orbital nerve
- 34 Lacrimal nerve and artery
- 35 Lateral rectus muscle
- 36 Meningolacrimal artery (anastomosing with middle meningeal artery)

- 37 Trochlea
- 38 Medial branch of supra-orbital nerve
- 39 Medial rectus muscle
- 40 Anterior ethmoidal artery and nerve
- 41 Long ciliary nerve
- 42 Superior oblique muscle and trochlear nerve
- 43 Common tendinous ring
- 44 Olfactory tract

- 45 Basilar artery and pons
- 46 Optic nerve (external sheath of optic nerve, divided)
- 47 Ciliary ganglion
- 48 Ophthalmic nerve (divided, reflected)
- 49 Inferior branch of oculomotor nerve and inferior rectus muscle
- 50 Superior branch of oculomotor nerve
- 51 Internal carotid artery

Lids and lacrimal apparatus of the left eye. Parts of the eyelids have been removed to reveal the underlying eyeball. The maxillary sinus has been opened.

Lacrimal apparatus of the left eye.

- 1 Orbicularis oculi muscle
- 2 Superior lacrimal canaliculus
- 3 Lacrimal sac
- 4 Inferior lacrimal canaliculus
- 5 Nasolacrimal duct
- 6 Inferior nasal concha
- 7 Upper eyelid
- 8 Eyeball
- 9 Lateral palpebral ligament

- 10 Infra-orbital artery and nerve
- 11 Maxillary sinus
- 12 Lacrimal gland
- 13 Medial palpebral ligament
- 14 Aponeurosis of levator palpebrae superioris muscle
- 15 Palpebral portion of the orbicularis oculi muscle
- 16 Infra-orbital foramen
- 17 Palpebral conjunctiva of lower lid

Lacrimal apparatus of the left eye (schematic drawing). Red = Palpebral portion of the orbicularis oculi muscle.

2.4 Oral and Nasal Cavities

Median sagittal section through the head. The palate separates nasal and oral cavities. The base of the skull forms an angle of about 150° at the sella turcica (dotted line).

During evolution, the oral and nasal cavities of the human head were situated upon each other, so the human face developed in the frontal plane. The **nasal cavities** are separated by the nasal septum. They contain three conchae, where openings to the ethmoidal and maxillary sinus are located. Posteriorly the two nasal cavities open into the nasopharynx through the choanae.

The **oral cavity** is separated from the nasal cavity by the palate. When the mouth is closed, the oral cavity is fully occupied by the tongue, which is characterized by its high mobility, necessary for the development of speech and song. Specific lymphatic organs (tonsils) are located at the entrance of the nasopharynx in both the nasal and oval cavities to protect the digestive tract from infection. The respiratory and digestory tracts cross each other within the nasopharynx, the most important requirement for the development of speech.

Median sagittal section through the head (schematic drawing). The tongue has been disposed to show the connection of the oral cavity with the pharynx and the position of the palatine tonsil.

- 1 Hypophysis within hypophysial fossa
- 2 Frontal sinus
- 3 Middle nasal concha
- 4 Inferior nasal concha
- 5 Hard palate
- 6 Soft palate
- 7 Pharynx with auditory tube
- 8 Tongue
- 9 Pharynx with palatine tonsil
- 10 Mandible
- 11 Larynx

Lateral wall of the nasal cavity. Septum removed.

Bones of left nasal cavity (medial aspect).

- 1 Sphenoidal sinus
 - Superior meatus
- 3 Middle meatus
- 4 Tubal elevation
- 5 Pharyngeal tonsil
- 6 Pharyngeal orifice of auditory tube
- 7 Salpingopharyngeal fold
- 8 Pharyngeal recess
- 9 Soft palate
- 10 Uvula
- 11 Frontal sinus
- 12 Spheno-ethmoidal recess
- 13 Superior nasal concha
- 14 Middle nasal concha
- 15 Inferior nasal concha
- 16 Vestibule
- 17 Inferior meatus
- 18 Hard palate
- 19 Grooves for the middle meningeal artery and parietal bone (yellow)
- 20 Maxillary hiatus
- 21 Perpendicular process of palatine bone
- 22 Openings of ethmoidal air cells
- 23 Opening of frontal sinus
- 24 Medial pterygoid plate (red)
- 25 Horizontal plate of palatine process
- 26 Ethmoidal air cells
- 27 Maxillary sinus
- 28 Nasal septum
- 29 Pterygoid hamulus
- Nasal bone (white)
- 31 Frontal process of maxilla (violet)
- 32 Palatine process of maxilla (violet)
- 33 Nasal atrium

Schematic diagram showing the position of paranasal sinuses. Openings indicated by arrows.

Median section through the head with nasal and oral cavities. The middle and inferior nasal conchae have been partly removed to show the openings of paranasal sinuses.

- 1 Great cerebral vein (Galen's vein)
- 2 Tectum of midbrain
- 3 Straight sinus
- 4 Sphenoidal sinus
- 5 Cerebellum
- 29 16 27 6 21 24 30 18 19 22

Lateral wall of nasal cavity. Openings indicated by red arrows (schematic drawing).

- 6 Pharyngeal tonsil
- 7 Cerebellomedullary cistern
- 8 Median atlanto-axial joint
- 9 Spinal cord
- 10 Oral part of pharynx
- 11 Falx cerebri
- 12 Corpus callosum and anterior cerebral artery
- 13 Frontal sinus
- 14 Optic chiasm and pituitary gland
- 15 Superior nasal concha and ethmoidal bulla
- 16 Semilunar hiatus
- 17 Accessory openings to maxillary sinus and cut edge of middle nasal concha
- 18 Vestibule
- 19 Opening of nasolacrimal duct
- 20 Inferior nasal concha (cut)
- 21 Opening of auditory tube
- 22 Incisive canal
- 23 Levator veli palatini muscle
- 24 Salpingopharyngeal fold
- 25 Lingual nerve and submandibular ganglion
- 26 Submandibular duct
- 27 Nasofrontal duct
- 28 Nasolacrimal duct
- 29 Spheno-ethmoidal recess (of Rosenmüller)
- 30 Salpingopalatine fold

Nerves of the lateral wall of nasal cavity. Sagittal section through the head. Mucous membranes partly removed, pterygoid canal opened.

Nasal septum. Dissection of nerves and vessels.

- 1 Facial nerve
- 2 Internal carotid artery and internal carotid plexus
- 3 Superior cervical ganglion
- 4 Vagus nerve
- 5 Sympathetic trunk
- 6 Optic nerve and ophthalmic artery
- 7 Oculomotor nerve
- 8 Internal carotid artery and cavernous sinus
- 9 Sphenoidal sinus
- 0 Nerve of the pterygoid canal
- 11 Pterygopalatine ganglion
- 12 Descending palatine artery
- 13 Lateral inferior posterior nasal branches and lateral posterior nasal and septal arteries
- 14 Greater palatine nerves and artery
- 15 Lesser palatine nerves and arteries
- 16 Branches of ascending pharyngeal artery
- 17 Lingual artery
- 18 Epiglottis
- 19 Anterior ethmoidal artery
- 20 Olfactory bulb
- 21 Olfactory tract
- 22 Nasopalatine nerve
- 23 Choanae
- 24 Frontal sinus
- 25 Crista galli
- 26 Anterior ethmoidal artery and nerve, and nasal branch of anterior ethmoidal artery
- 27 Nasal septum
- 28 Septal artery
- 29 Crest of nasal septum
- 30 Hard palate
- 31 Tentorium cerebelli
- 32 Trochlear nerve
- 33 Trigeminal nerve with motor root
- 34 Internal carotid plexus
- 35 Lingual nerve with chorda tympani
- 36 Medial pterygoid muscle and medial pterygoid plate
- 37 Inferior alveolar nerve
- 38 Sympathetic trunk
- 39 Oculomotor nerve
- 40 Palatine nerves
- 41 Tongue
- 42 Trigeminal ganglion
- 43 Trigeminal nerve (n. V)
- 44 Facial nerve (n. VII)
- 45 Geniculate ganglion
- 46 Stylomastoid foramen
- 47 Medial pterygoid muscle

Nerves of the lateral wall of nasal cavity. Carotid canal opened, mucous membranes of pharynx and nasal cavity partly removed.

- 48 Greater petrosal nerve
- 49 Maxillary nerve
- 50 Olfactory bulb
- 51 Olfactory nerves
- 52 Internal nasal branches of anterior ethmoidal nerve
- 53 Lateral superior posterior nasal branches
- 4 Lateral inferior posterior nasal branches
- 55 Incisive canal with nasopalatine nerve
- 56 Greater palatine nerve
- 57 Deep petrosal nerve
- 58 Mandibular nerve
- 59 Nasal cavity and inferior nasal concha
- 60 Opening of auditory tube
- 61 Tensor veli palatini muscle
- 62 Levator veli palatini muscle
- 63 Pharyngeal recess in the nasopharynx
- 64 Uvula
- 65 Palatoglossal arch
- 66 Tonsillar branch of ascending palatine artery
- 67 Palatine tonsil
- 68 Palatopharyngeal arch

Dissection of palatine tonsil located in the lateral wall of the nasopharynx (left side). Root of tongue reflected.

Nerves of the lateral wall of nasal cavity. Body of sphenoid bone appears transparent (schematic drawing).

Horizontal section through the nasal cavity, the orbits, and temporal lobes of the brain at the level of pituitary gland.

Horizontal section through the head. CT scan. Bar = 2 cm. Arrow: fracture.

- 1 Cornea
- 2 Lens
- 3 Vitreous body (eyeball)
- 4 Head of optic nerve
- 5 Medial rectus muscle
- 6 Lateral rectus muscle
- 7 Optic nerve with dural sheath
- 8 Internal carotid artery
- 9 Pituitary gland and infundibulum
- 10 Oculomotor nerve
- 11 Superior tarsal plate of eyelid
- 12 Fornix of conjunctiva
- 13 Nasal cavity
- 14 Sclera
- 15 Ethmoidal sinus
- 16 Nasal septum
- 17 Sphenoidal sinus
- 18 Temporal lobe
- 19 Clivus
- 20 Middle cranial fossa
- 21 External acoustic meatus
- 22 Superior sagittal sinus
- 23 Falx cerebri
- 24 Superior rectus and levator palpebrae superioris muscles
- 25 Eyeball and lacrimal gland
- 26 Inferior rectus and inferior oblique muscles
- 27 Zygomatic bone
- 28 Maxillary sinus
- 29 Inferior nasal concha
- 30 Hard palate

Coronal section through the head at the level of the second premolar of the mandible.

Coronal section through the head (MRI scan, courtesy of Prof. Heuck, Munich, Germany). Note the situation of the head cavities.

- Superior longitudinal muscle of tongue
- Lingual septum
- Inferior longitudinal muscle of tongue
- Sublingual gland
- Mandible

- Calvaria
- Frontal lobe of brain and crista galli
- Lateral and medial rectus muscles
- **Buccinator muscle**
- Vertical and transverse muscles of tongue
- Second premolar of mandible
- Genioglossus muscle
- Platysma muscle
- Orbit and optic nerve
- Filiform papillae
- Foramen cecum
- Root of tongue (lingual tonsil)
- Palatine tonsil
- Vallecula of epiglottis
- Vestibule of larynx
- Median sulcus of tongue
- Fungiform papillae
- Foliate papillae
- Circumvallate papilla
- Sulcus terminalis
- **Epiglottis**
- Greater cornu of hyoid bone

Dorsal surface of the tongue and laryngeal inlet.

Median sagittal section through the oral cavity and pharynx.

- Nasal cavity
 Hard palate
- 3 Upper lip and orbicularis oris muscle
- 4 Vestibule of oral cavity
- 5 First incisor
- 6 Lower lip and orbicularis oris muscle
- 7 Mandible
- 8 Genioglossus muscle
- 9 Geniohyoid muscle
- 10 Anterior belly of diagastric muscle
- 11 Mylohyoid muscle
- 12 Hyoid bone
- 13 Nasopharynx
- 14 Soft palate and uvula
- 15 Oropharynx
- 16 Root of tongue and lingual tonsil
- 17 Laryngopharynx
- 18 Epiglottis
- 19 Ary-epiglottic fold
- 20 Laryngopharynx continuous with esophagus
- 21 Larynx

Hyoid bone (oblique lateral aspect).

Hyoid bone (anterior aspect).

- 1 Greater cornu
- 2 Lesser cornu3 Body
- of hyoid bone

Muscles of the floor of the oral cavity (superior aspect).

- 1 Lesser cornu and body of hyoid bone
- 2 Hyoglossus muscle (divided)
- 3 Ramus of mandible and inferior alveolar nerve
- 4 Geniohyoid muscle
- 5 Genioglossus muscle (divided)
- 6 Stylohyoid muscle (divided)

Oral diaphragm, muscles (inferior aspect). Cut on the base.

- 7 Mylohyoid muscle
- 8 Anterior belly of digastric muscle
- 9 Hyoid bone
- 10 Mandible
- 11 Intermediate tendon of digastric muscle

Parapharyngeal and sublingual regions. Innervation of the tongue. Lateral part of face and mandible removed, oral cavity opened. Arrow: submandibular duct.

Supra- and infrahyoid muscles and pharynx (schematic drawing).

- 1 Styloid process
- 2 Styloglossus muscle
- 3 Digastric muscle (posterior belly)
- 4 Vagus nerve (n. X)
- 5 Lingual nerve (n. V₃)
- 6 Glossopharyngeal nerve (n. IX)
- 7 Submandibular ganglion
- 8 Hyoglossus muscle
- 9 Hypoglossal nerve (n. XII)
- 10 Stylohyoid muscle
- 11 Internal branch of superior laryngeal nerve

(branch of vagus nerve, not visible)

- 12 Middle constrictor muscle of pharynx
- 13 Omohyoid muscle (divided)

- 14 Thyrohyoid muscle
- 15 Sternothyroid muscle
- 16 Esophagus
- 17 Parotid duct (divided)
- 18 Buccinator
- 19 Superior constrictor muscle of pharynx
- 20 Tongue
- 21 Terminal branches of lingual nerve
- 22 Mandible (divided)
- 23 Genioglossus and geniohyoid muscles
- 24 Mylohyoid muscle (divided and reflected)
- 25 Sternohyoid muscle (divided)
- 26 Thyroid cartilage
- 27 Hyoid bone
- 28 Trachea

Submandibular triangle, superficial dissection. Right side (inferior aspect). Submandibular gland has been reflected.

Submandibular triangle, deep dissection. Right side (inferior aspect). Mylohyoid muscle has been severed and reflected to display the lingual and hypoglossal nerves.

- 1 Parotid gland and retromandibular vein
- 2 Sternocleidomastoid muscle
- 3 Retromandibular vein, submandibular gland, and stylohyoid muscle
- 4 Hypoglossal nerve and lingual artery
- 5 Vagus nerve and internal jugular vein
- 6 Superior laryngeal artery
- 7 External carotid artery, thyrohyoid muscle, and superior thyroid artery
- 8 Common carotid artery and superior root of ansa cervicalis
- 9 Omohyoid and sternohyoid muscles
- 10 Masseter muscle and marginal mandibular branch of facial nerve
- 11 Facial artery and vein
- 12 Mandible and submental artery and vein
- 13 Mylohyoid nerve
- 14 Submandibular duct, sublingual gland, and anterior belly of digastric muscle
- 15 Mylohyoid muscle
- 16 Mylohyoid muscle and anterior belly of left digastric muscle
- 17 Hyoglossus muscle and lingual artery
- 18 Lingual nerve
- 19 Hypoglossal nerve
- 20 Geniohyoid muscle
- 21 Anterior belly of right digastric muscle
- 22 Submandibular gland and duct

Oral cavity (internal aspect). Tongue and pharyngeal wall removed.

Dissection of major salivary glands. Left mandible and buccinator muscle partly removed to view the oral cavity (infero-lateral aspect).

- 1 Medial pterygoid muscle
- 2 Sublingual papilla
- 3 Submandibular duct
- 4 Sublingual gland
- 5 Lingual nerve
- 6 Hypoglossal nerve
- 7 Mylohyoid muscle
- Geniohyoid muscle
- 9 Anterior belly of digastric muscle
- 10 Inferior alveolar nerve
- 11 Chorda tympani
- 12 Internal carotid artery
- 13 Parotid gland
- 14 Sphenomandibular ligament
- 15 Vagus nerve
- 16 Glossopharyngeal nerve
- 17 Superficial temporal artery and ascending pharyngeal artery
- 18 Styloglossus muscle
- 19 Posterior belly of digastric muscle
- 20 Facial artery
- 21 Submandibular gland
- 22 External carotid artery
- 23 Lingual artery
- 24 Middle pharyngeal constrictor muscle
- 25 Stylohyoid ligament
- 26 Hyoglossus muscle
- 27 Deep lingual artery
- 28 Epiglottis
- 29 Hyoid bone
- 30 Buccinator muscle
- 31 Tongue
- 32 Mandible (divided)
- 33 Parotid duct
- 34 Masseter muscle
- 35 Right and left sublingual papillae

Location of the major salivary glands in relation to the oral cavity.

2.5 Neck and Organs of the Neck

Regional anatomy of the neck (anterior aspect). The anteriorly located muscles and the thoracic wall have been removed.

The anterior aspect of the neck contains the trachea and larynx, which are connected to the nasal cavity via the pharynx. Behind the trachea lies the esophagus, which is connected to the oral cavity, again via the pharynx.

The thyroid gland is located anterior to the trachea, whereas the carotid artery and jugular vein together with the vagus nerve are situated laterally, conjoining the head with the thoracic organs and upper limb.

Underneath the sternocleidomastoid muscle, the cervical portion of the spinal nerves forms the cervical and brachial nervous plexuses that give rise to the innervations of neck and upper limb respectively.

Organs of the neck (anterior aspect, schematic drawing). The main arterial trunks are indicated in red.

- 1 Submandibular gland
- 2 Hyoid bone
- 3 Larynx (thyroid cartilage)
- 4 Nerves and vessels of the neck (carotid artery, internal jugular vein, and vagus nerve)
- 5 Thyroid gland
- 6 Trachea
- 7 Aortic arch

- 1 Nasal septum
- 2 Uvula
- 3 Genioglossus muscle
- 4 Mandible
- 5 Geniohyoid muscle
- 6 Mylohyoid muscle
- 7 Hyoid bone
- 8 Thyroid cartilage
- 9 Manubrium sterni
- 10 Sphenoidal sinus
- 11 Nasopharynx
- 12 Oropharynx
- 13 Epiglottis
- 14 Laryngopharynx
- 15 Arytenoid muscle
- 16 Vocal fold
- 17 Cricoid cartilage
- 18 Trachea
- 19 Left brachiocephalic vein
- 20 Thymus
- 21 Esophagus

Regions and triangles of the neck (schematic drawing).

- 1 Posterior cervical region
- 2 Lateral cervical region
- 3 Supraclavicular triangle
- 4 Submandibular triangle
- 5 Carotid triangle
- 6 Anterior cervical region
- 7 Jugular fossa

Median section through adult head and neck. Note the low position of the adult larynx when compared with that of the neonate (cf. with the figure below).

Median section through neonate head and neck. Note the high position of the larynx permitting the epiglottis to nearly reach the uvula (cf. with the figure above).

Muscles of the neck (anterior aspect). Sternocleidomastoid and sternohyoid muscles on the right have been divided and reflected.

- 1 Mandible
- 2 Hyoid bone
- 3 Thyrohyoid muscle
- 4 Sternothyroid muscle
- 5 Thyroid gland
- 6 Second rib
- 7 Anterior belly of digastric muscle
- 8 Mylohyoid muscle (and mylohyoid raphe)
- 9 Omohyoid muscle
- 10 Thyroid cartilage
- 11 Sternocleidomastoid muscle
- 12 Sternohyoid muscle
- 13 Clavicle
- 14 Subclavius muscle
- 15 Posterior belly of digastric muscle
- 16 Stylohyoid muscle
- 17 Scalenus muscles
- 18 Trapezius muscle
- 19 First rib
- 20 Scapula
- 21 Trachea
- 22 Manubrium sterni

Muscles of the neck (anterior aspect, schematic drawing).

The muscles of the neck are complex and highly sophisticated. There are two major groups of muscles to be distinguished according to their functional aspects. One group is constituted by muscles connecting head to the hyoid bone and the larynx. The second category of muscles links the head and the ribcage.

The sternocleidomastoid muscle represents the border between the anterior and posterior cervical triangle.

- 1 Sternohyoid and thyrohyoid muscles
- 2 Larynx
- 3 Cricoid cartilage
- 4 Internal jugular vein, common carotid artery, and vagus nerve
- 5 Esophagus
- 6 Body of cervical vertebra
- 7 Vertebral artery
- 8 Spinal cord
- 9 Scalenus posterior muscle
- 10 Deep muscles of the neck
- 11 Trapezius muscle
- 12 Omohyoid muscle
- 13 Thyroid gland
- 14 Sternocleidomastoid muscle
- 15 Longus colli and longus capitis muscles
- 16 Cervical spinal nerve
- 17 Vertebral artery and vein, and foramen transversarium
- 18 Ventral and dorsal root of cervical spinal nerve
- 19 Trachea
- 20 Sympathetic trunk
- 21 Anterior tubercle of transverse process and origin of scalenus anterior and medius muscles
- 22 Superior facet of articular process
- 23 Spinous process

Axial section of the neck at the level of the intervertebral disc between the 5th and 6th cervical vertebra (inferior aspect).

Organization of the neck (axial section at the level of the thyroid gland; schematic drawing).

Axial section of the neck at the level of the 4th cervical vertebra (MRI scan; from Heuck et al., MRT-Atlas, 2009).

Cartilages of the larynx and the hyoid bone (anterior aspect).

12

13

14

15

16

Cartilages of the larynx and the hyoid

bone (posterior aspect).

(lateral aspect).

Cartilages and ligaments of the larynx

Cartilages of the larynx (anterior

aspect). Thyroid cartilage is indicated

Cartilages of the larynx (obliqueposterior aspect).

Cartilages of the larynx (oblique-posterior aspect).

- **Epiglottis**
- Lesser cornu of hyoid bone
- Greater cornu of hyoid bone
- Lateral thyrohyoid ligament
- Body of hyoid bone
- Superior cornu of thyroid cartilage
- 7 Thyro-epiglottic ligament
- Conus elasticus
- Cricothyroid ligament
- Thyroid cartilage 10
- Cricoid cartilage 11
- 12 Trachea
- 13 Corniculate cartilage
- Arytenoid cartilage 14
- Posterior crico-arytenoid ligament
- Cricothyroid joint
- Crico-arytenoid joint
- Hyoid bone
- **Epiglottis** 2
- Thyrohyoid membrane
- Thyroid cartilage
- Vocal ligament
- Conus elasticus
- 7 Arytenoid cartilage
- 8 Cricoid cartilage
- Crico-arytenoid joint 9
- 10 Cricothyroid joint
- Tracheal cartilages 11
- Corniculate cartilage
- Muscular process of arytenoid cartilage
- Vocal process of arytenoid cartilage
- 15 Lamina of cricoid cartilage
- Arch of cricoid cartilage
- Vocal ligament
- Lateral thyrohyoid ligament
- 3 Greater cornu of hyoid bone
- **Epiglottis** 4
- 5 Thyroid cartilage
- Corniculate cartilage
- Arytenoid cartilage
- Crico-arytenoid joint
- Cricothyroid joint
- 10 Cricoid cartilage
- Trachea 11

Thyroid cartilage (lateral aspect).

- 1 Superior cornu
- 2 Superior thyroid tubercle
- 3 Lamina of thyroid cartilage

Thyroid cartilage (anterior aspect).

- 4 Inferior thyroid tubercle
- 5 Inferior cornu
- 6 Superior thyroid notch

- 1 Atlas
- 2 Axis
- 3 Cervical vertebrae (C₂–C₇)
- 4 Mandible
- 5 Hyoid bone
- 6 Thyroid cartilage
- 7 Arytenoid cartilage
- 8 Cricoid cartilage
- 9 Epiglottis
- 10 Tracheal cartilages
- 11 First rib
- 12 Manubrium sterni

Position of the larynx in the neck (oblique-lateral aspect). (Schematic drawing.)

Laryngeal muscles (lateral aspect). Thyroid cartilage (12) and thyro-arytenoid muscle have been partly removed.

Laryngeal muscles (lateral aspect). Half of the thyroid cartilage (12) has been removed. Dissection of the vocal ligament (19).

- 1 Hyoglossus muscle
- 2 Hyoid bone
- 3 Epiglottis
- 4 Thyrohyoid membrane
- 5 Superior cornu of thyroid cartilage
- 6 Superior laryngeal nerve
- 7 Transverse arytenoid muscle
- 8 Posterior crico-arytenoid muscle
- 9 Transverse muscle of trachea
- 10 Ary-epiglottic fold
- 11 Thyro-epiglottic muscle
- 12 Thyroid cartilage
- 13 Lateral crico-arytenoid muscle
- 14 Cricoid cartilage
- 15 Articular facet for thyroid cartilage
- 16 Inferior laryngeal nerve (branch of recurrent nerve)
- 17 Trachea

19

20

13

14

16

17

- 18 Arytenoid cartilage
- 19 Vocal ligament
- 20 Vocalis muscle (part of thyro-arytenoid muscle)
- 21 Thyrohyoideus muscle
- 22 Cricothyroideus muscle
- 23 Root of tongue
- 24 Cuneiform tubercle
- 25 Corniculate tubercle
- 26 Ary-epiglottic muscle

Laryngeal muscles and larynx (anterior aspect).

Laryngeal muscles and larynx (posterior aspect).

Action of internal muscles of the larynx (schematic drawing).

Laryngeal cartilages (superior aspect).

Glottis in vivo (superior aspect).

Horizontal section through the larynx at the level of the vocal folds (superior aspect).

Sagittal section through the larynx.

Hyoid bone

- **Epiglottis** 2
- 3 Thyroid cartilage
- Cricoid cartilage
- Vocal ligament
- Thyrohyoid ligament 6
- Arytenoid cartilage
- Corniculate cartilage
- Vocal fold
- 10 Vestibular fold
- Ary-epiglottic fold 11
- Interarytenoid notch 12
- 13 Mandible
- Anterior belly of digastric muscle
- 15 Mylohyoid muscle
- Pyramidal lobe of thyroid gland
- Sternohyoid and sternothyroid muscles
- Common carotid 18 artery
- 19 Internal jugular vein
- Rima glottidis 20
- Sternocleidomastoid 21 muscle
- Transverse arytenoid 22 muscle
- 23 Pharynx and inferior constrictor muscle
- Ventricle of larynx 24
- Vocalis muscle 25
- 26 Trachea
- Superior cornu of 27 thyroid cartilage
- 28 Root of tongue (lingual tonsil)
- Piriform recess
- Vocalis muscle
- 31 Lateral crico-arytenoid muscle
- 32 Thyroid gland

Coronal section through larynx and trachea.

Larynx and its innervation (posterior aspect). Dissection of superior and inferior laryngeal nerves. Pharynx has been opened.

Innervation of the larynx (schematic drawing).

Larynx and thoracic organs (anterior aspect). Dissection of vagus and recurrent laryngeal nerves.

- 1 Scalenus anterior muscle
- 2 Scalenus medius and posterior muscles
- 3 Right recurrent laryngeal nerve
- 4 Right subclavian artery
- 5 Brachiocephalic trunk
- 6 Aortic arch
- 7 Hyoid bone
- 8 Internal branch of superior laryngeal nerve
- 9 Thyrohyoid membrane
- 10 External branch of superior laryngeal nerve
- 11 Vagus nerve
- 12 Thyroid cartilage
- 13 Cricothyroid muscle
- 14 Trachea
- 15 Left recurrent laryngeal nerve
- 16 Esophagus
- 17 Left subclavian artery
- 18 Left common carotid artery
- 19 Second rib
- 20 Tongue
- 21 Superior cervical ganglion
- 22 Sympathetic trunk
- 23 Inferior constrictor muscle of pharynx
- 24 Inferior thyroid artery
- 25 Glossopharyngeal nerve
- 26 Superior laryngeal nerve
- 27 Epiglottis
- 28 Posterior crico-arytenoid muscle and cricoid cartilage
- 29 Inferior laryngeal branch of recurrent laryngeal nerve
- 30 Thyroid gland
- 31 Superior thyroid artery
- 32 Thyrocervical trunk
- 33 Internal thoracic artery
- 34 Phrenic nerve
- 35 Hypoglossal nerve
- 36 Transverse cervical artery
- 37 Middle cervical ganglion
- 38 Middle cervical cardiac nerves (branches of sympathetic trunk)
- 39 Ligamentum arteriosum

Larynx and oral cavity (posterior aspect). Mucous membrane on the right half of pharynx has been removed.

- 1 Midbrain (inferior colliculus)
- 2 Rhomboid fossa and medulla oblongata
- 3 Vestibulocochlear and facial nerve
- 4 Glossopharyngeal, vagus, and accessory nerves
- 5 Occipital artery and posterior belly of digastric muscle
- 6 Superior cervical ganglion
- 7 Internal carotid artery
- 8 Oral cavity (tongue)

- 9 Ary-epiglottic fold
- 10 Vagus nerve
- 11 Piriform recess
- 12 Thyroid gland and common carotid artery
- 13 Esophagus
- 14 Trochlear nerve
- 15 Occipital condyle
- 16 Nasal cavity (choana)
- 17 Accessory nerve

- 18 Uvula and soft palate
- 19 Palatopharyngeus muscle
- 20 External carotid artery
- 21 Epiglottis
- 22 Internal branch of superior laryngeal nerve
- 23 Inferior laryngeal nerve
- 24 Ansa cervicalis

Pharynx and parapharyngeal nerves in connection with brain stem (posterior aspect).

- 1 Inferior colliculus of midbrain
- 2 Facial colliculus in floor of rhomboid fossa
- 3 Vestibulocochlear and facial nerves
- 4 Glossopharyngeal nerve
- 5 Vagus nerve
- 6 Accessory nerve
- 7 Hypoglossal nerve
- 8 Pharyngobasilar fascia
- 9 Superior constrictor muscle of pharynx
- 10 Sympathetic trunk and superior cervical ganglion (medially displaced)
- 11 Middle constrictor muscle of pharynx
- 12 Greater cornu of hyoid bone
- 13 Inferior constrictor muscle of pharynx
- 14 Trochlear nerve
- 15 Internal acoustic meatus with facial and vestibulocochlear nerves
- 16 Jugular foramen with glossopharyngeal, vagus, and assessory nerves
- 17 Occipital condyle
- 18 Occipital artery
- 19 Posterior belly of digastric muscle
- 20 Accessory nerve (extracranial part)
- 21 Hypoglossal nerve (extracranial part)
- 22 External carotid artery
- 23 Carotid sinus nerve
- 24 Internal carotid artery
- 25 Carotid sinus and carotid body
- 26 Vagus nerve
- 27 Thyroid gland
- 28 Esophagus
- 29 Choanae
- 30 Medial pterygoid plate
- 31 Foramen lacerum
- 32 Pharyngeal tubercle
- 33 Hard palate
- 34 Greater and lesser palatine foramen
- 35 Pterygoid hamulus
- 36 Lateral pterygoid plate
- 37 Pterygoid canal
- 38 Foramen ovale
- 39 Mandibular fossa
- 40 Carotid canal
- 41 Styloid process and stylomastoid foramen

Inferior aspect of the skull.

Red line = outline of superior constrictor muscle in continuation with buccinator muscle and orbicularis oris muscle (semischematic drawing).

Parapharyngeal nerves and vessels. Dorsal aspect of the pharynx.

Cross section of head and neck at the level of the atlas (inferior aspect).

- 1 Ascending pharyngeal artery
- 2 Pharyngeal plexus
- 3 Accessory nerve
- 4 Superior cervical ganglion of sympathetic trunk
- 5 Superior laryngeal nerve
- 6 Carotid body and carotid sinus nerve
- 7 Left vagus nerve
- 8 Common carotid artery and cardiac branch of vagus nerve
- 9 Glossopharyngeal nerve
- 10 Hypoglossal nerve
- 11 Facial nerve
- 12 Posterior belly of digastric muscle
- 13 Middle constrictor muscle of pharynx
- 14 Right vagus nerve
- 15 Sympathetic trunk
- 16 Internal jugular vein
- 17 Inferior constrictor muscle of pharynx
- 18 Larynx
- 19 Buccinator muscle
- 20 Soft palate and palatine glands
- 21 Palatine tonsil
- 22 Uvula of palate
- 23 Pharynx (oral part)
- 24 Parotid gland
- 25 Longus capitis muscle
- 26 Median atlanto-axial joint and anterior arch of atlas
- 27 Dens of axis
- 28 Spinal cord
- 29 Dura mater
- 30 Incisive papilla
- 31 Oral vestibule
- 32 Masseter muscle
- 33 Mandible
- 34 Mandibular canal with vessels and nerve
- 35 Medial pterygoid muscle
- 36 External carotid artery
- 37 Internal carotid artery
- 38 Atlas
- 39 Vertebral artery
- 40 Splenius capitis muscle
- 41 Semispinalis capitis muscle

Dissection of pharynx, supra-, and infrahyoid muscles. Mandible partly removed (lateral aspect).

Dissection of pharynx, supra-, and infrahyoid muscles. Oral cavity opened (lateral aspect).

- 1 Maxilla
- 2 Pterygomandibular raphe
- 3 Buccinator muscle
- 4 Mandible (divided)
- 5 Depressor anguli oris muscle
- 6 Mylohyoid muscle
- 7 Anterior belly of digastric muscle
- 8 Hyoid bone
- 9 Thyroid cartilage
- 10 Cricothyroid muscle
- 11 Styloid process
- 12 Medial pterygoid muscle (divided)
- 13 Posterior belly of digastric muscle
- 14 Styloglossus muscle
- 15 Stylohyoid muscle
- 16 Thyropharyngeal part of inferior constrictor muscle of pharynx
- 17 Thyrohyoid muscle
- 18 Cricopharyngeal part of inferior constrictor muscle of pharynx
- 19 Esophagus
- 20 Trachea
- 21 First molar of maxilla
- 22 Tongue
- 23 Inferior longitudinal muscle of tongue
- 24 Genioglossus muscle
- 25 Superior constrictor muscle of pharynx
- 26 Hypoglossal nerve
- 27 Hyoglossus muscle
- 28 Superior laryngeal nerve and superior laryngeal artery

Muscles of the pharynx (posterior aspect).

- 1 Sella turcica
- 2 Internal acoustic meatus and petrous part of temporal bone
- 3 Pharyngobasilar fascia
- 4 Fibrous raphe of pharynx
- 5 Stylopharyngeal muscle
- 6 Superior constrictor muscle of pharynx
- 7 Posterior belly of digastric muscle
- 8 Stylohyoid muscle
- 9 Middle constrictor muscle of pharynx
- 10 Inferior constrictor muscle of pharynx
- 11 Muscle-free area (Killian's triangle)
- 12 Esophagus
- 13 Trachea
- 14 Thyroid and parathyroid glands
- 15 Medial pterygoid muscle
- 16 Greater horn of hyoid bone
- 17 Internal jugular vein
- 18 Parotid gland
- 19 Accessory nerve
- 20 Superior cervical ganglion of sympathetic trunk
- 21 Vagus nerve
- 22 Laimer's triangle (area prone to developing diverticula)
- 23 Orbicularis oculi muscle
- 24 Nasalis muscle
- 25 Levator labii superioris and levator labii alaeque nasi muscles
- 26 Levator anguli oris muscle
- 27 Orbicularis oris muscle
- 28 Buccinator muscle
- 29 Depressor labii inferioris muscle
- 30 Hyoglossus muscle
- 31 Thyrohyoid muscle
- 32 Thyroid cartilage
- 33 Cricothyroid muscle
- 34 Pterygomandibular raphe
- 35 Tensor veli palatini muscle
- 36 Levator veli palatini muscle
- 37 Depressor anguli oris muscle
- 38 Mentalis muscle
- 39 Styloglossus muscle

Muscles of the pharynx (posterior aspect). (Schematic drawing.)

Muscles of the pharynx (lateral aspect). (Schematic drawing.)

Arteries of head and neck. Diagram of the main branches of external carotid and subclavian arteries.

- 1 Frontal and parietal branches of superficial temporal artery
- 2 Superficial temporal artery
- 3 Occipital artery
- 4 Maxillary artery
- 5 Vertebral artery
- 6 External carotid artery
- 7 Internal carotid artery
- 8 Common carotid artery (divided)
- 9 Ascending cervical artery
- 10 Inferior thyroid artery
- 11 Transverse cervical artery with two branches (superficial cervical artery and descending scapular artery)
- 12 Suprascapular artery
- 13 Thyrocervical trunk
- 4 Costocervical trunk with two branches (deep cervical artery and superior intercostal artery)
- 15 Internal thoracic artery
- 16 Axillary artery
- 17 Supra-orbital and supratrochlear arteries
- 18 Angular artery
- 19 Dorsal nasal artery
- 20 Transverse facial artery
- 21 Facial artery
- 22 Superior labial artery
- 23 Inferior labial artery
- 24 Submental artery
- 25 Lingual artery
- 26 Superior thyroid artery
- 27 Brachiocephalic trunk

> To page 169:

- 1 Galea aponeurotica
- 2 Frontal branch η of superficial
- 3 Parietal branch temporal artery
- 4 Superior auricular muscle
- 5 Superficial temporal artery and vein
- 6 Middle temporal artery
- 7 Auriculotemporal nerve
- 8 Branches of facial nerve
- 9 Facial nerve
- 10 External carotid artery within the retromandibular fossa
- 11 Posterior belly of digastric muscle
- 12 Sternocleidomastoid artery
- 13 Sympathetic trunk and superior cervical ganglion
- 14 Sternocleidomastoid muscle (divided and reflected)
- 15 Clavicle (divided)
- 16 Transverse cervical artery
- 17 Ascending cervical artery and phrenic nerve
- 18 Scalenus anterior muscle
- 19 Suprascapular artery

- 20 Dorsal scapular artery
- 21 Brachial plexus and axillary artery
- 22 Thoraco-acromial artery
- 23 Lateral thoracic artery
- 24 Median nerve (displaced) and pectoralis minor muscle (reflected)
- 25 Frontal belly of occipitofrontalis muscle
- 26 Orbital part of orbicularis oculi muscle
- 27 Angular artery and vein
- 28 Facial artery
- 29 Superior labial artery
- 30 Zygomaticus major muscle
- 31 Inferior labial artery
- 32 Parotid duct
- 33 Buccal fat pad
- 34 Maxillary artery
- 35 Masseter muscle
- 36 Facial artery and mandible
- 37 Submental artery
- 38 Anterior belly of digastric muscle

Main branches of head and neck arteries (lateral aspect). Anterior thoracic wall and clavicle partly removed; pectoralis muscles have been reflected to display the subclavian and axillary arteries.

- 39 Hyoid bone
- 40 Internal carotid artery
- 41 External carotid artery
- 42 Superior laryngeal artery
- 43 Superior thyroid artery
- 44 Common carotid artery
- 45 Thyroid ansa of sympathetic trunk and inferior thyroid artery

- 46 Thyroid gland (right lobe)
- 47 Vertebral artery
- 48 Thyrocervical trunk
- 49 Vagus nerve
- 50 Ansa subclavia of sympathetic trunk
- 51 Brachiocephalic trunk
- 52 Superior vena cava (divided)
- 53 Aortic arch

Arteries of head and neck (antero-lateral aspect). Clavicle, sternocleidomastoid muscle, and veins have been partly removed; the arteries have been colored.

Veins of head and neck. Sternocleidomastoid muscle and anterior thoracic wall partly removed. Note the venous connection with the superior vena cava.

- 1 Occipital vein
- 2 Superficial temporal vein
- 3 Sternocleidomastoid muscle
- 4 Trapezius muscle
- 5 Internal jugular vein
- 6 External jugular vein
- 7 Subclavian vein
- 8 Cephalic vein
- 9 Supra-orbital veins
- 10 Angular vein
- 11 Superior labial vein
- 12 Inferior labial vein
- 13 Facial vein
- 14 Submental vein
- 15 Superior thyroid vein
- 16 Anterior jugular vein
- 17 Thoracic duct
- 18 Inferior thyroid vein
- 19 Superior vena cava
- 20 Occipital branch of occipital artery
- 21 Internal carotid artery
- 22 Cervical plexus
- 23 Supraclavicular nerve
- 24 Phrenic nerve and ascending cervical artery on scalenus anterior muscle
- 25 Superficial cervical artery
- 26 Suprascapular artery and nerve
- 27 Brachial plexus and anterior circumflex humeral artery
- 28 Lateral cord of brachial plexus
- 29 Thoraco-acromial artery
- 30 Lateral thoracic artery
- 31 Superficial temporal artery
- 32 Transverse facial artery
- 33 Facial artery
- 34 External carotid artery
- 35 Superior thyroid artery
- 36 Common carotid artery, vagus nerve, and thyroid gland
- 37 Thyrocervical trunk
- 38 Subclavian artery and scalenus anterior muscle
- 39 Parotid gland and facial nerve
- 40 Great auricular nerve
- 41 External jugular vein
- 42 Brachial plexus
- 43 Cephalic vein in deltopectoral groove
- 44 Axillary vein and artery
- 45 Right brachiocephalic vein
- 46 Superior vena cava
- 47 Right lung (reflected)
- 48 Superficial temporal artery and vein
- 49 Facial artery and vein
- 50 Cervical branch of facial nerve and submandibular gland
- 51 Internal jugular vein, common carotid artery, and omohyoid muscle
- 52 Anterior jugular vein and thyroid gland
- 53 Jugular venous arch
- 54 Left brachiocephalic vein
- 55 Pericardium of heart (location of right atrium)
- 56 Transverse cervical artery

Veins of head and neck (anterior aspect). Part of the thoracic wall, clavicle, and sternocleidomastoid muscle have been removed. Veins are colored blue; arteries, red.

The **internal jugular vein** is the continuation of the sigmoid sinus, which drains most of the venous blood from the brain together with the external cerebrospinal fluid. By joining the subclavian vein, it forms the right brachiocephalic vein, which continues on the right side directly into the superior vena cava. The common way to introduce the lead from a pacemaker device into the heart is by way of the cephalic vein. On the left side, the thoracic duct joins the internal jugular vein at the point where the subclavian vein

and the internal jugular vein form the left brachiocephalic vein. Note that the subclavian vein lies in front of the scalenus anterior muscle, whereas the subclavian artery and the brachial plexus lie posterior to that muscle. The **cephalic vein** joins the axillary vein by passing into the deltopectoral triangle. **The subclavian vein** is strongly fixed to the first rib, so it can be punctured with a needle at that point (underneath the sternal end of the clavicle) to introduce a catheter (subclavian line).

Lymph nodes and lymph vessels of the neck, left side oblique (oblique-lateral aspect). The sternocleidomastoid muscle and the left half of the thoracic wall have been removed. Lower part of the internal jugular vein has been cut and laterally displaced to show the thoracic duct.

- 1 Superficial parotid lymph node
- 2 Parotid gland
- 3 Great auricular nerve
- 4 Mandible
- 5 Facial vein
- 6 Anterior belly of digastric muscle
- 7 Submandibular gland
- 8 Submental lymph nodes
- 9 Superior thyroid artery
- 10 Thyroid cartilage
- 11 Omohyoid muscle
- 12 Sternohyoid muscle

- 13 Common carotid artery
- 14 Supraclavicular lymph nodes
- 15 Anterior jugular vein
- 16 Thoracic duct and internal jugular vein
- 17 Jugular venous arch
- 18 Left brachiocephalic vein
- 19 Superior mediastinal lymph nodes
- 20 Retro-auricular lymph nodes
- 21 Submandibular nodes
- 22 Superficial cervical lymph nodes
- 23 Jugulodigastric lymph nodes and jugular trunk

- 24 Internal jugular vein
- 25 External jugular vein
- 26 Jugulo-omohyoid lymph nodes
- 27 Brachial plexus
- 28 Cephalic vein
- 29 Subclavian trunk
- 30 Infraclavicular lymph nodes
- 31 Subclavian vein
- 32 Lung
- 33 Internal thoracic artery and vein

Carotid triangle, left side (lateral aspect). Sternocleidomastoid muscle reflected.

- Mylohyoid muscle and facial artery
- 2 Anterior belly of digastric muscle
- 3 Thyrohyoid
- 4 External carotid artery, superior thyroid artery, and vein
- 5 Omohyoid muscle
- 6 Thyroid cartilage
- 7 Ansa cervicalis
- 8 Sternohyoid muscle and superior thyroid artery
- 9 Stylohyoid muscle
- 10 Posterior belly of digastric muscle
- 11 Sternocleidomastoid muscle (reflected)
- 12 Superior cervical lymph nodes and sternocleidomastoid artery
- 13 Hyoid bone and hypoglossal nerve (n. XII)
- 14 Splenius capitis and levator scapulae muscles
- 15 Superior laryngeal artery and internal branch of superior laryngeal nerve
- 16 Accessory nerve
- 17 Cervical plexus
- 18 Internal jugular vein
- 19 Facial vein
- 20 Submental nodes
- 21 Thoracic duct
- 22 Retro-auricular nodes
- 23 Parotid nodes
- 24 Occipital nodes
- 25 Submandibular nodes
- 26 Jugulodigastric nodes) deep cervical
- 27 Jugulo-omohyoid nodes nodes
- 28 Jugular trunk
- 29 Subclavian trunk
- 30 Infraclavicular nodes
- 31 External jugular vein

Lymph nodes and veins of head and neck. Dotted lines = border between irrigation areas; arrows: direction of lymph flow.

Anterior region of the neck. The superficial fascia has been removed.

- 1 Mandible
- 2 Facial artery and vein
- 3 Anterior belly of digastric muscle
- 4 Mylohyoid muscle
- 5 Infrahyoid muscles (sternohyoid, sternothyroid, and omohyoid muscles)
- 6 Anterior jugular veins
- 7 External jugular vein
- 23 24 26 27 25 28 19 20 21 21 22
- Sternocleidomastoid muscle
- 9 Thyroid gland
- 10 Submandibular gland
- 11 Cervical branch of facial nerve
- 12 Great auricular nerve
- 13 Transverse cervical nerves
- 14 Lateral supraclavicular nerves
- 15 Middle supraclavicular nerves
- 16 Medial supraclavicular nerves
- 17 Clavicle
- 18 Platysma muscle
- 19 Prevertebral lamina of cervical fascia, covering longus colli muscle

Cutaneous

branches

of cervical

plexus

- 20 Vertebral artery and vein
- 21 Scalenus muscles
- 22 Trapezius muscle
- 23 Superficial lamina of cervical fascia
- 24 Pretracheal lamina of cervical fascia
- 25 Prevertebral lamina of cervical fascia
- 26 Carotid sheath with common carotid artery, internal jugular vein, and vagus nerve
- 27 Cervical part of sympathetic trunk
- 28 Carotid sheath
- Cross section of the neck at the level of the thyroid gland. Notice the position of the three laminae of cervical fascia (23, 24, 25).

Anterior region of the neck with anterior triangle. The pretracheal lamina of cervical fascia and left sternocleidomastoid muscle have been removed.

Supra- and infrahyoid muscles (schematic drawing).

- 1 Mylohyoid muscle
- 2 Anterior belly of digastric muscle
- 3 Facial artery
- 4 Submandibular gland
- 5 Great auricular nerve
- 6 Internal jugular vein and common carotid artery
- 7 Transverse cervical nerve and omohyoid muscle
- 8 Sternohyoid muscle and superior thyroid artery
- 9 Sternocleidomastoid muscle (sternal head)
- 10 Left sternocleidomastoid muscle (reflected)
- 11 Sternocleidomastoid muscle (clavicular head) and lateral supraclavicular nerves
- 12 Middle supraclavicular nerves
- 13 Medial supraclavicular nerves
- 14 Mandible
- 15 Hyoid bone
- 16 Superficial cervical lymph nodes
- 17 Left superior thyroid artery and external carotid artery
- 18 Thyroid cartilage
- 19 Omohyoid muscle (superior belly)
- 20 Internal jugular vein and branches of ansa cervicalis
- 21 Thyroid gland and unpaired inferior thyroid vein
- 22 Posterior belly of digastric muscle
- 23 Stylohyoid muscle
- 24 Sternohyoid muscle
- 25 Sternothyroid muscle

Anterior region of the neck. Sternocleidomastoid muscles and left clavicle have been removed. Thyroid gland in relation to trachea, larynx, and vessels of the neck is shown.

Cross section of the neck at the level of the thyroid gland (MRI scan, courtesy of Prof. Heuck, Munich).

Anterior region of the neck and thoracic cavity. Both clavicles, sternum, and ribs have been removed. Main veins are colored in blue.

Anterior region of the neck (schematic drawing). Regional anatomy of the thyroid gland with related blood vessels.

- 1 Submandibular gland
- Cervical branch of facial nerve (n. VII)
- 3 Cervical plexus
- 4 Middle supraclavicular nerves
- 5 Ansa cervicalis
- 6 Brachial plexus
- 7 Internal jugular vein
- 8 Phrenic nerve
- 9 Clavicle
- 10 Common carotid artery
- 11 Sternoclavicular articulation with articular disc
- 12 Manubrium of sternum
- 13 Hyoid bone
- 14 External jugular vein
- 15 Thyroid cartilage
- 16 Cricothyroid muscle
- 17 Thyroid gland
- 18 Subclavius muscle
- 19 Recurrent laryngeal nerve
- 20 Trachea
- 21 Vagus nerve (n. X)
- 22 Subclavian vein
- 23 Middle pectoral nerve
- 24 Esophagus
- 25 Body of cervical vertebra
- 26 Spinal cord
- 27 Sternocleidomastoid muscle
- 28 Vertebral artery
- 29 Transverse process of cervical vertebra
- 30 Spinous process of cervical vertebra
- 31 Trapezius muscle
- 32 Inferior thyroid vein
- 33 Left brachiocephalic vein
- 34 Superior lobe of left lung
- 35 Internal thoracic artery
- 36 Superior vena cava
- 37 Superior thyroid artery
- 38 Inferior thyroid artery
- 39 Thyrocervical trunk
- 40 Subclavian artery
- 41 Aortic arch

Lateral region of the neck with posterior and carotid triangles. Superficial dissection.

- 1 Parotid gland and great auricular nerve
- 2 Lesser occipital nerve
- 3 Internal and external jugular veins
- 4 Retromandibular vein and external carotid artery
- 5 Transverse cervical nerve with communicating branch to cervical branch of facial nerve
- 6 Trapezius muscle and superficial lamina of cervical fascia
- 7 Lateral supraclavicular nerves
- 8 Middle supraclavicular nerves
- 9 Pectoralis major muscle
- 10 Buccal branch of facial nerve and masseter muscle

- 11 Facial artery and vein and mandibular branch of facial nerve
- 12 Cervical branch of facial nerve and submandibular gland
- 13 Thyroid cartilage
- 14 Omohyoid muscle
- 15 Sternohyoid muscle
- 16 Sternocleidomastoid muscle
- 17 Medial supraclavicular nerves
- 18 Mandibular branch of facial nerve
- 19 Cervical branch of facial nerve with communicating branch to transverse cervical nerve

Cutaneous branches of cervical plexus. Erb's point is indicated by an arrowhead (schematic drawing).

1 Lesser occipital nerve

10 11 12

13

14

- 2 Internal jugular vein
- 3 Splenius capitis muscle
- 4 Great auricular nerve
- 5 Submandibular nodes
- 6 Internal carotid artery and vagus nerve
- 7 Accessory nerve
- 8 Muscular branches of cervical plexus
- 9 External jugular vein
- 10 Posterior supraclavicular nerves
- 11 Middle supraclavicular nerves
- 12 Suprascapular artery
- 13 Pretracheal lamina of fascia of neck
- 14 Clavicle

- 15 Parotid gland
- 16 Mandible
- 17 Cervical branch of facial nerve
- 18 Submandibular gland
- 19 External carotid artery
- 20 Superior thyroid artery
- 21 Transverse cervical nerve
- 22 Superior root of ansa cervicalis
- 23 Anterior jugular vein
- 24 Omohyoid muscle
- 25 Sternohyoid muscle
- 26 Sternocleidomastoid muscle
- 27 Intermediate tendon of omohyoid muscle

24 25 26

27

Neck, superficial dissection (lateral aspect). Sternocleidomastoid muscle has been cut and reflected to display the pretracheal lamina of the cervical fascia.

- 1 Sternocleidomastoid muscle (reflected) and branch of accessory nerve
- 2 Facial artery
- 3 External carotid artery and superior thyroid artery
- 4 Internal jugular vein
- 5 Deep cervical lymph nodes and external jugular vein
- 6 Omohyoid muscle and pretracheal lamina of cervical fascia
- 7 Anterior jugular vein
- 8 Pectoralis major muscle

- 9 Great auricular nerve
- 10 Lesser occipital nerve
- 11 Splenius capitis and levator scapulae muscles
- 12 Trapezius muscle
- 13 Scalenus medius muscle and brachial plexus
- 14 Posterior supraclavicular nerves
- 15 Middle supraclavicular nerve
- 16 Clavicle and anterior supraclavicular nerves
- 17 Sternocleidomastoid muscle (reflected)

Neck, deep dissection (lateral aspect). The internal jugular vein has been reflected to expose the carotid artery and vagus nerve.

- 1 Stylohyoid muscle
- 2 Facial artery and mylohyoid muscle
- 3 Anterior belly of digastric muscle
- 4 Internal jugular vein, hypoglossal nerve, and superficial cervical lymph nodes
- 5 Superior thyroid artery and vein and inferior pharyngeal constrictor muscle
- 6 Thyroid cartilage and vagus nerve
- 7 Ansa cervicalis, omohyoid muscle, and common carotid artery
- 8 Right superior thyroid artery
- 9 Scalenus anterior muscle
- 10 Sternothyroid muscle and inferior thyroid artery
- 11 Muscular branches of ansa cervicalis to the infrahyoid muscles
- 12 Inferior thyroid vein

- 13 Posterior belly of digastric muscle
- 14 Sternocleidomastoid muscle and lesser occipital nerve
- 15 Accessory nerve
- 16 Splenius capitis muscle
- 17 Cervical plexus
- 18 Scalenus posterior muscle
- 19 Levator scapulae muscle
- 20 Posterior supraclavicular nerves
- 21 Phrenic nerve
- 22 Middle supraclavicular nerve
- 23 Brachial plexus
- 24 Anterior supraclavicular nerves
- 25 Sternocleidomastoid muscle

Neck, deeper dissection (lateral aspect). **Ansa cervicalis**. The cervical fascia and the clavicle are partly removed. Ansa cervicalis and infrahyoid muscles are displayed.

- 1 Masseter muscle
- 2 Mylohyoid muscle and facial artery
- 3 External carotid artery and anterior belly of digastric muscle
- 4 Hypoglossal nerve
- 5 Thyrohyoid muscle
- 6 Superior thyroid artery and vein and inferior pharyngeal constrictor muscle
- 7 Omohyoid muscle (superior belly)
- 8 Ansa cervicalis, thyroid gland, and internal jugular vein

- 9 Sternothyroid muscle
- 10 Sternohyoid muscle
- 11 Thoracic duct
- 12 Pectoralis minor muscle
- 13 Pectoralis major muscle
- 14 Posterior belly of digastric muscle
- 15 Sternocleidomastoid muscle and lesser occipital nerve
- 16 Splenius capitis muscle
- 17 Superficial cervical lymph nodes and accessory nerve

- 18 Cervical plexus
- 19 Scalenus medius muscle
- 20 Levator scapulae muscle
- 21 Scalenus posterior muscle
- 22 Brachial plexus
- 23 Transverse cervical artery and clavicle
- 24 Subclavius muscle
- 25 Subclavian artery and vein
- 26 Thoraco-acromial artery
- 27 Cephalic vein

Neck with submandibular region (lateral aspect). Hypoglossal nerve (n. XII). Mandible slightly elevated. Arrow = superior cervical ganglion.

- Facial artery and mandible
- Submental artery
 - Mylohyoid muscle and nerve
- Hypoglossal nerve (lingual branches)
- Thyrohyoid branch of hypoglossal nerve (n. XII)
- Anterior belly of digastric muscle
- Hyoid bone
- Omohyoid branch of hypoglossal nerve (n. XII)
- Omohyoid muscle and superior thyroid artery
- Ansa cervicalis
- Posterior belly of digastric muscle 11
- Hypoglossal nerve (n. XII)
- Vagus nerve (n. X)
- 14 Internal carotid artery
- Superior root of ansa cervicalis
- 16 External carotid artery
- Cervical plexus 17
- 18 Common carotid artery
- 19 Facial artery and vein
- Omohyoid muscle
- Internal jugular vein 21
- Sternohyoid and sternothyroid muscles
- Clavicle
- 24 Superficial temporal artery and vein
- 25 Occipital artery
- 26 Spinal nerves (C₃ and C₄)
- Spinal processes of cervical vertebrae (C₄ and C₅)
- Scapula

Neck, deeper dissection (lateral aspect). Clavicle partly removed to show the slit between the scalenus muscles. Internal jugular vein removed.

- 1 Masseter muscle
- 2 Mylohyoid muscle and facial artery
- 3 Anterior belly of digastric muscle
- 4 Hypoglossal nerve
- 5 Sternohyoid muscle
- 6 Omohyoid muscle, superior thyroid artery and vein
- 7 Sternothyroid muscle, thyroid cartilage, and pyramidal lobe of thyroid gland
- 8 Common carotid artery and sympathetic trunk
- 9 Ansa cervicalis
- 10 Phrenic nerve, ascending cervical artery, and anterior scalenus muscle

- 11 Inferior thyroid artery, vagus nerve, and internal jugular vein (cut)
- 12 Thyroid gland and unpaired inferior thyroid venous plexus
- 13 Thoracic duct and left subclavian trunk
- 14 Subclavius muscle (reflected)
- 15 Sternocleidomastoid muscle (reflected)
- 16 Posterior belly of digastric muscle
- 17 Superior cervical ganglion and splenius muscle
- 18 Lesser occipital nerve
- 19 Internal carotid artery and branch of the glossopharyngeal nerve to the carotid body
- 20 External carotid artery

- 1 Cervical plexus and accessory nerve
- 22 Inferior root of ansa cervicalis
- 23 Supraclavicular nerve
- 24 Levator scapulae muscle
- 25 Scalenus medius muscle and clavicle
- 26 Transverse cervical artery, brachial plexus, and scalenus posterior muscle
- 27 Subclavian artery and vein
- 28 Thoraco-acromial artery and pectoralis minor muscle
- 29 Pectoralis major muscle

- Superior cervical ganglion of sympathetic trunk and posterior belly of digastric muscle
- 1a Anterior belly of digastric muscle
- 2 Facial artery and common carotid artery (reflected anteriorly)
- 3 Ascending cervical artery and longus colli muscle
- 4 Omohyoid muscle and superior thyroid artery
- 5 Sympathetic trunk and sternohyoid muscle
- 6 Middle cervical ganglion and inferior pharyngeal constrictor muscle
- 7 Scalenus anterior muscle and phrenic nerve
- 8 Thyroid gland and inferior thyroid artery
- 9 Vagus nerve and esophagus
- 10 Stellate ganglion
- 11 Recurrent laryngeal nerve and trachea

- 12 Common carotid artery and cervical cardiac branch of vagus nerve
- 13 Sternocleidomastoid muscle and accessory nerve
- 14 Splenius capitis muscle
- 15 Lesser occipital nerve, longus capitis muscle, and cervical plexus
- 16 Phrenic nerve, scalenus posterior muscle, and levator scapulae muscle
- 17 Supraclavicular nerves and scalenus medius muscle
- 18 Brachial plexus and pectoralis major muscle (clavicular head)
- 19 Transverse cervical artery and clavicle
- 20 Subclavian artery
- 21 Thoraco-acromial artery and pectoralis minor muscle
- 22 First rib, accessory phrenic nerve, and subclavian vein
- 23 Internal jugular vein, thoracic duct, and subclavius muscle

Neck and arm, deepest dissection (antero-lateral aspect). **Cervical and brachial plexuses** and their relation to the blood vessels are shown. Note the location and content of scalene triangle. Sternocleidomastoid muscle and clavicle have been removed; the internal jugular vein was divided to display the roots of cervical and brachial plexuses.

- 1 Lesser occipital nerve
- 2 Great auricular nerve
- 3 Cutaneous branches of cervical plexus
- 4 Supraclavicular nerve
- 5 Suprascapular nerve and artery
- 6 Brachial plexus
- 7 Median nerve (with two roots) and musculocutaneous nerve
- 8 Axillary artery
- 9 Axillary vein
- 10 Medial brachial cutaneous nerve
- 11 Ulnar nerve
- 12 Thoracodorsal nerve
- 13 Parotid gland and facial nerve (cervical branch)
- 14 Cervical plexus

- 15 Submandibular gland
- 16 Superior thyroid artery
- 17 Common carotid artery dividing in internal and external carotid artery and superior root of ansa cervicalis
- 18 Omohyoid muscle and cervical branch of facial nerve joining the transverse cervical nerve (C₂, C₃)
- 19 Sternohyoid muscle
- 20 Transverse cervical nerve and sternothyroid muscle
- 21 Common carotid artery and vagus nerve
- 22 Phrenic nerve and scalenus anterior muscle
- 23 Internal jugular vein
- 24 Intercostobrachial nerves
- 25 Long thoracic nerve

3 Trunk

Anterior thoracic and abdominal walls with superficial musculature. The fascia of pectoralis major muscle and the abdominal wall have been removed; the anterior layer of the sheath of the rectus abdominis muscle is displayed.

- 1 Clavicle
- 2 Pectoralis major muscle
- 3 Sternum
- 4 Linea alba
- 5 Anterior layer of rectus sheath
- 6 Umbilicus
- 7 Internal abdominal oblique muscle
- 8 Inguinal ligament
- 9 External abdominal oblique muscle

The anterior abdominal and thoracic walls reveal a segmental structure. The ribs are connected by intercostal muscles forming defined skeleto-motoric and neuro-vascular segments.

At the abdominal wall, the segments form great flat muscles, that end anteriorly in strong sheet-like aponeuroses. The aponeurosis interlace at the linea alba with their counterparts from the opposite side to form the tough tendinous sheath of the rectus muscle. Movements of the abdominal wall also support the process of respiration functionally related to the diaphragm.

Organization of the thoracic and abdominal walls. The architecture of tendon fibers of the two abdominal oblique muscles in the rectus sheath is shown.

Median sagittal section through the vertebral column, head, and thorax of the adult.

Skeleton of the trunk, vertebral column, thorax, and pelvis (posterior aspect).

- 1 Atlas
- 2 Axis
- 3 Seventh cervical vertebra (vertebra prominens)
- 4 Vertebral canal
- 5 First rib
- 6 Clavicle
- 7 Manubrium sterni
- 8 Body of sternum
- 9 Costal arch
- 10 Acromion
- 11 Spine of scapula
- 12 Glenoid cavity (lateral angle of scapula)
- 13 Eleventh rib

- 14 Twelfth rib
- 15 Lumbar vertebrae
- 16 Sacral promontory
- 17 Hip bone
- 18 Pubic symphysis
- 19 Sacrum
- 20 Obturator foramen
- 21 Acetabulum
- 22 Scapula with coracoid process
- 23 Posterior superior iliac spine
- 24 Posterior inferior iliac spine
- 25 Ischial spine
- 26 Ischial tuberosity

Skeleton of the trunk, vertebral column, pelvis, thorax, and shoulder girdle (anterior aspect).

- 1 Manubrium sterni
- 2 Clavicle
- 3 Acromion
- 4 Coracoid process
- 5 Glenoid cavity
- 6 Body of sternum
- 7 Costal cartilage
- 8 Body of the twelfth thoracic vertebra
- 9 Body of the first lumbar vertebra
- 10 Hip bone
- 11 Sacral promontory
- 12 Sacrum

- 13 Anterior superior iliac spine
- 14 Obturator foramen
- 15 Atlas
- 16 Seventh cervical vertebra
- 17 First rib
- 18 Xiphoid process
- 19 Twelfth rib
- 20 Body of the fifth lumbar vertebra
- 21 Iliac crest
- 22 Coccyx
- 23 Pubic symphysis

Representative vertebrae from each region of the vertebral column (superior aspect). From top to bottom: atlas (C_1) , axis (C_2) , cervical vertebra (C), thoracic vertebra (Th), lumbar vertebra (L), and sacrum (S).

General organization of ribs and vertebrae (schematic drawing).

Characteristics Representative vertebrae from each region of the vertebral column (lateral aspect, ventral surface on the right).

Typical lumbar vertebra and sacrum.

General characteristics of the vertebrae.Typical cervical, thoracic, and lumbar vertebrae and sacrum.

General characteristics of lumbar vertebrae and sacrum (posterior aspect).

Green = ribs or homologous processes

Red = muscular processes

(transverse and spinous processes)

Orange = laminae and articular processes

Yellow = articular facets

and blue

- 1 Foramen transversarium
- 2 Vertebral foramen
- 3 Body of vertebra
- 4 Superior articular facet
- 5 Base of sacrum
- 6 Anterior tubercle of atlas
- 7 Superior articular facet of atlas
- 8 Transverse process
- 9 Posterior tubercle of atlas
- 10 Dens of axis
- 11 Superior articular surface
- 12 Transverse process
- 13 Arch of vertebra
- 14 Anterior tubercle of transverse process
- 15 Posterior tubercle of transverse process
- 16 Spinous process
- 17 Shaft of rib
- 18 Body of vertebra and head of rib articulating with each other (costovertebral joint)
- 19 Superior articular process

- 20 Transverse process and tubercle of rib articulating with each other (costotransverse joint)
- 21 Costal process
- 22 Auricular surface
- 23 Lateral part of sacrum
- 24 Lateral sacral crest
- 25 Intermediate sacral crest
- 26 Median sacral crest
- 27 Inferior articular facet
- 28 Superior demifacet for head of rib
- 29 Inferior demifacet for head of rib
- 30 Inferior vertebral notch
- 31 Superior vertebral notch
- 32 Apex of the sacrum
- 33 Sacral cornu
- 34 Coccyx
- 35 Dorsal sacral foramina
- 36 Mamillary process
- 37 Pedicle
- 38 Inferior articular process

Skeleton of the thorax (anterior aspect).

Costovertebral articulation (right lateral aspect).

Skeleton of the thorax (posterior aspect).

- 1 Atlas
- 2 Axis
- 3 Cervical vertebrae
- 4 First thoracic vertebra
- 5 First rib
- 6 Facet for clavicle and clavicular notch
- 7 Manubrium sterni
- 8 Sternal angle
- 9 Body of sternum
- 10 Xiphoid process
- 11 Twelfth thoracic vertebra and rib
- 12 Jugular notch
- 13 Second rib
- 14 Costal cartilages
- 15 Infrasternal angle
- 16 Costal arch
- 17 Costotransverse joints between the transverse processes of thoracic vertebra and the tubercles of the ribs
- 18 Spinous processes
- 19 Costal angle
- 20 Costal processes of lumbar vertebrae
- 21 Facet for articulation with rib
- 22 Tubercle of rib
- 23 Superior facet for articulation with head of rib
- 24 Articulation of head of rib with two vertebrae
- 25 Inferior facet for articulation with head of rib
- 26 Body of thoracic vertebra
- 27 Body or shaft of rib

Skeleton of the thorax (right lateral aspect).

- 1 Atlas
- 2 Axis
- 3 Cervical vertebrae
- 4 Seventh cervical vertebra (vertebra prominens)
- 5 First rib
- 6 Facet for clavicle
- 7 Manubrium sterni
- 8 Sternal angle
- 9 Body of sternum
- 10 Costal arch
- 11 Tenth rib
- 12 Eleventh rib
- 13 Twelfth rib
- 14 Spinous processes of cervical vertebrae
- 15 Spinous processes of thoracic vertebrae
- 16 Spinous processes of lumbar vertebrae
- 17 Costal angle
- 18 Intervertebral foramina
- 19 Intervertebral discs
- 20 Cervical curvature
- 21 Thoracic curvature
- 22 Lumbar curvature
- 23 Sacrum
- 24 Coccyx

Vertebral column (right lateral aspect).

Vertebral column and thorax in connection with head and pelvis (lateral aspect).

- 1 Frontal bone
- 2 Maxilla
- 3 Mandible
- 4 Bodies of cervical vertebrae
- 5 First rib
- 6 Manubrium of sternum
- 7 Sternum (corpus sterni)
- 8 Seventh rib (last of the true ribs)
- 9 Costal arch (arcus costalis)
- 10 Floating ribs (costae fluctuantes)
- 11 Body of fourth lumbar vertebra
- 12 Pelvis
- 13 Occipital bone
- 14 Atlanto-occipital joint
- 15 Atlas
- 16 Axis
- 17 Spinous processes of cervical vertebrae (C₄, C₅)
- 18 Costotransverse joint of first rib
- 19 Head of second rib
- 20 Third rib
- 21 Spinous processes of lumbar vertebrae (L₂, L₃)
- 22 Sacrum

- 1 Atlas
- 2 Dens of axis
- 3 Axis
- 4 Body of cervical vertebra
- 5 Intervertebral discs
- 6 Sternocleidomastoid muscle
- 7 Scalenus muscles
- 8 Body of vertebra
- 9 Superior articular facet
- 10 Vertebral arch
- 11 Transverse process of vertebra
- 12 Zygapophysial joint
- 13 Spinous process
- 14 Articular facet of costovertebral joint
- 15 Transverse process with articular facet of costotransverse joint
- 16 Costal process of lumbar vertebra
- 17 Sacrum
- 18 Median sacral crest
- 19 Dorsal sacral foramina
- 20 Coccyx

Coronal section through the neck at the level of the cervical vertebrae (MRI scan, courtesy of Prof. Heuck, Munich).

Cervical vertebrae (lateral aspect, articular facets = blue).

Thoracic vertebrae (lateral aspect, articular facets = blue).

Lumbar vertebrae with sacrum and coccyx (posterior aspect, articular facets = blue).

Muscles of the thorax, superficial layer (lateral aspect). Upper limb elevated. Pectoralis major and minor muscles have been removed.

- 1 Axillary vein
- 2 Intercostobrachial nerves
- 3 Subscapularis muscle and thoracodorsal nerve
- 4 Long thoracic nerve, lateral thoracic artery and vein
- 5 Latissimus dorsi muscle
- 6 External intercostal muscles
- 7 Serratus anterior muscle
- 8 Lateral cutaneous branches of intercostal nerves
- 9 External abdominal oblique muscle
- 10 Clavicle (divided)
- 11 Second rib (costochondral junction)
- 12 Internal intercostal muscles
- 13 External intercostal membrane
- 14 Position of xiphoid process
- 15 Costal arch or margin
- 16 Anterior layer of rectus sheath

Effect of intercostal muscles on the costovertebral and costotransverse joints. Axes of movement indicated by red lines; direction of movements indicated by red arrows.

A = action of internal intercostal muscles (expiration);

B = action of external intercostal muscles (inspiration).

Two thoracic vertebrae (left lateral aspect).

- 1 Superior demifacet for head of rib
- 2 Body of vertebra
- 3 Inferior demifacet for head of rib
- 4 Intervertebral disc
- 5 Inferior vertebral notch
- 6 Superior articular facet and superior articular process
- 7 Pedicle

- 8 Transverse process and facet for tubercle of rib
- 9 Inferior articular process
- 10 Intervertebral foramen
- 11 Spinous process
- 12 Anterior longitudinal ligament
- 13 Intra-articular ligament
- 14 Radiate ligament

Ligaments of thoracic vertebrae and costovertebral joints (left antero-lateral aspect). In the upper joint, most of the radiate ligament and the anterior part of the head of the rib have been removed to expose the two joint cavities and the interposed intra-articular ligament.

- 15 Superior costotransverse ligament
- 6 Body of rib
- 17 Intertransverse ligament

Location of costovertebral joints (superior aspect).

- 1 Superior articular process
- 2 Vertebral canal
- 3 Body of thoracic vertebra
- 4 Costovertebral joint (articular facets)
- 5 Tubercle of rib
- 6 Head of rib

- 7 Shaft or body of rib
- 8 Transverse process with articular facet
- 9 Spinous process
- 10 Costotransverse joint (articular facets)

Costovertebral joints (schematic drawing). Two thoracic vertebrae with an articulating rib (separated). Axis of movement indicated by dashed line. Blue = articular facets.

