Gross Anatomy Lab Notes- Dr. Lu

Structures with a * are do-able.

Suspensory Ligament

Nipple

Areola

Internal Jugular Vein

Deltoid

Pectoralis Major

Pectoralis Minor

Serratus Anterior- crosses 2-3 intercostal spaces

Deltopectoral Triangle- between Pectoralis Major and Deltoid.

Cephalic Vein- inside deltopectoral triangle

*Lateral Pectoral Nerve- innervates Pectoralis Major ((L)-large for lateral)

Medial Pectoral Nerve- innervates minor, through to major

Subclavian Artery (very large)(Axillary Artery (after 1st rib) (branches to *Throacoacromial Artery (between Lateral Pectoral Nerve and Medial Pectoral Nerve)

Intercostal Space (between 2 ribs)

· External Intercostal Muscle (hands in pocket)

· Internal Intercostal Muscle (hands in prayer)

· Innermost Intercostal Muscle

In each intercostal groove lies a Vein, Artery and Nerve, Sup to Inf (VAN)

· Intercostal Vein (Superior)- Dark
· Intercostal Artery (In the Middle)- starts at descending aorta, small
· Intercostal Nerve (Inferior)- Largest
Transverse Thoracis Muscle- 4 on each side of back of anterior chest wall, inside thoracic cage, behind sternum
Internal Thoracic Artery- runs parallel to sternum. On each side of sternum on the back of the anterior chest wall.

Heart- Has 4 Chambers

Apex-left side, pointing downward

Ascending Aorta- sits anterior and superior in the correct anatomical position.

Atriums- R/L- superior

Right Atrium

· Superior Vena Cava

· Inferior Vena Cava

· *Pectinate Muscle

· Cristae Terminalis
· Auricle of the right atrium
· Fossa Ovale (not on test)

Ventricles- R/L- inferior
Left Ventricle
· Bicuspid Valve- Aortic Semilunar Valve

· AV Valve- doesn’t have SeptoMarginal Trabeculae

Right Ventricle

· Trabeculae Carnae- muscle

· Anterior Papillary Muscle- 3 present (b/c of attaching to the tricuspid valves)

· Chordae Tendonae

· AV Valve- Atrioventricular Valve has Septomarginal Trabeculae

· Tricuspid Valve- Pulmonary Semilunar Valve
Right Coronary Artery- 3 branches

· Atrial Artery- by the right atrium
· *Marginal Artery- on the right bottom side of the heart
· Posterior Interventricular Artery- on the posterior side of heart between the ventricles
 Left Coronary Artery- 2 branches
· *Circumflex Artery

· *Anterior Interventricular Artery
Branches of R Coronary Artery

· Atrial Branch- exterior of heart at right atrium

· Marginal Branch- exterior of heart at bottom of right ventricle

· Posterior Interventricular Branch
Branches of L Coronary Artery

· Anterior Interventricular Branch

· Circumflex Artery

Coronary Sinus
*Moderator Bands- also known as septo-marginal trabeculaw
*Pulmonary Ligament- where the parietal and visceral pleura meet in the heart
Pulmonary Semilunar Valve

Aortic Semilunar Valve

Aortic Arch

Visceral Pleura- between the fissures on each of the lungs

*Parietal Pleura- on the back of the thoracic cage, covers the entire chest cavity.

Left Lung

· 1 fissure: Oblique fissure

· 2 Lobes

Right Lung

· 2 fissures: Oblique and Horizontal Fissure

· 3 Lobes

*Pulmonary Nerve, Artery and Vein

· Bronchus- whitish and small. Thickest Opening

· Pulmonary Artery- largest opening. Thicker

· *Pulmonary Vein- Smaller opening- Thinnest- blue in color
*Pulmonary Ligament

Lingula of the Lung
Phrenic Nerve- C4/C5 to diaphragm

Left Vagus Nerve

· Recurrent Laryngeal Nerve- right branch going back to midline of body

· Esophageal Plexus- left branch traveling downward in body
Sympathetic Chain

Sympathetic Ganglion- underneath the sympathetic chain
Rami Communicantes

Greater Sphlenic Nerve- T5 to T9

Lesser Sphlenic Nerve- T10-T11- Many

Least Sphlenic Nerve- T11

*Descending Aorta- left side
Ascending Aorta

*Azygous Vein- More Ant to the Midline of vertebral column
*Esophagus- anterior to Descending Aorta
*Hemiazygous Vein

*Sensory Hemiazygous Vein

Thoracic Duct- behind Esophagus

“Biochemistry at Life College Sucks”

