

ATLAS

JUSTYNA MAZUREK

ANATOMII

**BUDOWA I DZIAŁANIE
UKŁADÓW
ORAZ NARZĄDÓW**

165 RYSUNKÓW

**CZTEROJĘZYCZNY
SŁOWNIK**

ATLAS ANATOMII

JUSTYNA MAZUREK

BUDOWA I DZIAŁANIE
UKŁADÓW
ORAZ NARZĄDÓW

165 RYSUNKÓW

CZTEROJĘZYCZNY
SŁOWNIK

Spis treści

Układ szkieletowy 4

Układ mięśniowy 44

Układ trawienny 68

Układ oddechowy 84

Układ moczowo-płciowy 96

Układ wewnętrzwydzielniczy 110

Układ naczyniowy 118

Układ nerwowy 134

Skóra i narządy zmysłów 152

Słownik anatomiczny 166

Wykaz stosowanych skrótów

- a. – *arteria* (tętnica)
- aa. – *arteriae* (tętnice)
- gl. – *glandula* (gruczoł)
- lig. – *ligamentum* (więzadło)
- ligg. – *ligamenta* (więzadła)
- m. – *musculus* (mięsień)
- mm. – *musculi* (mięśnie)
- n. – *nervus* (nerw)
- nn. – *nervi* (nerwy)
- proc. – *processus* (wyrostek)
- v. – *vena* (żyła)

ATLAS ANATOMII

Wprowadzenie

Anatomia z gr. *anatomē* oznacza krajanie, rozcinanie, rozczłonkowanie, sekcję zwłok. Anatomia człowieka jest działem biologii, ściśle powiązaniem z fizjologią (nauką o funkcjonowaniu organizmu), histologią (nauką o tkankach) oraz z cytologią (nauką o budowie narządów i układów, postępującą się metodami na poziomie mikroskopowym).

Początek anatomii przypada na epokę rozkwitu kultury greckiej, czyli od VI–V wieku p.n.e. Pierwsze publiczne sekcje zwłok wykonano w XIV wieku n.e. Za ojca nowoczesnej anatomii człowieka uważa się Andrzeja Wesaliusza (1514–1564), który w 1534 roku napisał dzieło *Budowa ludzkiego ciała (De humani corporis fabrica libri septem)*. Była to pierwsza książka przedstawiająca dokładne opisy budowy ciała poparte drzeworytami wykonanymi przez Calcariego, ucznia Tycjana.

Należy wiedzieć, że anatomia nie ogranicza się do preparowania zwłok, jej celem jest możliwie najdokładniejsze poznanie budowy ludzkiego organizmu. Stąd dzisiaj wyróżnia się wiele jej działów, do których oprócz anatomii klasycznej (opisowej), zalicza się m.in. anatomię czynnościową, prawidłową, patologiczną, mikroskopową, radiologiczną oraz topograficzną.

Motywek skłaniającym do wydania tego atlasu jest dostarczenie wszystkim zainteresowanym osobom, zwłaszcza studentom kierunków niemedycznych, jasno, schematycznie przedstawionej wiedzy o anatomii człowieka. Treść prezentowanej publikacji koncentruje się na biernym oraz czynnym układzie ruchu, czyli układach szkieletowym i mięśniowym. Ponadto w książce znalazły się podstawowe wiadomości o budowie trzewi, układu nerwowego, naczyniowego, oddechowego, jak również narządów zmysłów, oraz wybrane informacje dotyczące fizjologii człowieka.

Piśmiennictwo

Bochenek A., Reicher M., *Anatomia człowieka*. Tomy I–V. Wydawnictwo Lekarskie PZWL, Warszawa 1998.

Ignasiak Z., Janusz A., Jarosińska A., *Anatomia człowieka*. Część I–II. Wydawnictwo AWF we Wrocławiu, Wrocław 2002.

