

...going one step further

M10
(1000015)

Extremitas Superior

1	Clavicula	51	Connexus intertendinei
2	Acromion	52	M. extensor digitorum manus, tendo
3	Scapula, spina	53	M. triceps brachii, tendo
4	Humerus		
	Musculi		Vasa
5	M. subscapularis	54	A. axillaris
6	M. supraspinatus	55	A. circumflexa humeri anterior
7	M. infraspinatus	56	A. brachialis
8	M. teres minor	57	A. collateralis ulnaris superior
9	M. teres major	58	A. radialis
10	M. deltoideus	59	A. ulnaris
11	M. biceps brachii	60	A. interossea posterior
12	M. biceps brachii, caput longum	61	A. interossea anterior
13	M. biceps brachii, caput breve	62	A. radialis, ramus palmaris superficialis
14	M. brachialis	63	Arcus palmaris superficialis
15	M. coracobrachialis	64	Aa. digitales palmares communes
16	M. triceps brachii, caput laterale	65	Aa. digitales palmares propriae
17	M. triceps brachii, caput longum	66	Aa. metacarpales dorsales
18	M. triceps brachii, caput mediale	67	A. ulnaris ramus carpalis dorsalis
19	M. brachioradialis		Nervi
20	M. extensor carpi radialis longus	68	N. thoracodorsalis
21	M. extensor carpi radialis brevis	69	N. ulnaris
22	M. pronator teres	70	N. medianus
23	M. flexor carpi radialis	71	N. musculocutaneus
24	M. palmaris longus	72	N. axillaris
25	M. flexor carpi ulnaris	73	N. radialis
26	M. flexor digitorum superficialis manus	74	N. radialis, ramus profundus
27	M. flexor digitorum profundus manus	75	N. interosseus anterior
28	M. flexor pollicis longus	76	N. ulnaris, nn. digitales palmares proprii
29	M. pronator quadratus	77	N. radialis, ramus superficialis
30	M. extensor digitorum manus		
31	M. extensor digiti minimi		
32	M. extensor carpi ulnaris		
33	M. anconeus		
34	M. supinator		
35	M. abductor pollicis longus		
36	M. extensor pollicis longus		
37	M. extensor indicis		
38	Retinaculum extensorum		
39	Mm. interossei dorsales manus		
40	M. opponens pollicis		
41	M. abductor pollicis brevis		
42	M. flexor pollicis brevis		
43	M. adductor pollicis		
44	Mm. lumbricales manus		
45	M. abductor digiti minimi manus		
46	Retinaculum flexorum		
47	M. palmaris longus, tendo		
48	M. flexor digitorum superficialis, tendo		
49	M. flexor pollicis longus, tendo		
50	M. extensor pollicis longus, tendo		

