

SCHELETUL CAPULUI

Este alcătuit din neurocraniu, care adăpostește encefalul, și din viscerocraniu, unde se află segmentele periferice ale organelor de simț, ca și primele segmente ale aparatelor respirator și digestiv (fig. 9).

Neurocraniul are forma unui ovoid, cu partea mai voluminoasă situată posterior, prezintând o bază și o boltă. Oasele boltii sunt legate între ele prin suturi. Sutura sagitală


Fig. 9. Scheletul craniului

unește cele două oase parietale, sutura coronară unește scuama frontalului de oasele parietale, iar sutura lambdoidă unește parietalele de scuama occipitalului.

Toate aceste suturi sunt dintate (rezintă dinti care se întrepătrund). Parietalele sunt unite la scuama temporalului printr-o sutură solzoasă (marginile oaselor care se articulează se subțiază și se aplică una peste alta ca solzii de peste). Baza neurocraniului este formată din portiunea orbitală a osului frontal, de osul etmoid, de sfenoid, de stâncă oaselor temporale și de osul occipital (fig. 10 și 11). Baza craniului este prevăzută cu orificii prin care ieș nervii craneeni, precum și vena jugulară internă și intră într-o serie de artere (carotida internă, vertebrală, arterele meninge). Unul dintre orificii este mai mare și se numește gaura occipitală. La nivelul acestuia, maduva se continuă cu bulbul, iar meningele spinale cu meningele cerebrale. Tot pe aici intră și artera vertebrală.

Mentionam si alte orificii mari, cum ar fi gaura jugulara prin care ies din craniu nervii glosofaringian, vag gi accesori, cat si vena jugulara interna, gaura rotunda, prin care iese nervul maxilar, gaura ovala prin care iese nervul mandibular (nervul maxilar si nervul mandibular sunt ramuri din nervul trigemen), fisura orbitala superioara, prin care intra in orbita nervii oculomotor, trohlear, abducens si ramura oftalmica a nervului trigemen, precum si gaura optica, prin care iese din orbita nervul optic si intra artera oftalmica.

Neurocraniul este alcătuit din patru oase neperechi - frontal, etmoid, sfenoid si occipital - si din doua oase perechi - temporale si parietale.


Fig. 10. Exobaza

Numele	Situatie	Elementele anatomicice	Detalii
1.Osul frontal	In partea anterioara a neurocraniului, participand la formarea boltii si a bazei craniului.	Portiunea verticala (scuama frontalului) formeaza fruntea. Prezinta o fata exocraniala si o fata endocraniala. Portiunea orizontala formeaza peretele superior al orbitei.	Pe fata exocraniala,in partea inferioara se afla glabela,iar lateral arcurile sprancenoase, sub care se afla marginea supraorbitara a frontalului, prevazuta cu gaura supraorbitara, prin care ies artera si nervul omonim.Deasupra arcurilor sprancenoase se vad tuberozitati frontale.Arcurile sprancenoase se termina prin procesul zigomatic al frontalului.Pe fata endocraniala, medial,se observa creasta frontală internă, care se continua in sus cu santul sinusului sagital.La intalnirea portiunii verticale a frontalului cu portiunea orizontala se afla sinusul frontal.


Fig. 11. Endobaza

Numele osului	Situatie	Elementele anatomice	Detalii
2. Osul etmoid (fig. 12)	Inapoia osului frontal. Apar-tine bazei cra-niului si parti-cipa la forma-rea orbitelor si a foselor nazale.	Partea orizontală (lama ciuruită). Portiunea verti-cala, cu două segmente: superior și inferior.	Prezinta o serie de orificii prin care trec nervii olfactivi. Segmentul superior este numit crista galli și ofera in-sertia coasei creierului. Segmentul inferior este reprezentat de lama perpendiculară a etmoidului, care se ar-ticulează inferior cu vomerul, formand portiunea osoasă a septului nazal.
	Masele laterale ale etmoidului.	Contin celule etmoidale și participă la formarea peretilor laterali ai foselor nazale și a peretilor mediali ai orbitelor. Pe fața internă se află cor-netul nazal superior și mijlociu, care delimită meatal superior și, respectiv, mijlociu.	