Szczeklik A (red.), *Choroby wewnętrzne*. Tom I–II, Medycyna Praktyczna, Kraków 2005.

Traczyk W, Trzebski A., *Fizjologia człowieka z elementami fizjologii stosowanej i klinicznej*. PZWL, Warszawa 2015.

Układ szkieletowy

– bierny, czyli poruszany aparat ruchu
(kości, stawy, więzadła)

Układ szkieletowy człowieka jest zbudowany z kości, które stanowią podporę oraz osłonę dla tkanek miękkich. W rozdziale tym został także przybliżony układ połączeń kości pod postacią więzadeł i stawów.

Budowa ogólna kości, połączeń kości oraz ich funkcja

Aparat mięśniowo-szkieletowy jest połączeniem różnych struktur, które umożliwiają człowiekowi wykonywanie wszelkiego typu ruchów. Tkanki chrzęstna i kostna – które wywodzą się pierwotnie z formy błoniastej (mezenchymy) – są tkankami szkieletowymi i stanowią rodzaj tkanki łącznej. Szkielet kostny człowieka może się kształtować nawet do 30. roku życia. Liczba kości w ludzkim ciele jest zmienna i zależy od wieku – u noworodka wynosi ona blisko 270, a u osoby dorosłej już 206, co jest uwarunkowane łączeniem się nasad i trzonów kości.

Kości spełniają trzy podstawowe funkcje:

1. ochraniają położone głębiej narządy wewnętrzne,
2. tworzą strukturalną podstawę stanowiącą bierny narząd ruchu (dźwignie dla mięśni),
3. czynność szpiku kostnego. Szpik kostny jest silnie ukrwioną tkanką, która znajduje się wewnątrz kości. Wyróżnia się dwa jego rodzaje: szpik żółty (*medulla ossium flava*), zbudowany z komórek tłuszczowych, oraz szpik czerwony (*medulla ossium rubra*), który jest tkanką hemopoetycznie czynną, co oznacza, że powstają tutaj elementy morfotyczne krwi: erytrocyty, granulocyty i trombocyty. U dzieci szpik kostny czerwony znajduje się we wszystkich kościach, z kolei u osoby dorosłej ten rodzaj szpiku występuje w kościach płaskich: mostku, trzonach kręgow, żebrach, kościach czaszki, kościach miednicy i łopatkach oraz w nasadach kości długich, a reszta zastępowana jest przez nieczynny hemopoetycznie szpik żółty.

Ze względu na kształt kości dzielą się na:

- **długie** (*ossa longa*), np. kości kończyn, w których jeden z trzech wymiarów znacznie przekracza dwa pozostałe,

- **krótkie** (*ossa brevia*), np. kości stępu, podobnie wykształcone we wszystkich trzech kierunkach,
- **płaskie** (*ossa plana*), np. łopatka, gdzie dwa z trzech wymiarów znacznie przekraczają trzeci,
- **pneumatyczne** (*ossa pneumatica*), np. szczęka, które są wyposażone w przestrzenie wypełnione powietrzem,
- **różnokształtne** (*ossa multiformia*), czyli wszystkie pozostałe, których nie da się dopasować do żadnej z powyższych grup.

W pełni wykształconą tkankę kostną budują dwa podstawowe typy:

- 1) istota gąbczasta (*substantia spongiosa*) wypełniona szpikiem kostnym czerwonym w jamkach szpikowych, najczęściej występująca wewnątrz kości,
- 2) istota zbita (*substantia compacta*) zawierająca kanały Haversa, przez które biegną odżywiające kość naczynia krwionośne; głównie budująca powierzchnie kości.

Za przebudowę kości odpowiedzialne są osteoblasty, czyli komórki kościotwórcze wytwarzające część organiczną macierzy kostnej, oraz osteoklasty, tzn. komórki kościogubne wykazujące zdolność rozpuszczania i resorpcji tkanki kostnej.