· B- Brachiocephalic Trunk

· LC- Left Common Carotid Artery

· S- Left Subclavian Artery

Abdomen

Inguinal Ligament- originates from rectus abdominus

*External Oblique Muscle
Internal Oblique Muscle

External Abdominal Muscle

Internal Abdominal Muscle
Transverse Abdominal Muscle
Anterior Rectus Sheath
*Rectus Abdominus Muscle
Posterior Rectus Sheath

Linea Alba- in center of anterior and posterior rectus sheath, above umbilicus, below umbilicus- only anterior sheath
*Tendonis Insertion between each piece of the “6-pack”

*Celiac Trunk- looks like a flower. 3 branches

· *Gastric Artery- branching off of left side

· *Splenic Artery- goes to spleen, looks like snake. Branches off of left.

· *Common Hepatic Artery- 2 branches

· *Gastroduodenum- Branch going downward

· *Hepatic Proper- Branch traveling upward- 3 Branches

· *R Gastric Artery- goes to stomach

· *L Hepatic Artery

· *R Hepatic Artery

*Superior Mesenteric Artery- 1 CM below celiac trunk, supplies ascending colon, small intestine, 2/3 transverse colon, 3 Branches

· *Idiocolic Artery- goes to iliocecal valve
· *R Colic Artery- goes to portion of ascending portion of the large intestine
· *Middle Colic Artery- goes to the transverse portion of the large intestine
*Inferior Mesenteric Artery- 4 CM below superior. Lateral 1/3 of transverse colon, descending colon to rectum, 3 branches

· L Colic Artery

· Sigamoid Artery

· Superior Rectal Artery

*Intestinal Artery- small intestine

*Inferior Epigastric Artery- between anterior and posterior rectus sheath

Small Intestine Junction

3 Structures that the Large Intestine has that the Small Does Not:

Tinea Choli

Appendicy Choli- Fatty Bag

Holstrum

Direct and Indirect Inguinal Hernia- separated by epigastric artery between rectus sheath and abdominal muscle

Superficial Pubic Ring- where the muscle and vascular structures come from

Reproductive Organs

Vas Deferens

Tunica Maginals???

Tunica Algins???

Vein, Testicular Artery, Pempdorn Plexus???

3 layers of muscle

Liver- 4 Lobes
· Left Lobe

· *Quadrate Lobe

· Chordate Lobe

· Right Lobe

*Common Hepatic Duct

*Left Hepatic Duct

*Right Hepatic Duct

*Cystic Duct

*Bile Duct

*Triangular Ligament

*Coronary Ligament

*Fusiform Ligament- Upper Region
Ligament Teres- Lower Region

Great Omentum???

Colon- 4 Segments

· Ascending Colon

· Descending Colon

· Sigmoid Colon

· Transverse Colon

Pancreas

*Main Pancreatic Duct- bile duct and pancreatic duct meet at duodenum.

*Major Papalla

Kidney-
*Renal Cortex

*Renal Column-btwn each renal pyramid

*Renal Papilla- very tip of renal pyramid, pointing inward

*Minor Calyx

*Major Calyx

*Renal Pelvis/Palic

*Ureter

*Inferior Vena Cava- next to abdominal aorta

*L Renal Vein- off of inferior vena cava

Lumbar Plexus- Use Your Hand to Identify by Placing hand on lat side of Body

*Subcostal Nerve- Pinkie

Iliohypogastric Nerve- Ring Finger

Iliohypolinguial Nerve- Ring Finger

*Genitofemoral Nerve- Middle Finger

Lateral Femoral Cutaneal Nerve- Index Finger

*Femoral Nerve- Thumb

*Obturator Nerve

*LumboSacral Trunk

These notes were prepared by Tiffany Stein and may not be complete, this is not a representation of the test for gross anatomy 1, it is merely a guide.

Terms Our Class Turned in to Dr. Lu
Cephalic Vein

Intercostal Artery

Coronary Sinus

External Intercostal Muscle

Phrenic Nerve

Pectinate Muscle

Parietal Pleura

Esophagus

Suspensory Ligament

Renal Pyramid

Ascending Colon

Diapraghm

Superior Vena Cava

Lingula (of heart or lung??)

Left Ventricle

Celiac Trunk
Hepatic Proper

External Oblique Muscle

Internal Oblique Muscle

These notes were prepared by Tiffany Stein and may not be complete, this is not a representation of the test for gross anatomy 1, it is merely a guide.