Muscled Arm

English

Superior extremity

1	Clavicle	50	Tendon of extensor pollicis longus muscle
2	Acromion (acromial bone)	51	Tendinous junction
3	Scapular spine	52	Tendon of extensor digitorum muscle of hand
4	Humerus	53	Tendon of triceps brachii muscle
	Muscles		Vessels
5	Subscapularis muscle	54	Axillary artery
6	Supraspinatus muscle	55	Anterior circumflex humeral artery
7	Infraspinatus muscle	56	Brachial artery
8	Teres minor muscle	57	Superior collateral ulnar artery
9	Teres major muscle	58	Radial artery
10	Deltoides muscle	59	Ulnar artery
11	Biceps brachii muscle	60	Posterior interosseous artery
12	Long head of biceps brachii muscle	61	Anterior interosseous artery
13	Short (medial) head of biceps brachii muscle	62	Superficial palmar branch of radial artery
14	Brachialis muscle	63	Superficial palmar arch
15	Coracobrachialis muscle	64	Common palmar digital arteries
16	Lateral head of triceps brachii muscle	65	Proper palmar digital arteries
17	Long head of triceps brachii muscle	66	Dorsal metacarpal arteries
18	Medial head of triceps brachii muscle	67	Dorsal carpal branch of ulnar artery
19	Brachioradialis muscle		Nerves
20	Extensor carpi radialis longus muscle	68	Thoracodorsal nerve
21	Extensor carpi radialis brevis muscle	69	Ulnar nerve
22	Pronator teres muscle	70	Median nerve
23	Flexor carpi radialis muscle	71	Musculocutaneous nerve
24	Palmaris longus muscle	72	Axillary nerve
25	Flexor carpi ulnaris muscle	73	Radial nerve
26	Flexor digitorum superficialis muscle	74	Deep branch of radial nerve
27	Flexor digitorum profundus muscle	75	Anterior interosseous nerve of forearm
28	Flexor pollicis longus muscle	76	Proper palmar digital nerves of ulnar nerve
29	Pronator quadratus muscle	77	Superficial branch of radial nerve
30	Extensor digitorum muscle of hand		
31	Extensor digiti minimi muscle		
32	Extensor carpi ulnaris muscle		
33	Anconeus muscle		
34	Supinator muscle		
35	Abductor pollicis longus muscle		
36	Extensor pollicis longus muscle		
37	Extensor indicis muscle		
38	Extensor retinaculum		
39	Dorsal interosseous muscles of hand		
40	Opponens pollicis muscle		
41	Abductor pollicis brevis muscle		
42	Flexor pollicis brevis muscle		
43	Adductor pollicis muscle		
44	Lumbrical muscles of hand		
45	Abductor digiti minimi muscle of hand		
46	Flexor retinaculum		
47	Tendon of palmaris longus muscle		
48	Tendon of flexor digitorum superficialis muscle		
49	Tendon of flexor pollicis longus muscle		

Obere Extremität

- 1 Schlüsselbein
- 2 Schulterhöhe
- 3 Schulterblattgräte
- 4 Oberarmknochen
- Muskeln**
- 5 M. subscapularis
- 6 M. supraspinatus
- 7 M. infraspinatus
- 8 M. teres minor
- 9 M. teres major
- 10 M. deltoideus
- 11 M. biceps brachii
- 12 M. biceps brachii, langer Kopf
- 13 M. biceps brachii, kurzer Kopf
- 14 M. brachialis
- 15 M. coracobrachialis
- 16 M. triceps brachii, seitlicher Kopf
- 17 M. triceps brachii, langer Kopf
- 18 M. triceps brachii, mittlerer Kopf
- 19 M. brachioradialis
- 20 M. extensor carpi radialis longus
- 21 M. extensor carpi radialis brevis
- 22 M. pronator teres
- 23 M. flexor carpi radialis
- 24 M. palmaris longus
- 25 M. flexor carpi ulnaris
- 26 M. flexor digitorum superficialis manus
- 27 M. flexor digitorum profundus manus
- 28 M. flexor pollicis longus
- 29 M. pronator quadratus
- 30 M. extensor digitorum manus
- 31 M. extensor digiti minimi
- 32 M. extensor carpi ulnaris
- 33 M. anconeus
- 34 M. supinator
- 35 M. abductor pollicis longus
- 36 M. extensor pollicis longus
- 37 M. extensor indicis
- 38 Retinaculum extensorum
- 39 Mm. interossei dorsales manus
- 40 M. opponens pollicis
- 41 M. abductor pollicis brevis
- 42 M. flexor pollicis brevis
- 43 M. adductor pollicis
- 44 Mm. lumbricales manus
- 45 M. abductor digiti minimi manus
- 46 Retinaculum flexorum
- 47 M. palmaris longus, Sehne
- 48 M. flexor digitorum superficialis, Sehne
- 49 M. flexor pollicis longus, Sehne
- 50 M. extensor pollicis longus, Sehne

