

ANATOMY OF SPINAL CORD

The Spinal Cord

- It's the lower part of central nervous system.
- Its located in the vertebral column and extends from the level of foramen magnum to end (by conus medullaris) at the first lumbar.
- So, the rest of lumbar, sacral and coccygeal part of spinal cord are free from spinal cord i.e. the spinal cord is shorter than vertebral canal.
- The cord itself has thick cervical region (origin of brachial plexus) thin thoracic and thick lumbosacral (origin of lumbosacral plexus).

Spinal Cord Segments

Developmental age changes of the spinal cord

Intrauterine life

The cord fills the whole length of the vertebral canal.

At birth

 Lower end of the cord is found at the level of third lumbar vertebrae (L3)

Adulthood

 The lower end of spinal cord recedes to the first lumbar vertebral (L1). It's adult length is about 45 cm.

External Features of Spinal Cord

- Shape: Cylindrical
- Weight: 30 grams
- Diameter: 1 cm
- □ **Length**: 45 cm (males)
 - 42 cm (females)

Fixation

- Denticulate ligament
- □ Filum terminale
- Spinal nerve roots
- Fixation of its dura to foramen magnum
- Linea Pledius

Sulci of Spinal Cord

- Anterior median fisssure
- Posterior median sulcus
- Two anterolateral sulci
- Two posterolateral sulci

Spinal Nerves

- 31 pairs
- 8 cervical, 12 thoracic, 5 lumbar, 5 sacral, 1 coccygeal

Exterior surface of spinal

cord

Terminal part of Spinal Cord

Thoracic Portion of Spinal Cord

Spinal Cord in Vertebral Canal

Spinal Cord and Medulla Oblongata

INTERNAL FEATURES OF SPINAL CORD

- Inside spinal cord, there is a central canal which contain fluid called cerebrospinal fluid (CFS).
 The canal is surround by grey matter in form of H-shaped horns.
- □ There are 6 horns present in spinal cord:
 - 1. 2 dorsal horns
 - 2. 2 lateral horns
 - 3. 2 ventral horns

	2 DORSAL HORNS (sensory horns)	2 VENTRAL HORNS (motor horns)	2 LATERAL HORNS (autonomic horns)
POSITION IN SPINAL CORD	Along the whole segment of spinal cord	Along the whole segment of spinal cord	Thoracic segment & lumbosacral segments
FUNCTIONS	Sensory functions	Motor functions	Autonomic functions
NUCLEI	Receive extroceptive and proprioceptive. The nuclei are: I. Subtantia gelatinosa of Rolandi II. Main sensory nucleus III. Nucleus dorsalis of Clarke	Supply skeletal muscle. The nuclei are: I. Antero-medial nucleus II. Antero-lateral nucleus III. Postero-medial nucleus IV. Postero-lateral nucleus V. Central nucleus	Supply visceral structures The nuclei are: I. Intermediomedial nuleus II. Intermediolateral nucleus

2 LATERAL

Nerve cells are arranged into 10 laminae; which have differents properties:

- Lamina I- at the tip of dorsal horns
- 2. Lamina II until VI along dorsal horns
- 3. Lamina VII and VIII at ventral horns
- 4. Lamina IX at anterior part of ventral horns
- 5. Lamina X around central canal

- Whole of the gray matter is surround by white matter.
 On each side, there are 3 columns saparated by sensory and motor horns.
- Dorsal column
- 2. Ventral column
- 3. Lateral column
- Through these column, there are nerves bundles called tracts running which classified into two groups; ascending and desending tracts.

