

Anatomy

A Photographic Atlas

Bearbeitet von
Johannes W. Rohen, Chihiro Yokochi, Elke Lütjen-Drecoll

8 2015. Taschenbuch. 560 S. Paperback
ISBN 978 3 7945 2982 7
Format (B x L): 21 x 29,7 cm
Gewicht: 2300 g

[Weitere Fachgebiete > Medizin > Vorklinische Medizin: Grundlagenfächer > Anatomie](#)

Zu [Inhaltsverzeichnis](#)

schnell und portofrei erhältlich bei

DIE FACHBUCHHANDLUNG

Die Online-Fachbuchhandlung [beck-shop.de](#) ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft. Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr als 8 Millionen Produkte.

Upper abdominal organs (anterior aspect). Lesser sac. The gastrocolic ligament has been divided and the whole stomach raised to display the posterior wall of the lesser sac.

Midsagittal section through the abdominal cavity, demonstrating the site of lesser sac. Blue = lesser sac (omental bursa); green = peritoneum; arrow: entrance to the lesser sac (epiploic foramen).

Upper abdominal organs (anterior aspect). Celiac trunk. The lesser omentum has been removed and the lesser curvature of the stomach reflected to display the branches of the celiac trunk. The probe is situated within the epiploic foramen.

Arteries of upper abdominal organs and branches of celiac trunk.

Upper abdominal organs (anterior aspect). Branches of celiac trunk; blood supply of liver, pancreas, and spleen. The stomach, superior part of duodenum, and celiac ganglion have been removed to reveal the anterior aspect of the posterior wall of the lesser sac (omental bursa) and the vessels and ducts of the hepatoduodenal ligament. The pancreas has been slightly reflected anteriorly.

- | | |
|--|---|
| 1 Lung | 23 Lumbar part of diaphragm |
| 2 Liver (visceral surface) | 24 Left gastric artery |
| 3 Lymph node | 25 Celiac trunk |
| 4 Inferior vena cava | 26 Splenic artery |
| 5 Ligamentum teres (reflected) | 27 Pancreas |
| 6 Right branch of hepatic artery proper | 28 Common hepatic artery |
| 7 Diaphragm | 29 Left gastro-omental (gastro-epiploic) artery |
| 8 Common hepatic duct (dilated) | 30 Gastroduodenal artery |
| 9 Cystic duct and artery | 31 Pyloric part of stomach |
| 10 Gallbladder | 32 Greater curvature of stomach |
| 11 Probe within the epiploic foramen | 33 Gastrocolic ligament |
| 12 Right lobe of liver | 34 Supraduodenal artery |
| 13 Portal vein | 35 Short gastric arteries |
| 14 Right gastric artery | 36 Aorta |
| 15 Duodenum | 37 Spleen |
| 16 Pylorus | 38 Caudate lobe of liver |
| 17 Right colic flexure | 39 Left branch of hepatic artery proper |
| 18 Right gastro-omental (gastro-epiploic) artery | 40 Descending part of duodenum (cut) |
| 19 Transverse colon | 41 Left inferior phrenic artery |
| 20 Abdominal part of esophagus (cardiac part of stomach) | 42 Suprarenal gland |
| 21 Fundus of stomach | 43 Kidney |
| 22 Esophageal branches of left gastric artery | 44 Transverse mesocolon |