
SURFACE ANATOMY

SKELETON

JOINTS &
LIGAMENTS

MUSCLES

VASCULATURE

NERVES

SPINAL CORD &
VERTEBRAL CANAL

ANTERIOR BODY WALL

& MAMMARY GLAND

LATERAL BODY WALL

INGUINAL REGION

SUPERFICIAL BACK

DEEP BACK

SUBOCCIPITAL REGION

TRUNK: BODY WALL AND SPINE111

1

© Cambridge University Press www.cambridge.org

Cambridge University Press
978-0-521-71005-3 - A.D.A.M. Student Atlas of Anatomy, 2nd Edition
Todd R. Olson and Wojciech Pawlina
Excerpt
More information


PLATE 1.1 Surface Anatomy

A.D.A.M. | Student Atlas of Anatomy

Anterior View

Clavicle

Deltopectoral triangle

Sternal angle 

Nipple

Areola

Xiphoid process

Linea alba

Umbilicus

Iliac crest 

Ant. superior iliac spine

Inguinal lig. 

Spermatic cord with scrotum

Scrotum

Testis with scrotum

Pubic tubercle 

Body (shaft) of penis

Glans penis

Pubic crest 

Tendinous intersection 
in rectus abdominis m.

Semilunar line

Costal margin

Pectoralis major m.

Sternum

Deltoid m.

Jugular notch

Sternocleidomastoid m.

2

© Cambridge University Press www.cambridge.org

Cambridge University Press
978-0-521-71005-3 - A.D.A.M. Student Atlas of Anatomy, 2nd Edition
Todd R. Olson and Wojciech Pawlina
Excerpt
More information


Surface Anatomy PLATE 1.2

3CHAPTER 1 | TRUNK: BODY WALL AND SPINE

Posterior View

Ligamentum nuchae

Sup. angle of scapula

Medial border of scapula

Inf. angle of scapula

Thoracolumbar fascia

Post. superior iliac spine

Gluteus maximus m.

Sacrum

Spinous process of T12

Latissimus dorsi m.

Spine of scapula

Trapezius m.

Ext. occipital protuberance

Natal cleft

Spinous process of C7 [Vertebra prominens]

Mastoid process

Deltoid m.

Iliac crest 

© Cambridge University Press www.cambridge.org

Cambridge University Press
978-0-521-71005-3 - A.D.A.M. Student Atlas of Anatomy, 2nd Edition
Todd R. Olson and Wojciech Pawlina
Excerpt
More information


PLATE 1.3 Skeleton—Muscle Attachments

4 A.D.A.M. | Student Atlas of Anatomy

Jugular notch 

Intertubercular sulcus 

Sternal angle 

Inf. angle of scapula

Costal margin 

10th costal cartilage 

11th rib

12th rib

Tubercle of iliac crest

Promontory of sacrum

Coccyx

Pubic crest 

Pubic tubercle

Pubic symphysis 

Inguinal lig.

Ant. superior iliac spine

Body of sternum

Xiphoid process 

Medial border of scapula

Manubrium

Lesser tubercle

Greater tubercle

Coracoid process

Acromion

Clavicle

1st rib

C1 [Atlas]

Iliac crest 

C5

1

2

3

4

5

6

7

8

9

10

C6

C7

T1

T11

T12

L1

L2

L3

L4

L5

Anterior View

© Cambridge University Press www.cambridge.org

Cambridge University Press
978-0-521-71005-3 - A.D.A.M. Student Atlas of Anatomy, 2nd Edition
Todd R. Olson and Wojciech Pawlina
Excerpt
More information


Skeleton—Muscle Attachments PLATE 1.4

5CHAPTER 1 | TRUNK: BODY WALL AND SPINE

Lateral View

Spine of scapula

Spinous process of T12

Post. superior iliac spine

Post. inferior iliac spine

Spinous process of T1

1

2

3

4

5

6

7

8

9

10

L3

1st rib

Clavicle

Coracoid process

Manubrium

Sternal angle

Body of sternum

Costal margin

10th costal cartilage

Tubercle of iliac crest

Ant. superior iliac spine

Inguinal lig.

Pubic tubercle

Pubic symphysis

Coccyx

Iliac crest

Spinous process of L3

11th rib

Spinous process of C7 [vertebra prominens]

Acromion

Inf. angle of scapula

Medial border of scapula

12th rib

Latissimus dorsi

Pectoralis major

Pectoralis minor

Rectus abdominis

Serratus anterior

Trapezius

© Cambridge University Press www.cambridge.org

Cambridge University Press
978-0-521-71005-3 - A.D.A.M. Student Atlas of Anatomy, 2nd Edition
Todd R. Olson and Wojciech Pawlina
Excerpt
More information


PLATE 1.5 Skeleton—Muscle Attachments

6 A.D.A.M. | Student Atlas of Anatomy

Ext. occipital protuberance

Inf. nuchal line

C1 [Atlas]

C7

Clavicle

Acromion

Spine of scapula

Medial border of scapula

Transverse process of L3

12th rib

11th rib

Costal margin

Iliac crest

Tubercle of iliac crest

Post. superior iliac spine

Post. inferior iliac spine

Coccyx

Sacrum

L5

L1

Spinous process of T12

Angle of 9th rib

Inf. angle of scapula

Greater tubercle

Sup. angle of scapula

1st rib

Dens of C2 [Axis]