Połączenia kości dzieli się na:

- 1) **nieruhome**, inaczej ściśte (*synarthroses*). Wśród połączeń nieruhomech wyróżnia się: więzozrost (*syndesmosis*; jego typy to: włóknisty, sprężysty, szew lub wklonowanie), chrząstkozrost (*synchondrosis*) i kościoczrost (*synostosis*). Do więzozrostu włóknistego zalicza się m.in. więzadła, które stanowią dodatkowe wzmocnienie torebki stawowej i dzięki którym powierzchnie stawowe silniej do siebie przylegają,
- 2) **ruhome**, inaczej stawy lub połączenia maziowe (*articulatio*), które charakteryzują się

Schemat kośćca widziany od przodu

znaczną możliwością ruchu. Głównymi, inaczej stałymi, elementami stawu są:

- powierzchnie stawowe (*facies articulares*),
- torebka stawowa (*capsula articularis*) zbudowana z błony włóknistej (zewnątrznej) oraz z błony maziowej (wewnętrznej),
- jama stawowa (*cavum articulare*), która w prawidłowych warunkach tworzy jedynie wąską, szczelinowatą przestrzeń wypełnioną mazią stawową wytwarzaną przez błonę maziową.

Do dodatkowych, inaczej niestałych, elementów stawu zalicza się: więzadła stawowe (*ligg. articularia*), obrąbki stawowe (*labra glenoidalia*), krążki stawowe i łątki stawowe (*disci articulares et menisci articulares*).

Jeżeli staw budują dwie kości, mówi się wówczas o stawie prostym (*articulatio simplex*), jeżeli ich liczba jest większa – o stawie złożonym (*articulatio compositum*).

Biorąc pod uwagę zróżnicowanie kształtu powierzchni stawowych, wyróżnia się osiem podstawowych rodzajów stawów:

1) staw kulisty (*articulatio spheroida*) wolny, np. staw ramienny, lub panewkowy, np. staw biodrowy. W tego typu stawach jedna powierzchnia jest wypukła (głowa), a druga wklęsła (panewka),

2) staw zawiasowy (*articulatio ginglymus*), np. staw międzypaliczkowy, umożliwiający ruchy w jednej płaszczyźnie, ustawionej pod kątem prostym do stawu: zgięcie (*flexio*) i prostowanie (*extensio*),

Rodzaje połączeń stawowych

staw siodełkowy

staw śrubowy

staw obrotowy

staw płaski

staw kulisty wolny

staw kulisty panewkowy

staw zawiasowy

3) staw obrotowy (*articulatio trochoidea*), np. staw promieniowo-łokciowy bliższy, w którym wypukła powierzchnia stawowa jest umiejscowiona na obwodzie walca, a wklęsła pokrywa wcięcie kości sąsiedniej i przylega tylko do niedużego odcinka obwodowej powierzchni stawowej,

4) staw śrubowy (*articulatio cochlearis*), np. staw zęba kręgu obrotowego, w którym ruch odbywa się w płaszczyznach do siebie prostopadłych: dochodzi do skrętu dookoła osi podłużnej i równocześnie do przesuwania wzdłuż tej osi (ruchem posuwistym, podobnie jak przy wkręcaniu śruby),

5) staw elipsoidalny (*articulatio ellipsoidea*), np. staw promieniowo-nadgarstkowy, w którym główka stawowa ma przekrój eliptyczny, natomiast panewka jest wklęsła,

6) staw siodełkowy (*articulatio sellaris*), np. staw nadgarstkowo-śródręczny kciuka, w którym obie powierzchnie stawowe mają kształt siódła, czyli są wklęsło-wypukłe,

7) staw płaski (*articulatio plane*), np. staw krzyżowo-biodrowy, charakteryzujący się bardzo małą ruchomością,

8) staw nieregularny, np. staw mostkowo-obończykowy, który nie składa się z charakterystycznej główki i panewki, a jego ruchomość jest ograniczona.

