1. posterior fornix of vagina
· A recess formed by the lumen of the vagina fusing around the cervix of the uterus
· Located at superior/posterior end of vagina

· Deeper than anterior or lateral fornices

· Wall is covered by peritoneum of the retrouterine pouch

2. central tendon (perineal body)

· Area between the opening of the vagina and the anus
· OR, area between the opening of the anus and the bulb of the penis
3. arcus tendineus

· Facial specialization of obterator internus muscle

· Strong band stretches from ischial spine to superior pubic ramus 

· Gives origin to levator ani muscles

· Continues inferiorly to form arcus tendineus of pelvic fascia?

4. seminal vesicle

· Simple tubular glands located posterior/inferior to urinary bladder in males

· Secretes significant portion of what ultimately becomes semen

· Ducts open into the vas deferens as it enters the prostate gland

5. Mesosalpinx

· Portion of the broad ligament that stretches from the uterine tube to the level of the ovary

6. pampiniform plexus

· Consists of 8-10 veins lying in front of ductus deferens

· Formed by veins from the testicle and epididymus
· Posterior portion of the testicle

7. bulbospongious muscle

· In the female:
i. Attached posteriorly to perineal body

ii. Fibers pass anteriorly around vagina and insert into copora cavernosa clitoris
· In the male:

· Origin is at central tendon (perineal body) and extension of median raphe

· Posterior fibers end in connective tissue of fascia of UG diaphragm; middle fibers encircle bulb of penis and corpus spongiosum; anterior fibers spread over side of corpus cavernosum

8. deep dorsal vein of penis
· Located on dorsal surface of penis within the deep fascia (Buck’s fascia)

· Unpaired
9. detrusor muscle

· Musculature of the bladder
· Consists of interlacing network of smooth muscle bundles

10. interuretic fold

· A ridge in the muscosa of the bladder between the two ureteric ostia

· “base” of vesical trigone

11. pelvic splanchnic nerve

· Parasympathetic innervation of the hindgut

· Derived from S-2 to S-4 segments of the spinal cord
· Enter the pelvic plexus (or inferior hypogastric plexus)

12. round ligament (ligamentum teres) of uterus
· Fibromuscular band that passes retroperitoneally from the uterus to the deep inguinal ring

· After traversing inguinal canal, ligament breaks up into fibrous strands that merge with connective tissue of labium majus

13. transverse rectal fold

· Three “semilunar” folds that project into lumen of rectum from its lateral walls

· Located in the depths of each lateral curvature
14. cremaster muscle and fascia

· Continuation of internal oblique, carried along the spermatic cord to the scrotum

· Located between external and internal spermatic fascia

15. inferior rectal artery

· Branch of internal pudendal artery
· Provides arterial supply to the anus, ischioanal fossa

· Anastomoses with middle rectal artery and superior rectal artery

16. obturator internus muscle

· Originates on internal surface of obterator membrane and margin of obterator foramen

· Inserts on greater trochanter

· Laterally rotates/abducts thigh

· Leaves the pelvis by passing through lesser sciatic foramen

17. ovarian ligament

· A band of connective tissue that connects the ovary to lateral surface of the uterus

· Lies within the mesovarium

· Remnant of the gubernaculum

· Continuous with the round ligament of uterus at the lateral surface of the uterus
18. suspensory ligament of penis

· Specialization of deep fascia connecting the proximal end of the penis to the pubis and pubic symphysis

· Fundiform ligament is a specialization of superficial fascia (Scarpa’s) that lies superficial to the suspensory ligament

19. arcuate ligament (of the pubis?)
· Located along the inferior border of the symphysis pubis

· Located anterior to the deep dorsal vein of the penis or clitoris and posterior to the suspensory ligament
20. dorsal nerve of penis

· Located on the dorsal shaft of the penis (paired), lateral to the dorsal arteries and deep dorsal vein within the deep fascia (Buck’s fascia)

21. perineal membrane

· Stretches across urogenital triangle, attaching to both ischiopubic rami

· Pierced by the urethra, vagina, and branches of pudendal neurovascular bundle
· Membranous layer of the deep perineal fascia
· Separates deep and superficial perineal pouches

22. piriformis muscle 
· Originates on anterior surface of sacrum
· Inserts on upper border of greater trochanter

· Laterally rotates and abducts the thigh

· Leaves the pelvis by passing through the greater sciatic foramen

23. superior gluteal artery

· Branch of internal iliac artery, posterior division

· Provides arterial supply to the gluteus medius, gluteus minimus, and hip joint

· Passes superior to piriformis muscle; passes through greater sciatic foramen
24. uterine artery

· Branch of internal iliac artery, anterior division

· Provides arterial supply to the uterus, uterine tube

· Anastomoses with vaginal artery and ovarian artery

· Passes superior to the ureter in the pelvis

25. anal column 
· Located in the anal canal, terminal part of the alimentary tract
· Approximately halfway up the canal, the mucosa is raised into a row of 6-10 folds that encircle the canal => anal valves

