Chapters 6-10 (Skeletal system + joints)


Exercise 6: Introduction to the Skeletal System.
· Figure 6.1 Axial or Appendicular (Divisions)
· Figure 6.2 Major bones in the body
· Figure 6.3 Bone “Classification”
· Figure 6.5-6.6 Bone model and slides (parts)
· Table 6.2 Terminology

Exercise 7: Appendicular Skeleton
· Scapula:
· 
· Acromion process
· Coracoid process
· Glenoid Cavity
· Lateral (axillary) border
· Inferior angle
· Superior angle
· Superior boarder
· Scapular notch
· Supraspinous fossa
· Spine
· Subscapular fossa
· Medial boarder
· Infraspinous fossa
· 
· Clavicle
· 
· Coronoid turbercle
· Acromial end
· Sternal end
· 
· Humerous
· 
· Head
· Greater turbercle
· Lesser tubercle
· Deltoid tuberosity
· Radial fossa
· Coronoid fossa
· Olecranon fossa
· Lateral epicondyle
· Medial epicondyle
· Capitulum
· Trochlea
· 
· Radius
· 
· Head
· Neck
· Radial tuberosity
· Ulnar notch
· Styloid process
· 
· Ulna
· 
· Olecranon process
· Trochlear notch
· Coronoid process
· Radial notch
· Head of the ulna
· Styloid process
· 
· Hand
· 
· Carpals
· Metacarpals
· Phalanges
· 
· Pelvic girdle (7.6 and 7.7)
· 
· Sacrum
· Sacrolilliac joint
· Acetabulum
· Symphysis pubis
· Obturator foramen
· Iliac crest
· Illiac fossa
· Coxal bone
· Illium
· Pubis
· Ischium
· Ischial tuberosity
· Ischial ramus
· 
· Femur
· 
· Head
· Greater trochanter
· Neck
· Intertrochanteric line (anterior)
· Intertrochanteric crest (posterior)
· Lesser trochanter
· Fovea capitis
· Body
· Lateral epicondyle
· Medial epicondyle
· Patellar groove
· Medial condyle
· Lateral condyle
· Intercondylar fossa
· 
· Patella
· 
· Base
· Apex
· 
· Tibia
· 
· Medial condyle
· Lateral condyle
· Tibial tuberosity
· Medial malleolus
· 
· Fibula
· 
· Head
· Lateral Malleolus
· 
· Foot
· 
· Tarsals
· Metatarsals
· Phalanges
· Tallus
· Calcaneous
· 

Exercise 8: Axial skeleton, vertebrae, ribs, sternum, & hyoid
· Generic vertebra parts
· 
· Transverse process
· Spinous process
· Vertebral arch
· Body
· Superior articular facet
· Vertebral foramen
· Lamina
· Pedicle
· 
· Atlas (C1)
· 
· Transverse foramen
· Transverse process
· Anterior arch
· Facet for dens
· Superior articular facet
· Vertebral foramen
· Posterior arch
· 
· Axis (C2)
· 
· Dens
· Body
· Transverse foramen
· Transverse process
· Superior articular facet
· Vertebral foramen
· Posterior arch
· Bifid spinous process
· 
· Cervical Vertebra (Specific to this)
· 
· Bifid spinous process
· Transverse foramen
· 
· Thoracic vertebra
· Articular facet for tubercle of rib
· Hyoid Bone
· 
· Greater cornu (horn)
· Lesser cornu (horn)
· Body
· 


· .(8.10 and 8.11)
· Rib
· 
· Body
· Head
· Neck
· Turbercle
· Sternal end
· True ribs
· False ribs
· Floating ribs
· 
· Sternum
· 
· Manubrium
· Body
· Xiphoid process


Exercise 9 Axial Skeleton Skull
Figure 9.3 Anterior Skull
· 
· Cornonal suture
· Glabella
· Temporal bone
· Nasal bone
· Infraorbital margin
· Zygomatic bone
· Vomer
· Maxilla
· Body of the mandible
· Mental foramen
· Frontal bone
· Parietal bone
· Supraorbital foramen
· Sphenoid bone
· Lacrimal bone
· Middle nasal concha
· Inferior nasal concha
· Mandible
· 
Figure 9.4 Mandible
· 
· Cornoid process
· Mandibular notch
· Mandibular condyle
· Condylar process
· Mandibular foramen
· Angle
· Body
· Mental foramen
· 
Figure 9.5 Superior view of the skull
· 
· Frontal bone
· Parietal bone
· Occipital bone
· Coronal suture
· Sagital suture
· Lambdoid suture

Figure 9.6 Skull Lateral view
· 
· Parietal bone
· Cornonal suture
· Temporal bone
· Mandibular condyle
· Frontal bone
· Supraorbial foramen
· Sphenoid bone
· Nasal bone
· Lacrimal bone
· Infraorbital foramen
· Zygomatic bone
· Coronoid process of mandible
· Maxilla
· Mandibular notch
· Mental foramen
· Mandible
· Lambdoid suture
· Mandibular ramus
· Squamous suture
· Occipital bone
· External auditory meatus
· Mastoid process
· Styloid process
· 
· 
· Zygomatic arch
· Zygomatic process of temporal bone
· Temporal process of zygomatic bone

Figure 9.7: Skull inferior view
· 
· Zygomatic bone
· Sphenoid bone
· Lateral pterygoid plate
· Medial pterygoid plate
· Great wing
· External auditory meatus
· Maxilla
· Zygomatic arch
· Temporal process of zygomatic bone
· Zygomatic process of temporal bone
· Vomer
· Styloid process
· Mastoid process
· Temporal bone
· Occipital bone
· Foramen ovale
· Occipital condyle
· Foramen magmun
· Incisive fossa
· Hard palate
· Palatine process of maxilla
· Horizontal plate of the palatine bone
· Mandibular fossa
· 
Figure 9.8 Interior of cranium
· 
· Sphenoid bone
· Lesser wing
· Greater wing
· Foramen magnum
· Parietal bone
· Occipital bone


· Ethmoid bone
· Crista galli
· Olfactory foramina
· Cribriform plate
· Frontal bone
· Sella turcica
· Foramen ovale
· Temporal bone
· 

Exercise 10: Articulations
Figure 10.3: Fontanels fetal skull
· 
· Mastoid (Posteriolateral) fontanel
· Sphenoidal (Anteriorlateral) fontanel
· Frontal (Anterior) fontanel
· Occipital (Posterior) fontanel
· 
· Table 10.1 pg 138


[
B 3 it

Gosmirn

i