Podział kośćca

Kośćciec człowieka dzieli się na cztery główne części:

- kręgosłup i klatkę piersiową; ta część stanowi rusztowanie kostne dla tułowia,
- czaszkę, będącą szkieletem głowy oraz osłoną mózgu i narządów znajdujących się wewnątrz jamy czaszki,
- kośćciec kończyn górnych,
- kośćciec kończyn dolnych, których budowa jest homologiczna i złożona z podstawy, czyli obręczy kończyny łączącej ją z tułowiem, oraz tzw. części wolnej.

Kośćciec osiowy obejmuje czaszkę, kręgosłup i klatkę piersiową.

Kręgosłup (*columna vertebralis*)

U człowieka i u małych cztekokształtnych w wyniku wyprostowania tułowia doszło do wielu – w porównaniu z innymi ssakami – zmian w budowie kręgosłupa. Ponieważ połączenie miednicy z kręgosłupem stało się znacznie bardziej obciążone, zaistniała konieczność sil-

niejszego złączenia tych elementów. U ludzi aż pięć kręgów zrosło się, tworząc kość krzyżową. Doszło ponadto do skrócenia kręgosłupa, zaniku ogona oraz do wytworzenia krzywizny lędźwiowej. Długość całego kręgosłupa mierzona wzdłuż jego krzywizn wynosi u mężczyzny około 45% długości jego ciała, czyli mniej więcej 70–75 cm. U kobiet jest on o 8–10 cm krótszy. Kręgosłup nie tylko chroni rdzeń kręgowy, lecz także spełnia funkcję podpierającą ciało i stanowi ważny element aparatu ruchu.

Ruchomość poszczególnych kręgów względem siebie jest niewielka, ponieważ ogranicza ją silny aparat więzadłowy oraz obecność połączeń międzykręgowych. Z kolei ruchy całego kręgosłupa są możliwe we wszystkich kierunkach: w płaszczyźnie strzałkowej (przód–tył), czołowej (zgięcia boczne) i poprzecznej (ruchy obrotowe).

Kręgosłup (*columna vertebralis*) składa się z:

- 7 kręgów szyjnych (*vertebrae cervicales*),
- 12 kręgów piersiowych (*vertebrae thoracicae*),
- 5 kręgów lędźwiowych (*vertebrae lumbales*),

- 5 kręgów krzyżowych, stanowiących kość krzyżową (*os sacrum*),
- 4–5 kręgów guzicznych, tworzących kość guziczną, inaczej ogonową (*os coccygis*).

Kręgosłup widziany od przodu i od tyłu powinien tworzyć linię prostą, z kolei oglądany

z boku ukazuje charakterystyczne krzywizny: lordozy, czyli wygięcia kręgosłupa ku przodowi, i kifozy, wygięcia ku tyłowi. Prawidłowy kręgosłup człowieka posiada lordozę szyjną i lędźwiową oraz kifozę piersiową. Odchylenia od normy w płaszczyźnie czołowej kręgosłupa zwane są skoliozami.

Kręgosłup widziany od strony bocznej

Dwie ostatnie grupy kręgów, zwane częścią krzyżowo-guziczną, zrastają się, tworząc tzw. kręgi rzeckome. Kręgi szyjne, piersiowe oraz lędźwiowe składają się na przedkrzyżową część kręgosłupa.

Kręgi są umieszczone w linii prostej, jeden nad drugim, i połączone ze sobą za pomocą mięśni i więzadeł.

Typowy kręgi składa się z dwóch części: przedniej, zwanej trzonem kręgu (*corpus vertebrae*), oraz tylnej, czyli łuku kręgu (*arcus vertebrae*). Razem obejmują one otwór kręgowy (*foramen vertebrae*), tworząc kanał kręgowy (*canalis vertebrae*), w którym znajduje się rdzeń kręgowy wraz z oponami.

