Dr.Kaan Yücel
 http://yeditepeanatomy1.org Vertebral column, ribs & sternum
Dr.Kaan Yücel
 http://yeditepeanatomy1.org Vertebral column, ribs & sternum

Vertebral column
ribs & sternum
16. 10. 2012
[image: image1.jpg]Vertebrol
column

Kaan Yücel

M.D., Ph.D.

http://yeditepeanatomy1.org

The vertebrae and intervertebtal (IV) discs collectively make up the vertebral column (spine). The vertebral column extends from the cranium (skull) to the apex of the coccyx. In the adult it is 72-75 cm long, of which approximately one quarter is formed by the intervertebtal discs that separate and bind the vertebrae together.
Functions of the vertebral column:

· Protects the spinal cord and spinal nerves.

· Supports the weight of the body superior to the level of the pelvis.

· Provides a partly rigid and flexible axis for the body and an extended base on which the head is placed and pivots.

· Plays an important role in posture and locomotion (the movement from one place to another).

The vertebral column is flexible because it consists of many relatively small bones, called vertebrae (singular = vertebra), that are separated by resilient intervertebral (IV) discs. The vertebral column in an adult typically consists of 33 vertebrae arranged in five regions: 7 cervical, 12 thoracic, 5 lumbar, 5 sacral, and 4 (actually between 3 and 5) coccygeal. Significant motion occurs only between the 24 superior vertebrae. Of the 9 inferior vertebrae, the 5 sacral vertebrae (sometimes the first one is not) are fused in adults to form the sacrum, and after approximately age 30, the 4 coccygeal vertebrae fuse to form the coccyx.
Figure 1 . Vertebral column and its regions

http://www.catwalk.org.nz/sci-information
[image: image2.jpg]7 Cervical vertebrae
(€-c7)

12 Thoratic vertebrae
(T1-T12)

5 Lumbar vertebrae
(w-1s)

E 5 Sacrum vertebrae
(51-55)

Coceyx

The vertebrae gradually become larger as the vertebral column descends to the sacrum and then become progressively smaller toward the apex of the coccyx. The change in size is related to the fact that successive vertebrae bear increasing amounts of the body's weight as the column descends. The vertebrae reach maximum size immediately superior to the sacrum, which transfers the weight to the pelvic girdle at the sacroiliac joints.

Vertebrae vary in size and other characteristics from one region of the vertebral column to another, and to a lesser degree within each region; however, their basic structure is the same.

· A vertebral body
· A vertebral arch
· 7 processes

Vertebral body

The vertebral body is the more massive, roughly cylindrical, anterior part of the bone. It gives strength to the vertebral column and supports body weight. The size of the vertebral bodies increases as the column descends, most markedly from T4 inferiorly, as each bears progressively greater body weight.

Vertebral arch

The vertebral arch is posterior to the vertebral body and consists of two (right and left) pedicles and laminae. The pedicles are short, strong cylindrical processes that project posteriorly from the vertebral body. The two pedicles meet two broad, flat plates of bone, called laminae, which unite in the midline. The vertebral arch and the posterior surface of the vertebral body form the walls of the vertebral foramen. The succession of vertebral foramina in the articulated vertebral column forms the vertebral canal (spinal canal), which contains the spinal cord and the roots of the spinal nerves that emerge from it, along with the membranes (meninges), fat, and vessels that surround and serve them.

The vertebral notches are indentations observed in lateral views of the vertebrae superior and inferior to each pedicle between the superior and inferior articular processes posteriorly and the corresponding projections of the body anteriorly. The superior and inferior vertebral notches of adjacent vertebrae and the intervertebral discs connecting them form intervertebral foramina, in which the spinal (posterior root) ganglia are located and through which the spinal nerves emerge from the vertebral column with their accompanying vessels.
Figure 2. Vertebral body and vertebral arches (laminae and pedicles)

http://www.neurosurge.net/patient_resources/anatomy
[image: image3.jpg]BIRD'S EYE VIEW SIDE VIEW

SPINOUS
PROCESS

/

FORAMEN

BODY
(ANTERIOR)

 7 processes

Seven processes arise from the vertebral arch of a typical vertebra:

· One median spinous process projects posteriorly (and usually inferiorly, typically overlapping the vertebra below) from the vertebral arch at the junction of the laminae.

· Two transverse processes project posterolaterally from the junctions of the pedicles and laminae.

· Four articular processes (G. zygapophyses)—two superior and two inferior—also arise from the junctions of the pedicles and laminae, each bearing an articular surface (facet). The spinous and transverse processes provide attachment for deep back muscles and serve as levers, facilitating the muscles that fix or change the position of the vertebrae.