Median-sagittal section of the bodies of the vertebrae, showing the intervertebral discs, each of which consists of an outer laminated portion and an inner core.

Ligaments of the vertebral column (dorsal aspect).

- 1 Body of vertebra
- 2 Intervertebral disc
 - a Outer portion (anulus fibrosus)
 - b Inner core (nucleus pulposus)
- 3 Anterior longitudinal ligament
- 4 Posterior longitudinal ligament and spinal dura mater
- 5 Costal process of lumbar vertebra
- 6 Sacrum
- 7 Supraspinous ligament

- 8 Interspinous ligament
- 9 Intertransverse ligament
- 10 Superior costotransverse ligament
- 11 Transverse process of thoracic vertebra
- 12 Rib
- 13 Ligamentum flavum
- 14 Spinous process
- 15 Intervertebral foramen

The two caudal lumbar vertebrae and the sacrum with their intervertebral discs (anterior aspect). Anterior longitudinal ligament removed.

Ligaments of the vertebral column, thoracic part (left lateral aspect).

Disarticulated thorax skeleton. The twelve ribs (I-XII) are arranged in a craniocaudal direction.

- \triangleright
- VIII

- 4 Intra-articular ligament
- 5 Radiate ligament
- 6 Posterior longitudinal ligament
- Superior articular facet
- Articular facets of 8 costovertebral joints
- Superior costotransverse ligament
- 10 Costovertebral joint
- 11 Rib

3

- 12 Interspinal ligament
- 13 Costotransverse joint
- 14 Lateral costotransverse ligament
- 15 Spinous process
- Supraspinal ligament 16
- Nucleus pulposus 17
- Costal process 18
- Vertebral arch 19
- 20 Intervertebral foramen
- Intertransverse ligament

 ∇

Median-sagittal section of two lumbar vertebrae showing ligaments and vertebral discs.

Median atlanto-axial joint and transverse ligament of atlas (from above). Dens of axis partly severed.

Atlas and axis (from above).

- 1 Anterior arch of atlas with anterior tubercle
- 2 Superior articular facet of atlas
- 3 Foramen transversarium and transverse process
- 4 Posterior arch of atlas and vertebral artery
- 5 Posterior tubercle of atlas
- 6 Dens of axis
- 7 Superior articular surface of axis
- 8 Body of axis
- 9 Pedicle and lamina of axis
- 10 Spinous process
- 11 Inferior articular process
- 12 Transverse process and foramen transversarium of axis
- 13 Median atlanto-axial joint (anterior part)

- 14 Articular capsule of atlanto-occipital joint
- 15 Transverse ligament of atlas
- 16 Occipital bone
- 17 Atlanto-occipital joint
- 18 Lateral atlanto-axial joint
- 19 Third cervical vertebra
- 20 Superior longitudinal band of cruciform ligament
- 21 Alar ligaments
- 22 Transverse ligament of atlas
- 23 Inferior longitudinal band of cruciform ligament
- 24 Spinous process of axis
- 25 Dura mater
- 26 Occipital bone

Atlas and axis. Left oblique postero-lateral aspect, demonstrating the articulation of the dens of axis with atlas (cf. arrows).

Atlanto-occipital and atlanto-axial joints (posterior aspect). Posterior part of occipital bone, posterior arch of atlas, and axis have been removed to show the cruciform ligament.

Head and cervical spine (posterior aspect). Bones of atlanto-occipital and atlanto-axial joints.

- 1 Cerebellum
- 2 Occipital condyle
- 3 Atlanto-occipital joint
- 4 Atla
- 5 Lateral atlanto-axial joint
- 6 Intervertebral disc
- 7 Cistern of pons
- 8 Head of mandible
- 9 Dens of axis
- 10 Axis
- 11 Body of cervical vertebra (C₃)
- 12 External occipital protuberance
- 13 Foramen magnum
- 14 Transverse process of atlas
- 15 Posterior longitudinal ligament
- 16 Spinous process of cervical vertebra
- 17 Occipital bone
- 18 Membrana tectoria
- 19 Dorsum sellae
- 20 Clivus
- 21 Sella turcica
- 22 Superior orbital fissure
- 23 Internal acoustic meatus
- 24 Jugular foramen
- 25 Hypoglossal canal
- 26 Superior longitudinal band of cruciform ligament
- 27 Alar ligaments
- 28 Transverse ligament of atlas
- 29 Inferior longitudinal band of cruciform ligament

Coronal section of the neck at the level of dens of axis (MRI scan, courtesy of Prof. Heuck, Munich).

Cervical vertebral column and skull with ligaments (posterior aspect). Posterior arches of atlas and axis removed to show the membrana tectoria.

Atlanto-occipital and atlanto-axial joints with ligaments (posterior aspect). Posterior part of occipital bone and posterior arch of atlas have been removed to show the cruciform ligament.

Cervical vertebral column in relation to the head (midsagittal section, medial aspect).

- 1 External occipital protuberance
- 2 Foramen magnum
- 3 Atlanto-occipital joint
- 4 Transverse process of atlas
- 5 Median atlanto-axial joint
- 6 Vertebral canal
- 7 Spinous process of third cervical vertebra
- 8 Occipital condyle

Atlas and axis in relation to the head (lateral aspect).

- 9 Lateral atlanto-axial joint
- 10 Occipital bone
- 11 Atlas
- 12 Axis
- 13 Dens of axis
- 14 Hypoglossal canal
- 15 Spinous process of axis

Occipital bone, atlas, and axis (anterior aspect).

Occipital bone, atlas, and axis (left lateral aspect).

- 1 Pons
- 2 Base of skull (clivus)
- 3 Medulla oblongata
- 4 Atlas (anterior arch)
- 5 Dens of axis
- 6 Intervertebral disc
- 7 Body of cervical vertebra (C₄)
- 8 Site of larynx
- 9 Trachea
- 10 Cerebellum
- 11 Cerebellomedullary cistern
- 12 Spinal cord
- 13 Trapezius muscle
- 14 Muscles of the neck
- 15 Spinous process of cervical vertebra (C₇)
- 16 Internal jugular vein
- 17 Common carotid artery
- 18 Vagus nerve (n. X)
- 19 Larynx
- 20 Body of cervical vertebra
- 21 Vertebral artery
- 22 Spinal nerve with spinal ganglion
- 23 Transverse process of cervical vertebra
- 24 Spinous process of cervical vertebra

Midsagittal section of the neck showing the spinal cord in connection with medulla oblongata (MRI scan, courtesy of Prof. Heuck, Munich).

Horizontal section of the neck at the level of the larynx (MRI scan, courtesy of Prof. Heuck, Munich).

Surface anatomy of the anterior body wall in the female. Note the differences in thickness and structure of skin and hairs (compare with the section below).

Cross section of the body at the first lumbar vertebra. Note the differences in thickness of the subcutaneous layers.

- 1 Clavicle
- 2 Pectoralis major muscle
- 3 Areola and nipple
- 4 Infrasternal angle
- 5 Costal arch
- 6 Rectus abdominis muscle
- 7 Anterior superior iliac spine
- 8 Inguinal ligament
- 9 Mons pubis
- 10 Epidermis
- 11 Subcutaneous layer
- 12 Muscles of the back
- 13 Kidney
- 14 Body of lumbar vertebra
- 15 External abdominal oblique muscle
- 16 Small intestine
- 17 Deltoid muscle
- 18 Anterior serratus muscle
- 19 External intercostal muscle
- 20 Internal abdominal oblique muscle
- 21 Transverse abdominal muscle
- 22 Rectus sheath
- 23 Spermatic cord
- 24 Pectoralis minor muscle
- 25 Linea alba

Surface anatomy of the anterior body wall in the male. Localization and structure of the muscles can be identified.

Muscles of the anterior body wall (schematic drawing).

Head's areas

A = duodenum

B = gallbladder, liver (C_3-C_4)

 $C = esophagus (Th_4, Th_5)$

D = liver, gallbladder (Th_6 - Th_{11})

E = colon, vermiform appendix

 (Th_{11-12}, L_1)

F = heart

G = pancreas $H = stomach (C_3, C_4)$

 $I = \text{heart (Th}_3, \text{Th}_4)$

 $K = pancreas (Th_8)$

- pancieas (1118)

 $L = stomach (Th_6-Th_9)$ $M = small intestine (Th_{10}-L_1)$

 $N = \text{kidney, ureter, testis } (Th_{10} - L_1)$

0 = urinary bladder (Th₁₁-L₁)

Segments of anterior body wall.

Head's areas are indicated.

Anterior thoracic wall (posterior aspect). Diaphragm partly removed, posterior layer of rectus sheath fenestrated on both sides.

- 1 Sternocleidomastoid muscle (divided)
- 2 Clavicle
- 3 Sternothyroid muscle
- 4 Internal intercostal muscle
- 5 Transversus thoracic muscle
- 6 Intercostal arteries and nerves
- 7 Musculophrenic artery
- 8 Superior epigastric artery and vein
- 9 Diaphragm (divided)
- 10 Rectus abdominis muscle

- 11 Subclavian artery and brachial plexus
- 12 First rib
- 13 Internal thoracic artery and vein
- 14 Sternum
- 15 Innermost intercostal muscle
- 16 Intercostal artery and vein
- 17 Xiphoid process
- 18 Linea alba and posterior layer of rectus sheath
- 19 Transversus abdominis muscle

Thoracic wall (anterior aspect). Left pectoralis major muscle has been divided and reflected. Note the connection of the cephalic vein with the subclavian vein. Arrow: medial pectoral nerve.

Thoracic wall (lateral aspect). Pectoralis major and minor muscles have been removed. A section of the fourth rib has been cut and removed to display the intercostal vessels and nerve.

- Mandible
- 2 Facial artery
- 3 Submandibular gland
 - Hyoid bone
- 5 Thyroid cartilage and sternohyoid muscle
- 6 Clavicle
- 7 Subclavius muscle
- 8 Second rib
- 9 Anterior cutaneous branches of intercostal nerves
- 10 External intercostal membrane
- 11 Parotid gland
- 12 External carotid artery
- 13 Sternocleidomastoid muscle and cutaneous branches of cervical plexus
- 14 Supraclavicular nerves
- 15 Pectoralis major muscle and lateral pectoral nerves
- 16 Thoraco-acromial artery and subclavian vein
- 17 Pectoralis minor muscle
- 18 Median and ulnar nerve
- 19 Thoraco-epigastric vein
- 20 Cephalic vein and long head of biceps brachii muscle
- 21 Lateral thoracic artery and long thoracic nerve
- 22 Lateral cutaneous branches of intercostal nerve
- 23 Latissimus dorsi muscle
- 24 Median nerve
- 25 Axillary artery
- 26 Intercostobrachial nerves
- 27 Thoracodorsal nerve
- 28 Long thoracic nerve
- 29 Latissimus dorsi muscle
- Serratus anterior muscle
 Thoraco-acromial artery
- 32 Clavicle
- 33 External intercostal muscle
- 34 Third rib
- 35 Internal intercostal muscle
- 36 Anterior intercostal artery and vein, and intercostal nerve
- 37 Costal arch or margin

Thoracic wall (anterior aspect). Dissection of the **internal thoracic artery and vein**. Left pectoralis major muscle partly removed. Anterior lamina of the rectus sheath on the left side has been removed.

- 1 Anterior perforating branches of intercostal nerve
- 2 Mammary gland
- 8 External abdominal oblique muscle
- 4 Rectus sheath (anterior layer)
- 5 Sternocleidomastoid muscle
- 6 Clavicle
- 7 Lateral thoracic artery and vein
- 8 Pectoralis major muscle
- 9 Internal thoracic artery and vein
- 0 Serratus anterior muscle
- 11 Superior epigastric artery and vein
- 12 Costal margin
- 13 Rectus abdominis muscle
- 14 Cut edge of the anterior layer of the rectus sheath
- 15 Subclavian artery
- 16 Highest intercostal artery
- 17 Internal thoracic artery
- 18 Musculophrenic artery
- 19 Superficial epigastric artery
- 20 Deep circumflex iliac artery
- 21 Superior epigastric artery
- 22 Inferior epigastric artery
- 23 Superficial circumflex iliac artery

Main arteries of thoracic and abdominal walls.

Anterior thoracic and abdominal walls with superficial muscles. The fascia of pectoralis major muscle and the abdominal wall have been removed; the anterior layer of the sheath of the rectus abdominis muscle is displayed.

- 1 Sternohyoid muscle
- 2 Sternocleidomastoid muscle
- 3 Supraclavicular nerves (branches of cervical plexus)
- 4 Deltoid muscle
- 5 Pectoralis major muscle
- 6 Anterior cutaneous branches of intercostal nerves
- 7 External abdominal oblique muscle
- 8 Lateral cutaneous branches of intercostal nerves

- 9 Umbilicus and umbilical ring
- 10 Clavicle
- 11 Cephalic vein
- 12 Serratus anterior muscle
- 13 Linea alba
- 14 Sheath of rectus abdominis muscle (anterior layer)
- 15 Inguinal ligament

20 21 22 23 24 25 26 27 28 29 30 31

- 1 Deltoid muscle
- 2 Cephalic vein
- 3 Pectoralis major muscle (divided)
- 4 Internal intercostal muscle
- 5 Intercostal artery and vein (intercostal space, fenestrated)
- 6 Serratus anterior muscle
- 7 External abdominal oblique muscle
- 8 Anterior layer of rectus sheath
- 9 Iliac crest
- 10 Superficial epigastric vein
- 11 Superficial circumflex iliac vein
- 12 Saphenous opening
- 13 Superficial inguinal lymph nodes
- 14 Superficial external pudendal veins
- 15 Great saphenous vein
- 16 Nipple
- 17 Costal margin
- 18 Subcutaneous fatty tissue
- 19 Umbilicus
- 20 Anterior layer of rectus sheath
- 21 Rectus abdominis muscle
- 22 Posterior layer of rectus sheath
- 23 Internal abdominal oblique muscle
- 24 External abdominal oblique muscle (cut)
- 25 Transversus abdominis muscle
- 26 Transversalis fascia and peritoneum
- 27 Psoas major muscle
- 28 Body of lumbar vertebra (L₄)
- 29 Quadratus lumborum muscle
- 30 Medial tract of erector spinae muscle
- 31 Lateral tract of erector spinae muscle (longissimus and iliocostalis muscles)
- 32 Small intestine
- 33 Left ureter
- 34 Abdominal aorta
- 35 Inferior vena cava
- 36 Descending colon
- 37 Spinous process

Thoracic and abdominal walls. Right pectoralis major and minor muscles are divided. Muscles of thoracic and abdominal walls on right side are displayed.

Horizontal section of the trunk at the level of the umbilicus, superior to arcuate line (inferior aspect).

- 1 Deltoid muscle
- 2 Pectoralis major muscle (divided)
- 3 Internal intercostal muscle
- 4 Intercostal artery and vein
- 5 Rectus abdominis muscle
- 5 Tendinous intersections
- 7 External abdominal oblique muscle
- 8 Anterior superior iliac spine
- 9 Superficial circumflex iliac vein
- 10 Superficial epigastric vein
- 11 Great saphenous vein
- 12 Cephalic vein
- 13 Pectoralis major muscle
- 14 Anterior cutaneous branches of intercostal nerves
- 15 Nipple
- 16 Linea alba
- 17 Anterior layer of rectus sheath
- 18 Umbilicus
- 19 Inguinal ligament
- 20 Pyramidal muscle
- 21 Superficial inguinal ring and spermatic cord
- 22 Suspensory ligament of penis
- 23 Longissimus and iliocostalis muscles
- 24 Multifidus muscle
- 25 Quadratus lumborum muscle
- 26 Latissimus dorsi muscle
- 27 Psoas major muscle
- 28 Spinous process
- 29 Body of first lumbar vertebra
- 30 Transversus abdominis muscle
- 31 Internal abdominal oblique muscle

Thoracic and abdominal walls. Right pectoralis major and minor muscles and anterior layer of rectus sheath have been removed on the right side.

Horizontal section through the body at the level of fourth lumbar vertebra; seen from below. (CT scan.)

2 3 4 5 6 7 7

- 1 Costal margin
- 2 Rectus abdominis muscle
- 3 External abdominal oblique muscle (reflected)
- 4 Thoraco-abdominal (intercostal) nerves with accompanying vessels
- 5 Internal abdominal oblique muscle
- 6 Arcuate line (arrow)
- 7 Inferior epigastric artery and vein
- 8 Ilio-inguinal nerve
- 9 Position of deep inguinal ring
- 10 Superficial inguinal lymph nodes
- 11 Great saphenous vein
- 12 Linea alba
- 13 Iliohypogastric nerve
- 14 Pyramidal muscle
- 15 Spermatic cord
- 16 Fundiform ligament of penis

Thoracic and abdominal walls.

External abdominal oblique muscle has been divided and reflected on both sides. The right rectus muscle has been reflected medially to display the posterior layer of rectus sheath. Arrow: location of arcuate line.

- 1 Anterior layer of rectus sheath
- 2 Rectus abdominis muscle
- 3 Posterior layer of rectus sheath
- 4 Transversalis fascia
- 5 Transversus abdominis muscle
- 6 Internal oblique muscle
- 7 External oblique muscle
- 8 Thoracolumbar fascia with superficial and deep layer
- 9 Lateral column of erector spinae muscle
- 10 Medial column of intrinsic muscles of the back

Horizontal section of the trunk superior to arcuate line (schematic drawing).

- 1 Rectus abdominis muscle (reflected)
- 2 External abdominal oblique muscle (divided)
 - Posterior layer of rectus sheath
- 4 Umbilical ring
- 5 Internal abdominal oblique muscle
- Arcuate line (arrow)
- 7 Inguinal ligament
- 8 Inferior epigastric artery and vein and rectus abdominis muscle (divided and reflected)
- 9 Costal margin
- 10 Linea alba
- 11 Tendinous intersection
- 2 Iliohypogastric nerve
- 13 Ilio-inguinal nerve
- 14 Pyramidal muscle
- 15 Spermatic cord

Thoracic and abdominal walls.

External abdominal oblique muscle has been divided and reflected on both sides. The right rectus muscle has been cut and reflected to display the posterior layer of rectus sheath. Arrow: location of arcuate line.

- 1 Peritoneum
- 2 Transversalis fascia (green)
- 3 Transversus abdominis muscle
- 4 Internal abdominal oblique muscle
- 5 External abdominal oblique muscle
- 6 Fascia of external abdominal oblique muscle (green)
- 7 Skin
- 8 Linea alba
- 9 Rectus abdominis muscle

Transverse sections through the abdominal wall superior (a) and inferior (b) to arcuate line.

Thoracic and abdominal walls (schematic drawing). Note the segmental organization of the blood vessels and nerves. Right side: superficial layers; left side: deeper layers.

- 1 Sternocleidomastoid muscle
- 2 Deltoid muscle
- 3 Pectoralis major muscle
- 4 Anterior cutaneous branches of intercostal nerves
- 5 Cut edge of anterior layer of rectus sheath
- 6 Rectus abdominis muscle
- 7 Tendinous intersection
- 8 External abdominal oblique muscle
- 9 Lateral femoral cutaneous nerve
- 10 Femoral vein
- 11 Great saphenous vein
- 12 Medial supraclavicular nerves
- 13 Pectoralis minor muscle (reflected) and medial pectoral nerves
- 14 Axillary vein
- 15 Long thoracic nerve and lateral thoracic artery
- 16 Internal thoracic artery
- 17 Intercostal nerves
- 18 Lateral cutaneous branches of intercostal nerves
- 19 Superior epigastric artery
- 20 Thoraco-abdominal (intercostal) nerves
- 21 Transversus abdominis muscle
- 22 Posterior layer of rectus sheath
- 23 Inferior epigastric artery
- 24 Lateral femoral cutaneous nerve
- 25 Inguinal ligament and ilio-inguinal nerve
- 26 Femoral nerve
- 27 Femoral artery
- 28 Spermatic cord
- 29 Testis
- 30 Posterior intercostal arteries
- 31 Internal abdominal oblique muscle
- 32 Lateral cutaneous branch of intercostal nerve
- 33 Dorsal branch of spinal nerve
- 34 Latissimus dorsi muscle
- 35 Deep muscles of the back (medial and lateral tract)
- 36 Anterior layer of rectus sheath
- 37 Posterior layer of rectus sheath
- 38 Thoracolumbar fascia
- 39 Spinal cord
- 40 Aorta
- 41 Ventral root \ of spinal
- 42 Dorsal root ∫ nerve

Horizontal section of the abdominal wall (from below) showing the location of the intercostal arteries (left side) and nerves (right side).

Thoracic and abdominal walls with vessels and nerves (anterior aspect). Right side: superficial layers; left side: deeper layers. Pectoralis major and minor muscles, the external and internal intercostal muscles on the left side have been removed to display the intercostal nerves. The anterior layer of rectus sheath, the left rectus abdominis muscle, and the external and internal abdominal oblique muscles have been removed to show the thoraco-abdominal nerves within the abdominal wall.

Abdominal wall with vessels and nerves. The left rectus abdominis muscle has been divided and reflected to display the inferior epigastric vessels. The left internal abdominal oblique muscle has been removed to show the thoraco-abdominal nerves.

Arteries and nerves that supply the thoracic and abdominal walls. Note their segmental arrangement (schematic drawing).

- Rectus abdominis muscle
- Tendinous intersection
- Internal abdominal oblique muscle
- External abdominal oblique muscle (reflected)
- Anterior superior iliac spine
- Ilio-inguinal nerve 6
- Spermatic cord
- Costal margin
- Superior epigastric artery
- Thoraco-abdominal (intercostal)
- Posterior layer of rectus sheath 11
- 12 Transversus abdominis muscle
- Semilunar line 13
- Arcuate line 14
- Inferior epigastric artery 15
- Inguinal ligament

- Internal thoracic artery
- Intercostal artery
- Superior epigastric artery
- Musculophrenic artery
- Gallbladder
- Rectus abdominis muscle
- External abdominal oblique muscle
- Deep circumflex iliac artery
- 9 Superficial epigastric artery
- 10 Inferior epigastric artery
- 11 Superficial circumflex iliac artery
- Femoral artery 12
- 13 Intercostal nerve
- 14 Thoraco-abdominal nerve (T₁₀)
- Transversus abdominis muscle 15
- Posterior layer of the rectus sheath 16
- 17 Iliohypogastric nerve (L₁)
- 18 Ilio-inguinal nerve (L₁)
- Spermatic cord
- Genitofemoral nerve (L₁, L₂)
 - a Femoral branch
 - b Genital branch

Inguinal canal in the male, right side (superficial layer, anterior aspect). There is a small inguinal hernia (arrow).

Inguinal canal in the male, right side (anterior aspect). The external abdominal oblique muscle has been divided to display the inguinal canal.

- 1 Aponeurosis of external abdominal oblique muscle
- 2 Superficial circumflex iliac vein
- 3 Inquinal ligament
- 4 Lateral crus of inguinal ring
- 5 Superficial epigastric vein
- 6 Saphenous opening
- 7 Femoral artery and vein
- Great saphenous vein
- 9 Anterior cutaneous branches of femoral nerve
- 10 Anterior layer of rectus sheath
- 11 Intercrural fibers
- 12 Superficial inguinal ring
- 13 Spermatic cord and genital branch of genitofemoral nerve
- 14 Penis with dorsal nerves and deep dorsal vein of penis
- 15 Aponeurosis of external abdominal oblique muscle (divided and reflected)
- 16 Internal abdominal oblique muscle
- 17 Ilio-inguinal nerve
- 18 Anterior cutaneous branches of iliohypogastric nerve
- 19 Superficial external pudendal veins

Regions and reference lines

for delineating surface projections.

- 1 Median line
- 2 Lateral sternal line
- 3 Parasternal line
- Midclavicular line
- 5 Axillary line
- 6 Transpyloric plane
- 7 Transtubercular plane
- 8 Hypochondriac region
- 9 Epigastric region
- 10 Lumbar region
- 11 Umbilical region
- 12 Iliac region
- 13 Hypogastric region

Inguinal canal in the male, right side (deep layer, anterior aspect). Spermatic cord with exception of ductus deferens (probe) has been divided and reflected.

General characteristics of lower part of anterior abdominal wall and inguinal canal (schematic drawing).

- 1 Internal abdominal oblique muscle (reflected)
- 2 Transversus abdominis muscle
- 3 Inquinal ligament
- 4 Spermatic cord with the exception of the ductus deferens (divided and reflected)
- 5 Ductus deferens and interfoveolar ligament
- 6 Superficial circumflex iliac artery
- 7 Femoral artery and vein
- 8 Superficial inguinal lymph nodes and inguinal lymph vessel
- 9 Inferior epigastric artery and vein
- 10 Falx inquinalis or conjoint tendon (cut)
- 11 Pubic branch of inferior epigastric artery
- 12 Superficial inguinal ring
- 13 Penis
- 14 External abdominal oblique muscle
- 15 Anterior superior iliac spine
- 16 Intercrural fibers
- 17 Fascia lata and sartorius muscle
- 18 Saphenous opening and great saphenous vein
- 19 Deep inguinal ring
- 20 Skin of scrotum and dartos muscle
- 21 Cremaster muscle
- 22 Internal spermatic fascia
- 23 Ductus deferens
- 24 Epididymis
- 25 Peritoneum (blue)
- 26 Remnant of processus vaginalis
- 27 Tunica vaginalis testis
- 28 Rectus abdominis muscle
- 29 Spermatic cord with ductus deferens covered by external spermatic fascia
- 30 Anterior layer of rectus sheath
- 31 Suspensory ligament of penis
- 32 Testis and epididymis
- 33 Ductus deferens
- Pampiniform venous plexus and testicular artery
- 35 Inferior epigastric artery
- 36 Lateral femoral cutaneous nerve
- 37 Ilio-inquinal nerve
- 38 Femoral nerve
- 39 Sartorius muscle
- 40 Deep dorsal vein of penis

Inguinal hernias may either pass through the inguinal canal lateral to the inferior epigastric artery (indirect or lateral inguinal hernias, A and C) or directly penetrate the abdominal wall through the inguinal triangle located medial to the inferior epigastric artery (direct or medial inguinal hernias, B). The lateral hernias can be congenital if the vaginal process remains open (C) or acquired (A) if the hernia develops independently of a patent processus vaginalis.

Femoral hernias generally protrude through the femoral ring below the inguinal ligament. Proper assessment of the site of herniation requires the identification of both the inguinal ligament and the epigastric artery.

Inguinal and femoral regions in the male (anterior aspect). On the right, the spermatic cord was dissected to display the ductus deferens and the accompanying vessels and nerves. The fascia lata on the left side has been removed.

Layers of spermatic cord and types of hernias. Left: normal situation. Middle: location of acquired inguinal hernias: A = indirect; B = direct inguinal hernia. Right: congenital indirect inguinal hernia (C); the vaginal process remained open.

- I = median umbilical fold containing urachus chord.
- II = medial umbilical fold with remnants of umbilical artery.
- III = lateral umbilical fold with inferior epigastric artery and vein.

Inguinal region in the female (anterior aspect). Left side: superficial layer; right side: external and internal abdominal oblique muscle divided and reflected.

- 1 Aponeurosis of external abdominal oblique muscle
- 2 Internal abdominal oblique muscle (divided and reflected)
- 3 Transversus abdominis muscle
- 4 Superficial circumflex iliac artery and vein
- 5 Superficial inguinal ring with fat pad
- 6 Medial and lateral crural fibers
- 7 Round ligament (ligamentum teres uteri)
- 8 Labium majus pudendi
- 9 Anterior layer of rectus sheath
- 10 Superficial epigastric artery and vein
- 11 Inguinal ligament
- 12 Cutaneous branch of ilio-inguinal nerve
- 13 Superficial inguinal lymph nodes
- 14 Entrance of round ligament into the labium majus
- 15 External pudendal artery and vein
- 16 Position of deep inguinal ring
- 17 Ilio-inguinal nerve
- 18 Internal abdominal oblique muscle
- 19 Pubic branch of inferior epigastric artery
- 20 Genital branch of genitofemoral nerve
- 21 Fat pad of inguinal canal
- 22 Ilio-inquinal nerve
- 23 Sheath of round ligament (inguinal canal)
- 24 Transversalis fascia

Inguinal canal of the female (anterior aspect, right side). The external abdominal oblique muscle has been divided and reflected, to display the ilio-inguinal nerve and the round ligament.

Inguinal canal of the female (anterior aspect, right side). The external and internal abdominal oblique muscle have been divided and reflected to show the content of the inguinal canal.

Skeleton of the trunk (dorsal and lateral aspect).

The long muscles of the back [longissimus (1) and iliocostalis (2) muscles] originate at the sacrum and pelvis and insert at the spinous or transverse processes of the vertebrae or at the ribs. There are also muscles that insert at the occipital bone.

The long muscles form the lateral tract, whereas muscles of the medial tract are situated within the groove between the spinous and transverse processes of the vertebrae [transversospinal (3) and spinotransversal (4) muscles] or between the spinous processes [spinalis

muscles (5)] or between the transverse processes [intertransversarii muscles (6)] of the vertebrae.

Muscles of the back. Dissection of the erector spinae muscle (lateral column of the intrinsic back muscles).

Origin and insertion of iliocostalis and longissimus muscles (schematic drawing).

- Rectus capitis posterior minor muscle
- Rectus capitis posterior major muscle 2
- Obliquus capitis inferior muscle 3
- Spinous process of axis
- Semispinalis cervicis muscle
- Spinous process of seventh vertebra
- Iliocostalis cervicis muscle
- External intercostal muscles
- Iliocostalis thoracis muscle
- Longissimus thoracis muscle
- Iliocostalis lumborum muscle 11
- Internal abdominal oblique muscle 12
- 13 Semispinalis capitis muscle (divided)
- 14 Longissimus capitis muscle
- Levator scapulae muscle 15
- Longissimus cervicis muscle 16
- Rhomboid major muscle
- 17 18 Spinalis thoracis muscle
- 19 Serratus posterior inferior muscle (reflected)
- Spinous process of second lumbar 20 vertebra
- 21 Iliac crest
- Mastoid process

Muscles of the back. Dissection of the deeper layer of the intrinsic muscles of the back (longissimus and iliocostalis muscles are cut).

- 1 Rectus capitis posterior minor muscle
- 2 Rectus capitis posterior major muscle
- 3 Obliquus capitis superior muscle
- 4 Obliquus capitis inferior muscle
- 5 Semispinalis cervicis muscle
- 6 Levator scapulae muscle
- 7 Rhomboideus major muscle
- 8 Scapula with infraspinatus muscle
- Teres major muscle
- 10 Spinalis muscle
- 11 Latissimus dorsi muscle
- 12 Levatores costarum muscles
- 13 Spinous processes of lumbar vertebrae
- 14 Ribs (Th₁₁, Th₁₂)
- 15 Multifidus muscle
- 16 Longissimus and iliocostalis muscles (cut)
- 17 Iliac crest (lumbar triangle)
- 18 Thoracolumbar fascia
- 19 Gluteus maximus muscle
- 20 Protuberantia occipitalis externa
- 21 Occipital artery and greater occipital nerve (C₂)
- 22 Posterior tubercle of atlas
- 23 Spinous process of axis
- 24 Spinous process of seventh cervical vertebra (vertebra prominens)
- 25 Medial branches of dorsal branches of spinal nerves
- 26 External intercostal muscles
- 27 Lateral branches of dorsal branches of spinal nerves
- 28 Superior cluneal nerves

Muscles of the back. Deepest layer.

Muscles of the back. Deepest layer. Lumbar region (higher magnification).

- 1 Semispinalis cervicis muscle
- 2 Levator scapulae muscle
- 3 Levatores costarum muscles
- 4 Vertebral arches of lumbar vertebrae
- 5 Supraspinal ligaments
- 6 Intertransverse lumbar muscles
- 7 Lumbar rotator muscles
- 8 Cutaneous branches of spinal nerves
- 9 Lumbar interspinal muscles
- 10 Longissimus and iliocostalis muscle (cut)
- 11 Spinal muscle of the back
- 12 Multifidus muscle
- 13 Tenth rib (T₁₀)

Muscles of the back. Transversospinal muscles, deepest layer on the right, where all parts of semispinalis and multifidus muscles have been removed.

Medial column of intrinsic muscles of the back. Transversospinal and intertransversal system (schematic drawing).

- 1 Rectus capitis posterior minor muscle
- 2 Obliquus capitis superior muscle
- 3 Rectus capitis posterior major muscle
- 4 Obliquus capitis inferior muscle
- 5 Spinous process of axis
- 6 Longissimus capitis muscle
- 7 Trapezius muscle (reflected) and accessory nerve (n. XI)
- 8 Spinous processes
- 9 Rhomboid major muscle
- 10 Transverse processes of thoracic vertebrae
- 11 Teres major muscle
- 12 Intertransverse ligaments
- 13 Levatores costarum muscles
- 14 Rotatores muscles
- 15 Tendons of iliocostalis muscle
- 16 Intertransversarii lumborum muscles (lateral)
- 17 Iliac crest
- 18 Gluteus maximus muscle
- 19 Semispinalis capitis muscle
- 20 Semispinalis cervicis muscle
- 21 Semispinalis thoracis muscle
- 22 External intercostal muscles
- 23 Multifidus muscle
- 24 Posterior cervical intertransversarii muscles
- 25 Spinalis thoracis muscle

Innervation of the back. Superficial (left) and deeper (right) layers. Right trapezius and latissimus dorsi muscles removed.

- 1 Occipital belly of occipitofrontalis muscle
- 2 Splenius capitis muscle
- 3 Trapezius muscle
- 4 Medial cutaneous branches of dorsal rami of spinal nerves
- 5 Medial margin of scapula
- 6 Rhomboid major muscle
- 7 Latissimus dorsi muscle
- 8 Lateral cutaneous branches of dorsal rami of spinal nerves
- 9 Thoracolumbar fascia
- 10 External abdominal oblique muscle
- 11 Iliac crest
- 12 Last coccygeal vertebra
- 13 Anus
- 14 Greater occipital nerve
- 15 Third occipital nerve
- 16 Lesser occipital nerve
- 17 Cutaneous branches of cervical plexus
- 18 Levator scapulae muscle
- 19 Deltoid muscle
- 20 Rhomboid major and minor muscles
- 21 Upper lateral cutaneous nerve of arm (branch of axillary nerve)
- 22 Teres major muscle
- 23 Iliocostalis thoracis muscle
- 24 Serratus posterior inferior muscle
- 25 Superior cluneal nerves
- 26 Middle cluneal nerves
- 27 Inferior cluneal nerves
- 28 Posterior femoral cutaneous nerve

> To page 227:

- 1 Trapezius muscle
- 2 Infraspinatus muscle
- 3 Left latissimus dorsi muscle
- 4 Thoracolumbar fascia
- 5 Splenius cervicis muscle
- 6 Serratus posterior superior muscle
- 7 Medial branches of dorsal rami of thoracic spinal nerves
- 8 Lateral branches of dorsal rami of thoracic spinal nerves
- 9 Iliocostalis muscle
- 10 Serratus posterior inferior muscle
- 11 Latissimus dorsi muscle (reflected)

Innervation of the back. Dissection of the dorsal branches of spinal nerves. On the right, longissimus thoracis muscle has been removed and iliocostalis muscle laterally reflected.

Innervation of the back. Deeper layer (dorsal aspect).

- 1 Semispinalis capitis muscle
- 2 Left splenius capitis muscle (cut and reflected)
- 3 Left splenius cervicis muscle (cut and reflected)
- 4 Semispinalis thoracis muscle
- 5 Spinalis thoracis muscle
- 6 Latissimus dorsi muscle (reflected)
- 7 Iliac crest
- 8 Lesser occipital nerve
- 9 Splenius capitis muscle
- 10 Levator scapulae muscle
- 11 Splenius cervicis muscle
- 12 Serratus posterior superior muscle
- 13 Scapula

- 14 Medial branches of dorsal rami of spinal nerves
- 15 Rib and external intercostal muscle
- 16 Iliocostalis thoracis muscle
- 17 Lateral branches of dorsal rami of spinal nerves
- 18 Multifidus muscle
- 19 Superior cluneal nerves

- 1 Greater occipital nerve (C₂)
- 2 Suboccipital nerve (C₁)
- 3 Medial branches of dorsal rami of spinal nerves
- 4 Lateral branches of dorsal rami of spinal nerves
- 5 Superior cluneal nerves (L₁–L₃)
- 6 Middle cluneal nerves (S₁–S₃)
- 7 Inferior cluneal nerves (derived from branches of the sacral plexus, ventral rami)
- 8 Lesser occipital nerve
- 9 Great auricular nerve
- 10 Trapezius muscle
- 11 Deltoid muscle
- 12 Latissimus dorsi muscle
- 13 Gluteus maximus muscle
- 14 External intercostal muscle
- 15 Internal intercostal muscle
- 16 Innermost intercostal muscle
- 17 Dorsal ramus of spinal nerve
- 18 Spinal nerve and spinal ganglion
- 19 Sympathetic trunk with ganglion

of intercostal nerve

- 20 Intercostal nerve
- 21 Lateral cutaneous branch
- 22 Anterior cutaneous branch
- 23 Longissimus thoracis muscle
- 24 Spinal cord
- 25 Aorta
- 26 Esophagus
- 27 Body of rib
- 28 Thoracic rib
- 29 Thoracic duct
- 30 Azygos vein

General characteristics of the innervation of the back. Distribution of dorsal branches of spinal nerves. Note the segmental arrangement of the innervation of the dorsal part of the trunk (schematic drawing).

Posterior part of the thoracic wall (MRI scan, coronal section; from Heuck et al., MRT-Atlas, 2009).

Position and branches of spinal nerves in one segment of thoracic wall (schematic drawing).

Lumbar portion of spinal cord. Note the relation between the nervous and muscular segments.

Terminal part of spinal cord. Dura removed.

Innervation of the back. Spinal cord in the vertebral canal (opened). Longissimus dorsi and iliocostal muscles have been removed.

- I Cerebellomedullary cistern
- 2 Medulla oblongata
- 3 Third cervical nerve (C₃)
- 4 Greater occipital nerve (C₂)
- 5 Dorsal primary ramus
- 6 Dorsal roots
- 7 Spinal ganglion
- 8 Spinal dura mater
- 9 Spinal arachnoid mater
- 10 Filum terminale
- 11 Conus medullaris
- 12 Cauda equina
- 13 Lateral branches of dorsal rami of spinal nerves
- 14 Ventral ramus of spinal nerve (intercostal nerve)
- 15 Iliocostalis muscle

Thoracic portion of spinal cord (dorsal aspect). Vertebral canal and dura mater opened.

- Arch of vertebra (divided)
- Spinal nerve with meningeal coverings
- Dorsal roots of thoracic spinal nerves
- Spinal cord (thoracic portion)
- Spinal ganglia with meningeal coverings
- Pia mater with blood vessels

- Dura mater (opened)
 Denticulate ligament
 Lateral branch of dorsal ramus
- 10 Dorsal ramus of spinal nerve (dividing into a medial and lateral branch)
- Medial branch of dorsal ramus of spinal nerve
- Spinal dura mater
- Spinal nerves of sacral segments
- Filum terminale

Terminal part of spinal cord with dura mater (dorsal aspect). Dorsal part of sacrum removed.

Horizontal section of the neck. Dissection of the second cervical spinal nerve. Posterior surface at top of figure.

Meningeal coverings of the spinal cord (anterior aspect). (Schematic drawing.)

Sagittal section through the vertebral canal, T_9 – L_2 . (MRI scan.)

- 1 Trapezius muscle
- 2 Semispinalis capitis muscle
- 3 Dorsal ramus of spinal nerve
- 4 Sternocleidomastoid muscle
- 5 Platysma muscle
- 6 Dorsal and ventral roots of spinal nerves
- 7 Spinal ganglion
- 8 Posterior belly of digastric muscle
- 9 Ventral ramus of spinal nerve
- 10 Vertebral artery
- 11 Great auricular nerve
- 12 Superficial temporal artery
- 13 Styloid process
- 14 Internal jugular vein and internal carotid artery
- 15 Rectus capitis posterior major muscle
- 16 Dura mater and subarachnoid space
- 17 Denticulate ligament
- 18 Vertebral artery
- 19 Parotid gland
- 20 Dens of axis (divided) and inferior articular facet of atlas
- 21 Longus capitis muscle
- 22 Pharyngeal cavity
- 23 Medial pterygoid muscle
- 24 Periosteum of vertebral canal
- 25 Posterior spinal arteries
- 26 Anterior spinal artery

Meningeal coverings

- 27 Dura mater
- 28 Subdural space
- 29 Extradural or epidural space with venous plexus and fatty tissue
- 30 Arachnoid (green)
- 31 Subarachnoid space
- 32 Pia mater (pink)
- 33 Nucleus pulposus
- 34 Crus of diaphragm
- 35 Intervertebral disc
- 36 Body of first lumbar vertebra
- 37 Spinal cord
- 38 Conus medullaris
- 39 Cauda equina
- 40 Filum terminale
- 41 Spinous process

Sagittal section through the vertebral canal, T₁₂–L₂. Notice red bone marrow (unfixed).

Median section of the head and trunk in the adult (female). The conus medullaris of the spinal cord is located at the level of L₁.

- Cerebrum
- 2 Corpus callosum
- 3 Pons
- 4 Larynx
- Trachea
- 6 Left atrium Right ventricle 7
- 8 Esophagus
- 9 Liver
- 10 Stomach

- **Pancreas**
- 12 Transverse colon
- 13 Umbilicus
- 14 Small intestine
- 15 Uterus
- Urinary bladder
- Pubic symphysis 17
- Cerebellum 18
- 19 Medulla oblongata
- Spinal cord

Median section of the head and trunk in the neonate. Note that in the neonate the conus medullaris of the spinal cord extends far more caudally than in the adult.

- 21 Conus medullaris
- 22 Cauda equina
- 23 Rectum
- 24 Vagina
- 25 Anus
- Inferior vena cava
- 27
- Aorta Umbilical cord
- Thymus

Dorsal aspect of the neck (superficial layer). Nuchal region and shoulder.

- 1 Sternocleidomastoid muscle
- 2 Lesser occipital nerve
- 3 Descending fibers of trapezius muscle
- 4 Spine of scapula
- 5 Medial cutaneous branches of dorsal rami of spinal nerves
- 6 Medial margin of scapula
- 7 Rhomboid major muscle
- 8 Latissimus dorsi muscle
- 9 Galea aponeurotica

- 10 Occipital belly of occipitofrontalis muscle
- 11 Greater occipital nerve
- 12 Third occipital nerve
- 13 Splenius capitis muscle
- 14 Great auricular nerve
- 15 Cutaneous nerves of cervical plexus
- 16 Transverse fibers of trapezius muscle
- 17 Ascending fibers of trapezius muscle
- 18 Teres major muscle

Dorsal aspect of the neck (deeper layer). The left trapezius muscle has been divided and reflected. On the right, trapezius, rhomboid, and splenius muscles have been divided. Right levator scapulae muscle has been slightly reflected.

- 1 Galea aponeurotica
- 2 Occipital belly of occipitofrontalis muscle
- 3 Occipital artery
- 4 Greater occipital nerve (C₂)
- 5 Semispinalis capitis muscle
- 6 Sternocleidomastoid muscle
- 7 Lesser occipital nerve
- 8 Left splenius capitis muscle
- 9 Third occipital nerve (C₃)
- 10 Spinous process of vertebra prominens (C₇)

- 1 Left trapezius muscle and accessory nerve
- 12 Levator scapulae muscle
- 13 Superficial branch of transverse cervical artery
- 14 Rhomboid minor muscle
- 15 Rhomboid major muscle
- 16 Medial margin of scapula
- 17 Medial branches of dorsal rami of spinal nerves
- 18 Ligamentum nuchae
- 19 Splenius capitis muscle (divided)

- 20 Splenius cervicis muscle
- 21 Right accessory nerve and superficial branch of transverse cervical artery
- 22 Right levator scapulae muscle
- 23 Dorsal scapular nerve and deep branch of transverse cervical artery
- 24 Serratus posterior superior muscle
- 25 Right trapezius muscle (divided and reflected)
- 26 Right rhomboid major muscle (divided and reflected)

Dorsal aspect of the neck (deepest layer). Trapezius, splenius capitis, and cervicis muscles have been divided and partly removed or reflected.

- 1 Skin of scalp
- 2 Galea aponeurotica
- 3 Occipital belly of occipitofrontalis muscle
- 4 Occipital artery
- 5 Greater occipital nerve
- 6 Third occipital nerve
- 7 Semispinalis capitis muscle
- 8 Levator scapulae muscle

- 9 Accessory nerve (n. XI)
- 10 Superficial cervical artery
- 11 Trapezius muscle (reflected)
- 12 Longissimus cervicis muscle
- 13 Medial cutaneous branches of dorsal rami of spinal nerves
- 14 Medial margin of scapula
- 15 Splenius capitis muscle (divided)
- 16 Sternocleidomastoid muscle

- 17 Lesser occipital nerve
- 18 Great auricular nerve
- 19 Splenius cervicis muscle
- 20 Longissimus cervicis muscle
- 21 Spinous process of seventh cervical vertebra (vertebra prominens)
- 22 Rhomboid muscles (divided)
- 23 Iliocostalis thoracis muscle
- 24 Longissimus thoracis muscle

Dorsal aspect of the neck (deepest layer). **Suboccipital triangle.** Right semispinalis capitis muscle divided and reflected.

- Semispinalis capitis muscle (divided)
- External occipital protuberance
- 3 Obliquus capitis superior muscle
- 4 Rectus capitis posterior minor muscle
- 5 Rectus capitis posterior major muscle
- 6 Vertebral artery
- 7 Obliquus capitis inferior muscle
- 8 Spinous process of axis
- 9 Third cervical vertebra
- 10 Occipital belly of occipitofrontalis muscle
- 11 Greater occipital nerve
- 12 Suboccipital nerve (C₁)
- 13 Lesser occipital nerve
- 14 Third occipital nerve (C₃)
- 15 Mastoid process and splenius capitis muscle
- 16 Atlas
- 17 Axis
- 18 Spinous process of third cervical vertebra
- 19 Right semispinalis cervicis muscle
- 20 Deep cervical artery
- 21 Left splenius capitis muscle (divided)
- 22 Left sternocleidomastoid muscle
- 23 Great auricular nerve
- 24 Left semispinalis capitis muscle
- 25 Left longissimus cervicis muscle
- 26 Levator scapulae muscle
- 27 Muscular branch of vertebral artery
- 28 Left semispinalis cervicis muscle (divided)
- 29 Medial branches of dorsal rami of spinal nerves
- 30 Occipital artery
- 31 Dorsal scapular nerve

Suboccipital triangle and position of the vertebral artery (schematic drawing).

Dorsal aspect of the neck (deepest layer). Dissection of suboccipital triangle on both sides.

- 1 Occipital belly of occipitofrontalis muscle
- 2 Occipital artery
- 3 Insertion of semispinalis capitis muscle (divided)
- 4 Lesser occipital nerve (from cervical plexus)
- 5 Suboccipital nerve (C₁)
- 6 Greater occipital nerve (C₂)
- 7 Splenius capitis muscle (reflected)
- 8 Splenius cervicis muscle
- 9 Levator scapulae muscle
- 10 Accessory nerve (n. XI), trapezius muscle

- 11 Longissimus cervicis muscle
- 12 Iliocostalis cervicis muscle
- 13 Medial cutaneus branches of dorsal rami of spinal nerves (C₇, C₈)
- 14 Longissimus thoracis muscle
- 15 Medial margin of scapula
- 16 Rectus capitis posterior minor muscle
- 17 Obliquus capitis superior muscle
- 18 Rectus capitis posterior major muscle
- 19 Obliquus capitis inferior muscle20 Spinous process of axis

- 21 Semispinalis cervicis muscle
- 22 Semispinalis capitis muscle (divided and reflected)
- 23 Transverse cervical artery (superficial branch)
- 24 Serratus posterior superior muscle (divided and reflected)
- 25 Rhomboid minor muscle (divided and reflected)
- 26 Rhomboid major muscle (divided and reflected)

- 1 Protuberantia occipitalis externa
- 2 Greater occipital nerve (C2) and occipital artery
- 3 Atlas (posterior arch)
- 4 Axis (posterior arch)
- 5 Dura mater
- 6 Spinal cord
- 7 Spinal ganglion

- 8 Posterior root filaments (fila radicularia posterior)
- 9 Occipital belly of occipitofrontalis muscle
- 10 Splenius capitis muscle (cut and reflected)
- 11 Sternocleidomastoid muscle
- 12 Levator scapulae muscle
- 13 Posterior branches of spinal nerves
- 14 Arches of cervical vertebrae (cut)

Dorsal aspect of the neck (deepest layer). Dissection of medulla oblongata and spinal cord. Cranial cavity opened.

- 1 Vermis of the cerebellum
- 2 Medulla oblongata and posterior spinal artery
- 3 Vertebral artery
- 4 Spinal ganglion
- 5 Occipital artery
- 6 Cerebellum
- 7 Cerebellomedullary cistern
- 8 Atlas

- 9 Greater occipital nerve (C₂)
- 10 Levator scapulae muscle and intertransverse ligament
- 11 Dorsal roots of spinal nerves
- 12 Vertebral arch
- 13 Denticulate ligament and arachnoid mater
- 14 Area where pia mater has been removed
- 15 Dura mater
- 16 Dorsal rami of spinal nerves

Dorsal aspect of the neck (deepest layer). Dissection of medulla oblongata and spinal cord in relation to the brain.

- 1 Calvaria
- 2 Left hemisphere of the brain
- 3 Cerebellomedullary cistern
- 4 Spinal cord
- 5 Scapula with infraspinous muscle
- 6 Root filaments (fila radicularia posterior)
- 7 Levatores costarum muscles
- 8 Falx cerebri with sinus sagittalis superior
- 9 Subarachnoidal space
- 10 Confluens sinuum
- 11 Transverse sinus

- 12 Cerebellum
- 13 Occipital artery
- 14 Suboccipital nerve (C₁)
- 15 Greater occipital nerve (C₂)
- 16 Posterior branches of spinal nerves
- 17 Levator scapulae muscle
- 18 Deltoid muscle
- 19 Rhomboid muscles
- 20 Vertebral arches (cut)
- 21 External intercostal muscle
- 22 Dura mater

Oblique-lateral aspect of the neck and head (deeper layer). The trapezius muscle has been removed.

- 1 Protuberantia occipitalis externa
- 2 Semispinalis capitis muscle
- 3 Splenius capitis muscle
- 4 Scapula
- 5 Splenius cervicis muscle
- 6 Posterior branches of spinal nerves
- 7 Longissimus muscle
- 8 Spinous processes of thoracic vertebrae
- 9 Iliocostalis muscle
- 10 Latissimus dorsi muscle
- 11 Epidermis of the head (scalp)
- 12 Galea aponeurotica
- 13 Occipital belly of occipitofrontalis muscle
- 14 Occipital artery

- 15 Greater occipital nerve (C₂)
- 16 Lesser occipital nerve
- 17 Sternocleidomastoid muscle
- 18 Great auricular nerve
- 19 Punctum nervosum
- 20 Transverse cervical nerve
- 21 Supraclavicular nerves
- 22 Accessory nerve (n. XI)
- 23 Trapezius muscle (cut edge)
- 24 Medial margin of scapula
- 25 Rhomboid muscle
- 26 Infraspinous muscle
- 27 Teres major muscle

4 Thoracic Organs

Thoracic organs, heart, and lungs in situ (ventral aspect). Anterior thoracic wall, parietal pleura, and pericardium have been removed.

The thoracic cavity contains heart, lungs, and mediastinal organs. The thorax protects all organs but is still movable so that respiration can occur. The respiratory movements of the lung depend on the pleura covering, the thoracic wall, and the surface of the lungs. The mediastinal organs comprise the esophagus, trachea, and the related nerves and vessels, particularly the aorta, superior vena cava, and the thoracic duct. The thoracic cavity is separated from the abdominal cavity by the diaphragm.

1 Trachea

- 2 Ascending aorta
- 3 Left lung
- 4 Right coronary artery
- 5 Heart (right ventricle)
- 6 Costal arch
- 7 Liver

Position of lungs and heart within the thoracic cavity (schematic drawing). The anterior part of the thorax is not depicted.

Positions of thoracic organs. The anterior thoracic wall has been removed. Arrow: horizontal fissure of right lung.

- 1 Cricothyroid muscle
- 2 Right internal jugular vein
- 3 Vagus nerve
- 4 Right common carotid artery
- 5 Right subclavian vein
- 6 Right brachiocephalic vein
- 7 Superior vena cava
- 8 Upper lobe of right lung
- 9 Right auricle
- 10 Middle lobe of right lung
- 11 Oblique fissure of right lung
- 12 Lower lobe of right lung
- 13 Diaphragm
- 14 Falciform ligament
- 15 Costal margin
- 16 Transverse colon
- 17 Thyroid gland
- 18 Trachea
- 19 Left internal jugular vein
- 20 Left cephalic vein
- 21 Left brachiocephalic vein
- 22 Pericardium (cut edge)
- 23 Upper lobe of left lung
- 24 Right ventricle
- 25 Left ventricle
- 26 Anterior interventricular sulcus
- 27 Lower lobe of left lung
- 28 Xiphoid process
- 29 Liver
- 30 Stomach
- 31 Pectoralis major muscle
- 32 Sternum
- 33 Left ventricle and bulb of aorta
- 34 Left main bronchus
- 35 Esophagus
- 36 Descending aorta
- 37 Spinal cord
- 38 Scapula
- 39 Right atrium
- 40 Right pulmonary vein
- 41 Right main bronchus
- 42 Azygos vein
- 43 Body of vertebra
- 44 Rib

Horizontal section through the thorax at the level of the seventh thoracic vertebra (from below).

Sagittal section through the thorax, 2 cm lateral to the median plane.

Sagittal section through the thorax (MRI scan).

- Aortic arch
- Left atrium of the heart
- Esophagus
- 4 Right atrium of the heart
- 5 Liver 6 Stomach
- 7 Abdominal aorta
- 8 Transverse colon (dilated)
- 9 Lumbar vertebral body
- Pulmonary trunk 10
- Left ventricle of the heart 11
- Trachea 12
- 13 Ascending aorta
- 14 Right ventricle of the heart
- 15 Pericardium
- 16 Remaining parts of thymus gland

Regional anatomy of the thoracic cavity (midsagittal section). The parts of the mediastinum are indicated by colors.

Parts of mediastinum	Content
Superior	Trachea, brachiocephalic vein,
mediastinum	thymus, aortic arch, esophagus,
(yellow)	thoracic duct
Middle portion	Heart, ascending aorta,
of mediastinum	pulmonary trunk, pulmonary veins,
(light blue)	phrenic nerves
Posterior	Esophagus with vagus nerves,
mediastinum	descending aorta, thoracic duct,
(red)	sympathetic trunks
Anterior portion	Smaller vessels and nerves,
of mediastinum	fat and connective tissue,
(light red)	thymus (only in the child)

Respiratory system. The lungs have been fixed in expiration and turned laterally. Head bisected and turned laterally.

Bronchial tree (ventral aspect). The lung tissue has been removed. The bronchopulmonary segments are numbered 1–10.

- 1 Sphenoid sinus
- 2 Pharyngeal opening of auditory tube
- 3 Spinal cord
- Dens of axis
- 5 Oropharynx (oropharyngeal isthmus)
- 6 Epiglottis
- 7 Entrance of larynx
- 8 Esophagus
- 9 Upper lobe of right lung
- 10 Azygos vein
- 11 Branches of pulmonary artery
- 12 Right main bronchus
- 13 Bifurcation of trachea
- 14 Tributaries of right pulmonary veins
- 15 Middle lobe of right lung
- 16 Lower lobe of right lung
- 17 Frontal sinus
- 18 Superior nasal concha
- 19 Middle nasal concha
- 20 Inferior nasal concha
- 21 Hard palate
- 22 Soft palate with uvula
- 23 Tongue
- 24 Vocal fold
- 25 Larynx
- 26 Trachea
- 27 Upper lobe of left lung
- 28 Left pulmonary artery
- 29 Left main bronchus
- 30 Left pulmonary veins
- 31 Lower lobe of left lung

> To page 247:

- 1 Nasal cavity
- 2 Pharynx
- 3 Larynx (thyroid cartilage)
- 4 Trachea
- 5 Upper lobe of right lung
- 6 Bifurcation of trachea
- 7 Right main bronchus
- 8 Horizontal fissure of right lung
- 9 Middle lobe of right lung
- 10 Oblique fissures of lungs
- 11 Lower lobe of right lung
- 12 Clavicle
- 13 Upper lobe of left lung
- 14 Left main bronchus
- 15 Bronchi supplying bronchopulmonary segments
- 16 Lower lobe of left lung
- 17 Costal margin
- 18 Hyoid bone
- 19 Right superior lobe bronchus
- 20 Right middle lobe bronchus
- 21 Right inferior lobe bronchus
- 22 Left superior lobe bronchus
- 23 Left inferior lobe bronchus
- 24 Segmental bronchi
- 25 Branches of pulmonary arteries
- 26 Branches of pulmonary veins

Larynx, trachea, and bronchial tree (anterior aspect).

Organization and positions of respiratory organs (schematic drawing).

Mediastinal dissection of the bronchial tree, pulmonary veins, and pulmonary arteries of right lung (left) and left lung (right) (medial aspect). The bronchopulmonary segments are numbered 1–10.

Surface projections of lungs and pleura on the thoracic wall. Left: anterior aspect; right: right-lateral aspect. Red = margins of the lung; blue = margins of pleura. The numbers indicate ribs.

Surface projections of lungs and pleura on the thoracic wall. Left: posterior aspect; right: left-lateral aspect. Red = margins of lung; blue = margins of pleura. The numbers indicate ribs.

- 1 Apex of lung
- 2 Upper lobe of right lung
- 3 Horizontal fissure of right lung
- 4 Middle lobe of right lung
- 5 Oblique fissures of lungs

- 6 Lower lobe of right lung
- 7 Upper lobe of left lung
- 8 Cardiac notch of left lung
- 9 Lower lobe of left lung
- 10 Infrasternal angle

- 11 Costal margin
- 12 Spine of scapula
- 13 First lumbar vertebra
- 14 Space between border of lung and pleura (costodiaphragmatic recess)

12 12 8 19 13 10 2 20 14 21 15 22 21 16 3 11 23 6 5 24 25 17 18 26 10

Right lung (medial aspect).

- 1 Apex of lung
- 2 Upper lobe of right lung
- 3 Horizontal fissure of right lung
- 4 Oblique fissure of right lung
- 5 Middle lobe of right lung
- 6 Lower lobe of right lung
- 7 Inferior border
- 8 Upper lobe of left lung
- 9 Impressions of ribs
- 10 Oblique fissure of left lung
- 11 Lower lobe of left lung
- 12 Groove of subclavian artery
- 13 Groove of azygos arch
- 14 Branches of right pulmonary artery

Left lung (medial aspect).

- 15 Bronchi
- 16 Right pulmonary veins
- 17 Pulmonary ligament
- 18 Diaphragmatic surface
- 19 Groove of aortic arch
- 20 Left pulmonary artery
- 21 Branches of left pulmonary veins
- 22 Left secondary bronchi
- 23 Groove of thoracic aorta
- 23 Groove of thoracic au
- 24 Groove of esophagus
- 25 Cardiac impression
- 26 Lingula

The bronchopulmonary segments of the lungs are differentiated by the various colors. Notice that there is no segment in the left lung that corresponds to the seventh

segment of the right lung. Compare with the schematic drawing on the facing page.

The bronchopulmonary segments are morphologically and functionally separate, independent respiratory units of the lung tissue. Each segment is surrounded by connective tissue that is continuous with the visceral pleura. The segmental bronchi are centrally located in each segment and are closely accompanied by branches of the pulmonary

arteries, whereas the tributaries of the pulmonary veins run **between** the segments. Thus, the veins serve two adjacent segments that drain for the most part into more than one vein. A bronchopulmonary segment is therefore not a complete vascular unit, but segmentation is the result of a specific architecture of the lung vasculature.

Right lung	Left lung
1 Apical segment 2 Posterior segment 3 Anterior segment 4 Lateral segment 5 Medial segment 1 Upper lobe bronchus Middle lobe bronchus	1+2 Apicoposterior segment Superior division 3 Anterior segment Upper lobe bronchus 4 Superior lingular segment Inferior division
6 Superior (apical) segment 7 Medial basal segment 8 Anterior basal segment 9 Lateral basal segment 10 Posterior basal segment	6 Superior (apical) segment 7 Absent 8 Anteromedial basal segment 9 Lateral basal segment 10 Posterior basal segment

Heart of 30-year-old woman (anterior aspect).

Heart of 30-year-old woman (oblique-posterior view).

- 1 Left subclavian artery
- 2 Left common carotid artery
- 3 Brachiocephalic trunk
- Superior vena cava
- Ascending aorta 5
- 6 Bulb of the aorta
- Right auricle 7
- 8 Right atrium

- 9 Coronary sulcus
- 10 Right ventricle
- Aortic arch 11
- 12 Ligamentum arteriosum
- Left pulmonary veins 13
- 14 Left auricle
- 15 Pulmonary trunk
- Sinus of pulmonary trunk 16
- 17 Anterior interventricular sulcus

- 18 Left ventricle
- 19 Apex of the heart
- 20 Left atrium
- 21 Epicardial fat overlying coronary sinus
- Posterior interventricular sulcus 22
- 23 Right pulmonary artery
- Right pulmonary veins 24
- Inferior vena cava 25

Position of heart and its vessels within the thorax (schematic drawing).

- Right brachiocephalic vein
- 2 Superior vena cava
- Ascending aorta 3
- 4 Right atrium
- Right ventricle 5
- Inferior vena cava 6
- Left internal jugular vein 7
- 8 Left common carotid artery
- Left axillary artery and vein
- 10 Left brachiocephalic vein
- Pulmonary trunk 11
- 12 Left auricle
- 13 Left ventricle
- Descending aorta

Heart with related vessels. Dissection of coronary arteries (anterior aspect, systolic phase of heart action).

- 1 Brachiocephalic trunk
- 2 Right pulmonary artery
- 3 Superior vena cava
- 4 Right pulmonary veins
- 5 Ascending aorta
- 6 Right atrium
- 7 Right coronary artery
- Right ventricle
- 9 Left common carotid artery and left subclavian artery
- 10 Descending aorta (thoracic part)
- 11 Ligamentum arteriosum (remnant of ductus arteriosus Botalli)
- 12 Left pulmonary artery
- 13 Aortic arch
- 14 Left pulmonary veins
- 15 Pulmonary trunk
- 16 Left atrium
- 17 Left coronary artery
- 18 Diagonal branch of left coronary artery
- 19 Interventricular branch of left coronary artery
- 20 Left ventricle
- 21 Right brachiocephalic vein
- 22 Thoracic wall
- 23 Liver
- 24 Aortic valve
- 25 Chordae tendineae
- 26 Papillary muscles
- 27 Stomach

Coronal section through the thorax at the level of the ascending aorta (MRI scan, courtesy of Prof. W. Bautz and R. Janka, M. D., University of Erlangen, Germany).

Human heart (3-D reconstruction of electron beam CT scans as "Shaded Surface Display" 1).

- 1 Ascending aorta
- 2 Right coronary artery
- 3 Right ventricle
- 4 Left atrium
- 5 Pulmonary trunk
- 6 Septal branch of left coronary artery
- 7 Diagonal branch
- 8 Anterior interventricular branch of left coronary artery
- 9 Left ventricle
- 10 Aortic root
- 11 Superior vena cava
- 12 Circumflex branch of left coronary artery
- 3 Sternum

Electron beam tomographic image of the human heart (axial section after injection of contrast medium¹).

Courtesy of Drs. W. Moshage, S. Achenbach, and D. Ropers, Dept. of Internal Medicine II, University of Erlangen-Nürnberg, Germany.

Heart and related vessels in situ (anterior aspect). Anterior thoracic wall, pericardium, and epicardium have been removed; trachea divided.

Heart in situ. Position of valves (anterior aspect). (Schematic drawing.)

- 1 Larynx (thyroid cartilage)
- Sternocleidomastoid muscle (divided)
- 3 Trachea (divided) and right internal jugular vein
- 4 Vagus nerve
- 5 Right common carotid artery and cephalic vein
- 6 Esophagus
- 7 Right axillary vein
- Right and left brachiocephalic veins
- 9 Superior vena cava
- 10 Right auricle
- 11 Right coronary artery
- 12 Right atrium
- 13 Diaphragm
- 14 Pericardium (cut edges)
- 15 Costal margin
- 16 Omohyoid muscle
- 17 Left common carotid artery
- 18 Left internal jugular vein
- 19 Clavicle (divided)
- 20 Left recurrent laryngeal nerve
- 21 Subclavian vein
- 22 Pericardial reflection
- 23 Pulmonary trunk
- 24 Ascending aorta
- 25 Anterior interventricular sulcus and anterior interventricular branch of left coronary artery
- 26 Right ventricle
- 27 Left ventricle
- 28 Aortic valve
- 29 Tricuspid or right atrioventricular valve
- 30 Inferior vena cava
- 31 Pulmonary veins
- 32 Pulmonary valve
- 3 Left atrioventricular (bicuspid or mitral) valve

Anterior aspect of the heart. Dissection of the four valves.

- 1 Brachiocephalic trunk
- 2 Superior vena cava
- 3 Sulcus terminalis
- 4 Right auricle
- 5 Right atrium
- 6 Aortic valve
- 7 Conus arteriosus (interventricular septum)
- 8 Right atrioventricular (tricuspid) valve
- 9 Anterior papillary muscle
- 10 Myocardium of right ventricle
- 11 Left common carotid artery
- 12 Left subclavian artery
- 13 Aortic arch
- 14 Ligamentum arteriosum (remnant of ductus arteriosus)
- 15 Thoracic aorta (descending aorta)
- 16 Ascending aorta
- 17 Left pulmonary vein
- 18 Pulmonary trunk
- 19 Left auricle
- 20 Pulmonic valve
- 21 Anterior papillary muscle with chordae tendineae
- 22 Myocardium of left ventricle
- 23 Posterior papillary muscle
- 24 Interventricular septum
- 25 Right and left brachiocephalic veins
- 26 Chordae tendineae
- 27 Papillary muscles of right ventricle
- 28 Left atrium
- 29 Infundibulum
- 30 Anterior papillary muscle of left ventricle
- 31 Left atrioventricular (bicuspid or mitral) valve and chordae tendineae
- 32 Apex of heart
- 33 Inferior vena cava
- 34 Liver
- 35 Aorta (pars abdominalis)

Circulation within the heart (anterior aspect). Arrows = direction of blood flow.

MRI scan of the heart (coronal section at the level of the left atrium; courtesy of Prof. W. Bautz and R. Janka, M. D., University of Erlangen, Germany).

Heart (posterior aspect). The myocardium of the left ventricle has been fenestrated to show the muscle fiber bundles of the deeper layer with their more circular course.

Heart in situ. Myocardium and coronary arteries (anterior aspect).

- 1 Internal jugular vein
- 2 Common carotid artery
- 3 Brachiocephalic trunk
- 4 Ascending aorta
- 5 Right lung
- 6 Right auricle
- 7 Right coronary artery
- 8 Myocardium of right ventricle
- 9 Diaphragm
- 10 Costal margin
- 11 Thyroid gland and internal jugular vein
- 12 Trachea and left common carotid artery
- 13 Left brachiocephalic vein
- 14 Left lung
- 15 Pericardium (cut edge)
- 16 Pulmonary trunk
- 17 Anterior interventricular artery
- 18 Myocardium of left ventricle
- 19 Muscular vortex (right ventricle)
- 20 Posterior interventricular sulcus
- 21 Anterior interventricular sulcus
- 22 Muscular vortex (left ventricle)
- 23 Aortic arch
- 24 Left atrium
- 25 Coronary sinus
- 26 Superior vena cava
- 27 Right pulmonary vein
- 28 Right atrium
- 29 Inferior vena cava
- 30 Coronary sulcus
- 31 Myocardium of left ventricle
- 32 Left pulmonary artery
- 33 Left pulmonary vein
- 34 Apex of heart

Vortex of cardiac muscle fibers (from below).

Right heart (anterior aspect). Anterior wall of right atrium and ventricle removed.

- 1 Superior vena cava
- 2 Crista terminalis
- 3 Fossa ovalis
- 4 Opening of inferior vena cava
- 5 Opening of coronary sinus
- 6 Right auricle
- 7 Right coronary artery and coronary sulcus
- 8 Anterior cusp of tricuspid valve
- 9 Chordae tendineae
- 10 Anterior papillary muscle
- 11 Myocardium
- 12 Pulmonary trunk
- 13 Ascending aorta
- 14 Pulmonic valve
- 15 Conus arteriosus (interventricular septum)
- 16 Septal papillary muscles
- 17 Septomarginal trabecula or moderator band
- 18 Apex of heart
- 19 Left auricle
- 20 Aortic valve
- 21 Left ventricle
- 22 Pulmonary veins
- 23 Position of fossa ovalis
- 24 Left atrium
- 25 Left atrioventricular (bicuspid or mitral) valve
- 26 Right atrium
- 27 Pericardium
- 28 Posterior papillary muscle
- 29 Right ventricle
- 30 Interventricular septum

Heart, left ventricle with mitral valve, papillary muscles, and aortic valve (anterior portion of the heart removed).

Heart, left ventricle, and atrium (opened) showing the posterior part of the mitral valve with papillary muscles.

Valves of heart (superior aspect). Left and right atria removed. Dissection of coronary arteries. Above: anterior wall of the heart.

- 1 Pulmonic valve
- 2 Sinus of pulmonary trunk
- 3 Left coronary artery
- 4 Great cardiac vein
- 5 Left atrioventricular (mitral) valve
- 6 Coronary sinus
- 7 Aortic valve
- 8 Right coronary artery
- 9 Right atrioventricular (tricuspid) valve
- 10 Bulb of aorta
- 11 Anterior semilunar cusp of pulmonic valve
- 12 Left semilunar cusp of pulmonic valve
- 13 Right semilunar cusp of pulmonic valve
- 14 Left semilunar cusp of aortic valve
- 15 Right semilunar cusp of aortic valve
- 16 Posterior semilunar cusp of aortic valve
- 17 Right atrium
- 18 Anterior cusp of tricuspid valve
- 19 Chordae tendineae
- 20 Trabeculae carneae
- 21 Interventricular septum
- 22 Septal cusp of tricuspid valve
- 23 Anterior papillary muscle
- 24 Myocardium of right ventricle

Pulmonic and aortic valves (from above). Anterior wall of the heart at the top. Both valves are closed.

Right atrioventricular (tricuspid) valve (anterior aspect after removal of the anterior wall of the right ventricle).

Heart, fixed in **diastole** (anterior aspect). The ventricles are relaxed, atria contracted.

Heart, fixed in **systole** (antero-lateral aspect). The ventricles are contracted, atria dilated.

- 1 Ascending aorta
- 2 Superior vena cava
- 3 Right auricle
- 4 Right atrium
- 5 Coronary sulcus
- 6 Right ventricle
- 7 Pulmonary trunk8 Left auricle
- 9 Anterior interventricular sulcus
- 10 Left ventricle
- 11 Right pulmonary artery
- 12 Sulcus terminalis with sinu-atrial node
- 13 Line indicating plane of position of valves
- 14 Myocardium of right atrium
- 15 Inferior vena cava
- 16 Valve of pulmonary trunk
- 17 Tricuspid valve
- 18 Myocardium of right ventricle

Morphological changes during heart movements. Note the changes in position of the valves (red arrows). Contracted portions of heart are indicated in black.

A. **Diastole:** muscles of the ventricles relaxed, atrioventricular valves open, semilunar valves closed. B. **Systole:** muscles of ventricles contracted, atrioventricular valves closed, semilunar valves open.

Right ventricle, dissection of atrioventricular node, atrioventricular bundle (bundle of His), and right limb or bundle branch (probes).

- Superior vena cava
- Sulcus terminalis 2
- Bulb of aorta 3
- Muscle fiber bundles of right atrium
- Coronary sulcus (with right coronary artery)
- 7 Aortic sinus
- Sinu-atrial node (arrows) 8 Entrance to left coronary artery

Right atrium, anterior wall, showing the location of the sinu-atrial node (arrows).