· At the meeting of adjacent valves, mucosa is raised into longitudinal folds that extend into upper part of the canal => anal columns

26. broad ligament (mesometrium) 
· Peritoneal fold extending from the pelvic walls to the uterus and uterine tubes
· Mesometrium is the part below the junction of mesovarium and mesosalpinx; attaches the body of the uterus to the pelvic wall

27. iliococcygeus muscle

· Originates from the arcus tendineus levator ani and the ischial spine

· Inserts on the anococcygeal raphe and coccyx

· Elevates the pelvic floor

· Combination of puborectalis, pubococcygeus and iliococcygeus is called the levator ani muscle

28. internal pudendal artery

· Branch of internal iliac, anterior division
· Important branches of this artery include: inferior rectal artery, perineal artery, artery of the bulb of penis/clitoris, urethral artery, deep clitoral/penile artery, dorsal clitoral/penile artery

· Provides arterial supply for the anus, muscles of superficial and deep perineal spaces, clitoris/penis, posterior aspect of the scrotum/labium majus

· Primary blood supply to perineum

29. puboprostatic ligament
· Strong ligament running from the posterior surface of the pubic bone (lateral to the pubic symphysis) to the prostate

· Lends support to the prostate

30. uvula of bladder

· In the male; a smooth, small eminence at the inferior corner of the vesical trigone (2 ureteric ostia + internal urethral orifice) just above the internal urethral orifice

· With advancing age, it becomes exaggerated due to enlargement of underlying median lobe of prostate

31. crus of clitoris

· Lateral part of the corpus cavernosum which is attached to the ischiopubic ramus and the perineal membrane
· Covered on its superficial surface by ischiocavernosus muscle

32. deep artery of penis

· Branch of internal pudendal artery

· Provides arterial supply to the corpus cavernosum of the penis

· Deep and dorsal arteries of the penis are terminal branches of internal pudendal artery

33. efferent ductule
· Connects the rete testis (duct system the seminiferous tubules discharge their contents into on posterior border of testis) to the epididymis 

· located near the superior pole of the testis
34. head of epididymis
· Located on the superior pole of the testis

· Made up of 10 to 20 lobules, each consisting of an efferent ductile that becomes highly convoluted after leaving the testis
35. inferior fascia of UG diaphragm

· Covers the inferior surface of the urogenital diaphragm (muscle spanning the triangular space bordered on each side by conjoint rami of ischium and pubis)
· Fuses with the superior fascia of UG diaphragm along the anterior and posterior margins of the muscle

36. inferior gluteal artery

· Branch of internal iliac artery, anterior division

· Provides arterial supply to the gluteus maximus muscle and hip joint (cruciate anastomoses)

· Passes inferior to piriformis muscle to reach destination; passes through greater sciatic foramen
37. prepuce of clitoris

· Fold of smooth skin extending over the clitoris

· Anterior divisions of the labia minora combine to form the prepuce of clitoris

38. pudendal nerve

· Branch of ventral primary rami of spinal nerves S2-S4 (sacral plexus)

· Important branches include: inferior rectal nerve, perineal nerve, dorsal nerve of clitoris/penis

· Motor supply: external anal sphincter, bulbospongiosus muscle, ischiocavernosus, superficial and deep transverse perineal muscles, sphincter urethrae muscle, urethrovaginalis sphincter, 
· Sensory: skin of anus, posterior scrotum/labium majus, clitoris/penis

· Passes through pudendal canal

39. Buck's fascia

· Deep fascia of the penis
· At the root of the penis, attaches laterally to ischiopubic rami and posteriorly to the margin of the UG diaphragm

· Does not descend into scrotum

· Contains the deep dorsal vessels of the penis

40. crus of penis

· Each crus is attached to ischiopubic ramus

· Right and left crura join the corpus spongiosum in the region of the pubic arch

· They come to lie side by side, forming the corpus cavernosum

· Ischiocavernosus muscle invests the crura of corpus cavernosum 

41. darto's tunic

· Continuation of membranous layer of the superficial fascia from the abdominal wall into the scrotum
· Devoid of fat, but contains smooth muscle fibers

· Dartos extends inward as scrotal septum (partition between right and left halves of scrotum) 

· Continuous with superficial penile fascia and with superficial fascia of the perineum

42. deep dorsal vein of clitoris

· An unpaired vein that runs between the two dorsal arteries of the clitoris deep to the deep fascia

· It leaves the perineum through the gap between the transverse perineal ligament and the arcuate pubic ligament and joins the vesical plexus; it communicates with tributaries of the internal pudendal veins

43. ejaculatory duct

· Pierces the posterior surface of the prostate and open into the prostatic urethra in the colliculus seminalis on each side of the utricle

· duct formed by the union of the duct of the seminal vesicle and the ampulla of the ductus deferens

