

...going one step further

VD253

(1008548)

Latin

- 1 Atrium sinistrum
- 2 Ventriculus sinister
- 3 Atrium dextrum
- 4 Ventriculus dexter
- 5 Auricula sinistra
- 6 Auricula dextra
- 7 Valva atrioventricularis sinistra (Valva mitralis)
- 8 Valva atrioventricularis dextra (Valva tricuspidalis)
- 9 Venae pulmonales dextrae
- 10 Valva trunci pulmonalis
- 11 Musculi papillares
- 12 Apex cordis
- 13 Vena cava superior
- 14 Vena cava inferior
- 15 Aorta ascendens
- 16 Arcus aortae
- 17 Truncus pulmonalis
- 18 Venae pulmonales sinistrae
- 19 Arteria coronaria sinistra
- 20 Arteria coronaria dextra
- 21 Sinus coronarius
- 22 Vena cardiaca media
- 23 Truncus brachiocephalicus
- 24 Arteria carotis communis sinistra
- 25 Arteria subclavia sinistra
- 26 Vena brachiocephalica sinistra
- 27 Vena brachiocephalica dextra
- 28 Trachea
- 29 Oesophagus
- 30 Arteria pulmonalis sinistra
- 31 Arteria pulmonalis dextra

Heart

English

- 1 Left atrium
- 2 Left ventricle
- 3 Right atrium
- 4 Right ventricle
- 5 Left auricle
- 6 Right auricle
- 7 Mitral valve
- 8 Tricuspid valve
- 9 Right pulmonary veins
- 10 Pulmonary valve
- 11 Papillary muscle
- 12 Apex of heart
- 13 Superior vena cava
- 14 Inferior vena cava
- 15 Aorta
- 16 Arch of aorta
- 17 Pulmonary trunk
- 18 Left pulmonary veins
- 19 Left coronary artery
- 20 Right coronary artery
- 21 Coronary sinus
- 22 Middle cardiac vein
- 23 Brachiocephalic trunk
- 24 Left common carotid artery
- 25 Left subclavian artery
- 26 Left brachiocephalic vein
- 27 Right brachiocephalic vein
- 28 Trachea
- 29 Oesophagus
- 30 Left pulmonary artery
- 31 Right pulmonary artery

Deutsch

- 1 Linker Vorhof
- 2 Linke Herzkammer
- 3 Rechter Vorhof
- 4 Rechte Herzkammer
- 5 Linkes Herzohr
- 6 Rechtes Herzohr
- 7 Mitralklappe
- 8 Trikuspidalklappe
- 9 Rechte Lungenvenen
- 10 Pulmonalklappe
- 11 Papillarmuskeln
- 12 Herzspitze
- 13 Obere Hohlvene
- 14 Untere Hohlvene
- 15 Aufsteigender Teil der großen Körperschlagader
- 16 Aortenbogen
- 17 Gefäßstamm der Lungenschlagader
- 18 Linke Lungenvenen
- 19 Linke Herzkranzschlagader
- 20 Rechte Herzkranzschlagader
- 21 Koronarvenensinus
- 22 Mittlere Herzvene, hintere Zwischenkammervene
- 23 Gefäßstamm der Arm-Kopfschlagader
- 24 Linke Kopfschlagader
- 25 Linke Schlüsselbeinschlagader
- 26 Linke Arm-Kopfvene
- 27 Rechte Arm-Kopfvene
- 28 Luftröhre
- 29 Speiseröhre
- 30 Linke Lungenschlagader
- 31 Rechte Lungenschlagader

Corazón

Español

- 1 Aurícula izquierda
- 2 Ventrículo izquierdo
- 3 Aurícula derecha
- 4 Ventrículo derecho
- 5 Orejuela izquierda
- 6 Orejuela derecha
- 7 Válvula mitral
- 8 Válvula tricúspide
- 9 Venas pulmonares derechas
- 10 Válvula pulmonar
- 11 Músculos papilares
- 12 Ápex del corazón
- 13 Vena cava superior
- 14 Vena cava inferior
- 15 Aorta ascendente
- 16 Cayado de la aorta
- 17 Tronco pulmonar
- 18 Vena pulmonar izquierda
- 19 A. coronaria izquierda
- 20 Arteria coronaria derecha
- 21 Seno coronario
- 22 Vena coronaria menor
- 23 Tronco arterial braquiocefálico
- 24 Arteria carótida común izquierda
- 25 A. subclavia izquierda
- 26 V. braquiocefálica izquierda
- 27 V. braquiocefálica derecha
- 28 Tráquea
- 29 Esófago
- 30 Arteria pulmonar izquierda
- 31 Arteria pulmonar derecha

Français

- 1 Oreillette gauche
- 2 Ventricule gauche
- 3 Oreillette droite
- 4 Ventricule droit
- 5 Appendice auriculaire cardiaque gauche
- 6 Appendice auriculaire cardiaque droit
- 7 Valvule mitrale
- 8 Valvule tricuspide
- 9 Veines pulmonaires droites
- 10 Valvule sigmoïde de l'artère pulmonaire
- 11 Muscle papillaire
- 12 Apex cardiaque
- 13 Veine cave supérieure
- 14 Veine cave inférieure
- 15 Aorte
- 16 Arc aortique
- 17 Tronc pulmonaire
- 18 Veines pulmonaires gauches
- 19 Artère coronaire gauche
- 20 Artère coronaire droite
- 21 Sinus coronaire
- 22 Veine cardiaque moyenne, veine interventriculaire postérieure
- 23 Tronc brachio-céphalique
- 24 Artère carotide commune gauche
- 25 Artère sous-clavière gauche
- 26 Veine brachio-céphalique gauche
- 27 Veine brachio-céphalique droite
- 28 Trachée
- 29 Œsophage
- 30 Artère pulmonaire gauche
- 31 Artère pulmonaire droite

