

Bio& 241 (A&P) Unit 2 Lab 1: THE SKULL

G. Blevins/G. Brady
Spring 2008

AXIAL SKELETON

SKULL - Cranium Special Features

Sutures

Sagittal
Coronal
Squamosal
Lambdoidal
Wormian bones

Fontanelles (Fetal skull)

Anterior (or frontal)
Posterior (or occipital)
Anterolaterals (or sphenoidals)
Posterolaterals (or mastoidals)

Air sinuses

Paranasal sinuses
Frontal sinus
Sphenoidal sinus
Ethmoidal sinus
Maxillary sinus
Mastoid sinus

Blood sinus sulci (grooves on or of cranium created by veins called sinuses)

Superior sagittal sulcus
Transverse sulci
Sigmoid sulci

SKULL - Cranium Bones [8]

Frontal Bone [1]

Superciliary arch
Glabella
Supraorbital margin
Supraorbital notch (sometimes foramen)

Parietal bones [2]

Occipital bone [1]

Foramen magnum
Occipital condyles
Hypoglossal canal (fossa)
External occipital protuberance
Superior nuchal line
Inferior nuchal line

Temporal bones [2]

Squamous portion
Zygomatic process
Mastoid portion
Mastoid process
Mastoid air cells (or sinuses)
Petrosus portion
External auditory meatus
Mandibular fossa
Styloid process
Stylomastoid foramen
Jugular fossa
Jugular foramen
Carotid canal (or foramen)
Internal auditory meatus

Sphenoid bone [1]

Body
Sphenoid sinuses
Greater wings
Lesser wings
Sella turcica (or Turk's saddle)
Chiasmatic groove
Hypophyseal fossa
Optic foramen
Superior orbital fissure
Pterygoid processes
Medial
Lateral
Foramen ovale

Sphenoid bone

Foramen rotundum

Ethmoid bone [1]

- Horizontal (or cribriform) plate
- Crista galli
- Perpendicular plate
- Lateral masses (or labyrinths)
- Superior turbinates (or conchae)
- Middle turbinates (or conchae)
- Ethmoid sinuses

SKULL - Facial Bones [14]**Mandible [1]**

- Body
- Angle
- Ramus
- Condylar process (or head)
- Neck
- Coronoid process
- Mandibular notch
- Alveolar processes
- Mandibular foramen
- Mental foramen

Maxillae [2]

- Maxillary sinus (or antrum of Highmore)
- Alveolar process
- Palatine process
- Incisive fossa (or foramen)
- Infraorbital foramen
- Inferior orbital fissure
- Lacrimal groove

Lacrimal bones [2]**Palatine bones [2]**

- Inferior nasal conchae (turbinates) [2]

Nasal Bones [2]**Zygomatic (or malar) bones [2]**

- Temporal process (forming zygomatic arch with temporal bone)

Vomer [1]**SKULL - Facial Special Features****Nasal Septum** formed by

- Perpendicular plate of ethmoid bone and the Vomer

Orbits formed by

- Frontal (roof of orbit)
- Ethmoid (medial wall)
- Lacrimal (medial wall)
- Sphenoid (lateral wall)
- Zygomatic (lateral wall)
- Maxillary (floor)
- Palatine (floor)

SKULL-Miscellaneous Bones [7]**Auditory ossicles [6]**

- Malleus (or hammer) [2]
- Incus (or anvil) [2]
- Stapes (or stirrup) [2]

Hyoid [1]