

A11

A13

A05/2

A05/2

A11

A13

A05/2, A11, A13

Latin

English

OSSA / BONES / KNOCHEN / HUESOS / OSSOS / OS / OSSA

Cranium /Skull / Schädel / Cráneo / Crânio / Crâne / Cranio

A05/2, A11, A13:

A05/2, A11, A13:

1	Diploe	1	Diploe
2	Clivus	2	Clivus
3	Fossa temporalis	3	Temporal fossa
4	Arcus zygomaticus	4	Zygomatic arch
5	Fossa infratemporalis	5	Infratemporal fossa
6	Fossa pterygopalatina	6	Pterygopalatine fossa
7	Foramen jugulare	7	Jugular foramen
8	Foramen lacerum	8	Foramen lacerum
9	Foramen palatinum majus	9	Greater palatine foramen
10	Fossa incisiva	10	Incisive fossa
11	Canalis incisivi	11	Incisive canals
12	Septum nasi osseum	12	Bony nasal septum
13	Apertura piriformis	13	Piriform aperture
14	Concha nasalis media	14	Middle nasal concha
15	Foramen ethmoidale anterius	15	Anterior ethmoidal foramen
16	Foramen ethmoidale posterius	16	Posterior ethmoidal foramen
17	Fossa sacci lacrimalis	17	Fossa for lacrimal sac
18	Fissura orbitalis superior	18	Superior orbital fissure
19	Fissura orbitalis inferior	19	Inferior orbital fissure
20	Os occipitale	20	Occipital bone
21	Foramen magnum	21	Foramen magnum
22	Sulcus sinus petrosi inferioris	22	Groove for inferior petrosal sinus
23	Tuberculum pharyngeum	23	Pharyngeal tubercle
24	Squama occipitalis	24	Squamous part of occipital bone
25	Condylus occipitalis	25	Occipital condyle
26	Canalis condylaris	26	Condylar canal
27	Canalis nervi hypoglossi	27	Hypoglossal canal
28	Incisura jugularis	28	Jugular notch
29	Protuberantia occipitalis externa	29	External occipital protuberance
30	Linea nuchalis suprema	30	Highest nuchal line
31	Linea nuchalis superior	31	Superior nuchal line
32	Linea nuchalis inferior	32	Inferior nuchal line
33	Protuberantia occipitalis interna	33	Internal occipital protuberance
35	Sulcus sinus transversus	35	Groove of transverse sinus
36	Sulcus sinus sigmoideus	36	Groove of sigmoid sinus
37	Os sphenoidale	37	Sphenoid
38	Sella turcica	38	Sella turcica
39	Tuberculum sellae	39	Tuberculum sellae
40	Fossa hypophysialis	40	Hypophysial fossa
41	Dorsum sellae	41	Dorsum sellae
42	Processus clinoides posterior	42	Posterior clinoid process
43	Sulcus caroticus	43	Carotid sulcus
44	Ala minor ossis sphenoidalis	44	Lesser wing of sphenoid
45	Canalis opticus	45	Optic canal
46	Ala major ossis sphenoidalis	46	Greater wing of sphenoid
47	Crista infratemporalis	47	Infratemporal crest
48	Foramen rotundum	48	Foramen rotundum

A05/2, A11, A13

49	Foramen ovale	49	Foramen ovale
50	Foramen spinosum	50	Foramen spinosum
51	Sulcus tubae auditivae	51	Sulcus of auditory tube
52	Processus pterygoideus	52	Pterygoid process
53	Lamina lateralis processu pterygoideus ossis sphenoidalis	53	Lateral plate of pterygoid process
54	Lamina medialis processu pterygoideus ossis sphenoidalis	54	Medial plate of pterygoid process
55	Hamulus pterygoideus	55	Pterygoid hamulus
56	Fossa pterygoidea	56	Pterygoid fossa
57	Canalis pterygoideus	57	Pterygoid canal
58	Os temporale	58	Temporal bone
59	Margo superior partis petrosae ossis temporalis	59	Superior border of petrosus part
60	Processus mastoideus	60	Mastoid process
61	Incisura mastoidea	61	Mastoid notch
62	Foramen mastoideum	62	Mastoid foramen
63	Canalis caroticus	63	Carotid canal
64	Canalis musculotubarius	64	Musculotubal canal
65	Tegmen tympani	65	Tegmen tympani
66	Eminentia arcuata	66	Arcuate eminence
67	Hiatus canalis nervi petrosi majoris	67	Hiatus for greater petrosal nerve
68	Sulcus nervi petrosi majoris	68	Groove for greater petrosal nerve
69	Impressio trigeminalis	69	Trigeminal impression
70	Sulcus sinus petrosi superioris	70	Groove for superior petrosal nerve
71	Porus acusticus internus	71	Internal acoustic opening
72	Processus styloideus	72	Styloid process
73	Foramen stylo-mastoideum	73	Stylomastoid foramen
74	Meatus acusticus externus	74	External acoustic opening
75	Processus zygomaticus	75	Zygomatic process
76	Fossa mandibularis	76	Mandibular fossa
77	Tuberculum articulare ossis temporalis	77	Articular tubercle of temporal bone
78	Os parietale	78	Parietal bone
79	Sutura coronalis	79	Coronal suture
80	Linea temporalis inferior	80	Inferior temporal line
81	Sulcus sinus sagittalis superioris	81	Groove for superior sagittal sinus
83	Os frontale	83	Frontal bone
84	Glabella	84	Glabella
85	Spina nasalis posterior	85	Posterior nasal spine
86	Processus frontalis	86	Fontal process
87	Crista frontalis	87	Frontal crest
88	Foramen caecum	88	Foramen caecum
89	Sinus frontalis	89	Frontal sinus
90	Os ethmoidale	90	Ethmoid
91	Lamina cribrosa ossis ethmoidalis	91	Cribriform plate of ethmoid
92	Crista galli	92	Crista galli
93	Concha nasalis inferior	93	Inferior nasal concha
94	Os lacrimale	94	Lacrimal bone
95	Os nasale	95	Nasal bone
96	Vomer	96	Vomer
97	Maxilla	97	Maxilla
98	Foramen infraorbitale	98	Infra-orbital foramen
99	Fossa canina	99	Canine fossa

