

İNSAN VÜCUDU

KAFATASI VE OMURGA

Atlas
Aksis

Üstçene kemiği
Altçene kemiği
Süt-dişleri
Kalıcı dişler

Boyun omurları

SAGRI
Promontorium

Sırt omurları

Omur gövdelerini kaynaşma bölgesi

Bel omurları

EL DERİSİNİN ALTINDAKİ YAPILAR

Omurlararası disk
Sağrı kemiği
Kuyruksokumu kemiği
Başparmağın kısa fleksör kası
Başparmağın opponens kası
Küçük parmağın opponens kası
Ulnar sinir atar-damar
Ulnar atar-damar
Radial atar-damar

KALP VE AKCİĞERLERİN DOLAŞIM SİSTEMİ

Üst ana toplar-damar
Aort
Sağ karıncık
Sol karıncık

GEBELİĞİN DOKUZUNCU AYI

Amnion sıvısı
Cenin
Rahim duvarı
İdrar kesesi
Pubis kemiği
Üretra


GENELLEŞTİRİLMİŞ İNSAN HÜCRESİ


GÖĞÜS TERMOGRAFİSİ

Hücre zarı
Sitoplazma

ÖNEMLİ ATAR VE TOPLARDAMARLAR


DORLING KINDERSLEY
www.dk.com

İNSAN VÜCUDU


TÜBİTAK

POPÜLER BİLİM KİTAPLARI

Alın kemiği

Şakak kemiği

Burun bölmesi

Çenecü deliği

KAFATASININ ÖNDEN GÖRÜNÜŞÜ

Yankafa lobu

Artkafa lobu

Beyincik

BEYNİN DIŞ GÖRÜNÜŞÜ

Alın lobu

Şakak lobu

Fallop tüpü

Cenin

Rahim duvarı

Rahim boynu

GELİŞMEKTE OLAN CENİN

Elmacikkemiği

Sinaps öncesi akson

Mandibula
(altçene kemiği)

Mitokondri

Sinaps keseciği

SİNAPS DÜĞÜMÜNÜN YAPISI

Mikrotübül

Atlas
Aksis (eksen kemik)

OMURGA

İNSAN VÜCUDU

ÇEVİRİ
M. Saba Kestef


SOL GÖZÜN KESİTİ


TÜBİTAK Popüler Bilim Kitapları 109
Başvuru Kitaplığı 1

İnsan Vücudu - Eyewitness Visual Dictionary Human Body
Çeviri: M. Saba Kestef
Türkçe metnin bilimsel danışmanı: Doç. Dr. İ. Semih Keskil

© 1991 Dorling Kindersley, London
© Türkiye Bilimsel ve Teknik Araştırma Kurumu, 1999

Bu yapının bütün hakları saklıdır. Yazılar ve görsel malzemeler,
izin alınmadan tümüyle veya kısmen yayımlanamaz.
Türkçe yayın hakları Kesim Ajans aracılığı ile alınmıştır.

*TÜBİTAK Popüler Bilim Kitapları'nın seçimi ve değerlendirilmesi
TÜBİTAK Yayın Komisyonu tarafından yapılmaktadır.*

ISBN 975 - 403 - 156 - 8

İlk basımı Temmuz 1999'da yapılan
İnsan Vücudu
bugüne kadar 27.500 adet basılmıştır.

12. Basım Ekim 2001 (2500 adet)

Genel Yayın Yönetmeni: Sedat Sezgen
Yayıma Hazırlayan: Sevil Kıvan
Teknik Hazırlık: Yılmaz Özben
Uygulama: Nurcan Öztop

TÜBİTAK
Atatürk Bulvarı No: 221 Kavaklıdere 06100 Ankara
Tel: (312) 427 33 21 Faks: (312) 427 13 36
e-posta: kitap@tubitak.gov.tr
İnternet: kitap.tubitak.gov.tr