· Less than 1 inch long

44. external pudendal vein

· Part of the drainage of the superficial dorsal vein of the clitoris/penis
· Deep external pudendal vein drains into the femoral vein; Superficial external pudendal vein drains into the great saphenous

· Drains skin and superficial fascia, pubic region
45. external spermatic fascia

· Derived from the fascias of external oblique
· Contributes to fascial coverings of spermatic cord

· Superficial to the cremasteric muscle/fascia and internal spermatic fascia
· Continues into the scrotum enclosing the tunica vaginalis and testis (fusion makes the three layers difficult to separate)

46. fundiform ligament

· see suspensory ligament of penis
47. inguinal ligament

· A band running from the pubic tubercle to the anterior superior iliac spine
· Forms the base of the inguinal canal

· Formed by the external oblique aponeurosis and is continuous with fascia lata of the thigh

48. ischiococcygeus (Coccygeus)

· Coccygeus is a thin triangular sheet of muscle continuous with the iliococcygeus muscle
· Anteriorly it originates from the ischial spine and sacrospinous ligament

· Inserts on lower sacral margin and coccyx

· Combines with levator ani muscle to form the pelvic diaphragm

49. levator ani

· Originates from the posterior surface of the body of the pubis, fascia of the obterator internus muscle (arcus tendineus levator ani), and ischial spine
· Inserts on the anococcygeal raphe and coccyx
· Elevates the pelvic floor

· Arterial supply provided by the inferior gluteal artery

· The combination of puborectalis, pubococcygeus & iliococcygeus is the levator ani muscle; coccygeus and levator ani combined form the pelvic diaphragm

50. mesovarium

· Part of the broad ligament that forms a shelf-like fold supporting the ovary

· Attaches ovary to mesometrium and mesosalpinx

· Located perpendicular to the plane of mesometrium and mesosalpinx
51. obturator artery

· Branch of internal iliac artery, anterior division
· Important branches include: pubic, acetabular, anterior, posterior

· Anterior and posterior branches pass on the anterior and posterior sides of adductor brevis muscle

52. pelvic diaphragm

· Composed of muscle fibers from levator ani muscles anterolaterally and coccygeus muscle posteriorly
· Its halves form the sloping floor of the pelvis, through which the urethra, vagina, and anal canal pass into the perineum

· Anterior deficiency in the pelvic diaphragm is the urogenital hiatus

· Important in providing support for pelvic viscera and maintaining continence of urine and feces

53. prostatic urethra crest

· Located on the posterior wall of the prostatic urethra

· Is presented as a longitudinal ridge raised up by a continuation of the trigonal muscle into the urethra

· The crest is continuous above with the uvula of the bladder
54. pubococcygeus

· Originates on the posterior aspect of the superior pubic ramis

· Inserts on the coccyx

· Elevates the pelvic floor

· Arterial supply is from the inferior gluteal artery

· the combination of puborectalis, pubococcygeus and iliococcygeus is called the levator ani muscle

55. pubovesical ligament

· Ligament extends from the bladder neck to the inferior aspect of the pubic bones
· Equivalent to the puboprostatic ligament in males

· Blends medially with the visceral fascia of either the prostate, bladder, vagina, or cervix and laterally with superior fascia of the pelvic diaphragm

56. sacral plexus 
· Lower part of the lumbosacral plexus
· Lumbosacral trunk and sacral anterior rami can be considered the roots of the plexus

· Takes form on the posterior wall of the pelvis, just lateral to the pelvic foramina of the sacrum

· Major part of the plexus lies on the anterior surface of the piriformis muscle 

· All larger branches pass through the greater sciatic foramen, most below the piriformis to appear in the buttock

· Sends off the pudendal nerve, the chief somatic nerve of the perineum

57. ureter
· Muscular tube that serves as the duct of the kidney to carry urine to the bladder

· Continuous proximally with the renal pelvis
· It passes over the pelvic brim medial to the testicular/ovarian vessels

· Passes obliquely through the posterior wall of the urinary bladder, and drains at the posterolateral angle of the vesical trigone (ureteric ostia)
58. uterine tube

· AKA fallopian tubes
· Bilateral ducts that extend from the uterus to the ovary 

· Connect the uterine cavity to the peritoneal cavity

· Four parts: Infundibulum (funnel or trumpet shaped lateral expansion), presents fimbriae; ampulla (wide, thin-walled); isthmus (more narrow as move towards uterus); and uterine part (traverses thick uterine wall and through uterine ostium enters uterine cavity)

59. vas deferens

· AKA ductus deferens
· Conveys spermatozoa and secretions produced by the testis to the ejaculatory ducts

· Commences behind the lower pole of the testis as the continuation of the duct of the epididymis
· Ascends in the scrotum behind the testis and then the spermatic cord

· Enters the superficial ring of the inguinal canal and leaves through the deep ring

· At the deep ring  the duct bends medially and pursues course toward the prostate
