

CT transverse anatomy

Head & Neck: Head Angiogram:

1. Common Carotid Artery.
2. Internal Carotid Artery.
3. Ascending pharyngeal Artery.
4. Occipital Artery.
5. Superficial Temporal Artery.
6. Middle cerebral Artery.
7. Anterior cerebral Artery.
8. Middle meningeal Artery.
9. Maxillary artery.
10. Facial artery.
11. Lingual artery.
12. External carotid artery.
13. Superior thyroid artery.

Head & Neck: Head MRI Coronal:

1. Optic nerve.
2. Superior Rectus Muscle.
3. Inferior Oblique Muscle.
4. Lateral rectus muscle.
5. Medial Rectus Muscle.
6. Superior Oblique Muscle (belly).
7. Maxillary Air Sinus.
8. Inferior Nasal Concha.
9. Nasal Septum.
10. Brain.
11. Temporal Muscles.
12. Ramus of Mandible.
13. Oral Cavity.

1. Aorta
2. Inferior Vena Cava
3. Ureter
4. Left Kidney
5. Small Bowel
6. Cecum
7. Descending Colon
8. Psoas Muscle
9. Erector Spinae Muscle
10. Rectus Abdominus Muscle
16. Vertebra (Spinous Process)

- 2. Inferior Vena Cava
- 3. ureter
- 5. Small Bowel
- 6. Cecum
- 7. Descending Colon
- 8. Psoas Muscle
- 9. Erector Spinae Muscle
- 10. Rectus Abdominus Muscle
- 11. External Oblique Muscle
- 12. Internal Oblique Muscle
- 13. Transversus Abdominus Muscle
- 14. Quadratus Lumborum Muscle
- 16. Vertebra (Spinous Process)

- 2. Inferior Vena Cava
- 3. Ureter
- 4. Left Kidney
- 5. Small Bowel
- 6. Cecum
- 7. Descending Colon
- 8. Psoas Muscle
- 9. Erector Spinae Muscle
- 10. Rectus Abdominus Muscle
- 11. External Oblique Muscle
- 12. Internal Oblique Muscle
- 13. Transversus Abdominus Muscle
- 14. Quadratus Lumborum Muscle
- 15. Vertebra (Body)
- 16. Vertebra (Spinous Process)
- 17. Common Iliac Arteries

2. Inferior Vena Cava
3. Ureter
4. Left Kidney
5. Small Bowel
6. Cecum
- 6a. Appendix
7. Descending Colon
8. Psoas Muscle
9. Erector Spinae Muscle
10. Rectus Abdominus Muscle
11. External Oblique Muscle
12. Internal Oblique Muscle
13. Transversus Abdominus Muscle
14. Quadratus Lumborum Muscle
15. Vertebra (Body)
16. Vertebra (Spinous Process/Aorta)
17. Common Iliac Arteries
- 17a. Common Iliac Veins
18. Iliac Wing

3. Ureter

5.Small Bowel

6.Cecum

7.Descending Colon

8. Psoas Muscle

10.Rectus Abdominus Muscle

11.External Oblique Muscle

12.Internal Oblique Muscle

13.Tranversus Abdominus Muscle

14.Quadratus Lumborum Muscle

15. Vertebra (Body)

16. Vertebra (Spinous Process)

18. Iliac Wing

5.Small Bowel

8. Psoas Muscle

10.Rectus Abdominus Muscle

19. External Iliac Vessels

24. Gluteus Maximus Muscle

25. Gluteus Medius Muscle

- 10. Rectus Abdominus Muscle
- 19. External Iliac Vessels
- 23. Iliacus Muscle
- 24. Gluteus Maximus Muscle
- 25. Gluteus Medius Muscle
- 26. Gluteus Minimus Muscle
- 29. Sigmoid Colon
- 28. Bladder

- 10. Rectus Abdominus Muscle
- 19. External Iliac Vessels
- 23. Iliacus Muscle
- 24. Gluteus Maximus Muscle
- 25. Gluteus Medius Muscle
- 26. Gluteus Minimus Muscle
- 28. Bladder
- 29. Sigmoid Colon
- 3. Ureter
- 30. Rectum
- 34. Piriformis Muscle

- 10. Rectus Abdominus Muscle
- 24. Gluteus Maximus Muscle
- 25. Gluteus Medius Muscle
- 26. Gluteus Minimus Muscle
- 27. Sacrum
- 28. Bladder
- 30. Rectum

- 10. Rectus Abdominus Muscle
- 24. Gluteus Maximus Muscle
- 25. Gluteus Medius Muscle
- 26. Gluteus Minimus Muscle
- 27. Sacrum
- 28. Bladder
- 30. Rectum
- 46. Sartorius Muscle