Figure 3. Processes of a vertebra

http://www.indyspinemd.com/Normal
[image: image4.jpg]Superior articular

Transverse
process

Lamina

Inferior articuldr
process

The articular processes are in apposition with corresponding processes of vertebrae adjacent (superior and inferior) to them, forming zygapophysial (facet) joints. Through their participation in these joints, these processes determine the types of movement permitted and restricted between the adjacent vertebrae of each region. The articular processes also assist in keeping adjacent vertebrae aligned, particularly preventing one vertebra from slipping anteriorly on the vertebra below. Generally, the articular processes bear weight only temporarily, as when one rises from the flexed position, and unilaterally when the cervical vertebrae are laterally flexed to their limit. However, the inferior articular processes of the L5 vertebra bear weight even in the erect posture.
Regional Characteristics of Vertebrae
Figure 4. Cervical, thoracic, lumbar vertebrae

http://www.getbodysmart.com/ap/skeletalsystem/skeleton/axial/vertebrae/menu/animation.html
[image: image5.png]Cervical vertebra

‘Thoracic vertebra

Each of the 33 vertebrae is unique. However, most of the vertebrae demonstrate characteristic features identifying them as belonging to one of the five regions of the vertebral column (e.g., vertebrae having foramina in their transverse processes are cervical vertebrae). In addition, certain individual vertebrae have distinguishing features; the C7 vertebra, for example, has the longest spinous process. It forms a prominence under the skin at the back of the neck, especially when the neck is flexed.

In each region, the articular facets are oriented on the articular processes of the vertebrae in a characteristic direction that determines the type of movement permitted between the adjacent vertebrae and, in aggregate, for the region. For example, the articular facets of thoracic vertebrae are nearly vertical, and together define an arc centered in the intervertebral disc. This arrangement permits rotation and lateral flexion of the vertebral column in this region. Regional variations in the size and shape of the vertebral canal accommodate the varying thickness of the spinal cord.

skeleton of the neck, between the cranium & thoracic vertebrae

1. Smallest of the movable vertebrae as they bear less weight; only the cranium.

2. Relatively larger intervertebral discs: the discs are actually thin, but relative to their small size; thick.
3. Greatest range & variety of movement of all the vertebral regions thanks to: a) relative thickness of the intervertebral discs, b) nearly horizontal orientation of the articular facets, c) small mass of body.
4. The most distinctive feature of each cervical vertebra is the oval foramen transversarium (transverse foramen) in the transverse process. The vertebral arteries and their accompanying veins pass through the transverse foramina (except C7).
5. The transverse processes of cervical vertebrae end laterally in two projections: an anterior tubercle and a posterior tubercle. The tubercles provide attachment for a laterally placed group of cervical muscles. The anterior tubercles of vertebra C6 are called carotid tubercles (Chassaignac tubercles) because the common carotid arteries may be compressed here, in the groove between the tubercle and body, to control bleeding from these vessels.

6. The spinous processes of the C3-C6 vertebrae are short and usually bifid in white people, especially males, but usually not as commonly in people of African descent or in females (Duray et al., 1999).
Vertebrae C3-C7 are the typical cervical vertebrae. They have large vertebral foramina to accommodate the cervical enlargement of the spinal cord as a consequence of this region's role in the innervation of the upper limbs. The superior borders of the transversely elongated bodies of the cervical vertebrae are elevated posteriorly but are depressed anteriorly. The adjacent cervical vertebrae articulate in a way that permits free flexion and extension and some lateral flexion but restricted rotation. The planar, nearly horizontal articular facets of the articular processes are also favorable for these movements. The elevated superolateral margin is the uncus of the body (uncinate process).

Figure 5. A typical cervical vertebra

http://www.daviddarling.info/encyclopedia/C/cervical_vertebra.html
[image: image6.jpg]

Vertebra promınens
C7 is a prominent vertebra that is characterized by a long spinous process. Because of this prominent process, C7 is called the vertebra prominens. It is the most prominent spinous process in 70% of people.
C1 & C2
The two superior- cervical vertebrae are atypical.
Atlas (C1)

 Vertebra C1 is also called the atlas. Atlas is a unique vertebra as it has neither a body nor a spinous process. This ring-shaped bone has paired lateral masses that serve the place of a body by bearing the weight of the globe-like cranium in a manner similar to the way that Atlas of Greek mythology bore the weight of the world on his shoulders.
Figure 6. Atlas from the Greek mythology

http://x83.xanga.com/e1bc3a1455733163360198/m123194294.gif
[image: image7.png]

 The transverse processes of the atlas arise from the lateral masses, causing them to be more laterally placed than those of the inferior vertebrae. This feature makes the atlas the widest of the cervical vertebrae, thus providing increased leverage for attached muscles.

The kidney-shaped, concave superior articular surfaces of the lateral masses articulate with two large cranial protuberances called the occipital condyles at the sides of the foramen magnum. Anterior and posterior arches each have a tubercle in the center of the external aspect. These arches and the lateral masses of the atlas form a complete ring. The posterior arch corresponds to the lamina of a typical vertebra and has a wide groove for the vertebral artery on its superior surface. The C1 nerve also runs in this groove.
Figure 7. Atlas

http://www.daviddarling.info/encyclopedia/C/cervical_vertebra.html
[image: image8.jpg]Outline of wetion of cdonteid
" i of scion of tons.
s obenad lpimt

Foranen

F—

o) i

Axis (C2)

Vertebra C2, also called the axis, is the strongest of the cervical vertebrae. C1, carrying the cranium, rotates on C2 (e.g., when a person turns the head to indicate “no”).