A05/2, A11, A13

100	Incisura nasalis	100	Nasal notch
101	Spina nasalis anterior	101	Anterior nasal spine
102	Tuber maxillae	102	Maxillary tuberosity
103	Processus palatinus maxillae	103	Palatine process of maxilla
104	Os incisivum	104	Incisive bone
105	Processus alveolaris maxillae	105	Alveolar process of maxilla
106	Os palatinum	106	Palatine bone
107	Lamina horizontalis ossis palatini	107	Horizontal plate of palatine bone
108	Os zygomaticum	108	Zygomatic bone
109	Facies temporalis ossis zygomatici	109	Temporal surface of zygomatic bone
110	Processus zygomaticus	110	Zygomatic process
111	Foramen zygomaticoorbitale	111	Zygomatico-orbital foramen
112	Foramen zygomaticofaciale	112	Zygomaticofacial foramen
113	Foramen zygomaticotemporale	113	Zygomaticotemporal foramen
114	Mandibula	114	Mandible
115	Corpus mandibulae	115	Body of mandible
116	Basis mandibulae	116	Base of mandible
117	Protuberantia mentalis	117	Mental protuberance
117a	Tuberculum mentale	117a	Mental tubercle
118	Spina mentalis	118	Mental spine
119	Foramen mentale	119	Mental foramen
120	Linea obliqua	120	Oblique line
121	Fossa digastrica	121	Digastric fossa
122	Linea mylohyoidea	122	Mylohyoid line
123	Fovea sublingualis	123	Sublingual fossa
124	Fovea submandibularis	124	Submandibular fossa
125	Pars alveolaris	125	Alveolar part
125a	Arcus alveolaris	125a	Alveolar arch
126	Juga alveolaria	126	Alveolar yokes
127	Septa interalveolaria	127	Interalveolar septa
128	Ramus mandibulae	128	Ramus of mandible
129	Angulus mandibulae	129	Angle of mandible
130	Caput mandibulae	130	Head of mandible
131	Collum mandibulae	131	Neck of mandible
132	Fovea pterygoidea	132	Pterygoid fovea
133	Processus coronoideus	133	Coronoid process
134	Incisura mandibulae	134	Mandibular notch
135	Foramen mandibulae	135	Mandibular foramen
136	Lingula mandibulae	136	Lingula
138	Sulcus mylohyoideus	138	Mylohyoid groove
139	Os hyoideum	139	Hyoid bone
139a	Cornu minus	139a	Lesser horn
139b	Cornu majus	139b	Greater horn

A05/2, A11, A13

Columna vertebralis et Thorax / Vertebral column and Thorax / Wirbelsäule und Brustkorb / Columna vertebral y caja torácica / Colonne vertébrale et thorax / Coluna vertebral e tórax / Colonna vertebrale e gabbia toracica

A05/2, A11, A13:

CI-CVII Vertebrae cervicales
ThI-ThXII Vertebrae thoracicae
LI-LV Vertebrae lumbales
142 Atlas
142a Arcus anterior atlantis
142b Tuberculum anterius
142c Arcus posterior atlantis
142d Sulcus arteriae vertebralis
142e Tuberculum posterius
142f Processus transversus
143 Axis
143a Dens axis
146 Vertebra lumbalis
146a Corpus vertebrae
146b Arcus vertebrae
146c Processus spinosus
146d Processus articularis inferior
146e Processus costalis
146f Processus mammillaris
147 Os sacrum
147a Promontorium
147b Tuberositas ossis sacri
147c Foramina sacralia anteriora
147d Lineae transversae
147e Foramina sacralia posteriora
147f Crista sacralis mediana
147g Crista sacralis medialis
147h Crista sacralis lateralis
147i Hiatus sacralis
147k Processus articularis superior
148 Os coccygis
148a Cornu coccygeum
148b Vertebrae coccygeae I-IV
149 Costae
149a Caput costae
149b Collum costae
149c Tuberculum costae
149d Tuberculum musculi scaleni anterioris
149e Facies articularis tuberculi costae
149f Angulus costae
149g Corpus costae
150 Sulcus costae
153 Sternum
153a Manubrium sterni
153b Incisura jugularis
153c Incisura clavicularis
153d Incisura costalis II
153e Angulus sterni, synchondrosis sternalis
153f Corpus sterni
153g Processus xiphoideus

A05/2, A11, A13:

CI-CVII Cervical vertebrae
ThI-ThXII Thoracic vertebrae
LI-LV Lumbar vertebrae
142 Atlas
142a Anterior arch
142b Anterior tubercle
142c Posterior arch
142d Groove for vertebral artery
142e Posterior tubercle
142f Transverse process
143 Axis
143a Dens
146 Lumbar vertebra
146a Vertebral body
146b Vertebral arch
146c Spinous process
146d Inferior articular process
146e Costal process
146f Mammillary process
147 Sacrum
147a Promontory
147b Sacral tuberosity
147c Anterior sacral foramina
147d Transverse ridges
147e Posterior sacral foramina
147f Median sacral crest
147g Intermediate sacral crest
147h Lateral sacral crest
147i Sacral hiatus
147k Superior articular process
148 Coccyx
148a Coccygeal cornu
148b Coccygeal vertebrae I-IV
149 Ribs
149a Head
149b Neck
149c Tubercle
149d Scalene tubercle
149e Articular facet
149f Angle
149g Body
150 Costal groove
153 Sternum
153a Manubrium of sternum
153b Jugular notch
153c Clavicular notch
153d Costal notch II
153e Sternal angle, sternal synchondrosis
153f Body of sternum
153g Xiphoid process

A05/2, A11, A13

Cingulum membri superioris / Shoulder Girdle / Schultergürtel / Cintura escapular / Ceinture scapulaire / Cinto escapular / Cingolo scapolare

A05/2, A11, A13:

- 154 Scapula
- 154a Spina scapulae
- 154b Acromion
- 154c Fossa supraspinata
- 154d Fossa infraspinata
- 154e Angulus superior
- 154f Angulus inferior
- 154g Margo lateralis

A05/2, A11:

- 154h Tuberculum infraglenoidale
- 154i Cavitas glenoidalis

A05/2, A11, A13:

- 154k Processus coracoideus
- 154l Margo medialis
- 154m Facies costalis
- 154n Incisura scapulae
- 155 Clavicula

A05/2, A11:

- 155a Tuberculum conoideum
- 155b Extremitas acromialis

A05/2, A11, A13:

- 155c Extremitas sternalis

A05/2, A11, A13:

- 154 Scapula
- 154a Spine of scapula
- 154b Acromion
- 154c Supraspinous fossa
- 154d Infraspinous fossa
- 154e Superior angle
- 154f Inferior angle
- 154g Lateral border

A05/2, A11:

- 154h Infraglenoid tubercle
- 154i Glenoid cavity

A05/2, A11, A13:

- 154k Coracoid process
- 154l Medial border
- 154m Costal surface
- 154n Suprascapular notch
- 155 Clavicle

A05/2, A11:

- 155a Conoid tubercle
- 155b Acromial end

A05/2, A11, A13:

- 155c Sternal end

Pars libera membri superioris / Free Part of upper limb / Armskelett / Esqueleto del brazo / Squelette du bras / Esqueleto do braço / Scheletro del braccio

A05/2, A11, A13:

- 156 Humerus
- 156a Caput humeri

A05/2, A11:

- 156b Collum anatomicum

A05/2, A11, A13:

- 156c Corpus humeri
- 156d Tuberculum majus
- 156e Tuberculum minus
- 156f Sulcus intertubercularis
- 156g Tuberositas deltoidea
- 156h Facies anteromedialis
- 156i Facies anterolateralis

A05/2, A11:

- 156k Fossa olecrani
- 156l Fossa coronoidea
- 156m Fossa radialis
- 156n Epicondylus medialis
- 156o Sulcus nervi ulnaris
- 156p Epicondylus lateralis
- 156q Capitulum humeri
- 156r Trochlea humeri

A05/2, A11, A13:

- 157 Ulna
- 157a Olecranon

A05/2, A11, A13:

- 156 Humerus
- 156a Head

A05/2, A11:

- 156b Anatomical neck

A05/2, A11, A13:

- 156c Shaft of humerus
- 156d Greater tubercle
- 156e Lesser tubercle
- 156f Intertubercular sulcus
- 156g Deltoid tuberosity
- 156h Anteromedial surface
- 156i Anterolateral surface

A05/2, A11:

- 156k Olecranon fossa
- 156l Coronoid fossa
- 156m Radial fossa
- 156n Medial epicondyle
- 156o Groove of ulnar nerve
- 156p Lateral epicondyle
- 156q Capitulum
- 156r Trochlea

A05/2, A11, A13:

- 157 Ulna
- 157a Olecranon

A05/2, A11, A13

A05/2, A11:

- 157b Incisura trochlearis
- 157c Incisura radialis
- 157d Processus coronoideus

A05/2, A11, A13:

- 157e Tuberositas ulnae
- 157f Caput ulnae
- 157g Circumferentia articularis
- 157h Processus styloideus ulnae
- 158 Radius

A05/2, A11:

- 158a Caput radii
- 158b Collum radii

A05/2, A11, A13:

- 158c Corpus radii

A05/2, A11:

- 158d Circumferentia articularis

A05/2, A11, A13:

- 158e Tuberositas radii
- 158f Incisura ulnaris
- 158g Processus styloideus radii
- 158h Facies anticularis carpalis
- 158i Facies posterior
- 158k Facies anterior

Manus / Hand / Hand / Mano / Main / Mão / Mano

A05/2, A11, A13:

- 159 Os scaphoideum
- 160 Os lunatum
- 161 Os triquetrum
- 162 Os pisiforme
- 163 Os trapezium
- 164 Os trapezoideum
- 165 Os capitatum
- 166 Os hamatum
- 166a Hamulus ossis hamati
- 167 Ossa metacarpi I-V
- 167a Os metacarpale pollicis
- 168 Phalanx proximalis indicis
- 168a Basis phalangis
- 168b Corpus phalangis
- 168c Caput phalangis
- 168d Phalanx proximalis pollicis
- 168e Phalanx distalis pollicis
- 169 Phalanx media indicis
- 170 Phalanx distalis indicis