- 24. Gluteus Maximus Muscle
- 25. Gluteus Medius Muscle
- 28. Bladder
- 30. Rectum
- 31. Seminal Vesicle
- 36. Femoral Head
- 38. Rectus Femoris Muscle
- 46. Sartorius Muscle

- 20. Common Femoral Artery and Vein
- 24. Gluteus Maximus Muscle
- 30. Rectum
- 32. Prostate Gland
- 35. Ischial Spine
- 36. Femoral Head
- 37. Greater Trochanter
- 38. Rectus Femoris Muscle
- 41. Ischiorectal Fossa
- 46. Sartorius Muscle
- 55. Pectineus Muscle

- 20. Common Femoral Artery and Vein
- 24. Gluteus Maximus Muscle
- 30. Rectum
- 32. Prostate Gland
- 35. Ischial Spine
- 36. Femoral Head
- 37. Greater Trochanter
- 38. Rectus Femoris Muscle
- 39. Internal Obturator Muscle
- 41. Ischiorectal Fossa
- 42. Symphysis Pubis
- 44. Ischial Tuberosity
- 46. Sartorius Muscle
- 50. Vastus Intermedius Muscle
- 54. Tensor Fascia Latae
- 55. Pectineus Muscle

- 20. Common Femoral Artery and Vein
- 24. Gluteus Maximus Muscle
- 38. Rectus Femoris Muscle
- 40. External Obturator Muscle
- 41. Ischiorectal Fossa
- 44. Ischial Tuberosity
- 49. Vastus Lateralis Muscle
- 50. Vastus Intermedius Muscle
- 54. Tensor Fascia Latae
- 55. Pectineus Muscle

- 20. Common Femoral Artery and Vein
- 24. Gluteus Maximus Muscle
- 33. Base of Penis
- 38. Rectus Femoris Muscle
- 40. External Obturator Muscle
- 41. Ischiorectal Fossa
- 44. Ischial Tuberosity
- 46. Sartorius Muscle
- 49. Vastus Lateralis Muscle
- 50. Vastus Intermedius Muscle
- 54. Tensor Fascia Latae
- 55. Pectineus Muscle

- 21. Superficial Femoral Artery
- 22. Deep Femoral Artery
- 24. Gluteus Maximus Muscle
- 46. Sartorius Muscle
- 47. Adductor Magnus Muscle
- 48. Adductor Longus Muscle
- 49. Vastus Lateralis Muscle
- 50. Vastus Intermedius Muscle
- 51. Vastus Medialis Muscle
- 54. Tensor Fascia Latae
- 55. Pectineus Muscle

- 21. Superficial Femoral Artery
- 22. Deep Femoral Artery
- 24. Gluteus Maximus Muscle
- 45. Gracilis Muscle
- 46. Sartorius Muscle
- 47. Adductor Magnus Muscle
- 48. Adductor Longus Muscle
- 49. Vastus Lateralis Muscle
- 50. Vastus Intermedius Muscle
- 51. Vastus Medialis Muscle
- 52. Semimembranosus and Semitendinosus Muscles
- 54. Tensor Fascia Latae
- 55. Pectineus Muscle

1. Liver.
2. Spleen
3. Pancreas
4. Gallbladder
5. Right Adrenal Gland
6. Left Adrenal Gland
7. Inferior Vena Cava
8. Aorta
9. Portal Vein
10. Superior Mesenteric Artery
11. Ascending Colon
12. Descending Colon Descending colon
14. Stomach

1. Liver.
2. Spleen
3. Pancreas
4. Gallbladder
5. Right Adrenal Gland
6. Left Adrenal Gland
7. Inferior Vena Cava
9. Portal Vein
11. Ascending Colon
12. Descending Colon Descending Colon
13. Transverse Colon

1. Liver.
2. Spleen
3. Pancreas
4. Gallbladder
5. Right Adrenal Gland
6. Left Adrenal Gland
7. Inferior Vena Cava
8. Aorta
9. Portal Vein
11. Ascending Colon
12. Descending Colon Descending Colon
14. Stomach

1. Liver.
2. Spleen
3. Pancreas
4. Gallbladder
6. Left Adrenal Gland
7. Inferior Vena Cava
8. Aorta
9. Portal Vein
10. Superior Mesenteric Artery
11. Ascending Colon
12. Descending Colon Descending Colon
13. Transverse Colon
14. Stomach
15. Distal Stomach