The axis has two large, flat bearing surfaces, the superior articular facets, on which the atlas rotates. The distinguishing feature of C2 is the blunt tooth-like dens (odontoid process), which projects superiorly from its body. Both the dens (G. tooth) and the spinal cord inside its coverings (meninges) are encircled by the atlas. The dens lies anterior to the spinal cord and serves as the pivot about which the rotation of the head occurs. The dens is held in position against the posterior aspect of the anterior arch of the atlas by the transverse ligament of the atlas.
Figure 8. Atlas & Axis

http://www.turbosquid.com/3d-models/3d-thorax-bones-anatomy/641400
[image: image9.jpg]CERVICAL VERTEBRAE (ATLAS AND AXIS)

ATLAS SUPERIOR VIEW AXIS (C2) ANTERIOR VIEW

oens
ANTERIOR TUBERCLE

SUPERIOR ARTICULAR i

FACET FOR QCCIPITAL SUPEROR ARTICULAR

Facer TRANSVERSE PROCESS

TRANSVERSE
FORAMEN

POSTERIOR ARCH POSTERIOR TUBERCLE

TransveRse FAGETFORATUAS

PROGESS

INFERIOR ARTICULAR
FACET FOR AXIS

ANTERIOR TUBERCLE

ATLAS INFERIOR VIEW AXIS POSTEROSUPERIOR VIEW

The thoracic skeleton includes:

· 12 pairs of ribs and associated costal cartilages
· 12 thoracic vertebrae and the intervertebral discs interposed between them
· Sternum
The thoracic vertebrae have articulation with ribs.

1. Bilateral costal facets (demifacets) on the vertebral bodies, usually occurring in inferior and superior pairs (the superior demifacet with its own rib, the inferior demifacet with the head of the rib below), for articulation with the heads of ribs.
2. Costal facets on the transverse processes for articulation with the tubercles of ribs (its own rib), except for the inferior two or three thoracic vertebrae.
3. The articular processes of thoracic vertebrae extend vertically with paired, nearly coronally oriented articular facets that define an arc. This arc permits rotation and some lateral flexion of the vertebral column in this region. In fact, the greatest degree of rotation is permitted here. Attachment of the rib cage combined with the vertical orientation of articular facets and overlapping spinous processes limits flexion and extension as well as lateral flexion.

4. Heart-shaped bodies
5. Long, inferiorly slanting spinous processes
Figure 9. A typical thoracic vertebra Figure 10. Articulation of the thoracic vertebrae and ribs

http://en.wikipedia.org/wiki/File:Gray90.png http://by411.blogspot.com/2011/03/breathing.html

[image: image10.png]Facet for articular part
of tubercle of rib

 [image: image11.jpg]Tacet for tubercie of rib

demifacet for head of rib

body of vertebra

tubercle of rib intervertebral disc

angle of rib
head of rib

neck of rib stemum

cross section of rib costal cartilage

costal groove

The T1-T4 vertebrae share some features of cervical vertebrae. The middle four thoracic vertebrae (T5-T8) demonstrate all the features typical of thoracic vertebrae.
A typical thoracic vertebra has three sites on each side for articulation with ribs.

Two demifacets (i.e., partial facets) are located on the superior and inferior aspects of the body for articulation with corresponding sites on the heads of adjacent ribs. The superior costal facet articulates with part of the head of its own rib, and the inferior costal facet articulates with part of the head of the rib below.

An oval facet (transverse costal facet) at the end of the transverse process articulates with the tubercle of its own rib.
Atyical articulations of the thoracic vertebrae with the ribs:
You should know that not all thoracic vertebrae have this articulation design with ribs. As you will see in the following section ribs are grouped into two parts: typical and atypical ribs according their articulation features with the thoracic vertebrae.

Atypical thoracic vertebrae

T1
1. a long, almost horizontal spinous process that may be nearly as prominent as that of the vertebra prominens.
2. a complete costal facet on the superior edge of its body for the 1st rib; T1 articulates with a single facet on the head of its own rib-in other words, the head of rib I does not articulate with vertebra CVII.
3. a demifacet on its inferior edge that contributes to the articular surface for the 2nd rib.
TX

Vertebra TX (and often TIX) articulates only with its own ribs and therefore lacks inferior demifacets on the body.

TXI & TXII
Vertebrae TXI and TXII articulate only with the heads of their own ribs-they lack transverse costal facets and have only a single complete facet on each side of their bodies.

The T9-T12 vertebrae have some features of lumbar vertebrae (e.g., tubercles similar to the accessory processes). Mammillary processes also occur. However, most of the transition in characteristics of vertebrae from the thoracic to the lumbar region occurs over the length of a single vertebra: vertebra T12. Generally, its superior half is thoracic in character, having costal facets and articular processes that permit primarily rotatory movement, whereas its inferior half is lumbar in character, devoid of costal facets and having articular processes that permit only flexion and extension. Consequently, vertebra T12 is subject to transitional stresses that cause it to be the most commonly fractured vertebra.

