
Bones

I. Inominate (L. with no name)
A. Ilium (L. flank)

1. Iliac crest
a. Anterior superior iliac spine (short, sharp bony process) 

attachments - inguinal lig., sartorius & tensor fascia lata m.
b. Tubercle of crest 

attachments - external oblique
2. Anterior border

a. Anterior inferior iliac spine 
attachments - rectus femoris m. & iliofemoral lig

3. Posterior border 
attachments - sacrotuberous lig.

a. Posterior superior iliac spine 
attachments - gluteus maximus m.

b. Greater sciatic notch (L. sciaticus, the hip joint) 
function - transmits piriformis m., superior & inferior gluteal a. & v., internal pudendal a. &
v., & sciatic, pudendal, & superior & inferior gluteal n.

4. Gluteal surface 
attachments - gluteus maximus, gluteus medius & gluteus minimis m.

a. Posterior gluteal line
b. Anterior gluteal line
c. Inferior gluteal line

5. Iliac fossa (L. a trench or ditch) 
attachments - iliacus m.

6. Sacropelvic surface
a. Iliac tuberosity 

attachments - dorsal sacroiliac, interosseous sacroiliac & iliolumbar lig, & quadratus
lumborum m.

b. Articular surface 
function - articulates with sacrum

B. Pubis (pubic bone)
1. Body

a. Pubic crest 
attachments - rectus abdominis & adductor longus m.

b. Tubercle 
attachments - inguinal lig.

2. Superior pubic ramus 
attachments - pectineus, obturator internus & obturator externus m.

a. Pecten pubis (pectineal line) (L. comb) 
attachments - conjoined tendon, & lacunar & pectineal ligs.

b. Obturator groove 
function - transmits obturator n., a. & v.

c. Iliopubic eminence (L. to stand out, project) 
attachments - pubofemoral lig.

3. Inferior pubic ramus
a. External surface 

attachments - gracilis, adductor brevis & obturator externus m.
b. Internal surface 

attachments - obturator internus m.
C. Ischium (G. ischion, hip joint, haunch)

1. Body
a. Lesser sciatic notch 

function - transmits obturator internus tendon, pudendal n., & internal pudendal a. & v.
b. Ischial spine 

attachments - sacrospinous lig. & superior gemellus m.
2. Ischial ramus

a. Anterior surface 


attachments - obturator externus & adductor magnus m.
b. Posterior surface 

attachments - obturator internus m.
3. Ischial tuberosity 

attachments - sacrotuberous lig., & adductor magnus, semimembranosus, semitendinosus, biceps
femoris & quadratus femoris m.

4. Obturator foramen 
function - transmits the obturator n., a. & v.

D. Acetabulum
1. Lunate surface 

functions - articulates with head of femur
2. Notch 

attachments - lig. of the head of the femur (teres)
II. Femur (L. thigh)

A. Head
1. Fovea (L. pit) 

attachments - lig. of the head (teres)
B. Neck

1. Intertrochanteric line 
attachments - joint capsule, iliofemoral lig. & vastus lateralis & vastus medialis m.

2. Intertrochanteric crest
a. Quadrate tubercle 

attachments - quadratus femoris m.
C. Shaft

1. Lesser trochanter (G. trochanter, a runner) 
attachments - iliopsoas m.

2. Greater trochanter 
attachments - piriformis, gluteus maximus, gluteus medius, gluteus minimis & vastus lateralis m.

a. Trochanteric fossa 
attachments - obturator internus & externus m.

3. Gluteal tuberosity 
attachments - gluteus maximus, adductor magnus & vastus lateralis m.

4. Linea aspera (L. rough line) 
attachments - adductor brevis, adductor longus, adductor magnus, short head of biceps femoris,
vastus lateralis, & vastus medialis m. & intermuscular septum

D. Distal end
1. Medial supracondylar line 

attachments - vastus medialis m.
2. Lateral supracondylar line 

attachments - short head of biceps femoris m.
3. Popliteal surface 

attachments - medial head of gastrocnemius & plantaris m.
4. Medial epicondyle

a. Adductor tubercle 
attachments - adductor magnus m.

5. Lateral epicondyle 
attachments - lateral head of the gastrocnemius m.

6. Medial condyle (G. knuckle)
7. Lateral condyle
8. Intercondylar fossa 

attachments - anterior & posterior cruciate lig.
9. Patellar surface 

function - articulates with patella
III. Patella (L. small plate)

A. Anterior surface
B. Posterior surface

1. Facet for lateral femoral condyle
2. Facet for medial femoral condyle

C. Apex 
attachments - patellar lig.

D. Base 


attachments - quadriceps femoris m.
IV. Tibia

A. Proximal end
1. Medial condyle
2. Lateral condyle 

attachments - iliotibial tract
3. Anterior intercondylar area 

attachments - mensici & anterior cruciate lig.
4. Intercondylar eminence
5. Posterior intercondylar area 

attachments - menisci & posterior cruciate lig.
6. Fibular facet 

function - articulates with fibula
7. Tibial tuberosity 

attachments - patellar lig.
B. Shaft

1. Medial surface
2. Lateral surface
3. Anterior border
4. Interosseous border 

attachments - interosseous membrane
5. Posterior surface

a. Soleal line 
attachments - soleus & popliteus m.

C. Distal end
1. Lateral surface

a. Fibular notch 
function - articulates with fibula

2. Medial malleolus (L. a hammer) 
attachments - deltoid lig.

V. Fibula
A. Head 

function - articulates with tibia 
attachments - biceps femoris m.

B. Shaft 
attachments - interosseous membrane, extensor digitorum longus, extensor hallucis longus, flexor
hallucis longus, peroneus brevis, peroneus longus, peroneus tertius & tibialis posterior m.

C. Lateral malleolus 
function - articulates with talus

VI. Tarsal bones
A. Talus (L. ankle bone)

1. Head
2. Body 

function - articulates with tibia
B. Calcaneus (L. the heel) 

attachments - extensor digitorum brevis & extensor hallucis brevis m.
1. Sustentaculum tali (L. sustentare, to support)

a. Groove for the flexor hallucis longus tendon
2. Calcaneal tuberosity 

attachments - calcaneal tendon, abductor digiti minimi, abductor hallucis, flexor digitorum
accessorius & flexor digitorum brevis m.

C. Navicular (L. navicula, boat) 
attachments - tibialis posterior m.

D. Medial cuneiform (L. cuneus, wedge) 
attachments - peroneus longus & tibialis anterior m.

E. Intermediate cuneiform 
attachments - tibialis posterior m.

F. Lateral cuneiform
G. Cuboid (G. resembles a cube) 

attachments - flexor hallucis brevis m.
VII. Metatarsals


A. Base 
function - articulates with tarsals 
attachments - adductor hallucis, flexor digiti minimi, peroneus brevis, peroneus longus (1), peroneus
tertius (5), tibialis anterior (1) & tibialis posterior (2-4) m.

B. Shaft 
attachments - plantar & dorsal interossei

C. Head 
function - articulates with proximal phalanx 
attachments - adductor hallucis m.

VIII. Phalanges
A. Base 

function - articulates with metatarsal of proximal phalanx 
attachments - abductor digiti minimi, abductor hallucus, adductor hallucis, dorsal interossei, extensor
digitorum longus (2-5), extensor hallucis brevis, extensor hallucis longus (1), flexor digitorum longus (2-
5), flexor digiti minimi, flexor hallucis brevis & flexor hallucis longus (1) m.

B. Shaft 
attachments - flexor digitorum brevis, dorsal interossei & palmar interossei m.

C. Head 
function - articulates with distal phalanx


