The Neck

I. Anatomy

A. Each side of the neck is divided into two triangles by muscle

1. Anterior triangle – bounded above by mandible, laterally by sternomastoid, medially by midline of body

2. Posterior triangle – extends from sternomastoid to trapezius. Bounded below by clavicle; portion of omohyoid muscle crosses lower portion

B. Midline Structures

1. Mobile hyoid bone below mandible

2. Thyroid cartilage identified by notch on superior edge

3. Cricoid cartilage – lowermost cartilage of larynx

4. Tracheal rings

5. Soft thyroid isthmus – lies across trachea below cricoid cartilage

· Lateral lobes of thyroid curve posteriorly around sides of trachea and esophagus; partially covered by sternomastoid and usually not palpable

6. Carotid artery and internal jugular vein – run deep to sternomastoids

7. External jugular vein – passes diagonally over surface of sternomastoid

II. Palpation of thyroid

A. Palpation from in front:

1. With pads of index and middle fingers, feel below cricoid cartilage for thyroid isthmus, ask patient to swallow and feel for rising isthmus under your fingers.

Note: Larynx, trachea, thyroid rise with swallowing

2. Move fingers laterally and deep to anterior border of sternomastoid. Feel for each lateral lobe before and while patient swallows. Patient flexes neck slightly forward and to the right. Right thumb on lower portion of thyroid cartilage and displace it to patient’s.

3. Index and middle fingers of your left hand hooked behind sternomastoid muscle. Feel in front of muscle with thumb. Position fingers below level of thyroid cartilage and feel for lateral lobe as patient swallows.

B. Palpation from behind:

1. Patient flexes neck slightly forward and to right. (Reverse for other side).

2. Displace thyroid cartilage to right with fingers of your left hand.

3. Palpate with right hand, placing thumb behind sternomastoid and your index and middle fingers in front of it.

4. Ask patient to swallow.

