
LARYNX: MINI-REVIEWPRIVATE

© 2012zillmusom
I. CARTILAGES
	CARTILAGE
	ANATOMY/JOINTS

	Thyroid
	Shield, shaped; hinge joints with cricoid

	Cricoid
	Ring of cartilage; rests on first tracheal cartilage

	Arytenoid (paired)
	Rests above cricoid; joints permit rotation and sliding

	Corniculate (paired)
	Nodules above cricoid; view in laryngoscope

	Cuneiform (paired)
	Nodules ant. to corniculate; view in laryngoscope

II. VOCAL LIGAMENTS - Conus elasticus ‑ elastic membrane forming vibrating lips; attached anteriorly to thyroid cartilage, posteriorly to arytenoids; upper free edges form vocal ligaments; vocal folds (true vocal folds) overlie vocal ligaments; opening between vocal ligaments is called rima glottidis.

III. INTRINSIC MUSCLES OF THE LARYNX ‑ All innervated by branches of Vagus Nerve (X)
1. Superior Laryngeal Nerve - divides into Internal Laryngeal nerve (sensory above vocal folds) and External Laryngeal Nerve (motor to Cricothyroid)

2. Recurrent Laryngeal Nerve - Sensory below vocal folds and motor to all other laryngeal muscles
	PRIVATE
MUSCLE
	ORIGIN
	INSERTION
	ACTION
	NERVE

	Cricothyroid
	Cricoid cartilage
	Thyroid cartilage
	Tenses vocal fold, raises pitch of sound
	External Laryngeal n. (X)

	Thyroarytenoid
	Thyroid cartilage
	Arytenoid cartilage
	Relaxes vocal fold, decreases pitch of sound
	Recurrent Laryngeal n. (X)

	Posterior cricoarytenoid
	Cricoid cartilage
	Arytenoid cartilage
	Abducts vocal folds, opens rima glottidis
	Recurrent Laryngeal n. (X)

	Lateral cricoarytenoid
	Cricoid cartilage
	Arytenoid cartilage
	Adducts vocal folds, closes rima glottidis
	Recurrent Laryngeal n. (X)

	Arytenoid (Transverse arytenoid)
	Arytenoid cartilage
	Arytenoid cartilage of opposite side
	Adducts vocal folds, closes rima glottidis
	Recurrent Laryngeal n. (X)

	Aryepiglottic muscle
	Arytenoid cartilage
	Epiglottic cartilage
	Pulls down epiglottis during swallowing
	Recurrent Laryngeal n. (X)

IV. CLINICAL/ANATOMICAL CONDITIONS OF LARYNX
	Clinical
	Occurs in
	Anatomical
	Bad News

	Damage to Recurrent Laryngeal Nerve
	Thyroid surgery (also can be damaged in cervical disc replacement)
	Recurrent Laryngeal nerve courses with Inferior Thyroid Artery
	Paralyze all laryngeal muscles on one side (except Cricothyroid)

	Suffocation in Anaphylactic Shock
	Allergic (immune) reaction; swelling at False Vocal folds (superior to True Vocal Folds)
	Mucosa of larynx is loosely attached to Vestibular (False Vocal) Folds, Tightly attached to Vocal Folds
	Impede airway if swelling is extreme; perform emergency cricothyrotomy (open between cricoid and thyroid)