Left ventricle, dissection of left limb or bundle branch of conducting system (probes).

- Aortic valve
- Branches of left bundle branch 10
- Purkinje fibers 11
- Left auricle
- 13 Interventricular septum
- Papillary muscles 14
- Ascending aorta 15
- Right atrium 16
- 17 Opening of coronary sinus
- Atrioventricular node 18
- Septal cusp of tricuspid valve 19
- 20 Pulmonary trunk
- Atrioventricular bundle (bundle of His) 21
- 22 Bifurcation of atrioventricular bundle
- 23 Right bundle branch
- 24 Inferior vena cava
- 25 Left atrium
- 26 Left bundle branch
- Papillary muscles with Purkinje fibers

Conducting system of the heart (schematic drawing).

Coronary arteries (anterior aspect). The epicardium and subepicardial fatty tissue have been removed. The arteries have been injected with red resin from the aorta.

Right coronary artery and veins of the heart (dorsal aspect). The epicardium and subepicardial fatty tissue have been removed.

Vessels of the heart. Coronary arteries (red) and veins (blue) of the heart (anterior aspect).

- 1 Ascending aorta
- 2 Aortic bulb and (in the above specimen) sinu-atrial branch of right coronary artery
- 3 Right auricle
- 4 Right coronary artery
- 5 Right atrium
- 6 Coronary sulcus
- 7 Right ventricle
- 8 Left auricle
- 9 Pulmonary trunk
- 10 Circumflex branch of left coronary artery
- 1 Left coronary artery
- 12 Diagonal branch of left artery
- 13 Great cardiac vein
- 14 Anterior interventricular artery
- 15 Anterior interventricular sulcus
- 16 Left ventricle
- 17 Apex of heart
- 18 Right pulmonary vein
- 19 Left atrium
- 20 Left pulmonary veins
- 21 Oblique vein of left atrium (Marshall's vein)
- 22 Coronary sinus
- 23 Great cardiac vein
- 24 Coronary sulcus (posterior portion)
- 25 Posterior vein of left ventricle
- 26 Middle cardiac vein
- 27 Left pulmonary artery
- 28 Inferior vena cava
- 29 Right atrium
- 30 Posterior interventricular branch of right coronary artery
- 31 Posterior interventricular sulcus
- 32 Superior vena cava
- 33 Right marginal branch
- 34 Branch of sinu-atrial node
- 35 Minimal cardiac veins
- 36 Small cardiac vein

Heart, coronary vessels after implantation of three bypass vessels (anterior aspect). The ductus arteriosus (9) is still open.

vessels (anterior aspect). The ductus arteriosus (9) is still open.

20
21
17
22
23
24
18
25
19

Sagittal section through the thoracic cavity (MRI scan, courtesy of Prof. W. Bautz and R. Janka, M. D., University of Erlangen, Germany).

- 1 Brachiocephalic trunk
- 2 Superior vena cava
- 3 Right atrium
- 4 Right coronary artery
- Right ventricle
- 6 Connection of one of the bypass vessels with the anterior interventricular artery
- 7 Left subclavian artery
- 8 Left common carotid artery
- 9 Ductus arteriosus (Botalli) (still open)
- 10 Ascending aorta with three bypass vessels implanted
- 11 Pulmonary trunk
- 12 Left atrium
- 13 Circumflex branch of left coronary artery
- 14 Anterior interventricular branch of left coronary artery
- 15 Left ventricle
- 16 Apex of heart
- 17 Sternum
- 18 Right ventricle
- 19 Liver
- 20 Spinal cord
- 21 Trachea
- 22 Aorta
- 23 Body of thoracic vertebrae
- 24 Pulmonary artery
- 25 Inferior vena cava
- 26 Hepatic vein

Heart, coronary vessels after implantation of three bypass vessels (yellow) (schematic drawing of the specimen above).

Thoracic organs (ventral aspect). The left clavicle and ribs have been partially removed, and the right intercostal spaces have been opened to show the internal thoracic vein and artery.

- 1 Right internal jugular vein
- 2 Omohyoid muscle
- 3 Sternohyoid muscle and external jugular vein
- 4 Clavicle
- 5 Thoraco-acromial artery
- 6 Right subclavian vein
- 7 Pectoralis major muscle
- 8 External intercostal muscle
- 9 Pectoralis minor muscle
- 10 Body of sternum

- 11 Right internal thoracic artery and vein
- 12 Fascicles of transversus thoracis muscle
- 13 Internal intercostal muscles
- 14 Serratus anterior muscle
- 15 Costal margin
- 16 External abdominal oblique muscle
- 17 Anterior sheath of rectus abdominis muscle
- 18 Sternocleidomastoid muscle
- 19 Left internal jugular vein
- 20 Transverse cervical artery

- 21 Brachial plexus
- 22 Vagus nerve
- 23 Left axillary vein
- 24 Left internal thoracic artery and vein
- 25 Ribs and thoracic wall (cut)
- 26 Costal pleura
- 27 Xiphoid process
- 28 Superior epigastric artery
- 29 Diaphragm
- 30 Rectus abdominis muscle

Thoracic organs, anterior mediastinum, and pleura (ventral aspect). Ribs, clavicle, and sternum have been partly removed. Red = arteries; blue = veins; green = lymph vessels and nodes.

- 1 Sternothyroid muscle and its nerve (a branch of the ansa cervicalis)
- 2 Right internal jugular vein
- 3 Right common carotid artery
- 4 Cephalic vein
- 5 Right subclavian vein
- 6 Right brachiocephalic vein
- 7 Pectoralis major muscle (divided)
- 8 Pectoralis minor muscle (divided)
- 9 Parasternal lymph nodes
- 10 Internal thoracic artery and vein

- 11 Anterior margin of costal pleura
- 12 Pericardium
- 13 Fifth and sixth ribs (divided) and serratus anterior muscle
- 14 Costodiaphragmatic recess
- 15 External abdominal oblique muscle
- 16 Rectus abdominis muscle
- 17 Larynx (thyroid cartilage)
- 18 Thyroid gland
- 19 Trachea
- 20 Left vagus nerve

- 21 Left brachiocephalic vein
- 22 Left internal thoracic artery and vein
- 23 Thymus
- 24 Costal pleura
- 25 Costal margin
- 26 Superior epigastric artery
- 27 Margin of costal pleura
- 28 Diaphragm
- 29 Linea alba
- 30 Cut edge of anterior sheath of rectus abdominis muscle

The thymus above the heart, showing its position and size.

- 1 Larynx (thyroid cartilage)
- 2 Thyroid gland
- 3 Trachea
- 4 Internal jugular vein
- 5 Brachial plexus
- 6 Right brachiocephalic vein and common carotid artery
- 7 Right phrenic nerve
- 8 Ascending aorta
- 9 Pectoralis minor muscle (divided)
- 10 Pulmonary trunk (covered by pericardium)
- 11 Costal pleura
- 12 Pericardium and heart
- 13 Serratus anterior muscle
- 14 Xiphoid process
- 15 Costal margin
- 16 External abdominal oblique muscle
- 17 Sternothyroid muscle (divided and reflected)
- 18 Vagus nerve
- 19 Left common carotid artery
- 20 Left sympathetic trunk
- 21 Left recurrent laryngeal nerve
- 22 Left internal thoracic artery and vein (divided)
- 23 Margin of costal pleura
- 24 Intercostal nerves and vessels
- 25 Superior epigastric artery
- 26 Rectus abdominis muscle
- 27 Diaphragm
- 28 Ansa cervicalis
- 29 Phrenic nerve and scalenus anterior muscle
- 30 External jugular vein (divided)
- 31 Right subclavian vein
- 32 Right brachiocephalic vein
- 33 Internal thoracic artery (divided)
- 34 Internal thoracic vein (divided)
- 35 Right lung
- 36 Cricothyroid muscle
- 37 Omohyoid muscle
- 38 Thymus
- 39 Left lung

Thoracic organs (ventral aspect). The internal thoracic vessels have been removed, and the anterior margins of the pleura and lungs have been slightly reflected to display the anterior and middle mediastinum, including the heart and great vessels.

Thoracic organs (ventral aspect). The pleura has been opened and the lungs exposed. Remnants of the thymus and pericardium are seen.

- 1 Right internal jugular vein
- 2 Phrenic nerve and scalenus anterior muscle
- 3 Clavicle (divided)
- 4 Right subclavian artery and vein
- 5 Internal thoracic artery
- 6 Right brachiocephalic vein
- 7 Brachiocephalic trunk
- 8 Thymus (atrophic)
- 9 Upper lobe of right lung
- 10 Horizontal fissure of right lung (incomplete)

- 11 Middle lobe of right lung
- 12 Oblique fissure of right lung
- 13 Lower lobe of right lung
- 14 Xiphoid process
- 15 Diaphragm
- 16 Thyroid gland
- 17 Left internal jugular vein
- 18 Brachial plexus
- 19 Left cephalic vein

- 20 Left common carotid artery and vagus nerve
- 21 Left brachiocephalic vein
- 22 Internal thoracic artery and vein (divided)
- 23 Ascending aorta and aortic arch
- 24 Upper lobe of left lung
- 25 Pericardium
- 26 Oblique fissure of left lung
- 27 Lower lobe of left lung
- 28 Costal margin

Thoracic organs (ventral aspect). The thoracic wall, costal pleura, pericardium, and diaphragm have been partly removed.

- 1 Internal jugular vein
- 2 External jugular vein (displaced medially)
- 3 Brachial plexus
- 4 Trachea
- 5 Right common carotid artery
- 6 Clavicle (divided)
- 7 Right brachiocephalic vein
- 8 Upper lobe of right lung
- 9 Thymus (atrophic)
- 10 Horizontal fissure of right lung
- 11 Middle lobe of right lung
- 12 Pericardium (cut edges)

- 13 Oblique fissure of lung
- 14 Lower lobe of right lung
- 15 Diaphragm
- 16 Falciform ligament
- 17 Liver
- 18 Location of larynx
- 19 Left internal jugular vein
- 20 Thyroid gland
- 21 Omohyoid muscle (divided)
- 22 Vagus nerve
- 23 Left subclavian vein
- 24 First rib (divided)

- 25 Internal thoracic artery and vein
- 26 Pectoralis major and pectoralis minor muscles (cut edges)
- 27 Upper lobe of left lung
- 28 Right ventricle
- 29 Cardiac notch of left lung
- 30 Interventricular sulcus of heart
- 31 Left ventricle
- 32 Lingula
- 33 Lower lobe of left lung

Thoracic organs (ventral aspect). Position of the heart and middle mediastinum. The anterior wall of the thorax, the costal pleura, and the pericardium have been removed and the lungs slightly reflected.

- 1 Thyroid gland
- 2 Phrenic nerve and scalenus anterior muscle
- 3 Vagus nerve and internal jugular vein
- 4 Clavicle (divided)
- 5 Brachial plexus and subclavian artery
- 6 Subclavian vein
- 7 Internal thoracic artery
- 8 Brachiocephalic trunk and right brachiocephalic vein
- 9 Superior vena cava and thymic vein
- 10 Right phrenic nerve

- 11 Transverse pericardial sinus (probe)
- 12 Right auricle
- 13 Middle lobe of right lung
- 14 Right ventricle
- 15 Cut edge of pericardium
- 16 Diaphragm
- 17 Internal jugular vein
- 18 Trachea
- 19 Left recurrent laryngeal nerve
- 20 Left common carotid artery and vagus nerve
- 21 Left brachiocephalic vein and inferior thyroid vein
- 22 Left internal thoracic artery and vein (divided)
- 23 Upper margin of pericardial sac
- 24 Ascending aorta
- 25 Pulmonary trunk
- 26 Left phrenic nerve and left pericardiacophrenic artery and vein
- 27 Upper lobe of left lung
- 28 Left ventricle

Thoracic organs (ventral aspect). Position of heart, dissection of coronary vessels in situ. The anterior wall of thorax, costal pleura, and pericardium have been removed.

- 1 Intermediate supraclavicular nerve
- 2 Internal jugular vein
- 3 Right phrenic nerve
- 4 Right vagus nerve
- 5 Right common carotid artery
- 6 Right subclavian vein
- 7 Right brachiocephalic vein
- 8 Right internal thoracic artery
- 9 Superior vena cava
- 10 Ascending aorta
- 11 Right lung
- 12 Right atrium

- 13 Right coronary artery and small cardiac vein
- 14 Right ventricle
- 15 Cut edge of pericardium
- 16 Diaphragm
- 17 Costal margin
- 18 Larynx (cricothyroid muscle and thyroid cartilage)
- 19 Thyroid gland
- 20 Left common carotid artery and left vagus nerve

- 21 Left recurrent laryngeal nerve
- 22 Trachea
- 23 Left internal thoracic artery and vein (divided)
- 24 Thymic veins
- 25 Margin of pericardial sac
- 26 Pulmonary trunk
- 27 Left lung
- 28 Left ventricle
- 29 Anterior interventricular artery and vein
- 30 Lingula
- 31 Liver

Thoracic organs (ventral aspect). Heart with valves in situ. Anterior wall of thorax, pleura, and anterior portion of pericardium have been removed. The right atrium and ventricle have been opened to show the right atrioventricular and pulmonary valves.

- 1 Omohyoid muscle
- 2 Pyramidal lobe of thyroid gland
- 3 Internal jugular vein
- 4 Thyroid gland
- 5 Right subclavian vein
- 6 Brachiocephalic trunk
- 7 Right brachiocephalic vein
- 8 Right internal thoracic artery
- 9 Right phrenic nerve
- 10 Superior vena cava
- 11 Pulmonary vein
- 12 Branches of pulmonary artery

- 13 Right auricle
- 14 Right atrium
- 15 Right atrioventricular (tricuspid) valve
- 16 Right lung
- 17 Posterior papillary muscle
- 18 Diaphragm
- 19 Left vagus nerve
- 20 Left phrenic nerve
- 21 Scalenus anterior muscle
- 22 Brachial plexus
- 23 Thyrocervical trunk

- 24 Left common carotid artery
- 25 Left subclavian artery
- 26 Left internal thoracic artery
- 27 Apex of left lung
- 28 Left recurrent laryngeal nerve
- 29 Cut edge of pericardium
- 30 Pulmonary trunk (fenestrated)
- 31 Pulmonic valve
- 32 Supraventricular crest
- 33 Anterior papillary muscle
- 34 Left ventricle

Thoracic organs (ventral aspect). Pericardium and mediastinum. Anterior wall of thorax and heart have been removed and the lungs slightly reflected. Note probe within transverse pericardial sinus.

- 1 Right internal jugular vein and right vagus nerve
- 2 Right phrenic nerve and scalenus anterior muscle
- 3 Right common carotid artery
- 4 Brachial plexus
- 5 Right subclavian artery and vein
- 6 Right brachiocephalic vein
- 7 Right internal thoracic artery (divided)
- 8 Brachiocephalic trunk
- 9 Upper lobe of right lung
- 10 Superior vena cava
- 11 Transverse pericardial sinus (probe)

- 12 Right phrenic nerve and right pericardiacophrenic artery and vein
- 13 Right pulmonary veins
- 14 Oblique sinus of pericardium
- 15 Inferior vena cava
- 16 Diaphragmatic part of pericardium
- 17 Diaphragm
- 18 Costal margin
- 19 Thyroid gland
- 20 Trachea
- 21 Left recurrent laryngeal nerve and inferior thyroid vein

- 22 Left common carotid artery and left vagus nerve
- 23 Left internal thoracic artery and vein (divided)
- 24 Vagus nerve at aortic arch
- 25 Cut edge of pericardium
- 26 Ascending aorta
- 27 Pulmonary trunk (divided)
- 28 Left pulmonary veins
- 29 Left phrenic nerve and left pericardiacophrenic artery and vein
- 30 Contour of esophagus beneath pericardium
- 31 Contour of aorta beneath pericardium
- 32 Pericardium (cut edge)

Pericardial sac (ventral aspect). The heart has been removed, and the posterior wall of the pericardium has been opened to show the adjacent esophagus and aorta.

- 1 Internal thoracic vein
- 2 Superior vena cava
- 3 Oblique sinus of pericardium
- 4 Right pulmonary veins
- 5 Esophagus
- 6 Branches of right vagus nerve
- 7 Mesocardium
- 8 Inferior vena cava
- 9 Middle lobe of right lung
- 10 Diaphragm
- 11 Upper lobe of left lung
- 12 Ascending aorta
- 13 Pulmonary trunk
- 14 Transverse pericardial sinus
- 15 Left pulmonary veins
- 16 Descending aorta and left vagus nerve
- 17 Left lung (adjacent to pericardium)
- 18 Pericardium
- 19 Left subclavian artery
- 20 Vagus nerve
- 21 Left recurrent laryngeal nerve
- 22 Descending aorta
- 23 Pulmonary artery
- 24 Left atrium
- 25 Left ventricle
- 26 Coronary sinus
- 27 Left common carotid artery
- 28 Brachiocephalic trunk
- 29 Azygos arch
- 30 Right atrium
- 31 Right ventricle
- 32 Aortic arch

Heart with epicardium (posterior aspect). Arrows: oblique sinus.

Heart with epicardium (anterior aspect). Arrow: pericardial reflection.

Mediastinal organs after removal of heart and pericardium (ventral aspect). Both lungs have been slightly reflected.

- 1 Supraclavicular nerves
- 2 Internal jugular vein
- 3 Omohyoid muscle
- 4 Right vagus nerve
- 5 Right common carotid artery
- 6 Right subclavian artery
- 7 Brachiocephalic trunk
- 8 Right brachiocephalic vein
- 9 Superior cervical cardiac branch of vagus nerve
- 10 Inferior cervical cardiac branches of vagus nerve

- 11 Azygos arch (divided)
- 12 Bifurcation of trachea
- 13 Right pulmonary artery
- 14 Right pulmonary veins
- 15 Right lung
- 16 Esophagus and branches of right vagus nerve
- 17 Inferior vena cava
- 18 Pericardium
- 19 Larynx (thyroid cartilage, cricothyroid muscle)
- 20 Thyroid gland
- 21 Internal jugular vein

22 Esophagus and left recurrent laryngeal nerve

19

- 23 Trachea
- 24 Left vagus nerve
- 25 Left common carotid artery
- 26 Aortic arch
- 27 Left recurrent laryngeal nerve branching off from vagus nerve
- 28 Left pulmonary veins
- 29 Thoracic aorta and left vagus nerve
- 30 Left lung
- 31 Left phrenic nerve (divided)

Bronchial tree in situ (ventral aspect). Heart and pericardium have been removed; the bronchi of the bronchopulmonary segments are dissected. 1–10 = numbers of segments (cf. p. 246 and 251).

Relation of aorta, pulmonary trunk, and esophagus to trachea and bronchial tree (schematic drawing).

1-10 = numbers of segments (cf. p. 246 and 251).

- 1 Internal jugular vein
- 2 Right vagus nerve
- 3 Thyroid gland
- 4 Right recurrent laryngeal nerve
- 5 Brachiocephalic trunk
- 6 Trachea
- 7 Bifurcation of trachea
- 8 Right phrenic nerve
- 9 Inferior vena cava
- 10 Diaphragm
- 11 Left subclavian artery
- 12 Left common carotid artery
- 13 Left vagus nerve
- 14 Aortic arch
- 15 Esophagus
- 16 Esophageal plexus
- 17 Thoracic aorta
- 18 Left phrenic nerve
- 19 Pericardium at the central tendon of diaphragm
- 20 Right pulmonary artery
- 21 Left pulmonary artery
- 22 Tracheal lymph nodes
- 23 Superior tracheobronchial lymph nodes
- 4 Bronchopulmonary lymph nodes

Mediastinal organs (ventral aspect). The heart with the pericardium has been removed, and the lungs and aortic arch have been slightly reflected to show the vagus nerves and their branches.

- 1 Supraclavicular nerves
- 2 Right internal jugular vein with ansa cervicalis
- 3 Omohyoid muscle
- 4 Right vagus nerve
- 5 Clavicle
- 6 Right subclavian artery and recurrent laryngeal nerve
- 7 Right subclavian vein
- 8 Superior cervical cardiac branch of vagus nerve
- 9 Inferior cervical cardiac branch of vagus nerve
- 10 Azygos arch (divided)
- 11 Right lung

- 12 Right pulmonary artery
- 13 Right pulmonary veins
- 14 Esophagus
- 15 Esophageal plexus
- 16 Right phrenic nerve (divided)
- 17 Inferior vena cava
- 18 Pericardium covering the diaphragm
- 9 Larynx (thyroid cartilage and cricothyroid muscle)
- 20 Thyroid gland
- 21 Left internal jugular vein
- 22 Esophagus and left recurrent laryngeal nerve
- 23 Trachea

- 24 Left vagus nerve
- 25 Left common carotid artery
- 26 Aortic arch
- 27 Left recurrent laryngeal nerve
- 28 Bifurcation of trachea
- 29 Left pulmonary artery
- 30 Left primary bronchus
- 31 Descending aorta
- 32 Left pulmonary veins33 Branch of left vagus nerve
- 34 Left lung
- 35 Left phrenic nerve (divided)

- 1 Thyroid gland
- 2 Right internal jugular vein
- 3 Right vagus nerve
- 4 Point where right recurrent laryngeal nerve is branching off the vagus nerve
- 5 Right brachiocephalic vein
- 6 Trachea
- 7 Left brachiocephalic vein (reflected)
- 8 Esophagus
- 9 Right bronchial artery
- 10 Posterior intercostal artery

- 11 Azygos vein
- 12 Thoracic duct
- 13 Posterior intercostal artery and vein (in front of the vertebral column)
- 14 Right phrenic nerve
- 15 Inferior vena cava
- 16 Diaphragm
- 17 Left vagus nerve
- 18 Thyrocervical trunk
- 19 Left subclavian artery

20 Left common carotid artery

- 21 Brachiocephalic trunk
- 22 Left vagus nerve
- 23 Aortic arch
- 24 Left recurrent laryngeal nerve
- 25 Left bronchial artery
- 26 Lymph node
- 27 Thoracic aorta
- 28 Esophageal plexus
- 29 Left phrenic nerve

Diaphragm and organs of mediastinum (anterior aspect). Heart and lungs have been removed; the costal margin remains in place. Note the different courses of left and right vagus.

Organs of posterior mediastinum (ventral aspect, schematic drawing). Three regions in which the esophagus is narrowed are shown:

- A = termed upper sphincter (at the level of the cricoid cartilage);
- B = termed middle sphincter (at the level of the aortic arch);
- C = termed lower sphincter (at the level of the diaphragm).

- 1 Right subclavian artery
- 2 Right recurrent laryngeal nerve
- 3 Right brachiocephalic vein
- 4 Superior cervical cardiac nerve
- 5 Inferior cervical cardiac nerves and pulmonary branches
- 6 Bifurcation of trachea
- 7 Esophagus (thoracic part)
- 8 Bronchi of lateral and medial segments of middle lobe
- 9 Esophageal plexus and branches of right vagus nerve
- 10 Inferior vena cava and right phrenic nerve (cut)

- 11 Sternal part of diaphragm
- 12 Costal part of diaphragm
- 13 Falciform ligament of liver
- 14 Liver (quadrate lobe)
- 15 Left common carotid artery
- 16 Left recurrent laryngeal nerve
- 17 Esophageal branches of left vagus nerve and esophagus
- 18 Trachea
- 19 Aortic arch
- 20 Left vagus nerve
- 21 Left recurrent laryngeal nerve with inferior cardiac nerve
- 22 Left primary bronchus

- 23 Superior and inferior lingular bronchi
- 24 Esophageal plexus of left vagus nerve
- 25 Descending aorta
- 26 Central tendon of diaphragm covered with pericardium
- 27 Left phrenic nerve (divided)
- 28 Costal margin
- 29 Liver, left lobe
- 30 Pharynx
- 31 Secondary bronchi
- 32 Esophagus (abdominal part)
- 33 Diaphragm
- 34 Abdominal aorta

Organs of posterior mediastinum (anterior aspect).

Inferior segment of posterior mediastinum (anterior aspect).

Veins of the posterior wall of thoracic and abdominal cavity (schematic drawing).

- I Right vagus nerve
- 2 Thyroid gland and trachea
- 3 Intercostal nerve
- 4 Aortic arch
- 5 Azygos vein
- 6 Posterior intercostal artery
- 7 Greater splanchnic nerve
- 8 Diaphragm
- Liver
- 10 Proper hepatic artery and hepatic plexus
- 11 Left recurrent laryngeal nerve
- 12 Inferior cervical cardiac nerves
- 13 Left vagus nerve and left recurrent laryngeal nerve
- 14 Left primary bronchus
- 15 Thoracic aorta and left vagus nerve
- 16 Esophagus and esophageal plexus
- 17 Thoracic duct
- 18 Spleen
- 19 Anterior gastric plexus and stomach (divided)
- 20 Splenic artery and splenic plexus
- 21 Celiac trunk and celiac plexus
- 22 Pancreas
- 23 Ramus communicans
 - 24 Sympathetic trunk and sympathetic ganglion
 - 25 Posterior intercostal vein and artery and intercostal nerve
 - 26 Right brachiocephalic vein
 - 27 Superior vena cava
 - 28 Ascending lumbar vein
 - 29 Lumbar veins
- 17 30 Right external iliac vein
 - 31 Trachea
- 6 32 Accessory hemiazygos vein
 - 33 Posterior intercostal veins
 - 34 Hemiazygos vein
 - 35 Inferior vena cava
 - 36 Median sacral vein
 - 37 Internal iliac vein

Mediastinal organs (right lateral aspect). Right lung and pleura of right half of the thorax have been removed.

- 1 Posterior intercostal arteries
- 2 Ganglion of sympathetic trunk
- 3 Sympathetic trunk
- 4 Vessels and nerves of the intercostal space (from above: posterior intercostal vein and artery and intercostal nerve)
- 5 Right primary bronchus
- 6 Ramus communicans of sympathetic trunk
- 7 Esophageal plexus (branches of right vagus nerve)
- 8 Pulmonary veins
- 9 Posterior intercostal vein
- 10 Azygos vein
- 11 Esophagus
- 12 Greater splanchnic nerve
- 13 Right vagus nerve

- 14 Right phrenic nerve
- 15 Inferior cervical cardiac branches of vagus nerve
- 16 Aortic arch
- 17 Superior vena cava
- 18 Right pulmonary artery
- 19 Heart with pericardium
- 20 Diaphragm

Main branches of descending aorta (schematic drawing).

Organs of posterior and superior mediastinum (left lateral aspect).

- 1 Subclavian artery
- 2 Subclavian vein
- 3 Clavicle (divided)
- 4 Left vagus nerve
- 5 First rib (divided)
- 6 Left superior intercostal vein
- 7 Left atrium with pericardium
- 8 Left phrenic nerve and pericardiacophrenic artery and vein
- 9 Esophageal plexus (branches derived from left vagus nerve)
- 10 Apex of heart with pericardium
- 11 Brachial plexus

- 12 Scapula (divided)
- 13 Posterior intercostal arteries
- 14 White ramus communicans of sympathetic trunk
- 15 Sympathetic trunk
- 16 Aortic arch
- 17 Left vagus nerve and left recurrent laryngeal nerve
- 18 Left pulmonary artery
- 19 Left primary bronchus
- 20 Thoracic aorta
- 21 Pulmonary vein
- 22 Esophagus (thoracic part)

- 23 Posterior intercostal artery and vein and intercostal nerve
- 24 Diaphragm
- 25 Common carotid artery
- 26 Subclavian artery
- 27 Highest intercostal artery
- 28 Bifurcation of trachea
- 29 Celiac trunk
- 30 Renal artery
- 31 Superior mesenteric artery
- 32 Inferior mesenteric artery
- 33 Common iliac artery

Diaphragm in situ (anterior aspect). Anterior walls of thoracic and abdominal cavities have been removed. Natural position of the heart above the central tendon on the diaphragm is shown.

- 1 Superior vena cava
- 2 Right atrium
- 3 Right ventricle
- 4 Costal part of diaphragm
- 5 Costal margin
- 6 Position of costodiaphragmatic recess
- 7 Lateral arcuate ligament
- 8 Medial arcuate ligament
- 9 Right crus of lumbar part of diaphragm
- 10 Quadratus lumborum muscle
- 11 Ascending aorta
- 12 Pulmonary trunk
- 13 Left ventricle
- 14 Pericardium, diaphragm
- 15 Esophageal hiatus and abdominal part of esophagus (cut)
- 16 Lumbar part of diaphragm
- 17 Aortic hiatus
- 18 Psoas major muscle
- 19 Lumbar vertebra

Changes in the position of the diaphragm and thoracic cage during respiration. Left: lateral aspect; right: anterior aspect. During inspiration the diaphragm moves downwards and the lower part of the thoracic cage expands forward and laterally, causing the costodiaphragmatic recess (R) to enlarge (cf. dotted arrows).

Diaphragm. Paramedian section to the right of the median plane through thoracic and upper abdominal cavities. The plane passes through the superior and inferior vena cava just to the right of the vertebral bodies. Most of the heart remains in situ to the left of this plane (viewed from the right side).

Diaphragm (superior aspect). The pleura and pericardium have been removed.

- 1 Azygos venous arch
- 2 Right pulmonary artery
- 3 Superior vena cava
- 4 Right pulmonary vein
- 5 Fossa ovalis
- 6 Hepatic veins
- 7 Inferior vena cava
- 8 Right crus of lumbar part of diaphragm
- 9 Medial arcuate ligament
- 10 Psoas major muscle
- 11 Left brachiocephalic vein
- 12 Terminal crista
- 13 Right atrium
- 14 Right auricle
- 15 Central tendon of diaphragm
- 16 Esophagus
- 17 Celiac trunk and superior mesenteric artery
- 18 Aorta
- 19 Costal part of diaphragm
- 20 Costal margin
- 21 Transversus abdominis muscle

- 2 Central tendon (from above)
- 3 Esophagus
- 4 Aorta
- 5 Lumbar part of diaphragm
- 6 Sternum
- 7 Sternal part of diaphragm
- 8 Costal part of diaphragm
- 9 Entrance of hepatic veins
- 10 Inferior vena cava
- 11 Body of 9th thoracic vertebra
- 2 Spinal cord

Coronal section through the thorax at the level of ascending aorta (anterior aspect).

Coronal section through the thorax at the level of ascending aorta (MRI scan).

- 1 Clavicle
- 2 Left brachiocephalic vein
- 3 Upper lobe of right lung
- 4 Aortic arch
- 5 Superior vena cava
- 6 Right atrium (entrance of inferior vena cava)
- 7 Coronary sinus
- 8 Liver
- 9 Second rib
- 10 Upper lobe of left lung
- 11 Pulmonary trunk
- 12 Ascending aorta and left coronary artery
- 13 Aortic valve
- 14 Pericardium
- 15 Myocardium of left ventricle
- 16 Lower lobe of left lung
- 17 Diaphragm
- 18 Colic flexures
- 19 Stomach
- 20 Brachiocephalic trunk

Coronal section through the thorax at the level of superior and inferior vena cava (anterior aspect).

Coronal section through the thorax at the level of superior vena cava (MRI scan). Arrows = metastases of tumor.

- Trachea
- Upper lobe of right lung
- 3 Superior vena cava
- 4 Right pulmonary veins
- 5 Inferior vena cava and right atrium
- 7 Left common carotid artery
- 8 Left subclavian vein
- 9 Upper lobe of left lung
- 10 Aortic arch
- 11 Left pulmonary artery
- 12 Left auricle
- 13 Left atrium with orifices of pulmonary veins
- 14 Left ventricle (myocardium)
- 15 Pericardium
- 16 Diaphragm
- 17 Left colic flexure
- 18 Stomach
- 19 Left subclavian artery

Horizontal section through the thorax at level 1 (from below).

Horizontal section through the thorax at level 1 (from below). (MRI scan, courtesy of Prof. W. Bautz and R. Janka, M. D., University of Erlangen, Germany.)

- 1 Internal thoracic artery and vein
- 2 Right atrium
- 3 Lung
- 4 Pulmonary artery
- 5 Pulmonary vein
- 6 Primary bronchus
- 7 Esophagus
- 8 Serratus anterior muscle
- 9 Scapula
- 10 Longissimus thoracis muscle
- 11 Sternum

- 12 Pectoralis major and minor muscles
- 13 Conus arteriosus (right ventricle), pulmonic valve
- 4 Ascending aorta and left coronary artery (only in upper figure)
- 15 Left atrium
- 16 Descending aorta
- 17 Thoracic vertebra
- 18 Spinal cord
- 19 Latissimus dorsi muscle
- 20 Trapezius muscle

Horizontal section through the thorax at level 2 (from below). (MRI scan, courtesy of Prof. W. Bautz and R. Janka, M. D., University of Erlangen, Germany.)

Levels of sections.

- 21 Right ventricle
- 22 Right coronary artery
- 23 Right atrioventricular valve
- 24 Lung (upper lobe)
- 25 Left atrium
- 26 Pulmonary veins
- 27 Lung (lower lobe)
- 28 Erector muscle of spine
- 29 Third costal cartilage

- 30 Nipple
- 31 Left ventricle
- 32 Pericardium
- 33 Left atrioventricular valve
- 34 Left coronary artery and coronary sinus
- 35 Accessory hemiazygos vein
- 36 Serratus anterior muscle
- 37 Pulmonary trunk

Heart and right lung of the fetus (viewed from left side). The left lung has been removed. Note the ductus arteriosus (Botalli).

Shunts in the fetal circulation system		
Ductus venosus (of Arantius)	between umbilical vein and inferior vena cava	bypass of liver circulation
2. Foramen ovale	between right and left atrium	bypass of pulmonary circulation
3. Ductus arteriosus (Botalli)	between pulmonary trunk and aorta	

Heart of the fetus (anterior aspect). Right atrium and ventricle opened.

- 1 Right common carotid artery
- 2 Right brachiocephalic vein
- 3 Left brachiocephalic vein
- 4 Superior vena cava
- 5 Ascending aorta
- 6 Right auricle
- 7 Pulmonary trunk8 Left primary bronchus
- 9 Left auricle
- 10 Right ventricle
- 11 Left ventricle
- 12 Left common carotid artery
- 13 Trachea
- 14 Superior lobe of right lung
- 15 Left subclavian artery
- 16 Aortic arch
- 17 Ductus arteriosus (Botalli)
- 18 Inferior lobe of right lung
- 19 Left pulmonary artery with branches to the left lung
- 20 Descending aorta
- 21 Left pulmonary veins
- 22 Inferior vena cava
- 23 Foramen ovale
- 24 Right atrium
- 25 Opening of inferior vena cava
- 26 Valve of inferior vena cava (Eustachian valve)
- 27 Opening of coronary sinus
- 28 Anterior papillary muscle of right ventricle

Heart of the fetus (schematic drawing). Direction of blood flow indicated by arrows. Note the change in oxygenation of blood after ductus arteriosus entry into aorta.

Thoracic and abdominal organs in the newborn (anterior aspect). The right atrium has been opened to show the foramen ovale. The left lobe of the liver has been removed.

- Internal jugular vein and right common carotid artery
- 2 Right and left brachiocephalic vein
- 3 Aortic arch
- Superior vena cava
- 5 Foramen ovale
- 6 Inferior vena cava
- 7 Ductus venosus
- 8 Liver
- 9 Umbilical vein
- 10 Small intestine
- 11 Umbilical artery
- 12 Urachus
- 13 Trachea and left internal jugular vein
- 14 Left pulmonary artery
- 15 Ductus arteriosus (Botalli)
- 16 Right ventricle
- 17 Hepatic arteries (red) and portal vein (blue)
- 18 Stomach
- 19 Urinary bladder
- 20 Portal vein
- 21 Pulmonary veins
- 22 Descending aorta
- 23 Placenta

Fetal circulatory system (schematic drawing). The oxygen gradient is indicated by color.

Dissection of mammary gland (anterior aspect).

- 1 Platysma muscle
- 2 Clavicle
- 3 Deltoid muscle
- 4 Pectoralis major muscle
- 5 Deltopectoral groove and cephalic vein
- 6 Latissimus dorsi muscle
- 7 Medial mammarian branches of intercostal nerves
- 8 Breast tissue
- 9 Areola
- 10 Nipple (papilla)
- 11 Costal margin
- 12 Pectoral fascia
- 13 Mammary gland
- 14 Serratus anterior muscle (insertion)
- 15 Lactiferous sinus

Dissection of mammary gland and axillary lymph nodes.

- 16 Apical lymph nodes
- 17 Axillary lymph nodes
- 18 Intercostobrachial nerve
- 19 Lateral thoracic vein
- 20 Lymph vessels
- 21 Serratus anterior muscle
- 22 Medial branches of intercostal arteries
- 23 Pectoralis minor muscle

Mammary gland (sagittal section) of a pregnant female.

Lymphatics of the breast and axilla. Most lymph vessels drain into the axillary lymph nodes.

5 Abdominal Organs

Abdominal organs in situ (anterior aspect). The greater omentum and part of the diaphragm have been removed. The heart is in contact with the diaphragm (from Lütjen-Drecoll, Rohen, Innenansichten des menschlichen Körpers, 2010).

The abdominal cavity located underneath the diaphragm contains the main organs of the digestive system (liver, spleen, stomach, intestine). The greater omentum partly fixed to the transverse colon covers the small intestine.

The liver, stomach, and superior part of the duodenum are connected to the lesser omentum covering the omental bursa, the entrance of which is the epiploic foramen.

The hepatoduodenal ligament contains the portal vein, the common bile duct, and the hepatic arteries. The spleen is located dorsally underneath the diaphragm.

Organization of the digestive system (anterior aspect). Position of the abdominal organs.

- 1 Liver
- 2 Stomach
- 3 Transverse colon
- 4 Small intestine
- 5 Hindgut (cecum) with vermiform appendix
- 6 Esophagus
- 7 Duodenum
- 8 Rectum

Abdominal organs in situ. The greater omentum has been partly removed or reflected.

- 1 Thyroid gland
- 2 Upper lobe of right lung
- 3 Middle lobe of right lung
- 4 Hear
- 5 Diaphragm
- 6 Round ligament of liver (ligamentum teres)
- 7 Transverse colon
- 8 Cecum
- 9 Small intestine (ileum)
- 10 Thymus
- 11 Upper lobe of left lung
- 12 Lower lobe of left lung
- 13 Pericardium (cut edge)
- 14 Liver (left lobe)
- 15 Stomach
- 16 Greater omentum
- 17 Small intestine (jejunum)
- 18 Sigmoid colon
- 19 Rectus abdominis muscle
- 20 Small intestine (section)
- 21 Ril
- 22 Common bile duct, duodenum, and pancreas
- 23 Inferior vena cava
- 24 Live
- 25 Body of second lumbar vertebra
- 26 Right kidney
- 27 Cauda equina and dura mater
- 28 Linea alba
- 29 Stomach and pylorus
- 30 Superior mesenteric artery and vein
- 31 Abdominal aorta
- 32 Left renal artery and vein
- 33 Left kidney
- 34 Psoas major muscle
- 35 Deep muscles of the back
- 36 Pancreas adjacent to lesser sac (omental bursa)
- 37 Falciform ligament with ligamentum teres

Transverse section through the abdominal cavity at the level of the second lumbar vertebra (from below).

Anterior abdominal wall with pelvic cavity and thigh (frontal section, male) (internal aspect).

- 1 Left ventricle with pericardium
- 2 Diaphragm
- 3 Remnant of liver
- 4 Ligamentum teres (free margin of falciform ligament)
- 5 Site of umbilicus
- 6 Medial umbilical fold

(containing the obliterated umbilical artery)

- 7 Lateral umbilical fold (containing inferior epigastric artery and vein)
- 8 Median umbilical fold (containing remnant of urachus)
- (containing remnant of urachus)
 Head of femur and pelvic bone
- 10 Urinary bladder
- 11 Root of penis
- 12 Falciform ligament of liver
- 13 Rib (divided)
- 14 Iliac crest (divided)
- 15 Site of deep inguinal ring and lateral inguinal fossa
- 16 Iliopsoas muscle (divided)
- 17 Medial inguinal fossa
- 18 Supravesical fossa
- 19 Posterior layer of rectus sheath
- 20 Transversus abdominis muscle
- 21 Umbilicus and arcuate line
- 22 Inferior epigastric artery
- 23 Femoral nerve
- 24 Iliopsoas muscle
- 25 Remnant of umbilical artery
- 26 Femoral artery and vein
- 27 Tendinous intersection of rectus abdominis muscle
- 28 Rectus abdominis muscle
- 29 Interfoveolar ligament
- 30 Pubic symphysis (divided)
- 31 External iliac artery and vein

Anterior abdominal wall (male) (internal aspect). The peritoneum and parts of the posterior layer of rectus sheath have been removed. Dissection of inferior epigastric arteries and veins.

Stomach (ventral aspect).

Position of the stomach. Parasagittal section through upper part of left abdominal cavity 3.5 cm lateral to median plane.

1 Esophagus

- 2 Cardial notch
- 3 Cardial part of stomach
- 4 Lesser curvature of stomach
- 5 Pyloric sphincter
- 6 Angular notch (incisura angularis)
- 7 Pyloric canal
- 8 Pyloric antrum
- 9 Fundus of stomach
- 10 Greater curvature of stomach
- 11 Body of stomach
- 12 Folds of mucous membrane (gastric rugae)

Mucosa of posterior wall of stomach (ventral aspect).

- 13 Gastric canal
- 14 Right ventricle of heart
- 15 Diaphragm (cut edge)
- 16 Abdominal portion of esophagus
- 17 Liver
- 18 Cardial part of stomach (cut edge)
- 19 Position of pyloric canal
- 20 Body of stomach
- 21 Transverse colon
- 22 Small intestine
- 22 Jillali liitestille
- 23 Lung (cut edge)
- 24 Fundus of stomach (section)
- 25 Lumbar portion of diaphragm (cut edge)
- 26 Suprarenal gland
- 27 Splenic vein
- 28 Pancreas
- 29 Superior mesenteric artery and vein
- 30 Intervertebral disc

- 2 Cardial notch
- 3 Cardial part of stomach
- 4 Longitudinal muscle layer at lesser curvature of stomach
- 5 Lesser curvature
- 6 Incisura angularis
- 7 Circular muscle layer of pyloric part of stomach
- 8 Pyloric sphincter muscle
- 9 Fundus of stomach
- 10 Circular muscle layer of fundus of stomach
- 11 Longitudinal muscle layer of greater curvature of stomach
- 12 Greater curvature of stomach
- 13 Longitudinal muscle layer (transition from body to pyloric part of stomach)
- 14 Pyloric part of stomach
- 15 Oblique muscle fibers

Muscular coat of stomach, inner layer (ventral aspect).

Upper abdominal organs. Pancreas, duodenum, and left kidney are shown. Stomach and transverse colon have been removed, liver elevated; superior mesenteric vein is slightly enlarged.

Pancreas, duodenum, and extrahepatic bile ducts (anterior aspect, schematic drawing).

- 1 Liver
- 2 Hepatic artery proper
- 3 Hepatic duct
- 4 Cystic duct
- 5 Pylorus
- 6 Gastroduodenal artery
- 7 Gallbladder
- 8 Duodenum
- 9 Transverse colon (cut)
- 0 Ascending colon
- 11 Spleen
- 12 Cardia
- 13 Splenic artery
- 14 Common hepatic artery
- 15 Portal vein
- 16 Pancreas (body)
- 17 Duodenojejunal flexure
- 18 Kidney (with capsula adiposa)
- 19 Ureter
- 20 Superior mesenteric artery and vein
- 21 Aorta (abdominal part)
- 22 Common bile duct
- 23 Lesser duodenal papilla
- 24 Greater duodenal papilla
- 25 Pancreatic duct

Radiograph of biliary ducts, gallbladder, and pancreatic duct (antero-posterior view).

Isolated gallbladder and cystic duct (anterior aspect). The gallbladder has been opened to display the mucous membrane.

- 1 Left hepatic duct
- 2 Right hepatic duct
- 3 Cystic duct
- 4 Neck of gallbladder
- 5 Body of gallbladder
- 6 Fundus of gallbladder
- 7 Common hepatic duct
- 8 Common bile duct
- Pancreatic duct
- 10 Greater duodenal papilla
- 11 Second lumbar vertebra
- 12 Folds of mucous membrane of gallbladder
- 13 Muscular coat of gallbladder
- 14 Neck of gallbladder (opened)
- 15 Cystic duct with spiral fold
- 16 Lesser duodenal papilla
- 17 Accessory pancreatic duct
- 18 Uncinate process
- 19 Plica circularis of duodenum (Kerckring's fold)
- 20 Head of pancreas
- 21 Body of pancreas
- 22 Tail of pancreas
- 23 Descending part of duodenum
- 24 Incisure of pancreas

Pancreas with descending part of duodenum (posterior aspect). The duodenum was opened to display the duodenal papillae. Pancreatic duct has been dissected, the common bile duct has been divided. The sphincter of Oddi is shown.

Liver in situ (ventral aspect). Part of the diaphragm has been removed.

Liver in situ. Parasagittal section through the left side of the abdomen 2 cm lateral to median plane.

- 1 Ribs (cut edges)
- 2 Diaphragm
- 3 Diaphragmatic surface of liver
- 4 Falciform ligament of liver
- 5 Right lobe of liver
- 6 Fundus of gallbladder
- 7 Gastrocolic ligament
- 8 Greater omentum
- 9 Aorta
- 10 Esophagus
- 11 Left lobe of liver
- 12 Stomach
- 13 Ligamentum teres
- 14 Transverse colon
- 15 Right atrium of heart
- 16 Central tendon and sternal portion of diaphragm
- 17 Liver (cut edge)
- 18 Entrance to duodenum (pylorus)
- 19 Stomach
- 20 Duodenum
- 21 Transverse colon (divided, dilated)
- 22 Small intestine
- 23 Thoracic aorta (longitudinally divided)
- 24 Esophagus (longitudinally divided)
- 25 Esophageal hiatus of diaphragm
- 26 Omental bursa (lesser sac)
- 27 Splenic artery
- 28 Pancreas
- 29 Left renal vein
- 30 Intervertebral disc
- 31 Abdominal aorta (longitudinally divided)

Liver (inferior aspect). Dissection of porta hepatis. Gallbladder partly collapsed. Ventral margin of liver above.

Segmentation of the liver (anterior aspect). Liver segments indicated by Roman numerals.

Liver (ventral aspect) (transparent drawing illustrating margins of peritoneal folds).

- Fundus of gallbladder
- Peritoneum (cut edges)
- 3 Cystic artery
- Cystic duct
- Right lobe of liver
- Inferior vena cava
- Bare area of liver
- Notch for ligamentum teres and falciform ligament
- Ligamentum teres
- Falciform ligament of liver
- 11 Quadrate lobe of liver
- Common hepatic duct
- Left lobe of liver
- Hepatic artery proper 14
- Common bile duct 15
- Portal triad
- 16 Portal vein
- Caudate lobe of liver
- 18 Ligamentum venosum
- 19 Ligament of inferior vena cava
- Appendix fibrosa (left triangular ligament)
- Coronary ligament of liver
- Hepatic veins
- Porta hepatis

Location of the spleen in situ (left-lateral aspect). Intercostal spaces and diaphragm have been fenestrated.

- Serratus anterior muscle Left lung 2 3
- Diaphragm
- Spleen
- External abdominal oblique muscle
- Gastrosplenic ligament
- Splenic artery
- 8 Pancreas tail
- Superior margin of spleen
- 10 Anterior border of spleen
- 11 Liver
- 12 Hepatic artery proper
- 13 Cystic duct
- Gallbladder 14
- 15 Lesser duodenal papilla (probe)
- 16 Greater duodenal papilla (probe)
- 17 Duodenum (fenestrated)
- 19 Pancreas and pancreatic duct
- 20 Kidney (with capsula adiposa, capsular fat, adipose tissue)
- 21 Common bile duct
- 22 Superior mesenteric artery and vein
- 23 Ureter
- 24 Aorta with celiac trunk
- 25 Suprarenal gland
- 26 Inferior mesenteric vein

Spleen (visceral surface), hilum of spleen with vessels, nerves, and ligaments.

Upper abdominal organs (anterior aspect). Stomach and transverse colon have been removed, the duodenum fenestrated. The liver has been elevated to show the extrahepatic bile ducts. In this case the accessory pancreatic duct represents the main excretory duct of the pancreas.

Upper abdominal organs (anterior aspect). The schematic drawing shows the most common situation of the pancreatic ducts.

Vessels of abdominal organs, dissection of superior mesenteric artery and vein. Greater omentum and transverse colon are reflected.

- 1 Greater omentum
 - 2 Middle colic artery
- 3 Right colic artery
- 4 Duodenum
- 5 Ascending colon
- 6 Ileum
- 7 Transverse colon
- 8 Celiac ganglion
- 9 Duodenojejunal flexure
- 10 Superior mesenteric vein
- 11 Superior mesenteric artery
- 12 Jejunum
- 13 Jejunal arteries
- 14 Ileal arteries
- 15 Liver
- 16 Celiac trunk and abdominal aorta
- 17 Gallbladder
- 18 Pancreas
- 19 Ileocolic artery
- 20 Stomach
- 21 Spleen
- 22 Left colic flexure
- 23 Appendicular artery
- 24 Vermiform appendix

Main branches of superior mesenteric artery (schematic drawing).

Tributaries of portal vein (blue) and branches of superior mesenteric artery (red) (anterior aspect).

Main tributaries of portal vein (blue). Inferior vena cava = violet; X = sites of portocaval anastomoses.

- 1 Portal vein
- 2 Superior mesenteric vein
- 3 Superior mesenteric artery
- 4 Right colic vein
- 5 Ileocolic vein
- 6 Ileocolic artery
- 7 Duodenojejunal flexure
- 8 Middle colic artery
- 9 Jejunum
- 10 Jejunal arteries and veins
- 11 Ileal arteries and veins
- 12 Inferior vena cava
- 13 Hepatic veins
- 14 Liver
- 15 Para-umbilical veins (located within the ligamentum teres)
- 16 Spleen
- 17 Left gastric vein with esophageal branches
- 18 Splenic vein
- 19 Inferior mesenteric vein
- 20 Gastro-omental veins
- 21 Ileal veins
- 22 Sigmoid veins
- 23 Superior rectal vein

Superior mesenteric artery in relation to pancreas and duodenum. Stomach and transverse colon have been removed and the liver elevated. Note the location of the spleen. A yellow probe is inserted through the omental foramen.

- 1 Ligamentum teres
- 2 Liver
- 3 Gallbladder and common bile duct
- 4 Hepatic artery proper and portal vein
- 5 Right gastric artery and pylorus
- 6 Gastroduodenal artery
- 7 Superior mesenteric artery
- 8 Superior mesenteric vein
- 9 Ascending colon
- 10 Duodenum
- 11 Ileocolic artery
- 12 Lymph nodes
- 13 Ileum
- 14 Cecum
- 15 Left lobe of liver
- 16 Caudate lobe of liver
- 17 Spleen
- 18 Left gastric artery
- 19 Splenic artery
- 20 Pancreas
- 21 Left colic flexure (cut)
- 22 Jejunal arteries
- 23 Ileal arteries
- 24 Jejunum
- 25 Middle colic artery
- 26 Right colic artery
- 27 Appendicular artery
- 28 Transverse mesocolon
- 29 Duodenojejunal flexure
- 30 Inferior mesenteric artery
- 31 Left colic artery
- 32 Sigmoid arteries
- 33 Superior rectal artery
- 34 Inferior vena cava
- 35 Abdominal aorta
- 36 Descending colon
- 37 Ileum
- 38 Sigmoid colon
- 39 Vermiform appendix
- 40 Cecum

Vessels of the retroperitoneal organs. Direction of the inferior mesenteric artery and its anastomosis with the middle colic artery (arrow = Riolan's anastomosis). Greater omentum and transverse colon have been reflected, the intestine partly removed. The normally retrocecally located vermiform appendix has been replaced anteriorly. The right common iliac artery is partly obstructed by a blood thrombus.

Abdominal organs. The anterior thoracic and abdominal walls have been removed.

- 1 Middle lobe of right lung
- 2 Xiphoid process
- 3 Costal margin
- 4 Falciform ligament of liver
- 5 Quadrate lobe of liver
- 6 Greater omentum
- 7 Upper lobe of left lung
- 8 Heart
- 9 Diaphragm
- 10 Left lobe of liver
- 11 Ligamentum teres
- 12 Stomach
- 13 Gastrocolic ligament
- 14 Transverse colon
- 15 Taenia coli
- 16 Appendices epiploicae
- 17 Cecum
- 18 Taenia coli
- 19 Ileum
- 20 Transverse mesocolon
- 21 Jejunum
- 22 Sigmoid colon
- 23 Position of root of mesentery
- 24 Vermiform appendix
- 25 Duodenojejunal flexure
- 26 Mesentery

Abdominal organs (anterior aspect). The greater omentum, which is fixed to the transverse colon, has been raised.

Abdominal organs (anterior aspect). The transverse colon has been reflected.

- 1 Diaphragm
- 2 Costal margin
- 3 Transverse colon
- 4 Ascending colon with haustra
- 5 Free taenia of cecum
- 6 Ileum
- 7 Cecum
- 8 Falciform ligament of liver
- 9 Liver
- 10 Stomach
- 11 Gastrocolic ligament
- 12 Jejunum
- 13 Sigmoid colon
- 14 Vermiform appendix
- 15 Terminal ileum
- 16 Meso-appendix
- 17 Mesentery

Abdominal organs in situ. The greater omentum has been removed.

Ascending colon, cecum, and vermiform appendix (detail of the preceding figure).

Variations in the position of the vermiform appendix. a = retrocecal; b = paracolic; c = retro-ileal; d = pre-ileal; e = subcecal.

Abdominal organs. Dissection of inferior mesenteric artery and autonomic plexus. The transverse colon with mesocolon has been raised and the small intestine reflected.

- 1 Liver
- 2 Gallbladder
- 3 Middle colic artery
- 4 Jejunal artery
- 5 Inferior mesenteric artery
- 6 Sympathetic nerves and ganglia
- 7 Right common iliac artery
- 8 Small intestine (ileum)
- 9 Transverse colon (reflected)
- 10 Transverse mesocolon
- 11 Anastomosis between middle and left colic artery

- 12 Spleen
- 13 Abdominal aorta
- 14 Left colic artery
- 15 Duodenojejunal flexure
- 16 Descending colon (free taenia of colon)
- 17 Inferior mesenteric vein
- 18 Superior hypogastric plexus
- 19 Superior rectal artery
- 20 Sigmoid arteries
- 21 Peritoneum (cut edge)
- 22 Sigmoid mesocolon
- 23 Sigmoid colon

1 Liver

2

- Middle colic artery
- B Horizontal part of duodenum (extended)
- 4 Superior mesenteric artery and vein
- 5 Right colic artery
- lleocolic artery
- 7 Ascending colon
- 8 Cecum
- 9 Greater omentum (reflected)
- 10 Transverse colon
- 11 Transverse mesocolon
- 12 Duodenojejunal flexure
- 13 Jejunal arteries
- 14 Jejunum
- 15 Ileal arteries
- 16 Mesenteric lymph nodes and lymph vessels
- 17 Ileum
- 18 Abdominal aorta
- 19 Inferior vena cava
- 20 Stomach
- 21 Spleen
- 22 Splenic artery
- 23 Head of pancreas
- 24 Superior mesenteric artery

Abdominal organs. Superior mesenteric artery. Mesenteric lymph nodes. Transverse colon reflected.

Frontal section through the abdominal cavity (MRI scan; the intestinal tract and vessels are filled with a paramagnetic substance [Gadolinium]; courtesy of Dr. W. Rödl, Erlangen, Germany).

Abdominal cavity. Mesenteries. The small intestine has been reflected laterally to demonstrate the mesentery.

- 1 Lung
- 2 Diaphragm
- 3 Falciform ligament of liver
- 4 Jejunum
- 5 Ileocecal fold
- 6 Meso-appendix
- 7 Vermiform appendix
- 8 Ileocecal junction
- 9 Cecum
- 10 Pericardial sac
- 11 Xiphoid process
- 12 Costal margin
- 13 Liver
- 14 Stomach
- 15 Transverse colon
- 16 Duodenojejunal flexure
- 17 Inferior duodenal fold
- 18 Mesentery
- 19 Position of left kidney
- 20 Descending colon
- 21 Position of left common iliac artery
- 22 Sacral promontory
- 23 Sigmoid mesocolon
- 24 Sigmoid colon
- 25 Rectum
- 26 Beginning of jejunum
- 27 Peritoneum of posterior abdominal wall
- 28 Transverse mesocolon
- 29 Superior duodenal fold
- 30 Superior duodenal recess
- 31 Retroduodenal recess
- 32 Free taenia of ascending colon
- 33 Ileocecal valve
- 34 Frenulum of ileocecal valve
- 35 Orifice of vermiform appendix (probe)
- 36 Ileocolic artery
- 37 Vermiform appendix with appendicular artery
- 38 Ascending colon

Duodenojejunal flexure (enlargement of preceding figure).

Ileocecal valve (ventral aspect). The cecum and terminal part of the ileum have been opened.

Upper abdominal organs (anterior aspect). Thorax and anterior part of diaphragm have been removed and the liver raised to display the lesser omentum. A probe has been inserted into the epiploic foramen and lesser sac.

- 1 Falciform ligament and ligamentum teres
- 2 Liver
- 3 Gallbladder (fundus)
- 4 Hepatoduodenal ligament
- 5 Epiploic foramen (probe)
- 6 Pylorus
- 7 Descending part of duodenum
- 8 Right colic flexure
- 9 Gastrocolic ligament
- 10 Caudate lobe of liver (behind lesser omentum)
- 11 Lesser omentum
- 12 Stomach
- 13 Lesser curvature of stomach
- 14 Superior part of duodenum
- 15 Diaphragm
- 16 Greater curvature of stomach with gastro-omental vessels
- 17 Twelfth thoracic vertebra
- 18 Right kidney
- 19 Right suprarenal gland
- 20 Inferior vena cava
- 21 Falciform ligament of liver
- 22 Abdominal aorta
- 23 Spleen
- 24 Lienorenal ligament
- 25 Gastrosplenic ligament
- 26 Pancreas
- 27 Lesser sac (omental bursa)

Horizontal section through the lesser sac above the level of epiploic foramen (black arrow). Viewed from above. Red arrows: routes of the arterial branches of celiac trunk to liver, stomach, duodenum, and pancreas (posterior aspect).

Upper abdominal organs (anterior aspect). Lesser sac. Lesser omentum partly removed, liver and stomach slightly reflected.

- 1 Falciform ligament and ligamentum teres
- 2 Liver
- 3 Hepatoduodenal ligament
- 4 Gallbladder
- 5 Probe within the epiploic foramen
- 6 Superior part of duodenum
- 7 Pylorus
- 8 Descending part of duodenum
- 9 Right colic flexure
- 10 Gastrocolic ligament
- 11 Greater omentum
- 12 Caudate lobe of liver
- 13 Fundus of stomach
- 14 Probe at the level of the vestibule of lesser sac (through epiploic foramen)
- 15 Head of pancreas
- 16 Lesser curvature of stomach
- 17 Body of stomach

- 18 Diaphragm
- 19 Greater curvature with gastro-omental vessels
- 20 Head of pancreas and gastropancreatic fold
- 21 Spleen
- 22 Tail of pancreas
- 23 Left colic flexure
- 24 Root of transverse mesocolon
- 25 Transverse mesocolon
- 26 Gastrocolic ligament (cut edge)
- 27 Transverse colon
- 28 Umbilicus
- 29 Small intestine
- 30 Lesser omentum
- 31 Lesser sac (omental bursa)
- 32 Duodenum
- 33 Mesentery
- 34 Sigmoid colon

Upper abdominal organs (anterior aspect). **Lesser sac**. The gastrocolic ligament has been divided and the whole stomach raised to display the posterior wall of the lesser sac.

Midsagittal section through abdominal cavity, demonstrating the site of lesser sac (blue). (Schematic drawing.) The epiploic foramen, entrance to the lesser sac, is indicated by an arrow. Red = peritoneum.

Arteries of upper abdominal organs (anterior aspect). **Dissection of celiac trunk**. The lesser omentum has been removed and the lesser curvature of the stomach reflected to display the branches of the celiac trunk. The probe is situated within the epiploic foramen.

Branches of celiac trunk (schematic drawing).

Arteries of upper abdominal organs (anterior aspect). Branches of celiac trunk; blood supply of liver, pancreas, and spleen. The stomach, superior part of duodenum, and celiac ganglion have been removed to reveal the anterior aspect of the posterior wall of the lesser sac (omental bursa) and the vessels and ducts of the hepatoduodenal ligament. The pancreas has been slightly reflected anteriorly.

- 1 Lung
- 2 Liver (visceral surface)
- 3 Lymph node
- 4 Inferior vena cava
- 5 Ligamentum teres (reflected)
- 6 Right branch of hepatic artery proper
- 7 Diaphragm
- 8 Common hepatic duct (dilated)
- 9 Cystic duct and artery
- 10 Gallbladder
- 11 Probe in epiploic foramen
- 12 Right lobe of liver
- 13 Portal vein
- 14 Right gastric artery
- 15 Duodenum
- 16 Pylorus
- 17 Right colic flexure
- 18 Right gastro-omental (gastro-epiploic) artery
- 19 Transverse colon
- 20 Abdominal part of esophagus (cardiac part of stomach)
- 20 Abdominal part of a 21 Fundus of stomach
- 22 Esophageal branches of left gastric artery

- 23 Lumbar part of diaphragm
- 24 Left gastric artery
- 25 Celiac trunk
- 26 Splenic artery
- 27 Pancreas
- 28 Common hepatic artery
- 29 Left gastro-omental (gastro-epiploic) artery
- 30 Gastroduodenal artery
- 31 Pyloric part of stomach
- 32 Greater curvature of stomach
- 33 Gastrocolic ligament
- 34 Superior pancreaticoduodenal artery
- 35 Short gastric arteries
- 36 Aorta
- 37 Spleen
- 38 Caudate lobe of liver
- 39 Left branch of hepatic artery proper
- 40 Descending part of duodenum (cut)
- 41 Left inferior phrenic artery
- 42 Suprarenal gland
- 43 Kidney
- 44 Transverse mesocolon

Posterior abdominal wall with pancreas and extrahepatic bile ducts in situ (anterior aspect). The gastrocolic ligament has been divided, the transverse colon and the stomach replaced to display the pancreas and superior mesenteric vessels.

Blood supply of upper abdominal organs (branches of the celiac trunk and superior mesenteric artery). (Schematic drawing.)

- Stomach (pyloric part) and pylorus
- 2 Right gastro-omental (gastro-epiploic) artery
- 3 Fundus of gallbladder
- 4 Liver (right lobe)
- 5 Head of pancreas
- 6 Superior mesenteric artery and vein
- 7 Duodenum
- 8 Middle colic artery
- 9 Transverse colon
- 10 Greater curvature of stomach (remnants of gastrocolic ligament)
- 11 Body of stomach
- 12 Body of pancreas
- 13 Left gastro-omental (gastro-epiploic) artery
- 14 Splenic artery
- 15 Spleen
- 16 Tail of pancreas
- 17 Left colic flexure
- 18 Jejunum
- 19 Cystic artery
- 20 Hepatic artery proper
- 21 Celiac trunk
- 22 Right gastric artery
- 23 Common hepatic artery
- 24 Gastroduodenal artery
- 25 Superior mesenteric artery
- 26 Superior posterior pancreaticoduodenal artery
- 27 Superior anterior pancreaticoduodenal artery
- 28 Short gastric arteries
- 29 Left gastric artery
- 30 Posterior pancreatic branch of splenic artery
- 31 Inferior pancreaticoduodenal artery
- 32 Jejunal arteries

Posterior abdominal wall with duodenum, pancreas, and spleen (anterior aspect). Dissection of pancreatic and common bile duct. The stomach has been removed, the liver raised, and the duodenum anteriorly opened.

- 1 Ligamentum teres
- 2 Gallbladder and cystic artery
- 3 Common hepatic duct and portal vein
- 4 Cystic duct
- 5 Right gastric artery (pylorus with superior part of duodenum, cut and reflected)
- 6 Gastroduodenal artery
- 7 Common bile duct
- 8 Probe within the minor duodenal papilla
- 9 Accessory pancreatic duct
- 10 Probe within the major duodenal papilla
- 11 Descending part of duodenum (opened)
- 12 Middle colic artery and inferior pancreaticoduodenal artery

- 13 Horizontal part of duodenum (distended)
- 14 Superior mesenteric artery
- 15 Liver (left lobe)
- 16 Caudate lobe of liver and hepatic artery proper
- 17 Abdominal part of esophagus (cut)
- 18 Probe in epiploic foramen and lymph node
- 19 Left gastric artery
- 20 Spleen
- 21 Splenic vein and branches of splenic artery
- 22 Main pancreatic duct and head of pancreas
- 23 Left colic flexure and tail of pancreas
- 24 Duodenojejunal flexure

Abdominal cavity after removal of stomach, jejunum, ileum, and part of the transverse colon. Liver has been slightly raised.

- 1 Liver
- 2 Falciform ligament
- 3 Hepatoduodenal ligament
- 4 Pylorus (divided)
- 5 Gallbladder
- 6 Probe within the epiploic foramen
- 7 Duodenojejunal flexure (divided)
- 8 Greater omentum
- 9 Root of mesentery
- 10 Ascending colon
- 11 Free colic taenia
- 12 End of ileum (divided)
- 13 Vermiform appendix with meso-appendix
- 14 Cecun
- 15 Pancreas and site of lesser sac
- 16 Diaphragm
- 17 Spleen
- 18 Cardia (part of stomach, divided)
- 19 Head of pancreas
- 20 Body and tail of pancreas
- 21 Transverse mesocolon
- 22 Transverse colon (divided)
- 23 Descending colon
- 24 Cut edge of mesentery
- 25 Sigmoid colon
- 26 Rectum
- 27 Attachment of bare area of liver
- 28 Inferior vena cava
- 29 Kidney
- 30 Attachment of right colic flexure
- 31 Root of transverse mesocolon
- 32 Junction between descending and horizontal parts of duodenum

of lesser sac

(omental bursa)

- 33 Bare surface for ascending colon
- 34 Ileocecal recess
- 35 Retrocecal recess
- 36 Root of meso-appendix
- 37 Superior recess
- 37 Superior recess
- 38 Isthmus (opening)
- 9 Splenic recess) \
- 40 Superior duodenal recess
- 41 Inferior duodenal recess42 Bare surface for descending colon
- 43 Paracolic recesses
- 44 Root of mesentery
- 45 Root of mesosigmoid
- 46 Intersigmoid recess
- 47 Hepatic veins
- 48 Duodenojejunal flexure
- 49 Attachment of left colic flexure
- 50 Esophagus
- 51 Entrance to lesser sac through the epiploic

Peritoneal recesses on the posterior abdominal wall. The liver, stomach, jejunum, ileum, and colon have been removed. The duodenum, pancreas, and spleen have been left in place.

Horizontal section through the abdominal cavity at level 1 (from below).

Horizontal section through the abdominal cavity (MRI scan, corresponding to level 1). Arrow: stomach.

- 1 Rectus abdominis muscle
- 2 Falciform ligament
- 3 Liver (right lobe)
- 4 Inferior vena cava
- 5 Diaphragm
- 6 Intervertebral disc
- 7 Liver (left lobe)
- 8 Rib
- 9 Liver (caudate lobe)
- 10 Abdominal (descending) aorta
- 11 Stomach
- 12 Spleen
- 13 Spinal cord
- 14 Longissimus and iliocostalis muscles
- 15 Body of vertebra
- 16 Rectus abdominis muscle
- 17 External abdominal oblique muscle
- 18 Transverse colon
- 19 Head of pancreas

- 20 Greater duodenal papilla
- 21 Duodenum
- 22 Suprarenal gland and ureter
- 23 Kidney
- 24 Round ligament of liver
- 25 Superior mesenteric artery and vein
- 26 Psoas major muscle
- 27 Descending colon
- 28 Quadratus lumborum muscle
- 29 Cauda equina
- 30 Right renal vein
- 31 Small intestine
- 32 Iliacus muscle
- 33 Ilium
- 34 Ileocecal valve
- 35 Cecum
- 36 Common iliac artery and vein
- 37 Gluteus medius muscle
- 38 Vertebral canal and dura mater

Levels of sections.

Horizontal section through the abdominal cavity at the level of greater duodenal papilla (from below).

Horizontal section through the abdominal cavity (CT scan, corresponding to level 2).

Horizontal section through the abdominal cavity at level 3 (from below).

Midsagittal section through the trunk (female).

Midsagittal section through the trunk (female). (Schematic drawing.) Blue = omental bursa; red = peritoneum.

- 1 Sternum
- 2 Right ventricle of heart
- 3 Diaphragm
- 4 Liver
- 5 Stomach
- 6 Transverse mesocolon
- 7 Transverse colon
- 8 Umbilicus
- 9 Mesentery
- 10 Small intestine
- 11 Uterus
- 12 Urinary bladder

- 13 Pubic symphysis
- 14 Left atrium of heart
- 15 Caudate lobe of liver
- 16 Omental bursa or lesser sac
- 17 Conus medullaris
- 18 Pancreas
- 19 Cauda equina
- 20 Intervertebral discs (lumbar vertebral column)
- 21 Sacral promontory
- 22 Sigmoid colon
- 23 Anal canal

- 24 Anus
- 25 Lesser omentum
- 26 Greater omentum
- 27 Vesico-uterine pouch
- 28 Urethra
- 29 Epiploic (omental) foramen
- 30 Duodenum
- 31 Rectum
- 32 Recto-uterine pouch
- 33 Vaginal part of cervix of uterus
- 34 Vagina

6 Retroperitoneal Organs

Retroperitoneal organs of the female (anterior aspect). View of the female pelvis showing uterus with uterine ligaments, ovary, and urinary bladder (from Lütjen-Drecoll, Rohen, Innenansichten des menschlichen Körpers, 2010).

- 1 Kidney
- 2 Ureter
- 3 Inferior vena cava
- 4 Abdominal aorta
- 5 Ovary
- 6 Uterine tube
- 7 Uterus
- 8 Round ligament and inguinal canal
- 9 Urinary bladder
- 10 Vagina

The organs of the urinary system (kidney, ureter, and, in the female, genital organs) are located together with vessels and nerves (aorta, inferior vena cava, plexus solaris, etc.) within the retroperitoneal space.

The upper part of the kidneys reaches the level of the margin of the lung. During respiration, the kidneys move slightly within their fasciae of Gerota. Parallel with the vertebral column, the ureter runs towards the urinary bladder. The great center of the autonomic nervous system, the solar plexus (celiac ganglion, etc.), is located in front of the abdominal aorta.

The genital organs of the female (uterus, uterine tube, ovary) are located within the pelvic cavity. In the male, the testis has moved out of the abdominal cavity and penetrated the inguinal canal to be finally located within the extragenital organs.

Position of kidneys, urinary and genital organs in the female (anterior aspect, schematic drawing). The excursions of the kidneys with the respiratory movements of the diaphragm are indicated.

Horizontal section through the abdominal cavity at the level of the first lumbar vertebra (from below).

Positions of urinary organs (posterior aspect, schematic drawing). Notice that the upper part of the kidney reaches the level of the margin of pleura and lung.

- 1 Pyloric antrum
- 2 Gastroduodenal artery
- 3 Descending part of duodenum
- 4 Vestibule of lesser sac
- 5 Inferior vena cava and liver
- 6 Body of first lumbar vertebra
- 7 Cauda equina
- 8 Right kidney
- 9 Latissimus dorsi muscle
- 10 Iliocostalis muscle
- 11 Rectus abdominis muscle
- 12 Stomach
- 13 Lesser sac
- 14 Splenic vein
- 15 Superior mesenteric artery
- 16 Pancreas
- 17 Aorta and left renal artery
- 18 Transverse colon
- 19 Renal artery and vein
- 20 Spleen
- 21 Left kidney
- 22 Psoas major muscle
- 23 Multifidus muscle
- 24 Margin of lung
- 25 Margin of pleura
- 26 Renal pelvis
- 27 Left ureter
- 28 Descending colon
- 29 Rectum
- 30 Right suprarenal gland
- 31 Twelfth rib
- 32 Ascending colon
- 33 Right ureter
- 34 Cecum
- 35 Vermiform appendix
- 36 Urinary bladder
- 37 Liver
- 38 Anterior layer of renal fascia
- 39 Duodenum
- 40 Perirenal fatty tissue
- 41 Posterior layer of renal fascia
- 42 Abdominal cavity

Retroperitoneal tissue, position of the right kidney (schematic drawing).

