

Axial Skeleton

| | |
|---------------------------|---|
| Skull (cranium) | |
| Frontal Bone | (frontal sinus, coronal suture) |
| Parietal Bone | (sagittal suture) |
| Sphenoid Bone | (sella turcica, sphenoid sinus) |
| Temporal Bone | (mastoid process, styloid process, external auditory meatus) |
| <i>malleus</i> | |
| <i>incus</i> | |
| <i>stapes</i> | |
| Occipital Bone | (occipital condyles, foramen magnum) |
| Ethmoid Bone | (nasal conchae, cribriform plate, crista galli, ethmoid sinus, perpendicular plate) |
| Lacrimal Bone | |
| Zygomatic Bone | |
| Maxilla Bone | (hard palate, palatine process, maxillary sinus) |
| Palatine Bone | |
| Nasal Bone | |
| Vomer Bone | |
| Mandible | |
| Hyoid Bone | |
| Vertebral Column | (general markings: body, vertebral foramen, transverse process, spinous process, superior and inferior articular processes) |
| Cervical Vertebrae | (transverse foramina) |
| Atlas | (absence of body, "yes" movement) |
| Axis | (dens, "no" movement) |
| Thoracic Vertebrae | (facets on body and transverse processes) |
| Lumbar Vertebrae | (largest) |
| Sacral Vertebrae | 5 fused vertebrae) |
| Coccyx | (3 to 5 vestigial vertebrae, body only on most) |

| | |
|------------------------|--|
| Bony Thorax | |
| Ribs | (costal cartilage, true ribs, false ribs, floating ribs, facets) |
| Sternum | |
| Manubrium | |
| Body | |
| Xiphoid Process | |

Appendicular Skeleton

| | |
|------------------------|--|
| Upper Limb | |
| Pectoral Girdle | |
| Scapula | (acromion, coracoid process, glenoid cavity, spine) |
| Clavicle | |
| Upper Arm | |
| Humerus | (head, greater tubercle, lesser tubercle, olecranon fossa) |
| Forearm | |
| Radius | |
| Ulna | (olecranon process) |
| Hand | |
| Carpals | Metacarpals |
| | Phalanges |
| Lower Limb | |
| Pelvic Girdle | |
| Os Coxae | (sacroiliac joint, acetabulum, obturator foramen, false pelvis, difference between male and female pelvis) |
| Ilium | (iliac crest) |
| Ischium | (ischial tuberosity) |
| Pubis | (pubic symphysis) |
| Thigh | |
| Femur | (head, neck) |
| Patella | |
| Lower Leg | |
| Tibia | |
| Fibula | |
| Foot | |
| Tarsals | Metatarsals |
| | Phalanges |