- 51 Connexus intertendinei
- 52 M. extensor digitorum manus, Sehne
- 53 M. triceps brachii, Sehne
- Gefäße**
- 54 A. axillaris (Achsenschlagader)
- 55 A. circumflexa humeri anterior
- 56 A. brachialis (Armschlagader)
- 57 A. collateralis ulnaris superior
- 58 A. radialis (Speichenschlagader)
- 59 A. ulnaris (Ellenschlagader)
- 60 A. interossea posterior
- 61 A. interossea anterior
- 62 A. radialis, ramus palmaris superficialis
- 63 Arcus palmaris superficialis
- 64 Aa. digitales palmares communes
- 65 Aa. digitales palmares propriae
- 66 Aa. metacarpales dorsales
- 67 A. ulnaris ramus carpalis dorsalis
- Nerven**
- 68 N. thoracodorsalis
- 69 N. ulnaris (Ellennerv)
- 70 N. medianus
- 71 N. musculocutaneus
- 72 N. axillaris
- 73 N. radialis (Speichennerv)
- 74 N. radialis, tiefer Ast
- 75 N. interosseus anterior
- 76 N. ulnaris, nn. digitales palmares proprii
- 77 N. radialis, oberflächlicher Ast

Brazo con Músculos

Español

Extremidad superior

1	Clavícula	51	Conexión intertendinosa
2	Acromion	52	M. extensor de los dedos de la mano
3	Escápula, espina	53	M. tríceps braquial, tendón
4	Húmero		Vasos
	Músculos	54	A. axilar
5	M. subescapular	55	A. circunfleja humeral anterior
6	M. supraespínoso	56	A. braquial
7	M. infraespínoso	57	A. colateral cubital superior
8	M. redondo menor	58	A. radial
9	M. redondo mayor	59	A. cubital
10	M. deltoides	60	A. interósea posterior
11	M. bíceps braquial	61	A. interósea anterior
12	M. bíceps braquial, cabeza larga	62	A. radial, rama palmar superficial
13	M. bíceps braquial, cabeza corta	63	Arco palmar superficial
14	M. braquial	64	Aa. digitales palmares comunes
15	M. coracobraquial	65	Aa. digitales palmares propias
16	M. tríceps braquial, cabeza lateral	66	Aa. metacarpianas dorsales
17	M. tríceps braquial, cabeza larga	67	A. cubital, rama dorsal de carpo
18	M. tríceps braquial, cabeza medial		Nervios
19	M. braquiorradial	68	N. toracodorsal
20	M. extensor radial largo del carpo	69	N. cubital
21	M. extensor radial corto del carpo	70	N. mediano
22	M. pronador redondo	71	N. musculocutáneo
23	M. flexor radial del carpo	72	N. axilar
24	M. palmar largo	73	N. radial
25	M. flexor cubital del carpo	74	N. radial, rama profunda
26	M. flexor superficial de los dedos	75	N. interóseo anterior
27	M. flexor profundo de los dedos	76	N. cubital, nn. digitales palmares propios
28	M. flexor largo del pulgar	77	N. radial, rama superficial
29	M. pronador cuadrado		
30	M. extensor de los dedos		
31	M. extensor del quinto dedo		
32	M. extensor cubital del carpo		
33	M. ancóneo		
34	M. supinador		
35	M. separador largo del pulgar		
36	M. extensor largo del pulgar		
37	M. extensor del índice		
38	Retináculo extensor		
39	Mm. interóseos dorsales de la mano		
40	M. oponente del pulgar		
41	M. separador corto del pulgar		
42	M. flexor corto del pulgar		
43	M. aproximador del pulgar		
44	Mm. lumbricales de la mano		
45	M. separador del quinto dedo		
46	Retináculo flexor		
47	M. palmar largo, tendón		
48	M. flexor superficial de los dedos, tendón		
49	M. flexor largo del pulgar, cabeza radial		
50	M. extensor largo del pulgar, tendón		

