

APPENDICULAR SKELETON

Prepared by,
Abhay Shripad Joshi
Assistant Professor
Yash Institute of Pharmacy, Aurangabad
abhay.joshirss@gmail.com

APPENDICULAR SKELETON

- **The appendicular skeleton consists of :**
 - 126 bones
 - Allows us to move and manipulate objects
 - Includes all bones besides axial skeleton
 - The **limbs**
 - The supportive **girdles**
- The **Pectoral girdle** with the upper limbs and the **Pelvic girdle** with the lower limb.

APPENDICULAR SKELETON

APPENDICULAR SKELETON

Pectoral Girdle

- The human body has two pectoral girdles that attach the bones of the upper limbs to the axial skeleton.
- The pectoral girdle consists of :
 1. **2 Clavicle (Collar bone)**
 2. **2 Scapula (Shoulder blade)**

PECTORAL GIRDLE

- Also called the shoulder *girdle*
- Connects the arms to the body
- Positions the shoulders
- Provides a base for arm movement
- Consists of
 - Two **clavicles**
 - Two **scapulae**
- Connects with the axial skeleton only at the manubrium

(a) Anterior view

PECTORAL GIRDLE

- **The Clavicles**

- Also called *collarbones*
- Long, S-shaped bones
- Originate at the **manubrium** (sternal end)
- Articulate with the **scapulae** (acromial end)

PECTORAL GIRDLE

(b) Superior view

(c) Inferior view

PECTORAL GIRDLE

- The **Scapulae**
 - Also called *shoulder blades*
 - Broad, flat triangles
 - Articulate with arm and collarbone
 - Anterior surface: the **subscapular fossa**

PECTORAL GIRDLE

- The Scapulae
 - Structures of the scapula
 - **Body** has three sides:
 - **superior border**
 - **medial border** (vertebral border)
 - **lateral border** (axillary border)
 - Body has three corners:
 - superior angle
 - inferior angle
 - lateral angle

PECTORAL GIRDLE

- The **Scapulae**
 - The scapular head
 - Holds **glenoid cavity**
 - Which articulates with humerus
 - To form shoulder joint
 - Processes of the glenoid cavity
 - **Coracoid process:**
 - anterior, smaller
 - **Acromion:**
 - posterior, larger
 - articulates with clavicle
 - at the **acromioclavicular joint**

PECTORAL GIRDLE

(a) Anterior view

(b) Lateral view

(c) Posterior view

THE UPPER LIMB

- The upper limbs consist of the arms, forearms, wrists, and hands

Note: **arm** (*brachium*) = 1 bone, the **humerus**

THE UPPER LIMB

- The Humerus
 - The Shaft
 - **Deltoid tuberosity:**
 - a bulge in the shaft
 - attaches deltoid muscle
 - **Radial groove:**
 - for radial nerve
 - posterior to deltoid tuberosity

THE UPPER LIMB

THE UPPER LIMB

- The Forearm (also called the *antebrachium*)
 - Consists of two long bones
 - **Ulna** (medial)
 - **Radius** (lateral)

THE UPPER LIMB

- **The Ulna**

- The olecranon

- Superior end of ulna
 - Point of elbow
 - Superior lip of **trochlear notch**
 - Articulates with trochlea of humerus

- The coronoid process

- Inferior lip of trochlear notch

THE UPPER LIMB

- **Eight carpal bones**
 - Four proximal carpal bones
 - Four distal carpal bones
 - Allow wrist to bend and twist

THE UPPER LIMB

- **Metacarpal Bones**

- The five long bones of the hand
- Numbered I–V from lateral (thumb) to medial
- Articulate with proximal phalanges

- **Phalanges of the Hands (14 total finger bones)**

- **Pollex (thumb)**
 - Two phalanges (proximal, distal)
- **Fingers**
 - Three phalanges (proximal, middle, distal)

THE UPPER LIMB

(a) Anterior view

ULNA

Triquetrum

Pisiform

Hamate

ULNA

Triquetrum

Pisiform

Hamate

(b) Posterior view

THE PELVIC GIRDLE

- Made up of two hip bones (**coxal bones**)
- Strong to bear body weight, stress of movement
- Part of the *pelvis*
- Coxal bones
 - Made up of three fused bones
 - **Ilium** (articulates with sacrum)
 - **Ischium**
 - **Pubis**

THE PELVIC GIRDLE

(a) Right coxal bone, lateral view

(b) Posterior view

THE PELVIC GIRDLE

- Comparing the Male Pelvis and Female Pelvis
 - Female pelvis
 - Smoother and lighter
 - Less prominent muscle and ligament attachments
 - Pelvis modifications for Childbearing
 - enlarged pelvic outlet
 - broad pubic angle ($>100^\circ$)
 - less curvature of sacrum and coccyx
 - wide, circular pelvic inlet
 - broad, low pelvis
 - ilia project laterally, not upwards

THE PELVIC GIRDLE

THE LOWER LIMB

- Functions of the lower limbs
 - Weight bearing
 - Motion

Note: **leg** = lower leg; **thigh** = upper leg

THE LOWER LIMB

- Bones of the Lower Limbs
 - Femur (thigh)
 - Patella (kneecap)
 - Tibia and fibula (leg)
 - Tarsals (ankle)
 - Metatarsals (foot)
 - Phalanges (toes)

THE LOWER LIMB

THE LOWER LIMB

- The Patella
 - Also called the *kneecap*
 - A sesamoid bone
 - Formed within tendon of *quadriceps femoris*
 - **Base** attaches *quadriceps femoris*
 - **Apex** attaches *patellar ligament*

(a) Anterior view

THE LOWER LIMB

- The **Tibia**
 - Also called the *shinbone*
 - Supports body weight
 - Larger than fibula
 - Medial to fibula

THE LOWER LIMB

- The **Fibula**

- Attaches muscles of feet and toes
- Smaller than tibia
- Lateral to tibia

THE LOWER LIMB

- The Ankle
 - Also called the *tarsus*
 - Consists of seven **tarsal bones**
 - Bones of the ankle
 - **Talus:**
 - carries weight from tibia across trochlea
 - **Calcaneus** (heel bone):
 - transfers weight from talus to ground
 - attaches calcaneal (Achilles) tendon
 - **Cuboid:**
 - articulates with calcaneus

THE LOWER LIMB

(a) Superior view, right foot

THE LOWER LIMB

- **Metatarsal Bones of the Foot**
 - Five long bones of foot
 - Numbered I–V, medial to lateral
 - Articulate with toes

THE LOWER LIMB

- Phalanges of the foot
 - **Phalanges**
 - 14 bones of the toes
 - **Hallux**
 - *Big toe or great toe*, two phalanges (distal, proximal)
 - **Other four toes**
 - Three phalanges (distal, medial, proximal)

THE LOWER LIMB

(b) Medial view, right foot

THANK YOU