Yellow = adipose capsule of kidney.

Parasagittal section through the thoracic and abdominal cavities at the level of the left kidney (5.5 cm left of median plane).

- 1 Scalenus anterior, medius, and posterior muscles
- 2 Left subclavian artery
- 3 Left subclavian vein
- 4 Pulmonic valve
- 5 Arterial cone
- 6 Right ventricle of heart
- 7 Liver
- 8 Stomach
- 9 Transverse colon
- 10 Small intestine
- 11 Left lung
- 12 Left main bronchus
- 13 Branches of pulmonary vein
- 14 Left ventricle of heart
- 15 Spleen
- 16 Splenic artery and vein and pancreas
- 17 Left kidney
- 18 Psoas major muscle
- 19 Inferior vena cava
- 20 Renal vein
- 21 Body of twelfth thoracic vertebra and vertebral canal
- 22 Right kidney
- 23 Superior mesenteric artery
- 24 Superior mesenteric vein
- 25 Pancreas
- 26 Abdominal aorta
- 27 Left psoas major and quadratus lumborum muscles

of Gerota

- 28 Anterior layer of renal fascia
- 29 Posterior layer of renal fascia
- 30 Perirenal fatty tissue
- 31 Abdominal cavity
- 32 Descending and sigmoid colon

Horizontal section through the retroperitoneal region at the level of 12th thoracic vertebra (CT scan, from below).

Retroperitoneal tissue, position of the left kidney (schematic drawing).

Coronal section through right kidney and suprarenal gland (posterior aspect). The renal pelvis has been opened and the fatty tissue removed to display the renal vessels.

Right kidney (posterior aspect). Partial coronal section to expose internal aspect of the kidney.

- 1 Renal vein
- 2 Renal artery
- 3 Renal pelvis
- 4 Abdominal part of ureter
- 5 Major renal calyx
- 6 Cribriform area of renal papilla
- 7 Cortex of suprarenal gland
- 8 Medulla of suprarenal gland
- 9 Cortex of kidney
- 10 Medulla of kidney
- 11 Renal papilla
- 12 Minor renal calyx
- 13 Renal sinus
- 14 Renal columns
- 15 Fibrous capsule of kidney

Each kidney can be divided into five segments supplied by individual interlobar arteries known as end arteries. Thus, obstruction leads to infarcts marking the trace of segment borders. The anterior kidney surface reveals four segments; the posterior, only three (Nos. 1, 4, and 5).

Cast of renal pelvis and calices. 1–4 = Renal segments on anterior surface.

Renal pelvis with calices and ureter (X-ray, retrograde injection; by courtesy of Prof. Herrlinger, Fürth, Germany).

Right kidney (ultrasound image; by courtesy of Prof. Herrlinger, Fürth, Germany).

- 1 Hepatic vein
- 2 Anterior and posterior vagal trunk
- 3 Inferior vena cava
- 4 Lumbar part of diaphragm
- 5 Right greater and lesser splanchnic nerves
- Celiac trunk
- 7 Celiac ganglion and plexus
- 8 Superior mesenteric artery
- Left renal vein
- 10 Right sympathetic trunk and ganglion
- 11 Abdominal aorta
- 12 Left sympathetic trunk
- 13 Esophagus (cut), left greater splanchnic nerve
- 14 Left suprarenal gland
- 15 Left renal artery
- 16 Renal pelvis
- 17 Renal papilla with minor calyx
- 18 Left testicular vein
- 19 Ureter
- 20 Psoas major muscle
- 21 Quadratus lumborum muscle
- 22 Lumbar vertebra (L₂)
- 23 Renal calyx
- 24 Catheter

Left kidney and suprarenal gland in situ. The anterior cortical layer of the kidney has been removed to display the renal pelvis and papillae.

Abdominal aorta (subtraction angiography).

- Celiac trunk
- Superior mesenteric artery
- Middle colic artery
- Abdominal aorta (with catheter)
- Splenic artery
- Upper pole of kidney
- Anterior branch of renal artery
- Interlobular arteries
- Left renal artery
- 10 Lower pole of kidney
- Body of first lumbar vertebra 11
- Posterior branch of renal artery 12
- Anterior inferior segmental artery 13
- Superior suprarenal artery
- Upper capsular artery 15
- Perforating artery 16
- 17 Lower capsular artery
- Right inferior phrenic artery
- 20 Left inferior phrenic artery
- 21 Middle suprarenal artery
- 22 Inferior suprarenal artery
- 23 Renal artery
- Left testicular (or ovarian) artery
- Inferior mesenteric artery

Left kidney (arteriography).

Arteries of kidney and suprarenal gland (schematic drawing).

The kidneys are perfused by app. 1.500–1.800 l of blood per day via the renal arteries. Out of more than 1.2 million renal corpuscles (glomeruli), 1% of this volume (id 150–180 l) is filtered as a cell free fluid. In the tubular system, 99% of this fluid, together with useful substances like glucose and

ions, are reabsorbed. Only 1–1.5 I of urine containing waste material is excreted.

Diseases of the renal vascular system may impair the filtering process and thereby the composition of the blood.

- 1 Diaphragm
- 2 Hepatic veins
- 3 Inferior vena cava
- 4 Common hepatic artery
- 5 Suprarenal gland
- 6 Celiac trunk
- 7 Right renal vein
- 8 Kidney
- 9 Abdominal aorta
- 10 Subcostal nerve
- 11 Iliohypogastric nerve
- 12 Central tendon of diaphragm
- 13 Inferior phrenic artery
- 14 Cardic part of stomach
- 15 Spleen
- 16 Splenic artery
- 17 Superior renal artery
- 18 Superior mesenteric artery
- 19 Psoas major muscle
- 20 Inferior mesenteric artery
- 21 Ureter
- 22 Glomerulus
- 23 Afferent arteriole of glomerulus
- 24 Glomeruli
- 25 Radiating cortical artery
- 26 Subcortical or arcuate artery
- 27 Subcortical or arcuate vein
- 28 Interlobular vein
- 29 Interlobular artery
- 30 Interlobar artery and vein
- 31 Vessels of renal capsule
- 32 Efferent arteriole of glomerulus
- 33 Vasa recta of renal medulla
- 34 Spiral arteries of renal pelvis

Retroperitoneal organs, kidneys, and suprarenal glands in situ (anterior aspect). Red = arteries; blue = veins.

Glomeruli (210 \times). Scanning electron micrograph showing glomeruli and associated arteries.

Architecture of vascular system of kidney (schematic drawing).

Retroperitoneal organs, urinary system in the male (anterior aspect). The peritoneum has been removed.

- 1 Costal arch
- 2
- 3 Right kidney
- 4 Inferior vena cava
- Costal arch
 Right renal vein
 Right kidney
 Inferior vena cava
 Iliohypogastric nerve and
 quadratus lumborum muscle
 Ureter (abdominal part)
 Psoas major muscle and
- Psoas major muscle and genitofemoral nerve
- 8 Iliacus muscle
- 9 External iliac artery
- 10 Ureter (pelvic part)
- 11 Ductus deferens
- 12 Testis and epididymis
- 13 Celiac trunk
- 14 Superior mesenteric artery
- 15 Left kidney
- 16 Abdominal aorta

- 17 Inferior mesenteric artery
- 18 Common iliac artery
- 19 Iliac crest
- 20 Sacral promontory
- 21 Rectum (cut)
- 22 Medial umbilical ligament
- 23 Urinary bladder
- 24 Penis

- 1 Diaphragm
- 2 Inferior vena cava
- 3 Suprarenal gland
- 4 Kidney
- 5 Superior mesenteric artery
- 6 Ureter

- 7 Right spermatic vein
- 8 Psoas major muscle
- 9 Spleen
- 10 Cardiac part of stomach
- 11 Abdominal aorta
- 12 Splenic artery
- 13 Celiac trunk and celiac ganglion
- 14 Renal artery and vein
- 15 Left spermatic vein
- 16 Ilio-inguinal nerve
- 7 Superior hypogastric plexus and ganglion
- 18 Left common iliac artery
- 19 Sigmoid colon

Lymph vessels and lymph nodes of the posterior wall of thoracic and abdominal cavities (anterior aspect). Green = lymph vessels and nodes; blue = veins; red = arteries; white = nerves.

- 1 Internal jugular vein
- Right common carotid artery and right vagus nerve
- Jugulo-omohyoid lymph node
- Right lymphatic duct 4
- Subclavian trunk 5
- 6 Right subclavian vein
- Bronchomediastinal trunk
- Azygos vein

- 9 Diaphragm
- Right kidney 10
- Right lumbar trunk 11
- 12 Right ureter
- 13 Common iliac lymph nodes
- 14 Right internal iliac artery
- 15 External iliac lymph nodes
- 16 Right external iliac artery
- Left common carotid artery and left vagus nerve
- 18 Internal jugular vein
- Deep cervical lymph nodes 19
- Thoracic duct entering 20 left jugular angle
- Left subclavian vein
- 22 Left brachiocephalic vein
- 23 Thoracic duct
- 24 Mediastinal lymph nodes
- 25 Thoracic aorta
- 26 Left suprarenal gland

- 27 Left renal artery
- Left kidney 28
- 29 Cisterna chyli
- 30 Lumbar lymph nodes
- 31 Abdominal aorta
- 32 Left ureter
- 33 Sacral lymph nodes
- 34 Rectum (cut edge)

Vessels and nerves of posterior abdominal wall (anterior aspect). Part of the left psoas major muscle has been removed to display the lumbar plexus. Red = arteries; blue = veins.

- 1 Diaphragm
- 2 Hepatic veins
- 3 Inferior vena cava
- 4 Inferior phrenic artery
- 5 Right renal vein
- 6 Iliohypogastric nerve
- 7 Quadratus lumborum muscle
- 8 Subcostal nerve
- 9 Inferior mesenteric artery
- 10 Right genitofemoral nerve and psoas major muscle

- 11 Common iliac artery
- 12 Iliacus muscle
- 13 Right ureter (divided)
- 14 Lateral femoral cutaneous nerve
- 15 Internal iliac artery
- 16 Femoral nerve
- 17 External iliac artery
- 18 Inferior epigastric artery
- 19 Cardiac part of stomach and esophageal branches of left gastric artery
- 20 Splenic artery
- 21 Celiac trunk
- 22 Superior mesenteric artery
- 23 Left renal artery
- 24 Ilio-inguinal nerve
- 25 Sympathetic trunk
- 26 Transversus abdominis muscle
- 27 Iliac crest
- 28 Left genitofemoral nerve
- 29 Left obturator nerve
- 30 Median sacral artery

- 31 Psoas major muscle (divided) with supplying artery
- 32 Rectum (cut)
- 33 Urinary bladder

Posterior wall of thoracic and abdominal cavities with sympathetic trunk, vagus nerve, and autonomic ganglia (anterior aspect). Thoracic and abdominal organs removed, except for the esophagus and aorta.

Organization of autonomic nervous system (after Mattuschka). (Schematic drawing.) Yellow = parasympathetic nerves; green = sympathetic nerves.

Ganglia and plexus of the autonomic nervous system within the retroperitoneal space (anterior aspect). The kidneys and the inferior vena cava with its tributaries have been removed.

- Right vagus nerve
- Right subclavian artery 2
- 3 Esophagus
- Aortic arch
- Sympathetic trunk
- Greater splanchnic nerve 6
- Intercostal nerve 7
- Abdominal part of esophagus and vagal trunk
- Celiac trunk with celiac ganglion
- Superior mesenteric artery and ganglion
- Psoas major muscle and genitofemoral nerve
- 12 Common iliac artery
- 13 Superior hypogastric plexus and ganglion
- Left vagus nerve 14
- Brachial plexus

- 16 Left subclavian artery
- Left recurrent laryngeal
- Inferior cervical cardiac 18 nerve
- 19 Thoracic aorta
- Esophageal plexus
- Azygos vein
- 22 Diaphragm
- 23 Splenic artery
- Left renal artery and plexus
- Inferior mesenteric ganglion and artery
- Left external iliac artery
- Superior cervical ganglion of sympathetic trunk
- Superior cardiac branch of sympathetic trunk
- Middle cervical ganglion of sympathetic trunk
- Inferior cervical ganglion of sympathetic trunk

- Right recurrent laryngeal
- Lesser splanchnic nerve
- Lumbar splanchnic nerves
- Sacral splanchnic nerves
- Inferior hypogastric ganglion and plexus
- Left recurrent laryngeal nerve
- Aorticorenal plexus and renal artery
- Ganglion impar 38
- Esophagus with branches of vagus nerve
- Hepatic veins
- Right crus of diaphragm
- Inferior phrenic artery
- Right vagus nerve entering the celiac ganglion
- Right lumbar lymph trunk
- Lumbar part of right sympathetic trunk

- Lumbar artery and vein Psoas major muscle
- 47 48 Iliac crest
- 49 Inferior vena cava
- 50 Iliacus muscle
- Ureter 51
- Left vagus nerve forming the esophageal plexus
- Left vagus nerve forming the gastric plexus
- Esophagus continuing into the cardiac part of stomach
- Lumbocostal triangle
- Position of twelfth rib 56
- Left lumbar lymph trunk 57
- Ganglion of sympathetic 58 trunk
- 59 Quadratus lumborum muscle
- Lumbar part of left sympathetic trunk
- Iliac lymph vessels

Male urogenital system, midsagittal section through the pelvis.

- 1 Sigmoid colon
- 2 Ampulla of rectum
- 3 Ampulla of ductus deferens
- 4 External anal sphincter muscle
- 5 Internal anal sphincter muscle
- 6 Anal canal
- 7 Bulb of penis
- 8 Testis (cut surface)
- 9 Median umbilical ligament
- 10 Urinary bladder
- 11 Internal urethral orifice and sphincter
- 12 Pubic symphysis
- 13 Prostatic part of urethra
- 14 Prostate gland
- 15 Membranous part of urethra and external urethral sphincter
- 16 Corpus cavernosum of penis
- 17 Spongy urethra
- 18 Corpus spongiosum of penis
- 19 Foreskin or prepuce
- 20 Glans penis
- 21 Kidney
- 22 Renal pelvis
- 23 Abdominal part of ureter
- 24 Pelvic part of ureter
- 25 Seminal vesicle
- 26 Ejaculatory duct
- 27 Bulbo-urethral or Cowper's gland
- 28 Ductus deferens
- 29 Epididymis
- 30 Umbilicus
- 31 Trigone of bladder and ureteric orifice
- 32 Navicular fossa of urethra
- 33 External urethral orifice
- 34 Testis

Male urogenital system (schematic drawing).

The **prostate** is located between the bladder and urogenital diaphragm. The penis includes the **urethra** and thus serves for both ejaculation and micturition. The internal (involuntary) and external (voluntary) urethral sphincters are widely separated. The **ureter**, having crossed the ductus deferens, enters the urinary bladder at its base. The peritoneum is reflected off of the posterior surface of the bladder and onto the rectum, thus forming the rectovesical pouch.

1 2 6 3 7 8 6

Male genital organs, isolated (right lateral aspect).

Positions of male genital organs (right lateral aspect). (Schematic drawing.)

Male genital organs in situ (right lateral aspect).

- 1 Ureter
- 2 Seminal vesicle
- 3 Prostate gland
- 4 Urogenital diaphragm and membranous part of urethra
- 5 Bulbo-urethral or Cowper's gland
- 6 Bulb of penis
- 7 Left and right crus penis
- 8 Epididymis
- 9 Testis
- 10 Urinary bladder
- 11 Apex of urinary bladder
- 12 Ductus deferens
- 13 Corpus cavernosum of penis
- 14 Corpus spongiosum of penis
- 15 Glans penis
- 16 Ampulla of rectum
- 17 Levator ani muscle
- 18 Anal canal and external anal sphincter muscle
- 19 Spermatic cord (cut)
- 20 Sacral promontory
- 21 Sigmoid colon
- 22 Peritoneum (cut edge)
- 23 Rectovesical pouch
- 24 Ejaculatory duct
- 25 Lateral umbilical fold
- 26 Medial umbilical fold
- 27 Deep inguinal ring and ductus deferens
- 28 Pubic symphysis
- 29 Prostatic part of urethra
- 30 Spongy urethra

Male urogenital organs, isolated (anterior aspect). Urinary bladder, prostate, and urethra have been opened. The urinary bladder is contracted.

Pelvic cavity in the male (viewed from above).

- 1 Ureter
- 2 Ductus deferens
- 3 Interureteric fold
- 4 Ureteric orifice
- 5 Seminal vesicle
- 6 Trigone of bladder
- 7 Prostatic urethra with seminal colliculus and urethral crest
- 8 Deep transverse perineal muscle
- 9 Membranous urethra
- 10 Spongy urethra
- 11 Mucous membrane of urinary bladder
- 12 Internal urethral orifice and uvula of bladder
- 13 Prostate
- 14 Prostatic utricle
- 15 Right and left corpus cavernosum of penis
- 16 Ejaculatory duct
- 17 Sphincter urethrae muscle
- 18 Median umbilical fold with remnant of urachus
- 19 Medial umbilical fold with remnant of umbilical artery
- 20 Urinary bladder
- 21 Rectovesical pouch
- 22 Rectum
- 23 Sacrum
- 24 Deep iliac circumflex artery
- 25 Deep inguinal ring and ductus deferens
- 26 External iliac artery and vein
- 27 Femoral nerve
- 28 Obturator nerve and internal iliac artery
- 29 Ilium and sacrum
- 30 Inferior epigastric artery
- 31 Iliopsoas muscle

Posterior half of male urethra and prostate in continuity with neck of bladder (anterior aspect).

Male genital organs, isolated (posterior aspect).

- Apex of urinary bladder with urachus
- 2 Urinary bladder
- 3 Ureter
- 4 Ductus deferens
- 5 Ampulla of ductus deferens
- 6 Seminal vesicle
- 7 Prostate
- 8 Bulbo-urethral or Cowper's gland
- 9 Bulb of penis
- 10 Crus penis
- 11 Corpus spongiosum of penis
- 12 Corpus cavernosum of penis
- 13 Testis and epididymis with coverings
- 14 Glans penis
- 15 Fundus of bladder
- 16 Head of epididymis
- 17 Testis
- 18 Mucous membrane of bladder
- 19 Trigone of bladder
- 20 Ureteric orifice
- 21 Internal urethral orifice
- 22 Seminal colliculus
- 23 Prostate
- 24 Prostatic urethra
- 25 Membranous urethra
- 26 Spongy (penile) urethra
- 27 Skin of penis
- 28 Deep dorsal vein of penis (unpaired)
- 29 Dorsal artery of penis (paired)
- 30 Tunica albuginea of corpora cavernosa
- 31 Septum of penis
- 32 Deep artery of penis
- 33 Tunica albuginea of corpus spongiosum
- 34 Deep fascia of penis

Urinary bladder, urethra, and penis (anterior aspect, opened longitudinally).

Cross section of penis (inferior aspect).

Male external genital organs with penis, testis, and spermatic cord, superficial layers (anterior aspect).

Vessels of male genital organs (schematic drawing). A = lateral aspect; B = cross section of penis.

- 1 Femoral nerve
- 2 Femoral artery and vein
- 3 Femoral branch of genitofemoral nerve
- 4 Spermatic cord with genital branch of genitofemoral nerve
- 5 Penis with deep fascia
- 6 Great saphenous vein
- 7 Cremaster muscle
- 8 Testis with cremaster muscle
- 9 Superficial inguinal ring
- 10 Internal spermatic fascia (cut edge)
- 11 Ilio-inguinal nerve
- 12 Left spermatic cord
- 13 Pampiniform venous plexus
- 14 External spermatic fascia
- 15 Superficial dorsal vein of penis

Male external genital organs with penis, testis, and spermatic cord, deeper layers (anterior aspect). The deep fascia of the penis has been opened to display the dorsal nerves and vessels.

- 16 Glans penis
- 17 Testicular vein
- 18 Testicular artery
- 19 Deep dorsal vein of penis
- 20 Dorsal artery of penis
- 21 Helicine arteries
- 22 Prepuce
- 23 Testis with tunica albuginea
- 24 Ductus deferens
- 25 Ureter
- 26 Urinary bladder
- 27 Seminal vesicle
- 28 Prostate
- 29 Vesicoprostatic venous plexus
- 30 Deep artery of penis
- 31 Artery of bulb of penis
- 32 Internal pudendal artery
- 33 Corpus spongiosum of penis
- 34 Corpus cavernosum of penis
- 35 Urethra
- 36 Cremasteric fascia with cremaster muscle
- 37 Dorsal nerve of penis
- 38 Epididymis
- 39 Tunica vaginalis (visceral layer)
- 40 Tunica vaginalis (parietal layer)
- 41 Testis with vascular loops

Male genital organs (arteriography, lateral aspect). Arrow = helicine artery.

Male external genital organs (lateral aspect). The corpus spongiosum of the penis with the glans penis has been isolated and reflected.

Sagittal section of the pelvic cavity with the male genital organs (MRI scan; from Heuck et al., MRT-Atlas, 2009).

Resin cast of erected penis.

Male external genital organs and accessory glands (schematic drawing).

- 1 Corpus cavernosum of penis
- 2 Corpus spongiosum of penis
- 3 Corona of glans penis
- 4 Glans penis
- 5 Suspensory ligament of penis
- 6 Inferior pubic ramus
- 7 Crus penis
- 8 Bulb of penis
- 9 Deep dorsal vein of penis
- 10 Septum pectiniforme
- 11 Dorsal artery of penis
- 12 Bulbo-urethral or Cowper's gland
- 13 Urinary bladder
- 14 Seminal vesicle
- 15 Ampulla of ductus deferens
- 16 Ductus deferens
- 17 Membranous urethra
- 18 Prostate
- 19 Ureter
- 20 Common iliac artery and vein
- 21 Fifth lumbar vertebral body
- 22 Intestinal loops
- 23 Rectus abdominis muscle
- 24 Pubic symphysis
- 25 Root of penis
- 26 Sacral bone
- 27 Ampulla of rectum
- 28 Anal canal
- 29 External anal sphincter muscle

Testis and epididymis with investing layers (lateral aspect).

- 1 Spermatic cord covered with cremasteric fascia
- 2 Cremaster muscle
- 3 Position of epididymis
- 4 Internal spermatic fascia
- 5 Position of testis
- 6 Internal spermatic fascia with adjacent investing layers of testis (cut surface)
- 7 Head of epididymis

Testis and epididymis (lateral aspect). The tunica vaginalis has been opened.

- 8 Testis with tunica vaginalis (visceral layer)
- 9 Body of epididymis
- 10 Pampiniform venous plexus (anterior veins)
- 11 Testicular artery
- 12 Tunica vaginalis (parietal layer, cut edge)
- 13 Skin and dartos muscle (reflected)
- 14 Ductus deferens

Testis, epididymis, and spermatic cord (left side, posterolateral aspect). Dissection of spermatic cord and ductus deferens.

- 15 Artery of ductus deferens
- 16 Posterior veins of pampiniform plexus
- 17 Tail of epididymis
- 18 Transition of epididymal duct to ductus deferens and venous plexus
- 19 Parietal layer of tunica vaginalis
- 20 Appendix of epididymis
- 21 Appendix of testis
- 22 Gubernaculum testis

Longitudinal section through testis and epididymis. The left figure shows the testicular septa after removal of the seminiferous tubules.

- 1 Spermatic cord (cut surface)
- 2 Head of epididymis (cut surface)
- 3 Septa of testis
- 4 Mediastinum testis
- 5 Tunica albuginea
- 6 Superior pole of testis
- 7 Convoluted seminiferous tubules
- 8 Inferior pole of testis

Accessory glands of male genital organs in situ. Coronal section through the pelvic cavity. Posterior aspect of urinary bladder, prostate, and seminal vesicles.

- Ureter
- Ductus deferens 2
- Seminal vesicle
- Ampulla of ductus deferens
- Ejaculatory duct (proximal portion)
- 12 6 Prostate
 - Membranous urethra
 - Bulbo-urethral or Cowper's gland
 - 9 Bulb of penis
 - 10 Penis

13

- 11 Glans penis
- Urinary bladder 12
- Levator ani muscle 13
- Obturator internus muscle
- Pelvic bone (cut edge) 15
- 14 Puboprostatic ligament
 - Corpus spongiosum
- of penis 15 18 Head of epididymis
- 16 Beginning of ductus deferens
 - Testis 20
 - Tail of epididymis 21
- Corpus cavernosum of penis 17
 - Spermatic cord
 - Pectineus and adductor muscles
- 25 Pubic bone 18
 - Prostatic part of urethra
- 19 (seminal colliculus)
- 27 Rectum 20

21

- 28 Sciatic nerve
- Great saphenous vein 29
- 30 Sartorius muscle
- Femoral artery and vein
- Rectus femoris muscle
- Tensor fasciae latae muscle
- 34 Pectineus muscle
- Iliopsoas muscle 35
- 36 Vastus lateralis muscle
- 37 Obturator externus muscle
- 38 Femur
- 39 Ischial tuberosity
- Gluteus maximus muscle

Horizontal section through pelvic cavity at the level of prostate.

Coronal section through pelvic cavity at the level of prostate and hip joint (anterior aspect).

- 1 Acetabulum of hip joint
- 2 Urinary bladder
- 3 Head of femur
- 4 Internal urethral orifice
- 5 Prostate
- 6 Seminal colliculus
- 7 Obturator internus muscle
- 8 Ischiorectal fossa
- 9 Membranous urethra

- 10 Deep transverse perineus muscle
- 11 Crus penis and ischiocavernosus muscle
- 12 Prostatic part of urethra
- 13 Prostatic plexus
- 14 Levator ani muscle
- 15 Obturator externus muscle
- 16 Bulb of penis
- 17 Ampulla of rectum
- 18 Anal canal

- 19 Seminal vesicle
- 20 Internal anal sphincter muscle
- 21 External anal sphincter muscle
- 22 Anus
- 23 Psoas major muscle
- 24 Intervertebral disc
- 25 Ilium
- 26 Ligament of the head of the femur
- 27 Sacral promontory

Coronal section through pelvic cavity (MRI scan).

Coronal section through anal canal.

Pelvic cavity in the male (right half of parasagittal section). The arteries have been injected with red resin. The parietal layer of peritoneum has been removed. The urinary bladder is filled to a great extent.

- 1 Left common iliac artery
- 2 Right common iliac artery
- 3 Right ureter
- 4 Right internal iliac artery
- 5 Right external iliac artery and vein
- 6 Right obturator artery and nerve
- 7 Umbilical artery
- 8 Sigmoid and superior vesical artery
- 9 Left ductus deferens
- 10 Urinary bladder
- 11 Pubic bone (cut)
- 12 Prostate
- 13 Vesicoprostatic venous plexus
- 14 Deep dorsal vein of penis and dorsal artery of penis
- 15 Penis and superficial dorsal vein
- 16 Spermatic cord and testicular artery
- 17 Bulb of penis and deep artery of penis

- 18 Cauda equina and dura mater (divided)
- 19 Intervertebral disc between fifth lumbar vertebra and sacrum
- 20 Sacral promontory
- 21 Mesosigmoid
- 22 Left ureter
- 23 Left internal pudendal artery
- 24 Ischial spine (cut), sacrospinal ligament, inferior gluteal artery
- 25 Left inferior vesical artery
- 26 Seminal vesicle
- 27 Levator ani muscle
- 28 Branches of inferior rectal artery
- 29 Perineal artery
- 30 Anus
- 31 Posterior scrotal branches
- 32 Pudendal nerve and sacrotuberal ligament

Vessels of the pelvic cavity in the male (medial aspect, midsagittal section). The gluteus maximus muscle has been removed.

- 1 Internal iliac artery
- 2 External iliac artery
- 3 Ureter
- 4 Obturator nerve
- 5 Umbilical artery
- 6 Anulus inguinalis profundus (deep inguinal ring)
- 7 Urinary bladder (vesica urinaria)
- 8 Symphysis
- 9 Prostatic part of urethra
- 10 Sphincter muscle of urethra
- 11 Urethra (spongy part)
- 12 Cavernous body of penis
- 13 Glans penis
- 14 Sacrum
- 15 Promontory
- 16 Lateral sacral artery
- 17 Plexus sacralis
- 18 Inferior gluteal artery
- 19 Internal pudendal artery
- 20 Obturator artery
- 21 Inferior hypogastric plexus
- 22 Ductus deferens
- 23 Seminal vesicle (vesicula seminalis)
- 24 Rectum
- 25 Prostatic venous plexus
- 26 Prostate
- 27 Anal canal
- 28 Spongy part of penis
- 29 Pampiniform plexus
- 30 Testis and epididymis
- 31 Common iliac artery
- 32 Umbilical artery
- 33 Medial umbilical ligament
- 34 Branches of superior vesical artery
- 35 Urogenital diaphragm
- 36 Deep artery of penis
- 37 Dorsal artery of penis
- 38 Penis
- 39 Iliolumbar artery
- 40 Superior gluteal artery
- 41 Middle rectal artery
- 42 Levator ani muscle
- 43 Inferior rectal artery
- 14 Inferior vesical artery

Main branches of internal iliac artery in the male (schematic drawing).

- 1 Twelfth thoracic vertebra (T₁₂)
- 2 Twelfth rib (rib XII)
- 3 Inferior mesenteric artery
- 4 Fourth lumbar vertebra (L₄)
- 5 Sacrum
- 6 Sacro-iliac articulation
- 7 Aorta (abdominal part)
- 8 Left common iliac artery (included into the aneurysm)
- 9 Aorta with aneurysm
- 10 Body of lumbar vertebra
- 11 Intrinsic muscles of the back
- 12 Thrombotic part of the aneurysm (green)
- 13 Inferior vena cava (compressed, blue)
- 14 Iliopsoas muscle
- 15 Vertebral canal
- 16 Aneurysm of the aorta (red)

Abdominal part of the aorta showing an infrarenal aneurysm with involvement of both iliac arteries (arrows) (3-D reconstruction, courtesy of Prof. H. Rupprecht and Dr. M. Rexer, Klinikum Fürth, Germany).

Abdominal part of the aorta with an aneurysm, after injection of contrast medium. Above = horizontal sections through the abdominal cavity, showing different contrast medium concentrations within the aorta and the aneurysm; below = 3-D reconstruction of the aneurysm; red = aorta; green = thrombotic areas; blue = vein (vena cava inferior, partly compressed).

Vessels and nerves of the pelvic cavity in the male (medial aspect, midsagittal section). Rectum reflected to display the inferior hypogastric plexus.

- 1 External iliac artery
- 2 Right hypogastric nerve
- 3 Ureter
- 4 Internal iliac artery
- 5 Inferior gluteal artery and internal pudendal artery
- 6 Obturator artery
- 7 Urinary bladder
- 8 Ductus deferens
- 9 Symphysis pubica

- 10 Prostatic part of urethra
- 11 Prostatic venous plexus
- 12 Sphincter urethrae muscle
- 13 Spongy part of urethra
- 14 Corpus spongiosum penis
- 15 Corpus cavernosum penis
- . 16 Glans penis
- 17 Sacrum
- 18 Lateral sacral artery
- 19 Sacral plexus

- 20 Pelvic splanchnic nerves (nervi erigentes)
- 21 Levator ani muscle
- 22 Inferior hypogastric plexus (pelvic plexus)
- 23 Prostate
- 24 Rectum (reflected)
- 25 Anal canal and external anal sphincter
- 26 Pampiniform plexus continuous with testicular vein
- 27 Testis and epididymis

Muscles of urogenital and pelvic diaphragms in the male (from below).

- 1 Glans penis
- 2 Corpus spongiosum of penis
- 3 Corpus cavernosum of penis
- 4 Gracilis muscle
- 5 Adductor muscles
- 6 Ischiocavernosus muscle overlying crus of penis
- 7 Perineal body
- 8 Gluteus maximus muscle
- 9 Соссух
- 10 Bulbospongiosus muscle
- 11 Deep transverse perineus muscle covered by inferior fascia of urogenital diaphragm
- 12 Superficial transverse perineus muscle
- 13 Anus
- 14 External anal sphincter muscle
- 15 Levator ani muscle
- 16 Anococcygeal ligament
- 17 Obturator internus muscle
- 18 Urethra
- 19 Deep transverse perineus muscle

Muscles of urogenital and pelvic diaphragms in the male (from below). The penis has been divided (schematic drawing).

Urogenital diaphragm and external genital organs in the male with vessels and nerves (from below). The testes have been reflected laterally.

- Right testis (reflected laterally and upward)
- 2 Bulbospongiosus muscle
- 3 Ischiocavernosus muscle
- 4 Adductor magnus muscle
- 5 Posterior scrotal nerves and superficial perineal arteries
- 6 Posterior scrotal artery and vein
- 7 Right artery of bulb of penis
- 8 Perineal body
- 9 Perineal branches of pudendal nerve
- 10 Pudendal nerve and internal pudendal artery
- 11 Inferior rectal arteries and nerves
- 12 Inferior cluneal nerve
- 13 Coccyx (location)
- 14 Penis
- 15 Left testis (reflected laterally)
- 16 Left posterior scrotal artery
- 17 Deep transverse perineal muscle
- 18 Left artery of bulb of penis
- 19 Posterior femoral cutaneous nerve
- 20 External anal sphincter muscle
- 21 Anus
- 22 Gluteus maximus muscle
- 23 Anococcygeal nerves
- 24 Acetabulum (femur removed)
- 25 Ligament of femoral head
- 26 Body of ischium (cut)
- 27 Sciatic nerve
- 28 Coccygeus muscle
- 29 Levator ani muscle a iliococcygeus muscle b pubococcygeus muscle c puborectalis muscle
- 30 Prostatic venous plexus
- 31 Body of pubis
- 32 Testis

Pelvic diaphragm and external genital organs in the male. The right half of the pelvis including the obturator internus muscle and femur have been removed to display the right half of the levator ani muscle.

Urogenital diaphragm and external genital organs in the male (from below). The left crus penis has been isolated and reflected laterally together with the bulb of the penis. The urethra has been cut.

- 1 Right testis (reflected)
- 2 Posterior scrotal nerves
- 3 Left crus penis with ischiocavernosus muscle
- 4 Anus
- 5 Inferior cluneal nerves
- 6 Penis
- 7 Left testis (reflected)
- 8 Dorsal artery and nerve of penis
- 9 Urethra
- 10 Deep transverse perineus muscle
- 11 Perineal branch of pudendal nerve
- 12 Artery of bulb of penis (reflected)
- 13 Branch of posterior femoral cutaneous nerve
- 14 Internal pudendal artery and pudendal nerve
- 15 Inferior rectal arteries and nerves
- 16 Gluteus maximus muscle
- 17 Dorsal nerve of penis
- 18 Posterior femoral cutaneous nerve
- 19 Perineal branches of pudendal nerve
- 20 Inferior rectal nerves
- 21 Bulbospongiosus muscle (inside: dorsal artery of penis)
- 22 Perineal artery
- 23 External anal sphincter muscle
- 14 Inferior rectal artery and veins

Urogenital and anal region in the male (from below). Right side: nerves; left side: arteries and veins.

- Right testis (reflected)
- 2 Corpus spongiosum of penis
- 3 Corpus cavernosum of penis
- Perineal branch of posterior femoral cutaneous nerve
- Posterior scrotal arteries and nerves
- Deep artery of penis 6
- 7 Deep transverse perineal muscle
- Right perineal nerves 8
- 9 Inferior rectal nerves
- 10 Inferior cluneal nerve
- Anococcygeal nerves 11
- 12 Left spermatic cord
- Left testis (cut surface) 13
- Dorsal artery and nerve of penis 14
- Deep dorsal vein of penis 15
- Urethra (cut)
- 17 Artery of bulb of penis
- Superficial transverse perineus 18 muscle
- Left artery of bulb of penis 19
- 20 Perineal branch of pudendal nerve
- 21 Anus
- External anal sphincter muscle 22
- Gluteus maximus muscle 23
- Internal pudendal artery and pudendal nerve
- 25 Sacrotuberous ligament
- 26 Coccyx
- Urogenital diaphragm (deep transverse perineus muscle)
- Tendinous center of perineum (perineal body)
- Levator ani muscle 29
- 30 Anococcygeal ligament
- 31 Obturator internus muscle
- Dorsal artery of penis

Urogenital diaphragm and external genital organs in the male (from below). The root of the penis has been cut. Dissection of the urogenital diaphragm.

Female urogenital system, midsagittal section through the trunk. The urinary bladder is empty, position and shape of the uterus are normal.

- 1 Umbilicus
- 2 Duodenum
- 3 Ascending part of duodenum
- 4 Root of mesentery
- 5 Small intestine
- 6 Mesentery
- 7 Rectus abdominis muscle
- 8 Uterus
- 9 Vesico-uterine pouch
- 10 Urinary bladder (collapsed)
- 11 Pubic symphysis
- 12 Anterior fornix of vagina
- 13 Urethra
- 14 Clitoris
- 15 Labium minus
- 16 Labium majus
- 17 Vertebral canal with cauda equina
- 18 Intervertebral disc
- 19 Body of fifth lumbar vertebra
- 20 Sacral promontory
- 21 Mesosigmoid
- 22 Sigmoid colon
- 23 Recto-uterine pouch (of Douglas)
- 24 Ampulla of rectum
- 25 Posterior fornix of vagina
- 26 Cervix of uterus
- 27 External anal sphincter muscle
- 28 Anal canal
- 29 Vagina
- 30 Internal anal sphincter muscle
- 31 Anus
- 32 Hymen
- 33 Left ureter
- 34 Peritoneum (cut edge)
- 35 Right ureter (divided)
- 36 Median umbilical fold with urachus
- 37 Infundibulum of uterine tube
- 38 Fimbriae of uterine tube
- 39 Ovary
- 40 Uterine tube (isthmus)
- 41 Round ligament of uterus

Positions of female genital organs (medial aspect, schematic drawing).

Coronal section through the female urinary bladder and urethra (anterior aspect).

- 1 Muscular coat of urinary bladder
- 2 Folds of mucous membrane of urinary bladder
- 3 Right ureteric orifice
- 4 Interureteric fold
- 5 Internal urethral orifice
- 6 Vesico-uterine venous plexus
- 7 Urethra
- 8 Pubic bone (cut edge)
- 9 External urethral orifice
- 10 Vestibule of vagina
- 11 Left ureteric orifice
- 12 Trigone of bladder
- 13 Obturator internus muscle
- 14 Levator ani muscle
- 15 Bulb of the vestibule
- 16 Left labium minus
- 17 Psoas major muscle
- 18 Ampulla of rectum
- 19 Uterus
- 20 Urinary bladder
- 21 Promontory
- 22 Sigmoid colon
- 23 Uterine tube
- 24 Head of femur
- 25 Vagina

Coronal section through the pelvic cavity of the female (MRI scan).

The urogenital system of the female differs greatly from that of the male. During embryonal development, the uterus and ovary remain within the pelvic cavity where, after puberty, the ovulation takes place. Therefore, the urinary system remains functionally separated from the genital organs in the female.

Female genital organs, isolated (anterior aspect). The anterior wall of the vagina has been opened to display the vaginal portion of the cervix.

Female internal genital organs (schematic drawing).

- 1 Ovary
- 2 Mesovarium
- 3 Fundus of uterus
- 4 Vesico-uterine pouch
- 5 Cervix of uterus
- 6 Vaginal portion of cervix
- 7 Vagina
- 8 Crus of clitoris
- 9 Labium minus
- 10 Fimbriae of uterine tube
- 11 Infundibulum of uterine tube
- 12 Ligament of the ovary
- 13 Mesosalpinx
- 14 Uterine tube
- 15 Suspensory ligament of ovary (caudally displaced)
- 16 Broad ligament of uterus
- 17 Round ligament of uterus
- 18 Corpus cavernosum of clitoris
- 19 Glans of clitoris
- 20 Hymen, vaginal orifice
- 21 Promontory
- 22 Linea terminalis of pelvis
- 23 Pubic symphysis

Female genital organs, isolated (supero-posterior aspect).

Right ovary and uterine tube, isolated (supero-posterior aspect). The fimbriae of the uterine tube have been reflected to show the abdominal ostium.

Uterus and related organs (posterior aspect). The posterior wall of the uterus has been opened.

- Fundus of uterus
- 2 Uterine tube
- 3 Ligament of the ovary
- 4 Ovary
- 5 Infundibulum of uterine tube
- 6 Fimbriae of uterine tube
- 7 Ureter
- 8 Rectum
- 9 Apex of urinary bladder and median umbilical ligament
- 10 Urinary bladder
- 11 Round ligament of uterus
- 12 Mesosalpinx
- 13 Mesovarium
- 14 Recto-uterine pouch (of Douglas)
- 15 Suspensory ligament of ovary
- 16 Scarring of ovary (following ovulation)
- 17 Abdominal opening of uterine tube
- 18 Body of uterus
- 19 Cervical canal
- 20 Vaginal portion of cervix of uterus (congestion)
- 21 Vagina
- 22 Mucous membrane of uterus
- 23 Anterior fornix of vagina

Female internal genital organs. Pelvic cavity (seen from above). The uterus has been reflected to the right.

Female internal genital organs. Pelvic cavity (seen from above).

- 1 Median umbilical fold with urachus
- 2 Urinary bladder
- 3 Insertion of uterine tube at fundus of uterus
- 4 Round ligament of uterus
- 5 Ligament of ovary
- 6 Uterine tube (isthmus)
- 7 Ovary
- 8 Ampulla of uterine tube
- 9 Rectum
- 10 Uterus
- 11 Vagina
- 12 Recto-uterine pouch (of Douglas)
- 13 Fimbriae of uterine tube
- 14 Suspensory ligament of ovary
- 15 Right common iliac artery (covered by peritoneum)
- 16 Mesosalpinx
- 17 Sigmoid colon
- 18 Saphenous opening
- 19 Vesico-uterine pouch

- 1 Ilio-inguinal nerve
- 2 Ureter
- 3 Psoas major muscle
- 4 Genitofemoral nerve
- 5 Common iliac vein
- 6 Common iliac artery
- 7 Ovary
- 8 Uterine tube
- 9 Peritoneum
- 10 Round ligament of uterus
- 11 Inferior vena cava
- 12 Abdominal aorta
- 13 Superior hypogastric plexus
- 14 Rectum
- 15 Recto-uterine pouch (of Douglas)
- 16 Uterus
- 17 Vesico-uterine pouch
- 18 Urinary bladder
- 19 Iliac crest
- 20 Pubic symphysis
- 21 Placenta
- 22 Amnion and chorion
- 23 Adnexa of uterus (uterine tube and ovaries)
- 24 Myometrium
- 25 Internal orifice of uterus
- 26 Cervix of uterus
- 27 Umbilical cord

View of the female pelvis showing uterus and related organs (superior aspect).

Fullterm uterus with placenta (anterior aspect). The anterior wall of the uterus has been removed to show the location of the placenta.

Arteries of female genital organs (schematic drawing).

Main drainage routes of lymph vessels of uterus and its adnexa (indicated by arrows). (Schematic drawing.)
Red = arteries; black = lymph vessels and nodes.

- 1 Uterus
- 2 Ovary
- 3 Uterine tube
- 4 Round ligament of uterus
- 5 Vaginal portion of cervix of uterus
- 6 Vagina
- 7 Clitoris
- 8 Corpus cavernosum of clitoris
- 9 Vaginal orifice

- 10 Bulb of vestibule
- 11 Greater vestibular gland
- 12 Ovarian artery
- 13 Suspensory ligament of ovary
- 14 Internal iliac artery
- 15 Tubal branch of ovarian artery
- 16 Ovarian branch of ovarian artery
- 17 Uterine artery
- 18 Ovarian branch of uterine artery
- 19 Artery of round ligament
- 20 Internal pudendal artery
- 21 Vaginal artery
- 22 Lumbar lymph nodes
- 23 External iliac lymph nodes
- 24 Inguinal lymph nodes
- 25 Abdominal aorta
- 26 External iliac artery
- 27 Sacral lymph nodes
- 28 Internal iliac lymph nodes
- 29 Superior gluteal artery
- 30 Obturator artery
- 31 Inferior gluteal artery
- 32 Middle sacral artery
- 33 Femoral artery
- 34 Vessels of labium majus
- 35 Femur

Pelvic vessels in the female (arteriography, antero-posterior view).

Female external genital organs (anterior aspect). Labia reflected.

Female external genital organs in relation to internal genital organs and urinary system, isolated (anterior aspect).

- 1 Glans of clitoris
- 2 Labium majus
- 3 Vestibule of vagina
- 4 Hymen
- 5 Posterior labial commissure
- 6 Body of clitoris
- 7 Labium minus
- 8 External orifice of urethra
- 9 Vaginal orifice
- 10 Ureter
- 11 Adnexa of uterus
- 12 Prepuce of clitoris
- 13 Crus of clitoris
- 14 Greater vestibular glands
- 15 Anus and internal anal sphincter muscle
- 16 Median umbilical ligament containing urachus
- 17 Urinary bladder
- 18 Infundibulum of uterine tube
- 19 Ovary
- 20 Ampulla of uterine tube
- 21 Suspensory ligament of the ovary
- 22 Bulbospongiosus muscle and bulb of vestibule
- 23 Central tendon of perineum (perineal body)
- 24 External anal sphincter muscle

Cavernous tissue of female external genital organs, isolated (anterior aspect).

Urogenital and pelvic diaphragms (anterior aspect, schematic drawing). Blue = cavernous tissue of clitoris and bulb of vestibule.

Inguinal canal and round ligament of uterus in situ (right side, ventral aspect).

- Body of clitoris
- 2 Crus of clitoris
- 3 Bulb of vestibule
- 4 Prepuce of clitoris
- 5 Glans of clitoris
- 6 Frenulum of clitoris
- 7 Labium minus
- 8 Vaginal orifice
- 9 Greater vestibular gland
- 10 Lateral crus of superficial inguinal ring
- 11 Ilio-inguinal nerve
- 12 Intercrural fibers
- 13 Superficial inguinal ring
- 14 Round ligament of uterus
- 15 Medial crus of superficial inguinal ring
- 16 Aponeurosis of external abdominal oblique muscle
- 17 Deep transverse perineal muscle with fascia
- 18 Deep artery of clitoris
- 19 Superficial transverse perineus muscle
- 20 Levator ani muscle
- 21 Gluteus maximus muscle
- 22 Suspensory ligament of clitoris
- 23 External orifice of urethra
- 24 Internal pudendal artery
- 25 Inferior rectal artery
- 26 Perineal body
- 27 External anal sphincter muscle
- 28 Anus

Urogenital diaphragm and external genital organs in the female, superficial layer (from below).

Muscles of pelvic and urogenital diaphragms in the female (from below, schematic drawing).

- 1 Fatty tissue encasing round ligament
- 2 Position of pubic symphysis
- 3 Clitoris
- 4 Labium minus
- 5 Bulb of vestibule
- 6 Ischiocavernosus muscle
- 7 Greater vestibular gland
- 8 Perineal branches of pudendal nerve
- 9 Levator ani muscle
- 10 Inferior rectal nerves
- 11 External anal sphincter muscle
- 12 Gluteus maximus muscle
- 13 Coccyx
- 14 Fatty tissue of mons pubis
- 15 External orifice of urethra
- 16 Urogenital diaphragm with fascia of deep transverse perineus muscle
- 17 Vaginal orifice
- 18 Superficial transverse perineal muscle
- 19 Anus
- 20 Bulbospongiosus muscle
- 21 Obturator internus muscle

Urogenital diaphragm and external genital organs in the female, superficial layer (from below). On the right side the bulb of vestibule has been removed.

External female genital organs. Position of arteries and nerves; bulb of vestibule in blue (schematic drawing).

- 1 Prepuce of clitoris
- 2 Labium minus
- 3 Vaginal orifice
- 4 Deep transverse perineus muscle
- 5 Dorsal nerve of clitoris
- 6 Posterior labial nerves
- 7 Great adductor muscle
- 8 Perineal branches of pudendal nerve
- 9 Anus and external anal sphincter muscle
- 10 Inferior cluneal nerves
- 11 Mons pubis
- 12 Crus of clitoris with ischiocavernosus muscle
- 13 Bulb of vestibule
- 14 Superficial transverse perineus muscle
- 15 Pudendal nerve and internal pudendal artery
- 16 Inferior rectal nerves
- 17 Levator ani muscle
- 18 Gluteus maximus muscle
- 19 Anococcygeal ligament
- 20 External urethral orifice
- 21 Glans of clitoris

External genital organs in the female (inferior aspect). The clitoris has been dissected and slightly reflected to the right. The prepuce of clitoris has been divided to display the glans.

- 1 Position of pubic symphysis
- 2 Body of clitoris
- 3 Prepuce of clitoris
- 4 Adductor longus and gracilis muscles
- 5 External orifice of vagina and labium minus
- 6 Posterior labial nerve
- 7 Perineal body
- 8 Deep artery of clitoris and dorsal nerve of clitoris
- 9 Adductor brevis muscle
- 10 Glans of clitoris
- 11 Crus of clitoris and ischiocavernosus muscle
- 12 Bulb of vestibule and bulbospongiosus muscle
- 13 Anterior branch of obturator nerve
- 14 Labium minus
- 15 Vaginal orifice
- 16 Posterior labial nerves
- 17 Branches of pudendal nerve
- 18 External sphincter of anus
- 19 Anus
- 20 Bulb of vestibule (divided)
- 21 Dorsal artery of clitoris
- 22 Superficial transverse perineus muscle
- 23 Perineal branch of posterior femoral cutaneous nerve
- 24 Levator ani muscle
- 25 Pudendal nerve and internal pudendal artery
- 26 Inferior rectal nerves
- 27 Gluteus maximus muscle
- 28 Anococcygeal ligament

Urogenital diaphragm and external genital organs in the female (latero-inferior aspect). The bulb of vestibule has partly been removed; the left labium minus was cut away.

Pelvic cavity in the female, internal genital organs in situ (lateral aspect). Right half of the pelvis and sacrum have been removed.

- Body of fifth lumbar vertebra, suspensory ligament of ovary, and sacral promontory
- 2 Urete
- 3 Medial umbilical ligament (remnant of umbilical artery) (cut)
- 4 Infundibulum of uterine tube
- 5 Ampulla of uterine tube
- 6 Ovary
- 7 Uterine artery
- 8 Uterine tube
- 9 Rectum
- 10 Levator ani muscle (pelvic diaphragm cut edge)
- 11 External anal sphincter muscle
- 12 Anus (probe)
- 13 Internal iliac artery
- 14 Remnant of urachus (median umbilical ligament)
- 15 Uterus
- 16 Round ligament of uterus
- 17 Urinary bladder
- 18 Vagina
- 19 Clitoris
- 19 CIILOIIS
- 20 Labium minus
- 21 External orifice of urethra (red probe)
- 22 Vaginal orifice (green probe)
- 23 Lateral umbilical ligament
- 24 Inferior epigastric artery
- 25 Obturator artery, vein, and nerve
- 26 External iliac artery
- 27 Recto-uterine pouch (of Douglas)
- 28 Recto-uterine fold
- 29 Vesico-uterine pouch
- 30 Suspensory ligament of ovary
- Greater vestibular gland and bulb of the vestibule

Pelvic cavity in the female, internal genital organs in situ (seen from above). The peritoneum at the left half of pelvic cavity has been removed to display uterine tube, vessels, and nerves.

Coronal section through the pelvic cavity of the female (cf. MRI scan on p. 355).

Horizontal section through the pelvic cavity of the female at level of uterus (from below). The uterus is retroverted to the left.

Horizontal section through the pelvic cavity of the female at level of the urethral sphincter and vagina (from below).

- 1 Ilium
- 2 Rectum
- 3 Recto-uterine fold
- 4 Ovary
- 5 Uterine tube
- 6 Urinary bladder
- 7 Urethra
- 8 Labium minus
- 9 Recto-uterine pouch of Douglas
- 10 Uterus (uterovesical pouch)
- 11 Ligament of the head of the femur
- 12 Head of femur
- 13 Vestibule of vagina
- 14 Labium majus
- 15 Anal cleft
- 16 Coccyx
- 17 Rectum
- 18 Myometrium of uterus
- 19 Uterine cavity
- 20 Obturator internus muscle
- 21 Iliopsoas muscle
- 22 Sartorius muscle
- 23 Sciatic nerve and gluteus maximus muscle
- 24 Uterine venous plexus
- 25 Broad ligament
- 26 Small intestine
- 27 Femoral artery and vein
- 28 Femoral nerve
- 29 Pyramidalis muscle
- 30 Rectum (anal canal)
- 31 Vagina
- 32 Urethral sphincter muscle (base of urinary bladder)
- 33 Pubic symphysis
- 34 Levator ani muscle
- 35 Obturator externus muscle
- 36 Mons pubis
- 37 Pectineus muscle

7 Upper Limb

Organization of shoulder girdle and upper limb (superior aspect). The two positions of the forearm essential to manual skills in the human, supination (right arm) and pronation (left arm), are shown.

- A = Shoulder girdle
- B = Arm
- C = Forearm
- D = Wrist
- E = Palm of hand
- F = Finger

Bones

- 1 Scapula
- 2 Clavicle
- 3 Sternum
- 4 Humerus
- 5 Radius
- 6 Ulna
- 7 Carpal bones
- 8 Metacarpal bones
- 9 Phalanges

Joints

- 10 Sternoclavicular joint
- 11 Acromioclavicular joint
- 12 Shoulder joint
- 13 Elbow joint
- 14 Wrist joint
- 15 Midcarpal joint
- 16 Carpometacarpal joint
- 17 Metacarpophalangeal joint
- 18 Interphalangeal joints of the hand
- 19 Carpometacarpal joint of thumb

Bones of shoulder girdle articulated with the thorax (superior aspect).

Skeleton of shoulder girdle and thorax (anterior aspect). The cartilaginous parts of the ribs appear dark brown.

Vertebral column

- 1 Atlas
- 2 Axis
- 3 Third—seventh cervical vertebrae
- 4 First thoracic vertebra
- 5 Twelfth thoracic vertebra
- 6 First lumbar vertebra

Ribs

7 8	First—third ribs Fourth—seventh ribs	}	True ribs
9	Eighth-tenth ribs]	Falso ribs
0	Eleventh and twelfth ribs	Ĵ	False ribs
	(floating ribs)		

Clavicle

- 11 Sternal end
- 12 Articular facet for sternum
- 13 Acromial end
- 14 Articular facet for acromion
- 15 Impression for costoclavicular ligament
- 16 Conoid tubercle
- 17 Trapezoid line
- 18 Site of acromioclavicular joint
- 19 Site of sternoclavicular joint

Scapula

- 20 Acromion
- 21 Coracoid process
- 22 Glenoid cavity
- 23 Costal surface

Sternum

- 24 Manubrium
- 25 Body
- 26 Xiphoid process

Right clavicle (superior aspect).

Right clavicle (inferior aspect).

Because of the human body's upright posture, the upper limb has developed a high degree of mobility. The shoulder girdle is to a great extent movable in the thorax and is connected with the trunk only by the sternoclavicular joint. A further characteristic of the forearm is the capacity for rotation (i.e., pronation and supination).

Skeleton of shoulder girdle and thorax (posterior aspect).

Skeleton of shoulder girdle and thorax (lateral aspect).

11 12

13

15

16

24

25

Vertebral column

- 1 Atlas
- 2 Axis
- 3 Third-sixth cervical vertebrae
- 4 Seventh vertebra (vertebra prominens)
- 5 First thoracic vertebra
- 6 Sixth thoracic vertebra
- 7 Twelfth thoracic vertebra
- 8 First lumbar vertebra

Clavicle

- 9 Sternal end
- 10 Acromial end
- 11 Site of acromioclavicular joint

Scapula

- 12 Acromion
- 13 Spine of scapula
- 14 Lateral angle
- 15 Posterior surface
- 16 Inferior angle
- 17 Coracoid process
- 18 Supraglenoid tubercle
- 19 Glenoid cavity
- 20 Infraglenoid tubercle
- 21 Lateral margin

Thorax

- 22 Body of sternum
- 23 Costal arch
- 24 Angle of ribs
- 25 Floating ribs

Right scapula (posterior aspect). Right scapula (anterior aspect, costal surface).

Right scapula (lateral aspect).

Scapula

- A = superior border
- B = medial border
- C = lateral border
- D = superior angle
- $\mathsf{E} \ = \ \mathsf{inferior} \ \mathsf{angle}$ F = lateral angle
- 1 Acromion
- 2 Coracoid process
- 3 Scapular notch
- Glenoid cavity
- Infraglenoid tubercle 5
- Supraspinous fossa 6
- 7 Spine
- Infraspinous fossa
- Articular facet for acromion
- 10 Neck
- Supraglenoid tubercle 11
- 12 Costal (anterior) surface
- 13 Base of coracoid process

Bones of shoulder joint (posterior aspect).

- 1 First rib
- 2 Position of costotransverse joints
- 3 Fourth-seventh ribs
- 4 Clavicle
- 5 Position of acromioclavicular joint
- 6 Acromion
- 7 Scapular notch
- 8 Spine of scapula
- 9 Head of humerus
- 10 Glenoid cavity
- 11 Surgical neck of humerus
- 12 Posterior surface of scapula
- 13 Coracoid process
- 14 Infraglenoid tubercle
- 15 Greater tubercle of humerus
- 16 Anatomical neck of humerus

Bones of shoulder joint (anterior aspect).

Humerus

- 1 Greater tubercle
- Lesser tubercle 2
- 3 Crest of lesser tubercle
- Crest of greater tubercle 4
- 5 Intertubercular sulcus
- 6 Surgical neck
- 7 Deltoid tuberosity
- Anterolateral surface
- 9 Lateral supracondylar ridge
- 10 Radial fossa
- 11 Lateral epicondyle
- 12 Capitulum

- 13 Head
- Anatomical neck
- Anteromedial surface 15
- Medial supracondylar ridge 16
- 17 Coronoid fossa
- 18 Medial epicondyle
- 19 Trochlea
- 20 Posterior surface
- 21
- Groove for ulnar nerve 22 Groove for radial nerve
- 23 Olecranon fossa

Bones of right forearm, radius, and ulna (anterior aspect).

Bones of right forearm, radius, and ulna (posterior aspect).

Bones of right elbow joint (lateral aspect).

Radius

- 1 Head
- 2 Articular circumference
- 3 Neck
- 4 Radial tuberosity
- 5 Shaft
- 6 Anterior surface
- 7 Styloid process
- 8 Articular surface
- 9 Posterior surface
- 10 Ulnar notch

Ulna

- 11 Trochlear notch
- 12 Coronoid process
- 13 Radial notch
- 14 Ulnar tuberosity
- 15 Head
- 16 Articular circumference
- 17 Styloid process
- 18 Posterior surface
- 19 Olecranon

Articulations at the right elbow

- 20 Site of humero-ulnar joint
- 21 Site of humeroradial joint
- 22 Site of proximal radio-ulnar joint

A = humerus

- B = radius
- C = ulna

Skeleton of right forearm and hand in pronation.

Skeleton of right forearm and hand in supination.

- 1 Humerus
- 2 Trochlea of humerus
- 3 Capitulum of humerus
- 4 Articular circumference of radius
- 5 Radial tuberosity
- 6 Anterior surface of ulna
- 7 Posterior surface of radius
- 8 Anterior surface of radius

- 9 Articular circumference of ulna
- 10 Carpal bones
- 11 Metacarpal bones
- 12 Proximal phalanges
- 13 Middle phalanges
- 14 Distal phalanges
- 15 Metacarpal bone of thumb
- 16 Proximal phalanx of thumb

Sites of joints

- 17 Humeroradial joint
- 18 Humero-ulnar joint
- 19 Proximal radio-ulnar joint
- 20 Distal radio-ulnar joint
- 21 Wrist joint
- 22 Midcarpal joint
- 23 Carpometacarpal joint of thumb
- 24 Carpometacarpal joints
- 25 Metacarpophalangeal joints
- 26 Interphalangeal joints of the hand

Skeleton of right wrist and hand (dorsal aspect).

Skeleton of right wrist and hand (medial aspect).

- 1 Radius
- 2 Ulna
- Styloid process of ulna
- 4 Lunate bone
- 5 Triquetral bone
- 6 Capitate bone 7 Hamate bone
- Carpal bones
- Base of third metacarpal bone
- 9 Metacarpal bones
- 10 Head of metacarpal bone
- Proximal phalanges of hand 11
- Middle phalanges of hand 12
- 13 Distal phalanges of hand
- 14 Styloid process of radius
- Scaphoid bone
- 16 Trapezium bone
- Carpal bones
- Trapezoid bone
- Metacarpal bone of thumb 18
- 19 Proximal phalanx of thumb
- 20 Distal phalanx of thumb
- Base of second proximal phalanx
- 22 Head of second proximal phalanx
- 23 Tuberosity of distal phalanx
- 24 Body of third metacarpal bone

Skeleton of right wrist and hand (palmar aspect).

- 1 Radius
- 2 Styloid process of radius
- 3 Scaphoid bone
- 4 Capitate bone

Carpal bones

Carpal bones

- 5 Trapezium
- Trapezoid bone
 First metacarpal bone
- 8 Second to fourth metacarpal bones
- 9 Proximal phalanx of thumb
- 10 Distal phalanx of thumb
- 11 Base of second proximal phalanx
- 12 Proximal phalanges
- 13 Head of second proximal phalanx
- 14 Middle phalanges
- 15 Distal phalanx
- 16 Ulna
- 17 Styloid process of ulna
- 18 Lunate bone
- 19 Pisiform bone
- 20 Triquetral bone
- 21 Hamate bone
 - 2 Hamulus or hook
- of hamate bone
- 24 Head of metacarpal bone
- 25 Tuberosity of distal phalanx

Base of third metacarpal bone

The human hand is one of the most admirable structures of the human body. The carpometacarpal joint of the thumb, a saddle joint, enjoys wide mobility so that the thumb can come into contact with all other fingers, thus enabling the hand to become an instrument for grasping and psychologic expression. During evolution, these newly developed functions

appeared after the erect posture of the human body was achieved. An inevitable prerequisite for the development of human cultures is not only the differentiation of the brain but also the development of an organ capable of realizing its ideas; the human hand.

Right shoulder joint. The anterior part of the articular capsule has been removed and the head of the humerus has been slightly rotated outward to show the cavity of the joint.

Coronal section of the right shoulder joint (anterior aspect).

Coronal section of the right shoulder joint (MRI scan; from Heuck et al., MRT-Atlas, 2009).

- 1 Acromial end of clavicle
- 2 Acromioclavicular joint
- 3 Acromion
- 4 Tendon of supraspinatus muscle (attached to the articular capsule)
- 5 Coraco-acromial ligament
- 6 Tendon of long head of biceps brachii muscle
- 7 Tendon of subscapularis muscle (attached to the articular capsule)
- 8 Intertubercular sulcus
- 9 Articular capsule of shoulder joint
- 10 Humerus
- 11 Trapezoid ligament
- 12 Coracoid process
- 13 Glenoid labrum
- 14 Shoulder joint (joint cavity)
- 15 Scapula
- . 16 Head of humerus
- 17 Epiphysial line
- 18 Supraspinatus muscle
- 19 Glenoid cavity
- 20 Trapezius muscle
- 21 Suprascapular artery, vein, and nerve
- 22 Teres major muscle
- 23 Circumflexa scapular artery and vein
- 24 Latissimus dorsi muscle
- 25 Deltoid muscle
- 26 Tendon of long head of triceps brachii muscle

Ligaments of the elbow joint (anterior aspect).

Elbow joint with ligaments (anterior aspect). Articular capsule has been removed to show the anular ligament.

Elbow joint with collateral ligaments (medial aspect).

- 1 Humerus
- 2 Lateral epicondyle of humerus
- 3 Articular capsule
- 4 Anular ligament of proximal radio-ulnar joint
- 5 Radius
- 6 Tendon of biceps brachii muscle
- 7 Medial epicondyle of humerus
- 8 Ulnar collateral ligament
- 9 Oblique chord
- 10 Ulna

- 11 Interosseous membrane
- 12 Radial fossa
- 13 Capitulum of humerus
- 14 Head of radius
- 15 Radial collateral ligament
- 16 Coronoid fossa
- 17 Trochlea of humerus
- 18 Coronoid process of ulna
- 19 Olecranon
- 20 Radial tuberosity

Coronal section of the elbow joint (MRI scan, courtesy of Prof. Dr. A. Heuck, Munich).

Ligaments of hand and wrist (dorsal aspect).

Ligaments of hand and wrist (palmar aspect).

- 1 Ulna
- 2 Exostosis (pathological)
- 3 Head of ulna
- 4 Ulnar carpal collateral ligament
- 5 Deep intercarpal ligaments
- 6 Dorsal carpometacarpal ligaments
- 7 Dorsal metacarpal ligaments
- 8 Interosseous membrane9 Radius
- 10 Styloid process of radius
- 11 Dorsal radiocarpal ligament
- 12 Radial collateral ligament
- 13 Articular capsule and dorsal intercarpal ligaments
- 14 Palmar radiocarpal ligament
- 15 Tendon of flexor carpi radialis muscle (cut)
- 16 Radiating carpal ligament
- 17 Palmar carpometacarpal ligaments
- 18 First metacarpal bone
- 19 Palmar ulnocarpal ligament
- 20 Tendon of flexor carpi ulnaris muscle (cut)
- 21 Pisohamate ligament
- 22 Pisometacarpal ligament
- 23 Palmar metacarpal ligaments
- 24 Fifth metacarpal bone
- 25 Articular disc (ulnocarpal)
- 26 Lunate bone
- 27 Triquetral bone
- 28 Hamate bone
- 29 Scaphoid bone (navicular)
- 30 Capitate bone
- 31 Trapezoid bone
- 32 Second and third metacarpal bones
- 33 Dorsal interosseus muscles

Coronal section of the hand and wrist (MRI scan; from Heuck et al., MRT-Atlas, 2009). Note the location of the wrist joint.

Ligaments of right forearm, hand, and fingers (palmar aspect). The arrow indicates the location of the carpal tunnel.

- 1 Radius
- 2 Styloid process of radius
- 3 Palmar radiocarpal ligament
- 4 Tendon of flexor carpi radialis muscle (cut)
- 5 Radiating carpal ligament
- 6 Articular capsule of carpometacarpal joint of thumb
- 7 Articular capsule of metacarpophalangeal joint of thumb
- 8 Palmar ligaments and articular capsule of metacarpophalangeal joints
- 9 Palmar ligaments and articular capsule of interphalangeal joints
- 10 Articular capsule
- 11 Interosseous membrane
- 12 Ulna
- 13 Distal radio-ulnar joint
- 14 Styloid process of ulna
- 15 Palmar ulnocarpal ligament
- 16 Pisiform bone with tendon of flexor carpi ulnaris muscle
- 17 Pisometacarpal ligament
- 18 Pisohamate ligament
- 19 Metacarpal bone
- 20 Deep transverse metacarpal ligament
- 21 Tendons of extensor muscles and articular capsule
- 22 Collateral ligament of interphalangeal joint
- 23 Collateral ligaments of metacarpophalangeal joints
- 24 Second metacarpal bone

Ligaments of fingers (lateral aspect).

Muscles of shoulder and arm, superficial layer (right side, dorsal aspect).

- 1 Descending fibers of trapezius muscle
- 2 Spinous processes of thoracic vertebrae
- 3 Ascending fibers of trapezius muscle
- 4 Rhomboid major muscle
- 5 Inferior angle of scapula
- 6 Latissimus dorsi muscle
- 7 Transverse fibers of trapezius muscle
- 8 Spine of scapula
- 9 Posterior fibers of deltoid muscle
- 10 Infraspinatus muscle and infraspinous fascia
- 11 Teres minor muscle and fascia
- 12 Long head of triceps brachii muscle
- 13 Teres major muscle
- 14 Lateral head of triceps brachii muscle
- 15 Medial head of triceps brachii muscle
- 16 Medial intermuscular septum
- 17 Ulnar nerve
- 18 Olecranon

- 1 Trapezius muscle (reflected)
- 2 Levator scapulae muscle
- 3 Supraspinatus muscle
- 4 Rhomboid minor muscle
- 5 Medial border of scapula
- 6 Rhomboid major muscle
- 7 Infraspinatus muscle
- 8 Teres major muscle
- 9 Inferior angle of scapula
- 10 Cut edge of trapezius muscle
- 11 Intrinsic muscles of back with fascia
- 12 Latissimus dorsi muscle
- 13 Acromion
- 14 Spine of scapula
- 15 Deltoid muscle
- 16 Teres minor muscle
- 17 Long head of triceps brachii muscle
- 18 Lateral head of triceps brachii muscle
- 19 Medial head of triceps brachii muscle
- 20 Medial intermuscular septum
- 21 Tendon of triceps brachii muscle

Muscles of shoulder and arm, deeper layer (right side, dorsal aspect). The trapezius muscle has been cut near its origin at the vertebral column and reflected upward.

Muscles of shoulder and arm, deeper layer (right side, dorsal aspect). The trapezius and deltoid muscles have been divided and reflected.

Shoulder muscles, schematic diagram illustrating the course of the main muscles of the dorsal aspect of the shoulder.

- 1 Splenius capitis muscle
- 2 Sternocleidomastoid muscle
- 3 Trapezius muscle (reflected)
- 4 Lateral supraclavicular nerves
- 5 Clavicle
- 6 Levator scapulae muscle
- 7 Supraspinatus muscle
- 8 Spine of scapula
- 9 Deltoid muscle (reflected)
- 10 Rhomboid minor muscle
- 11 Rhomboid major muscle
- 12 Axillary nerve and posterior circumflex humeral artery
- 13 Infraspinatus muscle
- 14 Teres minor muscle
- 15 Long head of triceps brachii muscle
- 16 Teres major muscle
- 17 Inferior angle of scapula
- 18 Triceps brachii muscle
- 19 Latissimus dorsi muscle

- 1 Rhomboid minor muscle (red)
- 2 Rhomboid major muscle (red)
- 3 Levator scapulae muscle (red)
- 4 Supraspinatus muscle (blue)
- 5 Deltoid muscle (red)
- 6 Infraspinatus muscle (blue)
- 7 Teres minor muscle (red)
- 8 Teres major muscle (red)

Shoulder, arm, and pectoral muscles, superficial layer (ventral aspect).

- 1 Trapezius muscle
- 2 Acromion
- 3 Deltopectoral triangle
- 4 Clavicular part of deltoid muscle (anterior fibers)
- 5 Acromial part of deltoid muscle (central fibers)
- 6 Clavicular part of pectoralis major muscle
- 7 Sternocostal part of pectoralis major muscle
- 8 Short head of biceps brachii muscle
- 9 Long head of biceps brachii muscle
- 10 Abdominal part of pectoralis major muscle
- 11 Brachialis muscle
- 12 Serratus anterior muscle
- 13 External abdominal oblique muscle
- 14 Sternocleidomastoid muscle
- 15 Infrahyoid muscles
- 16 Clavicle
- 17 Manubrium sterni
- 18 Body of sternum
- 19 Xiphoid process
- 20 Anterior layer of sheath of rectus abdominis muscle

Arrangement of pectoral and shoulder muscles (ventral aspect). (Schematic drawing.)

- Subclavius muscle (blue)
- Pectoralis minor muscle (blue)
- 3 Pectoralis major muscle (red)
- 4 Subscapularis muscle (red)
- 5 Coracobrachialis muscle (red)6 Serratus anterior muscle (green)

Shoulder, arm, and pectoral muscles, deep layer (ventral aspect).

- 1 Acromion
- 2 Clavicular part of deltoid muscle
- 3 Pectoralis major muscle (reflected)
- 4 Coracobrachialis muscle
- 5 Short head of biceps brachii muscle
- 6 Deltoid muscle (insertion on humerus)7 Long head of biceps brachii muscle
- 8 Brachialis muscle
- 9 Sternocleidomastoid muscle
- 10 Clavicle
- 11 Subclavius muscle
- 12 Pectoralis minor muscle
- 13 Sternum
- 14 Third rib
- 15 Pectoralis major muscle
- 16 Platysma muscle
- 17 Pectoralis major muscle forming the anterior axillary fold
- 18 Anterior cutaneous branches of intercostal nerves
- 19 Lateral cutaneous branches of intercostal nerves
- 20 Rectus abdominis muscle
- 21 Subscapularis muscle
- 22 Latissimus dorsi muscle forming the posterior axillary fold
- 23 Serratus anterior muscle forming the medial wall of the axilla
- 24 External abdominal oblique muscle

Axillary fossa and serratus anterior muscle (left side, lateral aspect).

