

Female Perineum and External Genitalia

Before going through the contents, make sure you check this [CORRECTION FILE](#) first

Perineum • Is a diamond shaped region of the body below the pelvic diaphragm. (The outlet of the pelvis) between the thighs

Boundaries:

- Anteriorly** Mons pubis (Fatty area covering Symphysis pubis) •
- Laterally** Medial surfaces of the thighs •
- Posteriorly** Intergluteal folds •

Contents:

- Lower ends of urethra, vagina & anal canal •
- External genitalia •
- Perineal body & Anococcygeal body** •

	Perineal body	Anococcygeal Body
Formed of	irregular fibromuscular mass	a complex musculotendinous structure
Position	<p>located at midpoint of the line <u>between the ischial tuberosities</u></p> <p>Lies in the subcutaneous tissue</p> <p>Posterior to vaginal vestibule</p> <p>Anterior to the anal canal & anus</p> <ul style="list-style-type: none"> • Forms the central point of the perineum • lends anteriorly with the perineal membrane 	<p>Situated between the anterior aspect of the coccyx and the posterior wall of the anorectal canal</p>
Function	<p>Gives attachment to perineal muscles</p> <ul style="list-style-type: none"> • Plays an important role in visceral support especially in female 	<p>Receives insertion of fibers of levator ani muscle</p>

Boundaries & Division of Perineum

Boundaries

Its bony boundaries are:

- **Anterior:** Symphysis pubis.
- **Posterior:** Coccyx.
- **Lateral:** Ischiopubic rami, ischial tuberosities & sacrotuberous ligaments.

Division:

By an imaginary line passing through two ischial tuberosities, it is divided into:

- **Urogenital triangle anteriorly.**
- **Anal triangle posteriorly.**

Urogenital Triangle

Boundaries

- **anteriorly :** Symphysis pubis
- **Posteriorly :** Transverse line passing through the 2 ischial tuberosities.
- **Laterally :** Ischiopubic rami & ischial tuberosities.

Contents

- **Lower part** of urethra & vagina.
- External genitalia (vulva).

Urogenital Diaphragm

What is it

A triangular musculofascial diaphragm

Location

- the anterior part of the perineum in the urogenital triangle
- Fills in the gap between the pubic arch.

Composed of

- Sphincter urethrae
- **deep transverse perineal** muscles enclosed within the superior and inferior layers of **fascia of the urogenital diaphragm**
- The inferior layer of the fascia is formed by the **perineal membrane**

Fascia of Urogenital Triangle (Perineal Fascia)

The perineal fascia is continuous anteriorly with the fascia of abdomen and consists of superficial and deep layers

Superficial perineal fascia:

- **Superficial fatty layer** (Camper's fascia) makes up the substance of mons pubis & labia majora and extends into the anal region
- **Deep membranous layer (Colle's fascia)**: Does not extend to anal region. Becomes fused with the posterior margin of the **perineal membrane**

Deep perineal fascia

invests the muscles in the superficial perineal pouch

Vagina

Female External Genitalia (Vulva)

Mons pubis : a collection of fat overlying the pubes.

Labia majora.

Labia minora.

Clitoris.

Vestibule of vagina: The interval between the two labia minora.

Vagina & urethra **open into** the **vestibule** through **urethral orifice** anteriorly and **vaginal orifice** posteriorly.

What is it

is a **muscular canal** that leads **from the uterus to** the external orifice of the genital canal (**vaginal orifice**)

Length

measures about 3 in. (8 cm) long.

Function

It serves as the excretory duct for the menstrual flow & forms part of the birth canal.

Blood supply

Arteries:

1-Vaginal artery

2-branch of the internal iliac artery

Vaginal branch of the uterine artery

Veins: drain into the internal iliac veins.

Perineal Pouches

	Superficial Perineal Pouch	Deep Perineal Pouch
What is	It is the space between the <u>deep membranous layer</u> of superficial fascia and the <u>perineal membrane</u> .	It is a completely closed space Between superior and inferior fascia of the urogenital diaphragm <u>deep to</u> the perineal membrane
Boundaries	<ul style="list-style-type: none"> • Inferiorly: membranous layer of superficial fascia. • Superiorly: perineal membrane. • Laterally: ischiopubic rami 	<ul style="list-style-type: none"> • Inferiorly: Inferior fascia of the urogenital diaphragm (Perineal membrane) • Superiorly: Superior fascia of the urogenital diaphragm • Laterally: Inferior portion of obturator internus fascia.
Contents	<ul style="list-style-type: none"> • Bulbs of vestibule: on each side of vaginal orifice. • Crura of clitoris. • Superficial perineal muscles: <ol style="list-style-type: none"> Bulbospongiosus muscle, surrounds orifice of vagina and covers vestibular bulb. Ischiocavernosus muscle, covers crus of clitoris on each side. Superficial transverse perineal muscles. • Greater vestibular glands: on each side of vaginal orifice. • Perineal branch of pudendal nerve supplying muscles & skin 	<ul style="list-style-type: none"> • Part of urethra • Part of vagina • Sphincter urethrae muscle, which is pierced by urethra & vagina. • Deep transverse perineal muscles • Internal pudendal vessels • Dosal nerve of clitoris

Anal Triangle

Boundaries:

Anteriorly: Transverse line passing through the 2 ischial tuberosities.