Extrémités supérieures

1	Clavicule	50	Tendon du muscle long extenseur du pouce
2	Acromion	51	Jonction intertendineuse
3	Scapula, épine	52	Tendon du muscle extenseur des doigts
4	Humérus	53	Tendon du muscle triceps brachial
Muscles			
5	Muscle subscapulaire	54	Artère axillaire
6	Muscle supra-épineux	55	Artère circonflexe antérieure de l'humérus
7	Muscle infra-épineux	56	Artère brachiale
8	Muscle petit rond	57	Artère collatérale ulnaire supérieure
9	Muscle grand rond	58	Artère radiale
10	Muscle deltoïde	59	Artère ulnaire
11	Muscle biceps brachial	60	Artère interosseuse postérieure
12	Muscle biceps du bras, tête longue	61	Artère interosseuse antérieure
13	Muscle biceps brachial, tête courte	62	Artère radiale, rameau palmaire superficiel
14	Muscle brachial	63	Arcade palmaire superficielle
15	Muscle coraco-brachial	64	Artères digitales palmaires communes
16	Muscle triceps brachial, tête latérale	65	Artères digitales palmaires propres
17	Muscle triceps brachial, tête longue	66	Artères métacarpiennes dorsales
18	Muscle triceps brachial, tête médiale	67	Artère ulnaire, rameau carpien dorsal
19	Muscle brachio-radial	68	Nerfs
20	Muscle long extenseur radial du carpe	68	Nerf thoraco-dorsal
21	Muscle court extenseur radial du carpe	69	Nerf ulnaire
22	Muscle rond pronateur	70	Nerf médian
23	Muscle fléchisseur radial du carpe	71	Nerf musculo-cutané
24	Muscle long palmaire	72	Nerf axillaire
25	Muscle fléchisseur ulnaire du carpe	73	Nerf radial
26	Muscle fléchisseur superficiel des doigts	74	Nerf radial, rameau profond
27	Muscle fléchisseur profond des doigts	75	Nerf interosseux antérieur
28	Muscle long fléchisseur du pouce	76	Nerf ulnaire, nerfs digitaux palmaires propres
29	Muscle carré pronateur	77	Nerf radial, rameau superficiel
30	Muscle extenseur des doigts		
31	M. extenseur commun du petit doigt		
32	Muscle extenseur ulnaire du carpe		
33	Muscle anconé		
34	Muscle supinateur		
35	Muscle long abducteur du pouce		
36	Muscle long extenseur du pouce		
37	Muscle extenseur de l'index		
38	Rétinaculum des extenseurs		
39	Muscles interosseux dorsaux de la main		
40	Muscle opposant du pouce		
41	Muscle court abducteur du pouce		
42	Muscle court fléchisseur du pouce		
43	Muscle adducteur du pouce		
44	Muscles lombriques de la main		
45	Muscle abducteur du petit doigt		
46	Rétinaculum des fléchisseurs		
47	Tendon du muscle long palmaire		
48	Tendon du muscle fléchisseur superficiel des doigts		
49	Tendon du muscle long fléchisseur du pouce		

Braço com músculos

Português

Extremidade superior

1	Clavícula	50	Tendão do músculo extensor longo do polegar
2	Acrônio (processo acromial)	51	Conexão intertendinosa
3	Espinha da escápula	52	Tendão do músculo extensor dos dedos da mão
4	Úmero	53	Tendão do músculo tríceps do braço
	Músculos		Vasos
5	Músculo subescapular	54	Artéria axilar
6	Músculo supra-espinhoso	55	Artéria umeral circunflexa anterior
7	Músculo infra-espinhoso	56	Artéria braquial (artéria umeral)
8	Músculo redondo menor	57	Artéria colateral ulnar superior
9	Músculo redondo maior	58	Artéria radial
10	Músculo deltóide	59	Artéria ulnar
11	Músculo bíceps do braço	60	Artéria interóssea posterior
12	Cabeça longa do músculo bíceps do braço	61	Artéria interóssea anterior (artéria interóssea volar)
13	Cabeça curta do músculo bíceps do braço	62	Ramo palmar superficial da artéria radial
14	Músculo braquial	63	Arco palmar superficial
15	Músculo coracobrachial	64	Artérias digitais palmares comuns
16	Cabeça lateral do músculo tríceps do braço	65	Artérias digitais palmares próprias
17	Cabeça longa do músculo tríceps do braço	66	Artérias metacárpicas dorsais
18	Cabeça medial do músculo tríceps do braço	67	Ramo cárpico dorsal da artéria ulnar
19	Músculo braquiorradial (supinador longo)	68	Nervos
20	Músculo extensor longo radial do punho	69	Nervo toracodorsal
21	Músculo extensor curto radial do punho	70	Nervo ulnar (nervo cubital)
22	Músculo pronador redondo	71	Nervo mediano
23	Músculo flexor radial do punho	72	Nervo musculocutâneo
24	Músculo palmar longo	73	Nervo axilar
25	Músculo flexor ulnar do punho	74	Nervo radial
26	Músculo flexor superficial dos da mão	75	Ramo profundo do nervo radial
27	Músculo flexor profundo dos dedos da mão	76	Nervo interósseo anterior
28	Músculo flexor longo do polegar	77	Nervo ulnar, nervos digitais palmares próprios
29	Músculo pronador quadrado		Ramo superficial do nervo radial
30	Músculo extensor dos dedos da mão		
31	Músculo extensor do dedo mínimo		
32	Músculo extensor ulnar do punho		
33	Músculo ancôneo		
34	Músculo supinador		
35	Músculo abdutor longo do polegar		
36	Músculo extensor longo do polegar		
37	Músculo extensor do indicador		
38	Retináculo dos extensores		
39	Músculos interósseos dorsais da mão		
40	Músculo oponente do polegar		
41	Músculo abdutor curto do polegar		
42	Músculo flexor curto do polegar		
43	Músculo adutor do polegar		
44	Músculos lumbriáceos da mão		
45	Músculo abdutor do dedo mínimo		
46	Retináculo dos flexores		
47	Tendão do músculo palmar longo		
48	Tendão do músculo flexor superficial dos dedos		
49	Tendão do músculo flexor longo do polegar		

