Anatomy ,,,,,,,,Lec#13

** omyhoid muscle ..> sup. belly locates in Anterior triangle
and inf.belly in posterior triangle

NOTE:
** lateral submental triangle > lateral borders :
1 digastric anterior …." Correct it "

**cervical lymph nodes located on both sides of Internal jugular vein

**platysma muscle from 2nd pharyngeal arch
** Digastric anterior from 1st pharyngeal arch

** mylohyoid muscle : sheet like muscle , its part of submental triangle

** 4 muscles of floor of the mouth :
1-mylohyoid muscle
2-geniohyoid muscle
3-genioglossus muscle
4- Anteriorbelly of digastric

** 1&4 are innervated by mylhoid never
** 2 is innervated by C1 via hypoglossal nerve
**3 is innervated by hypoglossal nerve

**contents of submandibular triangle ….add
 " " submandibular ganglion

 Khaled Hamarneh one by:d

