[image: image1.png]

· Thyroid Cartilage

· Thyroid prominence is the Adam’s apple, at the base of notch.

· Flares out to protect anterior and lateral larynx
· The Thyroid Cartilage is the largest cartilage of the larynx.

· It consists of two laminæ the anterior borders of which are fused with each other at an acute angle in the middle line of the neck, and form a subcutaneous projection named the laryngeal prominence (Adams apple).

· This prominence is larger in the males than in the females. Immediately above it the laminæ are separated by a V-shaped notch, the superior thyroid notch.

· The posterior angles are prolonged into processes termed the superior and inferior cornua.

· Superior cornu or horns--- point toward hyoid bone

· Connected by lateral hyothyroid ligament

· Inferior cornu--- rest on cricoid cartilage

· C4-C6 vertebrae sit behind

Cricoid Cartilage

· The Cricoid Cartilage is smaller, but thicker and stronger than the thyroid, and forms the lower and posterior parts of the wall of the larynx.

· Shaped like a ring

· Low, narrow in front (arch)

· Wide and thick in back

· Below attaches to trachea

· Facets on posterior-lateral surface: receive inferior cornu of thyroid

· Cricothyroid ligament seals space between thyroid and cricoid in front

· [image: image2.png]

Arytenoid Cartilages
· The Arytenoid Cartilages are two in number, and situated at the upper border of the lamina of the cricoid cartilage, at the back of the larynx.

· Each is pyramidal in form, and has three surfaces, a base, and an apex.

· The apex of each cartilage is pointed, and surmounted by a small conical, cartilaginous nodule, the corniculate cartilage.

[image: image3.jpg]

· Vocal process-- runs anteriorly

· Muscular process-- runs laterally
[image: image4.png]

[image: image5.jpg]

· Vocal ligament attaches to vocal process & medial fibers of vocal muscles

· Muscular process hold lateral portion of vocal folds and lateral and posterior cricoarytenoid muscles

· Ventricular ligament: superior to vocal process

· Attaches to inner surface of thyroid cartilages

[image: image6.jpg]

