	Nerve
	Course
	Major Branches
	Distribution +/or Fxn

	CN I (Olfactory)
	Nasal cavity -> cribiform plate of ethmoid bone -> brain
	 
	Nasal mucous membrane

	CN II (Optic)
	Retina -> optic foramen -> optic canal -> optic chiasm -> optic tract -> brain
	 
	Retina of eye
Vision

	CN III (Oculomotor)
	Lateral wall of cavernous sinus -> superior orbital fissure -> orbit
	 
	1. Levator palpebrae superioris (upper eyelid)
1. Superior, medial + inferior rectus 
1. Inferior oblique
LR6(SO4)3

Synapse in ciliary ganglion! Postsynaptic parasympathetics jump from here to CN V1! (short ciliary nerves -> iris + lens [ciliary body])

	CN IV (Trochlear)
	Lateral wall of cavernous sinus -> superior orbital fissure -> orbit
	 
	Superior oblique m.
LR6(SO4)3

	CN V (Trigeminal)
 
 
V1: Ophthalmic
	Pons -> dura mater (trigeminal ganglion w/ psuedounipolar cell bodies)
 
Lateral wall of cavernous sinus -> superior orbital fissure -> orbit
	 
 
 
1. Frontal
0. Supratrochlear n. (goes along medial aspect of orbit)
0. Supraorbital n. (goes through supraorbital notch/foramen)
 
1. Lacrimal
 
1. Nasociliary 
2. Posterior ethmoidal
2. Anterior ethmoidal
2. Infratrochlear
2. Long ciliary
	(Mostly general somatic afferent!)
 
 
Skin of face + scalp 
 
 

 
 
(Innervated by CN VII!)
 
Mucosa of nasal cavity, globe of eye (sclera, cornea)

	V2: Maxillary
	· Cavernous sinus -> foramen rotundum -> 
. Pterygopalatine fossa
 
 
 
 
 
 
 
 
 
 
 
. Inferior orbital fissure -> infraorbital foramen -> face
	Pterygopalatine ganglion!
1. Greater palatine (anterior)
1. Lesser palatine (posterior)
 
1. Zygomatic
2. Zygomaticotemporal
2. Zygomaticofacial
 
1.   Sphenopalatine (goes through sphenopalatine foramen)
 
1. Superior alveolar
 
1. Infraorbital (goes through infraorbital foramen)
	 
Mucosal lining of hard palate
Mucosal lining of soft palate
 
 
Skin over temple + bony part of cheek
· Innervates lacrimal gland
  
Nasal septum, lateral aspect of nasal cavity (septal branch + lateral nasal branch)
  
Gums + teeth of upper jaw
 
Skin of face (lower eyelid, nose, upper lip)

	V3: Mandibular
	Foramen ovale -> infratemporal fossa

While we're here, the middle meningeal artery (MMA) + dural branch of mandibular n. travel through foramen spinosum
	1. Auriculotemporal


1. Buccal branch (of V)
 
1. Meningeal
 
1. Motor
 
 
 
1. Lingual
 
 

 
1. Nerve to the mylohyoid


1. Inferior alveolar
6. Mental n.
	Auricle, external acoustic meatus, superficial skin in temporal region
 
Cheek
 
Meninges
 
Tensor tympani, tensor veli palatini, muscles of mastication (masseter, temporalis, medial + lateral pterygoids)
 
 Mucosa of oral cavity + ant. 2/3 tongue (general sensory), parasymp fibers from chorda tympani branch of CN VII to submandibular ganglion (postganglionic innervate submandibular + sublingual glands)
 
Mylohyoid, anterior belly of digastric (comes from 1st pharyngeal arch => V3!)
 
Gums + teeth of lower jaw
· Skin of face over chin

	CN VI (Abducens)
	Lateral wall of cavernous sinus -> superior orbital fissure -> orbit
	 
	Lateral rectus m.
LR6(SO4)3

	CN VII (Facial)
	Internal auditory meatus -> facial canal in petrous part of temporal bone -> stylomastoid foramen -> face
 
 
 
 
 
 
 


From geniculate ganglion through pterygoid canal
	1. Parasymp to lacrimal gland
 
 

1. Chorda tympani


 
1. Terminal branches (Temporal, Zygomatic, Buccal, Mandibular, Cervical)
 
1. Greater petrosal
	Preganglionic parasymp to pterygopalatine ganglion (postganglionic => CN V1+V2 to reach lacrimal gland)
 

Through middle ear cavity to exit infratemporal fossa; joins lingual branch of CN V3; preganglionic parasymp fibers end in submandibular ganglion
 
Muscles of facial expression 
"Two Zebras Bit My Coccyx"
 
 
Postsynaptic parasymps to lacrimal gland, palate, nasal cavity, maxillary sinus

	CN VIII (Vestibulocochlear)
	Internal auditory meatus -> inner ear
	1. Vestibular
 
1. Cochlear
	Special sensory structures in the ear
 
Hearing + equilibrium

	CN IX (Glossopharyngeal)
	Jugular foramen -> neck
	1. Carotid
 
1. Parasympathetic


 
1. Motor
 
1. Terminal branches
	Carotid sinus + body
 
Preganglionic parasymp to otic ganglion (-> parotid gland via branch of CN V3)
· Lesser petrosal nerve
 
Stylopharyngeus
 
Mucosa of pharynx + posterior 1/3 of tongue (general sensory + taste)

	CN X (Vagus)
	Jugular foramen -> neck -> thorax -> abd
	 
 
1. Pharyngeal
 
 
1. Superior laryngeal
1. Internal laryngeal
1. External laryngeal
 
1. Cardiac
 
 
1. Recurrent laryngeal
	All pharyngeal muscles except stylopharyngeus (CN IX)
 
All palatine muscles except tensor veli palatini (CN V3)
 
 
Mucosa of larynx from inlet to vocal cords
Cricothyroid m.
 

Ends in ganglia of cardiac plexus; postganglionic fibers supply parasymp innervation to heart
 
Mucosa of larynx below vocal cords; all laryngeal m. except cricothyroid (external laryngeal n.)

	CN XI (Accessory)
· Cranial
· Spinal
	 
Jugular foramen to join CN X
Foramen magnum -> jugular foramen -> posterior triangle of neck
	1. Distributed through pharyngeal + recurrent laryngeal branches to…
 
1. Motor
	Muscles of pharynx, palate + larynx
 
 
 Sternocleidomastoid m., trapezius m.

	CN XII (Hypoglossal)
	Hypoglossal canal -> neck
	 
	All extrinsic + intrinsic muscles of tongue, except palatoglossus (CN X)


 
Remember way back in the day when we were learning "PEMDAS" (Parentheses, Exponents, Multiplication, Division, Addition, Subtraction) in math?
VEMDAS
· Ventral
· Efferent
· Motor

· Dorsal
· Afferent
· Sensory