Estremità superiori

- 1 Clavicola
- 2 Acromion
- 3 Scapola, spina
- 4 Omero
- Muscolos**
- 5 M. sottoscapolare
- 6 M. sopraspinato
- 7 M. infraspinato
- 8 M. rotondo piccolo
- 9 M. rotondo grande
- 10 M. deltoide
- 11 M. bicipite brachiale
- 12 M. bicipite brachiale, capo lungo
- 13 M. bicipite brachiale, capo breve
- 14 M. brachiale
- 15 M. coracobrachiale
- 16 M. tricep del braccio, capo laterale
- 17 M. tricep del braccio, capo lungo
- 18 M. tricep del braccio, capo mediale
- 19 M. brachioradiale
- 20 M. estensore lungo del carpo
- 21 M. estensore breve del carpo
- 22 M. pronatore rotondo
- 23 M. flessore radiale del carpo
- 24 M. palmare lungo
- 25 M. flessore ulnare del carpo
- 26 M. flessore superficiale delle dita della mano
- 27 M. flessore profondo delle dita della mano
- 28 M. flessore lungo del pollice
- 29 M. pronatore quadrato
- 30 M. estensore delle dita della mano
- 31 M. estensore breve del dito mignolo
- 32 M. estensore ulnare del carpo
- 33 M. anconeo
- 34 M. supinatore
- 35 M. abduttore lungo del pollice
- 36 M. estensore lungo del pollice
- 37 M. estensore dell'indice
- 38 Legamento anulare dorsale del carpo
- 39 Mm. interossei dorsali della mano
- 40 M. opponente del pollice
- 41 M. abduttore breve del pollice
- 42 M. flessore breve del pollice
- 43 M. adduttore del pollice
- 44 Mm. lombicali della mano
- 45 M. abduttore del dito mignolo della mano
- 46 Legamento trasverso del carpo
- 47 M. palmare lungo, tendine
- 48 M. flessore superficiale delle dita, tendine
- 49 M. flessore lungo del pollice, tendine
- 50 M. estensore lungo del pollice

- 51 Connessione intertendinea
- 52 M. estensore delle dita della mano, tendine
- 53 M. tricipite del braccio, tendine
- Vasos**
- 54 A. ascellare
- 55 A. circonflessa omerale anteriore
- 56 A. brachiale
- 57 A. collaterale ulnare superiore
- 58 A. radiale
- 59 A. ulnare
- 60 A. interossea posteriore
- 61 A. interossea anteriore
- 62 A. radiale, ramo palmare superficiale
- 63 Arco palmare superficiale
- 64 Aa. digitali palmari comuni
- 65 Aa. digitali palmari proprie
- 66 Aa. metacarpali dorsali
- 67 A. ulnare, ramo carpale dorsale
- Nervos**
- 68 N. toracodorsale
- 69 N. ulnare
- 70 N. mediano
- 71 N. muscolocutaneo
- 72 N. ascellare
- 73 N. radiale
- 74 N. radiale, ramo profondo
- 75 N. interosseo anteriore
- 76 N. ulnare, nn. digitali palmari propri
- 77 N. radiale, ramo superficiale