Posteriorly : coccyx.

Laterally : ischial tuberosity & sacrotuberous ligament .

Contents:

- Lower part of Anal canal
- Ano-coccygeal body
- Ischiorectal fossa on each **side**

Anal Canal

Length

It is about 1.5 in. long, descending from the rectal ampulla to the anus.

Relations (In female):

Anteriorly: Perineal body, urogenital diaphragm, and lower part of vagina

Posteriorly: Anococcygeal body. **Laterally:** Ischiorectal fossae.

Division of anal canal

Arterial supply

Venous drainage

Lymphatic

Nerves

Upper half
from hindgut
(endoderm)

Superior rectal artery
(continuation of the inferior mesenteric artery)

Superior rectal vein
drained into the inferior mesenteric vein (**portal circulation**)
Clinical application
:**Internal hemorrhoids**

Para-rectal nodes
drained into inferior mesenteric lymph nodes

Visceral motor (sympathetic & parasympathetic) & **sensory nerves**
Sensitive to stretch

- Gives supply to **Internal sphincter**

Lower half
from the
proctodeum
(ectoderm)

Inferior rectal a.
(branch of internal pudendal artery)

Inferior rectal vein
drained into the internal pudendal vein (**Systemic circulation**) (**site of portal-systemic anastomosis**)

Superficial inguinal lymph nodes

Somatic motor & sensory nerves - (Inferior rectal N. branch of pudendal N.) supplies **external sphincter muscle** of the anus and that supply **the skin of the anal region.**

Ischiorectal Fossa :A fascial lined wedge-shaped space on each side of the anal canal.

Boundaries:

- **Base:** Skin of the perineum.
- **Medial wall:** Levator ani & anal canal.
- **Lateral wall:** Obturator internus, covered with fascia.

Contents:

- Dense fat.
- Pudendal nerve & internal pudendal vessels within the pudendal canal
- Inferior rectal nerve & vessels crossing the fossa to reach anal canal.

Pudendal Canal: A fascial canal formed by obturator fascia, located on the lateral wall of the ischiorectal fossa

Contents:

- 1- Pudendal nerve. 2- Internal pudendal vessels.

Pudendal Nerve Block

is used in **providing analgesia** for the **second stage of labour** and to **provide anesthesia of the perineum** in order to create or repair an **episiotomy***.done by either **transvaginal or perineal methods**

*(is a surgical incision on the perineum and the posterior vaginal wall during second stage of labor to prevent perineal tear)

Transvaginal method

The needle is passed through the vaginal mucous membrane **toward the ischial spine**. After the needle is passed through the **sacrospinous ligament**, the anesthetic solution is **injected around the pudendal nerve**

Perineal method:

The **ischial tuberosity** is **palpated subcutaneously** through the buttock. The needle is inserted on the medial side of the ischial tuberosity to a depth of about 1 in. (2.5 cm) from the free surface of the tuberosity. The anesthetic is **injected around the pudendal nerve**.

MCQs

Q1: all the following are contents of deep perineal pouch except :

- A. Urethra
- B. Vagina
- C. Crura of clitoris
- D. Sphincter urethrae muscle

Q2: All the following are contents of urogenital triangle except :

- A. Urethra
- B. Vagina
- C. Valva
- D. Anus

Q3:Which one of the following structures forms the center point of perineum?

- A. Perineal body
- B. Ischial tuberosities
- C. anococcygeal body
- D. Coccyx

Q4:Which one of the following structures is posterior to the anal canal :

- A. Perineal body
- B. Ischiorectal fossae
- C. anococcygeal body
- D. Urogenital diaphragm

Q5:Which of the following arteries supply upper half of anal canal :

- A. Superior vesical artery
- B. Superior rectal artery
- C. Inferior rectal artery
- D. Inferior vesical artery

THANK YOU FOR CHECKING OUR WORK
GOOD LUCK DOCTORS

Key Answers:

- 1-C
- 2-D
- 3-A
- 4-C
- 5-B

الأفعال أبلغ من الأقوال

Actions speak louder than words

Done By:

هديل بدر السلمي

MCQ's By:

433 Anatomy team work

For any question, correction or suggestion, don't hesitate to contact us on:
anatomyteam434@gmail.com