Lumbar vertebrae are in the lower back between the thorax and sacrum.
,

1. Massive bodies: Because the weight they support increases toward the inferior end of the vertebral column, lumbar vertebrae have massive bodies, accounting for much of the thickness of the lower trunk in the median plane. Their
2. The articular processes extend vertically, with articular facets sagittally oriented initially (beginning abruptly with the T12-L1 joints), but becoming more coronally oriented as the column descends.

3. The transverse processes project somewhat posterosuperiorly as well as laterally.
4. On the posterior surface of the base of each transverse process is a small accessory process.
5. On the posterior surface of the superior articular processes are mammillary processes.
Figure 11. A typical lumbar vertebra

http://en.wikipedia.org/wiki/File:Gray93.png
[image: image12.png]Inferior anticular
process
Transterse process

Mamillary process

Accessory process

Superior articular
process

L5
Vertebra L5, distinguished by its massive body and transverse processes, is the largest of all movable vertebrae. It carries the weight of the whole upper body. The L5 body is markedly deeper anteriorly; therefore, it is largely responsible for the lumbosacral angle between the long axis of the lumbar region of the vertebral column and that of the sacrum. Body weight is transmitted from L5 vertebra to the base of the sacrum, formed by the superior surface of S1 vertebra.

The L5-S1 facets are distinctly coronal in orientation. In the more sagittally oriented superior joints, the laterally facing facets of the inferior articular processes of the vertebra above are “gripped” by the medially facing facets of the superior processes of the vertebra below, in a manner that facilitates flexion and extension and allows lateral flexion, but prohibits rotation.

The wedged-shaped sacrum (L. sacred) is usually composed of five fused sacral vertebrae in adults. It is located between the hip bones and forms the roof and posterosuperior wall of the posterior half of the pelvic cavity. The triangular shape of the sacrum results from the rapid decrease in the size of the lateral masses of the sacral vertebrae during development. The inferior half of the sacrum is not weight-bearing; therefore, its bulk is diminished considerably. The sacrum supports the vertebral column and forms the posterior part of the bony pelvis. The sacrum is tilted so that it articulates with the L5 vertebra at the lumbosacral angle.
The sacrum provides strength and stability to the pelvis and transmits the weight of the body to the pelvic girdle, the bony ring formed by the hip bones and sacrum, to which the lower limbs are attached.

The sacral canal is the continuation of the vertebral canal in the sacrum. On the pelvic and posterior surfaces of the sacrum between its vertebral components are typically four pairs of sacral foramina for the exit of the posterior and anterior rami of the spinal nerves.
The base of the sacrum is formed by the superior surface of the S1 vertebra. Its superior articular processes articulate with the inferior articular processes of the L5 vertebra. The anterior projecting edge of the body of the S1 vertebra is the sacral promontory (L. mountain ridge), an important obstetrical landmark. The apex of the sacrum, its inferior end, has an oval facet for articulation with the coccyx.

The pelvic surface of the sacrum is smooth and concave. Four transverse lines on this surface of sacra from adults indicate where fusion of the sacral vertebrae occurred. Fusion of the sacral vertebrae starts after age 20; however, most of the intervertebral discs remain unossified up to or beyond middle life.

The dorsal surface of the sacrum is rough, convex, and marked by five prominent longitudinal ridges. The central ridge, the median sacral crest, represents the fused rudimentary spinous processes of the superior three or four sacral vertebra; S5 has no spinous process. The intermediate sacral crests represent the fused articular processes, and the lateral sacral crests are the tips of the transverse processes of the fused sacral vertebrae.

The clinically important features of the dorsal surface of the sacrum are the inverted U-shaped sacral hiatus and the sacral cornua (L. horns). The sacral hiatus results from the absence of the laminae and spinous process of S5 and sometimes S4. The sacral hiatus leads into the sacral canal. The sacral cornua, representing the inferior articular processes of S5 vertebra, project inferiorly on each side of the sacral hiatus and are a helpful guide to its location.

The superior part of the lateral surface of the sacrum looks somewhat like an auricle (L. external ear); because of its shape, this area is called the auricular surface. During life, the auricular surface is covered with hyaline cartilage.
Figure 12. Sacrum; anterior view

http://3.bp.blogspot.com/-HQsnxFx0qc0/TqqunS0uSDI/AAAAAAAAAEs/bL8GdNChku0/s1600/sacrum_coccyx_Front.jpg
[image: image13.jpg]Superior articular
process

Ala (wing)

Anterior (pelvic)
sacral foramina

Apex of sacrum
Transverse process of coccyx

Figure 13. Sacrum; posterior view

http://www.back.com/anatomy-sacral.html
[image: image14.jpg]‘sacral horns.
(Superir g proceses)
St

e

et
pedds el

oot
ramins

s

The coccyx (tail bone) is a small triangular bone that is usually formed by fusion of the four rudimentary coccygeal vertebrae, although in some people, there may be one less or one more. Coccygeal vertebra 1 (Co1) may remain separate from the fused group. The coccyx is the remnant of the skeleton of the embryonic tail-like caudal eminence, which is present in human embryos from the end of the 4th week until the beginning of the 8th week (Moore and Persaud, 2008).