上肢の筋

日本語

上肢

1	鎖骨	49	長母指屈筋の腱
2	肩峰	50	長母指伸筋の腱
3	肩甲棘	51	腱間結合
4	上腕骨	52	(総) 指伸筋の腱
	筋	53	上腕三頭筋の腱
5	肩甲下筋	54	血管
6	棘上筋	55	腋窩動脈
7	棘下筋	56	前上腕回旋動脈
8	小円筋	57	上腕動脈
9	大円筋	58	上尺側副動脈
10	三角筋	59	上桡骨動脈
11	上腕二頭筋	60	尺側動脈
12	上腕二頭筋, 長頭	61	後骨間動脈
13	上腕二頭筋, 短頭	62	前骨間動脈
14	上腕筋	63	短頭, 浅掌枝
15	烏口腕筋	64	深掌側指動脈
16	上腕三頭筋, 外側頭	65	固有掌側指動脈
17	上腕三頭筋, 長頭	66	背側中手動脈
18	上腕三頭筋, 内側頭	67	尺骨動脈, 背側手根枝
19	腕橈骨筋	68	神経
20	長橈側手根伸筋	68	胸背神経
21	短橈側手根伸筋	69	尺骨神経
22	円回内筋	70	正中神経
23	橈側手根屈筋	71	筋皮神経
24	長掌筋	72	腋窩神経
25	尺側手根屈筋	73	橈骨神経
26	浅指屈筋	74	浅指屈筋
27	深指屈筋	75	深指屈筋
28	長母指屈筋	76	前(前腕)骨間神経
29	方形回内筋	77	尺骨神経, 固有掌側指神経
30	(総) 指伸筋	77	深指屈筋
31	小指伸筋		
32	尺側手根伸筋		
33	肘筋		
34	回外筋		
35	長母指外転筋		
36	長母指伸筋		
37	示指伸筋		
38	伸筋支帶		
39	背側骨間筋		
40	母指対立筋		
41	短母指内転筋		
42	短母指屈筋		
43	母指内転筋		
44	虫様筋		
45	小指外転筋		
46	屈筋支帶		
47	長掌筋の腱		
48	浅指屈筋の腱		