1. Liver.
2. Spleen
3. Pancreas
- 3+ . Pancreas head
- 3* . Pancreas tail
4. Gallbladder
6. Left adrenal
7. Inferior Vena Cava
8. Aorta
9. Portal Vein
- 10* . Superior Mesenteric Vein
11. Ascending Colon
12. Descending Colon Descending Colon
13. Transverse Colon
16. Right kidney
17. Left kidney

- 1. Liver.
- 2. Spleen
- 3. Pancreas
- 3-.pancreas uncinata process
- 7. Inferior Vena Cava
- 8. Aorta
- 10*. Superior Mesenteric Vein
- 12. Descending Colon Descending Colon
- 13. Transverse Colon
- 16. Right kidney
- 17. Left kidney

1. Liver.
2. Spleen
- 3-.pancreas uncinete process
4. Gallbladder
5. Right Adrenal Gland
6. Left Adrenal Gland
7. Inferior Vena Cava
8. Aorta
9. Portal Vein
10. Superior Mesenteric Artery
- 10*. Superior Mesenteric Vein
12. Descending Colon Descending Colon
13. Transverse Colon
16. Right kidney
17. Left kidney
19. Duodenum, 2nd part
- 19*. Duodenum, 3rd part
20. Left Renal Vein

- 1.Liver.
2. Spleen
- 3-.pancreas uncinete process
7. Inferior Vena Cava
8. Aorta
9. Portal Vein
10. Superior Mesenteric Artery
- 10*. Superior Mesenteric Vein
11. Ascending Colon
12. Descending Colon Descending Colon
13. Transverse Colon
- 16.Right kidney
17. Left kidney
19. Duodenum, 2nd part
- 19*. Duodenum, 3rd part
20. Left Renal Vein
- 21..right renal vein

- 1. Liver.
- 3-. Pancreas uncinete process
- 4. Gallbladder
- 7. Inferior Vena Cava
- 8. Aorta
- 9. Portal Vein
- 10. Superior Mesenteric Artery
- 10*. Superior Mesenteric Vein
- 11. Ascending Colon
- 12. Descending Colon Descending Colon
- 13. Transverse Colon
- 16. Right kidney
- 17. Left kidney
- 21. Right renal vein

- 1. Liver.
- 7. Inferior Vena Cava
- 8. Aorta
- 11. Ascending Colon
- 12. Descending Colon Descending Colon
- 13. Transverse Colon
- 16. Right kidney
- 17. Left kidney
- 19. Duodenum, 2nd part

1. Trachea
2. Esophagus
3. Trapezius muscle
- 4*. Right Clavicle
5. Subscapularis
6. Infraspinatus Muscle
7. Supraspinatus Muscle
8. Pectoralis Major Muscle
9. Pectoralis Minor Muscle
10. Serratus Anterior Muscle
11. Latissimus Dorsi Muscle
12. Erector Spinae Muscles
13. Left Subclavian Artery
- 13a. Distal Subclavian Artery
14. Left Common Carotid Artery
15. Left Internal Jugular Vein
26. Left Subclavian Vein/Axillary Vein

1. Trachea
2. Esophagus
3. Trapezius muscle
4. Left Clavicle
- 4*. Right Clavicle
5. Subscapularis
6. Infraspinatus Muscle
7. Supraspinatus Muscle
8. Pectoralis Major Muscle
9. Pectoralis Minor Muscle
10. Serratus Anterior Muscle
11. Latissimus Dorsi Muscle
12. Erector Spinae Muscles
13. Left Subclavian Artery
- 13a. Distal Subclavian Artery
14. Left Common Carotid Artery
15. Left Internal Jugular Vein
17. First Rib
18. Manubrium of Sternum

1. Trachea
2. Esophagus
3. Trapezius muscle
5. Subscapularis
6. Infraspinatus Muscle
7. Supraspinatus Muscle
8. Pectoralis Major Muscle
9. Pectoralis Minor Muscle
11. Latissimus Dorsi Muscle
12. Erector Spinae Muscles
13. Left Subclavian Artery
- 13a. Distal Subclavian Artery
14. Left Common Carotid Artery
- 14*. Right Common Carotid Artery
18. Manubrium of Sternum
21. Right Brachiocephalic Vein

1. Trachea
2. Esophagus
3. Trapezius muscle
5. Subscapularis
6. Infraspinatus Muscle
7. Supraspinatus Muscle
8. Pectoralis Major Muscle
9. Pectoralis Minor Muscle
11. Latissimus Dorsi Muscle
12. Erector Spinae Muscles
14. Left Common Carotid Artery
18. Manubrium of Sternum
21. Right Brachiocephalic Vein
- 21*.left Brachiocephalic Vein
27. Brachiocephalic Artery

