CHAPTER 8 Questions

1~Describe the anatomical position~ The anatomical position is when the subject is standing erect, the arms of the subject are at the sides with the palms of the hands facing the observer, the feet are together and the subject is facing the observer.

2~Define the anatomical guide, linear guide, and the anatomical limit~
Anatomical Guide~a method of locating a structure, such as an artery or vein, by reference to an adjacent prominent structure.

Linear Guide~a line drawn or visualized on the surface of the skin to represent the approximate location of some deeper lying structure.

Anatomical Limit~the point if origin and point of termination of a structure in relation to adjacent structures.

 3~Give the anatomical limit of the right and left common carotid arteries~

Right~the right common carotid artery begins at the level of the right sternoclavicular articulation and extends to the superior boarder of the thyroid cartilage.

Left~the left begins at the level of the second costal cartilage and extends to the superior boarder of the thyroid cartilage.

4~Give the linear guide and the anatomical guide for the common carotid arteries.

Linear guide~draw or visualize a line on the surface of the skin form a point over the respective sternoclavicular articulation of the anterior boarder of the base of the respective ear lobes.

Anatomical guide~the right and left common carotid arteries are located posterior to the medial boarder of the sternocleidomastiod muscle , on their respective sides of the neck.

5~Give the anatomical guide for the facial arteries. The facial artery lies along the inferior boarder of the mandible and approximately 1 ½ inches anterior to the angle of the jawbone.

6~List the eight branches of the external carotid artery and the areas they supply.

Ascending pharyngeal-Supplies the pharynx and structural muscles associated.

Superior thyroid-Supplies the area lateral to the thyroid cartilage.

Lingual-Supplies the area inferior to the maxillary, and angle of the jaw.

Facial-Supplies the area of the cheek and nose continuing superiorly to the orbits and frontal area of the cranium.

Occipital-Supplies the posterior and rear lateral side of the cranium.

Posterior auricular-Supplies the area anterior to the ear orifice.

Maxillary-Supplies the area anterior to the ear and lateral to the eye orifices.

Superficial temporal-Supplies the area superior to the ear, and supplies the muscles of the temporal area of the cranium.

7~Give the bony boundaries of the cerviciaxillary canal. The boundaries are from the first rib, to clavicle, and to the scapula.

8~Give the linear and anatomical guides and anatomical limits for the axillary, and brachial arteries.

Axillary~

Anatomical Guide-located just behind the medial boarder of the coracobrachialis muscle.

Anatomical Limits~It extends from a point beginning at the lateral boarder of the first rib and extends to the inferior of the tendon of the teres major muscle.

Brachial~

Anatomical Guide~Lies in the brachial groove at the posterior margin of the medial boarder of the belly of the biceps brachii muscle.

Anatomical Limit~It extends from a point beginning at the inferior boarder of the tendon of the teres major muscle and extends to a point inferior to the antecubital fossa.

9~Describe the relationship of the internal jugular vein to the common carotid artery; axillary vein to the axillary artery.

Internal Jugular Vein to Common Carotid~The internal jugular vein lies lateral and superficial to the common carotid artery.

Axillary Vein to the Axillary Artery~The axillary vein is superficial and medial to the axillary artery.

10~Give the extent of the axillary artery. The axillary artery is a continuation of the subclavian artery that extends from the lateral boarder of the of the first rib and then to the inferior boarder of the tendon of the teres major muscle where it becomes the brachial artery.

11~Give the linear and anatomical guides for the radial and the ulnar arteries.

Radial Artery~

Linear Guide-A line on the surface of the skin of the forearm from the center of the forearm from the center of the antecubital fossa to the center of the base of the index finger

Anatomical Guide-The radial artery lies just lateral to the tendon of the flexor carpiradialis muscle and just medial to the tendon of the brachioradialis muscle.

Ulnar Artery~

Linear Guide-A line on the surface of the skin from the center of the antecubital fossa on the forearm to a point between the fourth and fifth fingers.

Anatomical Guide-It lies just lateral to the tendon of the flexor carpi ulnaris and the flexor digitorum superficialis.

12~List the branches, from right to left, of the arch of the aorta and the visceral and parietal branches of the abdominal aorta.

Arch of the Aorta~ Brachiocephalic artery (which bifurcates into the right subclavian artery, the right common carotid artery, the vertebral artery, the internal thorasic artery and the thyrocervical trunk), the left common carotid artery, the left subclavian artery (which branches to the vertebral artery and the thyrocervical trunk).

13~Give the anatomical and linear guides, and anatomical limit to the femoral artery.

Anatomical Guide-The femoral artery [asses through the center of the femoral triangle and is bounded laterally by the medial boarder of the sartorius muscle and medially by the adductor longus muscle.

Linear Guide-A line on the surface of the skin of the thigh from the center of the
inguinal ligament to the center of the medial prominence of the knee (medial

 condyle of the femur).

Anatomical Limit-The femoral artery extends form a point behind the center of the inguinal ligament to the opening in the adductor magnus muscle.

14~Describe the relationship of the femoral artery to the femoral vein. The femoral vein lies medial and deep to the artery. The artery lies laterally and superficially to the vein.

15~Give the linear guides for the popliteal artery, anterior tibial artery, posterior tibial artery and the dorsalis artery.

Popliteal artery-Center of the superior boarder of the popliteal space parallel to the long axis of the lower extremity to the center of the inferior border of the popliteal space.

Anterior Tibial Artery-The anterior is from the lateral boarder of the patella to the anterior surface of the ankle joint.

Posterior Tibial Artery-The posterior is from the center of the popliteal space to a point mid-way between the posterior boarder of the tibial and the calcaneus tendon.

Dorsalis Artery-From the center of the anterior ankle joint to a point between the first and second toes.

Arterial Fluid~ Concentrated, preservative, embalming chemical that is diluted with water to for the arterial solution for injection into the arterial system during vascular embalming. Its purpose is to inactivate saprophytic bacteria and render the body tissues less susceptible to decomposition.

Coinjection Fluids~ Fluids that are added to the preservative solutions to help increase the penetrating and distributing quality of the vascular fluid and to help modify and control the reaction of the preservatives.

Hypertonic Solution~ A solution that contains more of a dissolved solution than what is found in the blood. This solution removes excess fluid from the tissues due to the greater amount of dissolved substances that exist within the solution.