Some ascending and descending tracts in the columns of the spinal cord

Sensory and Motor Nuclei of Spinal Cord

NUCLEI	SITE	FUNCTIONS
1. Subtantia gelatinoza of Rolandi	At tip of sensory horn of all segments	For pain and temperature sensation
		• Give 1 st order neuron of lateral spinothalamic tract.
2. Main sensory nucleus	At middle of sensory	Receive crude and
(Nucleus propius)	nucleus in all segments	presure sensation
		Projects 1 st order neuron of ventral spinothalamic tract

3. Nucleus Dorsalis (Clark's Coloumn)	At base of sensory horns of all thoracic segment and upper 3 lumbar	 Receive propriceptive sensations from collateral branch of gracile tract. Starts dorsal spinothalamic tract of same side Starts ventral spinothalamic tarct of same and opposite side
4. Lateral Nucleus	At lateral horn of all	Autonomic
(autonomic)	thoracic segment and	(parasympathetic and
	upper 3 lumbar, and	sympathetic)
	appear again at sacral	
	2,3,4.	
5. Ventro-medial motor	At middle part of motor	Effect axial
nuclues	horns in all segment.	musculature

6. Dorsal-medial motor nucleus	At thoracic and upper 3 lumbar	Supply axial muscle
7. ventro-lateral & dorso-lateral nuclei	Along lateral plane of motor honsin cervical and lumbosacral on.	Supply axial muscle
8. Central motor	In cervical and lumbosacral motor	Supply axial muscle

Functions of spinal cord

SENSORY

- Receives superficial general sensations from skin and mucous membrane from all of the body except face and other body organ
- Superficial external sensations is called Exteroceptive sensations
- Propioceptive sensations receive deep types of sensation from tendons and muscles

MOTOR

 Motor nuclei convey efferent fibers which pass through spinal nerves to control all muscles of body except muscles of head and neck

AUTONOMIC

- Sympathetic nuclei are found at thoraco-lumbar region of spinal cord which control erector pillae muscle, vasomotor and dilates the pupil
- They may join spinal or cranial nerves or may pass directly
- Parasympathetic nuclei are located at sacral segments of spinal cords and control sphincters .
- They give pelvic splanchnic nerve which carries parasympathetic outflow to derivatives of the hind gut

Ascending tracts of spinal cord(sensory tracts)

Type of ascending tracts

- Ascending spinal cord tracts
 - gracile and cuneate (posterior white column)
 - spinothalamic
 - lateral and ventral
 - spinocerebellar
 - posterior and ventral

Spinothalamic tract

Pathway of the ascending tract

- Ist order Neuron: Dorsal Root Ganglion (Spinal Ganglion)
- 2nd order Neuron: Spinal Cord
- □ 3rd order Neuron: Thalamus PLVNT
- Termination: Cerebral Cortex" postcentral gyrus"

Function of ascending tract

1- Gracile and Cuneate tracts:

- Discriminative touch
- Vibratory sense
- Conscious muscle joint sense (sense of position)

2- lateral spinothalamic tract:

- Pain
- Temperature

3- anterior spinothalamic tract:

- crude touch
- -pressure

4- spinotectal tract:

Provide afferent information for spinovisual reflexes and brings movements of the eyes and head toward the source of the stimulation.

5- spino-olivary tract:

Carries unconscious proprioceptive and exteroceptivesensation.

6- spinocerebellar tract (dorsal and ventral):

carry unconscious proprioceptive sensation

7- lissuar's gelatinosa tract :

Links the spinal segments.

Descending tracts

Extrapyramidal tracts to spinal cord nuclei

Rubrospinal tract

- Origin: Red nucleus in midbrain
- Site & Course : descends into lateral column of spinal cord just ventral corticospinal tract
- <u>End</u>: anterior horn motor nuclei of opposite side
- Function: facilitator to flexors of opposite limbs

Tectospinal tract

- Origin: superior colliculus nuclei
- Site & Course: descends and crosses to locate on surface of ventral column. It relays on anterior horn nuclei
- End: cervical anterior horn cells of opposite side
- <u>Function</u>: visuospinal reflex to move eyes and neck toward stimulus reflexly