1. Trachea
2. Esophagus
3. Trapezius muscle
5. Subscapularis
8. Pectoralis Major Muscle
11. Latissimus Dorsi Muscle
12. Erector Spinae Muscles
14. Left Common Carotid Artery
- 18*. Body of Sternum
21. Right Brachiocephalic Vein
- 21*.left Brachiocephalic Vein
24. Teres Major Muscle
27. Brachiocephalic Artery

3. Trapezius muscle

5. Subscapularis

8. Pectoralis Major Muscle

11. Latissimus Dorsi Muscle

12. Erector Spinae Muscles

14. Left Common Carotid Artery

18*. Body of Sternum

21. Right Brachiocephalic Vein

21*. Left Brachiocephalic Vein

24. Teres Major Muscle

27. Brachiocephalic Artery

1. Trachea
2. Esophagus
3. Trapezius muscle
5. Subscapularis
8. Pectoralis Major Muscle
11. Latissimus Dorsi Muscle
12. Erector Spinae Muscles
14. Left Common Carotid Artery
- 18*. Body of Sternum
21. Right Brachiocephalic Vein
- 21*. Left Brachiocephalic Vein
24. Teres Major Muscle
27. Brachiocephalic Artery

1. Trachea
2. Esophagus
5. Subscapularis
6. 6. Infraspinatus Muscle
8. Pectoralis Major Muscle
11. Latissimus Dorsi Muscle
12. Erector Spinae Muscles
19. Aortic Arch
- 19*. Ascending Aorta
22. Superior Vena Cava
24. Teres Major Muscle
25. Teres Minor Muscle

1. Trachea
2. Esophagus
5. Subscapularis
6. 6. Infraspinatus Muscle
8. Pectoralis Major Muscle
11. Latissimus Dorsi Muscle
12. Erector Spinae Muscles
- 18* . *. Body of Sternum
19. Aortic Arch
22. Superior Vena Cava
24. Teres Major Muscle
25. Teres Minor Muscle

1. Trachea
2. Esophagus
5. Subscapularis
6. Infraspinatus Muscle
11. Latissimus Dorsi Muscle
12. Erector Spinae Muscles
- 18* . *. Body of Sternum
19. Aortic Arch
22. Superior Vena Cava
24. Teres Major Muscle
25. Teres Minor Muscle

1. Trachea
2. Esophagus
3. Trapezius muscle
5. Subscapularis
6. Infraspinatus Muscle
10. Serratus Anterior Muscle
11. Latissimus Dorsi Muscle
- 18* . Body of Sternum
- 19* . Ascending Aorta
- 19+ . Descending Aorta
- 20* . Azygous Vein
22. Superior Vena Cava
24. Teres Major Muscle
25. Teres Minor Muscle

1. Trachea
2. Esophagus
3. Trapezius muscle
5. Subscapularis
6. Infraspinatus Muscle
10. Serratus Anterior Muscle
11. Latissimus Dorsi Muscle
- 18* . Body of Sternum
- 19* . Ascending Aorta
- 19+ . Descending Aorta
- 20* Arch of the Azygous
20. Azygous Vein
22. Superior Vena Cava
24. Teres Major Muscle

1. Trachea
2. Esophagus
3. Trapezius muscle
6. Infraspinatus Muscle
10. Serratus Anterior Muscle
11. Latissimus Dorsi Muscle
- 18* . **Body** of Sternum
- 19* . Ascending Aorta
- 19+ . Descending Aorta
20. Azygous Vein
22. **Superior Vena Cava**
24. Teres Major Muscle
29. Pulmonary Trunk
- 30* . **Left Pulmonary Artery**
30. **Right Pulmonary Artery**

1. Trachea
2. Esophagus
3. Trapezius muscle
6. Infraspinatus Muscle
10. Serratus Anterior Muscle
11. Latissimus Dorsi Muscle
- 18* . **Body** of Sternum
- 19* . Ascending Aorta
- 19+ . Descending Aorta
20. Azygous Vein
22. Superior Vena Cava
24. Teres Major Muscle
29. Pulmonary Trunk
- 30* . **Left Pulmonary Artery**
30. **Right Pulmonary Artery**

1. Trachea
2. Esophagus
3. Trapezius muscle
6. Infraspinatus Muscle
10. Serratus Anterior Muscle
11. Latissimus Dorsi Muscle
- 18* . **Body** of Sternum
- 19* . Ascending Aorta
- 19+ . Descending Aorta
20. Azygous Vein
22. Superior Vena Cava
24. Teres Major Muscle
29. Pulmonary Trunk
- 30* . **Left Pulmonary Artery**
30. **Right Pulmonary Artery**
32. Carina of Trachea