Muscles of the right arm (lateral aspect).

Sagittal section of the right arm (MRI scan; from Heuck et al., MRT-Atlas, 2009).

Position and course of flexors of arm (schematic drawing).

- Subscapularis muscle (red)
- 2 Coracobrachialis muscle (blue)
- 3 Biceps brachii muscle (red)
- 4 Brachialis muscle (blue)

Muscles of the right arm (ventral aspect). The arm with the scapula and attached muscles has been removed from the trunk.

- 1 Acromial part of deltoid muscle (central fibers)
- 2 Scapular part of deltoid muscle (posterior fibers)
- 3 Triceps brachii muscle
- 4 Tendon of triceps brachii muscle
- 5 Olecranon
- 6 Clavicular part of deltoid muscle (anterior fibers)
- 7 Deltopectoral groove
- 8 Biceps brachii muscle
- 9 Brachialis muscle
- 10 Brachioradialis muscle
- 11 Extensor carpi radialis longus muscle
- 12 Clavicle (divided)
- 13 Pectoralis major muscle
- 14 Medial intermuscular septum with vessels and nerves
- 15 Lateral intermuscular septum
- 16 Tendon of biceps brachii muscle
- 17 Bicipital aponeurosis
- 18 Axillary artery
- 19 Rhomboid major muscle

Muscles of the right arm (ventral aspect). Part of the biceps brachii muscle has been removed. Arrow: tendon of long head of biceps brachii muscle.

- 20 Subscapularis muscle
- 21 Latissimus dorsi muscle (divided)
- 22 Medial intermuscular septum
- 23 Medial epicondyle of humerus
- 24 Brachial artery and median nerve
- 25 Pronator teres muscle
- 26 Tendon of short head of biceps brachii muscle
- 27 Coracobrachialis muscle
- 28 Distal part of biceps brachii muscle
- 29 Teres major muscle
- 30 Long head of triceps brachii muscle
- 31 Medial head of triceps brachii muscle
- 32 Radius
- 33 Head of humerus
- 34 Axillary nerve
- 35 Humerus
- 36 Trochlea
- 37 Ulna

Flexor muscles of forearm and hand, superficial layer (ventral aspect).

- 1 Biceps brachii muscle
- 2 Bicipital aponeurosis
- 3 Brachioradialis muscle
- 4 Flexor carpi radialis muscle
- 5 Radial artery
- 6 Flexor digitorum superficialis muscle
- 7 Median nerve
- 8 Antebrachial fascia and tendon of palmaris longus muscle
- 9 Tendon of abductor pollicis longus muscle
- 10 Tendon of extensor pollicis brevis muscle
- 11 Abductor pollicis brevis muscle

Flexor muscles of forearm and hand, superficial layer (ventral aspect). The palmaris longus and flexor carpi ulnaris muscles have been removed.

- 12 Palmar aponeurosis
- 13 Superficial head of flexor pollicis brevis muscle
- 14 Tendon of flexor pollicis longus muscle
- 15 Medial intermuscular septum
- 16 Medial epicondyle of humerus
- 17 Humeral head of pronator teres muscle
- 18 Palmaris longus muscle
- 19 Flexor carpi ulnaris muscle
- 20 Ulnar artery
- 21 Tendon of flexor carpi ulnaris muscle
- 22 Palmaris brevis muscle

- 23 Abductor digiti minimi muscle
- 24 Transverse fasciculi of palmar aponeurosis
- 25 Digital fibrous sheaths of tendons of flexor digitorum muscle
- 26 Brachialis muscle
- 27 Flexor pollicis longus muscle
- 28 Carpal tunnel (canalis carpi, probe)
- 29 Triceps brachii muscle
- 30 Flexor digitorum superficialis muscle
- 31 Pisiform bone
- 32 Opponens digiti minimi muscle
- 33 Flexor digiti minimi brevis muscle
- 34 Tendons of flexor digitorum superficialis muscle

Position of flexors of fingers and hand (schematic drawing).

A Deep layer

- 1 Flexor pollicis longus muscle (blue)
- 2 Flexor digitorum profundus muscle (red)

B Superficial layer

- 3 Pronator teres muscle (red)
- 4 Flexor carpi radialis muscle (red)
- 5 Flexor carpi ulnaris muscle (red)
- 6 Flexor digitorum superficialis muscle (blue)
- 35 Supinator muscle
- 36 Extensor carpi radialis brevis muscle
- 37 Flexor pollicis longus muscle
- 38 Tendon of flexor carpi radialis muscle
- 39 Pronator teres muscle (insertion of radius)
- 40 Flexor digitorum profundus muscle
- 41 Lumbrical muscles
- 42 Tendons of flexor digitorum profundus muscle
- 43 Tendons of flexor digitorum profundus muscle having passed through the divided tendons of the flexor digitorum superficialis muscle
- 44 Flexor retinaculum

Flexor muscles of forearm and hand, deep layer (ventral aspect). All flexors have been removed to display the pronator quadratus and pronator teres muscles together with the interosseous membrane. Forearm in supination.

- 1 Biceps brachii muscle
- 2 Brachialis muscle
- 3 Pronator teres muscle
- 4 Brachioradialis muscle
- 5 Radius
- 6 Tendon of flexor carpi radialis muscle
- 7 Tendon of abductor pollicis longus muscle
- 8 Opponens pollicis muscle
- 9 Adductor pollicis muscle
- 10 Tendon of flexor pollicis longus muscle
- 11 Triceps brachii muscle
- 12 Medial intermuscular septum
- 13 Medial epicondyle of humerus
- 14 Common flexor mass (divided)
- 15 Ulna
- 16 Interosseous membrane
- 17 Pronator quadratus muscle
- 18 Tendon of flexor carpi ulnaris muscle
- 19 Pisiform bone
- 20 Abductor digiti minimi muscle
- 21 Flexor digiti minimi brevis muscle
- 22 Tendons of flexor digitorum profundus muscle
- 23 Tendons of flexor digitorum superficialis muscle
- 24 Flexor retinaculum
- 25 Hypothenar muscles
- 26 Thenar muscles
- 27 Common synovial sheath of flexor tendons
- 28 Synovial sheath of tendon of flexor pollicis longus muscle
- 29 Digital synovial sheaths of flexor tendons

Synovial sheaths of flexor tendons (palmar aspect of right hand, semischematic drawing).

Right supinator and elbow joint (ventral aspect). Forearm in pronation.

Synovial sheaths of flexor tendons (palmar aspect of right hand). Blue PVA solution has been injected into the sheaths.

- 1 Humerus
- 2 Lateral epicondyle of humerus
- 3 Articular capsule
- 4 Position of capitulum of humerus
- 5 Deep branch of radial nerve
- 6 Supinator muscle
- 7 Entrance of deep branch of radial nerve to extensor muscles
- 8 Radius and insertion of pronator teres muscle
- 9 Interosseous membrane
- 10 Median nerve
- 11 Triceps brachii muscle
- 12 Trochlea of humerus
- 13 Tendon of biceps brachii muscle
- 14 Brachial artery
- 15 Pronator teres muscle
- 16 Tendon of pronator teres muscle
- 17 Uln
- 18 Pronator quadratus muscle
- 19 Tendon of flexor carpi radialis muscle
- 20 Thenar muscles
- 21 Synovial sheath of tendon of flexor pollicis longus muscle
- 22 Fibrous sheath of flexor tendons
- 23 Digital synovial sheath of flexor tendons
- 24 Flexor digitorum superficialis muscle
- 25 Tendon of flexor carpi ulnaris muscle
- 26 Common synovial sheath of flexor tendons
- 27 Position of pisiform bone
- 28 Flexor retinaculum
- 29 Hypothenar muscles

Diagram illustrating the two axes of the elbow joint.

Extensor muscles of forearm and hand, superficial layer (dorsal aspect). Tunnels for extensor tendons indicated by probes.

- Lateral intermuscular septum
- Tendon of triceps brachii muscle
- 3 Lateral epicondyle of humerus
- Olecranon
- 5 Anconeus muscle
- Extensor carpi ulnaris muscle 6
- Extensor digitorum muscle 7
- Extensor digiti minimi muscle
- Extensor retinaculum
- Tendons of extensor digiti minimi muscle
- Tendons of extensor digitorum muscle 11
- Intertendinous connections 12
- Brachioradialis muscle 13
- Extensor carpi radialis longus muscle
- 15 Extensor carpi radialis brevis muscle
- Abductor pollicis longus muscle 16
- Extensor pollicis brevis muscle 17
- Tendon of extensor pollicis longus muscle
- Tendons of both extensor carpi radialis longus and extensor carpi radialis brevis muscles
- Tendon of extensor indicis muscle 20
- 21 First tunnel: Abductor pollicis longus muscle,

extensor pollicis brevis muscle

- 22 Second tunnel: Extensor carpi radialis longus and brevis muscles
- Third tunnel: Extensor pollicis longus muscle 23
- Fourth tunnel: Extensor digitorum muscle, 24
 - extensor indicis muscle
- Fifth tunnel: Extensor digiti minimi muscle
- 26 Sixth tunnel: Extensor carpi ulnaris muscle

Synovial sheaths of extensor tendons on the back of the right wrist (indicated in blue). Notice the six tunnels for the passage of the extensor tendons beneath the extensor retinaculum (schematic drawing).

Synovial sheaths of extensor tendons. The sheaths have been injected with blue gelatin.

Extensor muscles of forearm and hand, deep layer (dorsal aspect).

- 1 Triceps brachii muscle
- 2 Lateral intermuscular septum
- 3 Lateral epicondyle of humerus
- 4 Anconeus muscle
- 5 Extensor digitorum and extensor digiti minimi muscles (cut)
- 6 Supinator muscle
- 7 Extensor carpi ulnaris muscle
- 8 Extensor retinaculum
- 9 Third and fourth dorsal interosseous muscles
- 10 Tendons of extensor digitorum muscle (cut)
- 11 Biceps brachii muscle
- 12 Brachialis muscle
- 13 Brachioradialis muscle
- 14 Extensor carpi radialis longus muscle
- 15 Extensor carpi radialis brevis muscle
- 16 Abductor pollicis longus muscle
- 17 Extensor pollicis longus muscle
- 18 Extensor pollicis brevis muscle
- 16 Extensor politics previs mus
- 19 Extensor indicis muscle
- 20 Tendons of the extensor carpi radialis longus and extensor carpi radialis brevis muscles
- 21 First dorsal interosseous muscle

Position of extensor muscles of forearm and hand (schematic drawing).

A Extensors of thumb

- 1 Abductor pollicis longus muscle (red)
- 2 Extensor pollicis brevis muscle (blue)
- 3 Extensor pollicis longus muscle (red)
- 4 Extensor indicis muscle (blue)

B Extensors of fingers and hand

- 5 Extensor carpi ulnaris muscle (blue)
- 6 Extensor digitorum muscle (red)
- 7 Extensor carpi radialis brevis muscle (blue)
- Extensor carpi radialis longus muscle (blue)

Muscles of thumb and index finger (medial aspect). The tendons of the extensor muscles of the thumb and the insertion of the flexor tendons of the index finger are displayed.

Muscles of right hand (palmar aspect). The tendons of the flexor muscles and parts of the thumb muscles have been removed. The carpal tunnel has been opened.

- Tendons of extensor pollicis brevis and abductor pollicis longus muscle
- 2 Extensor retinaculum
- 3 Tendon of extensor pollicis longus muscle
- 4 Tendons of extensor carpi radialis longus and brevis muscles
- 5 First dorsal interosseous muscle
- 6 Tendon of extensor digitorum muscle for index finger
- 7 Location of metacarpophalangeal joint
- 8 Tendon of lumbrical muscle
- 9 Extensor expansion of index finger
- 10 Tendon of flexor carpi radialis muscle
- 11 Anatomical snuffbox
- 12 Tendon of abductor pollicis longus muscle
- 13 Tendon of extensor pollicis brevis muscle
- 14 Tendon of abductor pollicis brevis muscle

- 15 Extensor expansion of extensor of thumb
- 16 Vinculum longum
- 17 Tendons of flexor digitorum superficialis muscle dividing to allow passage of deep tendons
- 18 Vincula of flexor tendons
- 19 Tendon of flexor digitorum profundus muscle
- 20 Vinculum breve
- 21 Radial carpal eminence (cut edge of flexor retinaculum)
- 22 Opponens pollicis muscle
- 23 Deep head of flexor pollicis brevis muscle
- 24 Abductor pollicis brevis muscle (cut)
- 25 Superficial head of flexor pollicis brevis muscle (cut)
- 26 Oblique head of adductor pollicis muscle
- 27 Transverse head of adductor pollicis muscle
- 28 Tendon of flexor pollicis longus muscle (cut)

- 29 Lumbrical muscles (cut)
- 30 First dorsal interosseous muscle
- 31 Position of carpal tunnel
- 32 Tendon of flexor carpi ulnaris muscle
- 33 Location of pisiform bone
- 34 Hook of hamate bone
- 35 Abductor digiti minimi muscle
- 36 Flexor digiti minimi brevis muscle
- 37 Opponens digiti minimi muscle
- 38 Second palmar interosseous muscle
- 39 Third palmar interosseous muscle
- 40 Fourth dorsal interosseous muscle
- 41 Third dorsal interosseous muscle
- 42 Tendon of flexor digitorum profundus muscle (cut)
- 43 Tendons of flexor digitorum superficialis muscle (cut)
- 44 Fibrous flexor sheaths

Muscles of right hand, deep layer (palmar aspect). The thenar and hypothenar muscles have been removed to display the interosseous muscles.

Actions of interosseous muscles in abduction and adduction of fingers (palmar aspect, schematic drawing). Arrow: carpal tunnel.

Red = abduction (dorsal interosseous, abductor digiti minimi, and abductor pollicis brevis muscles)

Blue = adduction (palmar interosseous muscles, adductor pollicis muscle)

Transverse section through the right hand, showing the carpal tunnel (canalis carpi).

- Pronator quadratus muscle
- 2 Tendon of flexor carpi radialis muscle
- 3 Abductor pollicis brevis muscle (divided)
- 4 Adductor pollicis muscle (divided)
- 5 Tendon of flexor pollicis longus muscle
- 6 Lumbrical muscles (cut)
- 7 Tendon of flexor carpi ulnaris muscle
- 8 Pisiform bone
- 9 Abductor digiti minimi muscle (divided)
- 10 Dorsal interosseous muscles
- 11 Palmar interosseous muscles
- 12 Radius
- 13 Ulna
- 14 Flexor retinaculum
- 15 Tendons of flexor digitorum profundus muscle
- 16 Tendons of flexor digitorum superficialis muscle
- 17 Capitate bone
- 18 Trapezium bone and trapezoid bone
- 19 Radial artery
- 20 Tendon of flexor muscles
- 21 First metacarpal bone
- 22 Median nerve
- 23 Thenar muscles
- 24 Hamate bone
- 25 Hypothenar muscles
- 26 Ulnar artery and nerve
- 27 Carpal tunnel (canalis carpi)

Main branches of right subclavian and axillary arteries (anterior aspect). Pectoralis muscles have been reflected, clavicle and anterior wall of thorax removed, and right lung divided. Left lung with pleura and thyroid gland have been reflected laterally to display aortic arch and common carotid artery with their branches.

- 1 Pectoralis minor muscle (reflected)
- 2 Anterior circumflex humeral artery
- 3 Musculocutaneous nerve (divided)
- 4 Axillary artery
- 5 Posterior circumflex humeral artery
- 6 Profunda brachii artery
- 7 Median nerve (var.)
- 8 Brachial artery
- 9 Biceps brachii muscle
- 10 Thoraco-acromial artery
- 11 Suprascapular artery
- 12 Descending scapular artery
- 13 Brachial plexus (middle trunk)
- 14 Transverse cervical artery
- 15 Scalenus anterior muscle and phrenic nerve
- 16 Right internal carotid artery
- 17 Right external carotid artery
- 18 Carotid sinus
- 19 Superior thyroid artery
- 20 Right common carotid artery
- 21 Ascending cervical artery

- 22 Thyroid gland
- 23 Inferior thyroid artery
- 24 Internal thoracic artery
- 25 Right subclavian artery
- 26 Brachiocephalic trunk
- 27 Left brachiocephalic vein (divided)
- 28 Left vagus nerve
- 29 Superior vena cava (divided)
- 30 Ascending aorta
- 31 Median nerve (divided)
- 32 Phrenic nerve
- 33 Right lung (divided) and pulmonary pleura
- 34 Thoracodorsal artery
- 35 Subscapular artery
- 36 Lateral mammary branches (variant)
- 37 Lateral thoracic artery
- 38 Thyrocervical trunk
- 39 Superior thoracic artery
- 40 Superior ulnar collateral artery41 Inferior ulnar collateral artery
- 42 Middle collateral artery

- 43 Radial collateral artery
- 44 Radial recurrent artery
- 45 Radial artery
- 46 Anterior and posterior interosseous arteries
- 47 Princeps pollicis artery
- 48 Deep palmar arch
- 49 Common palmar digital arteries
- 50 Ulnar recurrent artery
- 51 Recurrent interosseous artery
- 52 Common interosseous artery
- 53 Ulnar artery
- 54 Superficial palmar arch
- 55 Median nerve and brachial artery
- 56 Biceps brachii muscle
- 57 Ulnar nerve
- 58 Flexor pollicis longus muscle
- 59 Palmar digital arteries
- 60 Anterior interosseous artery
- 61 Flexor carpi ulnaris muscle
- 52 Superficial palmar branch of radial artery

Dissection of the arteries of forearm and hand.The superficial flexor muscles have been removed, the carpal tunnel opened, and the flexor retinaculum cut. The arteries have been filled with colored resin.

Superficial veins of upper limb (schematic drawing).

- Cephalic vein on forearm
- Venous network on dorsum of hand

- Anterior jugular vein, hyoid bone,
- Jugular venous arch and thyroid gland
- Right and left brachiocephalic veins
- (remnant of thymus gland)
- Internal thoracic artery and vein
- 26 Median cubital vein
- 27 Digital veins

Main branches of radial nerve (schematic drawing). Posterior divisions of trunks and posterior cord and its branches are indicated in green.

- 1 Brachial plexus
- 2 Lateral cord of brachial plexus
- 3 Posterior cord of brachial plexus
- 4 Medial cord of brachial plexus
- 5 Axillary nerve
- 6 Radial nerve
- 7 Posterior cutaneous nerve of arm
- 8 Lower lateral cutaneous nerve of arm
- 9 Posterior cutaneous nerve of forearm
- 10 Superficial branch of radial nerve
- 11 Deep branch of radial nerve
- 12 Dorsal digital nerves

Main branches of musculocutaneous, median, and ulnar nerves (schematic drawing).

Anterior divisions of the trunks and all the components arising from them are indicated in yellow.

- 13 Roots of median nerve
- 14 Musculocutaneous nerve
- 15 Median nerve
- 16 Ulnar nerve
- 17 Medial cutaneous nerves of arm and forearm
- 18 Lateral cutaneous nerve of forearm
- 19 Anterior interosseous nerve
- 20 Palmar branch of median nerve
- 21 Dorsal branch of ulnar nerve
- 22 Deep branch of ulnar nerve
- 23 Common palmar digital nerves of median nerve
- 24 Superficial branch of ulnar nerve

Cutaneous nerves of the right upper limb (ventral aspect, schematic drawing).

- 1 Medial supraclavicular nerve
- 2 Intermediate supraclavicular nerve
- 3 Upper lateral cutaneous nerve of arm
- 4 Terminal branches of intercostobrachial nerves
- 5 Lower lateral cutaneous nerve of arm
- 6 Lateral cutaneous nerve of forearm
- 7 Terminal branch of superficial branch of radial nerve
- 8 Palmar digital nerve of thumb (branch of median nerve)
- 9 Palmar digital branches of median nerve
- 10 Anterior cutaneous branches of intercostal nerves
- 11 Lateral cutaneous branches of intercostal nerves
- 12 Medial cutaneous nerve of forearm

Cutaneous nerves of the right upper limb (dorsal aspect, schematic drawing).

- 13 Palmar cutaneous branch of ulnar nerve
- 14 Palmar branch of median nerve
- 15 Palmar digital branches of ulnar nerve
- 16 Cutaneous branches of dorsal rami of spinal nerves
- 17 Dorsal branch of ulnar nerve
- 18 Dorsal digital nerves
- 19 Posterior supraclavicular nerve
- 20 Posterior cutaneous nerve of arm
- 21 Posterior cutaneous nerve of forearm
- 22 Superficial branch
- 23 Dorsal digital branches

from radial nerve

Surface anatomy of the right arm and hand (posterior aspect).

Surface anatomy of the right arm (lateral aspect). Triceps brachii muscle is strongly contracted.

- 1 Olecranon
- 2 Extensor muscles of forearm
- 3 Accessory cephalic vein
- 4 Tendons of extensor digitorum muscle
- 5 Dorsal venous network of hand
- 6 Deltoid muscle
- 7 Triceps brachii muscle
- 8 Lateral epicondyle of humerus
- 9 Brachioradialis muscle
- 10 Cephalic vein

- 11 Tendon of abductor pollicis longus muscle
- 12 Tendon of extensor indicis muscle
- 13 Sternocleidomastoid muscle
- 14 Clavicle
- 15 Lateral head of triceps brachii muscle
- 16 Medial head of triceps brachii muscle
- 17 Tendon of triceps brachii muscle

Surface anatomy of the right arm and hand (anterior aspect).

Superficial veins of the right arm, injected with blue gelatine (anterior aspect).

- 1 Trapezius muscle
- 2 Clavicle
- 3 Deltopectoral triangle
- 4 Pectoralis major muscle
- 5 Deltoid muscle
- 6 Brachial vein
- 7 Biceps brachii muscle

- 8 Median cubital vein
- 9 Cephalic vein
- 10 Median vein of forearm
- 11 Tendon of flexor carpi radialis
- 12 Tendon of palmaris longus muscle
- 13 Location of adductor pollicis muscle
- 14 Accessory cephalic vein
- 15 Basilic vein

Posterior regions of neck and shoulder (dorsal aspect). Left side: superficial layer. Right side: trapezius and latissimus dorsi muscles have been removed. Dissection of dorsal branches of spinal nerves.

- 1 Greater occipital nerve
- 2 Ligamentum nuchae
- 3 Splenius capitis muscle
- 4 Sternocleidomastoid muscle
- 5 Lesser occipital nerve
- 6 Splenius cervicis muscle
- 7 Descending and transverse fibers of trapezius muscle
- 8 Medial cutaneous branches of dorsal rami of spinal nerves
- 9 Ascending fibers of trapezius muscle
- 10 Latissimus dorsi muscle
- 11 Cutaneous branch of third occipital nerve
- 12 Great auricular nerve
- 13 Accessory nerve (n. XI)
- 14 Posterior supraclavicular nerve and levator scapulae muscle
- 15 Branches of suprascapular artery

- 16 Deltoid muscle
- 17 Rhomboid major muscle
- 18 Infraspinatus muscle
- 19 Teres minor muscle
- 20 Upper lateral cutaneous nerve of arm (branch of axillary nerve)
- 21 Teres major muscle
- 22 Medial margin of scapula
- 23 Long head of triceps muscle
- 24 Posterior cutaneous nerve of arm (branch of radial nerve)
- 25 Latissimus dorsi muscle (divided)
- 26 Ulnar nerve and brachial artery
- 27 Lateral cutaneous branches of dorsal rami of spinal nerves and iliocostalis thoracis muscle
- 28 External intercostal muscle and seventh rib
- 29 Serratus posterior inferior muscle

Posterior region of shoulder, deepest layer. Rhomboid and scapular muscles fenestrated; posterior part of deltoid muscle reflected.

- Clavicle
- Deltoid muscle 2
- Suprascapular artery
- Suprascapular nerve
- Superior transverse scapular ligament
- Teres minor muscle
- Axillary nerve and posterior circumflex humeral artery
- Long head of triceps muscle
- Circumflex scapular artery
- Teres major muscle 10
- Greater occipital nerve 11
- Lesser occipital nerve
- Great auricular nerve 13
- Splenius capitis muscle 14
- Accessory nerve (n. XI) 15
- Third occipital nerve and levator scapulae muscle
- 17 Serratus posterior superior muscle
- 18 Spine of scapula
- Descending scapular artery and dorsal scapular nerve
- Rhomboid major muscle 20
- Infraspinatus muscle and medial margin of scapula
- Radial nerve and profunda brachii artery
- 23 Thoracodorsal artery
- 24 Thyrocervical trunk
- Roots of brachial plexus

Collateral circulation of shoulder. Anastomosis of suprascapular and circumflex scapular arteries (schematic drawing).

Posterior region of shoulder, deep layer. Arteries of scapular region are injected. Trapezius, deltoid, and infraspinatus muscles are partially removed or reflected.

- 1 Sternocleidomastoid muscle
- 2 Lesser occipital nerve
- 3 Splenius capitis muscle and third occipital nerve
- 4 Accessory nerve (n. XI)
- 5 Splenius cervicis muscle and transverse cervical artery (deep branch)
- 6 Levator of scapula muscle
- 7 Transverse cervical artery (superficial branch)
- 8 Spine of scapula and serratus posterior superior muscle
- 9 Rhomboid major muscle

- 10 Trapezius muscle
- 11 Latissimus dorsi muscle
- 12 Facial artery
- 13 Acromion
- 14 Deltoid muscle
- 15 Suprascapular artery and supraspinatus muscle (reflected)
- 16 Axillary nerve, posterior circumflex humeral artery, and lateral head of triceps brachii muscle
- 17 Teres minor muscle
- 18 Long head of triceps brachii muscle
- 19 Circumflex scapular artery and teres major
- 20 Infraspinatus muscle

Right shoulder and thoracic wall, superficial layer (anterior aspect). Dissection of the cutaneous nerves and veins.

- 1 Trapezius muscle
- 2 Posterior supraclavicular nerve
- 3 Middle supraclavicular nerve
- 4 Deltopectoral triangle
- 5 Deltoid muscle
- 6 Cephalic vein within the deltopectoral groove
- 7 Upper lateral cutaneous nerve of arm (branch of axillary nerve)
- 8 Latissimus dorsi muscle
- 9 Cephalic vein
- 10 Biceps brachii muscle
- 11 Triceps brachii muscle
- 12 Lateral cutaneous branches of intercostal nerves
- 13 Transverse cervical nerve and external jugular vein
- 14 Sternocleidomastoid muscle
- 15 Anterior jugular vein
- 16 Anterior supraclavicular nerve
- 17 Clavicle
- 18 Clavicular part of pectoralis major muscle
- 19 Sternocostal part of pectoralis major
- 20 Perforating branch of internal thoracic artery
- 21 Anterior cutaneous branches of intercostal nerves
- 22 Abdominal part of pectoralis major muscle
- 23 Sternocleidomastoid muscle, cervical branch of facial nerve, and anterior jugular vein
- 24 External jugular vein and transverse cervical nerve (inferior branch)
- 25 Sternoclavicular joint (opened) with articular disc
- 26 Pectoralis major muscle
- 27 Omohyoid muscle and external iugular vein
- 28 Jugular venous arch and sternohyoid muscle
- 29 Sternoclavicular joint (not opened)

Thoracic wall with neck region (anterior aspect). The sternoclavicular joint is depicted. On the right side the joint has been opened by a coronal section. Note the articular disc.

Right deltopectoral triangle, infraclavicular region (anterior aspect). The pectoralis major muscle has been cut and reflected.

Right shoulder and thoracic wall with axillary region, deep layer (anterior aspect). The pectoralis major muscle has been cut and partly removed.

- 1 Accessory nerve
- 2 Trapezius muscle
- 3 Pectoralis major muscle (clavicular part)
- 4 Acromial branch of thoraco-acromial artery
- 5 Pectoralis major muscle
- 6 Lateral pectoral nerves
- 7 Abdominal part of pectoralis major muscle
- 8 External jugular vein
- 9 Cutaneous branches of cervical plexus
- 10 Sternocleidomastoid muscle
- 11 Clavicle
- 12 Clavipectoral fascia
- 13 Cephalic vein
- 14 Subclavius muscle
- 15 Clavicular branch of thoraco-acromial artery
- 16 Subclavian vein
- 17 Thoraco-acromial artery
- 18 Pectoral branch of thoraco-acromial artery
- 19 Medial pectoral nerve
- 20 Second rib

- 21 Pectoralis minor muscle
- 22 Third rib
- 23 Deltoid muscle
- 24 Pectoralis major muscle (reflected), brachial artery, and median nerve
- 25 Short head of biceps brachii muscle
- 26 Thoracodorsal artery and nerve
- 27 Medial cutaneous nerve of arm
- 28 Intercostobrachial nerve (T₂)
- 29 Long head of biceps brachii muscle
- 30 Medial cutaneous nerve of forearm
- 31 Latissimus dorsi muscle
- 32 Lateral cutaneous branches of intercostal nerves (posterior branches)
- 33 Serratus anterior muscle
- 34 Medial pectoral nerve
- 35 Long thoracic nerve and lateral thoracic artery
- 36 Intercostobrachial nerve (T₃)
- 37 Lateral cutaneous branches of intercostal nerves (anterior branches)

Shoulder and arm (dorsal aspect). Dissection of the quadrangular and triangular spaces of the axillary region.

Regional anatomy of the upper limb (dorsal aspect). Localization of vessels and nerves.

Posterior region of shoulder and arm, superficial layer. Note the segmental arrangement of the cutaneous nerves of the back.

- 1 Trapezius muscle
- 2 Dorsal branches of posterior intercostal artery and vein (medial cutaneous branches)
- 3 Medial branches of dorsal rami of spinal nerves
- 4 Rhomboid major muscle
- 5 Lateral branches of dorsal rami of spinal nerves
- 6 Latissimus dorsi muscle
- 7 Posterior supraclavicular nerves
- 8 Spine of scapula
- 9 Deltoid muscle
- 10 Infraspinatus muscle
- 11 Teres minor muscle
- 12 Triangular space with circumflex scapular artery and vein
- 13 Upper lateral cutaneous nerve of arm with artery
- 14 Teres major muscle
- 15 Terminal branches of intercostobrachial nerve
- 16 Medial cutaneous nerve of arm
- 17 Tendon of triceps brachii muscle
- 18 Lateral cutaneous branches of intercostal nerves
- 19 Medial cutaneous nerve of forearm
- 20 Long head of triceps brachii muscle
- 21 Quadrangular space with axillary nerve and posterior humeral circumflex artery
- 22 Anastomosis between profunda brachii artery and posterior humeral circumflex artery
- 23 Course of radial nerve and profunda brachii artery
- 24 Lateral head of triceps brachii muscle
- 25 Medial collateral artery
- 26 Radial collateral artery
- 27 Radial nerve

Scapular region, arm and shoulder, deep layer (dorsal aspect). The lateral head of the triceps brachii muscle has been cut to display the radial nerve and accompanying vessels.

- 1 Trapezius muscle
- 2 Spine of scapula
- 3 Infraspinatus muscle
- 4 Teres minor muscle
- 5 Triangular space containing circumflex scapular artery and vein
- 6 Teres major muscle
- 7 Latissimus dorsi muscle
- 8 Deltoid muscle (cut and reflected)
- 9 Quadrangular space containing axillary nerve and posterior circumflex humeral artery and vein
- 10 Long head of triceps brachii muscle
- 11 Cutaneous branch of axillary nerve
- 12 Lateral head of triceps brachii muscle
- 13 Terminal branches of intercostobrachial nerve

- 14 Lateral cutaneous branches of intercostal nerves
- 15 Medial cutaneous nerve of arm
- 16 Medial cutaneous nerve of forearm
- 17 Upper lateral cutaneous nerve of arm
- 18 Anastomosis between profunda brachii artery and posterior humeral circumflex artery
- 19 Humerus
- 20 Profunda brachii artery
- 21 Radial nerve
- 22 Radial collateral artery
- 23 Middle collateral artery
- 24 Lower lateral cutaneous nerve of arm
- 25 Posterior cutaneous nerve of forearm
- 26 Tendon of triceps brachii muscle

Right axillary region (inferior aspect). **Dissection of superficial axillary nodes and lymphatic vessels.** The pectoralis major muscle has been slightly elevated.

- 1 Deltoid muscle
- 2 Cephalic vein
- 3 Median nerve
- 4 Brachial artery
- 5 Medial cutaneous nerves of arm and forearm
- 6 Ulnar nerve
- 7 Basilic vein
- 8 Intercostobrachial nerves
- 9 Circumflex scapular artery
- 10 Superficial axillary nodes

- 11 Lateral thoracic artery
- 12 Thoracodorsal artery
- 13 Lateral cutaneous branch of intercostal nerve
- 14 Latissimus dorsi muscle
- 15 Thoraco-epigastric vein
- 16 Serratus anterior muscle
- 17 Musculocutaneous nerve
- 18 Radial nerve
- 19 Pectoralis major muscle
- 20 Nipple

Right axillary region (anterior aspect). **Dissection of deep axillary nodes**. Pectoralis major and minor muscles divided and reflected. Shoulder girdle and arm elevated and reflected.

- 1 Deltoid muscle
- 2 Insertion of pectoralis major muscle
- 3 Coracobrachialis muscle
- 4 Roots of median nerve, axillary artery
- 5 Short head of biceps brachii muscle
- 6 Ulnar nerve and medial cutaneous nerve of forearm
- 7 Thoraco-epigastric vein
- 8 Deep axillary node
- 9 Latissimus dorsi muscle
- 10 Serratus anterior muscle

- 11 Cephalic vein
- 12 Insertion of pectoralis minor muscle (coracoid process)
- 13 Musculocutaneous nerve
- 14 Subclavius muscle
- 15 Thoraco-acromial artery
- 16 Axillary vein
- 17 Clavicle
- 18 Pectoralis major and minor muscles (reflected)
- 19 Nipple
- 20 Anterior cutaneous branches of intercostal nerves
- 21 Anterior layer of rectus sheath

Right axillary region (anterior aspect). The pectoralis major and minor muscles have been cut and reflected to display the vessels and nerves of the axilla.

- 1 Sternocleidomastoid muscle (cut and reflected)
- 2 Cervical plexus
- 3 Trapezius muscle
- 4 Pectoralis minor muscle and medial pectoral nerve
- 5 Deltoid muscle
- 6 Pectoralis major muscle and lateral pectoral nerve
- 7 Median nerve and brachial artery
- 8 Circumflex scapular artery
- 9 Short head of biceps brachii muscle
- 10 Thoracodorsal artery and nerve
- 11 Long head of biceps brachii muscle
- 12 Latissimus dorsi muscle
- 13 Serratus anterior muscle
- 14 Internal jugular vein
- 15 Scalenus anterior muscle

- 16 Phrenic nerve and ascending cervical artery
- 17 Brachial plexus (at the levels of the trunks)
- 18 Clavicle
- 19 Subclavius muscle
- 20 Thoraco-acromial artery
- 21 Subclavian vein (cut)
- 22 Axillary artery
- 23 Subscapular artery
- 24 Superior thoracic artery
- 25 Lateral thoracic artery and long thoracic nerve
- 26 External intercostal muscle
- 27 Insertion of pectoralis minor muscle
- 28 Intercostobrachial nerves
- 29 Lateral cutaneous branches of intercostal nerves
- 30 Insertion of pectoralis major muscle

Brachial plexus (anterior aspect). Clavicle and the two pectoralis muscles have been partly removed.

Main branches of brachial plexus. Posterior cord in purple, lateral cord in orange, and medial cord in green (schematic drawing).

- Accessory nerve
- 2 Dorsal scapular artery
- 3 Suprascapular nerve
- 4 Clavicle and pectoralis minor muscle
- 5 Lateral cord of brachial plexus
- 6 Musculocutaneous nerve
- 7 Axillary nerve
- 8 Median nerve
- 9 Brachial artery
- 10 Radial nerve
- 11 Cervical plexus
- 12 Common carotid artery
- 13 Roots of brachial plexus (C₅–T₁)
- 14 Phrenic nerve
- 15 Transverse cervical artery
- 16 Subclavian artery
- 17 Posterior cord of brachial plexus
- 18 Medial cord of brachial plexus
- 19 Subscapular artery
- 20 Long thoracic nerve
- 21 Ulnar nerve
- 22 Medial cutaneous nerve of forearm
- 23 Thoracodorsal nerve
- 24 Intercostobrachial nerve
- 25 Medial cutaneous nerves of arm and forearm
- 26 Scalenus anterior muscle
- 27 Scalenus medius muscle
- 28 Intercostal nerve (T₁)
- 29 Axillary artery
- 30 Suprascapular artery

Right arm. Dissection of vessels and nerves (medial aspect). Shoulder girdle has been reflected slightly.

8 31 11 13 16

Right arm. Dissection of vessels and nerves, deeper layer. Biceps muscle has been reflected.

- 1 Radial artery and superficial branch of radial nerve
- 2 Lateral cutaneous nerve of forearm
- 3 Brachioradialis muscle
- 4 Ulnar artery
- 5 Tendon of biceps brachii muscle
- 6 Brachialis muscle
- 7 Pronator teres muscle

- 8 Median nerve
- 9 Medial epicondyle of humerus
- 10 Inferior ulnar collateral artery
- 11 Ulnar nerve
- 12 Medial cutaneous nerve of forearm
- 13 Brachial artery
- 14 Biceps brachii muscle
- 15 Intercostobrachial nerve (T₃)
- 16 Latissimus dorsi muscle

- 17 Thoracodorsal nerve and artery
- 18 Serratus anterior muscle
- 19 Subscapular artery
- 20 Pectoralis major muscle (reflected) and lateral pectoral nerve
- 21 Radial nerve and profunda brachii artery
- 22 Axillary nerve
- 23 Roots of the median nerve with axillary artery

- 24 Musculocutaneous nerve
- 5 Pectoralis minor muscle (reflected) and medial pectoral nerve
- 26 Posterior cord of brachial plexus
- 27 Clavicle (cut)
- 28 Lateral cord of brachial plexus
- 29 Medial cord of brachial plexus
- 30 Subclavian artery
- 31 Brachial vein

Cubital region (anterior aspect). Dissection of cutaneous nerves and veins.

Cubital region, superficial layer (anterior aspect). The fasciae of the muscles have been removed.

- 1 Biceps brachii muscle with fascia
- 2 Cephalic vein
- 3 Median cubital vein
- 4 Lateral cutaneous nerve of forearm
- 5 Tendon and aponeurosis of biceps brachii muscle (covered by the antebrachial fascia)
- 6 Brachioradialis muscle with fascia
- 7 Accessory cephalic vein
- 8 Median vein of forearm
- 9 Branches of lateral cutaneous nerve of forearm
- 10 Terminal branches of medial cutaneous nerve of arm
- 11 Medial cutaneous nerve of forearm
- 12 Basilic vein
- 13 Medial epicondyle of humerus
- 14 Terminal branches of medial cutaneous nerve of forearm
- 15 Biceps brachii muscle

- 16 Tendon of biceps brachii muscle
- 17 Radial nerve
- 18 Brachioradialis muscle
- 19 Radial recurrent artery
- 20 Radial artery
- 21 Ulnar nerve
- 22 Superior ulnar collateral artery
- 23 Medial intermuscular septum
- 24 Brachial artery
- 25 Median nerve
- 26 Pronator teres muscle
- 27 Bicipital aponeurosis
- 28 Ulnar artery
- 29 Palmaris longus muscle
- 30 Flexor carpi radialis muscle
- 31 Flexor digitorum superficialis muscle
- 32 Flexor carpi ulnaris muscle

Cubital region, middle layer (anterior aspect). The bicipital aponeurosis has been removed.

Cubital region, middle layer (anterior aspect). The pronator teres and brachioradialis muscles have been slightly reflected.

- 1 Median nerve
- 2 Biceps brachii muscle
- 3 Brachial artery
- 4 Lateral cutaneous nerve of forearm (terminal branch of musculocutaneous nerve)
- 5 Brachialis muscle
- 6 Tendon of biceps brachii muscle
- 7 Brachioradialis muscle
- 8 Radial artery
- 9 Ulnar artery
- 10 Superficial branch of radial nerve
- 11 Lateral cutaneous nerve of forearm
- 12 Medial cutaneous nerve of forearm

- 13 Triceps brachii muscle
- 14 Ulnar nerve
- 15 Inferior ulnar collateral artery
- 16 Anterior branch of medial cutaneous nerve of forearm
- 17 Medial epicondyle of humerus
- 18 Median nerve with branches to pronator teres muscle
- 19 Pronator teres muscle
- 20 Flexor carpi radialis muscle
- 21 Deep branch of radial nerve
- 22 Radial recurrent artery
- 23 Supinator muscle
- 24 Medial intermuscular septum of arm

Cubital region, deep layer (anterior aspect). The pronator teres and flexor carpi ulnaris muscles have been cut and reflected.

Cubital region, deepest layer (anterior aspect). The flexor digitorum superficialis muscle and the ulnar head of the pronator teres muscle have been cut and reflected.

- 1 Biceps brachii muscle
- 2 Brachialis muscle
- 3 Brachioradialis muscle
- 4 Superficial branch of radial nerve
- 5 Deep branch of radial nerve
- 6 Tendon of biceps brachii muscle
- 7 Radial recurrent artery
- 8 Supinator muscle
- 9 Insertion of pronator teres muscle
- 10 Radial artery
- 11 Ulnar nerve
- 12 Medial intermuscular septum of arm and superior ulnar collateral artery
- 13 Brachial artery

- 14 Median nerve
- 15 Medial epicondyle of humerus
- 16 Humeral head of pronator teres muscle
- 17 Ulnar artery
- 18 Ulnar head of pronator teres muscle
- 19 Ulnar recurrent artery
- 20 Anterior interosseous nerve
- 21 Common interosseous artery
- 22 Tendinous arch of flexor digitorum superficialis muscle
- 23 Anterior interosseous artery
- 24 Flexor digitorum superficialis muscle
- 25 Flexor digitorum profundus muscle
- 26 Flexor pollicis longus muscle

Muscles, nerves, and blood vessels of the forearm (axial section distally of the elbow joint, cf. MRI scan).

- 1 Radial artery
- 2 Basilic vein
- 3 Pronator teres muscle
- 4 Flexor carpi radialis muscle
- 5 Ulnar artery
- 6 Palmaris longus muscle
- 7 Median nerve
- 8 Tendon of biceps brachii muscle
- 9 Flexor digitorum superficialis muscle
- 10 Ulnar nerve
- 11 Tendon of brachialis muscle
- 12 Flexor carpi ulnaris muscle
- 13 Flexor digitorum profundus muscle
- 14 Ulna
- 15 Median cubital vein
- 16 Cephalic antebrachii vein
- 17 Radial vein
- 18 Brachioradialis muscle
- 19 Superficial branch of radial nerve, radial artery and vein
- 20 Extensor carpi radialis longus muscle
- 21 Extensor carpi radialis brevis muscle
- 22 Supinator muscle
- 23 Deep branch of radial nerve
- 24 Radius
- 25 Extensor digitorum muscle
- 26 Extensor carpi ulnaris muscle
- 27 Anconeus muscle

Axial section of the forearm (distally of the elbow joint, MRI scan; from Heuck et al., MRT-Atlas, 2009). For details see schematic drawing above.

Superficial veins and cutaneous nerves of forearm and hand (posterior aspect).

Course of the nerves to forearm and hand (posterior aspect).
Yellow = radial and ulnar nerves.

- 1 Cephalic vein
- 2 Brachioradialis muscle covered by its fascia
- 3 Posterior cutaneous nerve of forearm (branch of radialis nerve)
- 4 Cephalic vein of forearm
- 5 Extensor pollicis longus and brevis muscles covered by their fascia
- 6 Median cubital vein
- 7 Lateral cutaneous nerves of forearm (branch of musculocutaneous nerve)
- 8 Intermedian vein of forearm
- 9 Superficial branch of radial nerve
- 10 Dorsal digital branches of radial nerve

- 11 Triceps brachii muscle
- 12 Dorsal venous network of hand
- 13 Olecranon
- 14 Humeroradial joint
- 15 Ulna
- 16 Extensor carpi ulnaris muscle
- 17 Biceps brachii muscle
- 18 Trochlea of humerus
- 19 Extensor digitorum muscle
- 20 Extensor carpi radialis muscle
- 21 Brachioradialis muscle
- 22 Supinator muscle
- 23 Deep branch of radial nerve
- 24 Abductor pollicis longus muscle
- 25 Extensor retinaculum
- 26 Ulnar nerve

1 Tendon of triceps brachii muscle

Vessels and nerves of right forearm, superficial layer

2 Olecranon

(posterior aspect).

- 3 Anconeus muscle
- 4 Extensor digitorum muscle
- 5 Extensor carpi ulnaris muscle
- 6 Deep branch of radial nerve
- 7 Posterior interosseous artery
- 8 Extensor pollicis longus muscle
- 9 Extensor indicis muscle
- 10 Tendon of extensor carpi ulnaris muscle

- 11 Extensor retinaculum
- 12 Dorsal branch of ulnar nerve
- 13 Biceps brachii muscle
- 14 Brachialis muscle
- 15 Brachioradialis muscle
- 16 Lateral epicondyle of humerus
- 17 Extensor carpi radialis longus muscle
- 18 Extensor carpi radialis brevis muscle
- 19 Abductor pollicis longus muscle
- 20 Tendons of extensor digitorum muscle

- 21 Extensor pollicis brevis muscle
- 22 Superficial branch of radial nerve
- 23 Radial artery

Vessels and nerves of right forearm, deep layer

(posterior aspect).

- 24 Posterior interosseous nerve
- 25 Posterior interosseous branch of radial nerve
- 26 Posterior branch of anterior interosseous artery
- 27 Supinator muscle

Vessels and nerves of right forearm and hand, superficial layer (palmar aspect).

Vessels and nerves of right forearm and hand, superficial layer (palmar aspect). The palmar aponeurosis of the hand and the bicipital aponeurosis have been removed.

Vessels and nerves of forearm and hand, deep layer (palmar aspect). The superficial layer of the flexor muscles has been removed.

- 1 Biceps brachii muscle
- 2 Brachialis muscle
- 3 Brachioradialis muscle
- 4 Deep branch of radial nerve
- 5 Superficial branch of radial nerve
- 6 Radial artery
- 7 Median nerve
- 8 Flexor retinaculum
- 9 Thenar muscles
- 10 Common palmar digital branches of median nerve
- 11 Common palmar digital arteries
- 12 Proper palmar digital nerves (median nerve)
- 13 Ulnar nerve
- 14 Medial intermuscular septum of arm
- 15 Superior ulnar collateral artery
- 16 Brachial artery
- 17 Medial epicondyle of humerus
- 18 Pronator teres muscle
- 19 Bicipital aponeurosis
- 20 Ulnar artery
- 21 Palmaris longus muscle
- 22 Flexor carpi radialis muscle
- 23 Flexor digitorum superficialis muscle
- 24 Flexor carpi ulnaris muscle
- 25 Tendon of palmaris longus muscle
- 26 Remnant of antebrachial fascia
- 27 Superficial branch of ulnar nerve
- 28 Palmaris brevis muscle
- 29 Palmar aponeurosis
- 30 Hypothenar muscles
- 31 Superficial palmar arch
- 32 Superficial transverse metacarpal ligament
- Common palmar digital branch of ulnar nerve
- 34 Proper palmar digital branches of ulnar nerve
- 35 Anterior interosseous artery and nerve
- 36 Flexor digitorum profundus muscle37 Common palmar digital arteries
- 38 Palmar branch of median nerve
- 39 Flexor pollicis longus muscle
- 40 Palmar branch of ulnar nerve

Innervation pattern of palmar surfaces of hand. 31/2 digits by median nerve, 11/2 digits by ulnar nerve.

Posterior region of hand (superficial layer). Cutaneous nerves and veins are depicted.

Innervation pattern of posterior surfaces of hand.

 $2^{1}/_{2}$ digits by radial nerve, $2^{1}/_{2}$ digits by ulnar nerve. Note that the terminal branches to the dorsal surfaces of the distal phalanges are derived from the palmar digital nerves. The cutaneous distribution varies; often $3^{1}/_{2}$ digits are innervated by the radial and $1^{1}/_{2}$ digits by the ulnar nerve.

Posterior region of hand (deeper layer). Extensor digitorum muscle has been partly removed.

- 1 Posterior cutaneous nerve of forearm (branch of radial nerve)
- 2 Extensor digitorum muscle
- 3 Tendon of extensor carpi ulnaris muscle
- 4 Extensor retinaculum
- 5 Ulnar nerve
- 6 Dorsal venous network of hand
- 7 Abductor pollicis longus muscle
- 8 Cephalic vein
- 9 Extensor pollicis brevis muscle
- 10 Radial nerve, superficial branch
- 11 Radial artery
- 12 Tendon of extensor pollicis longus muscle
- 13 Dorsal digital branches of radial nerve
- 14 Tendons of extensor digitorum muscle with intertendinous connections
- 15 Posterior interosseus nerve (branch of the deep radial nerve)
- 16 Posterior interosseous artery
- 17 Styloid process of ulna
- 18 Dorsal interosseus muscle IV
- 19 Dorsal carpal branch of radial artery
- 20 Lateral cutaneous nerve of forearm (branch of musculocutaneous nerve)
- 21 Dorsal metacarpal artery
- 22 Proper dorsal digital branches of ulnar nerve
- 23 Regions supplied by palmar digital nerves (ulnar nerve)
- 24 Regions supplied by palmar digital nerves (median nerve)
- 25 Communicating branch with ulnar nerve

Coronal section through the left hand (posterior aspect) (MRI scan, courtesy of Prof. Heuck, Munich).

Axial section through the left hand (MRI scan; from Heuck et al., MRT-Atlas, 2009).

- Radius 1
- 2 Wrist joint
- 3 Scaphoid (navicular) bone
- Radial artery 4
- Trapezoid bone 5
- 6 Trapezium bone
- 7 First metacarpal bone
- 8 Metacarpophalangeal joint of thumb
- 9 Interosseous muscles

- Proximal phalanx of thumb 10
- 11 Proximal phalanx of fingers
- 12 Interphalangeal joints
- Middle phalanx 13
- Distal phalanx 14
- 15 Ulna
- 16 Distal radio-ulnar joint
- 17 Articular disc
- 18 Lunate bone

- 19 Triquetral bone
- 20 Capitate bone
- 21 Hamate bone
- Carpometacarpal joints 22
- Abductor digiti minimi muscle 23
- 24 Fifth metacarpal bone
- 25 Metacarpophalangeal joint
- Adductor pollicis muscle
- Proper palmar digital arteries 27
- Second and third metacarpal bones
- Tendons of flexor digitorum superficialis and profundus muscles
- Median nerve
- Ulnar artery and vein 31

Arteries and nerves of the right hand (palmar aspect, schematic drawing).

 \triangleleft

Right hand, superficial layer (palmar aspect). Dissection of the superficial palmar arch.

Longitudinal section through the hand at the level of the third finger.

Longitudinal section through the hand at the level of the third finger (MRI scan, courtesy of Prof. Heuck, Munich).

Right hand, middle layer (palmar aspect). The flexor retinaculum has been removed.

- 1 Superficial branch of radial nerve
- 2 Tendon of flexor carpi radialis muscle
- 3 Radial artery
- 4 Median nerve
- 5 Tendon of flexor digitorum superficialis muscle
- 6 Tendon of abductor pollicis longus muscle
- 7 Tendon of extensor pollicis brevis muscle
- 8 Superficial palmar branch of radial artery
- 9 Abductor pollicis brevis muscle
- 10 Superficial head of flexor pollicis brevis muscle
- 11 Terminal branches of superficial branch of radial nerve
- 12 Common palmar digital nerves (median nerve)
- 13 Proper palmar digital arteries of thumb
- 14 Proper palmar digital nerves (median nerve)
- 15 Tendon of flexor carpi ulnaris muscle
- 16 Ulnar artery
- 17 Position of pisiform bone
- 18 Superficial branch of ulnar nerve
- 19 Flexor retinaculum
- 20 Deep branch of ulnar nerve
- 21 Abductor digiti minimi muscle
- 22 Common palmar digital nerves (ulnar nerve)

- 23 Superficial palmar arch
- 24 Tendons of flexor digitorum muscles
- 25 Common palmar digital arteries
- 26 Palmar digital nerves (ulnar nerve)
- 27 Proper palmar digital arteries
- 28 Carpal tunnel
- 29 Fibrous sheaths for the tendons of flexor digitorum muscles
- 30 Deep palmar arch
- 31 Princeps pollicis artery
- 32 Palmar branch of median nerve
- 33 Common digital palmar artery
- 34 Ulnar nerve
- 35 Capillary network of finger
- 36 Radius
- 37 Carpal bones
- 38 Metacarpal bone
- 39 Interosseous muscles
- 40 Proximal phalanx
- 41 Middle phalanx42 Distal phalanx
- 43 Dorsal branch of ulnar nerve
- 44 Tendons of flexor digitorum profundus (upper) and superficialis (lower) muscles

Right hand, superficial layer (palmar aspect). Dissection of vessels and nerves.

Right hand, superficial layer (palmar aspect). Dissection of vessels and nerves. The palmar aponeurosis has been removed to display the superficial palmar arch.

- 1 Tendon of palmaris longus muscle
- 2 Radial artery
- 3 Tendon of flexor carpi radialis muscle and median nerve
- 4 Distal part of antebrachial fascia
- 5 Radial artery passing into the anatomical snuffbox
- 6 Abductor pollicis brevis muscle
- 7 Superficial head of flexor pollicis brevis muscle
- 8 Palmar digital artery of thumb
- 9 Common palmar digital arteries
- 10 Proper palmar digital nerves (median nerve)
- 11 Ulnar nerve
- 12 Tendon of flexor carpi ulnaris muscle
- 13 Ulnar artery
- 14 Superficial branch of ulnar nerve
- 15 Palmaris brevis muscle
- 16 Palmar aponeurosis

- 17 Palmar digital nerves (ulnar nerve)
- 18 Superficial transverse metacarpal ligament
- 19 Proper palmar digital arteries
- 20 Superficial palmar branch of radial artery (contributing to the superficial palmar arch)
- 21 Flexor retinaculum
- 22 Median nerve
- 23 Abductor digiti minimi muscle
- 24 Flexor digiti minimi brevis muscle
- 25 Opponens digiti minimi muscle
- 26 Superficial palmar arch
- 27 Tendons of flexor digitorum superficialis muscle
- 28 Common palmar digital branch of ulnar nerve
- 29 Common palmar digital branch of median nerve
- 30 Fibrous sheath of flexor tendons

Right hand, deep layer (palmar aspect). The carpal tunnel has been opened, the tendons of the flexor muscles have been removed, and the superficial palmar arch has been cut.

Right hand, deep layer (palmar aspect). Dissection of the deep palmar arch.

- 1 Tendon of flexor carpi radialis muscle
- 2 Radial artery
- 3 Tendon of abductor pollicis longus muscle
- 4 Abductor pollicis brevis muscle
- 5 Superficial and deep heads of flexor pollicis brevis muscle
- 6 Oblique and transverse heads of adductor pollicis muscle
- 7 Median nerve
- 8 Tendons of flexor digitorum superficialis and profundus muscles
- 9 Tendon of flexor pollicis longus muscle
- 10 Pronator quadratus muscle
- 11 Tendon of flexor carpi ulnaris muscle

- 12 Ulnar artery
- 13 Superficial branch of ulnar nerve
- 14 Deep branch of ulnar nerve
- 15 Abductor digiti minimi muscle
- 16 Superficial palmar arch (cut end)
- 17 Common palmar digital nerves (ulnar nerve)
- 18 Palmar metacarpal arteries of deep palmar arch
- 19 Palmar digital artery of the fifth finger
- 20 Fibrous sheaths of tendons of flexor muscles
- 21 Palmar interosseous muscles
- 22 Opponens pollicis muscle (cut)
- 23 Deep palmar arch
- 24 First dorsal interosseous muscle
- 25 First lumbrical muscle

Horizontal section through the right shoulder joint (section 1; MRI scan; inferior aspect).

Horizontal section through the right shoulder joint (section 1; inferior aspect). * = Upper lobe of lung.

Upper limb, location of sections 1–5 (MRI scans, p. 430: courtesy of Prof. Heuck, Munich, Germany; MRI scans, p. 431: courtesy of Prof. Bautz and R. Janka, M. D., University of Erlangen, Germany).

- 1 Pectoralis major muscle
- 2 Greater tubercle and tendon of biceps muscle
- 3 Lesser tubercle
- 4 Head of humerus and articular cavity of shoulder joint
- 5 Deltoid muscle
- 6 Scapula
- 7 Infraspinatus muscle
- 8 Serratus anterior muscle
- 9 Sternum
- 10 Infrahyoid muscles
- 11 Trachea
- 12 Body of thoracic vertebra
- 13 Vertebral canal and spinal cord
- 14 Deep muscles of the back
- 15 Trapezius muscle
- 16 Brachialis muscle
- 7 Radial nerve and profunda brachii vessels

Axial section through the middle of the right arm (section 2; MRI scan; inferior aspect).

Axial section through the middle of the right arm (section 2; inferior aspect).

Axial section through the right elbow joint (section 3; MRI scan; inferior aspect).

Axial section through the right elbow joint (section 3; inferior aspect).

Axial section through the middle of the right forearm (section 4; MRI scan; inferior aspect).

Axial section through the middle of the right forearm (section 4; inferior aspect).

- 18 Triceps brachii muscle
- 19 Cephalic vein
- 20 Biceps brachii muscle
- 21 Musculocutaneous nerve
- 22 Ulnar nerve
- 23 Medianus nerve
- 24 Brachial artery and vein
- 25 Shaft of humerus
- 26 Brachioradialis muscle
- 27 Radial nerve
- 28 Olecranon and articular cavity of elbow joint
- 29 Basilic vein
- 30 Humerus
- 31 Pronator teres muscle
- 32 Extensor muscles of forearm
- 33 Ramus profundus of radialis nerve
- 34 Anterior interosseus vessels and nerve
- 35 Interosseous membrane
- 36 Ulna
- 37 Radius
- 38 Radial artery and superficial branch of radial nerve
- 39 Flexor pollicis longus muscle
- 40 Flexor digitorum superficialis and profundus muscles
- 41 Ulnar nerve, ulnar artery, and vein
- 42 Flexor carpi ulnaris muscle
- 43 Radial artery
- 44 Metacarpal bones III and IV
- 45 Carpal canal with tendons of flexor digitorum muscles
- 46 Hypothenar muscle
- 47 Median nerve
- 48 Interosseous muscles
- 49 First metacarpal bone
- 50 Thenar muscles
- 51 Articular cavity of humeroradial joint

Axial section through the right hand at the level of the metacarpus (section 5; MRI scan; inferior aspect).

Axial section through the right hand at the level of the metacarpus (section 5; inferior aspect).

8 Lower Limb

Skeleton of pelvic girdle and lower limb (anterior aspect). The ankle joint has been dislocated.

The lower limb (extremity) is specialized for support of the upright posture, locomotion, and maintaining balance. In contrast to the upper limb, the lower limb is more restricted in its movements, and the joints are tighter and fixed by strong ligaments. The hip joint is a ball-and-socket type of synovial joint between the head of the femur and acetabulum. The knee joint is a hinge type of synovial joint that permits only limited rotation. The talocrural joint is a hinge joint between the talus, fibula, and tibia, only allowing movements of flexion and extension.

The long axis of the foot is at a right angle to that of the leg, thus forming an effective arch for the upright stance of the body.

A = pelvic girdleB = thigh

C = leq

D = foot

Organization of pelvic girdle and lower limb.

- Right hip bone
- Sacrum 2
- 3 Femur
- Patella
- 5 Fibula
- Tibia 6
- 7 Tarsal bones
- Metatarsal bones
- 9 **Phalanges**
- Sacro-iliac joint 10

- Pubic symphysis 11
- Hip joint 12
- Knee joint
- Proximal tibiofibular joint
- Distal tibiofibular joint 15
- Ankle joint 16
- 17 Talocalcaneonavicular joint
- 18 Tarsometatarsal joints
- 19 Metatarsophalangeal joints
- Interphalangeal joints 20

Right hip bone (lateral aspect).

Sacrum and coccyx (lateral aspect).

Right hip bone (medial aspect).

A = ilium

B = ischium

C = pubis

- 1 Posterior superior iliac spine
- 2 Posterior gluteal line
- 3 Posterior inferior iliac spine
- 4 Greater sciatic notch
- 5 Ischial spine
- 6 Lesser sciatic notch
- 7 Body of ischium
- 8 Ischial tuberosity
- 9 Obturator foramen
- 10 Iliac crest
- 11 Anterior gluteal line
- 12 Internal lip of iliac crest
- 13 External lip of iliac crest
- 14 Anterior superior iliac spine
- 15 Inferior gluteal line
- 16 Anterior inferior iliac spine17 Lunate surface of acetabulum
- 18 Acetabular fossa
- 19 Acetabular notch
- 20 Pecten pubis
- 21 Pubic tubercle
- 22 Body of pubis
- 23 Iliac fossa
- 24 Arcuate line
- 25 Iliopubic eminence
- 26 Symphysial surface of pubis
- 27 Auricular surface
- 28 Pelvic surface of sacrum
- 29 Superior articular process of sacrum
- 30 Dorsal sacral foramina
- 31 Sacral tuberosity
- 32 Lateral sacral crest
- 33 Median sacral crest
- 34 Obturator groove
- 35 Соссух

Sacrum (posterior aspect).

Sacrum (superior aspect).

Diameters of pelvis (oblique superior aspect). (Schematic drawing.)

Sacrum (anterior aspect).

- 1 Superior articular process of sacrum
- 2 Dorsal sacral foramina
- 3 Sacral hiatus
- 4 Median sacral crest
- 5 Lateral sacral crest
- 6 Sacral tuberosity
- 7 Intermediate sacral crest
- 8 Coccyx
- 9 Base of sacrum
- 10 Sacral promontory
- 11 Anterior sacral foramina
- 12 Lateral part of sacrum (ala)
- 13 Transverse line of sacrum
- 14 Sacral canal
- 15 Linea terminalis
- 16 True conjugate
- 17 Diagonal conjugate
- 18 Transverse diameter
- 19 Oblique diameter
- 20 Inferior pelvic aperture or outlet

The pelvic girdle is firmly connected to the vertebral column at the sacro-iliac joint. Therefore, the body can be kept upright more easily even if only one limb is used for support (as in walking). The mobility of the lower limb is more limited than that of the upper limb.

Female pelvis (superior aspect). Note the differences between the male and female pelvis, predominantly in the form and dimensions of the sacrum, the superior and inferior apertures, and the alae of the ilium.

Male pelvis (superior aspect). Compare with the female pelvis (depicted above).

- 1 Superior articular process of sacrum
- 2 Posterior superior iliac spine
- 3 Base of sacrum
- 4 Sacral promontory
- 5 Coccyx
- 6 Ischial spine
- 7 External lip
- 8 Intermediate line of iliac crest
- 9 Internal lip
- 10 Arcuate line11 Anterior superior iliac spine

- 12 Anterior inferior iliac spine
- 13 Iliopubic eminence
- 14 Pecten pubis
- 15 Pubic tubercle
- 16 Pubic symphysis
- 17 Sacral canal
- 18 Ala of sacrum
- 19 Position of sacro-iliac joint
- 20 Iliac fossa
- 21 Linea terminalis
- 22 Iliac crest

Female pelvis (anterior aspect). Note the differences between the form and dimensions of the male and female pelvis. The female pubic arch is wider than the male. The obturator foramen in the female pelvis is triangular, while that in the male pelvis is ovoid.

Male pelvis (anterior aspect). Compare with the female pelvis (depicted above).

- 1 Anterior superior iliac spine
- 2 Iliac fossa
- 3 Position of sacro-iliac joint
- 4 Iliopubic eminence
- 5 Lunate surface of acetabulum
- 6 Acetabular notch
- 7 Obturator foramen
- 8 Ischial tuberosity

- 9 Pubic arch
- 10 Anterior inferior iliac spine
- 11 Sacrum
- 12 Linea terminalis (at margin of superior aperture)
- 13 Pubic symphysis
- 14 Ischial spine
- 15 Соссух

Female pelvis (posterior aspect). Note the differences between the female and male pelvis, especially with respect to the inferior aperture, the shape of the sacrum, the two sciatic notches, and the pubic arch.

Male pelvis (posterior aspect). Compare with the female pelvis (depicted above).

- 1 Iliac crest
- 2 Sacral canal
- 3 Posterior gluteal line
- 4 Posterior superior iliac spine
- 5 Position of sacro-iliac joint
- 6 Dorsal sacral foramina
- 7 Sacral hiatus
- 8 Obturator foramen
- 9 Ramus of ischium

- 10 Coccyx
- 11 Superior articular process of sacrum
- 12 Gluteal surface of ilium
- 13 Median sacral crest
- 14 Greater sciatic notch
- 15 Position of acetabulum
- 16 Ischial spine
- 17 Lesser sciatic notch
- 18 Ischial tuberosity

Bones of right hip joint (anterior aspect).

Bones of right hip joint (posterior aspect).

- 1 Iliac crest
- 2 Lateral part of sacrum (ala)
- 3 Position of sacro-iliac joint
- 4 Anterior superior iliac spine
- 5 Linea terminalis
- 6 Iliopubic eminence
- 7 Bony margin of acetabulum
- 8 Head of femur
- 9 Greater trochanter
- 10 Neck of femur
- 11 Intertrochanteric line
- 12 Shaft of femur
- 13 Fifth lumbar vertebra
- 14 Imitation intervertebral disc between fifth lumbar vertebra and sacrum
- 15 Sacral promontory
- 16 Anterior sacral foramina
- 17 Pubic tubercle
- 18 Obturator foramen
- 19 Ramus of ischium
- 20 Lesser trochanter
- 21 Dorsal sacral foramina
- 22 Greater sciatic notch
- 23 Ischial spine
- 24 Pubic symphysis
- 25 Pubis
- 26 Ischial tuberosity
- 27 Intertrochanteric crest
- 28 Symphysial surface

Diameters of the pelvis

A = true conjugate (11–11.5 cm) (conjugata vera)

B = diagonal conjugate (12.5–13 cm)

C = largest diameter of pelvis

D = inferior pelvic aperture

E = pelvic inclination (60°)

Inclination and diameters of the female pelvis, right half (medial aspect).

Greater trochanter 1

- 2 Intertrochanteric line
- Nutrient foramina 3
- 4 Shaft of femur (diaphysis)
- 5 Lateral epicondyle
- Patellar surface 6
- Head

- 8 Fovea of head
- 9 Neck
- 10 Lesser trochanter
- 11 Medial epicondyle
- 12 Pectineal line
- Linea aspera 13
- Popliteal surface

- 15 Lateral condyle
- 16 Medial condyle
- Intertrochanteric crest 17
- 18 Third trochanter
- 19 Medial lip of linea aspera
- Lateral lip of linea aspera 20
- Intercondylar fossa

Bones of leg, right tibia, and fibula (posterior aspect).

- 1 Lateral condyle of tibia
- 2 Position of tibiofibular joint
- 3 Head of fibula
- 4 Interosseous border of tibia
- 5 Shaft of fibula
- 6 Interosseous border of fibula
- 7 Lateral surface of fibula
- 8 Position of tibiofibular joint
- 9 Lateral malleolus
- 10 Medial condyle of tibia
- 11 Tuberosity of tibia
- 12 Shaft of tibia (diaphysis)
- 13 Anterior margin of tibia
- 14 Medial malleolus
- 15 Inferior articular surface of tibia
- 16 Intercondylar eminence
- 17 Soleal line
- 18 Medial border of tibia
- 19 Posterior surface of tibia
- 20 Malleolar sulcus of tibia
- 21 Malleolar articular surface of fibula
- 22 Apex of head of fibula
- 23 Posterior surface of fibula
- 24 Posterior border of fibula
- 25 Medial intercondylar tubercle
- 26 Posterior intercondylar area
- 27 Anterior intercondylar area
- 28 Lateral intercondylar tubercle

Bones of leg, right tibia, and fibula

(anterior aspect).

Upper end of right tibia with fibula (from above), anterior margin of tibia above. Superior articular surface of tibia.

Bones of right knee joint (anterior aspect).

Bones of right knee joint (posterior aspect).

Bones of right knee joint (lateral aspect).

Right patella (anterior aspect).

15 18

Right patella (posterior aspect).

- 1 Femur
- 2 Patellar surface of femur
- 3 Lateral epicondyle of femur
- 4 Intercondylar eminence of tibia
- 5 Lateral condyle of tibia
- 6 Position of tibiofibular joint
- 7 Head of fibula
- 8 Tuberosity of tibia
- 9 Fibula

- 10 Shaft of tibia
- 11 Popliteal surface of femur
- 12 Intercondylar fossa of femur
- 13 Lateral condyle of femur
- 14 Patella
- 15 Base of patella
- 16 Anterior surface of patella
- 17 Apex of patella
- 18 Articular surface of patella

Bones of right foot (dorsal aspect).

Bones of right foot together with tibia and fibula (posterior aspect).

Bones of right foot (plantar aspect).

- I Tuberosity of distal phalanx of great toe
- 2 Distal phalanx of great toe
- 3 Proximal phalanx of great toe
- 4 Head of first metatarsal bone
- 5 First metatarsal bone
- 6 Base of first metatarsal bone
- 7 Medial cuneiform bone8 Intermediate cuneiform bone
- 9 Position of cuneonavicular joint
- 10 Navicular bone

Bones of right foot, tibia, and fibula (lateral aspect).

27 26 25

24 23 22

30

32

27

Bones of right foot, tibia, and fibula (medial aspect).

- 11 Position of talocalcaneonavicular joint
- 12 Head of talus
- 13 Neck of talus
- 14 Trochlea of talus
- 15 Posterior talar process
- 16 Distal phalanges
- 17 Middle phalanges
- 18 Position of interphalangeal joints
- 19 Proximal phalanges
- 20 Position of metatarsophalangeal joints

- 21 Metatarsal bones
- 22 Position of tarsometatarsal joints
- 23 Lateral cuneiform bone
- 24 Tuberosity of fifth metatarsal bone
- 25 Cuboid bone
- 26 Position of calcaneocuboid joint
- 27 Calcaneus
- 28 Tarsal sinus
- 29 Lateral malleolar surface of talus
- 30 Peroneal trochlea of calcaneus

- 31 Groove for tendon of peroneus longus
- 32 Calcaneal tuberosity
- 33 Sustentaculum tali
- 34 Tibia
- 35 Medial malleolus
- 36 Fibula
- 37 Position of tibiofibular syndesmosis
- 38 Position of ankle joint
- 39 Lateral malleolus
- 40 Position of subtalar joint

Ligaments of pelvis and hip joint (anterior aspect).

- 1 Iliolumbar ligament
- 2 Iliac crest
- 3 Fifth lumbar vertebra
- 4 Sacral promontory
- 5 Anterior superior iliac spine
- 6 Inguinal ligament
- 7 Sacrospinous ligament
- 8 Greater trochanter
- 9 Iliofemoral ligament (vertical band)
- 10 Lesser trochanter
- 11 Fourth lumbar vertebra
- 12 Iliolumbar and ventral sacro-iliac ligaments

- 13 Sacrun
- 14 Iliopectineal arch
- 15 Iliofemoral ligament (horizontal band)
- 16 Obturator canal
- 17 Obturator membrane
- 18 Greater sciatic foramen
- 19 Sacrospinous ligament
- 20 Sacrotuberous ligament
- 21 Lesser sciatic foramen
- 22 Ischial tuberosity
- 23 Ischiofemoral ligament24 Intertrochanteric crest
- 25 Femur

- 26 Articular capsule of hip joint
- 27 Dorsal sacro-iliac ligaments
- 28 Coccyx with superficial dorsal sacrococcygeal ligament
- 29 Head of femur
- 30 Articular cartilage of head of femur
- 31 Articular cavity of hip joint
- 32 Acetabular lip
- 33 Spongy bone
- 34 Ligament of head of femur
- 35 Pubofemoral ligament
- 36 Zona orbicularis

Ligaments of pelvis and hip joint (right posterior aspect).