The pelvic surface of the coccyx is concave and relatively smooth, and the posterior surface has rudimentary articular processes. Co1 is the largest and broadest of all the coccygeal vertebrae. Its short transverse processes are connected to the sacrum, and its rudimentary articular processes form coccygeal cornua, which articulate with the sacral cornua. The last three coccygeal vertebrae often fuse during middle life, forming a beak-like coccyx; this accounts for its name (G. coccyx, cuckoo).
With increasing age, Co1 often fuses with the sacrum, and the remaining coccygeal vertebrae usually fuse to form a single bone. The coccyx does not participate with the other vertebrae in support of the body weight when standing; however, when sitting it may flex anteriorly somewhat, indicating that it is receiving some weight.
Figure 14. Coccyx

http://mybackpainfacts.files.wordpress.com/2010/05/coccyx_large.jpg
[image: image15.jpg]Coccyx

Ossification of Vertebrae

Vertebrae begin to develop during the embryonic period as mesenchymal condensations around the notochord. Later, these mesenchymal bone models chondrify and cartilaginous vertebrae form. Typically, vertebrae begin to ossify toward the end of the embryonic period (8th week), with three primary ossification centers developing in each cartilaginous vertebra: an endochondral centrum, which will eventually constitute most of the body of the vertebra, and two perichondral centers, one in each half of the neural arch.

Variations in Vertebrae

Most people have 33 vertebrae, but developmental errors may result in 32 or 34 vertebrae. Variations in vertebrae are affected by race, gender, and developmental factors (genetic and environmental). An increased number of vertebrae occurs more often in males and a reduced number occurs more frequently in females.

Variations in vertebrae also involve the relationship between the vertebrae and ribs, and the number of vertebrae that fuse to form the sacrum. The relationship of presacral vertebrae to ribs and/or sacrum may occur higher (cranial shift) or lower (caudal shift) than normal. A C7 vertebra articulating with a rudimentary cervical rib(s) is still considered a cervical vertebra. The same is true for lumbar vertebrae and lumbar ribs. Likewise, an L5 vertebra fused to the sacrum is referred to as a “sacralized 5th lumbar vertebra”.

There are four natural curves in a healthy spine.

1. The neck or cervical spine, curves gently inward (lordosis)

2. The mid back, or thoracic spine, is curved outward (kyphosis)

3. The low back, or lumbar spine, also curves inward (lordosis)

4. Pelvic (Sacral) curve

The cervical and lumbar curves are considered secondary curves whereas the thoracic and sacral curves are primary. The spine’s curves work like a coiled spring to absorb shock, maintain balance, and allow the full range of motion throughout the spinal column. The lumbosacral angle occurs at the junction of the long axes of the lumbar region of the vertebral column and the sacrum.
Figure 15. Curvartures of the spine

http://www.spineuniverse.com/anatomy/spinal-curves
[image: image16.jpg]Lateral (Side) Spinal Column

Cervical (Lordosis

‘Thoracie (Kyphosis)

Lumbar { Lordosis)

sacral (Kyphosis)

Coceyx (Tailbone

Deformities of the vertebral column

Scoliosis

Scoliosis (from Greek: skoliōsis meaning from skolios, "crooked") is a medical condition in which a person's spine is curved from side to side. Scoliosis occurs in approximately 2% of women and less than 1/2% of men. It is a progressive disease whose origin is unknown (or idiopathic) in 80% of the cases, although there is evidence for a genetic and nutritional component. Females are at 10 times more risk than males. Scoliosis often includes a twisting of the spine, resulting in distortion of the ribs and entire thorax. It usually presents in pre-teens and adolescents. Structural scoliosis may require surgical intervention; alternatively scoliosis may be corrected using orthotics (e.g. braces).

Hyperkyphosis

Kyphosis describes the natural curvatures of the thoracic spine, but hyperkyphosis a pathologically exaggerated thoracic curvature, commonly called "hunchback." Hyperkyphos is common in aging adults, usually aided by the vertebral collapse related to osteoporosis. Other common causes may include trauma, arthritis, and endocrine or other diseases.

Hyperlordosis

Lordosis describes the natural curvature of the lumbar spine, but hyperlordosis is a pathologically exaggerated lumbar curvature, commonly called "swayback." Hyperlordosis is usually accompanied by the pelvis tilting abnormally forward, often causing an exaggerated protrusion of the buttocks. Symptoms may include pain and numbness if the nerve trunks are compromised. Typically, the condition is attributed to weak back muscles or a habitual hyperextension, such as in pregnant women, men with excessive visceral fat, and some dance postures. Hyperlordosis is also correlated with puberty.

