


...going one step further


G30

VASA CAPITIS et CERVICIS

- 1 V. frontalis
- 2 V. temporalis superficialis
- 3 A. temporalis superficialis
- 3a A. maxillaris
- 4 A. occipitalis
- 5 A. supratrochlearis
- 6 A. et V. angularis
- 7 A. et V. facialis
- 7a A. lingualis
- 9 V. retromandibularis
- 10 V. jugularis interna
- 11 A. thyroidea superior
- 12 A. vertebralis
- 13 Truncus thyrocervicalis
- 14 Truncus costocervicalis
- 15 A. suprascapularis
- 16 A. et V. subclavia dextra
- 17 V. cava superior
- 18 A. carotis communis
- 18a A. carotis externa
- 19 Arcus aortae
- 20 Pars descendens aortae

VASA MEMBRI SUPERIORIS

- 21 A. et V. axillaris
- 22 V. cephalica
- 22a A. circumflexa humeri anterior
- 22b A. circumflexa humeri posterior
- 23 A. thoracodorsalis
- 24 A. et V. brachialis
- 25 A. thoracoacromialis
- 26 A. subclavia sinistra
- 27 V. basilica
- 28 A. collateralis ulnaris superior
- 29 A. ulnaris
- 30 A. interossea communis
- 31 V. mediana antebrachii
- 32 A. radialis
- 33 V. cephalica
- 35 Arcus palmaris superficialis
- 36 Aa. et Vv. digitales palmares communes
- 37 A. profunda brachii
- 40 A. recurrens radialis
- 41 Ramus carpalis dorsalis a. radialis
- 42 A. interossea anterior
- 44 Aa. metacarpales dorsales II-V
- 45 A. princeps pollicis
- 46 V. pulmonalis
- 47 A. pulmonalis
- 48 Truncus pulmonalis

ORGANA INTERNA

- 49 Pulmo sinister
- 50 Atrium dextrum
- 51 Atrium sinistrum
- 52 Ventriculus dexter
- 53 Ventriculus sinister
- 54 Valva aortae
- 55 Valva trunci pulmonalis
- 56 Septum interventriculare
- 57 Diaphragma
- 58 Hepar

VASA ORGANORUM INTERNORUM

- 59 Vv. hepaticae
- 60 V. gastrica dextra et sinistra
- 61 A. hepatica communis
- 61a Truncus coeliacus
- 62 V. mesenterica superior
- 63 V. cava inferior
- 64 A. et V. renalis
- 65 A. mesenterica superior
- 66 A. et V. lienalis
- 67 A. gastrica sinistra
- 68 Pars abdominalis aortae
- 69 A. mesenterica inferior

VASA REGIONIS PELVINAЕ

- 72 A. et V. iliaca communis
- 73 A. et V. iliaca externa
- 74 A. sacralis mediana
- 75 A. et V. iliaca interna

VASA MEMBRI INFERIORIS

- 76 Ramus ascendens a. circumflexae femoris lateralis
- 77 Ramus descendens a. circumflexae femoris lateralis
- 78 A. femoralis
- 79 A. profunda femoris
- 80 A. et V. poplitea
- 81 A. tibialis posterior
- 82 A. tibialis anterior
- 83 A. dorsalis pedis
- 84 A. plantaris lateralis
- 85 A. et V. epigastrica superficialis
- 86 V. profunda femoris
- 87 A. circumflexa femoris medialis
- 88 A. pudenda externa
- 89 V. femoralis
- 91 V. saphena parva
- 93 Aa. perforantes
- 95 A. superior medialis genus
- 95a A. superior lateralis genus

Latin

- 96 A. inferior lateralis genus
- 96a A. inferior medialis genus
- 97 A. descendens genus
- 98 V. perforans
- 99 V. saphena magna
- 100 Rete venosum dorsale pedis
- 101 A. dorsalis pedis
- 102 A. arcuata
- 103 Arcus venosus dorsalis pedis
- 104 Aa. metatarsales dorsales
- 104a Vv. digitales dorsales pedis
- 106 A. tibialis anterior