Coronal section of right hip joint (anterior aspect).

Right hip joint, opened (latero-anterior aspect). The ligament of the head of the femur has been divided, and the femur has been posteriorly reflected.

- 1 Femur
- 2 Lesser trochanter
- 3 Neck of femur
- 4 Head of femur
- 5 Fovea of head with cut edge of ligament of head
- 6 Lunate surface of acetabulum
- 7 Acetabular lip
- 8 Acetabular fossa
- 9 Transverse acetabular ligament
- 10 Inguinal ligament
- 11 Iliopectineal arch
- 12 Pubic symphysis
- 13 Pubic bone
- 14 Obturator canal
- 15 Ligament of head of femur
- 16 Obturator membrane
- 17 Ischium
- 18 Anterior longitudinal ligament (level of fifth lumbar vertebra)
- 19 Sacral promontory
- 20 Iliolumbar ligament
- 21 Iliac crest
- 22 Anterior superior iliac spine
- 23 Iliofemoral ligament (horizontal band)
- 24 Iliofemoral ligament (vertical band)
- 25 Greater trochanter
- 26 Pubofemoral ligament
- 27 Anterior inferior iliac spine
- 28 Ventral sacro-iliac ligaments
- 29 Sacrospinous ligament
- 30 Sacrotuberous ligament
- 31 Intertrochanteric line
- 32 Ischiofemoral ligament
- 33 Zona orbicularis

Ligaments of the pelvis and hip joint (antero-lateral aspect).

Ligaments of hip joint (anterior aspect, schematic drawing).

Ligaments of hip joint (posterior aspect, schematic drawing).

Sagittal section through the knee joint (lateral aspect). Anterior surface to the left.

Sagittal section through the knee joint (MRI scan; from Heuck et al., MRT-Atlas, 2009).

Right knee joint and tibiofibular joint with ligaments (lateral aspect). Note the position of the lateral meniscus.

Left knee joint with anterior cruciate ligament (lateral aspect).

- 1 Femur
- 2 Quadriceps femoris muscle
- 3 Suprapatellar bursa and articular cavity
- 4 Patella
- 5 Articular cartilage of femur
- 6 Infrapatellar fat pad
- 7 Patellar ligament
- 8 Tibia
- 9 Tibial nerve

- 10 Adductor magnus muscle
- 11 Popliteal vein
- 12 Semitendinosus muscle
- 13 Semimembranosus muscle
- 14 Popliteal artery
- 15 Gastrocnemius muscle
- 16 Anterior cruciate ligament
- 17 Posterior cruciate ligament
- 18 Popliteus muscle

- 19 Soleus muscle
- 20 Lateral epicondyle of femur
- 21 Fibular collateral ligament
- 22 Head of fibula
- 23 Fibula
- 24 Articular cavity of knee joint
- 25 Lateral meniscus of knee joint
- 26 Lateral condyle of tibia
- 27 Tibiofibular joint

Right knee joint (opened) **with ligaments** (anterior aspect). The patella and articular capsule have been removed and the femur slightly flexed.

Right knee joint with ligaments (posterior aspect). The joint is extended and the articular capsule has been removed.

Articular surface of right tibia, menisci, and cruciate ligaments (superior aspect). Anterior margin of tibia above.

- 1 Femur
- 2 Articular capsule with suprapatellar bursa
- 3 Patellar surface
- 4 Lateral condyle of femur
- 5 Lateral meniscus of knee joint
- 6 Fibular collateral ligament
- 7 Lateral condyle of tibia (superior articular surface)
- 8 Fibula
- 9 Medial condyle of femur
- 10 Tibial collateral ligament
- 11 Anterior cruciate ligament
- 12 Medial meniscus of knee joint
- 13 Transverse ligament of knee
- 14 Patellar ligament
- 15 Common tendon of sartorius, semitendinosus, and gracilis muscles
- 16 Tibia
- 17 Posterior cruciate ligament
- 18 Medial condyle of tibia (superior articular surface)
- 19 Posterior meniscofemoral ligament
- 20 Head of fibula
- 21 Tendon of semimembranosus muscle
- 22 Posterior attachment of articular capsule of knee joint
- 23 Lateral epicondyle of femur

Right knee joint, opened (anterior aspect). Patellar ligament with patella reflected.

Coronal section through the knee joint (MRI scan; from Heuck et al., MRT-Atlas, 2009).

Ligaments of the right knee joint (anterior aspect).

Ligaments of the right knee joint (posterior aspect).

- 1 Iliotibial tract
- 2 Articular muscle of knee
- 3 Patellar surface
- 4 Lateral condyle of femur
- 5 Articular capsule
- 6 Infrapatellar fat pad
- 7 Patella (articular surface)
- 8 Suprapatellar bursa
- 9 Quadriceps femoris muscle
- 10 Anterior cruciate ligament
- 11 Medial condyle of femur
- 12 Tibial collateral ligament
- 13 Posterior cruciate ligament
- 14 Medial epicondyle of femur
- 15 Intercondylar fossa of femur
- 16 Fibular collateral ligament
- 17 Medial meniscus of knee joint
- 18 Medial intercondylar tubercle
- 19 Femur
- 20 Lateral epicondyle of femur
- 21 Lateral meniscus of knee joint
- 22 Epiphysial line of tibia
- 23 Tibia
- 24 Vastus medialis muscle
- 25 Vastus lateralis muscle
- 26 Great saphenous vein
- 27 Fibula

Sagittal section through the foot at the level of first phalanx.

Sagittal section through the foot and leg (MRI scan; from Heuck et al., MRT-Atlas, 2009).

- 1 Tibia
- 2 Deep flexor muscles
- 3 Superficial flexor muscles
- 4 Ankle joint
- 5 Interosseous talocalcaneal ligament
- 6 Subtalar joint
- 7 Calcaneal or Achilles tendon and bursa
- 8 Calcaneus
- 9 Vessels and nerves of foot
- 10 Talus
- 11 Talocalcaneonavicular joint
- 12 Navicular bone
- 13 Cuneonavicular joint
- 14 Intermediate cuneiform bone
- 15 Tarsometatarsal joints

- 16 Metatarsal bones
- 17 Metatarsophalangeal and interphalangeal joints
- 18 Quadratus plantae muscle with flexor tendons
- 19 Flexor digitorum brevis muscle
- 20 Plantar aponeurosis
- 21 Articular capsules of interphalangeal joints
- 22 Articular capsules of metatarsophalangeal joints
- 23 Articular surface of navicular bone
- 24 Plantar calcaneonavicular ligament
- 25 Middle talar articular surface of calcaneus
- 26 Navicular articular surface of talus

Talocalcaneonavicular joint. The talus has been rotated to show the articular surfaces of the joint.

- 27 Anterior and middle calcaneal surfaces of talus
- 28 Posterior calcaneal surface of talus
- 29 Dorsal tarsometatarsal ligaments
- 30 Talonavicular ligament
- 31 Bifurcate ligament
- 32 Anterior talar articular surface of calcaneus
- 33 Posterior talar articular surface of calcaneus
- 34 Axis for inversion and eversion
- 35 Tendon of tibialis posterior muscle
- 36 Tendon of flexor hallucis longus muscle
- 37 Flexor hallucis brevis muscle
- 38 Sesamoid bone
- 39 Cuboid bone

Ligaments of ankle joint, right foot (posterior aspect).

Deep ligaments of the foot, right foot (plantar aspect). The toes have been removed.

- 1 Tibia
- 2 Trochlea of talus
- 3 Deltoid ligament of ankle (posterior tibiotalar part)
- 4 Talus
- 5 Sustentaculum tali
- 6 Navicular bone
- 7 First metatarsal bone
- 8 Fibula

- 9 Posterior tibiofibular ligament
- 10 Lateral malleolus
- 11 Posterior talofibular ligament
- 12 Calcaneofibular ligament
- 13 Calcaneal tuberosity
- 14 Plantar tarsometatarsal ligaments
- 15 Long plantar ligament
- 16 Plantar cuneonavicular ligaments
- 17 Plantar calcaneonavicular ligament

Ligaments of right foot (lateral aspect).

Ligaments of right foot (medial aspect).

- 1 Fibula
- 2 Tibia
- 3 Trochlea of talus and ankle joint
- 4 Anterior tibiofibular ligament
- 5 Anterior talofibular ligament
- 6 Lateral malleolus
- 7 Calcaneofibular ligament
- 8 Lateral talocalcaneal ligament
- 9 Subtalar joint
- 10 Tuber calcanei
- 11 Interosseous talocalcaneal ligament
- 12 Bifurcate ligament
- 13 Long plantar ligament
- 14 Calcaneocuboid joint
- 15 Tuberosity of fifth metatarsal bone
- 16 Dorsal tarsometatarsal ligaments
- 17 Metatarsal bones
- 18 Head of talus and talocalcaneonavicular joint

- 19 Navicular bone
- 20 Dorsal cuneonavicular ligaments
- 21 Heads of metatarsal bones
- 22 Medial or deltoid ligament of ankle (tibionavicular part)
- 23 Medial or deltoid ligament of ankle (tibiocalcaneal part)
- 24 Dorsal cuneonavicular ligaments
- 25 Navicular bone
- 26 Plantar cuneonavicular ligament
- 27 First metatarsal bone
- 28 Head of first metatarsal bone
- 29 Plantar tarsometatarsal ligaments
- 30 Plantar calcaneonavicular ligament
- 31 Sustentaculum tali
- 32 Calcaneus
- 33 Medial malleolus
- 34 Medial or deltoid ligament of ankle (posterior part)
- 35 Talus

Anterior superior iliac spine

Extensor and adductor muscles of

thigh, right thigh (anterior aspect).

- Inguinal ligament 2
- 3 Iliopsoas muscle
- Femoral artery
- Tensor fasciae latae muscle 5
- Sartorius muscle 6
- 7 Rectus femoris muscle
- Iliotibial tract 8
- 9 Vastus lateralis muscle
- 10 Patella
- Patellar ligament 11

12 Aponeurosis of external abdominal oblique muscle

Quadriceps muscle and superficial

layer of adductor muscles, right thigh

(anterior aspect). The sartorius muscle has

- Spermatic cord 13
- Femoral vein

been divided.

- Pectineus muscle
- Adductor longus muscle 16
- Gracilis muscle 17
- Vastus medialis muscle 18
- Common tendon of sartorius, gracilis, and semitendinosus muscles (pes anserinus)

- 20 Adductor brevis muscle
- 21 Femoral artery 22
 - entering the Femoral vein adductor canal

Course of extensor muscles of thigh

and muscles inserting with common

tendon on tibia (schematic drawing).

- Saphenous nerve
- Fascia of adductor canal
- 25 Vastus intermedius muscle
- Articularis genus muscle
- Semitendinosus muscle

- 1 Pectineus muscle (blue)
- 2 Adductor minimus muscle (red)
- 3 Adductor brevis muscle (blue)
- 4 Adductor longus muscle (blue)
- 5 Adductor magnus muscle (red)
- 6 Gracilis muscle (blue)
- 7 Iliopsoas muscle (red/blue)

Adductor magnus muscle and deep layer of adductor muscles, right thigh (anterior aspect). Pectineus, adductor longus, and brevis muscles have been divided.

- 1 Anterior superior iliac spine
- 2 Inguinal ligament
- 3 Iliopsoas muscle
- 4 Sartorius muscle
- 5 Obturator externus muscle
- 6 Tensor fasciae latae muscle
- 7 Rectus femoris muscle
- 8 Iliotibial tract
- 9 Adductor longus muscle (divided)
- 10 Vastus lateralis muscle
- 11 Vastus medialis muscle
- 12 Pectineus muscle (divided)
- 13 Adductor minimus muscle
- 14 Adductor brevis muscle (cut)15 Adductor magnus muscle
- 16 Gracilis muscle
- 17 Adductor hiatus
- 18 Vasto-adductor membrane
- 19 Diaphragm
- 20 Quadratus lumborum muscle
- 21 Iliacus muscle
- 22 Vastus intermedius muscle

Iliopsoas muscle and deepest layer of adductor muscles, right thigh (anterior aspect). Pectineus, adductor longus and brevis, and rectus femoris muscles have been divided.

- 23 Aorta in aortic hiatus
- 24 Twelfth rib
- 25 Psoas minor muscle
- 26 Psoas major muscle
- 27 Iliopectineal arch

Gluteal muscles, superficial layer (posterior aspect).

Gluteal muscles, deeper layer (posterior aspect).

Course of gluteal muscles (posterior aspect; schematic drawing).

<

Course of gluteal muscles (deeper layer) and of ischiocrural muscles (posterior aspect). Sartorius muscle is indicated by a dotted line (schematic drawing).

Flexors of the right thigh, superficial layer (posterior aspect).

- 1 Thoracolumbar fascia
- 2 Spinous processes of lumbar vertebrae
- 3 Соссух
- 4 Anus
- 5 Adductor magnus muscle
- 6 Semitendinosus muscle
- 7 Iliac crest
- 8 Gluteus medius muscle
- 9 Greater trochanter
- 10 Gluteus maximus muscle
- 11 Iliotibial tract
- 12 Piriformis muscle
- 13 Superior gemellus muscle
- 14 Obturator internus muscle
- 15 Inferior gemellus muscle
- 16 Ischial tuberosity
- 17 Biceps femoris muscle
- 18 Tensor fasciae latae muscle
- 19 Quadratus femoris muscle
- 20 Gluteus minimus muscle21 Sartorius muscle
- 22 Semimembranosus muscle
- 23 Tendon of gracilis muscle
- 24 Tibial nerve
- 25 Medial head of gastrocnemius muscle
- 26 Common peroneal nerve
- 27 Tendon of biceps femoris muscle
- 28 Lateral head of gastrocnemius muscle
- 29 Rectus femoris muscle
- 30 Vastus medialis muscle
- 31 Vastus intermedius muscle
- 32 Vastus lateralis muscle
- 33 Sciatic nerve
- 34 Gluteus maximus muscle (insertion)
- 35 Great saphenous vein
- 36 Femoral artery
- 37 Femoral vein
- 38 Adductor longus muscle
- 39 Femur
- 40 Gracilis muscle
- 41 Septum between semitendinosus and semimembranosus muscles

Cross section of right thigh (inferior aspect). Anterior side on top.

Dorsal muscles of right thigh (posterior aspect). The gluteus maximus muscle has been cut and reflected.

Dorsal muscles of right thigh (posterior aspect). The gluteus maximus muscle and the long head of biceps femoris muscle have been divided and displaced.

- 1 Gluteus maximus muscle (divided)
- 2 Position of coccyx
- 3 Piriformis muscle
- 4 Superior gemellus muscle
- 5 Obturator internus muscle
- 6 Inferior gemellus muscle
- 7 Ischial tuberosity
- 8 Quadratus femoris muscle

- 9 Semitendinosus muscle with intermediate tendon
- 10 Semimembranosus muscle
- 11 Medial head of gastrocnemius muscle
- 12 Gluteus medius muscle
- 13 Adductor minimus muscle
- 14 Adductor magnus muscle
- 15 Long head of biceps femoris muscle
- 16 Iliotibial tract

- 17 Short head of biceps femoris muscle
- 18 Popliteal surface of femur
- 19 Plantaris muscle
- 20 Tendon of biceps femoris muscle
- 21 Lateral head of gastrocnemius muscle
- Membranous part of semimembranosus muscle

Flexor muscles of the leg (right side).

Flexor muscles of right leg (posterior aspect).

Flexor muscles of right leg (posterior aspect). Both heads of the gastrocnemius muscle have been cut and reflected.

- 1 Semitendinosus muscle
- 2 Semimembranosus muscle
- 3 Sartorius muscle

8

- 4 Tendon of gracilis muscle
- 5 Medial head of gastrocnemius muscle
- 6 Common tendon of gracilis, sartorius, and semitendinosus muscles
- 7 Calcaneal or Achilles tendon
- 8 Medial malleolus

- 9 Calcaneal tuberosity
- 10 Tibial nerve

19

- 11 Biceps femoris muscle
- 12 Plantaris muscle
- 13 Common peroneal nerve
- 14 Lateral head of gastrocnemius muscle
- 15 Soleus muscle
- 16 Peroneus longus and brevis muscles
- 17 Lateral malleolus

- 18 Popliteal fossa
- 19 Tibial nerve and posterior tibial artery
- 20 Popliteus muscle
- 21 Tendinous arch of soleus muscle
- 22 Femur

17

- 23 Fibula
- 24 Tibia

Popliteal region with plantaris and soleus muscles, right side (dorsal aspect). Notice the insertion of the tendon of semimembranosus muscle.

Muscles of right leg and foot (medial aspect).

- 1 Vastus medialis muscle
- 2 Patella
- 3 Patellar ligament
- 4 Tibial tuberosity
- 5 Tibia
- 6 Tendons of deep flexor muscles (from anterior to posterior: 1. tibialis posterior; 2. flexor digitorum longus; 3. flexor hallucis longus muscles)
- 7 Flexor retinaculum
- 8 Tendon of tibialis anterior muscle
- 9 Tendon of extensor hallucis longus muscle
- 10 Abductor hallucis muscle

- 11 Semimembranosus muscle
- 12 Sartorius muscle
- 13 Tendon of gracilis muscle
- 14 Tendon of semitendinosus muscle
- 15 Common tendon of gracilis, semitendinosus, and sartorius muscles
- 16 Medial head of gastrocnemius muscle
- 17 Soleus muscle
- 18 Calcaneal or Achilles tendon
- 19 Calcaneus muscle
- 20 Tendon of flexor hallucis longus muscle
- 21 Quadriceps femoris muscle (divided)
- 22 Tendon of adductor magnus muscle (divided)

- 23 Medial condyle of femur
- 24 Popliteal artery and vein, tibial nerve
- 25 Tibia
- 26 Femur
- 27 Lateral epicondyle of femur
- 28 Oblique popliteal ligament
- 29 Lateral (fibular) collateral ligament
- 30 Plantaris muscle
- 31 Tendon of biceps femoris muscle (divided)
- 32 Tendinous arch of soleus muscle

Muscles of right leg and foot (lateral aspect).

Axial section of the right leg distally of the knee joint (MRI scan; from Heuck et al., MRT-Atlas, 2009).

Axial section of the right leg cranially of the ankle joint (MRI scan; from Heuck et al., MRT-Atlas, 2009).

- 1 Common peroneal nerve
- 2 Head of fibula
- 3 Lateral head of gastrocnemius muscle
- 4 Soleus muscle
- 5 Peroneus longus muscle
- 6 Peroneus brevis muscle
- 7 Calcaneal or Achilles tendon
- 8 Lateral malleolus muscle
- 9 Tendon of peroneus longus muscle
- 10 Extensor digitorum brevis muscle

- 11 Tendon of peroneus brevis muscle
- 12 Patella
- 13 Patellar ligament
- 14 Tuberosity of tibia
- 15 Tibialis anterior muscle
- 16 Extensor digitorum longus muscle
- 17 Superior extensor retinaculum
- 18 Inferior extensor retinaculum
- 19 Tendon of extensor hallucis longus muscle
- 20 Tendons of extensor digitorum longus muscle
- 21 Great saphenous vein
- 22 Medial head of gastrocnemius muscle
- 23 Tibia
- 24 Popliteus muscle
- 25 Tibial nerve, popliteal artery, and veins
- 26 Flexor hallucis longus muscle

Deep flexor muscles of right leg and foot (posterior aspect).

- 1 Medial condyle of femur
- 2 Popliteus muscle
- 3 Flexor digitorum longus muscle
- 4 Crossing of tendons in leg
- 5 Tendon of tibialis posterior muscle
- 6 Tendon of flexor digitorum longus muscle
- 7 Medial malleolus
- 8 Lateral condyle of femur
- 9 Head of fibula
- 10 Tibialis posterior muscle
- 11 Flexor hallucis longus muscle
- 12 Peroneus longus muscle
- 13 Peroneus brevis muscle
- 14 Tendon of flexor hallucis longus muscle
- 15 Calcaneal tendon (divided)
- 16 Lateral malleolus

- 1 Popliteus muscle (blue)
- 2 Flexor digitorum longus muscle (blue)
- 3 Tibialis posterior muscle (red)
- 4 Crossing of tendons in leg
- 5 Flexor hallucis longus muscle (blue)
- 6 Crossing of tendons in sole

Course of deep flexor muscles of leg (schematic drawing).

Deep flexor muscles of right leg and foot (posterior oblique medial aspect). Flexor digitorum brevis and flexor hallucis longus muscles have been removed.

Coronal section of the leg (MRI scan; from Heuck et al., MRT-Atlas, 2009).

- 1 Medial condyle of femur
- 2 Tibia
- 3 Flexor digitorum longus muscle
- 4 Crossing of tendons in leg
- 5 Tendon of tibialis posterior muscle
- 6 Abductor hallucis muscle
- 7 Tendon of flexor hallucis longus muscle
- 8 Lateral condyle of femur
- 9 Head of fibula
- 10 Tibialis posterior muscle
- 11 Tendon of flexor digitorum longus muscle
- 12 Flexor retinaculum
- 13 Calcaneal tendon
- 14 Calcaneal tuberosity
- 15 Crossing of tendons in sole
- 16 Quadratus plantae muscle
- 17 Tendons of flexor digitorum longus muscle
- 18 Tendon of tibialis anterior muscle
- 19 Area of insertion of tibialis posterior muscle
- 20 Lumbrical muscles
- 21 Flexor hallucis longus muscle
- 22 Tibialis anterior muscle
- 23 Extensor hallucis longus muscle
- 24 Lateral malleolus of fibula
- 25 Trochlea of talus

Sole of foot with tendons of long flexor muscles (oblique medial and inferior aspect).

Extensor muscles of right leg and foot (oblique antero-lateral aspect).

Extensor muscles of right leg and foot (anterior aspect). Part of the tibialis anterior muscle has been removed.

- 1 Patella
- 2 Patellar ligament
- 3 Anterior margin of tibia
- 4 Tibialis anterior muscle
- 5 Extensor digitorum longus muscle
- 6 Superior extensor retinaculum
- 7 Inferior extensor retinaculum
- 8 Tendon of peroneus tertius muscle
- 9 Extensor digitorum brevis muscle
- 10 Tendons of extensor digitorum longus muscle
- 11 Gastrocnemius muscle
- 12 Extensor hallucis longus muscle
- 13 Medial malleolus

- 14 Tendon of tibialis anterior muscle
- 15 Extensor hallucis brevis muscle
- 16 Tendon of extensor hallucis longus muscle
- 17 Common tendon of gracilis, semitendinosus, and sartorius muscles
- 18 Tibia

Sole of foot, plantar aponeurosis (from below).

Course of abductor and adductor muscles of foot (schematic drawing). Red arrows = abduction. Black arrows = adduction.

- Longitudinal bands of plantar aponeurosis
- 2 Plantar aponeurosis

leg (right side).

- Position of tuberosity of fifth metatarsal bone 3
- 4 Muscles of fifth toe with fascia
- 5 Calcaneal tuberosity
- Muscles of great toe with fascia
- 7 Tendons of flexor digitorum longus muscle
- 8 Tendons of flexor digitorum brevis muscle
- 9 Lumbrical muscle
- 10 Flexor digiti minimi brevis muscle
- Flexor digitorum brevis muscle

- Tendon of peroneus longus muscle 12
- Abductor digiti minimi muscle 13
- 14 Tendon of flexor hallucis longus muscle
- Flexor hallucis brevis muscle 15
- 16 Abductor hallucis muscle
- 17 Plantar aponeurosis (cut)
- Peroneus longus muscle 18
- Peroneus brevis muscle 19 20 Tibialis anterior muscle
- 21 Extensor hallucis longus muscle
- Extensor digitorum longus muscle

- Plantar interossei muscles (black)
- 2 Abductor digiti minimi muscle (red)
- 3 Dorsal interosseous muscles (red)
- 4 Transverse head of adductor muscle (black)
- Oblique head of adductor muscle (black)
- 6 Abductor hallucis muscle (red)

Muscles of sole of foot, second layer (from below). The flexor digitorum brevis muscle has been divided.

Muscles of sole of foot, second layer (from below). The tendons of the flexor muscles and the crossing of tendons are displayed. The flexor digitorum brevis muscle has been divided and reflected.

- Tendons of flexor digitorum brevis muscle
- 2 Tendons of flexor digitorum longus muscle
- 3 Lumbrical muscles
- 4 Interossei muscles
- 5 Flexor digiti minimi brevis muscle
- 6 Abductor digiti minimi muscle
- 7 Quadratus plantae muscle
- 8 Calcaneal tuberosity
- 9 Tendon of flexor hallucis longus muscle
- 10 Flexor hallucis brevis muscle
- 11 Abductor hallucis muscle
- 12 Flexor digitorum brevis muscle (divided)
- 13 Tuberosity of fifth metatarsal bone
- 14 Tendon of peroneus longus muscle
- 15 Transverse head of adductor hallucis muscle
- 16 Crossing of tendons in sole of foot
- 17 Medial malleolus
- 18 Plantar aponeurosis (divided)

Muscles of sole of foot, third layer (from below). The flexor digitorum brevis muscle has been removed, and the quadratus plantae, abductor hallucis, and digiti minimi muscles have been divided.

Muscles of sole of foot, fourth layer (from below). The interosseous muscles and the canal for the tendon of peroneus longus muscle are shown.

- Tendons of flexor digitorum brevis muscle
- 2 Transverse head of adductor hallucis muscle
- 3 Abductor digiti minimi muscle
- 4 Interossei muscles
- 5 Flexor digiti minimi brevis muscle
- 6 Opponens digiti minimi muscle
- 7 Tendon of peroneus longus muscle
- 8 Quadratus plantae muscle with tendon of flexor digitorum longus muscle
- 9 Calcaneal tuberosity
- 10 Tendons of flexor hallucis longus muscle (divided)
- 11 Tendon of flexor digitorum longus muscle
- 12 Flexor hallucis brevis muscle
- 13 Oblique head of adductor hallucis muscle
- 14 Abductor hallucis muscle (cut)

- 15 Tendon of tibialis posterior muscle
- 16 Dorsal interossei muscles
- 17 Plantar interossei muscles
- 18 Tuberosity of fifth metatarsal bone
- 19 Tendon of flexor digitorum longus muscle (crossing of plantar tendons)
- 20 Long plantar ligament

Main arteries and nerves of right thigh (anterior aspect). Sartorius muscle has been divided and reflected. The femoral vein has been partly removed to show the deep femoral artery. Notice: the vessels enter the adductor canal to reach the popliteal fossa.

Main arteries of lower limb, right side (anterior aspect, schematic drawing).

Arteries of the right leg (posterior aspect).

- 1 Femoral artery
- 2 Profunda femoris artery
- 3 Ascending branch of lateral circumflex femoral artery
- 4 Descending branch of lateral circumflex femoral artery
- 5 Lateral superior genicular artery
- 6 Popliteal artery
- 7 Lateral inferior genicular artery
- 8 Anterior tibial artery
- 9 Peroneal artery
- 10 Lateral plantar artery
- 11 Arcuate artery with dorsal metatarsal arteries
- 12 Plantar arch with plantar metatarsal arteries
- 13 Medial circumflex femoral artery
- 14 Profunda femoris artery with perforating arteries
- 15 Descending genicular artery
- 16 Medial superior genicular artery
- 17 Middle genicular artery
- 18 Medial inferior genicular artery
- 19 Posterior tibial artery
- 20 Dorsalis pedis artery
- 21 Medial plantar artery
- 22 Superficial and deep circumflex iliac arteries
- 23 Femoral nerve
- 24 Lateral circumflex femoral artery
- 25 Sartorius muscle (cut and reflected)
- 26 Rectus femoris muscle
- 27 Vastus medialis muscle
- 28 Inguinal ligament
- 29 Femoral vein (cut)
- 30 External pudendal artery and vein
- 31 Adductor longus muscle
- 32 Great saphenous vein
- 33 Obturator artery and nerve
- 34 Gracilis muscle
- 35 Saphenous nerve
- 36 Tendinous wall of adductor canal
- 37 Anterior cutaneous branch of femoral nerve
- 38 Infrapatellar branch of saphenous nerve
- 39 Popliteal vein
- 40 Tibial nerve
- 41 Medial head of gastrocnemius muscle
- 42 Biceps femoris muscle
- 43 Common peroneal nerve
- 44 Lateral head of gastrocnemius muscle
- 45 Plantaris muscle
- 46 Soleus muscle
- 47 Flexor hallucis longus muscle
- 48 Spermatic cord

Superficial veins of lower limb, right side (medio-anterior aspect). The veins have been injected with red solution.

Medial malleolar region. Dissection of tibial nerve, posterior tibial vessels, and great saphenous vein (veins injected with blue resin).

 \triangleright

Main veins of lower limb, right side (anterior aspect, schematic drawing).

- 1 Superficial epigastric vein
- 2 Superficial circumflex iliac vein
- 3 Femoral vein
- 4 Small saphenous vein
- 5 External iliac vein
- 6 External pudendal vein
- 7 Great saphenous vein
- 8 Dorsal venous arch
- 9 Saphenous opening with femoral vein
- Venous anastomoses of small saphenous vein with great saphenous vein
- 11 Patella
- 12 Penis
- 13 Medial malleolus
- 14 Popliteal fossa
- 15 Perforating veins
- 16 Lateral malleolus
- 17 Dorsal digital veins of foot
- 18 Dorsal venous arch of foot
- 19 Dorsal metatarsal veins
- 20 Anterior tibial artery and veins
- 21 Tibia
- 22 Posterior tibial artery and veins
- 23 Fibula
- 24 Peroneal artery and vein
- 25 Deep layer of crural fascia
- 26 Superficial layer of crural fascia
- 27 Perforating veins I–III (of Cockett)
- 28 Tibial nerve
- 29 Arcuate vein
- 30 Saphenous nerve
- 31 Medial dorsal cutaneous nerve (branch of superficial peroneal nerve)
- 32 Posterior tibial vein

Superficial veins of leg (posterior aspect; veins injected with blue resin).

Superficial veins of leg. The perforating veins of Cockett have been dissected (left side, medial aspect).

Veins of leg. The anastomoses between superficial and deeper veins are dissected (left side, medial aspect).

Anastomoses between superficial \triangleright and deep veins of the leg (schematic drawing, after Aigner).

Arrows: directions of blood flow.

 \triangleleft Superficial veins on dorsum of foot (veins injected with blue resin).

Nerves of lower limb, right side (lateral aspect). (Schematic drawing.)

- 1 Subcostal nerve
- 2 Iliohypogastric nerve
- 3 Ilio-inguinal nerve
- 4 Lateral femoral cutaneous nerve
- 5 Genitofemoral nerve
- 6 Pudendal nerve
- 7 Femoral nerve
- 8 Obturator nerve
- 9 Sciatic nerve
- 10 Lumbar plexus (L₁-L₄)
- 11 Sacral plexus (L₄–S₄) | lumbosacral plexus
- 12 "Pudendal" plexus (S₂–S₄)
- 13 Inferior cluneal nerves
- 14 Posterior femoral cutaneous nerve
- 15 Common peroneal nerve
- 16 Tibial nerve
- 17 Lateral sural cutaneous nerve
- 18 Medial and lateral plantar nerves
- 19 Saphenous nerve
- 20 Infrapatellar branch of saphenous nerve
- 21 Deep peroneal nerve
- 22 Superficial peroneal nerve
- 23 Anterior cutaneous branch of iliohypogastric nerve
- 24 Lateral cutaneous branch of iliohypogastric nerve
- 25 Femoral branch of genitofemoral nerve
- 26 Lateral cutaneous branches of intercostal nerve
- 27 Anterior cutaneous branches of intercostal nerve
- 28 Genital branch of genitofemoral nerve
- 29 Anterior scrotal nerve

Main branches of lumbosacral plexus (ventral aspect). (Schematic drawing.)

Lumbosacral plexus in situ, right side (medial aspect).
Pelvic organs with peritoneum and part of the levator ani muscle have been removed.

- 1 Transversus abdominis muscle
- 2 Iliohypogastric nerve
- 3 Ilio-inguinal nerve
- 4 Femoral nerve
- 5 Lateral femoral cutaneous nerve
- 6 Obturator nerve
- 7 Obturator internus muscle
- Pubic bone (cut edge)
- 9 Levator ani muscle (remnant)
- 10 Dorsal nerve of penis
- 11 Posterior scrotal nerves
- 12 Adductor longus muscle
- 13 Gracilis muscle
- 14 Body of fourth lumbar vertebra
- 15 Cauda equina
- 16 Intervertebral disc
- 17 Sacral promontory
- 18 Sympathetic trunk
- 19 Sacrum
- 20 Lumbosacral trunk
- 21 Sacral plexus
- 22 Coccyx
- 23 Sacrospinous ligament
- 24 Pudendal nerve
- 25 Inferior rectal nerves
- 26 Perineal nerves
- 27 Subcutaneous fat tissue of gluteal region

Lumbar part of vertebral column with pelvis (sagittal section, medial aspect).

- 1 Eleventh rib
- 2 Body of third lumbar vertebra
- 3 Intervertebral disc
- 4 Body of fifth lumbar vertebra
- 5 Anterior superior iliac spine
- 6 Symphysial surface
- 7 Body of twelfth thoracic vertebra
- 8 Intervertebral foramen
- 9 Body of first lumbar vertebra
- 10 Vertebral canal
- 11 Spinous process of fifth lumbar vertebra
- 12 Sacrum (median sacral crest)
- 13 Promontory (promontorium)
- 14 Sacrum
- 15 Arcuate line
- 16 Coccyx
- 17 Ischial tuberosity
- 18 Sympathetic trunk with ganglia
- 19 Urete
- 20 Iliohypogastric nerve (Th₁₂, L₁)
- 21 Ilio-inguinal nerve (L₁)
- 22 Femoral nerve (L₂-L₄)
- 23 Genitofemoral nerve (L₁, L₂)
- 24 Inferior hypogastric plexus
- 25 Ductus deferens
- 26 Urinary bladder
- 27 Medullary cone of spinal cord
- 28 Root filaments of spinal nerves
- 29 Subarachnoid space (filled with cerebrospinal fluid) (blue)
- 30 Terminal filament of spinal cord
- 31 Sacral plexus
- 32 Pelvic splanchnic nerves (nervi erigentes)
- 33 Rectum

Vertebral canal with spinal cord and root filaments. Note the high location of the medullary cone. Sacral plexus and inferior hypogastric plexus are schematically shown.

Paramedian section of lumbar part of vertebral canal (MRI scan, dotted line in the schematic drawing below; courtesy of Prof. Bautz, Erlangen, Germany).

Median section of lumbar part of vertebral canal at the level of the medullary cone (MRI scan, continuous line in the schematic drawing below; courtesy of Prof. Bautz, Erlangen, Germany).

1 First lumbar vertebra

- 2 Root filaments of spinal nerves
- 3 Sacrum
- 4 Spinal cord
- 5 Medullary cone of spinal cord
- 6 Intervertebral disc between fourth and fifth lumbar vertebra
- 7 Fifth lumbar vertebra

Location of the sections shown above through the vertebral canal.

Spinal cord with intercostal nerves. Inferior thoracic region (anterior aspect). Anterior portion of thoracic vertebrae removed, dural sheath opened, and spinal cord slightly reflected to the right to display the dorsal and ventral roots.

- 1 Dura mater
- 2 Spinal cord
- 3 Costotransverse ligament
- 4 Innermost intercostal muscle
- 5 Vertebral arches (cut surfaces)
- 6 Eleventh rib
- 7 Intercostal nerve
- 8 Collateral branch of intercostal nerve
- 9 Intercostal nerve (entering the intermuscular interval)
- 10 Anterior root filaments
- 11 Spinal (dorsal root) ganglion
- 12 Posterior root filaments
- 13 Arachnoid mater and denticulate ligament
- 14 Anterior spinal artery

Spinal cord and lumbar plexus in situ (anterior aspect).

- 1 Conus medullaris
- 2 Filum terminale
- 3 Subcostal nerve
- 4 Iliohypogastric nerve
- 5 Ilio-inguinal nerve

- 6 Genitofemoral nerve
- 7 Lateral femoral cutaneous nerve
- 8 Femoral nerve
- 9 Obturator nerve

Organization of spinal cord segments in relation to the vertebral column (anterior aspect). C = cervical; D = thoracic; L = lumbar; S = sacral segments; Co = coccygeal bone. Numbers indicate the related vertebrae.

Surface anatomy of the right leg (posterior aspect). Gluteal muscles contracted.

- 1 Iliac crest
- 2 Sacrum
- 3 Соссух
- 4 Gluteus maximus muscle
- 5 Dorsal muscles of the leg
- 6 Iliotibial tract
- 7 Tendon of semimembranosus muscle
- 8 Tendon of biceps femoris muscle
- 9 Popliteal fossa
- 10 Triceps surae muscle
- 11 Calcaneal or Achilles tendon
- 12 Lateral malleolus
- 13 Superior cluneal nerves
- 14 Middle cluneal nerves
- 15 Inferior cluneal nerves
- 16 Posterior femoral cutaneous nerve
- 17 Obturator nerve
- 18 Saphenous nerve
- 19 Iliohypogastric nerve
- 20 Branch of lateral femoral cutaneous nerves
- 21 Common peroneal nerve
- 22 Sural nerve

Cutaneous nerves of the lower limb (posterior aspect). Dotted lines = border of segments.

Surface anatomy of the right leg (anterior aspect).

Cutaneous nerves of the lower limb (anterior aspect). Dotted lines = border of segments.

- 1 Iliac crest
- 2 Anterior superior iliac spine
- 3 Tensor fasciae latae muscle
- 4 Quadriceps femoris muscle
- 5 Iliotibial tract
- 6 Tendon of biceps femoris muscle
- 7 Patella
- 8 Patellar ligament
- 9 Tibia
- 10 Tendon of tibialis anterior muscle
- 11 Lateral malleolus
- 12 Venous network of dorsum of foot
- 13 Iliohypogastric nerve
- 14 Lateral femoral cutaneous nerve
- 15 Femoral nerve
- 16 Common peroneal nerve
- 17 Superficial peroneal nerve
- 18 Ilio-inguinal nerve
- 19 Obturator nerve
- 20 Saphenous nerve
- 1 Deep peroneal nerve

Cutaneous nerves and veins of thigh (anterior aspect).

Cutaneous nerves of lower limb (anterior aspect). (Schematic drawing.)

Cutaneous nerves and veins of thigh (anterior aspect). The fascia lata and fasciae of the thigh muscles have been removed.

- 1 Inguinal ligament
- 2 Superficial circumflex iliac vein
- 3 Femoral branch of genitofemoral nerve
- 4 Superficial inguinal lymph nodes
- 5 Saphenous opening with femoral artery and vein
- 6 Lateral femoral cutaneous nerve
- 7 Great saphenous vein
- 8 Anterior cutaneous branches of femoral nerve
- 9 Patella
- 10 Terminal branches of subcostal nerve
- 11 Terminal branches of iliohypogastric nerve
- 12 Superficial inguinal ring
- 13 External pudendal vein
- 14 Spermatic cord with genital branch of genitofemoral nerve
- 15 Penis with superficial dorsal vein of penis
- 16 Testis and its coverings
- 17 Saphenous nerve
- 18 Infrapatellar branch of saphenous nerve
- 19 Lateral sural cutaneous nerves
- 20 Intermediate dorsal cutaneous branch of superficial peroneal nerve
- 21 Cutaneous branch of obturator nerve
- 22 Superficial peroneal nerve
- 23 Medial dorsal cutaneous branch of superficial peroneal nerve
- Deep peroneal nerve
- 25 Femoral nerve
- 26 Femoral artery
- 27 Superficial epigastric vein
- 28 Femoral vein
- 29 Lateral dorsal cutaneous branch of sural nerve
- 30 Inguinal nodes (enlarged)
- 31 Lympathic vessels
- 32 Sartorius muscle

Inguinal nodes with lymphatic vessels (anterior aspect).

Anterior region of right thigh (anterior aspect). The fascia lata has been removed, and the sartorius muscle has been slightly reflected.

16 Pectineus muscle

- 17 Femoral vein
- 18 Great saphenous vein (divided)
- 19 Adductor longus muscle
- 20 Saphenous nerve
- 21 Muscular branch of femoral nerve
- 22 Gracilis muscle
- 23 Vastus medialis muscle
- 24 Ascending branch of lateral circumflex femoral artery
- 25 Descending branch of lateral circumflex femoral artery
- 26 Medial circumflex femoral artery
- 27 Adductor longus muscle
- 28 Penis
- 29 Entrance to adductor canal
- 0 Vasto-adductor membrane of fascia beneath sartorius muscle

Anterior region of right thigh (anterior aspect). The fascia lata

has been removed, and the sartorius muscle has been divided.

- 1 Anterior superior iliac spine
- 2 Inguinal ligament
- 3 Deep circumflex iliac artery
- 4 Iliopsoas muscle
- 5 Tensor fasciae latae muscle
- 6 Femoral nerve
- 7 Lateral circumflex femoral artery
- 8 Sartorius muscle
- 9 Rectus femoris muscle
- 10 Iliotibial tract
- 11 Vastus lateralis muscle
- 12 Anterior sheath of rectus abdominis muscle
- 13 Inferior epigastric artery
- 14 Spermatic cord
- . 15 Femoral artery

Anterior region of right thigh (anterior aspect). The fascia lata has been removed. Sartorius muscle, pectineus muscle, and femoral artery have been cut to display the deep femoral artery with its branches. The rectus femoris muscle has been slightly reflected.

- 1 Anterior superior iliac spine
- 2 Inquinal ligament
- 3 Tensor fasciae latae muscle
- 4 Deep circumflex iliac artery
- 5 Iliopsoas muscle
- 6 Sartorius muscle (cut)
- 7 Femoral nerve
- 8 Lateral circumflex femoral artery
- 9 Ascending branch of lateral circumflex femoral artery
- 10 Descending branch of lateral circumflex femoral artery
- 11 Rectus femoris muscle
- 12 Vastus medialis muscle
- 13 Vastus lateralis muscle
- 14 Femoral vein
- 15 Pectineus muscle (cut)
- 16 Femoral artery (cut)

Anterior region of right thigh (anterior aspect). The sartorius, pectineus, adductor longus, and rectus femoris muscles have been divided and reflected. The greater part of the femoral artery has been removed.

- 17 Obturator nerve
- 18 Profunda femoris artery
- 19 Ascending branch of medial circumflex femoral artery
- 20 Medial circumflex femoral artery
- 21 Adductor longus muscle
- 22 Gracilis muscle
- 23 Saphenous nerve
- 24 Distal part of vasto-adductor membrane
- 25 Rectus femoris muscle with muscular branch of femoral nerve
- 26 Adductor longus muscle (divided)
- 27 Posterior branch of obturator nerve
- 28 Anterior branch of obturator nerve
- 29 Point at which perforating artery branches off from profunda femoris artery
- 30 Muscular branch of femoral nerve to vastus medialis muscle

Gluteal region, right side (posterior aspect).

Gluteal region, right side (postero-lateral aspect). Location of sciatic foramina in relation to the bones (schematic drawing).

- 1 Iliac crest
- 2 Gluteus maximus muscle
- 3 Middle cluneal nerves
- 4 Anococcygeal nerves
- 5 Perineal branch of posterior femoral cutaneous nerve
- 6 Adductor magnus muscle
- 7 Superior cluneal nerves
- 8 Position of greater trochanter
- 9 Inferior cluneal nerves
- 10 Semitendinosus muscle
- 11 Posterior femoral cutaneous nerve
- 12 Long head of biceps femoris muscle

A Suprapiriform foramen

(of greater sciatic foramen)

Superior gluteal artery, vein, and nerve

B Infrapiriform foramen

(of greater sciatic foramen)

Sciatic nerve

Inferior gluteal artery, vein, and nerve

Posterior femoral cutaneous nerve

Internal pudendal artery and vein

Pudendal nerve

C Lesser sciatic foramen

Pudendal nerve

Internal pudendal artery and vein

Red lines

1 Spine-tuber line:

the infrapiriform foramen is situated in the middle of this line

2 Spine-trochanter line:

the suprapiriform foramen is located in the upper third

3 Tuber-trochanter line:

the ischiadic nerve can be found between the middle and posterior third

Other structures

- 4 Posterior superior iliac spine
- 5 Iliac crest
- 6 Greater trochanter
- 7 Ischial tuberosity
- 8 Sacrum

Gluteal region, right side (posterior aspect). The gluteus maximus and gluteus medius muscles have been divided and reflected. Notice the position of the foramina above and below the piriformis muscle and the lesser sciatic foramen.

- 1 Iliac crest
- 2 Gluteus maximus muscle (cut)
- 3 Inferior gluteal nerve
- 4 Piriformis muscle
- 5 Muscular branches of inferior gluteal artery
- 6 Pudendal nerve and internal pudendal artery within the lesser sciatic foramen (entrance to the pudendal canal)
- 7 Sacrotuberous ligament
- 8 Inferior cluneal nerve
- 9 Inferior rectal nerves
- 10 Inferior rectal arteries
- 11 Perforating cutaneous nerve
- 12 Long head of biceps femoris muscle

- 13 Gluteus medius muscle (cut)
- 14 Deep branch of superior gluteal artery
- 15 Gluteus minimus muscle
- 16 Superior gluteal nerve
- 17 Suprapiriform foramen
- 18 Infrapiriform foramen greater sciatic foramen
- 19 Tendon of obturator internus and superior gemellus muscles
- 20 Posterior femoral cutaneous nerve
- 21 Inferior gemellus muscle
- 22 Sciatic nerve
- 23 Quadratus femoris muscle
- 24 Tensor fasciae latae muscle

Cutaneous nerves of thigh (posterior aspect). The fascia lata and the fasciae of muscles have been removed.

- 1 Middle cluneal nerves
- 2 Perineal branch of posterior femoral cutaneous nerve
- 3 Posterior femoral cutaneous nerve
- 4 Semimembranosus muscle
- 5 Semitendinosus muscle
- 6 Tibial nerve
- 7 Medial sural cutaneous nerve
- 8 Small saphenous vein
- 9 Medial head of gastrocnemius muscle
- 10 Gluteus maximus muscle
- 11 Inferior cluneal nerves
- 12 Cutaneous veins
- 13 Long head of biceps femoris muscle
- 14 Iliotibial tract
- 15 Short head of biceps femoris muscle
- 16 Popliteal fossa
- 17 Lateral sural cutaneous nerve
- 18 Lateral head of gastrocnemius muscle
- 19 Common peroneal nerve
- 20 Tendon of biceps femoris muscle
- 21 Inferior gluteal nerve
- 22 Sacrotuberous ligament
- 23 Inferior rectal branches of pudendal nerve
- 24 Anus
- 25 Gluteus medius muscle
- 26 Piriformis muscle
- 27 Sciatic nerve
- 28 Inferior gluteal artery
- 29 Gluteus maximus muscle (cut)
- 30 Quadratus femoris muscle
- 31 Sciatic nerve dividing into its two branches: the common peroneal nerve and the tibial nerve
- 32 Muscular branches of sciatic nerve to hamstring muscles
- 33 Popliteal artery
- 34 Popliteal vein
- 35 Small saphenous vein (cut)
- 36 Long head of biceps femoris muscle (cut)
- 37 Superficial peroneal nerve

Gluteal region and posterior region of right thigh (posterior aspect). The gluteus maximus muscle has been divided and reflected.

Gluteal region and posterior region of right thigh (posterior aspect). The gluteus maximus muscle and the long head of the biceps femoris muscle have been divided and reflected.

Posterior region of right knee, cutaneous nerves and veins (posterior aspect).

Anterior region of right knee, cutaneous nerves and veins (anterior aspect).

- 1 Cutaneous veins (tributaries of great saphenous vein)
- 2 Great saphenous vein
- 3 Cutaneous branch of femoral nerve
- 4 Position of medial condyle of femur
- 5 Position of small saphenous vein
- 6 Fascia lata
- 7 Terminal branches of posterior femoral cutaneous nerve
- 8 Cutaneous veins of popliteal fossa
- 9 Position of head of fibula
- 10 Superficial layer of fascia cruris
- 11 Lateral sural cutaneous nerve
- 12 Venous network around knee
- 13 Patella
- 14 Saphenous nerve
- 15 Infrapatellar branch of saphenous nerve
- 16 Patellar ligament
- 17 Position of tuberosity of tibia
- 18 Sartorius muscle
- 19 Semimembranosus muscle
- 20 Gastrocnemius muscle
- 21 Popliteal vein
- 22 Tibial nerve
- 23 Biceps femoris muscle
- 24 Popliteal artery
- 5 Lateral inferior genicular artery
- 26 Fibula

Coronal section of popliteal fossa (MRI scan; from Heuck et al., MRT-Atlas, 2009).

Right leg, popliteal fossa, middle layer (posterior aspect). The gastrocnemius muscle has been divided and reflected.

Right leg, popliteal fossa, deep layer (posterior aspect). The gastrocnemius and the soleus muscles have been divided and reflected.

- 1 Semitendinosus muscle
- 2 Gracilis muscle
- 3 Semimembranosus muscle
- 4 Sartorius muscle
- 5 Tendon of semitendinosus muscle
- 6 Position of medial condyle of femur
- 7 Muscular branches of tibial nerve
- 8 Sural arteries and veins
- 9 Tendon of semimembranosus muscle
- 10 Common tendon of gracilis, semitendinosus, and sartorius muscles
- 11 Medial head of gastrocnemius muscle
- 12 Biceps femoris muscle
- 13 Muscular branch of popliteal artery

- 14 Popliteal artery
- 15 Popliteal vein
- 16 Tibial nerve
- 17 Common peroneal nerve
- 18 Lateral head of gastrocnemius muscle
- 19 Medial sural cutaneous nerve
- 20 Medial superior genicular artery
- 21 Medial head of gastrocnemius muscle (cut and reflected)
- 22 Medial inferior genicular artery
- 23 Soleus muscle
- 24 Tendon of plantaris muscle
- 25 Lateral superior genicular artery
- 26 Lateral inferior genicular artery
- 27 Plantaris muscle

Right leg, popliteal fossa, deep layer (posterior aspect). The muscles have been reflected to display the genicular arteries.

Right leg, popliteal fossa, deepest layer (posterior aspect). Tibial nerve and popliteal vein have been partly removed and a portion of the soleus muscle was cut away to display the anterior tibial artery.

- 1 Semitendinosus muscle
- 2 Semimembranosus muscle
- 3 Medial superior genicular artery
- 4 Popliteal artery
- 5 Medial head of gastrocnemius muscle
- 6 Middle genicular artery
- 7 Muscular branches
- 8 Medial inferior genicular artery
- 9 Tendon of plantaris muscle
- 10 Tibial nerve (cut)
- 11 Biceps femoris muscle

- 12 Popliteal vein (cut)
- 13 Lateral superior genicular artery
- 14 Lateral inferior genicular artery
- 15 Lateral head of gastrocnemius muscle
- 16 Common peroneal nerve
- 17 Head of fibula
- 18 Lateral sural cutaneous nerves
- 19 Soleus muscle
- 20 Medial sural cutaneous nerve
- 21 Anterior tibial artery
- 22 Posterior tibial artery
- 23 Lateral sural cutaneous nerve

Right leg, cutaneous veins and nerves (posterior aspect).

Right leg, cutaneous veins and nerves (posterior aspect). The superficial layer of the crural fascia has been removed.

Right leg, cutaneous veins and nerves (antero-medial aspect).

- 1 Great saphenous vein
- 2 Venous anastomosis between small and great saphenous veins
- 3 Medial malleolus
- 4 Popliteal fossa
- 5 Position of head of fibula
- 6 Lateral sural cutaneous nerve
- 7 Small saphenous vein

- 8 Sural nerve
- 9 Calcaneal tendon
- 10 Lateral malleolus
- Semitendinosus muscleMedial head of gastrocnemius muscle
- 13 Saphenous nerve
- 14 Common peroneal nerve
- 15 Medial sural cutaneous nerve

- 16 Perforating veins
- 17 Superficial peroneal nerve
- 18 Dorsal venous arch
- 19 Intermediate dorsal cutaneous nerve
- 20 Infrapatellar branches of saphenous nerve
- 21 Terminal branches of saphenous nerve
- 22 Medial dorsal cutaneous nerve

Right leg, posterior crural region, and popliteal fossa, middle layer (posterior aspect). The cutaneous veins and nerves have been removed.

Right leg, posterior crural region, and popliteal fossa, deep layer (posterior aspect). The medial head of gastrocnemius muscle has been divided and reflected.

Right leg, posterior crural region, deepest layer (posterior aspect). Triceps surae (gastrocnemius and soleus) and flexor hallucis longus muscles have been cut and reflected.

- 1 Semimembranosus muscle
- 2 Semitendinosus muscle
- 3 Popliteal vein
- 4 Popliteal artery
- 5 Tibial nerve
- 6 Small saphenous vein (cut)
- 7 Muscular branch of tibial nerve
- 8 Medial head of gastrocnemius muscle
- 9 Tendon of plantaris muscle
- 10 Posterior tibial artery
- 11 Medial malleolus
- 12 Biceps femoris muscle
- 13 Common peroneal nerve
- 14 Sural arteries
- 15 Plantaris muscle
- 16 Lateral head of gastrocnemius muscle
- 17 Soleus muscle
- 18 Calcaneal tendon
- 19 Lateral malleolus
- 20 Calcaneal tuberosity
- 21 Sartorius muscle
- 22 Popliteal artery
- 23 Tendinous arch of soleus muscle
- 24 Flexor digitorum longus muscle
- 25 Flexor retinaculum
- 26 Peroneal artery
- 27 Soleus muscle
- 28 Flexor hallucis longus muscle
- 29 Anterior tibial artery
- 30 Muscular branches of tibial nerve
- 31 Tibialis posterior muscle
- 32 Communicating branch of peroneal artery
- 33 Tendon of tibialis anterior muscle
- 34 Tibia
- 35 Tendon of extensor hallucis longus muscle
- 36 Tendons of extensor digitorum longus muscle
- 37 Anterior tibialis artery
- 38 Fibula
- 39 Tendons of peroneus longus and brevis muscles

Cross section of the leg, superior to the malleoli (from below).

Right leg and foot, anterior crural region and dorsum of foot (anterior aspect). Cutaneous nerves and veins.

Right leg and foot (medial aspect). Cutaneous nerves and veins.

- 1 Superficial crural fascia
- 2 Medial cutaneous branch of superficial peroneal nerve
- 3 Lateral malleolus
- 4 Lateral cutaneous branch of superficial peroneal nerve
- 5 Cutaneous branch of sural nerve
- 6 Position of tuberosity of tibia
- 7 Anterior margin of tibia
- 8 Great saphenous vein
- 9 Medial malleolus

- 10 Deep peroneal nerve
- 11 Venous arch of dorsum of foot
- 12 Position of patella
- 13 Infrapatellar branches of saphenous nerve
- 14 Saphenous nerve
- 15 Small saphenous vein
- 16 Perforating vein
- 17 Calcaneal tendon

Right leg and foot (lateral aspect). Cutaneous nerves and veins.

- 1 Position of fibula
- 2 Sural nerve
- 3 Small saphenous vein
- 4 Calcaneal tendon
- 5 Lateral calcaneal branches of sural nerve
- 6 Venous network at lateral malleolus
- 7 Cutaneous branch of sural nerve
- 8 Tendon of peroneus brevis muscle
- 9 Tendons of extensor digitorum longus muscle
- 10 Fascia cruris

- 11 Superficial peroneal nerve
- 12 Position of tibia
- 13 Lateral cutaneous branch) of superficial
- 14 Medial cutaneous branch) peroneal nerve
- 15 Lateral malleolus
- 16 Dorsal digital nerves
- 17 Dorsal venous arch
- 18 Deep peroneal nerve
- 19 Inferior extensor retinaculum
- 20 Common synovial sheath of extensor digitorum longus muscle
- 21 Extensor digitorum brevis muscle

Right foot with synovial sheaths of extensor muscles (dorsal aspect). The synovial sheaths have been injected with blue solution.

- 22 Tendons of extensor digitorum brevis muscle
- 23 Medial malleolus
- 24 Synovial sheath of tendon of tibialis anterior muscle
- 25 Tendon of tibialis anterior muscle
- 26 Synovial sheath of tendon of extensor hallucis longus muscle
- 27 Tendon of extensor hallucis longus muscle

Right leg and foot, anterior crural region and dorsum of foot, middle layer (antero-lateral aspect). The extensor digitorum longus muscle has been divided and reflected laterally.

Right leg and foot, anterior crural region and dorsum of foot, deep layer (antero-lateral aspect). The extensor digitorum longus and peroneus longus muscles have been divided or removed. The common peroneal nerve has been elevated to show its course around the head of fibula.

1 Iliotibial tract

(anterior aspect).

- 2 Common peroneal nerve
- 3 Position of head of fibula
- 4 Extensor digitorum longus muscle
- 5 Muscular branches of deep peroneal nerve
- 6 Superficial peroneal nerve
- 7 Tendon of extensor digitorum longus muscle
- 8 Lateral malleolus
- 9 Extensor digitorum brevis muscle
- 10 Tendons of extensor digitorum longus muscle
- 11 Patella
- 12 Patellar ligament
- 13 Anterior margin of tibia
- 14 Anterior tibial artery
- 15 Tibialis anterior muscle
- 16 Deep peroneal nerve
- 17 Extensor hallucis longus muscle
- 18 Tendon of tibialis anterior muscle
- 19 Extensor retinaculum
- 20 Dorsalis pedis artery
- 21 Extensor hallucis brevis muscle
- 22 Deep peroneal nerve (on dorsum of foot)
- 23 Dorsal digital nerves (terminal branches of deep peroneal nerve)
- 24 Deep peroneal nerve
- 25 Peroneus longus muscle (cut)

- 26 Superficial peroneal nerve (with peroneal muscles laterally reflected)
- 27 Peroneus brevis muscle
- 28 Lateral anterior malleolar artery

from Heuck et al., MRT-Atlas, 2009).

- 29 Fibula
- 30 Distal tibiofibular joint (syndesmosis)
- 31 Talocalcaneal interosseous ligament
- 32 Calcaneus
- 33 Tendon of peroneus brevis muscle
- 34 Cuboid bone
- 35 Lateral cuneiform bone
- 36 Metatarsal bones
- 37 Dorsal interosseous muscles
- 38 Tibia
- 39 Ankle joint
- 40 Medial malleolus
- 41 Talus
- 42 Talocalcaneonavicular joint
- 43 Navicular bone
- 44 Medial cuneiform bone
- 45 Intermediate cuneiform bone
- 46 First metatarsal bone
- 47 Metatarsophalangeal joint of great toe
- 48 Proximal phalanx of great toe
- 49 Distal phalanx of great toe
- 50 Heads of metatarsal bones II–III

Axial section through the pelvis and the hip joints (section 1; MRI scan; inferior aspect).

Axial section through the pelvis and the hip joints in the female (section 1; inferior aspect). Arrows: uterus, myometrium with myoma.

- 1 Sartorius muscle
- 2 Femoral artery and vein
- 3 Iliopsoas muscle
- 4 Pubis (os pubis)
- 5 Femoral head with ligament of femoral head
- 6 Articular cavity
- 7 Rectum
- 8 Sciatic nerve and accompanying artery
- 9 Gluteus maximus muscle
- 10 Obturator vessels and obturator nerve
- 11 Rectus abdominis muscle
- 12 Pyramidalis muscle
- 13 Urinary bladder
- 14 Obturator internus muscle
- 15 Rectus femoris muscle
- 16 Vastus intermedius and vastus lateralis of quadriceps femoris muscle

Axial section through the middle of the right thigh (section 2; MRI scan; inferior aspect).

Axial section through the middle of the right thigh (section 2; inferior aspect).

26

27

29

30

28 29 30 31 22 32 35 33

Axial section through the right knee joint (section 3; MRI scan; inferior aspect).

Axial section through the right knee joint (section 3; inferior aspect).

Axial section through the middle of the right leg (section 4; MRI scan; inferior aspect).

Axial section through the middle of the right leg (section 4; inferior aspect).

Axial section through the end of the **right leg** (section 5; MRI scan; inferior aspect).

Axial section through the end of the **right leg** (section 5; inferior aspect).

Tibial nerve 31 Popliteal artery and vein 32

Lateral head of gastrocnemius muscle

Adductor muscles

Patellar ligament

Biceps femoris muscle

Lateral condyle of femur

Posterior cruciate ligament

- Medial condyle of femur Medial head of
- gastrocnemius muscle 36 Tibialis anterior muscle
- 37 Tibia
- 38 Deep peroneal nerve, anterior tibial artery, and vein
- Patellar surface 39
- Peroneus longus and brevis muscles
- 41 Fibula
- 42 Soleus muscle
- Flexor digitorum longus muscle
- Tibialis posterior muscle 44
- Posterior tibial artery and vein and tibial nerve
- Peroneal artery 46
- Small saphenous vein and sural nerve
- Extensor hallucis longus muscle
- Extensor digitorum longus muscle
- Tendon of peroneus longus muscle
- 51 Lateral malleolus (fibula)
- Peroneus brevis muscle
- 53 Tibialis anterior muscle (tendon)
- Dorsalis pedis artery 54
- 55 Medial malleolus (tibia)
- Tibialis posterior muscle 56 (tendon)
- Flexor digitorum longus muscle 57 (tendon with synovial sheath)
- Flexor hallucis longus muscle 58
- Posterior tibial artery and vein
- Lateral and medial plantar 60 nerves
- Calcaneal tendon
 - Semitendinosus muscle
 - Semimembranosus muscle
 - 64 Anterior cruciate ligament
 - 65 Plantaris muscle
 - 66 Small intestine

Dorsum of the right foot, superficial layer (anterior aspect).

Dorsum of the right foot, superficial layer (anterior aspect). The fascia of the dorsum has been removed.

- 1 Superficial peroneal nerve
- 2 Superior extensor retinaculum
- 3 Lateral malleolus
- 4 Venous network of lateral malleolus and tributaries of small saphenous vein
- 5 Lateral dorsal cutaneous nerve (branch of sural nerve)
- 6 Intermediate dorsal cutaneous nerve
- 7 Tendons of extensor digitorum longus muscle
- 8 Dorsal digital nerves

- 9 Tendon of tibialis anterior muscle
- 10 Saphenous nerve
- 11 Venous network of medial malleolus and tributaries of great saphenous vein
- 12 Medial malleolus
- 13 Medial dorsal cutaneous nerves
- 14 Dorsal venous arch
- 15 Dorsal digital nerve (of deep peroneal nerve)
- 16 Tendon of extensor hallucis longus muscle

- 17 Dorsal digital arteries
- 18 Peroneal muscles
- 19 Deep plantar branch of dorsalis pedis artery anastomosing with plantar arch
- 20 Extensor digitorum longus muscle
- 21 Extensor hallucis longus muscle
- 22 Inferior extensor retinaculum
- 23 Extensor hallucis brevis muscle

Dorsum of the right foot, middle layer (antero-lateral aspect). The cutaneous nerves have been removed.

Dorsum of the right foot, deep layer (antero-lateral aspect). The extensor digitorum and hallucis brevis muscles have been removed.

- 1 Extensor retinaculum
- 2 Lateral malleolus
- 3 Lateral anterior malleolar artery
- 4 Tendons of peroneal muscles
- 5 Tendon of peroneus tertius muscle
- 6 Extensor digitorum brevis muscle
- 7 Tendons of extensor digitorum longus muscle
- 8 Dorsal metatarsal arteries
- 9 Medial malleolus
- 10 Tendon of tibialis anterior muscle
- 11 Dorsalis pedis artery
- 12 Deep peroneal nerve (on dorsum of foot)
- 13 Extensor hallucis brevis muscle
- 14 Tendon of extensor hallucis longus muscle
- 15 Dorsalis pedis artery with deep plantar branch to the plantar arch
- 16 Dorsal digital nerves (terminal branches of deep peroneal nerve)
- 17 Lateral tarsal artery
- 18 Extensor digitorum brevis muscle (divided)
- 19 Arcuate artery
- 20 Dorsal interosseous muscles
- 21 Deep peroneal nerve
- 22 Medial cuneiform and first metatarsal bone
- 23 Tendon of peroneus longus muscle
- 24 Abductor hallucis and flexor hallucis brevis muscles
- 25 Medial plantar artery, vein, and nerve
- 26 Fourth and fifth metatarsal bone
- 27 Adductor hallucis muscle (oblique head)
- 28 Tendons of flexor digitorum longus muscle
- 29 Lateral plantar artery, vein, and nerve
- 30 Flexor digitorum brevis muscle
- 31 Plantar aponeurosis

Cross section of the right foot at the level of the metatarsal bones (posterior aspect).

Sole of the right foot, superficial layer (from below). Dissection of cutaneous nerves and vessels.

Sole of the right foot, middle layer (from below). The plantar aponeurosis has been removed.

Sole of the right foot, middle layer (from below). Dissection of vessels and nerves. The flexor digitorum brevis muscle has been divided and anteriorly reflected.

Sole of the right foot. Synovial sheaths of flexor tendons indicated in light blue (schematic drawing).

- 1 Proper plantar digital nerves
- 2 Common plantar digital nerves
- 3 Plantar aponeurosis
- 4 Superficial branch of lateral plantar nerve
- 5 Superficial branch of lateral plantar artery
- 6 Abductor digiti minimi
- 7 Proper plantar digital arteries
- 8 Common plantar digital arteries
- 9 Digital branch of medial plantar nerve to great toe
- 10 Medial calcaneal branches
- 11 Tendons of flexor digitorum brevis muscle
- 12 Flexor digitorum brevis muscle
- 13 Superficial branch of lateral plantar nerve
- 14 Lateral plantar artery
- 15 Plantar aponeurosis (remnant)
- 16 Digital synovial sheath
- 17 Lumbrical muscles
- 18 Tendon of flexor hallucis longus muscle
- 19 Flexor hallucis brevis muscle
- 20 Medial plantar artery
- 21 Medial plantar nerve
- 22 Abductor hallucis muscle
- 23 Calcaneal tuberosity
- 24 Tendons of flexor digitorum longus muscle
- 25 Quadratus plantae muscle
- 26 Lateral plantar nerve
- 27 Flexor digitorum brevis muscle (cut)
- 28 Synovial sheaths
- 29 Plantar arch

Sole of the right foot, deep layer (from below). Dissection of vessels and nerves. The flexor digitorum brevis muscle, the quadratus plantae muscle with the tendons of the flexor digitorum longus muscle, and some branches of the medial plantar nerve have been removed. The flexor hallucis brevis and adductor hallucis muscles have been cut and portions removed to show the somewhat atypical course of the medial plantar artery and deep muscles of the foot.

- 1 Proper plantar digital arteries
- 2 Proper plantar digital nerves
- 3 Tendons of flexor digitorum brevis muscle
- 4 Tendons of flexor digitorum longus muscle
- 5 Superficial branch of lateral plantar artery
- 6 Deep branch of lateral plantar nerve
- 7 Superficial branch of lateral plantar nerve
- 8 Lateral plantar nerve
- 9 Lateral plantar artery
- 10 Abductor digiti minimi muscle
- 11 Calcaneal tuberosity
- 12 Common plantar digital arteries
- 13 Tendon of flexor hallucis longus muscle
- 14 Insertion of both heads of adductor hallucis muscle
- 15 Plantar metatarsal arteries
- 16 Medial plantar nerve of great toe
- 17 Deep plantar branch of dorsalis pedis artery (perforating branch)
- 18 Plantar arch
- 19 Oblique head of adductor hallucis muscle (cut)
- 20 Medial plantar artery
- 21 Medial plantar nerve
- 22 Crossing of tendons in sole of foot (flexor hallucis longus and flexor digitorum longus muscles)
- 23 Abductor hallucis muscle
- 24 Origin of flexor digitorum brevis muscle

Index

Page numbers in **bold** indicate main discussions.

Α

Abdomen, parasagittal section 298 Abdominal organs 291 ff

Abdominal organs 23

- position 292, 306
- upper 301, 312 ff
- - arteries 314 f
- - blood supply 316

- vessels 302 ff

Abduction of fingers 395 Acetabulum 188, 345, 432

- bony margin 438
- lunate surface 433, **436**, 445

Achilles tendon 449, 457 ff, 489, 491 ff

- surface anatomy 476

Acromion 15, 188 f, 369 ff, 378, 382, 384 f

Adduction of fingers 395 Adductor hiatus 453

Adhesion, interthalamic 86, **107**

Adnexa of uterus 359 ff

Air cells

- ethmoidal 28, 36, 38, 41 f, 44 f, 48, 53, 135

– – openings 144

- mastoid 70, 125 ff

Ala s. also Wing

- of central lobule of vermis 102
- of ilium 435
- of sacrum **434 f,** 438
- of vomer 37, 45, 48 f

Amnion 359

Ampulla 128 f

- bony 129
- of ductus deferens 336 ff, 342, 344
- of rectum 342, 354
- of uterine tube 358, 361, 366

Amygdala (amygdaloid body) **107**, 110 f, **114 f**, 116

Anastomoses, portocaval 303

Aneurysm, infrarenal, of aorta 348 Angiogram(-graphy)

– fluorescent, of eye 134

- internal carotid artery 95 f
- Angle
- costal 192
- inferior, of scapula 370 f, 382 f
- infrasternal 7, 192, 248
- - surface anatomy 204
- lateral, of scapula 188, 370 f
- of mandible 21, 52
- of ribs 370
- sphenoidal, of parietal bone 29
- sternal 192 f
- superior, of scapula 371
- venous

- – left 17
- - right 17, 398

Ankle joint 432, 443, 449 ff, 495

Ansa

- cervicalis 71, **163**, 177, **181 f**, 266
- - muscular branches 181, 265
- - root
- - inferior 184
- - superior 69, 71, **82 f**, 152, 179
- lenticular 116
- subclavia of sympathetic trunk 169
- thyroid, of sympathetic trunk 169

Antihelix 124 Antitragus 124

- Antrum
- mastoid 127
- pyloric 294, 324
- tympanic 126

Anulus

- fibrosus 198
- inguinalis s. Ring, inguinal
- tympanic, of newborn 33

Anus 350 ff, 354, 361 ff, 366

- Aorta 16 f
- abdominal 16, 210, **245**, 256, 278, 292, 296,
- 300, 302, 329 ff, **348**, 359 f
- subtraktion angiography 328
- ascending 243, 245, 252 ff, 260, 266, 272, 284, 396
- - bypass vessel 263
- - of fetus 288
- horizontal section 286
- descending 244, 252 f, 276
- - of fetus 288 f
- - horizontal section 286
- main branches 281
- relation to bronchial tree 275
- thoracic 253, 274, **281**

Aperture

- lateral, of fourth ventricle 112
- of Luschka 112
- of Magendie 94, 112
- median, of fourth ventricle 94, 112
- nasal, anterior 22 f, 45
- pelvic, inferior 434, 438
- Apex
- of cochlea 125
- of head of fibula 440
- of heart **252**, 257 f, 262 f
- of lung 248 f, 271
- of patella 441
- of petrous part of temporal bone 27, 127
- of sacrum 191
- of urinary bladder 337, 339, 357
- Aponeurosis 388 ff
- of abdominal wall 187
- bicipital 387 f, 416, 423
- of external abdominal oblique muscle 217, 362

- of levator palpebrae superioris muscle 142
- palmar 388, 423
- transverse fasciculi 388
- plantar 449, 463, 499, 501
- longitudinal bands 463

Apparatus

- auditory 22, 122 ff, 129
- lacrimal 142
- masticatory 22
- vestibular **122 ff,** 129
- visual 132 ff
- Appendix(-ces) 304
- of epididymis 343
- epiploicae 306
- fibrosa 299
- of testis 343
- vermiform 291, 304, 306 f, 310, 318, 324
- – Head's area 205
- - orifice 310
- variations in the position 307

Aqueduct

- cerebral 65, 73 ff, **86**, 90, 94, 99, **112**, 116,
- 121
- of cochlea 129
- of vestibule 27, 129Arachnoid mater 84 f, 89, 92, 100, 118

Araciniola mater 64 1, 69, 3

spinal 230, 232, 474

Arbor vitae of cerebellum 94, 116

rch

- anterior, of atlas 165, 200, 203
- aortic 95, 154, 169, 177, **245**, 253, 256 f, 273 f,
- 279, **284**
- of fetus 288 f– azygos 273 f, 276, 283
- of cervical vertebra 239 f
- costal 3 f, 188, **192 ff**, 196, 212 f, 243 f, 264 f,
- 370

 surface anatomy 204
- of cricoid cartilage 158
- dental 52
- iliopectineal 444 f, 453
- palatoglossal 147
- palatopharyngeal 147
- palmardeep 427, 429
- superficial 396, 423, 426 ff
- superficial 530,plantar 467, 501 f
- posterior
- of atlas 200, 239
- of axis 239– pubic 436 f
- pubic 436 i – tendinous
- of flexor digitorum superficialis muscle
- //10
- of soleus muscle 457, 491
- venous
- - dorsal, of foot 468, 489, 492 f, 498
- – jugular 170, **172**, 398, 406
- of vertebra 191, 231, 474

- carotid 154

Page numbers in **bold** indicate main discussions.