More @ http://clinicalanatomy.wetpaint.com/page/Vertebral+column

Ribs (L. costae) are curved, flat bones that form most of the thoracic cage. There are twelve pairs of ribs, each terminating anteriorly in a costal cartilage. There are three types of ribs that can be classified as typical or atypical. (In Moore’s Clinically Oriented Anatomy and Gray’s Anatomy for Students; the first seven ribs that articulate with the sternum directly are described as true ribs. In Gray’s anatomy textbook the remaining five ribs are considered as false ribs, however, in Moore’s textbook the last two, sometimes three ribs are classified as floating, free ribs, and these ribs are not grouped under the false ribs, but seen as a different third group. Snell’s anatomy textbook follows the Moore’s). All the ribs articulate with the thoracic vertebrae posteriorly with different fashion, though. Note that their connection with the sternum is different anteriorly. These three types below are according to the articulations of the ribs with the sternum anteriorly, and the terms atypical and typical ribs refer to the articulations with the thoracic vertebrae posteriorly.

Figure 16. True, false, and floating ribs

http://www.daviddarling.info/encyclopedia/R/rib-cage.html
[image: image17.jpg]Clavicle Jugulag notch

Typical ribs (3rd-9th) have the following components:

Head: wedge-shaped and has two facets, separated by the crest of the head; one facet for articulation with the numerically corresponding vertebra and one facet for the vertebra superior to it.

Neck: connects the head of the rib with the body at the level of the tubercle.

Tubercle: located at the junction of the neck and body; a smooth articular part articulates with the corresponding transverse process of the vertebra, and a rough nonarticular part provides attachment for the costotransverse ligament.

Body (shaft): thin, flat, and curved, most markedly at the costal angle where the rib turns anterolaterally. The angle also demarcates the lateral limit of attachment of the deep back muscles to the ribs. The concave internal surface of the body has a costal groove paralleling the inferior border of the rib, which provides some protection for the intercostal nerve and vessels.
Figure 17. Parts of a typical rib

http://www.blobs.org/science/article.php?article=9
[image: image18.png]‘head-
articulation with vertebra
‘o number before angle
aticulaton with vertebra | fr-neck
ot Same number- T

tubercle articulates
Wit transverse process
of vertebra

Atypical ribs (1st, 2nd, and 10th-12th) are dissimilar:

The 1st rib is the broadest (i.e., its body is widest and nearly horizontal), shortest, and most sharply curved of the seven true ribs. It has a single facet on its head for articulation with the T1 vertebra only and two transversely directed grooves crossing its superior surface for the subclavian vessels; the grooves are separated by a scalene tubercle and ridge, to which the anterior scalene muscle is attached.

The 2nd rib is has a thinner, less curved body and is substantially longer than the 1st rib. Its head has two facets for articulation with the bodies of the T1 and T2 vertebrae; its main atypical feature is a rough area on its upper surface, the tuberosity for serratus anterior, from which part of that muscle originates.

The 10th-12th ribs, like the 1st rib, have only one facet on their heads and articulate with a single vertebra. The 11th and 12th ribs are short and have no neck or tubercle.
Figure 18. Atypical and typical ribs

http://www.sciencedirect.com/science/article/pii/S154741270600106X
[image: image19.jpg]Groove for
‘subclavian artery
and vein

Angle

Costal cartilages prolong the ribs anteriorly and contribute to the elasticity of the thoracic wall, providing a flexible attachment for their anterior ends (tips). The cartilages increase in length through the first 7 and then gradually decrease. The first 7 costal cartilages attach directly and independently to the sternum; the 8th, 9th, and 10th articulate with the costal cartilages just superior to them, forming a continuous, articulated, cartilaginous costal margin. The 11th and 12th costal cartilages form caps on the anterior ends of the corresponding ribs and do not reach or attach to any other bone or cartilage. The costal cartilages of ribs 1-10 clearly anchor the anterior end of the rib to the sternum, limiting its overall movement as the posterior end rotates around the transverse axis of the rib.

Intercostal spaces separate the ribs and their costal cartilages from one another. The spaces are named according to the rib forming the superior border of the space—for example, the 4th intercostal space lies between ribs 4 and 5. There are 11 intercostal spaces and 11 intercostal nerves. Intercostal spaces are occupied by intercostal muscles and membranes, and two sets (main and collateral) of intercostal blood vessels and nerves, identified by the same number assigned to the space. The space below the 12th rib does not lie between ribs and thus is referred to as the subcostal space, and the anterior ramus (branch) of spinal nerve T12 is the subcostal nerve. The intercostal spaces are widest anterolaterally, and they widen further with inspiration. They can also be further widened by extension and/or lateral flexion of the thoracic vertebral column to the contralateral side.

Rib Fractures
 The short, broad 1st rib, posteroinferior to the clavicle, is rarely fractured because of its protected position (it cannot be palpated). When it is broken, however, structures crossing its superior aspect may be injured, including the brachial plexus of nerves and subclavian vessels that serve the upper limb. The middle ribs are most commonly fractured. The weakest part of a rib is just anterior to its angle; however, direct violence may fracture a rib anywhere, and its broken end may injure internal organs such as a lung and/or the spleen. Fractures of the lower ribs may tear the diaphragm and result in a diaphragmatic hernia. Rib fractures are painful because the broken parts move during respiration, coughing, laughing, and sneezing.

