

Blood supply of brain

- Brain is supplied by branches from
- Internal carotid artery
- Vertebral artery


Inferior View


- Branches of internal carotid artery-
Anterior cerebral
- Middle cerebral
- Posterior communicating
- Anterior choroidal
-

Inferior View


Cerebral Arterial Circle [Willis] - Vessels in Situ

Inferior View


Arteries of Brain

Frontal View


Arteries of Brain

Lateral View


Arteries of Brain

Frontal Section


Arterial supply of cerebral hemisphere


Venous drainage of brain


Veins of Posterior Cranial Fossa


The internal cerebral veins


Deep Veins of Brain - Dissection

Superior View


ARTERIAL SUPPLY OF SPINAL CORD


VENOUS DRAINAGE