A05/2, A11:

- 157b Trochlear notch
- 157c Radial notch
- 157d Coronoid process

A05/2, A11, A13:

- 157e Tuberosity of ulnae
- 157f Head
- 157g Articular circumference
- 157h Ulnar styloid process
- 158 Radius

A05/2, A11:

- 158a Head
- 158b Neck

A05/2, A11, A13:

- 158c Shaft

A05/2, A11:

- 158d Articular circumference

A05/2, A11, A13:

- 158e Radial tuberosity
- 158f Ulnar notch
- 158g Radial styloid process
- 158h Carpal articular surface
- 158i Posterior surface
- 158k Anterior surface

A05/2, A11, A13:

- 159 Scaphoid
- 160 Lunate
- 161 Triquetrum
- 162 Pisiform
- 163 Trapezium
- 164 Trapezoid
- 165 Capitate
- 166 Hamate
- 166a Hook of hamate
- 167 Metacarpals I-V
- 167a Metacarpal of thumb
- 168 Proximal phalanx of index finger
- 168a Base of phalanx
- 168b Shaft of phalanx
- 168c Head of phalanx
- 168d Proximal phalanx of thumb
- 168e Distal phalanx of thumb
- 169 Middle phalanx of index finger
- 170 Distal phalanx of index finger

Cingulum membri inferioris / Pelvic Girdle / Beckengürtel / Cinto pelvico / Ceinture pelvienne / Cinto plvico / Cintura pelvica

A05/2, A11, A13:

- 171 Os coxae
- 172 Corpus ossis ilii
- 173 Corpus ossis pubis

A05/2, A11, A13:

- 171 Hip bone
- 172 Body of ilium
- 173 Body of pubis

A05/2, A11, A13

174 Corpus ossis ischii
175 Crista iliaca
175a Labium externum
175b Linea intermedia
175c Labium internum
175d Spina iliaca anterior superior
175e Spina iliaca anterior inferior
175f Spina iliaca posterior superior
175g Spina iliaca posterior inferior
175h Tuberositas iliaca
176 Fossa iliaca
177 Linea glutea anterior
178 Linea glutea inferior
179 Linea arcuata

A05/2, A11:

180 Facies lunata
180a Incisura acetabuli
180b Fossa acetabuli

A05/2, A11, A13:

181 Spina ischiadica
182 Tuber ischiadicum
183 Foramen obturatum
184 Incisura ischiadica major
185 Incisura ischiadica minor
186 Tuberculum pubicum
187 Pecten ossis pubis
188 Eminentia iliopubica

174 Body of ischium
175 Iliac crest
175a Outer lip
175b Intermediate zone
175c Inner lip
175d Anterior superior iliac spine
175e Anterior inferior iliac spine
175f Posterior superior iliac spine
175g Posterior inferior iliac spine
175h Iliac tuberosity
176 Iliac fossa
177 Anterior gluteal line
178 Inferior gluteal line
179 Arcuate line

A05/2, A11:

180 Lunate surface
180a Acetabular notch
180b Acetabular fossa

A05/2, A11, A13:

181 Ischial spine
182 Ischial tuberosity
183 Obturator foramen
184 Greater sciatic notch
185 Lesser sciatic notch
186 Pubic tubercle
187 Pecten pubis
188 Iliopubic ramus

Pars libera membri inferioris / Leg Skeleton/ Beinskelett / Esqueleto de la pierna / Squelette de la jambe / Esqueleto da perna / Scheletro della gamba

A05/2, A11, A13:

189 Femur

A05/2, A11:

189a Caput femoris
189b Fovea capitis femoris
189c Collum femoris

A05/2, A11, A13:

189d Trochanter major

A05/2, A11:

189e Fossa trochanterica

A05/2, A11, A13:

189f Linea intertrochanterica
189g Crista intertrochanterica
189h Trochanter minor
189i Linea pectinea
189k Linea aspera
189l Facies poplitea
189m Condylus medialis
189n Epicondylus medialis
189o Condylus lateralis
189p Epicondylus lateralis
189q Facies patellaris
189r Fossa intercondylaris

A05/2, A11, A13:

189 Femur

A05/2, A11:

189a Head
189b Fovea for ligament of head
189c Neck

A05/2, A11, A13:

189d Greater trochanter

A05/2, A11:

189e Trochanteric fossa

A05/2, A11, A13:

189f Intertrochanteric line
189g Intertrochanteric crest
189h Lesser trochanter
189i Pectineal line
189k Linea aspera
189l Popliteal surface
189m Medial condyle
189n Medial epicondyle
189o Lateral condyle
189p Lateral epicondyle
189q Patellar surface
189r Intercondylar fossa

A05/2, A11, A13

A05/2, A11:

- 190 Patella
- 190a Basis patellae
- 190b Apex patellae
- 190c Facies anterior

A05/2, A11, A13:

- 190d Facies articularis
- 191 Tibia
- 191a Condylus medialis
- 191b Condylus lateralis
- 191c Facies articularis fibularis

A05/2, A11:

- 191d Tuberculum intercondylare mediale
- 191e Tuberculum intercondylare laterale
- 191f Area intercondylaris anterior
- 191g Area intercondylaris posterior