Supernumerary Ribs
People usually have 12 ribs on each side, but the number is increased by the presence of cervical and/or lumbar ribs, or decreased by failure of the 12th pair to form. Cervical ribs are relatively common (0.5-2%) and may interfere with neurovascular structures exiting the superior thoracic aperture. Lumbar ribs are less common. Supernumerary (extra) ribs also have clinical significance in that they may confuse the identification of vertebral levels in radiographs and other diagnostic images.

The sternum (G. sternon, chest) is the flat, elongated bone that forms the middle of the anterior part of the thoracic cage. It directly overlies and affords protection for mediastinal viscera in general and much of the heart in particular. The sternum consists of three parts: manubrium, body, and xiphoid process. In adolescents and young adults, the three parts are connected together by cartilaginous joints (synchondroses) that ossify during middle to late adulthood.

The manubrium (L. handle, as in the handle of a sword, with the sternal body forming the blade) is a roughly trapezoidal bone. The manubrium is the widest and thickest of the three parts of the sternum. The easily palpated concave center of the superior border of the manubrium is the jugular notch (suprasternal notch). The notch is deepened by the medial (sternal) ends of the clavicles, which are much larger than the relatively small clavicular notches in the manubrium that receive them, forming the sternoclavicular (SC) joints. Inferolateral to the clavicular notch, the costal cartilage of the 1st rib is tightly attached to the lateral border of the manubrium—the synchondrosis of the first rib. The manubrium and body of the sternum lie in slightly different planes superior and inferior to their junction, the manubriosternal joint; hence, their junction forms a projecting sternal angle (of Louis).

The body of the sternum, is longer, narrower, and thinner than the manubrium, and is located at the level of the T5-T9 vertebrae. Its width varies because of the scalloping of its lateral borders by the costal notches. In young people, four sternebrae (primordial segments of the sternum) are obvious. The sternebrae articulate with each other at primary cartilaginous joints (sternal synchondroses). These joints begin to fuse from the inferior end between puberty (sexual maturity) and age 25. The nearly flat anterior surface of the body of the sternum is marked in adults by three variable transverse ridges, which represent the lines of fusion (synostosis) of its four originally separate sternebrae.

The xiphoid process, the smallest and most variable part of the sternum, is thin and elongated. Its inferior end lies at the level of T10 vertebra. Although often pointed, the process may be blunt, bifid, curved, or deflected to one side or anteriorly. It is cartilaginous in young people but more or less ossified in adults older than age 40. In elderly people, the xiphoid process may fuse with the sternal body.
Figure 19. Sternum and its parts

http://medical-dictionary.thefreedictionary.com/sternum
[image: image20.jpg]

Surface Anatomy: Key Landmarks

Jugular (suprasternal) notch:T2 vertebra in male, T4 in female

Sternal angle (of Louis) is at the level of the intervertebral disc between the 4th and 5th thoracal vertebra and is useful for counting intercostal spaces (2nd ribs articulate here).

The xiphoid process is an important landmark in the median plane because

•
Its junction with the sternal body at the xiphisternal joint indicates the inferior limit of the central part of the thoracic cavity projected onto the anterior body wall;

•
This joint is also the site of the infrasternal angle (subcostal angle) formed by the right and left costal margins.

•
It is a midline marker for the superior limit of the liver, the central tendon of the diaphragm, and the inferior border of the heart.
Sternal Fractures
Despite the subcutaneous location of the sternum, sternal fractures are not common. Crush injuries can occur after traumatic compression of the thoracic wall in automobile accidents when the driver's chest is forced into the steering column, for example. The installation and use of air bags in vehicles has reduced the number of sternal fractures. A fracture of the sternal body is usually a comminuted fracture (a break resulting in several pieces). The most common site of sternal fracture in elderly people is at the sternal angle, where the manubriosternal joint has fused. The concern in sternal injuries is not primarily for the fracture itself but for the likelihood of heart injury (myocardial contusion, cardiac rupture, tamponade) or lung injury.
Median Sternotomy
To gain access to the thoracic cavity for surgical operations in the mediastinum—such as coronary artery bypass grafting, for example—the sternum is divided (split) in the median plane and retracted. Such “sternal splitting” also gives good exposure for removal of tumors in the superior lobes of the lungs. After surgery, the halves of the sternum are joined using wire sutures.

Sternal Anomalies

Complete sternal cleft is an uncommon anomaly through which the heart may protrude (ectopia cordis). Partial clefts involving the manubrium and superior half of the body are V- or U-shaped and can be repaired during infancy by direct apposition and fixation of the sternal halves. Sometimes only a perforation (sternal foramen) remains in the sternal body because of the incomplete fusion. It is not clinically significant; however, one should be aware of its possible presence so that it will not be misinterpreted on chest X-ray, as a being an unhealed bullet wound for example. A receding (pectus excavatum, or funnel chest) or projecting (pectus cavinatum, or pigeon breast) sternum are anomalous variations that may become evident or more pronounced during childhood. [image: image21.png]

�

VERTEBRAL COLUMN

The vertebrae and intervertebtal (IV) discs collectively make up the vertebral column (spine), the skeleton of the neck and back that is the main part of the axial skeleton (i.e., articulated bones of the cranium, vertebral column, ribs, and sternum). The vertebral column extends from the cranium (skull) to the apex of the coccyx.