Trzon kręgu kształtem przypomina walec, a od jego tylnej powierzchni odchodzi łuk kręgu

(tworząc w miejscu odejścia nasadę), od którego odbiega aż siedem wyrostków:

- wyrostek kolczysty (*proc. spinosus*), nieparzysty,
- wyrostki poprzeczne (*proc. transversi*), parzyste,
- wyrostki stawowe (*proc. articulares*), górne i dolne.

Nasada łuku ma dwa wcięcia, górne (*incisura vertebralis superior*) i dolne (*incisura vertebralis inferior*), które wraz z krążkami międzykręgowymi ograniczają przestrzeń zwaną otworem międzykręgowym (*foramen intervertebralis*). Błazki wyrostka poprzecznego tworzą otwór poprzeczny (*foramen transversarium*), przez który biegną dwie żyły kręgowie oraz jedna tętnica kręgowa.

Schemat budowy kręgu szyjnego

Kręgi szczytowy widziany od góry

Kręgi szyjne, które składają się na górny fragment kręgosłupa, charakteryzują się delikatną budową, najmniejszą wielkością i znaczną ruchomością. Dwa pierwsze kręgi – szczytowy (*atlas*) i obrotowy (*axis*) – wyróżniają się pod względem budowy, gdyż służą do połączenia czaszki z całym kręgosłupem. Kręgi szczytowy nie posiada trzonu, kręgi obrotowy z kolei jest zbudowany z charakterystycznego zęba (*dens*), wystającego z górnej powierzchni trzonu. Pozostałe kręgi szyjne – od trzeciego do szóstego – są do siebie podobne: posiadają niski trzon, który na przekroju poprzecznym przyjmuje kształt owalny, a ich otwór kręgowy jest duży, trójkątny. Wyrostki kolczyste kręgów szyjnych są pochylone ku dołowi i od kręgu drugiego do szóstego wykazują charakterystyczne rozwidlenie. Błaski wyrostków poprzecznych ograniczają otwór wyrostka poprzecznego (*foramen transversarium*), gdzie

biegną naczynia: dwie żyły kręgowe oraz jedna tętnica kręgowa. Kręgi szóstym anatomicznie przypomina położone niżej kręgi piersiowe.

Kręgi piersiowe charakteryzują się powierzchniami stawowymi służącymi połączeniu z głowami żeber. W porównaniu z położonymi wyżej kręgami szyjnymi mają znacznie masywniejszą budowę i dłuższe wyrostki kolczyste.

Kręgi lędźwiowe cechuje najmasywniejsza ze wszystkich opisywanych kręgów budowa, co wiąże się z dużymi obciążeniami tego odcinka kręgosłupa. Wyrostki poprzeczne, zwane wyrostkami dodatkowymi (*proc. accessorii*), występują jedynie w formie szczątkowej, a w zamian za to od nasady łuku odchodzi parzysty wyrostek żebrzy (*proc. costarius*), stanowiący pozostałość po żebrze lędźwiowym.

Kość krzyżowa, w kształcie trójkąta, jest zbudowana ze skierowanej ku górze podstawy

Kręg obrotowy widziany od strony bocznej

Kręg piersiowy widziany od strony bocznej

Kręgi lędźwiowy widziany od góry

(*basis ossis sacri*) oraz zwróconego ku dołowi wierzchołka (*apex ossis sacri*). Charakterystyczne dla kości krzyżowej są kresy poprzeczne (*lineae transversae*), występujące na powierzchni miedniczej (przedniej) jako ślad po zrosniętych trzonach kręgowych. Bocznie od nich są widoczne cztery pary otworów krzyżowych miednicznych (*foramina sacralia pelvina*), przez które przechodzą gałęzie brzuszne nerwów krzyżowych. Część grzbietową (tylną) kości krzyżowej wyróżniają grzbień krzyżowe: pojedynczy pośrodkowy (*crista sacralis mediana*) oraz parzyste – pośredni (*crista sacralis intermedia*) i boczny (*crista sacralis lateralis*).