A05/2, A11, A13:

- 191h Foramen nutricium

A05/2, A11:

- 191i Tuberositas tibiae

A05/2, A11, A13:

- 191k Facies medialis
- 191l Facies lateralis
- 191m Facies posterior
- 191n Linea musculi solei
- 191o Margo medialis
- 191p Margo anterior
- 191q Margo interosseus
- 191r Malleolus medialis
- 191s Sulcus malleolaris
- 191t Incisura fibularis
- 191u Facies articularis inferior
- 191w Facies articularis malleoli medialis
- 192 Fibula
- 192a Caput fibulae
- 192b Facies articularis capitis fibulae
- 192c Apex capitis fibulae
- 192d Crista medialis
- 192e Margo interosseus
- 192f Margo anterior
- 192g Margo posterior
- 192h Facies medialis
- 192i Facies lateralis
- 192k Facies posterior
- 192l Malleolus lateralis

A05/2:

- 192m Facies articularis malleoli lateralis

A05/2, A11, A13:

- 192n Fossa malleoli lateralis

Pes / Foot / Fuß / Pie / Pè / Pied / Piede

A05/2, A11, A13:

- 193 Talus
- 193a Caput tali

A05/2, A11:

- 190 Patella
- 190a Base of patella
- 190b Apex of patella
- 190c Anterior surface

A05/2, A11, A13:

- 190d Articular surface
- 191 Tibia
- 191a Medial condyle
- 191b Lateral condyle
- 191c Fibular articular facet

A05/2, A11:

- 191d Medial intercondylar tubercle
- 191e Lateral intercondylar tubercle
- 191f Anterior intercondylar area
- 191g Posterior intercondylar area

A05/2, A11, A13:

- 191h Nutrient foramen

A05/2, A11:

- 191i Tibial tuberosity

A05/2, A11, A13:

- 191k Medial surface
- 191l Lateral surface
- 191m Posterior surface
- 191n Soleal line
- 191o Medial border
- 191p Anterior border
- 191q Interosseous border
- 191r Medial malleolus
- 191s Malleolar groove
- 191t Fibular notch
- 191u Inferior articular surface
- 191w Articular facet
- 192 Fibula
- 192a Head
- 192b Articular facet
- 192c Apex of head
- 192d Medial crest
- 192e Interosseous border
- 192f Anterior border
- 192g Posterior border
- 192h Medial surface
- 192i Lateral surface
- 192k Posterior surface
- 192l Lateral malleolus

A05/2:

- 192m Articular facet

A05/2, A11, A13:

- 192n Malleolar fossa

A05/2, A11, A13:

- 193 Talus
- 193a Head

A05/2, A11, A13

193b	Collum tali	193b	Neck
193c	Corpus tali	193c	Body
193d	Trochlea tali	193d	Trochlea of tali
193e	Processus lateralis tali	193e	Lateral process
193f	Processus posterior tali	193f	Posterior process
194	Calcaneus	194	Calcaneus
194a	Tuber calcanei	194a	Calcaneal tuberosity
194b	Processus medialis tuberis calcanei	194b	Medial process
194c	Processus lateralis tuberis calcanei	194c	Lateral process
194d	Sulcus tendinis musculi flexoris hallucis longi	194d	Groove for tendon of flexor hallucis longus
194e	Sustentaculum tali	194e	Sustentaculum tali
194f	Trochlea fibularis	194f	Fibular trochlea
195	Os naviculare	195	Navicular
195a	Tuberositas ossis navicularis	195a	Tuberosity
196	Os cuneiforme mediale	196	Medial cuneiform
197	Os cuneiforme intermedium	197	Intermediate cuneiform
198	Os cuneiforme laterale	198	Lateral cuneiform
199	Os cuboideum	199	Cuboid
199a	Tuberositas ossis cuboidei	199a	Tuberosity
199b	Sulcus tendinis musculi fibularis longi	199b	Groove for tendon of fibularis longus
200	Ossa metatarsi I-V	200	Metatarsals I-V
200a	Basis ossis metatarsi	200a	Base
200b	Corpus ossis metatarsi	200b	Shaft
200c	Caput ossis metatarsi	200c	Head
201	Tuberositas ossis metatarsi primi (I)	201	Tuberosity of first metatarsal bone (I)
202	Tuberositas ossis metatarsi quinti (V)	202	Tuberosity of fifth metatarsal bone (V)
203	Phalanx proximalis	203	Proximal phalanx
204	Phalanx media	204	Middle phalanx
205	Phalanx distalis	205	Distal phalanx
206	Ossa sesamoidea	206	Sesamoid bones

MUSCULI / MUSCLES / MUSKELN / MÚSCULOS / MUSCLES / MÚSCULOS / MUSCOLI

Origins: red, Insertions: blue / Ursprünge: rot, Ansätze: blau / Orígenes: rojo, Inserciones: azul /

Origines : rouge, Insertions : bleu / Origens: vermelho, Inserções: azul / Origini rosse, Attaccature blu

Cranium / Skull / Schädel / Cráneo / Crânio / Crâne / Cranio

A05/2, A11, A13:

- 1 M. temporalis
- 2 M. corrugator supercilii
- 3 M. orbicularis oculi
- 3a Pars orbitalis
- 3b Pars profunda
- 4 M. nasalis
- 5 M. depressor septi nasi
- 6 M. levator labii superioris alaeque nasi
- 7 M. zygomaticus major
- 8 M. zygomaticus minor
- 10 M. levator anguli oris
- 11 M. buccinator
- 12 M. masseter
- 14 M. depressor anguli oris
- 15 M. depressor labii inferioris
- 16 M. mentalis