Верхняя конечность

1	Ключица	44	Червеобразные мышцы кисти
2	Акромион (плечевой отросток ости лопатки)	45	Мышца, отводящая мизинец кисти
3	Лопаточная ость	46	Удерживатель сгибателей
4	Плечевая кость	47	Сухожилие длинной ладонной мышцы
Мышцы			
5	Подлопаточная мышца	48	Сухожилие поверхностного сгибателя пальцев
6	Надостная мышца	49	Сухожилие длинного сгибателя большого пальца кисти
7	Подостная мышца	50	Сухожилие длинного разгибателя большого пальца кисти
8	Малая круглая мышца	51	Сухожильное соединение
9	Большая круглая мышца	52	Сухожилие разгибателей пальцев кисти
10	Дельтовидная мышца	53	Сухожилие трехглавой мышцы плеча
11	Двуглавая мышца плеча	54	Сосуды
12	Длинная головка двуглавой мышцы плеча	55	Подмыщечная артерия
13	Короткая (медиальная) головка двуглавой мышцы плеча		Передняя артерия, огибающая плечевую кость
14	Плечевая мышца	56	Плечевая артерия
15	Клювовидно-плечевая мышца	57	Верхняя локтевая коллатеральная артерия
16	Латеральная головка трехглавой мышцы плеча	58	Лучевая артерия
17	Длинная головка трехглавой мышцы плеча	59	Локтевая артерия
18	Медиальная головка трехглавой мышцы плеча	60	Задняя межкостная артерия
19	Плечелучевая мышца	61	Передняя межкостная артерия
20	Длинный лучевой разгибатель запястия	62	Поверхностная ладонная ветвь лучевой артерии
21	Короткий лучевой разгибатель запястия	63	Поверхностная ладонная дуга
22	Круглый пронатор	64	Общие ладонные пальцевые артерии
23	Лучевой сгибатель запястия	65	Собственные ладонные пальцевые артерии
24	Длинная ладонная мышца	66	Тыльные пястные артерии
25	Локтевой сгибатель запястия	67	Тыльная запястная ветвь локтевой артерии
26	Поверхностный сгибатель пальцев	68	Нервы
27	Глубокий сгибатель пальцев	69	Грудоспинной нерв
28	Длинный сгибатель большого пальца кисти	70	Локтевой нерв
29	Квадратный пронатор	71	Срединный нерв
30	Разгибатель пальцев кисти	72	Мышечно-кожный нерв
31	Разгибатель мизинца кисти	73	Лучевой нерв
32	Локтевой разгибатель запястия	74	Глубокая ветвь лучевого нерва
33	Локтевая мышца	75	Передний межкостный нерв предплечья
34	Мышца супинатор	76	Собственные ладонные пальцевые нервы, ветви локтевого нерва
35	Длинная мышца, отводящая большой палец кисти	77	Поверхностная ветвь лучевого нерва
36	Длинный разгибатель пальцев		
37	Разгибатель указательного пальца кисти		
38	Удерживатель разгибателей		
39	Тыльные межкостные мышцы кисти		
40	Мышца противопоставляющая большой палец кисти		
41	Короткая мышца, отводящая большой палец кисти		
42	Короткий сгибатель большого пальца кисти		
43	Мышца, приводящая большой палец кисти		

1	锁骨	51	肌腱交界
2	肩峰 (肩峰骨)	52	手指伸肌肌腱
3	肩胛冈	53	肱三头肌肌腱
4	肱骨		血管
	肌肉	54	腋动脉
5	肩胛下肌	55	旋肱前动脉
6	冈上肌	56	肱动脉
7	冈下肌	57	尺上副动脉
8	小圆肌	58	桡动脉
9	大圆肌	59	尺动脉
10	三角肌	60	骨间后动脉
11	肱二头肌	61	骨间前动脉
12	肱二头肌长头	62	桡动脉的掌浅枝
13	肱二头肌短 (内侧) 头	63	掌浅弓
14	肱肌	64	指掌侧总动脉
15	喙肱肌	65	指掌侧固有动脉
16	肱三头肌外侧头	66	掌背动脉
17	肱三头肌长头	67	尺动脉腕背支
18	肱三头肌内侧头		神经
19	肱桡肌	68	胸背神经
20	桡侧腕长伸肌	69	尺神经
21	桡侧腕短伸肌	70	正中神经
22	旋前圆肌	71	肌皮神经
23	桡侧腕屈肌	72	腋神经
24	掌长肌	73	绕神经
25	尺侧腕屈肌	74	绕神经深支
26	指 (趾) 浅屈肌	75	前臂骨间前神经
27	指 (趾) 深屈肌	76	尺神经的指掌侧固有神经
28	拇指屈肌	77	绕神经浅支
29	旋前方肌		
30	手指伸肌		
31	小指伸肌		
32	尺侧腕伸肌		
33	肘肌		
34	旋后肌		
35	拇指展肌		
36	拇指伸肌		
37	食指伸肌		
38	伸肌支持带		
39	手骨间背侧肌		
40	拇指对掌肌		
41	拇指展肌		
42	拇指屈肌		
43	拇指收肌		
44	手蚓状肌		
45	小指展肌		
46	屈肌支持带		
47	掌长肌肌腱		
48	指 (趾) 浅屈肌肌腱		
49	拇指屈肌肌腱		
50	拇指伸肌肌腱		

3B Scientific

A worldwide group of companies

3B Scientific GmbH
Rudorffweg 8 • 21031 Hamburg • Germany
Tel.: + 49-40-73966-0 • Fax: + 49-40-73966-100
www.3bscientific.com • 3b@3bscientific.com

© Copyright 2011 / 2016 for instruction manual and design of product:
3B Scientific GmbH, Germany