Olivospinal tract

- Origin: inferior alivary nucleus in medulla
- Site & Course: descends without crossing
- End: cervical anterior horn cells of same side
- Function: equilibrium and proprioceptives

Medial Vestibular spinal tract

- Origin: medial, lateral and inferior vestibular nuclei
- Site & Course: Into medial column of same side along anterior median fissure (sulcomarginal)
- End: anterior horn cells of cervical and thoracic regions of same side
- <u>Function</u>: equilibrium

Lateral Vestibular spinal tract

- Origin : lateral vestibular nucleus in pons
- Site & Course:
 descending on same
 side on surface of ventral
 column of all spinal
 segments
- End: anterior horn cells of all segments of spinal cord of same side
- <u>Function</u>: equilibrium

- <u>Site & Course</u>: lateral solumn just medial to lateral cortiospinal tract and in all segments of spinal cord
 - End: anterior horn cells of opposite isde and lateral horn cells (autonomic)
 - <u>Function</u>: facilitatory to extensor muscles through its connection with extrapyramidal centre (corpus striatum) and also has pressor & depressor effects on repiration and circulation through its connection with hypothalamus

- Origin: Reticular formation nuclei of pons of same side
- Site & Course: Descends on same side along ventral white column
- End: anterior horn cells all over the cord of same side and also lateral horn of same side
- Function: facilitatory to extensor muscles through its connection with extrapyramidal centre (corpus striatum) and also has pressor & depressor effects on repiration and circulation through its connection with hypothalamus (same side like lateral reticulospinal tract)

DESCESNDINGtract of Spinal Cord

Arteries Around The Surface Of Spinal Cord

Arteries	Origin & Site	Course & Supply
l-Single Anterior Spinal Artery	From each vertebral artery inside the skull i.e. we have 2 ant. Spinal arteries on both sides	-they unite forming single ant. Spinal artery -supply ant. column and ant. horn.
2- Two Posterior Spinal Arteries	From each vertebral artery inside skull i.e. we have 2 posterior spinal arteries on each side	-they didn't uniteposterior arteries supplies post. column and post. horn -the ant artery shares in formation of arteria corona(supply lat. column)
3- Lateral Spinal Arteries	From vertebral artery, ascending&deep cervical, and descending aorta at interventricular foramina	-each run along the spinal nerve trunk to divide into ant and post radicular arteriesthese arteries anastomos with arteria corona to supply lat column.

Arterial Supply

Veins Around The Surface Of Spinal Cord

- These are six channels are freely connected with each other to encircle the spinal cord by what called "Vena Corona".
- It drains interior of the cord.
- Then venous blood goes to epidural venous plexus.
- Obstruction of venous return causes edema of spinal cord with subsequent paralysis.

Venous return

1- one anterior median vein(AMV)

2- one posterior median vein(PMV)

3-Two anterior lateral veins(ALV)

4-Two posterior lateral veins(PLV)

5-Vena corona

Meninges

Pia mater (inward)	-support spinal cord by 42 ligaments, project from side of pia mater and dented, called ligamentum denticulate -each ligamentum denticulate passes laterally, piercing arachnoid mater and dura mater to attach the inner surface of vertebra -1st denticulum inside cranial cavity just above foramen magnum
Arachnoid mater (middle)	-covers by pia mater but leaving space called subarachnoid space that filled with cerebrospinal fluid & enxtend to level 2 nd sacral segment(S2)
Dura mater (outward)	-thickest & lines the body canal of vertebral columnextend down to S2, same with arachnoid mater &pierced by filum terminal for reaching coccyx -surrounded by 2 spaces, inner called subdural space and outer called epidural spaceboth contain spinal blood vessels

The End

감사합니다 Thank

you

תודה

salamat

go raibh maith agat

děkuji

grazie

Dankie

ありがとう

Terimadankon

kasih

谢谢

ขอขอบคุณคุณ

merci

આભાર

danke

gratias