STRUCTURE OF THE HUMAN BODY

Vertebral Levels 2011 - 2012

Landmarks and internal structures found at various vertebral levels.

Vertebral Level	Landmark	Internal Significance
C3	Hyoid bone	Bifurcation of common carotid artery.
C4	Superior border of thyroid cartilage	
C6	Cricoid cartilage	 Larynx ends; trachea begins Pharynx ends; esophagus begins Inferior thyroid A crosses posterior to carotid sheath. Middle cervical sympathetic ganglion behind inf. thyroid a. Inferior laryngeal nerve enters the larynx. Vertebral a. enters the transverse. Foramen of C 6.
C7	Vertebra prominens	 Thoracic duct reaches its greatest height Isthmus of thyroid gland
T1	Sternoclavicular joint (it is a finger's breadth below the bismuth of the thyroid gland	Highest point of apex of lung.
T1-2	Superior angle of the scapula	
T2	Jugular notch	
T3	Base of spine of scapula	
T4	Sternal angle (of Louis)	 Division between superior and inferior mediastinum Ascending aorta ends Arch of aorta begins & ends. Trachea ends; primary bronchi begin
T5-9	Body of sternum	Heart

Т7	Inferior angle of scapula	
Т8		Inferior vena cava passes through diaphragm
Т9	Xiphisternal junction	
T9-L3	Costal margin	Costal slips of diaphragm
T10		Esophagus through diaphragm
T12		 Aorta through diaphragm Thoracic duct through diaphragm Azygos V. through diaphragm
L1	Tran pyloric plane: Found at the midpoint between the jugular notch and the pubic symphysis	 Pyloris of stomach immediately above and to the right of the midline. Duodenojejunal flexure to the left of midline and immediately below it Pancreas on a line with it Origin of Superior Mesenteric artery Hilum of kidneys: left is above and right is below. Celiac a. originates just above and renal arteries originate just below this line.
L2		Thoracic duct beginsAzygos and hemiazygos begin
L4/L5	Iliac crest	 Aorta bifurcates into common iliac arteries Inferior vena cava formed from common iliac veins
S2	Posterior superior iliac spine (dimple)	End of dural sacMiddle of sacroiliac joint
S3	Posterior inferior iliac spine	Pelvic colon ends and rectum begins; important landmark in surgery of recto sigmoid carcinoma