Coração

Português

- 1 Átrio esquerdo
- 2 Ventrículo esquerdo
- 3 Átrio direito
- 4 Ventrículo direito
- 5 Aurícula esquerda
- 6 Aurícula direita
- 7 Válvula mitral
- 8 Válvula tricúspide
- 9 Veias pulmonares direitas
- 10 Válvula do tronco pulmonar
- 11 Músculos papilares
- 12 Ápex cardíaco
- 13 Veia cava superior
- 14 Veia cava inferior
- 15 Aorta ascendente
- 16 Arco da aorta
- 17 Tronco pulmonar
- 18 Veias pulmonares esquerdas
- 19 Artéria coronária esquerda
- 20 Artéria coronária direita
- 21 Seio coronário
- 22 Veia cardíaca média
- 23 Tronco braquiocefálico
- 24 Artéria carótida comum esquerda
- 25 Artéria subclávia esquerda
- 26 Veia braquiocefálica esquerda
- 27 Veia braquiocefálica direita
- 28 Traqueia
- 29 Esófago
- 30 Artéria pulmonar esquerda
- 31 Artéria pulmonar direita

Italiano

- 1 Atrio sinistro
- 2 Ventricolo sinistro
- 3 Atrio destro
- 4 Ventricolo destro
- 5 Orecchietta sinistra
- 6 Orecchietta destra
- 7 Valvola mitrale
- 8 Valvola tricuspide
- 9 Vene polmonari destre
- 10 Valvola polmonare
- 11 Muscoli papillari
- 12 Apice cardiaco
- 13 Vena cava superiore
- 14 Vena cava inferiore
- 15 Porzione ascendente dell'aorta
- 16 Arco aortico
- 17 Tronco dell'arteria polmonare
- 18 Vene polmonari sinistre
- 19 Arteria coronaria sinistra
- 20 Arteria coronaria destra
- 21 Seno coronarico
- 22 Vena cardiaca media, vena media posteriore
- 23 Tronco brachiocefalico
- 24 Arteria carotide comune sinistra
- 25 Arteria succlavia sinistra
- 26 Vena brachiocefalica sinistra
- 27 Vena brachiocefalica destra
- 28 Trachea
- 29 Esofago
- 30 Arteria polmonare sinistra
- 31 Arteria polmonare destra

心臓，成人・7分解モデル

日本語

- 1 左心房
- 2 左心室
- 3 右心房
- 4 右心室
- 5 左心耳
- 6 右心耳
- 7 僧帽弁
- 8 三尖弁
- 9 右肺静脈
- 10 肺動脈弁
- 11 乳頭筋
- 12 心尖
- 13 上大静脈
- 14 下大静脈
- 15 大動脈
- 16 大動脈弓
- 17 肺動脈幹
- 18 左肺静脈
- 19 左冠状動脈
- 20 右冠状動脈
- 21 冠状静脈洞
- 22 中心静脈
- 23 腕頭動脈
- 24 左総頸動脈
- 25 左鎖骨下動脈
- 26 左腕頭静脈
- 27 右腕頭静脈
- 28 気管
- 29 食道
- 30 左肺動脈
- 31 右肺動脈

- 1 Левое предсердие
- 2 Левый желудочек
- 3 Правое предсердие
- 4 Правый желудочек
- 5 Ушко левого предсердия
- 6 Ушко правого предсердия
- 7 Митральный клапан
- 8 Трехстворчатый клапан
- 9 Правая легочная вена
- 10 Легочный клапан
- 11 Сосочковая мышца
- 12 Верхушка сердца
- 13 Верхняя полая вена
- 14 Нижняя полая вена
- 15 Аорта
- 16 Дуга аорты
- 17 Легочный ствол
- 18 Левые легочные вены
- 19 Левая коронарная артерия
- 20 Правая коронарная артерия
- 21 Коронарный синус
- 22 Средняя вена сердца
- 23 Плечеголовой ствол
- 24 Левая общая сонная артерия
- 25 Левая подключичная артерия
- 26 Левая плечеголовая вена
- 27 Правая плечеголовая вена
- 28 Трахея
- 29 Пищевод
- 30 Левая легочная артерия
- 31 Правая легочная артерия

心脏

中文

- 1 左心房
- 2 左心室
- 3 右心房
- 4 右心室
- 5 左心耳
- 6 右心耳
- 7 二尖瓣
- 8 三尖瓣
- 9 右肺静脉
- 10 肺动脉瓣
- 11 乳头状肌
- 12 心尖
- 13 上腔静脉
- 14 下腔静脉
- 15 主动脉
- 16 主动脉弓
- 17 肺动脉干
- 18 左肺静脉
- 19 左冠状动脉
- 20 右冠状动脉
- 21 冠状窦
- 22 心中静脉
- 23 头臂干
- 24 左颈总动脉
- 25 左锁骨下动脉
- 26 左头臂静脉
- 27 右头臂静脉
- 28 气管
- 29 食道
- 30 左肺动脉
- 31 右肺动脉

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 2003 / 2012 for instruction manual and design of product:
3B Scientific GmbH, Germany