

Skeletal System**Skull**

Locate the following structures on the appropriate model or diagram. Understand the function of each.

skull sutures

- _____ coronal
- _____ lambdoid
- _____ sagittal
- _____ squamous
- _____ fontanel (frontal, occipital)
- _____ fontanel (sphenoidal, mastoid)
- _____ sutural bones

frontal

- _____ frontal sinus
- _____ supraorbital margin
- _____ supraorbital foramen (notch)

temporal

- _____ external auditory meatus
- _____ internal auditory meatus
- _____ mastoid process
- _____ mandibular fossa
- _____ zygomatic process
- _____ petrous portion
- _____ carotid canal
- _____ jugular foramen
- _____ styloid process

occipital

- _____ foramen magnum
- _____ occipital condyle
- _____ external occipital protuberance

parietal**sphenoid**

- _____ greater wing
- _____ lesser wing
- _____ sella turcica
- _____ optic foramen (canal)
- _____ sphenoidal sinuses
- _____ pterygoid processes
- _____ superior orbital fissure

ethmoid

- _____ crista galli
- _____ cribriform plate
- _____ perpendicular plate
- _____ superior nasal concha
- _____ middle nasal concha
- _____ ethmoid sinuses

palatine**vomer****nasal****inferior nasal conchae****lacrimal**

- _____ lacrimal fossa

zygomatic

- _____ temporal process
- _____ zygomatic arch

maxilla

- _____ infraorbital foramen
- _____ alveolar process
- _____ maxillary sinus
- _____ palatine process
- _____ infraorbital fissure

mandible

- _____ mandibular body
- _____ mandibular ramus
- _____ alveolar process
- _____ mandibular condyle
- _____ mandibular notch
- _____ coronoid process
- _____ mental foramen
- _____ mandibular foramen

Skeletal System**Trunk**

Locate the following structures on the appropriate model or diagram. Understand the function of each.

hyoid	ribs
sternum	true (vertebrosternal)
manubrium	false (vertebrochondral)
body	floating
xiphoid process	head
sternal angle	neck
jugular notch	body
clavicular notches	tubercle
vertebrae - common features	costal angle
body	costal groove
lamina	costal cartilage
pedicle	
vertebral foramen	vertebrae, thoracic
transverse process	thoracic curve
superior articular process/facet	rib facets
inferior articular process/facet	vertebrae, lumbar
spinous process	lumbar curve
intervertebral disk	sacrum
intervertebral foramen	sacral foramina
vertebrae, cervical	sacral promontory
cervical curve	sacral canal
transverse foramen	sacral hiatus
atlas	coccyx
axis - odontoid process (dens)	pelvic curve
vertebra prominens	

Skeletal System**Upper Extremity**

Locate the following structures on the appropriate model or diagram. Understand the function of each.

clavicle	radius
sternal end	head
acromial end	radial tuberosity
	ulnar notch
	styloid process
scapula	ulna
scapular spine	olecranon process
supraspinous fossa	coronoid process
infraspinous fossa	head (distal end!)
borders (lateral, medial, superior)	styloid process
superior angle	trochlear notch
inferior angle	radial notch
subscapular fossa	
acromion process	
coracoid process	
glenoid cavity	
	carpal bones
humerus	scaphoid
head	lunate
anatomical neck	triquetrum
surgical neck	pisiform
greater tubercle	hamate
lesser tubercle	capitate
intertubercular (groove) sulcus	trapezoid
deltoid tuberosity	trapezium
medial epicondyle	
lateral epicondyle	
trochlea	metacarpals (1 ,2 ,3 ,4 ,5)
capitulum	
olecranon fossa	phalanges (fingers)
coronoid fossa	proximal phalanx
	middle phalanx
	distal phalanx

Skeletal System**Lower Extremity**

Locate the following structures on the appropriate model or diagram. Understand the function of each.

coxal bones (ilium, ischium, pubis)	femur
sacroiliac joint	head
symphysis pubis joint	neck
acetabulum	greater trochanter
obturator foramen	lesser trochanter
pelvic brim	fovea capitis
ilium	linea aspera
anterior superior iliac spine	gluteal tuberosity
anterior inferior iliac spine	medial condyle
iliac crest	lateral condyle
posterior superior iliac spine	patellar surface
posterior inferior iliac spine	medial epicondyle
greater sciatic notch	lateral epicondyle
intercondylar fossa	
ischium	patella
ischial tuberosity	tibial tuberosity
ischial spine	medial condyle
ramus	lateral condyle
lesser sciatic notch	intercondylar eminence
pubis	medial malleolus
pubic arch (angle)	fibular notch
superior ramus	
inferior ramus	
tarsal bones	fibula
talus	head
calcaneous	lateral malleolus
navicular	
cuneiform (medial, intermediate, lateral)	phalanges (toes)
cuboid	proximal phalanx
metatarsals (1, 2, 3, 4, 5)	middle phalanx
	distal phalanx