

HEAD AND NECK VESSELS AND NERVES

(clinical applications)

Chovanec M^{1,2}

¹Dep. of Otorhinolaryngology, 3rd Medical Faculty, University Hospital Kralovske Vinohrady

²Inst. of Anatomy, 1st Medical Faculty

Charles University Prague

Arteries of the head

Bleeding - compression
facial a.
superf. temporal a.

Arteries of the head

bleeding - compression
gret. palatine a.
inf. alveolar a. – alveolus
pterygoid v. plexus

Arteries of the head

bleeding - ligation

lingual a.

(Pirogov's tr. Béclard's ang)

facial a.

(submandibular tr.)

maxillary a.

(infratemporal f.)

ext. carotid a.

(carotic tr.)

comon carotid a.

(arterial circle of Willis!)

comon carotid a.

(compression – carotic tr. - transv. pr. C6)

Arteries of the head

skin incisions

arteries and nerves of the scalp

- 1 - supratrochlear a.
- 2 - supraorbital a.
- 3 - superf. temporal a.
- 4 - post. auricular a.
- 5 - occipital a.
- 6 - tert. occipital n.
- 7 - great. occipitali n.
- 8 - lesser occipital n.
- 9 - auriculotemporal n.
- 10 - zygomaticotemporal n.
- 11 - supraorbital n.
- 12 - supratrochlear n.

Arteries of the head

microvascular reconstruction
(rect. abdominis free flap)

Arteries of the head

CAVE!: anastomoses
ext. and int. carotid aa.
supratrochl. a./angular a.
vidian a.

Angiofibroma of nasopharynx
(sphenopalatine f.) maxillary a. -
angiography and embolization

Veins of the head

venous anastomoses (spread of infection)

- facial v. • supraorbital/supratrochlear v. •
- sup. and inf. ophthalmic vv. • cavernous s. •
- pterygoid v. pl. • maxillary v. •
- retromandibular v. • ext. palatine v. • deep facial v. •
- superf. and med. temp. vv. • parotid vv. • transv. facial v.

Lymphatic drainage of the head

Lymph nodes of the head and neck

(acc. to Borovanský 1976)

- 1 - cervic. superf. LNs
- 2 – deep sup. cervical LNs
- 3 – occipital LNs
- 4 – retroauricular LNs
- 5 – preauricular LNs
- 6 – parotid LNs
- 7 – submandibular LNs
- 8 – deep inf. cervical LNs

Sensitive innervation of the head

gr. occipital n.

CN V/1

CN V/2

CN V/3

cervical pl.

Sensitive innervation of the head

Exit points of CN V

Ek - ektokonichion

Go - goniale

Is - incisale superius

Mor - medioorbitale

x – frontozygomatic s.

a – line of Černý

b – line - Mor a Go

c – line - Sn a Ek

Sensitive innervation of the head

palpation

Esencial neuralgia of CN V

neurovascular conflict of CN V and AICA

Anesthesia of the oral cavity

Esenciální neuralgie n. V

neurovaskulární konflikt

CN.VII and parotid gland surgery

superf. parotidectomy

CN VII identification (landmarks)

pointer

tympanomastoid suture

digastric/m, sternocleidmastoid muscle

Penetrating neck injury - Neck zones

Neck dissection

(surgical treatment of neck metastases)

**fascial
compartmentalisation**

neck dissection

**lymph node metastases
exstirpation does not
have impact on the
prognosis of HNSCC**

Platysma muscle

Neck lymph node levels

Classification of the system of deep neck lymph nodes (Memorial Sloan-Kettering Cancer Center)

Neck lymph node levels

Subclassification of the level I, II, and V

Neck lymph node levels

Lymph nodes outside of level I-VI (VII)

- **perifacial**
- **periparotid**
- **retroauricular**
- **suboccipital**
- **parapharyngeal**
- **retropharyngeal**

Drainage pattern to lymph nodes levels

I: lip, oral cavity, nasal vestibule, external nose, submandibular gland

II: nasopharynx, posterior parts of oral cavity, oropharynx, supraglottis, hypopharynx, thyroid gland, parotid gland

III: hypopharynx, larynx, tongue, thyroid gland

IV: hypopharynx, subglottis, cervical oesophagus, thyroid gland, organs below the clavicle

V: nasopharynx, posterior scalp

VI: thyroid gland, hypopharynx, cervical oesophagus, organs below the clavicle

Preauriculars: scalp, face, thyroid gland, external ear, oral cavity

Retroauricular and nuchal: scalp, external ear

Neck dissection – incision lines

Level I

- **Submental triangle (Ia):**
 - anterior belly of digastric m.
 - hyoid
 - mylohyoid m.
- **Submandibular triangle (Ib):**
 - anterior belly of digastric m.
 - posterior belly of digastric m.
 - mandible

Level I

- **Ia: chin, lower lip, anterior floor of mouth, gingiva of incisors, apex of tongue**
- **Ib: oral cavity, oral part of tongue, anterior part of nasal cavity**

Marginal nerve (CN VII)

Marginal nerve (CN VII)

CN XII

CN XII

palsy

left CN XII schwannoma

Lingual nerve (CN V/3)

Cervical plexus

External jugular vein

Sternocleidomastoid muscle

Internal jugular vein

Level II

- **Upper jugular LNs (II):**
 - posterior belly of digastric m.
 - sternocleidomastoid m.
 - skull base
 - hyoid (bifurcation)
- **Ila: below CN XI**
- **Ilb: above CN XI**

Level II

- II: oral cavity, nasal cavity, nasopharynx, oropharynx, larynx, hypopharynx, parotid gland

CN XI

IX, X, XI CNs

CN IX palsy

CN X palsy

CN XI palsy

Level III

- **Midjugular LNs (III):**
 - hyoid (bifurcation)
 - sternohyoid m.
 - sternocleidomastoid m.
 - cricoid cartilage (omohyoid m.)

Level III

- **III: nasal cavity, nasopharynx, oropharynx, larynx, hypopharynx,**

Infrahyoid muscles

Carotid artery

CN X

Level IV

- **Lower jugular LNs (IV):**
 - cricoid
(omohyoid m.)
 - sternohyoid m.
 - sternocleidomastoid m.
 - clavicle

Level IV

- IV: larynx, hypopharynx, thyroid gland, cervical oesophagus

Cervical plexus

Phrenic nerve

Deep neck muscles

Thoracic duct

Sympathetic trunk

Level V

- **Posterior neck triangle (V):**
 - sternocleidomastoid m.
 - trapezius m.
 - clavicle
- **Va:**
 - along CN XI
- **Vb:**
 - along transvers neck a.
 - supraclavicular LNs

Level V

- **V: nasopharynx, oropharynx, skin of the posterior neck and scalp**

Brachial plexus, transverse neck vessels

Level VI

- **anterior neck triangle (VI):**
 - **common carotid a.**
 - **hyoid**
 - **jugular notch**
- **perithyroid LNs**
- **paratracheal LNs**
- **precricoid LNs**
(delphian LN)

Oblast VI

- thyroid gland, parathyroid glands, larynx (glottis, subglottis), pyriform sinus apex, cervical oesophagus

- thyroid gland
- parathyroids
- recurrent laryngeal nerve

Recurrent laryngeal nerve

Horner's syndrome

Sympathetic trunk lesion
miosis
ptosis
enophthalmos
hemifacial anhidrosis

cong. Horner's syn.

schwannoma of sympathetic tr. – postop

THANK YOU FOR YOUR ATTENTION