Arch	- common 83, 95, 97, 152, 157 , 163 , 165,	anterior 254 f, 263
- zygomatic 20, 33 , 52, 54 , 60 f, 79	168 ff, 252 f, 255, 266, 281 , 396, 414	septal branch 254
coronal section 62	of fetus 288	right 243, 253 ff , 257 f, 263, 270, 287
of newborn 33	external 63, 67, 69, 79, 97 , 152 , 163, 164 ,	– – posterior interventricular branch 262
Arcus costalis (s. also Arch, costal) 194	168 ff, 396	– cortical, radiating 329
Area	internal 31, 62, 67, 69, 73 f , 87, 92 ff, 97 f,	– cystic 299, 316, 317
– of acoustic centers 131	122, 124, 168 ff, 396	– deep
– bare, of liver 299, 318	– – Angiogram 95 f	of clitoris 362, 365
– calcarina 138	– – loop 96	- of penis 339, 341, 346 , 347
– cortical	– cerebellar	– digital
– – acoustic 101	– inferior	dorsal, of foot 498
premotor 101	– – anterior 93 f , 96, 98	– – palmar 396, 428
– reading comprehension 101	posterior 93 f , 96, 98, 116	common 396, 423, 427 f
– – sensory speech 101	– superior 93 f, 96	– – proper 425, 427 f
– – somatomotor 101	– cerebral 92 ff	of thumb 427
– somatosensory 101	 – anterior 86, 92 ff, 97 f, 111 	– – – of thumb 428
– – visuosensory 101	– – area of blood supply 96	– – plantar
– – of Wernicke 101	– circle of Willis 93, 98	– – – common 501 f
 cribriform, of renal papilla 326 	– middle 92 ff, 98	– – proper 501 f
 intercondylar, anterior, of tibia 440 	– – area of blood supply 96	– dorsal
 muscle-free, of pharynx 167 	– – parietal branch 94	– of clitoris 365
 of primary acoustic centers 131 	– – temporal branch 94	 – of penis 341 f, 346 f, 352
vestibular, superior 123, 130	– – MRI angiograph 95	dorsalis pedis 467, 499
Areola 204 , 290	 – posterior 92 ff, 97 f 	 – deep plantar branch 498 f, 502
Arm (s. also Limb, upper) 368	– – area of blood supply 96	of ductus deferens 343
– arteries 396 f	– cervical	– epigastric 265
axial section 430	– ascending 168, 170, 185, 396, 414	– inferior 208, 212, 214, 216, 219, 293, 480
– MRI scan 386	– – deep 168 , 237	 – – pubic branch 218, 220
– muscles 382 ff, 386 f	 – superficial 168, 170, 236 	– – superficial 208, 216
nerves 399 f, 414 ff	– transverse 168, 170, 264, 396, 414	– superior 206, 208, 214, 216, 264 ff
– cutaneous 400	– – deep branch 235	– ethmoidal 94
sagittal section 386	– – superficial branch 235	– anterior 31, 134, 141, 146
surface anatomy 401 f	ciliary	– – nasal branch 146
– veins 398	– anterior 93, 133 f	– – posterior 134
Arteriole	– – posterior 93	- facial 63, 77, 79 , 81, 97, 152, 168 , 170, 398
 afferent, of glomerulus 329 	– – – long 133 f	– transverse 63, 77, 80, 168, 170
 efferent, of glomerulus 329 	– – – short 133 f	femoral 214, 216 f, 293, 340, 360, 367, 452,
Artery(-ies) 16, 98, 241, 399 ff	– colic	466 f , 480, 496
– alveolar	– – left 304, 308	– circumflex
inferior 63, 80, 81 ff	 – – anastomosis with middle colic artery 	– – lateral 467, 480 f
– superior posterior 63, 82	308	– – – ascending branch 480 f
– angular 77, 79, 82, 168	 – middle 302 ff, 308 f, 316 f, 328 	 – – – descending branch 467, 480 f
 appendicular 302, 304, 310 	– right 302 ff, 309	– – medial 467, 480 f
– arcuate	– collateral	– – – ascending branch 481
of foot 467, 499	medial 408	 – entering the adductor canal 452
 – of kidney 329 	– middle 396, 409	– gastric
– auricular	radial 396, 408 f	– – left 315 ff
deep 63	– – ulnar	– – esophageal branches 315
posterior 80	inferior 396, 415	right 304, 315 ff
- axillary 168 , 170, 186 , 207, 252, 387, 396 ,	superior 396, 416, 423	– – short 315 f
411 f, 414 f	communicating	- gastroduodenal 296, 315 ff
– basilar 31, 74, 86, 89, 93 ff, 98 , 116, 121	– anterior 93, 98	– gastro-epiploic 315 f
- brachial 387, 396 , 403, 410, 412, 414 ff, 418,	- – posterior 92 ff, 98	– gastro-omental 315 f
423	– coraco-acromial 411	– genicular
– profunda 396, 404	- coronary 262 f	– genicular – – descending 467
– buccal 63, 80	left 253, 258, 261 f , 284, 286 f	- inferior
- of bulb of penis 341, 351	circumflex branch 254, 262 f	– – lateral 467, 487 f
- capsular, lower, of kidney 328	diagonal branch 262	medial 467, 487
- capsular, lower, or kidney 328	– – uragonai branch 262 – – interventricular branch 253	– – Mediai 467, 467 – – middle 467
- carolla 134	IIILEIVEITIILUIGI DIAIICII 700	IIIIuule 40/

– – interventricular branch 253

- - middle 467

- - superior - - - lateral 467, 487 f - - - medial 467, 487 - gluteal - - inferior 346 f, **360**, 484 - - superior 347, **360** - - - deep branch 483 - helicine 341 hepatic - - common 296, 315 f – of fetus 289 - - proper 279, 296, 299 f, 304, 316 f - - - left branch 315 - - - right branch 315 - humeral, circumflex - - anterior 170, 396 - - posterior 383, 396, 404 f, **408 f** - ileal 303 ff, 309 - ileocolic 302 ff, 309 f - iliac - - circumflex - - - deep 208, 216, 338, **467**, 480 - - - superficial 208, 216, **467** - - common **281**, 308, 330 f, 346 f, 358 f - - external 293, 330, 332, 338, **346 f** - - internal 332, **346 f**, 360, 366 - - - main branches 347 - iliolumbar 347 - infra-orbital 63, 142 intercostal 206, 210 f - - anterior 207 - - highest 208, 281 - - medial branches 290 - - posterior 214, 276, 279 ff – – dorsal branches 408 – superior 168 interlobar, of kidney 329 - interlobular, of kidney 328 f interosseous - - anterior 396, 418, 423 – – posterior branch 421 - - posterior 396, 421, **424** - interventricular, anterior 257, 262, 270 – bypass vessel 263 - iridial 134 - jejunal 302 ff, 308 f labial - - inferior 168 - - superior 168

- of labyrinth 31, 93, 98

- macular, superior 134

- mandibular, inferior 63

masseteric 63, 79

- laryngeal, superior 152, 166, 169 - lingual 146, **152**, **168**

- malleolar, anterior, lateral 495, 499

lacrimal 93, 141

- - deep 153

- lumbar 335

- pharyngeal, ascending 146, 165 - phrenic, inferior 315, 328 - plantar 499 - - lateral **467**, 499, 501 f - - - superficial branch 501 - - medial **467**, 499, 501 f

- popliteal 446, 467, 484, 486 ff, 491

– – anastomosis with posterior humeral

circumflex artery 408 f

- princeps pollicis 396, 427

- - brachii 409, 415

- profunda

- maxillary 62 f, 79 f, 81 ff, 97, 168 - - femoris 467, 481 - - branches 63 - of pterygoid canal 63 - - - deep temporal 63 pudendal - - external **220**, 467 - - - pterygoid 63 meningeal - - internal 341, 346 f, 351 f, 360, 362, 364, - - anterior 31 483 - - base of skull 31 - pulmonary 16, 252 f, 260, 273, 274 ff, 281 - - middle 31, 63, 82 f, 85, 87 f, 126, 141 - - branches 246 – – parietal branch 88 – of fetus 288 f - - posterior 31 - radial 388, 396, 414 ff, 419, 421, 423 f, 428 - meningolacrimal 141 – dorsal carpal branch 424 - mesenteric 308 f - - superficial palmar branch 396 - - inferior **281**, 304 f, **308**, 329 - rectal - - superior 281, 283, 292, 296, 300, 302 ff, - - inferior 346 f, 351 f, 483 309, 316 f, 328 f - - middle 347 metacarpal, dorsal 424 - - superior 304, 308 metatarsal - recurrent - - dorsal 467, 499 - - radial 396, 416 ff - - plantar 467, 502 - - ulnar 418 - musculophrenic 206, 208, 216 - renal 281, 326 f, 331, 335 nasal – anterior branch 328 - - left 292 - - dorsal 168 - - inferior, of retina 134 - - superior, of retina 134 - - superior 329 - obturator **346 f**, 360, 366, 467 - retinal 134 - occipital 63, 81 f, 85, 168, 223, 235, 237 f, – central **93**, 133 f 240 ff – occipital branch 170 - sacral - ophthalmic **73**, **93** f, 98, 132, **134**, 141, 146 – lateral 347 - ovarian 328, 360 - - median 333 - - middle 360 - - ovarian branch 360 - - tubal branch 360 scapular - palatine - - descending 63, 146 - - greater 146 - - dorsal 168 - - lesser 146 - pallidostriate 92 - pancreaticoduodenal - septal 146 - - inferior 316 f - sphenopalatine 63 - - superior 315 - - - anterior 316 spinal - - - posterior 316 - perforating 467 - pericardiacophrenic 272, 281 - perineal 346, 352 - - superficial 351 - peroneal 467 f, 491

– posterior branch 328 - of round ligament 360 - - circumflex 378, 404 f, 408 ff, 412 – descending 168, 396, 404 - scrotal, posterior 351 - segmental, inferior, anterior, of kidney 328 - sigmoid 304, 308, 346 - - anterior 31, 93, 98, 232, 474 - - posterior 31, 93, 98, 232 - spiral, of renal pelvis 329 - splenic 279, 296, 300, **309**, 315 f, 328 f – posterior pancreatic branch 316 - subclavian 95, 97, 170, 177, 184, 206, 208, 252, 271, 273 ff, 281, 396, 414 – of fetus 288 - subcortical, of kidney 329 - submental 152, 168 - subscapular 396, 412, 415 - supra-orbital 134, 168 - - medial branch 82 - suprarenal - - inferior 328 f - - middle 328 - - superior 328 - suprascapular 168, 170, 378, 396, 404 f, 414 Artery(-ies)

- - midsagittal section 322

Page numbers in **bold** indicate main discussions.

 nasal 144 Bladder, urinary s. Urinary bladder - suprascapular – anastomosis with circumflex scapular artery right, of heart 244 f, 252 f, 255 ff, 259, 261 ff, Blindness 139 270 f, 273, 283 f Body - amygdaloid 107, 110 f, 114 ff - supratrochlear 93, 134, 168 – of fetus 288 - sural 487, 491 Auditory apparatus 122 ff, 129 - of axis 200 - tarsal, lateral 499 - carotid 164 f Auditory pathway 131 temporal Auricle 122 ff - cavernous s. Corpus cavernosum - - deep 80, **82** - of left atrium 252, 258, 260 ff - of cervical vertebra 53, 177, 194 f – – anterior 81 – of fetus 288 - MRI scan 201, 203 - - inferior, of retina 134 - of right atrium 244, 252, 255 f, 258, 260 ff, - ciliary 133 - - middle 168 269, 271, 283 - of clitoris 361 f, 365 - - superficial 63, **77**, **81 ff**, 85, **168**, 170, 183 – of fetus 288 - of corpus callosum 99, 107 - of epididymis 343 – – anterior articular branch 80 Axilla, lymphatics 290 - - - frontal branch 79 f, 168 Axis 159, 188 ff, 192 ff, 200 ff, 369 f - of fifth lumbar vertebra 189 – – parietal branch 79 f, 168 - of first lumbar vertebra 189, 211 - of fornix 106 f, 113 - - superior, of retina 134 - testicular 218, 328, 341, 343, 346 - of gallbladder 297 B - thalamic 92 - geniculate 107 - thoracic - - lateral 131, 137 - - internal 168, 177, 206, 208, 214, 216, Back – medial 115, 131, 137 - of hyoid bone 150, 158 264 ff, 272, 396, 398 - innervation 229 - - lateral 168, 170, 196, 207 f, 214, 396, 410, - muscles 221 ff - of incus 128 - of ischium 433 - - deep 292 – superior 396, 412 – deepest layer 224 of lumbar vertebra 190 f, 194, 198 f - thoraco-acromial 168, 170, 184 f, 207, 264, - nerves 226 ff, 229 - mamillary 65 f, 86, 94, 99, 103, 107, 137 - of mandible 22 f, 52 396, 407 Ball-and-socket joint 10, 432 - - acromial branch 407 Band, longitudinal - of maxilla 21 f – pectoral branch 407 - inferior, of cruciform ligament 200 f - - nasal surface 42 - thoracodorsal 396, 404, **407**, 410, 412, 415 superior, of cruciform ligament 200 f - of metacarpal bone 376 - of pancreas 296 f, 316 thvroid Base - - inferior **168 f**, 177, 185, 396 of cochlea 123, 125, 129 - perineal 350 f, 362 - - superior 152, 168 ff, 177, 185, 396 of coracoid process 371 - pineal 86, 99, 107, 115, 120 - tibial 468 of mandible 22 f - of pubis 433 - - anterior 467 f, 491, 495 of metacarpal bone 376 f - restiform 116 - retrosternal 398 - - posterior 457, 467 f, 488, 491 of metatarsal bone 442 - of rib 192, 197 of patella 441 - tympanic – anterior 126 of proximal phalanx 376 f - of sphenoidal bone 26 - ulnar 388, 396, 415 ff, 419, 423, 425, 428 of sacrum 191, 434 f - of sternum 188 f, 192 f, 264, 369 f - umbilical 289, 346 f of skull 20, 30 ff, 84, 97, 203 - of stomach 294, 316 - - obliterated 293 – angulation 19, 37, 143 - of thoracic vertebra 192 – remnant 219 - - bones 23 - trapezoid 131 - uterine 360, 366 - - canals 34 - of twelfth thoracic vertebra 189 - - cranial nerves **31**, **75**, 98 - of uterus 357 - - ovarian branch 360 - of vertebra 53, 177, 191 f, 194 f, 199 - vaginal 360 - - fissures 34 - vertebral 31, 62, 69, 71, 89, 93 ff, 96 ff, 165, - - foramina 34 - vitreous 133, 148 **168 f**, 174, 177, 200, **237**, 240, 414 – inferior aspect 32 f Bone(s) 42, 155 - muscular branch 237 - - internal aspect 30 f, 34 - capitate 376 f, 380 - vesical - of newborn **33**, 35 coronal section 425 – inferior 347 - of stapes 128 - carpal 7, 368, 375 ff, 427 - - superior 346 f of urinary bladder 367 - cranial 20 ff - - of newborn 35 - zygomatico-orbital 85 Bicuspid Articulation s. Joint - first 50 - cuboid 443, 449, 495 Atlas 53, 159, 165, 188 ff, 192 ff, 200 ff, 240, - second 50 - cuneiform Bifurcation - - intermediate 442, 449, 495 - articulation with dens of axis 200 - of atrioventricular bundle 261 - - lateral 443 - of trachea 18, 246, 274 ff, 281 - - medial 495 Atrium - ethmoidal 20 ff, 23, 34, 37 f, 40 ff, 44 f, 47 - left, of heart 245, 252 ff, 256 ff, 273, 281, 285 Bile duct(s) 296 f

common 292, 296 f, 299 f, 317

- - orifices of pulmonary veins 285

- extrahepatic 296 f, 301, 316

- - of newborn 35

- pudendal, entrance 483

- pyloric 294

sacral 434 f, 437

- - orbital part 21 - trapezoid 376 f, 380 – midsagittal section 322 - facial 20, 28 - - coronal section 425 - - splenic recess 318 – lateral aspect 52 - triguetral **376 f.** 380 – superior recess 318 - frontal 7, 19 ff, 23, 28 f, 34, 36 f, 42, 44 f, 47, suprapatellar 446 ff - - coronal section 425 52 - zygomatic 7, 19 ff, 23, 28, 33, 37, 45, 47, 52, Bypass vessel 263 - - of newborn 35 54 - - squamous part 28, 44 f - - orbital surface 45 – temporal surface 44 Border C - hamate 376 f, 380 - anterior, of spleen 300 - coronal section 425 - inferior, of lung 249 - hyoid 20, 22, 55, 60 f, 67, 69, 86, 150 f, 154 f, Calcaneus 7, 443, 449, 451, 495 - interosseous **158 ff,** 161, **166**, 169, 175 – of fibula 440 - articular surface - incisive 33, 45 - - of tibia 440 – – talar - lacrimal 20 ff, 23, 28, 37, 47, 52, 132 - lateral, of scapula 370 f - - - anterior 449 - lunate 376 f, 380 - medial - - - middle 449 – coronal section 425 - - of scapula 371, 382 - - - posterior 449 - metacarpal 7, 368, 375 ff, 427 - - of tibia 440 of newborn 9 - - axial section 431 - posterior, of fibula 440 Calcar avis 104, 106, 110 - - coronal section 425 - superior, of scapula 371 Calvaria 29, 53, 87 ff, 97, 149 - - first 375 ff, 380, 425 Brachium of inferior colliculus 115, 131 Calyx, renal 326 f - - of newborn 9 Brain 3, 99 ff - major 326 - - of thumb 375 f - areas of blood supply 96 minor 326 f - metatarsal 7, 432, 442 f, 449 ff, 495 arterial blood supply 92 Canal - - first 450 - coronal section 92, 116 f - adductor 452 - - of newborn 9 - cross section 116 f - - entrance 480 - nasal 20 ff, 23, 37, 47 f, 52, 144 - dissections 104 ff – tendinous wall 467 - divisions 91 - anal 3, 336 f of nasal cavity 48 - navicular 442, 449 ff, 495 - horizontal section 118 ff - - coronal section 345 - - articular surface 449 - inferior aspect 65, 99 – midsagittal section 322 - occipital 7, 20 f, 24 ff, 27 ff, 33 f, 37, 38 ff, - median section 90 f - carotid 27, 31, 33, 46, 98, 125, 127, 164 42, 46 f, 194 ventricular cavities 112 - central 86, 91, 116 Brain stem 67, 69 ff, 84, 91, 114 f, 139 - cervical 357 – basilar part 25, 33 – lateral part 33, 39 - auditory pathway 131 - condylar 25, 27, **33**, 39 - median section 90 f - facial 31, 125 f, 129 f – of newborn 33, 35 - - squamous part 20 f, 25, 28, 33, 39 ff, 44 Breast, lymphatics 290 - gastric 294 – – lower part 27 Breast tissue 290 - for greater petrosal nerve, hiatus 27 - hypoglossal 25, 30 f, 33, 36, 39, 46, 201 Bronchial tree 246 f, 275 – – upper part 27 - palatine 20, 33, 37, 39 ff, 42, 44 f, 48, 49 - mediastinal dissection 247 - incisive 33, 42, 145, 147 - parietal 7, 20 ff, 23, 29, 34, 37 Bronchus(-i) 246, 249 - infra-orbital 46 - - of newborn 33 primary - inquinal 217 f - pisiforme 377, 381, 389 f, 394 - - left 276, 278 f, 281 - - in the female 220, 323 – – of fetus 288 – in the male 217 ff - pubic 346, 355 - scaphoid 376 f, 380 - - right 280 - mandibular 165 - - coronal section 425 - secondary 278 – entrance 52, 83 - sesamoid 449 - segmental 246 - musculotubal 129 Bulb 147 - of skull 20 ff nasolacrimal 46 f, 132 - sphenoidal 20 ff, 23, 24 ff, 28, 33 f, 37, 38 ff, - of aorta 244, 252, 259, 261 - obturator 444 f **41 f**, 44 f - olfactory 31, 65 f, 75, 89, 99, 103, 107, 146 f - optic 23, 25 f, 30 f, 34, 38, 44, 46 f, 132, 138 - of newborn 35 - of penis **336 f**, 339, **342**, 345 osseus semicircular - tarsal 7, 432 - of vestibule 355, 360 ff, 364 - - anterior 123 ff, 129 f - temporal 20 ff, 23, 27 ff, 33 f, 37, 46 f, 52, 125 Bulla, ethmoidal 37, 53, 145 - - lateral 123 ff, 127, 129 f Bundle - - posterior 124 f, 129 f - - of newborn 35, 125 – petromastoid part 125 - atrioventricular 261 - palatine - - petrous part 20, 33 f, 37, 122, 127, 130 - of His 261 - - greater 40, 46 - - squamous part 20 f, **27 f**, 125 Bursa - - lesser 46 - of Achill tendon 449 - pterygoid 25, 33, 45 f, 146, 164 - - of newborn 35

- omental 292, 311 ff

- - isthmus 318

- - horizontal section 324

- - tympanic part 20 f, 27

– coronal section 425

- trapezium 376 f

- thyroid 151, 154 f, 158 f, 255

- tracheal 158 f Cecum 291 f, 304, 307, 318 Canal - of Schlemm 133 Cauda equina 230, 232, 471 - horizontal section 320 spiral, of cochlea 125 - horizontal section 320, 324 Center, acoustic 131 - vertebral 88, 188, 230 ff, 472 Cerebellum 66, 74 f, 84, 86, 90, 94, 102 f Cavity(-ies) 345 – sagittal section 232 - abdominal 1, 291 ff - median section 90 f Canaliculus - - coronal section 1 Cerebrum 18, 99 ff, 233 - chordae tympani 125 - - CT scan 321 - in neonate 233 - cochlear 27 - - frontal section 309 Cervix of uterus 354, 356 f, 359 - lacrimal, inferior 142 - - horizontal section 320 f, 324 - vaginal portion 322, 356 f, 360 - mastoid 27, 125 – midsagittal section 313 Chamber, anterior, of eyeball 134 - - MRI scan 309, 320 Canalis Chiasma, optic 65 f, 73 f, 86, 90 f, 99, 103, 138 f - carpi 14, 389, 394 f, 427, 429 - - parasagittal section 325 - lesion 139 - musculotubarius 27 – posterior 332 f Choana 45, 146, 163, 164 Canine 50 f – veins of posterior wall 279 - of newborn 33 - permanent 51 - articular 12 Chondrocranium 22 Capitulum of humerus 373, 375, 379, 391 - - elbow joint 431 Chord, oblique 379 Capsula adiposa perirenalis 296, 300, 324 - - hip joint 496 Chorda(-ae) Capsule – humeroradial joint 431 - tendineae 253, 256, 258 - articular 12 - - knee joint 446 - tympani 62, 68 ff, 77, 124 ff, 128, 146 - - of atlanto-occipital joint 200 - - shoulder joint 10, **15**, 378 - - extracranial part 126 – intracranial part 126 - cranial 84 ff – of elbow joint 379, 391 - - coronal section 62 - - of hip joint 444 Chorion 359 – of interphalangeal joint - glenoid 188 f, **369 ff**, 378 Circle - - - of fingers 381 - nasal 7, 22, 31, 84, 88, 90, 143 ff - arterial, of Willis 93, 98 - - - of toes 449 - - arteries 146 f - greater, of iris 134 - - of knee joint 12, 447 f - - bones 48 lesser, of iris 134 - - of metacarpophalangeal joint 381 – coronal section 62 Circulation - - - of thumb 381 - - horizontal section 148 - collateral, of shoulder 404 - lymphatic 16 - - of metatarsophalangeal joint 449 - - lateral wall 145 ff - portal 16 – of shoulder joint 378 – – nerves 147 – median section 145 - pulmonary 16 – of temporomandibular joint 53 f - - of wrist joint 380 – nerves 146 f - systemic 16 - external **116**, 120 - oral 50, 84, 143, 150 ff, 163 Circulatory system 16 - fibrous, of kidney 326 - fetal 288 f – coronal section 50, 62 - - vessels 329 - - floor 150 f - shunts 288 Circumference, articular - internal 92, 105, 109 f, 111, 113, 115 f – median section 88, 145 - - transverse section 82 - of radius 374 f - - anterior limb 120 – posterior limb 120 pelvic - of ulna 374 f Cardia 296, 300 - - in the female 366 f Cistern - - horizontal section 4 Carotid sheat 174 cerebellomedullar 85 f, 89, 112, 145, 230, Carotid sinus nerve 164 f - - in the male 240 f - - - coronal section 345 - chiasmatic 85 Carpal tunnel 14, 389, 394 f, 427, 429 - - - MRI scan 342, 345 Cartilage(s) - interpeduncular 85 alar – – nerves 349 - of lateral cerebral fossa 89 - - greater 49 - - - parasagittal section 346 - of pons 201 – lesser 49 – – sagittal section 342 Cisterna chyli 17, 332 articular - - - vessels 346 f Claustrum 92, 116, 120 - - of condylar process of mandible 54 - - MRI scan 4 f Clava 115 – of knee joint 12 - of septum pellucidum 104, 120 Clavicle 3, 7, 168, 174, 177, 187 ff, 206 ff, 264, – of shoulder joint 15 thoracic 284, 368 ff - articular facet - arytenoid 158 f - - coronal section 1 - corniculate 158 - - parasagittal section 325 - - for acromion 369 - costal 7, 189, 192 - - posterior 332 f - - for sternum 369 - cricoid 155, 157, 158 f - - veins of posterior wall 279 - end - of larynx 158 - tympanic 69, 120, 122 ff, 128 ff - - acromial **369 f**, 378 - nasal 49 - - medial wall 126 f - - sternal 369 f - - lateral 49 - - roof 123 - surface anatomy 204, 401 f - septal 49 - uterine 367 Clitoris 354, 360 ff

- ventricular, of brain 112

Clivus 25, 27, 30, 38

- Dura mater 89

Coccyx 3, 7, 189, 191, 193, 195, 350, 433 ff, 437, 472

surface anatomy 476 Cochlea 122 ff, 127, 129 Cockett veins 468 f Colliculus(-i)

- facial 115

- inferior of midbrain 67, 103, 111, 114 ff, 131

- of midbrain 67, 86, 90 f, 99, 107

- seminal 338 f, 344 f

- superior of midbrain 114 ff

Colon 3

- ascending 302, 304, 307 - descending 210, 304, 310

- Head's area 205

- sigmoid 292, 304, 306 f, 310, 322 - transverse 244, 291 f, 302, 306 ff - midsagittal section 322

- of fornix 103, 105, 107, 114 ff, 119 f

- lateral, of erector spinae muscle 212

- medial, of intrinsic muscles of back 212, 225

renal 326

- vertebral s. Vertebral column

Commissure

- anterior 86, 90 f, 94, 99, 107, 110, 116, 137

- of fornix 104 - habenular 107

labial, posterior 361

Concha

- of auricle 122, **124**

nasal

- - inferior 20, 22 f, 36 f, 42, 44, 46, 48, 53, 86, 90, 142, 143 ff, 147 f

- - - inferior border 48

- - middle 22 f, 33, 36 f, 38, 40, 44 f, 48, 86, 143 ff

– superior 36 f, 48, 86, 145

Condyle

lateral

- - of femur 9, 439, 441, 447

- - of tibia **440**, 446 f

medial

- - of femur 9, **439**, 447

- - of tibia 440

- occipital 21, 25, 27, 33, 36, 46, 62, 202 Cone, medullary, of spinal cord 472 f

Confluence of sinuses 75, 85, 87 f, 241

Conjugate

- diagonal 434, 438 - true 434, 438 Conjunctiva - of eyeball 133

- palpebral, of lower lid 142 Connection, intertendinous 392

Conus

- arteriosus 256, 258 - horizontal section 286 - elasticus 158

- medullaris 230, 232 f, 475 – midsagittal section 322 - - in neonate 233

Cord

- spermatic 204, 211 ff, 217, 219, 337, 340,

343, 346, 479 f - spinal s. Spinal cord - umbilical 233, 359 - urachus 219

Cornea 132 f, 135 f

Cornu s. also Horn

- greater, of hyoid bone 61, 67, 149, 150, 158,

- inferior, of thyroid cartilage 159 lesser, of hyoid bone 150, 158

sacral 191

- superior, of thyroid cartilage 158 f

Corona

- of glans penis 342 - radiata 109 f

Corpus

- callosum 62, 85 f, 233

- - coronal section 116 – fiber system 104

- - median section 90 f, 233

– in neonate 233

cavernosum

- - of clitoris 356, 360

 – of penis 336 ff, 339 f, 341 f, 347 - spongiosum of penis 336 f, 339 ff

- sterni 194

Cortex

- cerebral 85, 92, 118 ff

- insular 113 - of kidney 326 - limbic 99 - striate 121

- of suprarenal gland 326 of temporal lobe 116

- visual 121, 138 Costae fluctuantes 194

Cowper's gland 336 f, 339, 342, 344

- conchal 40, 42, 44 - frontal 28, 30

of greater tubercle of humerus

- iliac 3, 189, 330, 433, 435, 482 f surface anatomy 476 f - infratemporal 52

- - of sphenoid 21, 25 f, 38 - intertrochanteric 438 f

- lacrimal - - anterior 41 – posterior 22

- of lesser tubercle of humerus 373

- nasal 40, 42, 44 f - of nasal septum 146 occipital

- - external 25

– internal 27, 30, 39, 42

sacral

– intermediate 191, 434

- - lateral 191, 433 f

– median 191, 195, 433 f, 437, 472

sphenoidal 25 - supraventricular 271 - transverse 123 - urethral 338

Crista

- galli 30, 34, 37, 38, 40 f, 49, 53, 86

- spiralis ossea 127

- terminalis of right atrium 258, 283

Crossing of tendons - in leg 460 f

in sole of foot 460 f, 464 f, 502

Crus

- anterior, of stapes 128

- cerebri 73

- of clitoris 356, 361 f, 364

- commune 129 - of fornix **105**, 106

lateral, of superficial inguinal ring 217, 362

- long, of incus 126, 128

- medial, of superficial inguinal ring 362 - penis 337, 339, **342**, 345, 352

posterior, of stapes 128

right of lumbar part of diaphragm 282 f, 335

 short, of incus 126, 128 Culmen of vermis 102 Cuneus 137 Cupula 125, 129

Curvature cervical 193

- greater, of stomach 294 f, 311 f, 316 lesser, of stomach 294 f, 311 f – longitudinal muscle layer 295

 lumbar 193 - thoracic 193 **Cusp 261**

- anterior, of tricuspid valve 258

semilunar

– anterior, of pulmonary valve 259

– left

– – of aortic valve 259 - - - of pulmonary valve 259 – posterior, of aortic valve 259

– right

- - - of aortic valve 259 - - - of pulmonary valve 259 septal, of tricuspid valve 259, 261

Cuspid (canine) 50 f - permanent 51

D	 – of newborn 35 Douglas'pouch 354, 357 ff, 366 f 	collateral 107frontal 35
Declive of vermis 102	Duct 128 ff, 219	– iliopubic 433, 435 , 438
Decussation 102	- cystic 296 f , 299 f, 317	– intercondylar 440 f
– of pyramidal tracts 109, 114	- ejaculatory 336 ff, 344	– parietal 29, 35
- of superior cerebellar peduncle 103	– endolymphatic 128 f	Epicardium 273
Demifacet	– endolymphatic 1281 – epididymal 343	Epicondyle
	· · · · · ·	– lateral
- inferior, for head of rib 191, 197	- hepatic 296 f	
- superior, for head of rib 191, 197	common 297, 299, 317	- of femur 439, 441 , 446
Dens of axis 53, 86, 89 f, 165, 191 , 195, 200 f ,	- lymphatic, right 332	– of humerus 373 , 379, 391 f
203	- nasofrontal 145	– medial
- articulation with atlas 200	– nasolacrimal 135, 142 , 145	of femur 439
Dentition 50	opening 145	of humerus 373 , 379, 387 f, 415
Desmocranium 22	– pancreatic 296 f, 300 f, 317	Epididymis 218, 330, 336 f , 339, 341, 343
Diameter	– accessory 297, 301, 317	 longitudinal section 343
 largest, of pelvis 438 	parotid 54, 58, 61, 77, 82, 151, 153, 168	Epiglottis 86, 89 f, 146, 155, 158 , 161, 163
– oblique 434	perilymphatic 129	Epiphysis 114
– transverse 434	semicircular	Epithelium
Diaphragm 3, 16, 206, 244, 255, 264 ff, 269 ff,	– anterior 122, 127 f	– conjunctival 133
273, 276, 279 f, 281 ff, 284 f, 292 f , 307, 320	 – lateral 122, 127 f 	– corneal 133
central tendon 278, 283, 298, 329	 – posterior 122, 127 f 	 pigmented, retinal 133
 changes of position during respiration 282 	 submandibular 152 f 	Equator of lens 133
 costal part 278, 282 f 	thoracic 17, 170, 172 f, 184 f, 276, 279, 332	Esophagus 86, 154 f, 157, 244 f, 273 ff, 279, 291
lumbar part 282, 315, 327	Ductus 338	 abdominal part 278, 282
– – right crus 282 f	 arteriosus Botalli 263, 288 f 	- Head's area 205
- midsagittal section 322	– remnant 253, 256	 horizontal section 286
- oral 150	- deferens 218 f, 330, 336 ff, 341 ff, 344	 relation to bronchial tree 275
– pelvic	– venosus 288 f	- thoracic part 278, 281
– in the female 362 f	Duodenum 291 f, 296, 300, 302, 316	Eustachian valve (Valve of inferior vena cava)
- in the male 350 ff	 descending part 297, 311 f 	288
- sternal part 278, 283	– Head's area 205	Exostosis 380
- superior aspect 283	- horizontal part 309, 317	Extremity s. also Limb
- urogenital	- superior part 312	- caudal, of caudate nucleus 110 f, 114
- fascia inferior 350	Dura mater 84 ff, 87, 88 f , 97, 118, 133, 200	Eye 84, 133 ff
- in the female 362 ff	- spinal 69, 71, 198 , 230 f, 232 , 474	Eyeball 68 f, 72 ff, 133 , 142
- in the male 337, 347, 350 ff, 353	spirial 65, 71, 156, 256 i, 252, 474	- anterior segment 133 f
Diaphragma sellae 75		Eyelid 142
		– upper 142
Diaphysis s. Shaft Diastole 260	E	– upper 142
	-	
Diencephalon 91	Γον.	
Digestive system, organization 291	Ear : 24 122 # 128 #	F
Digitations, hippocampal 107, 110	- inner 31, 122 ff, 128 ff	•
Diploe 30 , 53, 85, 87	- middle 122 ff, 128	Provident and and an
Direction of the body 4 f	- outer 122 ff	Facet, articular
Disc	Elbow joint 10, 368, 374 f, 379	- for acromion 369, 371
– articular	– axial section 431	– inferior, of vertebra 191
fibrocartilagenous 12	– axis	– for sternum 369
of sternoclavicular joint 177	of extension 391	– superior
of temporomandibular joint 54, 56 f, 79	of flexion 391	– of atlas 191, 200
of wrist joint 380, 425	of rotation 391	– of vertebra 191, 197
– intervertebral 7, 89, 193, 197 ff, 472 f	– bones 374 f	Falx
– – inner core 198 f	- coronal section 10, 379	– cerebelli 86
– midsagittal section 322	ligaments 10, 379	cerebri 67, 74 f, 86 f, 97, 120, 241
– – MRI scan 195, 201, 203, 232	– MRI scan 10, 379	– inguinalis 218
– outer portion 198	– of newborn 9	Fascia
– optic 133 f	Eminence	of adductor canal 452
Dorsum	arcuate 27, 122	antebrachial 388, 423
- of foot 492 ff, 498 f	– carpal	– – distal part 428
- sellae 25 f, 30 , 34, 36 , 38, 41, 46, 75	– – radial 394	– cervical 178 ff

– lamina - zonular 133 vestibular 161 Fibula 7, 12, 432, 440 ff, 446 f, 493 - - - pretracheal 174, 179 f - vocal 86, 89, **155**, **161** – – prevertebral 174 - of newborn 9 Fontanelle – – superficial 174, 178 - upper end 440 anterior 35 - cremasteric 341 Filum(-a) - antero-lateral 33, 35 - radicularia posteriora 98, 239, 241 - crural 493 - mastoid 33, **35** – superficial 468, 486, 492 - terminale 230 ff, 475 - posterior 35 - deep, of penis 339 Fimbria(-ae) - postero-lateral 33, 35 - of external abdominal oblique muscle - hippocampal 106 f sphenoidal 33, 35 of uterine tube 354, 356 ff Foot 442 f - of Gerota 324 f Finger 368 axis - joints 381 - inferior, of urogenital diaphragm 350 - - for eversion 449 - lata 218, 486 ligaments 381 - - for inversion 449 - - long 432 - pectoral 290 Fissure 23 - pharyngobasilar 164, 167 - cerebral, longitudinal 66, 99 f, 104 - coronal section 495 - renal horizontal - cross section 499 - - of cerebellum 101 - ligaments 450 f – anterior layer 324 f - - posterior layer 324 f - - of right lung 244, 246, 248 f, 267 f - MRI scan 449, 495 - spermatic - oblique - of newborn, X-ray 9 - - external 218, 340 - - of left lung 246, 248 f - sagittal section 449 - - of right lung 244, 246, 248 f, 267 - - internal 218, 340, **343** skeleton 442 f - temporal 58 ff, 79 Foramen(-ina) - thoracolumbar 212, 214, 223, 455 - - inferior 22 f, 33, 41, **47**, 132 - alveolaria 41, 46 - cecum 28, 30, 149 - transversalis 210, 212 f – superior 22 f, 25, 30 f, 34, 38, 40 f, 47 Fasciculus(-i) - petrotympanic 27, 125 epiploic 311 ff, 315, 317 f longitudinal Flexure – midsagittal section 322 - ethmoidal 132 - - dorsal 107 colic - - medial 116 - - left 284 f, 302, 304, 312, 316 - - anterior 28, 46 f mamillotegmental 107 – right 311 f - - posterior 46 f mamillothalamic 107 f duodenojejunal 296, 302 ff, 306, 309 f, 317 f infra-orbital 22 f, 41 f, 44 f, 47, 68, 142 Flocculus of cerebellum 66, 102, 114 of Schütz 107 infrapiriform 482 f - transverse, of palmar aponeurosis 389 Floor of the oral cavity 150 f - interventricular, of Monro 86, 94, 99, 105, - of Vicq d'Azyr 107 f Fluid, cerebrospinal 84 f 112 f - flow 85, 112 intervertebral 193, 197 ff, 472 Fastigium 102 Fluorescent angiography of eye 134 - jugular 30 f, 33 f, 201 - capsular, perirenal 300 Fold(s) lacerum 26, 30, 127, 164 - ary-epiglottic 150, 160 f, 163 - magnum 25, 27, 30 f, 33 f, 39, 62, 89, 201 f - epicardial 252 Fat pad - axillary mandibular 36, 52 f - anterior 385 - buccal 168 mastoid 27 - mental 20 ff, 23, 51, 52, 68 f infrapatellar 446, 448 - - posterior 385 Fatty tissue - duodenal - nasal, of nasal bone 47 - nutrient 439 - orbital 132 – inferior 310 - subcutaneous 210 – superior 310 - obturator 188 f, 433, 436 Femur 7, 12, 432, 438 f, 441, 446 ff gastropancreatic 312 - ovale 25 f, 30 f, 33 f, 38, 125, 164, 288 f - coronal section 8 f - ileocecal 310 palatine - MRI scan 8 - interureteric 338, 355 – greater 33, 37, 45, 164 - of newborn 9 - iridial 134 - - lesser 33, 45, 164 - ossification 9 - of mucous membrane - parietal 29 - - of gallbladder 297 rotundum 25 f, 30 f, 34, 38, 45, 46, 72 - proximal end 8 - X-ray 8 - - of stomach 294 sacral - - of urinary bladder 355 Fenestra 126 – anterior **434**, 438 - recto-uterine 366 f - - dorsal 191, 195, 433 f, 437 - cochleae 125 f. 128 - vestibuli **125**, 129 - salpingopalatine 145 - sciatic Fiber(s) - salpingopharyngeal 144 f - - greater 444, 482 f - arcuate, cerebral 109, 116 - umbilical - - lesser 444, 482 f

- - content 293

- - lateral 219, 337

- - medial 219, 337 f

- - median 219, 293, 338, 354

- singulare 123

- sphenopalatine 46

- spinosum 25 f, 30 f, 34, 38

- stylomastoid 27, 31, 33, 70, 77, 127, 164

- corticospinal 116

- intercrural 217 f, 220, 362

- pontine, transverse 109, 116

- radiating, of corpus callosum 104

navicular, of urethra 336

Foramen(-ina) - ovalis 258, 283 - submandibular 81, 151 - supra-orbital 42, 44 f - popliteal 457, 468, 484, 487, 489 - sympathetic 279 f, 327, 335 - suprapiriform 482 f – coronal section 486 - trigeminal 31, 68 f, 72 ff, 140, 146 - transversarium 157, 191 – surface anatomy 476 Genital organs - - of atlas 200 pterygopalatine 31, 37, 46, 72 f - female 354 ff - - of axis 200 - radial, of humerus **373**, 379 - - external 361 ff - retromandibular 168 - vertebral 191 - - - cavernous tissue 362 zygomaticofacial 28 - rhomboid 67, 69, 71, 115 f, 163 - - internal **358 ff,** 366 f Forceps - scaphoid 124 – arteries 360 - major of corpus callosum 104 - sublingual 52 - - lymph vessels 360 - - position 354 - minor of corpus callosum 104 - submandibular 52 Forearm 368 - supraspinous 371 - male 336 ff - anterior region 423 - supravesical 293 - - arteriography 341 - arteries 397, 421 - temporal 20, 52 - - external 340 ff - axial section 419, 431 - triangular 124 - - internal 343 f - blood vessels 419, 421 - trochlear 28 - - nerves 349 - bones 374 f - - vessels 340, **346 f,** 351 Fovea - muscles 388 ff, 419 - centralis 134 - position 323 - - extensor 392 f of head of femur 439, 445 Genu s. also Knee - - flexor 389 ff submandibular 36 - of corpus callosum 99, 104 f, 107, 118, 120 - nerves 419 ff Frenulum - of facial nerve 70 - - cutaneous 420 - of clitoris 362 - of internal capsule 120 - of optic radiation 137 - position to manual skills 368 - of ileocecal valve 310 - veli 115 Gerota's fascia 324 f posterior region 420 f Forebrain 91 Fundus Gingiva of upper jaw 61 Foreskin 336 - of bladder 339 Glabella 21 f Formation, reticular 116 - of eye 134 Gland(s) Fornix 90, 99, 114 - of gallbladder 297 ff, 311, 316 - accessory, of male genital organs 344 - anterior, of vagina 354, 357 - of stomach **294 f**, 312 - bulbo-urethral 336 f, 339, 342, 344 - of uterus 356 ff - conjunctival 148 of Cowper 336 f, 339, 342, 344 - lacrimal 69, 72, 140, 142 – inferior 132 - - superior 132 - mammary 208, 290 - posterior, of vagina 354 palatine **50**, 165 G parathyroid 167 Fossa - acetabular 433, 445 parotid 58, **77 f, 152 f,** 178 - axillary 385 Galea aponeurotica 55 ff, 60, 63, 79, 85, 234 ff pituitary (Hypophysis) 86 ff, 121, 148 salivary 153 - canine 41, 45, 52 Galen's vein 145 Gallbladder 296 f, 299 f, 302, 311 f, 317 f - sublingual 50, 149, 152 f - cerebellar 25, 27 - cerebral 25, 27 - Head's area 205 submandibular 62, 69, 77, 152 ff, 177 Ganglion(-ia) 164 - suprarenal 300, 311, 324, **326 f**, 331 - condylar 25 - coronoid 373, 379 - autonomic 334 - arteries 328 - celiac 302, 323, **327**, 331, **335** - thyroid 154, 161 f, 167, 169, 176, 266 ff, - cranial - - anterior 30 f - cervical - - middle 30 f - - middle **162**, 185 – pyramidal lobe 184 – posterior 30 f, 39 – superior, of sympathetic trunk 71, 146, - vestibular, greater 360, 361 f, 366 - hypophysial 25 f, **30**, 34, 36 ff, 49, 75, 88 162 ff, 165, 168, 183 f Glans - - of newborn 35 - ciliary 68 f, 72 f, 136, 141 - of clitoris 356, 361 f - iliac 433, 435 - geniculate **70**, 77, 123 f, 127, 146 - penis 336, 339, 341 - incisive 45 impar 335 Globus pallidus 116, 120 - infraspinous 371 intramural 18 Glomerulus 329 - infratemporal 31, 52 otic 69 Glottis 161 - inguinal, lateral 293 - prevertebral 18 Granulations, arachnoid, of Pacchioni 85, 100, 112 - intercondylar 439, 441, 448 - pterygopalatine 68 f, 146 Gray matter 116, 118 f - interpeduncular 66, 99, 103 - spinal 69, 98, 229 f, 240 Groove - of aortic arch 249 - ischiorectal 345 - - dorsal root 474 - jugular 27, 127, 155 - for auditory tube 33 - - dural sheath 71 - for lacrimal gland 28 - - meningeal covering 231 - of azygos arch 249 - mandibular 27, 28, 33, 50, 54, 126, 164 - spirale 131 - chiasmatic 25

- stellate 185

- deltopectoral 170, 290, 387, 398, 406

- - temporal pole 89

- femoral 218

Hernia

- of esophagus 249 axial section 425, 431 - midsagittal section 85 - MRI scan 90, 118 f, 149 - for greater petrosal nerve 30 - coronal section 380, 425 - infra-orbital 39 ff, 42, 44 f, 47 - innervation 423 f - muscles 19 - lacrimal 41 f, 52 - ligaments 380 f oblique - for middle meningeal artery 27, 29, 34, **36**, 49 - longitudinal section 426 of adductor hallucis muscle 463, 499, 502 - mylohyoid 36, 53 - MRI scan 380, 425 f - - of adductor pollicis longus muscle 394, 429 nasolacrimal 39 - muscles 388 ff - of optic nerve 138, 148 obturator 433 extensor 392 f - of pancreas 297, 312, **316 f**, 320 - for occipital artery 33 - flexor 389 ff of proximal phalanx 376 f - for radial nerve 373 - nerves 399 f, 423 f, 426 ff of radius 374, 379 - of rib 191, 197 - for sigmoid sinus 27, **30**, 34, 36, **53** - - cutaneous 400 - of subclavian artery 249 - sagittal section 84 - of newborn, X-ray 9 - for superior petrosal sinus 27, 30 - posterior region 420 f, 424 f - short - for superior sagittal sinus 25, 27 f, 42 - surface anatomy 401 f – of biceps brachii muscle 384 f, 407, 411 f - for tendon of peroneus longus muscle 443 - synovial sheaths of flexor tendons 14 - - of biceps femoris muscle 456, 484 of thoracic aorta 249 transverse section 395 - of stapes 128 - for transverse sinus 25, 27, **30**, 42 veins 398 superficial, of flexor pollicis brevis muscle 388, - for ulnar nerve 373 Handle of malleus 126, 128 394 Gubernaculum testis 343 Haustra 307 - of talus 443, 451 Gyrus(-i) Head 7, 145 ff, 458 transverse – of adductor hallucis muscle 463 f - angular 101 - arteries 168 ff - cingulate 99, 103 - of caudate nucleus 104 ff, 110, 113, 115 f, – of adductor pollicis longus muscle 394, 429 - dentate 106 of ulna 374, 380 - coronal section 149 frontal ulnar, of pronator teres muscle 418 – inferior 101 CT scan 121 veins 170 f, 398 - - middle 100 f - deep, of flexor pollicis brevis muscle 394 vessels 262 f – superior 101 of epididymis 339, 343 Head's areas 205 - of Heschl 131 - of femur 367, 432, **438 f**, 445, 496 Heart 16, 252 ff, 268 ff, 306 - long, of insula 109 - - coronal section 345, 355, 367 - blood flow 256 occipitotemporal – frontal section 293 fetal circulatory system 288 - - lateral 99 - - horizontal section 367 - conducting system 261 - - medial 66, 99 – ossification center 9 - electron beam tomographic image 254 - orbital 66, 99 – trajectorial lines 8 of fetus 288 - parahippocampal 66, 99, 106 - of fibula 440, 446 - function 260 - postcentral 99 f horizontal section 1, 118 ff, 138, 148 - Head's area 205 - precentral 99 ff humeral, of pronator teres muscle 418 left 16 left lateral aspect 281 - of humerus 15, 372 f, 378, 430 - rectus 99 - short, of insula 109 - lateral movements 260 - straight 66 of gastrocnemius muscle 455 ff, 484, 487 f, MRI scan 256 - of striate cortex 137 - position 3, 243, 252 - supracallosal 107 - - of triceps brachii muscle 382, 401, 408 f - right 16 - right lateral aspect 280 - supramarginal 101 - temporal of biceps brachii muscle 207, 384 f, 407, valves 255 ff – inferior 101 Helix 122, 124 - - middle 101, 131 of biceps femoris muscle 456, 482 ff Hemianopsia - - superior 101, 131 of triceps brachii muscle 382 f, 387, 403 ff, binasal 139 - - transverse 131 408 f bitemporal 139 - lymph vessels 172 f - homonymous 139 Hemisphere - of malleus 126, 128 - of mandible 50, 52, 62, 79 cerebellar 89, 102 f, 116 Н medial cerebral of gastrocnemius muscle 455 ff, 458, 487 f, - - auditory areas 130 Hamulus 491 - - frontal pole 89 - of hamate bone 377, 394 - - of triceps brachii muscle 382, 387, 401 - - lateral aspect 100 - pterygoid 25 f, 37, 144, 164 - median sagittal section 143 - - median aspect 99 - median section 90 f, 145, 233 - - occipital pole 88 f Hand

- - in neonate 233

- of metacarpal bone 376 f

- of metatarsal bone 442, 451, 495

anterior region 423, 426

- arteries 396 f, 426 ff

- arteriogram 427

Incisor

- central 37, 45, **50**

Page numbers in **bold** indicate main discussions.

Hernia	– lateral 50	knee s. Knee joint
– inguinal 217 ff	– permanent 51	 metacarpophalangeal 10 f, 368, 375, 381,
Hiatus	Incisura	394, 425
– adductor 453	– angularis 294 f	 – of thumb 425
– aortic 282 , 453	– tentorii 75	metatarsophalangeal 432, 443, 449
– esophageal 282 , 298	Incisure	– of great toe 495
maxillary 36 f, 42, 46, 48, 144	of pancreas 297	midcarpal 368, 375
– sacral 434, 437	of tympanic ring 125	- monaxial 11
– semilunar 53, 145	Inclination, pelvic 438	- multiaxial 11
Hilum of spleen 300	Incus 20, 122 f , 126, 128 f	– radio-ulnar 10
Hindbrain 91	Indusium griseum 104	– distal 375, 381, 425
Hindgut 291	Infundibulum	 – proximal 374 f, 379
Hinge joint 10, 11 , 432	- of hypophysis 65, 74 f, 93 f, 99, 114 , 116, 148	sacro-iliac 432, 434 f, 437
Hip bone 188 f, 432	 of right ventricle 256 	– of shoulder 378
Hip joint 432	of uterine tube 354, 356 f, 361, 366	 sternoclavicular 177, 368 f, 406
– axial section 496	Insula 94 , 116, 119 f	subtalar 443, 449, 451
- bones 438	Intersections, tendinous, of rectus abdominis	- synovial 12
- coronal section 444	muscle 211 , 213, 293	 talocalcaneonavicular 432, 443, 449, 451, 495
– ligaments 444	Intestine, small s. Small intestine	– talocrural 432
– MRI scan 5, 8	Iris 133 f	- tarsometatarsal 443, 449
– X-ray 8	 pupillary margin 134 	 temporomandibular 19, 53 ff, 63, 120
Hippocampus 138	Ischium 7, 433	 – effect of masticatory muscles 55
Hook of hamate bone 377, 394	Isthmus	– – ligaments 52 f
Horn s. also Cornu	– of lesser sac 318	– tibiofibular
- anterior, of lateral ventricle 104 f, 110, 112,	– oropharyngeal 246	distal 432 , 440, 495
118 ff	- of uterine tube 354	proximal 432, 440 f , 446
- inferior, of lateral ventricle 105 f, 112, 116		– zygapophysial 195
– entrance 119		Joint capsule s. Capsule, articular
– posterior, of lateral ventricle 104 ff, 110,		Joint cavity s. Cavity, articular
112 f, 120	J	Juga
Humerus 7, 10, 15, 368, 372 ff, 378, 430		– alveolaria 41, 45
- antero-lateral surface 373	Jejunum 292, 302 ff, 306	– cerebralia 28
- antero-medial surface 373	Joint	Junction
- of newborn 9	- acromioclavicular 368 ff, 372, 378	– costochondral 196
– posterior surface 373	- of ankle 432, 443 , 449 ff , 495	– ileocecal 310
Hymen 354, 356, 361	- atlanto-axial 200 f	neocecui 310
Hyoid s. Bone, hyoid	lateral 200 ff	
Hypophysis 86 ff, 121, 148	- median 53, 145, 165, 200 , 202	
Hypothalamus 90 f, 108 , 116	- atlanto-occipital 53, 194, 200 ff	K
Hypothenar muscles 390 f , 395, 423	- biaxial 11	N.
- axial section 431	- calcaneocuboid 443, 451	Kerckring's fold 297
Hypotympanon 127	- carpometacarpal 368 , 375	Kidney 296, 300, 326 ff
Trypotympanon 127	– carponetacarpar 300, 373– coronal section 425	- arteries 328 f
	- of thumb 11, 368 , 375, 377	- arteriography 328
		- coronal section 326
1	costotransverse 191 f, 197, 199, 372effect of intercostal muscles 196	- Head's area 205
•	- of first rib 194	head's area 203horizontal section 320, 324
Houm 202 204 206		
Ileum 302, 304, 306	- costovertebral 191, 195, 197 , 199	- left 17, 292, 330 ff
- terminal 307	effect of intercostal muscles 196	- position 3, 323 ff
llium 7, 433	- crico-arytenoid 158	- right 292, 311, 330 ff
- gluteal surface 437	- cricothyroid 158	- segments 326
- horizontal section 320	- cuneonavicular 442, 449	– ultrasound image 327
Impression(s)	- of fingers 10	– upper pole 328
- cardiac, of lung 249	- hip (s. Hip joint) 5	– vascular system 329
– for costoclavicular ligament 369	– humeroradial 374 f , 420, 431	– veins 329
- digitate 30 , 34	– humero-ulnar 10, 374 f	Killian's triangle 167
– trigeminal 27, 34	interphalangeal	Knee (s. also Genu) 486 f

- - of fingers **368**, 375, 381, **425**

- - of toes 432, **443**, **449**

Knee joint 432, 446 ff

- articular capsule 12

- sacrotuberous 346, 353, 444 f, 483 f

- axial section 497 - anterior pole 133 f - iliofemoral 444 f - bones 441 - posterior pole 133 - iliolumbar 444 f - coronal section 12 Ligament(s) 484 - of inferior vena cava 299 - ligaments 447 f - acetabular, transverse 445 inguinal 3, 187, 209, 211, 213 f, 216 ff, 220, - MRI scan 4, 446 - alar 200 f 444 f, 452 f, 479 f - of newborn 9 - annular, of proximal radio-ulnar joint 379 - - surface anatomy 204 - anococcygeal 350, 353, 364 f - sagittal section 4, 446 intercarpal - anterior, of malleus 126 - - deep 380 arcuate, medial 282 f – dorsal 380 - bifurcate 449 f - interfoveolar 218, 293 L - broad, of uterus 356, 367 interspinous 198 f - calcaneofibular 450 f - intertransverse 197 ff, 225, 240 Labium 355 - calcaneonavicular, plantar 449 ff - intra-articular 197, 199 - majus 354, 361 - carpal, radiating 380 f - ischiofemoral 444 f - minus 354 ff, 361 ff, 364 - carpometacarpal - of knee joint 446 ff Labrum, glenoid 378 – dorsal 380 - of larynx 158 Labyrinth 128 ff - - palmar 380 lateral, of temporomandibular joint 53 f - bony 130 collateral - lienorenal 311 - membranous 130 - - carpal, ulnar 380 - longitudinal - - of elbow joint 379 Lacrimal apparatus 142 - - anterior 197 ff - - fibular 446 ff - - posterior 198 f, 201 Laimer's triangle (area prone to developing - - of interphalangeal joint 381 - medial, of ankle s. Ligament, deltoid diverticula) 167 Lamina - - of knee joint 12, 446 ff meniscofemoral, posterior 447 - affixa 104 f, 115 - - radial 379 f - metacarpal - of axis 200 – tibial 447 f - - dorsal 380 - cribrosa 30 f, 34, 38, 49 - - ulnar 379 – palmar 380 – of cricoid cartilage 158 - coraco-acromial 378 – transverse - pretracheal, of cervical fascia 174, 179 f - coronary, of liver 299 – – deep 381 - prevertebral, of cervical fascia 174 - costoclavicular, impression of clavicle 369 – – superficial 423 superficial, of cervical fascia 174, 178 - costotransverse 474 - of ovary 356 ff - terminalis 91, 108 - - lateral 199 palmar - of thyroid cartilage 159 - - superior 197 ff of interphalangeal joint 381 - of vertebra 191 - crico-arytenoid, posterior 158 of metacarpophalangeal joint 381 Laryngopharynx 150, 155 - cricothyroid 158 palpebral Larynx 143, 154, 158 ff, 165, 233, 255 - cruciate 12 – lateral 142 cartilages 158 f - - anterior 446 ff, 497 – medial 142 - - posterior 446 ff - patellar 446 f, 452, 458 f, 462, 486, 495 coronal section 161 entrance 246 - cruciform 200 surface anatomy 477 horizontal section 161 cuneonavicular - of pelvis 444 - MRI scan 203 – dorsal 451 pisohamate 380 f - muscles 160 - - plantar 450 f - pisometacarpal 380 f - - internal, action 160 - deltoid 450 f - plantar, long 450 f, 465 - nerves 162 – posterior part 450 f pubofemoral 444 f - - tibiocalcaneal part 451 puboprostatic 344 - position 159 - sagittal section 161 – tibionavicular part 451 pulmonary 249 radiate 197, 199 Layer, subcutaneous 204 - denticulate 231, 240 Leg s. also Limb, lower - of elbow joint 10, 379 radiocarpal - axial section 459, 497 - falciform, of liver 244, 268, 278, 293, 298 f, – dorsal 380 - bones 440 f 306 f, 311 f, 318, 320 – palmar 380 f coronal section 461 - - free margin 293 round 220 - of foot 450 f - - fatty tissue 363 - cross section 491 - fundiform, of penis 212 - - of liver 292 f, 298, 303 f, 306, 317 - long axis 432 surface anatomy - gastrocolic 298, 306 f, **311 f**, 315 - - of uterus 220, 354, 356 ff, 359 f, 362, – anterior aspect 477 - gastrosplenic 300, 311 366 – posterior aspect 476 - of hand 380 f - sacro-iliac - of the head of femur 345, 351, 367, 444, 496 - - dorsal 444 Lemniscus - hepatoduodenal **311 f**, 318 - lateral 131 – ventral 445 - medial 103, 116 - - content 291 - sacrospinous 346, 444 f, 471

- of hip joint 444

Lens 121, 132 f

Ligament(s)	– – veins 468 f, 478 f	– – inferior 20, 44
 scapular, transverse, superior 404 	– – – superficial 468 f	 – superior 20, 29
of shoulder 378	 – – – anastomoses with deep veins 469 	 trajectorial, of femoral head 8
sphenomandibular 53, 153	ossification 9	 transverse, of sacrum 434
 stylomandibular 53 f 	 posterior, of internal capsule 120 	– trapezoid 369
 superior, of malleus 122 	upper (s. also Arm; s. also Forearm) 7, 368 ff	umbilical-pelvic 2
– supraspinous 198 f , 224	– – arteries 396 f	Linea
- suspensory	bones 368	– alba 187, 204, 209, 211, 212 f , 265
- of clitoris 362	- – joints 368	- aspera 439
- of ovary 356 ff, 360 f, 366	– muscle(s) 14	terminalis, of pelvis 356, 434 ff, 438
•		•
of penis 211, 218, 342	extensor 14	Lingula
– talocalcaneal	flexor 14	– cerebellar 102
– interosseous 449, 451, 495	– – nerves 399 ff	– of lung 249, 268, 270
– – lateral 451	– – cutaneous 400	of mandible 36, 52
talofibular	– of newborn, X-ray 9	sphenoidal 25 f, 38
– – anterior 451	– – organization 368	Lip
– – posterior 450	– regional anatomy 408	external, of iliac crest 433, 435
– talonavicular 449	– skeleton 10, 368	 intermediate, of iliac crest 435
tarsometatarsal	 – surface anatomy 401 f 	 internal, of iliac crest 433, 435
dorsal 449, 451	veins 398	 lateral, of linea aspera 439
– – plantar 450 f	– – superficial 398	– lower 53
- thyro-epiglottic 158	Limbic system 107	– medial, of linea aspera 439
	Limen	· · · · · · · · · · · · · · · · · · ·
- thyrohyoid 161		Liver 243 f, 278 f, 291 f, 296, 298 ff
– – lateral 158	– insulae 109	– bare area 299, 318
– tibiofibular	– nasi 53	– coronal section 284
– – anterior 451	Line(s)	– of fetus 289
– – posterior 450	arcuate 212, 216, 293	Head's area 205
transverse	– of ilium 433, 435, 472	 midsagittal section 322
 – of atlas 200 f 	– axillary 217	position 3
– of knee 447	– – anterior 2	 sagittal section 245
- trapezoid 378	– posterior 3	– segmentation 299
– triangular 299	– epiphysial	Lobe 149
– ulnocarpal, palmar 380 f	of humerus 378	caudate, of liver 299, 304, 311 f, 317
– umbilical 330	of tibia 448	midsagittal section 322
lateral 366	of Gennari 137	- frontal 65, 68, 72, 84 f, 89, 97, 99 f
		- coronal section 149
medial 330, 347, 366	– gluteal	– Colonal section 149– horizontal section 148
median 336, 357, 361	anterior 433	
– vocal 158, 161	inferior 433	– – median section 90 f
– of wrist of hand 380 f	- – posterior 437	– insular 92
Ligamentum	intertrochanteric 438 f, 445	left, of liver 278, 292, 298 f, 304, 306, 317
arteriosum 162, 252 f, 256	– median 217	– lower
– flavum 198	midclavicular 2, 217	 – of left lung 244, 246, 248 f, 267 ff, 284
nuchae 235, 403	mylohyoid 36, 52, 53	– of right lung 244, 246, 248 f, 267 ff
– teres	nuchal	– – of fetus 288
– hepatis 292 f, 298, 303 f, 306, 317	– inferior 25, 27, 29, 33	middle, of right lung 244, 246, 248, 249 ff,
– uteri 220, 356 ff, 359 f, 362, 366	superior 25, 27, 33	267 ff , 273, 306
fatty tissue 363	 oblique, of mandible 52 	occipital 65 ff, 74, 84, 99 f, 101, 113
Limb(s) 477	of orientation	– median section 90 f
– anterior, of internal capsule 120	dorsal 3	– parietal 90, 99 f , 101
		·
– lower (s. also Leg; s. also Thigh) 7, 432 ff	- ventral 2	– postcentral 99 f
arteries 466 f	– parasternal 2 , 217	- precentral 99 f
– – nerves 466 f	– paravertebral 3	– pyramidal, of thyroid gland 184
– – cutaneous 476 ff	– pectinal 439	- quadrate, of liver 299, 306
– of newborn, X-ray 9	regional, ventral 2	right, of liver 298 f, 315
– organization 432	– scapular 3	temporal 65 f, 99 f, 107, 148
– – skeleton 432	semilunar 216	– area of acoustic centers 131
– surface anatomy 476 f	– soleal 440	– upper
– – anterior aspect 477	sternal, lateral 217	of left lung 244, 246, 248, 249 ff, 267 ff,
– – posterior aspect 476	– temporal	273, 284 f, 306

- sphenoidal, of temporal bone 27

Mesosigmoid 310

272 284 f - parotid 173 - squamous, of parietal bone 29 – – of fetus 288 – superficial 172 superior, of spleen 300 Lobe bronchus - retro-auricular 172 f supra-orbital 21 ff, 28, 45 inferior - sacral 332, 360 Marshall's vein 262 - - left 246 - submandibular 172 f, 179 Mass, intermediate 90, 99 - - right 246 - submental 172 f Masticatory apparatus 22 - supraclavicular 172 Maxilla 7, 19 ff, 22 f, 28, 33, 36 f, 39 ff, 42 ff, 45, - lower – of left lung 251 - tracheal 275 47, 52, 54, 132 - - of right lung 251 - tracheobronchial, superior 275 orbital surface 39 ff Meatus - middle, of right lung 246, 251 Lymph trunk, lumbar 335 Lymph vessels 290 acoustic upper - - of left lung 246, **251** - iliac 335 – external 19 ff, 27 f, 54, 55 f, 68 f, 72, 120, - - of right lung 246, 251 - inguinal 218, 479 **122**, 126 Lobule - of internal female genital organs 360 - - of newborn 33 - of auricle 122, 124 - of neck 172 - - internal 27, 30 f, 34, 36, 46, 53, 164, 201 - biventral, of cerebellum 102 - of trunk 17 – – bony base 124 - central, of vermis 102 Lymphatic system 17 nasal semilunar, inferior, of cerebellum 102 - - inferior 36, 42, 48, 53, 144 Lobus insularis 94, 116, 119 f - - middle 42, 53, 144 Lung 3, 177 - - superior 144 M Mediastinum 274 ff – cardiac impression 249 - groove anterior portion 245, 266 - - of aortic arch 249 Macula - content 245 - - of azygos arch 249 - lutea 134 middle portion 245, 266 - - of esophagus 249 - of saccule 129 posterior 245, 278 f, 281 - of utricle 129 - - of subclavian artery 249 – inferior segment 279 - - of thoracic aorta 249 Main bronchus - superior 245, 281 - testis 343 - horizontal section 286 f - left 244, 246 impressions of rib 249 - right 244, 246 Medulla - of kidney 326 - left 243, 249 ff, 267 ff, 274 Malleolus - lateral 440, 443, 451, 457 - - bronchopulmonary segments 251 oblongata 31, 67, 86, 101, 114 f, 240 f - position 243 – surface anatomy 476 f – median section 90 f - right 249 ff, 267 ff, 274 - medial 440, 443, 451, 457 – MRI scan 203 - - bronchopulmonary segments 251 Malleus 20, 71, 122 f, 128 f - of suprarenal gland 326 surface projection of the thorax wall 248 Mandible 7, 19 ff, 22, 33, 37, 49, 50 ff, 53 ff, 63, Membrana tectoria 201 Membrane Lymph node(s) 17 159, 194 - axillary 17, 290 coronal section 62 - intercostal, external 196, 207 - - deep 411 Manubrium of sternum 3, 159, 177, 188 f, 192 ff, - interosseous, of forearm 379 ff, 390 f - - superficial 410 369 - mucous, of uterus 357 - bronchopulmonary 275 Margin 39, 265 f - mucous, of urinary bladder 338 f, 355 - anterior, of tibia 440, 462, 492, 495 - obturator 444 f - cervical 172 f - - deep 173, **180** - bony, of acetabulum 438 - thyrohyoid **158**, 160 - costal s. Arch, costal - tympanic 69, 120, 122 f, 126 ff – superficial 172, 175, 182 – superior 173 - frontal, of parietal bone 29 vasto-adductor 453, 480 - infra-orbital, of maxilla 39 f Meniscus 12 iliac - - common 332 f - lambdoid, of occipital bone 39 - lateral, of knee joint 446 ff - - external 332 f, 360 - lateral, of scapula 370 f medial, of knee joint 447 f - internal 360 mastoid, of occipital bone 39 Mesencephalon s. Midbrain - infraclavicular 172 f - medial, of scapula 234 ff, 382, 403 Mesentery 306 f, 310 - inguinal 17, 360 - midsagittal section 322 - nasal, of frontal bone 28 - - superficial 210, 212, 218, 220, 479 occipital root 306 - jugulodigastric 172 f – of parietal bone 29 Meso-appendix 307, 310, 318 - jugulo-omohyoid 172 f, 332 - - of temporal bone 27 root 318 - lumbar 332, 360 - parietal Mesocolon, transverse 304, 306, 309 f - mediastinal 332 - - of frontal bone 28 - midsagittal section 322 - - of temporal bone 27 - - superior 172 - root 312, 318 - mesenteric 309 - pupillary, of iris 134 Mesosalpinx 356 ff

- sagittal, of parietal bone 29

- parasternal 265

- - of right lung 244, 246, 248, 249 ff, 267 ff,

- occipital 173

- biceps 416

Page numbers in **bold** indicate main discussions.

