

**Spongy
bone**

**Compact
bone**

(a) Long bone (humerus)

(b) Flat bone (sternum)

**(d) Irregular bone (vertebra),
right lateral view**

(c) Short bone (talus)

(a)

**Osteon
(Haversian
system)**

Lamellae

**Trabeculae of
spongy bone**

**Perforating
(Volkman's)
canal**

**Blood vessel continues
into medullary cavity
containing marrow**

Blood vessel

Compact bone

Central (Haversian) canal

**Perforating (Sharpey's)
fibers**

Periosteum

**Periosteal
blood vessel**

(a)

(b)

(c)

Bone growth

Bone grows in length because:

① Cartilage grows here.

② Cartilage is replaced by bone here.

③ Cartilage grows here.

Articular cartilage

Epiphyseal plate

Bone remodeling

Growing shaft is remodeled as:

Articular cartilage

Epiphyseal plate

① Bone is resorbed by osteoclasts here.

② Bone is added (appositional growth) by osteoblasts here.

③ Bone is resorbed by osteoclasts here.

(a) Anterior view

(b) Posterior view

(b)

(a) ATLAS AND AXIS

(b) TYPICAL CERVICAL VERTEBRAE

(c) THORACIC VERTEBRAE

Spinous process

Transverse process

Vertebral foramen

Facet for rib

Facet on superior articular process

Body

Superior view

Facet on superior articular process

Body

Facet on transverse process

Spinous process

Costal facet for rib

Right lateral view

(d) LUMBAR VERTEBRAE

(a)

(a) Articulated right shoulder (pectoral) girdle showing the relationship to bones of the thorax and sternum

(c) Right scapula, posterior aspect

(d) Right scapula, anterior aspect

(c)

Coxal bone
(or hip bone)

(a)

(b)

(c)

(b)