Circulatory System

English

VESSELS of HEAD and NECK

- 1 Frontal vein
- 2 Superficial temporal vein
- 3 Superficial temporal artery
- 3a Maxillary artery
- 4 Occipital artery
- 5 Supratrochlear artery
- 6 Angular artery and vein
- 7 Facial artery and vein
- 7a Lingual artery
- 9 Retromandibular vein
- 10 Internal jugular vein
- 11 Superior thyroid artery
- 12 Vertebral artery
- 13 Thyrocervical trunk
- 14 Costocervical trunk
- 15 Suprascapular artery
- 16 Subclavian artery and vein
- 17 Superior vena cava
- 18 Common carotid artery
- 18a External carotid artery
- 19 Arch of aorta
- 20 Descending aorta

VESSELS of UPPER LIMB

- 21 Axillary artery and vein
- 22 Cephalic vein
- 22a Anterior circumflex humeral artery
- 22b Posterior circumflex humeral artery
- 23 Thoracodorsal artery
- 24 Brachial artery and vein
- 25 Thoracoacromial artery
- 26 Left subclavian artery
- 27 Basilic vein
- 28 Superior collateral ulnar artery
- 29 Ulnar artery
- 30 Common interosseous artery
- 31 Median antebrachial vein
- 32 Radial artery
- 33 Cephalic vein
- 35 Superficial palmar arch
- 36 Common palmar digital arteries and veins
- 37 Deep brachial artery
- 40 Recurrent radial artery
- 41 Dorsal carpal branch of radial artery
- 42 Anterior interosseous artery
- 44 Dorsal metacarpal arteries II-V
- 45 Principal pollicis artery
- 46 Pulmonary vein
- 47 Pulmonary artery
- 48 Pulmonary trunk

INTERNAL ORGANS

- 49 Left lung
- 50 Right atrium
- 51 Left atrium
- 52 Right ventricle
- 53 Left ventricle
- 54 Aortic valve
- 55 Pulmonary valve
- 56 Interventricular septum
- 57 Diaphragm
- 58 Liver

VESSELS of INTERNAL ORGANS

- 59 Hepatic veins
- 60 Right and left gastric vein
- 61 Common hepatic artery
- 61a Coeliac trunk
- 62 Superior mesenteric vein
- 63 Inferior vena cava
- 64 Renal artery and vein
- 65 Superior mesenteric artery
- 66 Splenic artery and vein
- 67 Left gastric artery
- 68 Abdominal aorta
- 69 Inferior mesenteric artery

VESSELS of PELVIC REGION

- 72 Common iliac artery and vein
- 73 External iliac artery and vein
- 74 Median sacral artery
- 75 Internal iliac artery and vein

VESSELS of LOWER LIMB

- 76 Ascending branch of lateral circumflex femoral artery
- 77 Descending branch of lateral circumflex femoral artery
- 78 Femoral artery
- 79 Deep femoral artery
- 80 Popliteal artery and vein
- 81 Posterior tibial artery
- 82 Anterior tibial artery
- 83 Dorsal artery of foot
- 84 Lateral plantar artery
- 85 Superficial epigastric artery and vein
- 86 Deep femoral vein
- 87 Medial circumflex femoral artery
- 88 External pudendal artery
- 89 Femoral vein
- 91 Small saphenous vein
- 93 Perforating arteries
- 95 Superior medial genicular artery
- 95a Superior lateral genicular artery

English

Circulatory System

- 96 Inferior lateral genicular artery
- 96a Inferior medial genicular artery
- 97 Descending genicular artery
- 98 Perforating vein
- 99 Great saphenous vein
- 100 Dorsal venous network of foot
- 101 Dorsal artery of foot
- 102 Arcuate artery
- 103 Dorsal venous arch of foot
- 104 Dorsal metatarsal arteries
- 104a Dorsal digital veins
- 106 Anterior tibial artery