The vertebral column is flexible because it consists of many relatively small bones, called vertebrae (singular = vertebra), that are separated by resilient intervertebral (IV) discs. The vertebral column in an adult typically consists of 33 vertebrae arranged in five regions: 7 cervical, 12 thoracic, 5 lumbar, 5 sacral, and 4 coccygeal.

The vertebrae gradually become larger as the vertebral column descends to the sacrum and then become progressively smaller toward the apex of the coccyx. Vertebrae vary in size and other characteristics from one region of the vertebral column to another, and to a lesser degree within each region; however, their basic structure is the same. A typical vertebra consists of a vertebral body, a vertebral arch, and seven processes.

Regional variations in the size and shape of the vertebral canal accommodate the varying thickness of the spinal cord.

Cervical vertebrae form the skeleton of the neck. The smallest of the 24 movable vertebrae, the cervical vertebrae are located between the cranium and the thoracic vertebrae. Their smaller size reflects the fact that they bear less weight than do the larger inferior vertebrae. The most distinctive feature of each cervical vertebra is the oval foramen transversarium (transverse foramen) in the transverse process.

The thoracic vertebrae are in the upper back and provide attachment for the ribs. Thus the primary characteristic features of thoracic vertebrae are the costal facets for articulation with ribs. The middle four thoracic vertebrae (T5-T8) demonstrate all the features typical of thoracic vertebrae.

Lumbar vertebrae are in the lower back between the thorax and sacrum. Because the weight they support increases toward the inferior end of the vertebral column, lumbar vertebrae have massive bodies, accounting for much of the thickness of the lower trunk in the median plane.

The wedged-shaped sacrum (L. sacred) is usually composed of five fused sacral vertebrae in adults. It is located between the hip bones and forms the roof and posterosuperior wall of the posterior half of the pelvic cavity.

The coccyx (tail bone) is a small triangular bone that is usually formed by fusion of the four rudimentary coccygeal vertebrae, although in some people, there may be one less or one more. Coccygeal vertebra 1 (Co1) may remain separate from the fused group.

RIBS

Ribs (L. costae) are curved, flat bones that form most of the thoracic cage. They are remarkably light in weight yet highly resilient. Each rib has a spongy interior containing bone marrow (hematopoietic tissue), which forms blood cells. There are three types of ribs that can be classified as typical or atypical:

•	True (vertebrocostal) ribs (1st-7th ribs): They attach directly to the sternum through their own costal cartilages.

•	False (vertebrochondral) ribs (8th, 9th, and usually 10th ribs): Their cartilages are connected to the cartilage of the rib above them; thus their connection with the sternum is indirect.

•	Floating (vertebral, free) ribs (11th, 12th, and sometimes 10th ribs): The rudimentary cartilages of these ribs do not connect even indirectly with the sternum; instead they end in the posterior abdominal musculature.

Typical ribs (3rd-9th) have the following components:

Head: wedge-shaped and has two facets.

Neck: connects the head of the rib with the body at the level of the tubercle.

Tubercle: located at the junction of the neck and body.

Body (shaft): thin, flat, and curved, most markedly at the costal angle.

STERNUM

The sternum (G. sternon, chest) is the flat, elongated bone that forms the middle of the anterior part of the thoracic cage. It directly overlies and affords protection for mediastinal viscera in general and much of the heart in particular. The sternum consists of three parts: manubrium, body, and xiphoid process.

VERTEBRAL COLUMN

VERTEBRAE

A TYPICAL VERTEBRA

3. CERVICAL VERTEBRAEae

FEATURES TYPICAL FOR CERVICAL VERTEBRAE

4. THORACIC VERTEBRAE

FEATURES TYPICAL FOR THORACIC VERTEBRAE

5. LUMBAR VERTEBRAE

FEATURES TYPICAL FOR LUMBAR VERTEBRAE

6. SACRUM

7. COCCYX

8. Curvatures in the Vertebral Column

CLINICAL ANATOMY

9. RIBS

True (vertebrocostal) ribs (1st-7th ribs): They attach directly to the sternum through their own costal cartilages.

False (vertebrochondral) ribs (8th, 9th, and usually 10th ribs): Their cartilages are connected to the cartilage of the rib above them; thus their connection with the sternum is indirect.

Floating (vertebral, free) ribs (11th, 12th, and sometimes 10th ribs): The rudimentary cartilages of these ribs do not connect even indirectly with the sternum; instead they end in the posterior abdominal musculature.

10. COSTAL CARTILAGES

11. ıntercostal spaces

CLINICAL ANATOMY

12. STERNUM

CLINICAL ANATOMY

22
http://www.youtube.com/yeditepeanatomy
21
http://twitter.com/yeditepeanatomy