Kość guziczna, również przypominająca kształtem trójkąt, stanowi pozostałość szczątkowych kręgów i tworzy zakończenie osi kręgosłupa.

Połączenia kręgów przedkrzyżowych

Pomiędzy kręgami istnieją połączenia typu ciągłego oraz przerywane (czyli stawy). Połączeniu sąsiadujących ze sobą kręgów służą 23 krążki międzykręgowe (*disci intervertebrales*), dzięki którym cała struktura jest odporna na wstrząsy. Krążek międzykręgowy, zaliczany do chrząstkozrostów, jest zbudowany z dwóch głównych części: silnego pierścienia włóknistego (*anulus fibrosus*) oraz z leżącego pośrodku jądra miazdżystego (*nucleus pulposus*). Trzony kręgów są połączone ze sobą za pomocą więzozrostów, do których zalicza się więzadło podłużne przednie (*lig. longitudinale anterius*) oraz więzadło podłużne tylne (*lig. longitudinale posterius*) – oba biegnące

odpowiednio po przedniej i tylnej powierzchni kręgów.

Wyrostki i łuki kręgowe łączą się za pomocą stawów międzykręgowych (*articulationes intervertebrales*) oraz więzadeł: żółtych (*ligg. flava*), międzyprzecznych (*ligg. intertransversaria*), międzykolcowych (*ligg. interspinalia*) oraz nadkolcowych (*ligg. supraspinale*).

Szczególnymi stawami są staw szczytowo-potyliczny (*articulatio atlantoccipitalis*), zwany

inaczej górnym stawem głowy, i szczytowo-obrotowy (*articulatio atlantoaxialis*), zwany dolnym stawem głowy. Pierwszy jest utworzony obustronnie przez kłykiec potyliczny i dółek stawowy górny kręgu szczytowego (wykonuje ruch do przodu i ku tyłowi), drugi obejmuje cztery stawy: szczytowo-obrotowy pośrodkowy przedni i tylny oraz szczytowo-obrotowy boczny prawy i lewy (ruchy obrotowe). Razem tworzą połączenie kręgosłupa z czaszką.

Kość krzyżowa widziana od strony przedniej i tylnej

Klatka piersiowa (*thorax*)

Klatka piersiowa składa się z mostka (*sternum*) i 12 par żebrowych (*costae*), z których siedem łączy się bezpośrednio z mostkiem (żebra prawdziwe), a trzy są z nim zespolone pośrednio (żebra rzekome). Dwa ostatnie żebra, czyli XI i XII to żebra wolne.

Każde żebro jest zbudowane z części kostnej (kość żebrowa; *os costale*) i chrzęstnej (chrząstka żebrowa; *cartilago costalis*, stanowiąca przedłużenie żebra kostnego, nadająca sprężystość ścianom klatki piersiowej). W części kostnej wyróżnia się: głowę żebra (*caput costae*), szyjkę żebra (*collum costae*) i trzon żebra (*corpus costae*). W miejscu przejścia szyjki w trzon znajduje się guzek żebra (*tuberculum costae*), posiadający powierzchnię stawową do połączenia z dołkiem żebrowym wyrostka poprzecznego kręgu piersiowego. Na wewnętrznej powierzchni żebrowych jest wido-

czna charakterystyczna bruzda (*sulcus costae*), przeznaczona dla naczyń i nerwów międzyżebrowych. Żebra, nadające kształt klatce piersiowej, są długie i spłaszczone, zbudowane z istry gąbczastej wypełnionej szpikiem kostnym czerwonym.

Mostek można podzielić na trzy części: rękkość (*manubrium sterni*), trzon (*corpus sterni*) oraz wyrostek mieczykowaty (*proc. xiphoideus*). Po bokach znajdują się wcięcia żebrowe (*incisura costalis*), które służą połączeniu z żebrami. Są to połączenia przednie, wzmacniane przez: więzadło promieniste głowy żebra (*lig. capitis costae radiatum*) i więzadło śródstawowe głowy żebra (*lig. capitis costae intraarticulare*). Z tyłu żebra łączą się z kręgosłupem stawami żebrowo-kręgowymi.