Mesosigmoid - - brachii 14, **384 ff**, 387, 393, **416 ff**, 431 – medial tract 210 - - - fascia 416 - root 318 - extensor 14 Mesovarium 356 f - - - long head 207, 384 f. 407, 412 – carpi Metacarpals s. Bones, metacarpal - - - tendon 378, **387**, 415 f, 419 – – radialis Metacarpus, axial section 431 – – short head 384 f, 407, 411 f - - - brevis 389, **392 f**, 419 - - - - tendon 387 --- longus 387, **392 f**, 419 Metatarsals s. Bones, metatarsal - - - ulnaris 392 f, 419 Metencephalon 91 – – surface anatomy 402 Midbrain 65, 73 f, 91 - - femoris **455 ff**, 491 --- tendon 424 - cross section 117 - - - long head **456**, 482 ff - - digiti minimi of hand 392 ff - inferior portion 91 - - - short head 456, 484 - - digitorum - - - tendon 455 f, 484 - - - brevis of leg 459, 462, 493, 499 median section 90 f - - - of hand 392 ff, 419, **424** Moderator band 258 - bicipital 13 Modiolus 127 - bipennate 13 - - - longus of leg 459, **462 f**, 498 Molar 50 f - brachialis 14, **384 ff**, 387, 389, 393, 415 --- tendon 498 - permanent 51 - brachioradialis 14, **387**, 390, 392 f, 416 - - of foot 462 - - of forearm 392 f Monro foramen 86, 94, 99, 105, 112 f - broad 13 Mons pubis 204, 364, 367 - buccinator 50, 54, **55 ff**, 58, 60 f, 63, 68, 82 f, - - - surface anatomy 401 MRI angiograph, cerebral arteries 95 **151**, 167 - - hallucis Mucosa of wall of stomach 294 - bulbospongiosus 350 ff, 361 - - - brevis 462, 498 f - - - longus **462 f,** 495, 498 Muscle(s) 13 f, 62, 161, 196, 225, 395, 463, 498 - calcaneal 458 --- tendon 458 f, 498 - abductor 375 - ciliary 133 - - digiti minimi - coccygeus 351 - - of hand 392 f - - - of foot 463 f, 501 f constrictor – indicis 393 - - - of hand 388, 390, **394 f**, 425, **427 f** inferior, of pharynx 60 f, 161, 164 f, 167, - - - tendon 392 - - of foot 463 ff 182 - - of leg 462 f - - hallucis 463 f, 499, 501 f – – cricopharyngeal part 166 – pollicis – pollicis – – thyropharyngeal part 166 - - - brevis 392 f, 424 - - - brevis 388, 394 f, **427 ff** - - middle, of pharynx 61, 67, **151**, **164 f, 167** --- tendon 388 - - - longus 392 f, 424 - - superior, of pharynx 60 f, **151**, 164, 166, - - - longus 393 --- tendon 427 167 --- tendon 424 - - of thigh 452 - adductor 344, 350 - coracobrachialis 384 ff, 387, 411 - - brevis 365, 453 - - of thumb 393 f corrugator supercilii 58 - - - of thigh 452 f - cremaster 218, 340, 341, 343 - extra-ocular 135 f - - of foot 463 - crico-arytenoid - - action 135 - - great 364 - - lateral 160 f - - innervation 72 - - hallucis – posterior 160 - facial 19.58 f - of fifth toe 463 - - - oblique head 463, 499, 502 - cricothyroideus 160, **166 f**, 266 - flexor(s) 14 - - - transverse head 463 f - dartos 218, 343 - - longus, of thigh 365, **452 f**, 455, 480 - deep, of back 214 - - of arm 385 – magnus 351, 446, 453, 455 f, 482 deltoid 14 f, 204, 209 ff, 290, 378, 385, – – carpi - - - radialis **388 f,** 416 f, 419, **423** - - minimus **453**, 456 403 ff, 408 f, 430 - - pollicis 390, 395, 402, **425** – acromial part 384, 387 - - - - tendon 380. **427 f** - - - ulnaris 388 f, 416, 419, 423 - - - longus 394 – clavicular part 384 f, 387 - - - oblique head 429 – posterior fibers 382 --- tendon 380, **427 f** - - - transverse head 429 - - scapular part 387 – deep, of leg 460 ff - - of thigh 452 f depressor – digiti minimi brevis anal sphincter - - anguli oris 58, 60, **77 f**, 167 - - - of foot 463 f - - external 336 f, 345 – labii inferioris 58, 167 - - - of hand 389 f, 394, 428 – internal 336, 345 – supercilii 58 - - digitorum - anconeus 392, 392 f, 419 - digastric 13, 63 - - - brevis of foot 449, 463 f, 501 --- origin 502 - of arm 382 ff, 386 f - - anterior belly **55**, 60 ff, 68, **77 f**, 150, 152, - articular, of knee 448, 452 - - - of hand 389, 427 **156**, **166**, 168, 175, 181 ary-epiglottic 160 - - posterior belly 54, **55**, 60, 67 f, 80, **81 f**, - - Iongus of foot 460 f, 464, 491, 499 - arytenoid 155 151, **156**, 163, 165, **166** f, 168, 175, 181 - - - profundus of hand 389, 418 f, 423, 425, - - transverse 160 f - dorsal 427 - auricular, superior 85, 168 - - of leg, surface anatomy 476 - - - superficialis of hand 388 f, 391, 416, 418 f, **423**, 425, **427 f** - of back 204, 221 ff - - of shoulder 382 f – deepest layer 224 - erector spinae -- - tendon 389

- - lateral tract 210

- - of forearm 389 ff

– superficial 350, 364– peroneal 498

- - hallucis - of neck 203 – – of larynx, action 160 - - - brevis 449, **464**, 499, 501 - interosseus(-i) - oblique - - - longus 459 ff, 491 - - dorsal - - abdominal --- tendon 449, **460 f**, 463, 501 f - - of foot 463, 495, 499 - - - external 187, 196, 204, 208 ff, 212 f, - - of hand 389 ff - - of hand 380, 393 ff, 424 264, 300 - - of foot 464 - - - internal 187, 204, 210 ff – of leg 457 - - of hand 425, 427 - - inferior **72**, 132, **135 f** – pollicis - - - brevis 427 - - - actions 394 f - - superior **72 f**, 132, **135 f**, 140 - - - deep head 429 - - palmar 394 f, 429 - obliquus capitis – – – superficial head 388, 427 ff - - plantar 463 – inferior 222 f, 225, 237 f - - - longus **388 f,** 418, 423 interspinal, lumbar 224 - - superior 223, 237 - - of thigh 455 f - intertransversarius(-i) 221, 225 obturator - of foot 457 ff, 463 ff – cervical, posterior 225 - - externus 344 f, 453 - of forearm 388 ff, 419 - - lumborum 224 f - - internus 344 f, 350, 351, 353, 355, 367, - fusiform 13 - intrinsic, of back, medial column 212, 225 455 f - gastrocnemius 446, **455 f**, 462 - ischiocavernous 345, 349, **350 ff,** 364 occipitofrontalis - - lateral head 455 ff, 484, 487 f, 491 - ischiocrural 454 - - frontal belly 56 ff, 60, 79, 85, 168 - - medial head 455 ff, 458, 487 f, 491 - latissimus dorsi 196, 207, 211, 223, 228, 234, - - occipital belly 58, 70, 77, 85, 234 ff, - gemellus 324, **382 f**, 385, **403**, 408 f 237 ff - - inferior 455 f, 483 - of leg 457 ff - ocular, external 133 – superior 455 f - levator(es) 351 - omohyoid 60 f, **77 f**, 81, 151, **156 f**, 174 f, - genioglossus 50, 86, 149 ff, 155, 166 - - anguli oris 58, 167 264, 266 - geniohyoid 62, 86, 150 ff, 155 - - ani 337, 344 f, **350 f**, 355, 362, 364 – intermediate tendon 179 - gluteus 454 f – costarum 223 f, 225, 241 - opponens - - maximus 225, 350 ff, 362, **455 f**, – labii superioris 58, 167 - - digiti minimi 394, **428** 482 ff - - - of foot 465 – – alaeque nasi 58, 167 - - palpebrae superioris **73**, 132, 135 f, 140 - - - of hand 389 – – surface anatomy 476 - - medius 320, 455 f, 483 f - - scapulae 181, 184, 222 ff, 235 ff, 240, - - pollicis 390, 394 - orbicularis - - minimus 455, 483 382 f, 403 ff - gracilis 350, 365, **452 f**, 455, 480, 487 – veli palatini 62, 122 f, 147, 167 – – oculi **58 ff,** 61, 70, 77, 79, 85, **142**, 167 - - - orbital part 58, 60, 168 - long, of back 221 f – tendon 447, 452, 455, 457 - - - palpebral part 58, **142** - of great toe 463 - longissimus 210 f, 221 ff, 320 - hamstring 484 – capitis 222, 225 - - oris 58, 77, 167 - of hand 388 ff - - cervicis 222, 236 palatopharyngeus 163 – deep layer 395 - - insertion 222 palmaris of head 19 – origin 222 - - brevis 388, 423 - hyoglossus 61 f, 150 ff, 160, 166 f - - thoracis 222, 236 - - longus 388, 416, 419, 423 - longitudinal - iliacus 330, 453 - - - tendon 388, 423, **428** - - inferior, of tongue 50, **149** 166 - papillary 253, 261 horizontal section 320 - iliococcygeus 351 - - superior, of tongue 50, 62, **86**, **149** - - anterior 256, 258 f, 271 $-\,-\,$ of right ventricle of fetus 288 - iliocostalis 210 f, 221 ff, 320, 324 - longus - - capitis 60 f, 157, 165 - - posterior 258, 271 - - cervicis 222 - - colli 157, 174, **185** – septal 258 - - insertion 222 lumbrical - - lumborum 222 - pectineus 344, 367, **452 f**, 480 - - origin 222 - - of foot 461, **463 f**, 501 - pectoral 384 f - - of hand 389, 394 f, 429 - - tendons 225 pectoralis – thoracis 222, 236 - masseter 19, 54, **55 ff**, 58, 62, **77 ff**, 168 - - major 14, 187, 207 f, 209 ff, 264 f, 290, - iliopsoas 293, 338, 367, 452 f, 480, 496 - masticatory 19, 55 ff 384 f, 387, 410, 412 - of index finger 394 effect on the temporomandibular joint – – abdominal part 384 - infrahyoid 60 f, 151, 174, 175, 182 55 - - - clavicular head 185, 384 - mentalis 58, 167 - infraspinatus 223, 240, 242, 382 f, 403 f, - - - insertion 411 408 f, 430 - multicaudal 13 - - - sternocostal part 384 - intercostal - multifidus 211, 223 ff, 324 - - - surface anatomy **204**, 402 - multiventral 13 - - minor 168, 204, 207, 264 ff, 384 f – – on costotransverse joint 196 - mylohyoid 55, 60 ff, **77 f**, 86, **150 ff**, 152, 155, - - - insertion 411 – – on costovertebral joint 196 **156**, **166**, 175 - perineus transverse - - deep 345, 350, **351 ff,** 362, 364 - - external **196**, 207, 222, 403, 412 - nasalis 77, 167

– alar part 58

- - transverse part 58

– innermost 206, 474

- - internal 196, 206 f, 210 f, 264

Muscle(s)

- – lumbar 224

Page numbers in **bold** indicate main discussions.

479 f, 487, 496 - - insertion 56 peroneus - - brevis **457**, 460, 495 - - tendon 447, 452 - - tendon 60 f. 80, 82 - - longus **457**, 460, 495 - temporoparietalis 58, 77 - scalenus 60 -- - tendon 462 - - anterior 162, 168, 170, **181**, **184 f**, 269, - tensor - piriform 455 f, 483 - - fasciae latae 452 f, 455, 480, 483 271 - - medius 162, 180, **184 f** plantaris 456 ff, 487, 491 – – surface anatomy 477 - popliteus 446, 457, **460** - - posterior 162, 181, 184 f - - tympani **122 f,** 127 - procerus 58 - semimembranosus 446, **455 ff,** 484, 487 - - veli palatini 60 ff, 147, 167 - pronator - – membranous part 456 - - quadratus **390 f,** 395 - - tendon 447 - - major 223, 225, 234, 242, 378, 382 f, 387, - - teres 387, **389**, **391**, 416, 419 semispinalis 403 ff, 408 f - - - humeral head 418 - - capitis 165, **222**, 225, **228**, 235, 238 - - minor 382 f, 403 ff, 408 f - - - ulnar head 418 - of thigh 452 ff - - cervicis **222 ff,** 225, 238 - - thoracis 225, 228 - thyro-arytenoid 160 psoas - - major 210 f, 282 f, 292, 325, 330 f, 333, - semitendinosus 13, 446, 452, 455 ff, 482, - thyro-epiglottic 160 335, 355, **359**, **453** 484, 487 - thyrohyoideus 60 f, 151 f, 156 f, 160, 166 f - - minor 453 - - tendon 447, 452, 487 - tibialis - pterygoid - - - intermediate 456 - - anterior 459, 461 ff, 495 - - lateral 53 f, **55**, **57**, 62, 80 - serrated 13 - - - tendon 458, 461, 491, **498** - - posterior 460 f, 491 – – connection with articular disc of serratus - - - tendon 460 temporomandibular joint 57 – anterior 196, 204, 207 ff, 264, 290, 300, - - medial 54, **55**, 57, 62, 68, 80, 83, **146**, 384 f, 410 - transverse – posterior - - of tongue 50, 62, **149** – – connection with articular disc of - - - inferior 222, 403 - - of trachea 160 - - - superior 228, 235, 238, 404 f - transversospinal 221, 225 temporomandibular joint 57 - of shoulder 382 ff - pubococcygeus 351 transversus - puborectalis 351 - of sole of foot 463 ff - - abdominis 206, 210 ff, 214, 293 - pyloric sphincter 295 - soleus 446, **457 f**, 487, 491 - - thoracis 206, 264 pyramidalis 211 f, 367 - tendinous arch 457, 491 - trapezius 15, 77, 157, 225, 378, 382 f, 408 quadratus - - ascending fibers 234, 382, 403 sphincter s. also Sphincter; s. also Sphincter - - femoris **455 f**, 483 f - - descending fibers 234, 382, 403 muscle - - lumborum 210 f, 282, 330, 453 - - urethrae 349 – surface anatomy 402 – – horizontal section 320 - spinalis 221, 223 f - - transverse fibers 234, 382, 403 – plantae 449, 464, 501 - - thoracis 222, 225 - triceps - quadriceps femoris 446, 448, 452, 458 - spinotransversal 221 - - brachii 14, 387, 389 - splenius – surface anatomy 477 - - - lateral head 382, 401, 408 f - - - long head **382 f**, 387, 403, 408 f - quadricipital 13 - - capitis 70, 77, 179 f, 228, 234 ff, 383, **403 ff** – cervicis 228, 235 f, 403, 405 --- tendon 378 f - - abdominis **206**, 208, 210, 212 f, **216**, - stapedius 127 - - medial head 382, 387, 401 264 ff, 292 f, 320, 324, 385 - sternocleidomastoid 58, 60 f, 63, 68, 77 ff, - - - surface anatomy 401 - - - tendon 387 - - - surface anatomy 204 81 f, 85, 152, 154, **156 f,** 174, 178, 206, 209, – capitis posterior 234 ff, 264, 384 f, 403, 405 ff - - surae, surface anatomy 476 - - - major 222 f, 225, **237** - - clavicular head 175 - tricipital 13 - - - minor 222 f, 225, 237 f - - sternal head 175 - unipennate 13 - - femoris 452 f, 455, 480 f - vastus – surface anatomy 401 - - inferior **72**, 132, **135 f** - sternohyoid 60 f, 78, 97, 151, 156 f, 174 f, - - intermedius **452 f**, 455 - - lateral 69, **71** ff, 74, 121, 132, **135** f, 138, 209, 264 - - lateralis 344, 448, 452 f, 455, 480 f sternothyroid 151, 156, 174 f, 206, 265 - - medialis 448, **452 f**, 455, 458, 480 f - - medial 74, 132, 135 f, 148 styloglossus 60, 71, 151, 166, 167 - vertical, of tongue 62, 86, 149 - - superior **72 f**, 132, **135 f**, 140 stylohyoid 55, 60, 68, 71, 78, 150 ff, 166 f, - vocalis 160 f - rhomboid 175 - zygomaticus - - major 222 f, 225, 234 f, 238, 382 f, 387, stylopharyngeus 61, 67, 167 - - major 58, 77 ff, 168 403 ff. 408 - subclavius 156, 207, 384 f - - minor 58 - - minor 235, 238, 382 f - subscapularis 196, 384, 386 f Muscle fibers, oblique, of stomach 295 - ring-like 13 - supinator 389, **391**, 393 Muscular coat - risorius 58 - suprahyoid 60 f, 151, 175 - of gallbladder 297 - rotator 225 - supraspinatus 15, 382 f - of stomach 295

– tendon 378

- sartorius 218, 344, 367, 452 ff, 455, 457,

- temporalis 19, 54, 55 ff, 62 f, 79

Myelencephalon 91

– perforating branches, anterior 208– intercostobrachial 186, 196, 207, 290, 410,

412, 414 f

– terminal branches 400

- facial 31, 64, 66 f, 69, 70, 77 ff, 81, 98, 111, - - superior 278 Myocardium 256 ff, 259 f, 284 Myometrium 359, 367 - carotid sinus 165 114 f, 146, 165, 168 - cervical, transverse 63, 78 f, 174, 178, 186, – buccal branches 70, 77, 178 – cervical branch 70, 77 ff, 174, 177 f, 186 - chorda tympani 62 - - communicating branches to N ciliary auriculotemporal nerve 80 – long 141 marginal mandibular branch 70, 77, 79, Nasopharynx 62, 150, 155 - - short 68, 72 f, 140 152, 178 Neck 154 ff, 403 cluneal – temporal branch 70, 77 - anatomical, of humerus 372 f - - inferior 226, 229, 351 f, 470, 476, 482 ff – zygomatic branch 70, 77 - anterior region 174 ff, 406 - - middle **226**, 229, 476, 482, 484 - femoral 214, 293, 340, 367, 444 f, 467, 470 ff, - arteries 168 ff - - superior 223, **226 f**, 229, 476, 482 475, 477, 479 ff - of bladder 338 - cranial 18, 64 ff, 98, 114 f – cutaneous branch 486 - coronal section 195, 201 - - base of skull 31 – – anterior 467, 479 - cross section 157, 174, 176 - - nuclei 114 - - muscular branch 480 f - of femur 9, 438 f - cutaneous 416 - of forearm 419 ff - of gallbladder 297 - - brachial, medial 186 - frontal 69.73 - horizontal section 203 – lateral branch 140 - lateral region 178 ff - - - intermediate, of foot 489, 498 - genitofemoral 216, 330, 333, 359, 470, 472, - lymph nodes 172 f - - - lateral, of foot 498 475 - - medial, of foot 468, 489, 498 - - femoral branch 216, **340**, **470**, 479 - lymph vessels 172 f - of malleus 128 - - femoral - - genital branch 216 f, **340**, **470**, 479 - - lateral **214**, 218, **470 f**, 475 ff, 479 - MRI scan 157, 176, 195, 201 - glossopharyngeal 31, 64, 66 f, 69, 71, 98, 111, - muscles 203 - - - posterior 226, 351 f, **470**, 476, 482, 484 114 f, 151, 162 f, 165 - nerves 183, 414 - - - perineal branch 482, 484 - - carotid sinus branch 71 - of radius 374 – lateral - - lingual branch 71 - - - of forearm 399 f, 415 ff, **420**, 424 - posterior region 234 ff, 403 - gluteal - of scapula 371 - - - lower, of arm 399 f, 409 – inferior 483 f - surgical, of humerus 372 f - - - upper, of arm 226, 400, 403, 408 f – superior 483 of talus 443 – medial hypogastric 349 - veins 170 f, 398 - hypoglossal 31, 33, 63 f, 66, 69, 78, 81, 97 f, - - - of arm 399, 409 f - - - of forearm 399 f, 408 ff, 413, 415 ff 114 f, 151 f, 162, 164 ff, 183 - vessels 183 Nerve(s) 147, 180, 400, 415, 423, 477 - - perforating 483 – intracranial portion 67 - abducent 31, 64, 66, 69, 72 f, 75, 93, 97 f, - - posterior - - lingual branch 71, 183 111, 114, 136, 140 - - - of arm **399 f**, 403 – omohyoid branch 183 - - thyroid branch 183 - accessory 31, 63 f, 66 f, 69, 71, 81, 98, 111, - - - of forearm 399 f, 409, **420**, 424 **114 f,** 163 ff, 225, 235 f, 242, 403 ff, 407 - - of region of knee 486 - iliocostalis 230 – – sural – intracranial portion 67 iliohypogastric 212 f, 216, 329 f, 444 f, 470 ff, alveolar - - - lateral 470, 479, 484, 486, 488 f 475 ff - - inferior 62, 68 f, 71, 80, **81 ff,** 150 - - - medial 484, 487 ff – cutaneous branch - - superior - digital - - - anterior 470 – dorsal - - - lateral 470 - - - middle 69 - - - of foot 493, 498 f - - - posterior 68 f, 72, **80** - ilio-inguinal 212, 214, 216 ff, 331, 333, 340, - anococcygeal 351, 482 - - - of hand 399 f 359, 362, 470 ff, 475 - of arm 414 ff - - palmar 427 - infra-orbital 68 f, 72, 79, 82, 136, 142 - - - common 399, 423, **427** – terminal branches 68 auricular - - great 63, 77 ff, 80 f, 174, 178 f, 229, 234, – – proper 423, 428 - infratrochlear 69 236, 403 f - - - supplied regions 424 - intercostal 206 f, 214, 216, 279, 474 – posterior 70, 77 - - - of thumb 400 – collateral branch 474 - auriculotemporal 63, 68 f, 72, 77, 79 ff, 82 f, - - plantar – cutaneous branches - - - common 501 85, 168 - - - anterior 207, **209**, 211, **214**, 229, 385, - - - proper 501 f - - communicating branches to facial nerve 80 400, 411, 470 - axillary 383, 399, 404, 408 f, 413 f - dorsal - - - lateral 196, 207, 209, 214, 229, 385, - - cutaneous branch of arm 226, 409 - - of clitoris 364 408 ff, 412, 470 - of back 226 ff - - of penis 217, 341, 352, 471 - - mammarian branches, medial 290

- erigentes 349, 472

- ethmoidal, anterior 31, 141, 146

- - external nasal branch 68

- - internal nasal branches 147

- buccal 63, 68 f, 72, 79 f, 81 f

- cardiac, cervical

- - inferior 278 f

- - middle 162

Nerve(s)	– palatine 146	spinal 18, 98, 226 ff, 229, 234
interosseous	– – greater 146 f	– – cervical 66, 154, 183
– anterior, of forearm 399	– – lesser 146	− − − dorsal root 157
– posterior, of forearm 421, 424	 parapharyngeal 164 ff 	– – ventral rami 18
 labial, posterior 364 f 	parasympathetic 334	– – ventral root 157
lacrimal 68 f, 72 f, 140 f	– pectoral	– cutaneous branch 224
– laryngeal	– lateral 207, 407, 412, 415	– – – lateral 226
– – inferior 160, 163	– medial 177, 207, 214, 407, 415	– – – medial 226, 234
– recurrent 177, 185	– perineal 471	– dorsal branches 403
 – – inferior laryngeal branch 162 	– peroneal	– dorsal root 71, 214, 230, 240
left 162 , 255, 266, 269 ff, 272 ff, 276,	 - common 455, 457, 467, 470, 476 f, 484, 	 – lateral branches of dorsal rami 223, 226,
279, 335	489, 491, 495	228 ff
right 162 , 276, 335	deep 470, 477, 479 , 492 f, 495, 499	– – lumbar, ventral rami 18
– – superior 162 , 165 f	superficial 470, 477, 479 , 484, 489, 493,	 – medial branches of dorsal rami 223, 226,
– – external branch 162	495, 498	228 f
– – internal branch 151, 163, 173	 – – dorsal cutaneous branch 	– meningeal covering 231
lingual 62 f, 68 f, 71, 81, 146, 151 f	intermediate 479	– – ramus
– mandibular 31, 53, 68 f, 72, 83	lateral 492 f	dorsal 214, 231, 240
– inferior 63	– – – medial 479, 492 f	cutaneous branch 400
– meningeal branch 31	– petrosal	lateral branches 408
– masseteric 63, 72, 79 f	– deep 147	medial branches 408
– maxillary 31, 68 f, 72, 136, 147	greater 31, 77, 123, 127, 147	ventral 18, 230
- medial 417	lesser 31, 127	- root filaments 472 f
- median 168, 186 , 207, 387 f, 391, 396, 399,	phrenic 170, 177, 185 f, 266 f, 269 ff, 274 ff,	anterior 474
413 ff, 419, 423, 425	280 f , 396, 413	posterior 474
- axillary region 410, 412	- – accessory 185	sacral 231
cubital region 416 ff	– accessory 163 – plantar	– – Sacial 231 – – – ventral rami 18
 – cubital region 410 ft – palmar branch 399 f, 423, 427 	– Platteral 470, 499, 501 f	thoracic 229
		dorsal root 231
digital 400	superficial branch 501 f	
common 423, 428	medial 470, 499, 501 f	– ventral root 214
roots 399, 411 , 415	of great toe 502	- splanchnic
– meningeal, recurrent 31	- of pterygoid canal 146	greater 279 f, 327, 335
- mental 68 f, 79	- pterygopalatine 68, 72	lesser 327, 335
- musculocutaneous 399, 410, 413 f	- pudendal 346, 351 f , 364, 470 , 471, 483	lumbar 335
- mylohyoid 68 f, 77 f , 80, 152	- inferior rectal branches 484	- – pelvic 349, 472
- nasociliary 72 f, 141	perineal branch 352	sacral 335
- nasopalatine 146 f	- radial 399 , 404, 408, 413 ff	- subcostal 329, 470 , 475
obturator 333, 346 f, 366, 467, 470 f, 475 ff,	axillary region 410	- suboccipital 229, 238, 241
481	cubital region 416	– supraclavicular 63, 77 , 81, 207, 209, 242, 274
- occipital 85	deep branch 391, 399 , 414, 417 ff, 420 f	anterior 81, 180
greater 63, 70, 77 , 81 , 85, 223, 226, 229 f,	– – dorsal digital branch 400, 420 , 424	intermediate 270, 400
234 ff, 238 ff, 403 f	main branches 399	lateral 174 , 178, 383
- lesser 77 , 81, 178, 179 , 226, 229, 234 ff,	posterior interosseous branch 421	medial 174 f , 178, 214 , 400
237 f, 403 ff	 – superficial branch 399 f, 414 f, 418 ff, 424, 	middle 174 ff , 178 ff, 406
third 226, 234 ff, 237, 404 f	427	posterior 179 ff , 400, 403 , 408
– – cutaneous branch 403	 – superficial palmar branch 427 	supra-orbital 63, 68, 72, 77, 81, 136
oculomotor 31, 64 ff, 68 f, 72 ff, 97 f, 114 ff,	rectal, inferior 351 f, 364 f, 471, 483	– lateral branch 69, 73, 85, 141
136 f, 140, 148	– recurrent 160	– medial branch 69, 73, 79, 85, 141
 inferior branch 69, 71 f, 136 	- saphenous 467 f, 470 , 476 f, 479 f, 486, 492,	suprascapular 170, 186, 378, 404, 414
– superior branch 141	498	supratrochlear 73, 82
- olfactory 31, 64, 147	 – entering the adductor canal 452 	- sural 476, 479 , 489, 493
ophthalmic 31, 68 f, 72 ff, 136	 – infrapatellar branch 467, 470, 479, 486, 492 	– cutaneous branch 492
optic 31, 62, 64 ff, 68 f, 72 f, 75, 84, 98, 114 f,	 scapular, dorsal 235, 237, 404 	 – lateral calcaneal branches 493
121, 132 ff, 135 ff, 138 , 146, 148	sciatic 344, 351, 367, 444 f, 455, 470, 483 f,	– sympathetic 334
– destruction 139	496	temporal, deep 72, 82
– dural sheat 133, 138, 148	– – branches 484	- thoracic, long 186, 196, 207 , 214 , 407, 412 f
– extracranial part 135, 140	– scrotal	thoraco-abdominal 212, 214, 216
– intracranial part 135, 140	– – anterior 470	- thoracodorsal 186, 196, 207, 407 , 412, 415
of the orbit 72 f	– posterior 351 f, 471	- tibial 446 f, 455 , 457, 467 f, 470 , 484, 491

- intercondylar 9 - trigeminal 31, 64, 66, **68 f**, 71 ff, 98, **114 ff**, – of glossopharyngeal nerve 114 146 - intertragic 124 - - of vagus nerve 114 – main branches 69 - iugular 192 - mandibular **52**, 54, 79 – motor root 146 - trochlear 31, 64 ff, 67 ff, 71, 72 ff, 98, 114 f, - mastoid 27, 29, 33 0 - parietal, of temporal bone 27 136 - - intracranial part 140 - pterygoid 25 - - intra-orbital part 140 - radial, of ulna 374 Obex 131 - ulnar 186, 207, 396, 399, 403, 413 ff, 419, - scapular 371 f Occlusion, centric 50 420, 423 f, 427 - sciatic Olecranon 374, 379, 387, 392 - - axillary region 410 f - - greater 433, 437, 438 - fossa 373 - - cubital region 416 ff - - lesser 433, 437 - surface anatomy 401 – deep branch 399, 427 - sphenopalatine 39 f, 42 Olfactory system 107 - - dorsal branch 399 f, 421, 427 - supra-orbital 22, 28 Olive, inferior 66, 103, 111, 114 f, 131 - - palmar branch 423 - tentorial 73 ff Omentum – palmar cutaneous branch 400 - thyroid, superior 159 greater 292, 298, 302, 306, 312, 318 - - palmar digital branch 400 - trochlear, of ulna 374 – midsagittal section 322 --- common 423, **428** vertebral lesser 311 f - - - proper 423 f - - inferior 191, 197 - midsagittal section 322 - - superficial branch 399, 423, 427 - - superior 191 - vagus 18, 31, 64, 66 f, 69, 71, 98, 111, **114 f**, Nucleus(-i) - abdominal, of uterine tube 357 146, 154, 162 f, 165, 169, 244, 255, 264, 266, - abducent 114 - pharyngeal, of auditory tube 86, 246 274 f, 278, 280, 335 - ambiguus 114 saphenous 210, 217 f, 358, 468, 479 – cardiac branch 165, 185 - of Burdach 116 Operculum - - - cervical - caudate 62, 92, 104 ff, **111**, **114**, 118 f frontal 109 - - - inferior 274, 276, **280** - cochlear frontoparietal 109 - - - - superior 274, 276 - - dorsal 131 - temporal 109 – esophageal branches 278 - - ventral 131 Ora serrata 133 - vestibulocochlear 31, 64, 66 f, 69, 98, 111, - of cranial nerve 114 Orbit 7, 31, 46 f, 132, 140 f 114 f, **122 f,** 131 cuneate 116 bones 132 - - cochlear part 123 - dentate 103, 116 horizontal section 148 - zygomatic 68 f, 72 - dorsomedial, of hypothalamus 108 nerves 72 f Nervous system 18 - emboliform 116 Organs - facial 70, 114 abdominal s. Abdominal organs - autonomic 18, 334 f - cranial part 18 - of Goll 116 - genital s. Genital organs Network aracilis 116 - inner, position 2 - capillary, of finger 427 hypoglossal 114, 116 - mediastinal 274 ff - hypothalamic 108 venous of neck 154 - - of dorsum - lentiform 109, 111, 114 f, 119 of posterior mediastinum 278 f - - of foot 477 motor - respiratory 247 - - - of hand 398, 420 - - of oculomotor nerve 114 - retroperitoneal 323 ff – around knee 486 - - of trigeminal nerve 114 - - vessels 305 - - of lateral malleolus 498 - oculomotor 116 - thoracic 243 ff - - of medial malleolus 498 - olivary, inferior 116 - - position 243 ff Nipple 204, 290, 410 f - paraventricular 108 - - regional anatomy 264 ff Node - posterior, of hypothalamus 108 - urinary, position 323 f - atrioventricular 261 - pre-optic 108 Orifice sinu-atrial 260 f - pulposus 198 f, 232 - internal, of uterus 359 Nodule of vermis 102 red 99, 103, 107, 116 - ureteric 336 f, 355 Nostril 49 - salivatory 114 urethral - sensory, of trigeminal nerve 114 - - external 336, 355, 361 f Notch - acetabular 433, 436 - solitarius 116 - - internal 336, 338 f, 345, 355 - angular, of stomach 294 f - spinal, of accessory nerve 114 - vaginal 356, 360, 361 f, 364 - cardiac, of left lung 248, 268 - subcortical, of brain 105, 109 ff Oropharynx 150, 155, 246 - cardial, of stomach 294 f - supra-optic 108 Ossicles, auditory 20, 22, 122, 125, 128 - clavicular 192 - trochlear 114 movements 128 - ethmoidal, of frontal bone 28 - ventromedial, of hypothalmus 108 Ossification, bones of limb 9

- vestibular 114, 116

visceral

Ossification center 9

Outlet, pelvic 434

- frontal 42, 45

- interarytenoid 161

Ovary 354, 356 ff, 359 ff, 366 f Periosteum tarsal - position 323 of skull 85 – inferior 132 of vertebral canal 232 – superior 132, 148 Peritoneum 210, 213 - tympanic 21 Platysma muscle 50, 55 ff, 58 f, 62, 77, 149, of posterior abdominal wall 310 P - reflections from organs 318 174, 290, 385 Pleura **Palate** - anserinus 452 - costal 264 ff - hard 50, 53, 143 f, 146 ff, 150, 164 - hippocampi 105 f - surface projection of the thorax wall 248 soft 53, 62, 88 f, 143 f, 150, 163, 165 Phalanx(-ges) 368 **Plexus** Palm of hand 368 distal - alveolar, superior 72 Pancreas 279, 292, 294, 296 f, 300, 302, 304, – of fingers 375 ff, 425, 427 - aorticorenal 335 316 f – of great toe 442, 495 - autonomic 323 - Head's area 205 - - of thumb 376 f - brachial 18, 77, 97, 154, 168, 170, 177, 186, - horizontal section 324 - - of toe 443 206, 264, 269, 281, 335, 396, 399, 412 ff - of foot 7, 432 - - lateral cord 170, 399, 413, 415 Papilla(-ae) - circumvallate 149 of hand 7 - - medial cord 399, 413, 415 - duodenal middle - - middle trunk 396 - - greater **296 f**, 300, 317, 320 - - of fingers 375 ff, 425, 427 - - posterior cord 399, 413, 415 - - lesser 296 f, 300, 317 - - of toe 443 - - roots 404, 413 - filiform 149 - of newborn 9 - carotid, internal 146 - foliate 149 proximal - celiac 279, 327 - fungiform 149 – of fingers 375 ff, 425, 427 - cervical 18, 97, 154, 177, **186**, **413** - renal 326 f - - of great toe 442, 495 – cutaneous branches 174, 178, 186, 207, - sublingual 153 - - of thumb 376 f, 425 226, 234 Patella 7, 432, 441, 446, 452, 486, 492 – of toe 443 - choroid 71, 112 f - articular surface 448 Pharynx 67, 86, 143, 154, 161, 164 ff – of fourth ventricle 115 surface anatomy 477 - muscles 166 f - - of lateral ventricle **104 f**, 113, 115 Pecten pubis 433, 435 oral part 90, 165 - - of third ventricle 86, 105 Pedicle 191, 197 Pia mater 84 f, 89, 92, 100, 118 dental of axis 200 spinal 98, 231, 232 - - inferior 68 Peduncle Pivot joint 10, 11 - - superior 68 - cerebellar Placenta 289, 359 - esophageal 275 ff, 278 ff, 335 - - inferior 102 f, 115 Plane - gastric 335 - - middle 102 f, 111, 114 f, 131 axial 4 - - anterior 279 - of the body 4 f - - superior 102 f, 111, 115 - hepatic 279 coronal 5 - cerebral 65, 71, 103, 108, 114 ff, 131 - hypogastric Pelvic girdle 434 frontal 5 - inferior **347**, 359, 472 - organization 432 - horizontal 4 - - superior 308, 331, **335** - skeleton 432 median 5 lumbar 470 Pelvis 7, 188 f, 194 f midsaggital 5 - lumbosacral 18, 470 f nuchal 27, 33 aperture, inferior 437 - nervous, of autonomic system 18 - axial section 496 - sagittal 4 pelvic 349 - female 359, 435 ff - transpyloric 217 - pharyngeal 165 - - diameters 434, 438 - transtubercular 217 - prostatic 345 - - inclination 438 transverse 4 - pudendal 470 - ligaments 444 Plate - sacral 349, 470 ff - male 344 ff, 435 ff - cribriform, of ethmoidal bone 30 f, 34, 38, 49 - solar 18 - renal 326 f, 336 - horizontal, of palatine bone 39 ff, 42, 44 f, 49, - splenic 279 – horizontal section 324 144 venous - skeleton 435 ff orbital - - extradural 232 - - of ethmoidal bone 38, 40 ff, 44 f, 46 f, 132 - - pampiniform 218, 340, 343, 347 f Penis 336 ff Perforated substance, anterior 66 - - of frontal bone 28 - - prostatic 347, 349, 351 Pericardium 170, 244 f, 255, 257, 265, 266 ff, - perpendicular 38 ff, 41 f, 44, 47, 49 - - thyroid, inferior 184 269 f, 272 f, 280 f - pterygoid - - uterine 367 - - vesicoprostatic 341, 346 - diaphragmatic part 272 - - lateral 21, 25 f, 33, 36 ff, 41, 44 ff, 60 f, 125, - reflection 255, 273 - - vesico-uterine 355 Pericranium 85 medial 25 f, 33, 36 f, 41, 45, 144, 146, Plica circularis of duodenum 297 Periorbita 72, 132 Points, palpable, ventral 2

Polarity 1 Pons 66, 68, 86, 103, 114 - cross section 121 - median section 90 f, 233 - MRI scan 203 - in neonate 233 Porta hepatis 299 Pouch 358 - of Douglas 354, 357 f f, 366 f - recto-uterine 322, 354, 357 ff, 366 f - rectovesical 337 f

- vesico-uterine 322, 354, 356, 358 f, 366 Premaxilla 33

Premolar - first 50 - second 50 Prepuce

- of clitoris 361 f, 364 f - of penis 336, 341 Process(es)

alveolar

- - of mandible 22, **52**, 90

- - of maxilla 22, 37, 39 ff, 42, 44 ff, **52**, 90

– of cervical vertebra 157

- - inferior - - - of axis 200- - - of vertebra 191, 197 - - superior

 – – of sacrum 433 ff, 437 - - - of vertebra 191, 197

- - of vertebra 191 - ciliary 133 - clinoid

- - anterior 25 f, 30, 34, 36, 38, 75 - - posterior 25 f, 30, 34, 38

- cochleariform 126 f

- condylar, of mandible 20 f, 36, 50, 52, 54, 56

- coracoid 188 f, 369 ff, 372, 378, 411

coronoid

- - of mandible 20 f, 52, 54, 56, 79

- - of ulna 374, 379 - costal 191, 195, 198

- ethmoidal, of inferior nasal concha 48

frontal

of maxilla 22, 28, 37, 39 ff, 42, 45, 47, 132, 144

- - of zygomatic bone 45, 52

- intrajugular 39 - jugular 25, 39

- lacrimal, of inferior nasal concha 48

- lateral, of malleus 128 - lenticular 126, 128 - mamillary, of vertebra 191 - mastoid 20 f, 27 ff, 33, 53, 56, 122

maxillary

- - of inferior nasal concha 42, 48

- - of palatine bone 40

muscular

- - of arytenoid cartilage 158

- - of vertebra 191 - odontoid, of axis 86

orbital, of palatine bone 39 f, 42, 44, 132

- palatine, of maxilla 33, 41 ff, 48, 144

- perpendicular 49, 144 pterygoid 21, 36, 127 - of newborn 33 - pyramidal 39 f, 42, 45

sphenoidal, of palatine bone 39 f, 42

- spinous 3, 191 f, 194, 197

- - of axis 53, 200, 202, 222 f, 225, 237

of cervical vertebra 157, 177, 191, 193 f,

- - of lumbar vertebra **191**, 193 f

- - of seventh cervical vertebra 222 f, 235 f

– of thoracic vertebra **191**, 193

styloid

- - of radius 374, 376 f, 380 f

- - of temporal bone 27 f, 33, 53, 54, 60 ff, 71, 126, 151, 164, 166

- - of ulna 374, 376 f, 381 - talar, posterior 443

 transverse - - of atlas 200 ff - - of axis 200

– of cervical vertebrae 177 - - of thoracic vertebrae 225

– of vertebra 191, 197

uncinate

– of ethmoidal bone 37, 46

- - of pancreas 297 - vaginal 219 - - remnant 218

 vocal, of arytenoid cartilage 158 - xiphoid 189, 192, 196, 206, 264, 306, 369

zygomatic

- - of frontal bone 28, 44 f - - of maxilla 22, 39 ff, 42, 44 f – of temporal bone 21, 27 f, 125

Prominence saccular 128 - utricular 128 Promontory

- sacral 188 f, 310, 330, 337, 346 f, 354 f,

434 f, 438, 471

- occipital

– midsagittal section 322 - of tympanic cavity 125 ff Pronation 368 f, 391 Prosencephalon 91 Prostate 336 ff, 341, 344 coronal section 345 Protuberance - mental 23, 52

- - external 21, 25, 27, 29, 33, 223 - - internal 25, 27, **30**, 39, 42 Pubis 7, 433, 438, 496

- symphysial surface 433, 438

Pulvinar of thalamus 110, 115, 137 Punctum nervosum 63, 77, 242

Purkinie fibers 261 Putamen 92, 105, 110, 116, 120

Pylorus 295 f, 298, 311, 318

Pyramid 66, 127 of vermis 102

R

Radiation 120 acoustic 131

- of Gratiolet 109, 119 f, 137 f

- optic 109, 119 f, 137 f

Radius 7, 10, 368, 374, 376 f, 379 ff, 425,

- anterior surface 374 f - articular surface 374 axial section 419, 431 - of newborn 9

posterior surface 374 f

- communicans, of sympathetic trunk 279 f

- of ischium 437 f

- of mandible 22 f, **52**, 54, 150

- pubic, inferior 342

Raphe

 fibrous, of pharynx 167 mvlohvoid 156

pterygomandibular 61, 166 f

Recess

costodiaphragmatic 248, 265, 282

 duodenal - - inferior 318 – superior 310, 318 - elliptical 129 epitympanic 125, 128

- hypotympanic 125, 128 ileocecal 318

- inferior, of tympanic cavity 127

- infundibular 112 intersigmoid 318

lateral, of fourth ventricle 112, 116

optic 112, 116 paracolic 318 peritoneal 318 pharyngeal 144, 147 pineal 112 - piriform 161, 163 - retrocecal 318

- of Rosenmüller 145 - spheno-ethmoidal 145

- spherical 129

 splenic, of lesser sac 318 superior, of lesser sac 318 suprapineal 112 Rectum 291, 310, 366 f

– of hand 392 ff, 420 f, 424

Region(s) - - - tunnels 392 - - splenic recess 318 - - superior recess 318 - anal 352 - - inferior, of foot **459**, 493, 495, 498 f anterior, of neck 174 ff. 406 – superior, of foot 459, 462, 498 - pericardial 273 - axillary 407 f, 409 ff – upper margin 269 - cervical 155 - - of foot **458 f**, 461, 491 Sacrum 3, 7, 188 f, 190 f, 193, 195, 432 ff, 472, - - of hand 14, 388, 390 f, 395, 423, 427 f - - anterior 155, 174 ff 482 - - lateral 155, 178 ff Rhombencephalon 91 - lateral part 191 - - posterior 155 - cross section 117 - pelvic surface 433 - crural 489 ff Rib(s) 7, 190, 369 - shape 437 - - anterior 492, 494 false 369 - surface anatomy 476 - - posterior 489 ff - first 159, 185, 188 f, 192 ff, 206, 372 Saddle joint 11, 377 - cubital 416 ff - floating 194, 369 f Scapula 7, 15, 188, 223, 368 ff, 378 - epigastric 217 - true 194, 369 - anterior surface 371 - facial, deep 82 - twelfth 188 f, 193, 453 - costal suface 371 - femoral Ridge, supracondylar - of newborn 9 - - in the male 219 - lateral 373 - posterior surface 370, 372 - gluteal 482 ff - medial 373 Scarring of ovary 357 - hypochondriac 217 Rima glottidis 161 Sclera 132 ff - hypogastric 217 Ring Segmentation 1 - iliac 217 - ciliary 133 Segment(s) - infraclavicular 407 - bronchopulmonary 246, 250 f inguinal inquinal – crus, lateral 217 - of kidney 326 - - in the female 220 – deep 212, 218, 293, 337, 347 - of liver 299 - - in the male 219 – superficial 211, 217 f, 220, 340, 362, 479 - of spinal cord 475 - of knee 486 f - tendinous, common 135, 141 Sella turcica 25 f, 30, 34, 36, 38, 46, 49, 53 - of newborn 35 lateral tympanic 125 - - of head 76 ff umbilical 209, 213 Semicanal of auditory tube 130 - - of neck 178 ff Riolan's anastomosis 304 Septum(-a) - lumbar 217 Roof of orbit 72 - intermuscular malleolar, medial 468 Root(s) – lateral, of arm 387, 392 - - medial, of arm 387 f, 416 ff, 423 - nuchal 234 ff - aortic 254 - parapharyngeal 31, 83, 151 of brachial plexus 404, 413 - interventricular 256, 258 f, 261 - pharyngeal 81 dorsal, of cervical spinal nerve 157 - lingual 62, 149 - popliteal 458 - inferior, of ansa cervicalis 184 - nasal 22, 49, 53, 144, 146 - posterior, of neck 234 ff, 403 - of median nerve 399, 411, 415 – posterior border 48 - retromandibular 81 f of mesentery 306, 318 - pectiniforme 342 - of meso-appendix 318 retroperitoneal - pellucidum 86, 94, 103 ff, 116, 118 ff - of mesosigmoid 318 - - horizontal section 325 of penis 339 - - lymph nodes 332 - motor, of trigeminal nerve 146 of testis 343 - - lymph vessels 332 of penis 293, 342 Shaft - - nerves 333 - superior, of ansa cervicalis 69, 71, 82 f, 152, - of femur 9, 438 f - - vessels 333 179 - of fibula 440 - of tongue 149 f, 161 - retropharyngeal 83 - of radius 374 - scapular 409 - of transverse mesocolon 312, 318 - of rib 191 f - sublingual 151 ventral, of cervical spinal nerve 157 - of tibia 440 - submandibular 183 Root filaments, posterior 98 Sheath(s) (s. also Synovial sheath) 394, 427 superficial, of the face 76 Rostrum, sphenoidal 25 f fibrous - of trunk 217 - - digital, of tendons of flexor digitorum - umbilical 217 muscle 389 - - of flexor tendons of hand 391, 394, 427 f - urogenital S - - in the female 363 - of rectus abdominis muscle 204 - - anterior layer 187, 196, 208 ff, 212, 214, - - in the male 352 Respiration, changes of the position of diaphragm 264 f, 480 - endolymphatic 129 - - posterior layer 206, 212 ff, 293 Respiratory system 246 ff - lacrimal 142 - of round ligament 220 Retina 133 f - lesser 292, 311 ff - synovial s. Synovial sheath Retinaculum Shoulder 403 ff – horizontal section 324 - - isthmus 318 - collateral circulation 404 extensor

– midsagittal section 322

- joints 378

- ligaments 378 - of pelvis 435 ff - muscles 382 ff - of thorax 192 ff - region - of trunk 188 f. 221 - - anterior 406 ff - visceral 22 - - posterior 403 ff - of wrist 11 Shoulder girdle 7, 368 Skin - organization 368 - of scalp **89**, 236 - skeleton 369 ff - of scrotum 218 Shoulder joint 10, 15, 368, 378, 382 ff Skull 1 coronal section 11, 378 - anterior aspect 22 - frontal section 15 - base s. Base of skull - bones 20 ff - horizontal section 430 - MRI scan 11, 15, 378, 430 - lateral aspect 20 f - of newborn 9 - median section 36 f - X-ray 15 - of newborn 33, 35 Shunt in fetal circulatory system 288 - paramedian section 46 - periosteum 85 Sinus(es) 258 - aortic 261 Small intestine 3, 210, 291 f - carotid 63, 396 - of fetus 289 - cavernous 31, 62, 87, 97, 124 - Head's area 205 - coronary 257 f, 261, 273, 284 Snuffbox, anatomical 394, 428 - ethmoidal 121, 148 Solar plexus 323 - frontal 37, 46, 48, 53, 73, 84, 86, 88 f, 143 ff Sole of foot 461, 500 ff - - opening 144 - intercavernous 87

- of larynx 86 - maxillary 37, 46, 132, 144 intercostal - - innervation of mucous membrane 72 oblique, of pericardium 272 f - vessels s. Artery, intercostal; s. Vein,

- paranasal 144 f - - openings 144 f

- lactiferous 290

- pericardial, transverse 269, 272 f

petrosal, superior 87 - of pulmonary trunk 252

renal 326 sagittal

- - inferior **85**, **87**, 112 - - superior 75, 85 ff, 112, 241

- sigmoid 87

- sphenoidal 36 f, 48 f, 53, 62, 86, 88 f, 121, 144, 148

- - opening 25

- straight 67, 75, 85 ff, 112, 121

- tarsal 443 - transverse 67, 121, 241 - venous, dural 86 f Skeleton 6 ff

appendicular 7 - of arm 10 - axial 7 - of a child 7

- cranial, of newborn 35

- facial 23 - - of newborn 35 - of a female adult 6 - of foot 442 f - of hand 11 - of leg 440

- epidural, spinal 232 - extradural, spinal 232 - infratentorial 88

- - nerve s. Nerve, intercostal

intercostal

- intervaginal, of optic nerve 112 - quadrangular, of axillary region 408 f - subarachnoid 85, 97, 133, 241

- - spinal 232, 472 - subdural 118 - - spinal 232

- triangular, of axillary region 408 f

- lower, of esophagus 278 - middle, of esophagus 278

- of Oddi 297

upper, of esophagus 278

Sphincter muscle s. also Muscle, sphincter

- - external 342, 349, 350 ff, 354, 361

- - internal 361 - pyloric 294 f - urethral 338 – external 336 - - internal 336

Spinal cord 18, 62, 84, 86, 89, 177, 214, 230 ff,

240 f, 473 ff - lumbar portion 230 - median section 91 - meningeal coverings 232 - MRI scan 203

- relation to vertebral column 475

- segments 475

- terminal filament 472 - terminal part 230 ff thoracic portion 231

Spine 435 - frontal 42 - iliac – inferior

 – – anterior 433, 435 f – – posterior 188, 433

superior

 – – anterior 3, 189, 216, 433, 435 f, 438, 452 f, 480

 – – – surface anatomy 204, 477 - - - posterior 188, 433, 435, 437, 482

- ischial 188, 433, 435 f, 438

- mental 36, **52** - nasal 28

– anterior 20, 36, 39, 45, 46 f

- - of frontal bone 47

- of scapula 3, 188, 234, 370 ff, 382 f, 408 f

- of sphenoid 25, 126 - trochlear 22 Spine-trochanter line 482 Spine-tuber line 482

Spleen 279, 291, 296, 300, 303 f, 311, 316 f, 329

 border, anterior 300 horizontal section 324 - margin, superior 300

Splenium of corpus callosum 65, 99, 104 ff, 119 f

Squama

- of occipital bone 20 f of temporal bone 20 f Stapes 20, 122 f, 127, 128 f Sternum 7, 187, 194, 206, 264, 368 f

Stomach 244, 279, 284, 291 f, 294 f, 303, 306,

311

 cardial part 294 f, 329 – circular muscle layer 295 of fetus 289

Head's area 205 - horizontal section 320 - longitudinal muscle layer 295 - midsagittal section 322 - muscular coat 295 - position 3, 294 pyloric part 295, 316 - sagittal section 245

Stria

acoustic, dorsal 131 longitudinal

- - lateral 104 ff, **107**, 113 - - medial 104 ff

- medullaris of thalamus 99, 107, 115

olfactory

- - lateral 103, **107**, 137 - - medial 103, **107**, 137 - terminalis 103 ff, 107, 115, 118

Substance, perforated anterior 66, 99, 103, 137

- - - of axis 200

- - - of tibia 440

– – anterior, of calcaneus 449

- - middle, of calcaneus 449

– – posterior, of calcaneus 449

– talar

Page numbers in **bold** indicate main discussions.

Substance, perforated - - of foot 501 - auricular, of sacrum 191, 433 – bare – of hand 390 posterior 103, 137 Substantia nigra 65, 99, 103, 116 – of ascending colon 318 - of hand 14 – of descending colon 318 - of tendon - calcarine 99, 103, 137 - costal 369 - - of extensor hallucis longus muscle 493 - diaphragmatic - - of flexor pollicis longus muscle 390 f – communication with parieto-occipital sulcus – of liver 298 - - of tibialis anterior muscle 493 - carotid 30, 38 - - of lung 249 Systole 260 - central 89 f, 94, 100 f - gluteal, of ilium 437 – of insula 72 lunate, of acetabulum 433, 436, 445 malleolar, lateral, of talus 443 - chiasmatic 25, 30 T patellar, of femur 439, 441, 447 - cinqulate 99 - circular, of insula 109 pelvic, of sacrum 433 - coronary 252, 257 f, 260 ff - popliteal, of femur 439, 441 Taenia - of corpus callosum 99 - symphysial, of pubis 433, 438 - coli 306 - free, of colon 307 f, 310, 318 - frontal, superior 100 Surface anatomy 204 f, 401 f, 476 f - infra-orbital 132 Sustentaculum tali 443, 450 f Tail - intertubercular 373, 378 - of caudate nucleus 115 Suture - interventricular 268 - coronal 20 ff, 29, 35 - of epididymis 343 f - - anterior 252, 255, 257, 260, 262 - ethmoidolacrimal 20 - of pancreas 297, 300, 316 - frontal 22 f, 35 - - posterior **252**, 257, 262 Talus 443, 449 ff - lateral 89, 100 - frontomaxillary 23 - articular surface – ascending ramus, anterior 100 f frontonasal 22 - - calcaneal - frontosphenoid 21 – horizontal ramus, anterior 100 f - - - anterior 449 - - posterior ramus 101 - intermaxillary 22 - - - middle 449 - - - posterior 449 internasal 22 f lunate 100 - malleolar, of tibia 440 - - navicular 449 - lacrimomaxillary 20 - median, of tongue 149 - lambdoid 20 f, 29, 35 - of newborn 9 - mylohyoid 52 - nasomaxillary 20 ff, 23 Tectum 94, 108, 114 occipital, transverse 92 of newborn 35 Telencephalon 91 - olfactory 66 occipitomastoid 20 f, 29 Tendon 393, 415, 499 - of abductor pollicis longus muscle 388, 390, - orbital, of frontal lobe 66 palatine - parieto-occipital 99 - - median 33, 45 392, 394, 401, 427 - postcentral 100 f – transverse 45 - annular, common 135, 141 - precentral 99 f, 101 - palatomaxillary 33 - of biceps femoris muscle 455 f, 484 temporal, inferior 66 - parietomastoid 20 – surface anatomy 476 f sagittal 29, 35 - calcaneal 449, 457 ff, 489, 491 ff terminalis - - cordis 256, 260 f sphenofrontal 20, 23 - - surface anatomy 476 - - of tongue 149 sphenosquamosal 21 of diaphragm 278, 283, 298, 329 Supination 368 f, 391 sphenozygomatic 23 - squamomastoid 125 - - of perineum **353**, 361 Surface - articular - squamous 20 f - of deep flexor muscles 458 zygomaticomaxillary 22 f - - calcaneal - of extensor carpi radialis brevis muscle 392 ff - - - anterior, of talus 449 Symmetry, bilateral 1 - of extensor carpi radialis longus muscle 392 ff - - - middle, of talus 449 Symphysis, pubic 7, 188 f, 293, 354, 356, 432, - of extensor carpi ulnaris muscle 392, 424 – – posterior, of talus 449 435 f - of extensor digiti minimi muscle 392 - - inferior, of tibia 440 midsagittal section 322 of extensor digitorum brevis muscle of foot 493 - - malleolar, of fibula 440 Synchondrosis, spheno-occipital 27, 38 of extensor digitorum longus muscle of foot – navicular, of talus 449 Syndesmosis, tibiofibular 443, 495 459, 462, 491, 498 f – of navicular bone 449 Synovial fluid 12 of extensor digitorum muscle of hand 392 ff, - - of patella 441, 448 Synovial sheath 401, 424 - - proximal, of tibia 447 common of extensor hallucis longus muscle 458 f, 491, – superior – of extensor digitorum longus muscle 493 493, 498 f

- - of flexor tendons of hand 390 f

- - of flexor tendons of hand 390 f

- of extensor tendons of hand 392

- digital

- - of foot 501

- of flexor tendons

- of extensor indicis muscle 392, 394, 401

of extensor pollicis brevis muscle 388, 392,

of extensor pollicis longus muscle 392, 394,

- of extensor muscles of hand 381

394. **427**

- of flexor carpi radialis muscle 380 f, 389 f, 394 f 427 f

– surface anatomy 402

- of flexor carpi ulnaris muscle 380 f, 388, 390 f, 394 f, 427 f

of flexor digitorum brevis muscle of leg 463 ff,

of flexor digitorum longus muscle of leg 460, 463 ff, 501 f

of flexor digitorum profundus muscle of hand **389 f,** 394 f, 425, 427

- of flexor digitorum superficialis muscle of hand 389 f, 394 f, 425, 427 f

- of flexor hallucis longus muscle 449, 460 f, 463, 465, 501 f

- of flexor pollicis longus muscle 388, 390, 394 f

- of gracilis muscle 447, 452, **455**, 457

- of iliocostalis muscle 225

- intermediate

- - of digastric muscle 150 – of omohyoid muscle 179

- - of semitendinosus muscle 456

- of long head

- - of biceps brachii muscle 378, 387, 415 f, 419

of triceps brachii muscle 378 f, 392

- of lumbrical muscle of hand 394

- of palmaris longus muscle 388, 402, 423, 428

- of peroneus brevis muscle 491

- of peroneus longus muscle 462, 464, 491

- of peroneus tertius muscle 462, 499

- of plantaris muscle 488

- of sartorius muscle 452

- of semimembranosus muscle 447

– surface anatomy 476

- of semitendinosus muscle 447, 452, 487

- sheath s. Sheath, fibrous; s. Synovial sheath

of short head of biceps brachii muscle 387

- of stapedius muscle 126, 128

- of superior oblique muscle 135 f, 140

- of supraspinatus muscle 378

- of temporalis muscle 60 f, 80, 82

– of tensor veli palatini muscle 126

- of tibialis anterior muscle 458, 461, 493, 495,

498 f

- of tibialis posterior muscle 460 f

- of triceps brachii muscle 409

Tenon's space 132

Tentorium cerebelli 67, 75, 87 ff, 97, 121

Testis 3, 218, 330, 336 f, 339, 341, 343, 351, 479

- Head's area 205

longitudinal section 343

Thalamus 90 f, 99, 103 ff, 107, 113, 116, 120

Thenar muscles 390 f, 395, 423

- axial section 431

Thigh

- anterior region 478 ff arteries 480 f axial section 496

- muscles 480 f, 484 f

- nerves, cutaneous 478 f, 484

- posterior region 484 f

veins 478 f

Thoracic cage, changes of position during

respiration 282

Thorax 1, 7, 188 f, 369 ff

- coronal section 253, 284 f

- horizontal section 286 f

- MRI scan 253, 284 ff

- paramedian section 283

- sagittal section 245, 263

- skeleton 192 ff

Thymus 155, 233, 265 ff, 292 - remaining parts 245

Tibia 7, 12, 432, 440 ff, 446

 of newborn 9 - upper end 440

Tissue

- adipose

– encasing round ligament 363

- - perirenal 300, 324

- cavernous, of female external genital organs

Tongue 83, 84, 143

- innervation 31

Tonsil

- cerebellar 66, 102

- lingual 149, 161

- palatine 83, 143, 147, 149, 153, 165

- pharyngeal 144 Tooth (teeth)

- deciduous 51

- lower 22, 50 ff

- molar 42, 50 f

- - permanent 51

- - third 37

- premolar 37, 50 f

upper 22, 41 f, 44 f, 50 ff

Trabecula(-ae)

- carneae 259

- septomarginal 258

Trachea 154, 243, 255, 274 ff, 285

Tract(s) 477

- cerebellorubral 103

- iliotibial 448, 452 f, 455, 480, 495

– surface anatomy 476 f

- olfactory 65 f, 69, 74 f, 98 f, 103, 107, 114 f,

– lateral root 99

- - medial root 99 - olivocochlear 131

- optic 66, 71, 107, 137 f

- pyramidal 109, 116

- course 111 – lateral 103

- of Rasmussen 131

- spiral, foraminous 123 Tractus solitarius 116

Tragus 122, 124 Triad, portal 299

Triangle(s)

carotid 155, 173, 178 f

- deltopectoral 384, 407

– surface anatomy 402

lumbar 223

- lumbocostal 335

- of neck 155

- sternocostal 283

- submandibular 155

suboccipital 237 f

supraclavicular 155

Trigone

of bladder 336, 338 f, 355

- habenular 115

hypoglossal 115

olfactory 66, 115, 137

- greater 9, 438 f, 482 lesser 438 f

- third 439 Trochlea

of humerus 373, 375, 379

- peroneal, of calcaneus 443

of superior oblique muscle 72, 135 f, 141

of talus 443, 450 f

Trunk 7, 187 ff

brachiocephalic 162, 168 f, 252 f, 256 f, 263,

267 f, 274 f, 396, 414

bronchomediastinal 332

- celiac 279, 283, 300, 302, 316, **327 ff**, 330 f,

333, 335

- branches 311, 314 f

costocervical 168

cross section 204

- horizontal section 210 f

jugular 172 f

lumbar 332

- lumbosacral 471

lymph vessels 17

- median section 4, 233 – in neonate 233

midsagittal section 322, 354

- neuro-vascular segments 187

- parasagittal section 325 - pulmonary 245, 252 ff, 260 ff, 266, 269, 271

of fetus 288

– relation to bronchial tree 275

reference lines 217

- regions 217

sagittal section 5

- skeleto-motoric segments 187

- skeleton 221

 subclavian 184, 332 - sympathetic 18, 67, 146, 162, 164 f, 168, 185,

266, 279 ff, 327, 333, 334 f, 471 f

– cervical part 174

Ramus communicans 280 f

- maxillary 39 ff, 46

radial 374 f, 379

Page numbers in **bold** indicate main discussions.

- sacral 433 Uvula 62, 86 f, 144, 147, 163, 165 Trunk - thyrocervical 162, 168 ff, 177, 271, 396, 404 - tibial 440 f, 458 f - of bladder 338 vagal 335 ulnar 374 - of vermis 102 - - anterior 327 Tubules, seminiferous, convoluted 343 - - posterior 327 Tunica Tube albuginea V - - of corpora cavernosa 339 - auditory 120, 122 ff, 126 f, 143 - - bony part 27 - - of corpus spongiosum 339 - - opening 145, 147 – of testis 341 Vagina 322 f, 355, 356, 358, 360 - vaginalis - - pharyngeal opening 86, 144, 246 Vallecula of epiglottis 149 uterine **354 ff,** 359 f, 366 f - - parietal layer 341, 343 Valve(s) - aortic 253, **255 f**, 258 f, 261, 284 - - testis 218, **343** – position 323 Tuber - - visceral layer 341, 343 - atrioventricular - calcanei 451 - - left 255 f, 258 f - cinereum 99 - - right 255 f, 258 ff, 287 - frontal 35 bicuspid 255 f, 258 f U - parietal 29, 35 - of heart 255 ff - of vermis 102 - - position 255, 260 Tuber-trochanter line 482 Ulna 7, 10, 368, 374, 376 f, 379 ff, 425 - ileocecal 310 Tubercle - anterior surface 375 - - horizontal section 320 anterior axial section 419, 431 - of inferior vena cava 288 - - of atlas 191 - of newborn 9 - mitral 255 f, 258 f - - of transverse process 191 posterior surface 374 - pulmonary **255 f**, 259 f, 271, 286, 325 - tricuspid 255 f, 258 ff, 287 - articular 21, 27 f, 50, 54 Umbilicus 3, 187, 209 - conoid 369 Uncus Vasa recta of renal medulla 329 - corniculate 160 - hippocampi 99 Vein(s) 16, 468 - cuneiform 160 - of parahippocampal gyrus 106 - alveolar - dorsal, of atlas 223 Urachus 289, 339, 354, 361 - - inferior 83 - genial 36, 52 Ureter 3, 210, 296, 300, 326 ff, 330 ff, 336 ff, - anastomotic greater, of humerus 372 f, 430 359 inferior 92 - - superior 89 abdominal part 326 f, 330, 336 - infraglenoid 370 ff intercondylar - Head's area 205 - angular 170 - - lateral, of tibia 440 pelvic part 330, 336 - arcuate 329, 468 - - medial, of tibia 448 - position 323 axillary 170, 186, 196, 214, 252, 264, 398, - - posterior, of tibia 440 Urethra - female 354 f - jugular 25, 27, 39 - azygos 244, 246, 276, 279 f, 332 - lesser, of humerus 373, 430 - basilic 398, 402, 410, 419 - male 336 ff - brachial 398, 415 - olfactory 99 membranous part 336 ff, 342, 344 - pharyngeal 25, 27, 33, 164 prostatic part 336 ff, 344 f - - surface anatomy 402 posterior spongy 337 ff - brachiocephalic 155, 170, 177, 244, 252, 255, - - of atlas 191, 200 Urinary bladder 265, 267, 271, 274, 396, 398 - - of transverse process 191 - base 367 - - of fetus 288 f - pubic 433, 435 - of the female 354 f, 357 ff, 361 - cardiac - of rib 191 f, 197 - of the fetus 289 - - great 258, 262 - supraglenoid 370 f - frontal section 293 - - middle 262 - Head's area 205 - - minimal 262 thyroid - horizontal section 324 - - inferior 159 - - small 262, 270 – superior 159 - of the male 336 ff - cephalic 170 f, 207, 209, 211, 265, 290, 398, Tuberculum sellae 38 midsagittal section 322 406, 416 **Tuberosity** mucous membrane 338 f - - accessory 401 f - calcaneal 443, 450, 457, 463, 491 - position 323 - - on forearm 398, 401 f, 419 - deltoid 373 Urinary organs, position 323 f - - surface anatomy 402 - of distal phalanx 376 f Urinary system 330 f - cerebral 92 - - of great toe 442 Urogenital system - - great 90, 145 of fifth metatarsal bone 443 female 354 ff - - inferior 89, 92 - ischial 188, 344, 433, 436 f, 455 f, 472, 482 male 336 ff - - internal 86 Uterus 354 ff, 358, 359 f, 366 f - - middle, superficial 92 - masseteric 52

position 323

Utricle, prostatic 338

- - superior 89, 92

- of Cockett 468 f

- - seventh 188 f, 193, **370**

- lumbar 7, 188, 190, 199

– fifth 438

- - of leg 469 - coronary 262 f mesenteric - - of lower limb 468 f - cubital, median 398, 402, 416, 419 - - inferior 300, 303, 308 – surface anatomy 402 - - superior 296, 300, **302 ff, 309**, 316 - supra-orbital 170 - metacarpal, dorsal 398 - suprascapular 378 cutaneous - of leg 489 - metatarsal, dorsal 468 - sural 487 - - of popliteal fossa 486 - nasal, superior, of retina 134 - temporal - oblique, of left atrium of heart 262 - - of region of knee 486 - - inferior, of retina 134 - - of thigh 484 - obturator 366 - - superficial **77**, 79, 85, **168**, 170, 183, **398** - digital - occipital **85**, 170, 398 – superior, of retina 134 - of foot 468 - ophthalmic, superior 31 - testicular 341, 349 - para-umbilical 303 - - of hand 398 - thoracic - - internal 208, 264 ff, 398 - perforating 468, 492 dorsal - pericardiacophrenic 272, 281 - - deep, of penis 217 f, 339 ff, 342, 346 - - lateral 196, 208, **290**, 398 - peroneal 468 - - of penis 479 - thoraco-epigastric 207, 410 f - - superficial, of penis 346 - plantar - thymic 270 - epigastric - - lateral 499 - thyroid - - inferior 212, 219 - - medial 499 - - inferior 170, 181, 269, 272 - - superficial 210 f, 217, 468 - popliteal 446, 467, 484, 486 ff – superior 170 - - superior 206, 208 - portal 16, 296, 299, **303 f**, 315, 317 - tibial - ethmoidal, anterior 31 - of fetus 289 – anterior 468 - posterior, of left ventricle 262 - facial 77, **79**, 152, 170, 398 - - posterior 468 - femoral 214, 293, 340, 367, 452, 467 f, 480, - of posterior abdominal wall 279 - ulnar 425 - of posterior thoracic wall 279 - umbilical 289 - pudendal, external 467 f, 479 – entering the adductor canal 452 vorticose 133, 140 - gastric, left 303 – superficial 210, 217 Velum medullary superior 102, 115 - pulmonary 16, 252 f, 271 gastro-omental 303 Vena - - branches 246 - hemiazygos 279 cava - - accessory 279, 287 - - of fetus 288 f – inferior 210, 252, 272, 283, 285, 303 f, 311, - hepatic 283, 299, 303 - - left 249, 262, 272 ff, 276, 281 320, 327, 329, 330 f, 359 - ileal 303 - - right 244, 249, 262, **272** ff, 276, 283 – – of fetus 288 f - radial 419 - ileocolic 303 – – opening 258, 288 - - superior 169 f, 177, 244, **252 f**, 255, 260 ff, iliac rectal - - circumflex, superficial 210 f, 217, 468, 479 - - inferior 352 270 f, 280, 282, 284 f, 396 - - common 359 - - superior 303 - of fetus 288 f - - external 293, **346**, 468 - renal 326 f, 331 vorticosa 133, 140 – internal 279 - - left 292, 327 Ventricle 269 - intercostal 206, 210 f - - right 329 f - fourth 71, 86, 91 f, 94, 102, 112, 116 - of larynx 161 - - anterior 207 - retinal 134 - - posterior 276, 279 ff - - central 133 - lateral 71, 104 f, 116 - retromandibular 77, 152 – dorsal branches 408 – central part 112, 118 - - superior 281 - sacral, median 279 - left 16, 244 f, 252 f, 255, 258, 262 f, 268 ff, - saphenous - interlobar, of kidney 329 271, 273, 285, 325 - interlobular, of kidney 329 - - great 210 ff, 214, 217 f, 340, 344, 467 f, - - of fetus 288 479, 480, 486, 489, 492 - right 16, 243 ff, 252 ff, 255, 262 f, 268 ff, - jejunal 303 - jugular 154 - - small 468, 484, **489**, 492 f 273, 325 - - anterior 170, 398 – of fetus 288 f – – anastomoses with great saphenous vein - - external **77**, 80, 170, **264 f**, 398 468, 489 - - horizontal section 287 - - internal 80, 124, 127, 152, **157**, 165, **170** f, - scapular, circumflex 378, 408 f - - midsagittal section 322 177, 179, 244, 252, **264 f**, 274 f, 398 - scrotal, posterior 351 - third 86, 90 f, 99, 105, 107, 112, 115 f, 119 f - - - of fetus 289 - sigmoid 303 – inferior wall 73 - labial - spermatic 331 Ventricular system 112 - - inferior 170 - splenic 294, 303, 317 Vermis of cerebellum 66, 74 f, 94, 102 ff, 105, – superior 170 - subclavian 170 f, 184, 207, 244, 255 107, 116, 240 - of labyrinth 31 - - right 264 ff, 270 Vertebra 190 - cervical 7, 53, 159, 190, 192 f, 369 f - lacrimal 140 - subcortical of kidney 329 - lumbar 335 - submental 152, 170 - - joints 195

- superficial

- - on dorsum of foot 469

- - of forearm 420

- - ascending 279

- median, of forearm 402

- meningeal, middle 87 f

- of lesser sac 324

- nasal 53, 144 f

- oral 50, 53, 83, **150**

Page numbers in **bold** indicate main discussions.

Vertebra - of vagina 355, 361 - - - muscles 205 - - - superficial 209 Vidian canal 25, **33**, 45 f, 146, 164 lumbar - - first 189, 211, **369 f** Vinculum(-a) - - - segments **205**, 214 - - joints 195 breve 394 - - - surface anatomy 204 f - prominens 188, 193, 222 f, 235, 370 - of flexor tendon 394 - - position of spinal nerves 229 - - posterior - thoracic 7, 190, 197 Visual apparatus 132 ff - - first 192, 369 f Visual pathway 137 f - - - MRI scan 229 - - joints 195 injuries 139 - - - veins 279 - - twelfth 192, 369 f Visual system, 3-D reconstruction 139 White matter 118 Vertebral column 84, 188 f, 193 ff, 369 Vomer 20, 22 f, 33, 45, 47 ff Window, round 125 f, 128 - cervical 53, 193 Vortex, muscular, of right ventricle 257 Wing s. also Ala - greater, of sphenoidal bone 20, 22 f, 25 f, 34, - joints connecting to the head 200 f - ligaments 197 f 38, 40 f, 47, 132 - lumbar part 472 f - - cerebral surface 25, 52 - - median section 473 - - maxillary surface 38 W - - MRI scan 473 - - of newborn 35 - - paramedian section 473 - - orbital surface 25, 38, 40 ff, 45 – sagittal section 472 Wall – temporal surface 25, 42, 44 - midsagittal section 322 - abdominal - lesser, of sphenoidal bone 22, 23, 25 f, 30, 34, - relation to spinal cord 475 – anterior 187, 293 38, 40 ff, 44, 132 - thoracic 193 Wrist 368 - - - arteries 208 Vertex of skull 84 - - - muscles 205 - coronal section 380 Vesicle, seminal 336 ff, 341 f, 344 ff - ligaments 380 f – – – superficial 209 Vessels s. also Artery; s. also Vein - - - segments **205**, 214 - MRI scan 380 - of arm 415 ff − − − surface anatomy 204 f - skeleton 376 f - gastro-omental 311 f – horizontal section 214 Wrist joint 368, 375 lymphatic s. Lymph vessels - - nerves 214 ff - coronal section 425 - - posterior 316 ff - retinal 134 Vestibular apparatus 122 ff, 129 - - - veins 279 Vestibule – transverse section 213 – vessels 214 ff - of larynx 149

- thoracic 206 ff

- - - arteries 208

- - anterior 187, 206 ff

Z

Zona orbicularis 444 f