Fig. 12. Etmoidul. A- lamele orbitale; B- labirintul etmoidal, C- masele laterale etmoidale

Numele osului	Situatie	Elemente anatomiche	Detalii
3. Osul sfenoid (fig. 13)	Inapoia etmoidului si anterior de portiunea bazilara a occipitalului. Are forma de fluture, cu aripile intinse.	Corpul, situat central, are forma cubica.	Pe fata superioara a corpului se afla saua turceasca, iar pe partile laterale sunt arterei carotide interne. In corpul sfenoidului se afla sinusurile sfenoidale.
		Aripile mici.	Sunt situate lateral de corp si anterior.
		Aripile mari.	Sunt situate inapoia aripilor mici si prezinta, in partea mediala, gaura rotunda si ovala. Intre aripile mari si mici se afla fisura orbitara superioara, iar medial, gaura optica. Intre cele doua gauri optice se afla santul optic, care adaposteste chiasma optica.
		Procesul pterigoid.	Se detaseaza de pe fata inferioara a corpului sfenoidului. Ofere insertie muschilor pterigoidieni(mediali si laterali).
4. Osul occipital	Participa la formarea bazei craniului si a boltii craniene.	Apofiza bazilara situata in partea anterioara.	Pe fata endocraniala prezinta o adancitura, numita clivus, in care se afla puntea si artera bazilara. Pe fata exocraniala prezinta tuberculul faringian.
		Scuama occipitalului.	Pe fata exocraniala prezinta creasta occipitala externa, care se termina la protuberanta occipitala externa. Lateral de protuberanta occipitala externa se afla linia nucala superioara si inferioara si paralel cu ea, linia nucala inferioara. Pe fata endocraniala se observa un sant longitudinal si unul transvers.
		Masele laterale.	Pe fata exocraniala se observa condilii occipitali. Inaintea lor se afla canalul nervului hipoglos, prin care paraseste craniul nervul hipoglos, iar inapoi canalul condilian, prin care intra o vena mica ce unește sistemul venos exocranial cu cel endocranial.
5. Oasele tempo - rale (fig. 14)		Scuama temporalului.	Pe fata exocraniala se prinde muschiul temporal. De pe fata exocraniala pleaca procesul zigomatic, care formeaza arcada zigomatica cu procesul temporal al osului zigomatic. Sub procesul zigomatic se afla fosa mandibulara, care se articuleaza cu condilul mandibulei, formand articulatia temporo-mandibulara. Fata endocraniala a scuamei vine in raport cu lobul temporal.
		Stanca temporalului.	Contine urechea medie si interna, canalul carotic si canalul nervului facial.


Fig. 14. Temporalul. A- față laterală; B- față medială

Numele osului	Situatie	Elemente anatomicice	Detalii
5. Oasele temporale Continuare (fig. 14)		Apofiza mastoida.	Este o proeminenta pe care se insera muschiul sternocleidomastoidian. In interiorul sau se afla celule pneumatice, dintre care una este mai mare (antrum) si comunica cu casa timpanului printr-un canal osos, numit aditus ad antrum.
		Procesul stiloid.	Se detaseaza de pe fata inferioara a stancii. Pe el se prind o serie de muschi (muscii stilieni).
		Osul timpanal.	Se dispune in jurul conductului auditiv extern, avand forma de "U" majuscul.
6. Oasele parietale			In sus se articuleaza intre ele (sutura sagitala); in jos se articuleaza cu scuama temporalelor (sutura scuamoasa), anterior cu scuama frontalului (sutura coronara), iar posterior cu scuama occipitalului (sutura lambdoida). Sunt situate pe partile laterale ale boltii craniene si au o forma patrulatera.