Klatka piersiowa przypomina kształtem ścięty stożek, spłaszczony w kierunku przednio-tylnym, podstawą zwrócony ku dołowi. Jej wygląd zależy od wieku, płci, typu budowy

Klatka piersiowa widziana od strony przedniej

Kość żebrowa

Czaszka widziana od strony bocznej

Czaszka widziana od przodu

ciała, a nawet od fazy oddechu. U kobiet klatka piersiowa jest krótsza i szersza u podstawy. Podczas wdechu pojemność klatki piersiowej zwiększa się za sprawą obniżenia przepony i uniesienia żeber oraz mostka, a w czasie wydechu następuje powrót do stanu wyjściowego.

Kości, stawy i więzadła głowy

Czaszka (*cranium*), dzieląca się na część mózgową (*neurocranium*) oraz część twarzową (*splanchnocranium*), posiada sześć ścian: dwie boczne oraz górną, dolną, przednią i tylną.

Ścianę boczną tworzą część łuskowa kości skroniowej oraz połączone licznymi szwami

kości: klinowa, czołowa, ciemieniowa i potyliczna. Na tej powierzchni ciągną się dwie kresy: skroniowa górna i dolna (*linea temporalis superior et inferior*), które częściowo ograniczają dół skroniowy (*fossa temporalis*). Na ścianie bocznej znajdują się ponadto: tuk jarzmowy (*arcus zygomaticus*), otwór słuchowy zewnętrzny (*porus acusticus externus*) i dwa wyrostki – rylcowaty (*proc. styloideus*) oraz sutkowaty (*proc. mastoideus*).

Ściana górną, inaczej sklepienie (*calvaria*), jest zbudowana z łuski czołowej oraz z dwóch kości ciemieniowych i części łuski potylicznej. Kość czołowa łączy się z kośćmi ciemieniowymi za pomocą szwu wieńcowego (*sutura coronalis*), a obie kości ciemieniowe są

połączone szwem strzałkowym (*sutura sagittalis*). Najbardziej z tyłu znajduje się szew węglowy (*sutura lambdoidea*), który zespała kości ciemieniowe z łuską potyliczną. Na ścianie górnej są widoczne guzy ciemieniowe (*tubera parietalia*).

Ściana przednia czaszki to tzw. twarz kostna (*facies ossea*), którą budują: od góry łuska czołowa, od dołu trzon żuchwy, z boku kości jarzmowe i gałęzie żuchwy. Na tej ścianie, poniżej łuków brwiowych, znajdują się oczodoły (*orbitae*), a między nimi jama nosowa (*cavitas nas*). Oczodoł to jama przypominająca kształtem czworościenny ostrostup, szczytem zwrócona do środka czaszki. Kostna jama nosowa jest

podzielona przegrodą nosa (*septum nas*) i połączona z zatokami przynosowymi: czołowymi, szczękowymi, klinowymi i sitowymi. Z bocznych ścian jamy nosowej zwisają małżowiny: nosowa dolna, środkowa i nosowa górna.

Ściana tylna czaszki składa się z zewnętrznej powierzchni łuski potylicznej i części sutkowatej kości skroniowej. Widoczne są tu guzowatość potyliczna zewnętrzna (*protuberantia occipitalis externa*) oraz dwie kresy karkowe: górna i dolna (*linea nuchae inferior et superior*).

Zarówno część mózgowia, jak i twarzowa czaszki obejmuje jamy oraz doły, które ograniczają poszczególne kości, opisane poniżej. Ściana jamy części mózgowej jest zbudowana

Powierzchnia wewnętrzna podstawy czaszki