3. Trapezius muscle

6. Infraspinatus Muscle

10. Serratus Anterior Muscle

11. Latissimus Dorsi Muscle

16. Scapula

18* . Body of Sternum

19* . Ascending Aorta

19+ . Descending Aorta

20. Azygous Vein

22. Superior Vena Cava

24. Teres Major Muscle

29. Pulmonary Trunk

30. Right Pulmonary Artery

- 3. Trapezius muscle**
- 6. Infraspinatus Muscle**
- 10. Serratus Anterior Muscle**
- 11. Latissimus Dorsi Muscle**
- 16. Scapula**
- 18* . Body of Sternum**
- 19* . Ascending Aorta**
- 19+ . Descending Aorta**
- 20. Azygous Vein**
- 22. Superior Vena Cava**
- 30. Right Pulmonary Artery**
- 34. Right Atrium**

- 18* . **Body** of Sternum
- 19. Ascending Aorta
- 19+. Descending Aorta
- 20. Azygous Vein
- 33. **Right Ventricle**
- 34. **Right atrium**
- 35. **Left atrium**
- 37. **Right Pulmonary Vein**

- 18* . **Body** of Sternum
- 19+. Descending Aorta
- 20. Azygous Vein
- 33. **Right Ventricle**
- 34. **Right atrium**
- 35. **Left atrium**
- 36.**Left ventricle**
- 37. Right Pulmonary Vein
- 37* .I Pulmonary Vein

18* . **Body** of Sternum

19+. Descending Aorta

20. Azygous Vein

33. **Right Ventricle**

34. **Right atrium**

35. **Left atrium**

36.**Left ventricle**

37. Right Pulmonary Vein

37* .I Pulmonary Vein

38. Septum

40. **Tricuspid valve**

18* . **Body** of Sternum

19+. Descending Aorta

20. Azygous Vein

33. **Right Ventricle**

34. **Right atrium**

35. **Left atrium**

36.**Left ventricle**

37. Right Pulmonary Vein

37* .I Pulmonary Vein

38. Septum

39. Coronary Sinus

- 49. Nasal Septum
- 54. Mastoid Air Cells
- 56. Maxillary Sinus
- 57. Cerebellar Tonsil
- 68. Nasopharynx
- 69. Masseter m.
- 70. Lateral Pterygoid muscle

- 49. **Nasal Septum**
- 44. Fourth Ventricle
- 45. **Cerebellum**
- 51. **Clivus**
- 52. **Medulla**
- 70. **Lateral Pterygoid muscle**

- 25. Vermis
- 34. Temporal Lobe
- 38. Lens
- 39. Internal Carotid A
- 43. Basilar A.
- 48. Pons
- 49. Nasal Septum
- 44. Fourth Ventricle
- 45. Cerebellum
- 50. Sphenoid Sinus
- 54. Mastoid Air Cells

- 1. Superior Sagittal Sinus
- 25. Vermis
- 29. Mamillary Bodies**
- 30. Posterior Cerebral**
- 32. Cerebral Peduncle**
- 34. Temporal Lobe**
- 35. Ethmoid Sinus**
- 37. Cranial Nerve II**
- 38. Lens**
- 39. Internal Carotid A
- 52. Medulla**

1. Superior Sagittal Sinus
3. Frontal Lobe
13. Lateral Ventricle
17. Middle Cerebral A.
20. Foramen of Monro
22. Third Ventricle
23. Frontal Sinus
25. Vermis

- 1. Superior Sagittal Sinus
- 13. Lateral Ventricle
- 14. Caudate Nucleus
- 15. Putamen
- 16. Genu/Splenium of Corpus Callosum
- 22. Third Ventricle
- 23. Frontal Sinus

1. Superior Sagittal Sinus
2. Falx Cerebri
7. Precentral Gyrus
13. Lateral Ventricle
11. Superior Frontal Gyrus
73. Amygdala

- 2. Falx Cerebri
- 3. Frontal Lobe
- 4. Parietal Lobe

- 2. Falx Cerebri
- 5. Central Sulcus
- 7. Precentral Gyrus
- 8. Postcentral Gyrus
- 11. Superior Frontal Gyrus
- 1. Superior Sagittal Sinus

2. Falx Cerebri

5. Central Sulcus

6. Superior Frontal Sulcus

7. **Precentral Gyrus**

8. **Postcentral Gyrus**

1. Superior Sagittal Sinus