Mastoid process

Lateral border of scapula

12
11

10

9

8

7

6

5

Latissimus dorsi

Levator scapulae

Rhomboid major

Rhomboid minor

Trapezius

Posterior View

© Cambridge University Press www.cambridge.org

Cambridge University Press
978-0-521-71005-3 - A.D.A.M. Student Atlas of Anatomy, 2nd Edition
Todd R. Olson and Wojciech Pawlina
Excerpt
More information


Skeleton—Muscle Attachments PLATE 1.6

7CHAPTER 1 | TRUNK: BODY WALL AND SPINE

2

3

4

5

6

7

8

9

10

11

12

Ext. occipital protuberance

Mastoid process

Dens of C2 [Axis]

1st rib

Costal margin

11th rib

12th rib

L1

L5

Post.
inferior
iliac spine

Sacrum

Post. superior iliac spine

Tubercle of iliac crest

Iliac crest

Transverse process of L3

Spinous process of T12

Angle of 9th rib

C7

C1 [Atlas]

Inf. nuchal line

Iliocostalis

Serratus post. superior

Levatores costarum brevis

Levatores costarum longus

Semispinalis

Longissimus

Spinalis

Serratus post. inferior

Posterior View

© Cambridge University Press www.cambridge.org

Cambridge University Press
978-0-521-71005-3 - A.D.A.M. Student Atlas of Anatomy, 2nd Edition
Todd R. Olson and Wojciech Pawlina
Excerpt
More information


PLATE 1.7 Skeleton—Spine

8 A.D.A.M. | Student Atlas of Anatomy

C1 [Atlas]

C2 [Axis]

C7 [Vertebra
prominens]

Spinous process of T3

Transverse 
process of T10

T12

L1

Spinous process of L5

Spinous process of S1

Sacrum

Post. sacral foramen

S5

Coccyx

Ant. inferior iliac spine

Ant. superior iliac spine

Iliac crest 

Body of L3

Costal margin

Body of sternum

Carotid tubercle of C6

Transverse process of C5

Sternal angle

Manubrium

C1

C2
C3
C4
C5

C6
C7

2

3

4

5

6

7

8

9

10

11

12
L1

L2

L3

L4

L5

S1

S2

S3

S4

S5

Co1
Co2

Co3
Co4

1

Dens of C2

T1

2
3

4

5

6

7

1

2

3

4

6

5

10

9

8

7

T1

T2

T3

T4

T5

T6

T7

T8

T9

T10

T11

T12

L1

L2

L3

1

Posterior View of
Vertebral Column

Lateral View of Right
Half of Skeleton

© Cambridge University Press www.cambridge.org

Cambridge University Press
978-0-521-71005-3 - A.D.A.M. Student Atlas of Anatomy, 2nd Edition
Todd R. Olson and Wojciech Pawlina
Excerpt
More information


Skeleton—Spine PLATE 1.8

9CHAPTER 1 | TRUNK: BODY WALL AND SPINE

Body of C2

Intervertebral disc

11th rib

Promontory of sacrum

S5

Coccyx

C7

C6

T1

T2

T3

T4

T5

T6

T7

T8

T9

T10

T11

T12

L1

L2

L3

L4

L5

S1
S2

S3
S4
S5

Co1
Co2

Co3
Co4

C5
C4
C3
C2

C1

Carotid tubercle of C6

Transverse process of C7

12th rib

Transverse process of L3

Wing of sacrum [Ala]

Spinous process of L3

Inf. articular process

Sup. articular process

Symphysis of pubis

Intervertebral foramen

Dens of C2

Ant. tubercle of C1

C3

C4

C5

C6

C7

T1

T2

T3

T4

T5

T6

T7

T8

T9

T10

T11

T12

L1

L2

L3

L4

L5

S1

S2
S3

S4

S5

1st rib

Ant. [pelvic] sacral foramen

Anterior View of
Vertebral Column

Right Lateral View of
Median Sectioned Skeleton

© Cambridge University Press www.cambridge.org

Cambridge University Press
978-0-521-71005-3 - A.D.A.M. Student Atlas of Anatomy, 2nd Edition
Todd R. Olson and Wojciech Pawlina
Excerpt
More information


PLATE 1.9 Cervical Vertebrae

10 A.D.A.M. | Student Atlas of Anatomy

Intervertebral foramen

Inf. articular process

Sup. articular process

Post. arch of C1

Post. tubercle of C1

Spinous process of C2

Spinous process of C7
[vertebra prominens]

Body of C7

Transverse process of C6

Post. tubercle of transverse process

Carotid tubercle of C6

Ant. tubercle of transverse process

Transverse foramen

Transverse process of C1

Ant. tubercle of C1

Intervertebral foramen

Inf. articular process

Sup. articular process

Inf. articular facet

Pedicle

Intervertebral disc

Body of C3

C2 [Axis]

C1 [Atlas]

Ant. arch of C1

Dens of C2

Post. tubercle of C1
C2

C3

C4

C5

C6

C7Median Section of
Cervical Vertebrae

Lateral View of
Cervical Vertebrae

© Cambridge University Press www.cambridge.org

Cambridge University Press
978-0-521-71005-3 - A.D.A.M. Student Atlas of Anatomy, 2nd Edition
Todd R. Olson and Wojciech Pawlina
Excerpt
More information