A05/2, A11, A13:

- 1 Temporalis
- 2 Corrugator supercilii
- 3 Orbicularis oculi
- 3a Orbital part
- 3b Deep part
- 4 Nasalis
- 5 Depressor septi nasi
- 6 Levator labii superioris alaeque nasi
- 7 Zygomaticus major
- 8 Zygomaticus minor
- 10 Levator anguli oris
- 11 Buccinator
- 12 Masseter
- 14 Depressor anguli oris
- 15 Depressor labii inferioris
- 16 Mentalis

A05/2, A11, A13

17	M. pterygoideus lateralis	17	Lateral pterygoid
18	M. pterygoideus medialis	18	Medial pterygoid
19	Platysma	19	Platysma
20	M. sternocleidomastoideus	20	Sternocleidomastoid
21	M. splenius capitis	21	Splenius capitis
23	M. digastricus	23	Digastric
24	M. occipitofrontalis, venter occipitalis	24	Occipitofrontalis, frontal belly
25	M. trapezius	25	Trapezius
26	M. semispinalis capitis	26	Semispinalis capitis
27	M. rectus capitis posterior minor	27	Rectus capitis posterior minor
28	M. obliquus capitis superior	28	Obliquus capitis superior
29	M. rectus capitis posterior major	29	Rectus capitis posterior major
30	M. rectus capitis lateralis	30	Rectus capitis lateralis
31	M. rectus capitis anterior	31	Rectus capitis anterior
32	M. longus capitis	32	Longus capitis
33a	M. styloglossus	33a	Styloglossus
33b	M. stylohyoideus	33b	Stylohyoid
33c	M. stylopharyngeus	33c	Stylopharyngeus
34	M. levator veli palatini	34	Levator veli palatini
35	M. tensor veli palatini	35	Tensor veli palatini
36	M. mylohyoideus	36	Mylohyoid
37a	M. genioglossus	37a	Genioglossus
37b	M. hyoglossus	37b	Hyoglossus
37c	M. constrictor pharyngis medius	37c	Middle constrictor
38	M. geniohyoideus	38	Geniohyoid

Columna vertebralis et Thorax / Vertebral column and Thorax / Wirbelsäule und Brustkorb / Columna vertebral y caja torácica / Colonne vertébrale et thorax / Coluna vertebral e tórax / Colonna vertebrale e gabbia toracica

A05/2, A11, A13:

39	M. sternohyoideus	39	Sternohyoid
40	M. omohyoideus	40	Omohyoid
41	M. sternothyroideus	41	Sternothyroid
42	M. thyrohyoideus	42	Thyrohyoid
43	M. obliquus capitis inferior	43	Obliquus capitis inferior
44	M. splenius cervicis	44	Splenius cervicis
45	M. longus colli	45	Longus colli
46a	M. scalenus anterior	46a	Scalenus anterior
46b	M. scalenus medius	46b	Scalenus medius
46c	M. scalenus posterior	46c	Scalenus posterior
47	M. latissimus dorsi	47	Latissimus dorsi
48	M. rhomboideus major	48	Rhomboid major
49	M. rhomboideus minor	49	Rhomboid minor
50	M. levator scapulae	50	Levator scapulae
51	M. serratus anterior	51	Serratus anterior
52	M. serratus posterior superior	52	Serratus posterior superior

Yellow points / Gelbe Punkte / Puntos amarillos / points jaunes / Pontos amarelos / Punti gialli:

53	M. iliocostalis	53	Iliocostalis
	M. iliocostalis lumborum:		Iliocostalis lumborum:
	Origin / Ursprung / Origen / origine / Origem / Origine:		
	Facies dorsalis ossis sacri et labium externum cristae iliacae		Dorsal surface of sacrum and outer lip of iliac crest

A05/2, A11, A13

Insertion / Ansatz / Inserción / Insertion / Inserção / Attaccatura:

Anguli costarum V - XII

Angles of ribs 5 -12

M. iliocostalis thoracis:

Iliocostalis thoracis:

Origin / Ursprung / Origen / origine / Origem / Origine:

Costae XII - VII

Ribs 12 - 7

Insertion / Ansatz / Inserción / Insertion / Inserção / Attaccatura:

Costae VI - I

Ribs 6 - 1

M. iliocostalis cervicis:

Iliocostalis cervicis:

Origin / Ursprung / Origen / origine / Origem / Origine:

Costae VII - III

Ribs 7 - 3

Insertion / Ansatz / Inserción / Insertion / Inserção / Attaccatura:

Tubercula posteriora processuum transversorum vertebrarum cervicalium medialium

Posterior tubercles of transverse processes of middle cervical vertebrae

Green points / Grüne Punkte / Puntos verdes / points verts / Pontos verdes / Punti verdi:

54 M. longissimus

54 Longissimus

M. longissimus thoracis:

Longissimus thoracis:

Origin / Ursprung / Origen / origine / Origem / Origine:

Facies dorsalis ossis sacri et processus spinosi vertebrarum lumbalium et processus transversus vertebrarum thoracicarum inferiorum

Dorsal surface of sacrum and spinous processes of lumbar vertebrae and transverse processes of inferior thoracic vertebrae

Insertion / Ansatz / Inserción / Insertion / Inserção / Attaccatura:

Processus accessorii vertebrarum lumbalium et processus transversus vertebrae thoracicae, costae inter angulos et tubercula

Accessory processes of lumbar vertebrae and transverse processes of thoracic vertebrae, ribs between angles and tubercles

M. longissimus cervicis:

Longissimus cervicis:

Origin / Ursprung / Origen / origine / Origem / Origine:

Processus transversus vertebrarum thoracicarum cranialium

Transverse processes of cranial thoracic vertebrae

Insertion / Ansatz / Inserción / Insertion / Inserção / Attaccatura:

Tubercula posteriora processuum transversorum vertebrarum cervicalium superiorum et medialium

Posterior tubercles of transverse processes of superior and middle cervical vertebrae

M. longissimus capitis:

Longissimus capitis:

Origin / Ursprung / Origen / origine / Origem / Origine:

Processus transversus vertebrarum thoracicarum superiorum, vertebrae cervicales mediales et inferiores

Transverse processes of superior thoracic vertebrae, middle and inferior cervical vertebrae

Insertion / Ansatz / Inserción / Insertion / Inserção / Attaccatura:

Processus mastoideus ossis temporalis

Mastoid process of temporal bone

55a M. spinalis thoracis

55a Spinalis thoracis

55b M. spinalis cervicis

55b Spinalis cervicis

55c M. spinalis capitis

55c Spinalis capitis

56 Mm. multifidi

56 Multifidus

57 M. pectoralis major

57 Pectoralis major

57a Pars clavicularis

57a Clavicular head

57b Pars sternocostalis

57b Sternocostal head

57c Pars abdominalis

57c Abdominal part

A05/2, A11, A13

58 M. pectoralis minor
59 M. subclavius
60 M. serratus posterior inferior
61 Mm. intercostales externi
62 Mm. intercostales interni
63 M. transversus thoracis
64 M. rectus abdominis
66 M. obliquus externus abdominis
67 M. obliquus internus abdominis
68 M. transversus abdominis
69 M. quadratus lumborum
70 M. coccygeus

58 Pectoralis minor
59 Subclavius
60 Serratus posterior inferior
61 External intercostal muscle
62 Internal intercostal muscle
63 Transversus thoracis
64 Rectus abdominis
66 External oblique
67 Internal oblique
68 Transversus abdominis
69 Quadratus lumborum
70 Coccygeus

Cingulum membri superioris / Shoulder Girdle / Schultergürtel / Cintura escapular / Ceinture scapulaire / Cinto escapular / Cingolo scapolare

A05/2, A11, A13:

72 M. deltoideus
73 M. supraspinatus
74 M. infraspinatus
75 M. teres minor
76 M. teres major
77 M. subscapularis
78 M. biceps brachii
78a Caput longum
78b Caput breve
79 M. coracobrachialis

A05/2, A11, A13:

72 Deltoid
73 Supraspinatus
74 Infraspinatus
75 Teres minor
76 Teres major
77 Subscapularis
78 Biceps brachii
78a Long head
78b Short head
79 Coracobrachialis

Pars libera membri superioris / Free Part of upper limb / Armskelett / Esqueleto del brazo / Squelette du bras / Esqueleto do braço / Scheletro del braccio

A05/2, A11, A13:

80 M. brachialis
81 M. triceps brachii
81a Caput longum
81b Caput laterale
81c Caput mediale
82 M. anconeus
83 M. pronator teres
83a Caput humerale
83b Caput ulnare
84 M. brachioradialis
85 M. extensor carpi radialis longus
86 M. extensor carpi radialis brevis
87 M. extensor digitorum
88 M. extensor digiti minimi
89 M. extensor carpi ulnaris
89a Caput humerale
89b Caput ulnare
90 M. flexor carpi radialis
91 M. palmaris longus
92 M. flexor carpi ulnaris
92a Caput humerale
92b Caput ulnare
93 M. flexor digitorum superficialis

A05/2, A11, A13:

80 Brachialis
81 Triceps brachii
81a Long head
81b Lateral head
81c Medial head
82 Anconeus
83 Pronator teres
83a Humeral head
83b Ulnar head
84 Brachioradialis
85 Extensor carpi radialis longus
86 Extensor carpi radialis brevis
87 Extensor digitorum
88 Extensor digiti minimi
89 Extensor carpi ulnaris
89a Humeral head
89b Ulnar head
90 Flexor carpi radialis
91 Palmaris longus
92 Flexor carpi ulnaris
92a Humeral head
92b Ulnar head
93 Flexor digitorum superficialis

A05/2, A11, A13

93a	Caput humeroulnare
93b	Caput radiale
94	M. flexor digitorum profundus
95	M. flexor pollicis longus
96	M. pronator quadratus
97	M. supinator
98	M. abductor pollicis longus
99	M. extensor pollicis brevis
100	M. extensor pollicis longus
101	M. extensor indicis

93a	Humero-ulnar head
93b	Radial head
94	Flexor digitorum profundus
95	Flexor pollicis longus
96	Pronator quadratus
97	Supinator
98	Abductor pollicis longus
99	Extensor pollicis brevis
100	Extensor pollicis longus
101	Extensor indicis

Manus / Hand / Hand / Mano / Main / Mão / Mano

A05/2, A11, A13:

102	M. abductor pollicis brevis
103	M. flexor pollicis brevis
104	M. opponens pollicis
105	M. adductor pollicis, caput obliquum
105a	M. adductor pollicis, caput transversum
106	M. abductor digiti minimi
107	M. flexor digiti minimi brevis
108	M. opponens digiti minimi
109	Mm. interossei dorsales
110	Mm. interossei palmares

A05/2, A11, A13:

102	Abductor pollicis brevis
103	Flexor pollicis brevis
104	Opponens pollicis
105	Adductor pollicis, Oblique head
105a	Adductor pollicis, Transverse head
106	Abductor digiti minimi
107	Flexor digiti minimi brevis
108	Opponens digiti minimi
109	Dorsal interossei
110	Palmar interossei

Cingulum membri inferioris / Pelvic Girdle / Beckengürtel / Cinto pelvico / Ceinture pelvienne / Cinto pélvico / Cintura pelvica

A05/2, A11, A13:

111	M. iliopsoas
111a	M. iliacus
111b	M. psoas major
112	M. gluteus maximus
113	M. gluteus medius
114	M. gluteus minimus
115	M. tensor fasciae latae
116	M. piriformis
117	M. obturatorius internus
118	M. gemellus superior
119	M. gemellus inferior
120	M. quadratus femoris
121	M. sartorius

A05/2, A11, A13:

111	Iliopsoas
111a	Iliacus
111b	Psoas major
112	Gluteus maximus
113	Gluteus medius
114	Gluteus minimus
115	Tensor fasciae latae
116	Piriformis
117	Obturator internus
118	Gemellus superior
119	Gemellus inferior
120	Quadratus femoris
121	Sartorius

Pars libera membri inferioris / Leg Skeleton / Beinskelett / Esqueleto de la pierna / Squelette de la jambe / Esqueleto da perna / Scheletro della gamba

A05/2, A11, A13:

122	Ligamentum patellae (M. quadriceps femoris)
122a	M. rectus femoris
122b	M. vastus lateralis
122c	M. vastus intermedius
122d	M. vastus medialis
123	M. articularis genu
124	M. pectineus
125	M. adductor longus
126	M. adductor brevis

A05/2, A11, A13:

122	Patellar ligament (Quadriceps femoris)
122a	Rectus femoris
122b	Vastus lateralis
122c	Vastus intermedius
122d	Vastus medialis
123	Articularis genu
124	Pectineus
125	Adductor longus
126	Adductor brevis

A05/2, A11, A13

127	M. adductor magnus	127	Adductor magnus
128	M. gracilis	128	Gracilis
129	M. obturatorius externus	129	Obturator externus
130	M. biceps femoris	130	Biceps femoris
130a	Caput longum	130a	Long head
130b	Caput breve	130b	Short head
131	M. semitendinosus	131	Semitendinosus
132	M. semimembranosus	132	Semimembranosus
133	M. tibialis anterior	133	Tibialis anterior
134	M. extensor digitorum longus	134	Extensor digitorum longus
135	M. fibularis tertius (M. peroneus tertius)	135	Fibularis tertius (Peroneus tertius)
136	M. extensor hallucis longus	136	Extensor hallucis longus
137	M. fibularis longus (M. peroneus longus)	137	Fibularis longus (Peroneus longus)
138	M. fibularis brevis (M. peroneus brevis)	138	Fibularis brevis (Peroneus brevis)
139	M. triceps surae	139	Triceps surae
139a	M. gastrocnemius, caput laterale	139a	Gastrocnemius, lateral head
139b	M. gastrocnemius, caput mediale	139b	Gastrocnemius, medial head
139c	M. soleus	139c	Soleus
140	M. plantaris	140	Plantaris
141	M. popliteus	141	Popliteus
142	M. tibialis posterior	142	Tibialis posterior
143	M. flexor digitorum longus	143	Flexor digitorum longus
144	M. flexor hallucis longus	144	Flexor hallucis longus

Pes / Foot / Fuß / Pie / Pè / Pied / Piede

A05/2, A11, A13:

145	M. extensor hallucis brevis	A05/2, A11, A13:	145	Extensor hallucis brevis
146	M. extensor digitorum brevis	146	Extensor digitorum brevis	
147	M. abductor hallucis	147	Abductor hallucis	
148	M. flexor hallucis brevis	148	Flexor hallucis brevis	
149	M. adductor hallucis	149	Adductor hallucis	
149a	Caput obliquum	149a	Oblique head	
149b	Caput transversum	149b	Transverse head	
150	M. abductor digiti minimi	150	Abductor digiti minimi	
151	M. flexor digiti minimi brevis	151	Flexor digiti minimi brevis	
152	M. flexor digitorum brevis	152	Flexor digitorum brevis	
153	M. quadratus plantae (M. flexor accessorius)	153	Quadratus plantae (Flexor accessorius)	
154	Mm. interossei dorsales	154	Dorsal interossei	
155	Mm. interossei plantares	155	Plantar interossei	

Pelvis / Pelvis / Becken / Pelvis / Bassin / Pelve / Bacino

A05/2, A11, A13:

156	M. transversus perinei profundus	A05/2, A11, A13:	156	Deep transverse perineal muscle
157	M. transversus perinei superficialis	157	Superficial transverse perineal muscle	
158	M. ischiocavernosus	158	Ischiocavernosus	
159	M. levator ani	159	Levator ani	

HPRA Wholesalers authorisation No. W00426/00001

Tel: +353 (0) 1 835 2411

Email: sales@medguard.ie

Unit 28B Ashbourne Business Centre, Ashbourne, Co Meath, A84 WA49