Pro-Mat Basım Yayın A.Ş. - İstanbul

İçindekiler


AYAK KEMİKLERİ


BAZI ORGANLARIN
UZAKLAŞTIRILMASINDAN SONRA
GÖĞÜS VE KARIN BOŞLUKLARI


SAÇ KESİTİ

İNSAN VÜCUDU 6
KAFA 8
ORGANLAR 10
VÜCUT HÜCRELERİ 12
İSKELET 14
KAFATASI 16
OMURGA 18

KEMİKLER VE EKLEMLER 20

KASLAR 22

ELLER 26

AYAKLAR 28

DERİ VE SAÇ 30

BEYİN 32

SİNİR SİSTEMİ 34

GÖZ 36

KULAK 38

BURUN, AĞIZ VE YUTAK 40

DİŞLER 42

SİNDİRİM SİSTEMİ 44

KALP 48

DOLAŞIM SİSTEMİ 50

SOLUNUM SİSTEMİ 52

BOŞALTIM SİSTEMİ 54

ÜREME SİSTEMİ 56

BEBEĞİN GELİŞİMİ 58

DİZİN 60


BOŞBAĞIRSAK İÇ YÜZEYİ


CENİNDE DİŞ GELİŞİMİ


LOBCUĞU İLE BİRLİKTE BRONŞİOL

İnsan vücudu

ERKEK VE KADINDA
ARKADAN GÖRÜNÜŞÜ

İnsanların dış görünüşleri arasında çok büyük farklar olduğu halde tüm vücutlar aynı temel özellikleri taşır.

İnsan vücudunun dış görünüşü iskeletin büyüklüğüne, kasların biçimine, deri altındaki yağ tabakasının kalınlığına, derinin esnekliği ya da gevşekliğine ve kişinin yaşına ve cinsiyetine göre değişir. Erkekler genellikle kadınlardan daha uzun boylu ve daha geniş omuzludur, vücut kılları daha çoktur ve deri altındaki yağ birikimlerinin dağılımı farklıdır; kadın vücudu daha az kaslıdır ve pelvisi çocuk doğurmaya izin verecek şekilde daha kısa ve daha geniştir.


ERKEK VE KADINDA
ÖNDEN GÖRÜNÜŞ


Kafa

Yeni doğmuş bir bebekte, kafa toplam boy uzunluğunun dörtte birini oluşturur; bu oran yetişkinlik döneminde sekizde bire düşer. Kafada vücudun ana duyu organları bulunur: gözler, kulaklar, kokuları alan koku sinirleri ve dildeki tat tomurcukları. Bu organlardan gelen sinyaller vücudun büyük eşgüdüm merkezine, yani kafatasının koruyucu kemik kubbesinde yerleşmiş olan beyine gider. Kafadaki saçlar ısı kaybını önler, yetişkin erkeklerde yüzde de kalın kıllar bulunur. Yüzde önemli üç açıklık vardır: içinden hava geçen iki burun deliği ve gıda almaya ve konuşmaya yarayan ağız. Tüm insanların kafaları temelde birbirine benzediği halde, yüz hatlarının büyüklüğü, şekli ve renklerindeki farklılıklar sonsuz bir görüntüm çeşitliliği sağlar.

KAFANIN YANDAN GÖRÜNÜŞÜ


KAFANIN KESİTİ


KAFANIN ÖNDEN GÖRÜNÜŞÜ


Organlar


Beyin dışındaki tüm yaşamsal organlar gövdede bulunur. Vücudun kafa, kollar ve bacaklar dışında kalan bölümüne gövde denir. Gövde diyafram denen bir kas tabakası ile iki büyük boşluğa ayrılmıştır. Göğüs boşluğu denen üst boşlukta kalp ve akciğerler bulunur. Karın boşluğu denen alt boşlukta ise hepsi gıdaların sindiriminde görev yapan organlar olan mide, bağırsaklar, karaciğer ve pankreas vardır. Boşaltım sistemine ait olan böbrekler ve idrar kesesi ile yeni bir insan hayatının tohumlarını taşıyan üreme organları da gövdede bulunur. Modern görüntüleme teknikleri, örneğin kontrast filmler ve çeşitli tarama yöntemleri ile, organları üzerlerindeki deri, yağ, kas ve kemik gibi koruyucu örtüleri kesmeye gerek kalmaksızın görüp incelemek mümkün olmaktadır.

ANA İÇ ORGANLAR


VÜCUDUN GÖRÜNTÜLENMESİ


KALP BOŞLUKLARI SİNTİGRAFİSİ


SAĞ AKCİĞERİN ANJİOGRAFİSİ


SAFRAKESESİNİN KONTRAST FİLMİ


SİNİR SİSTEMİ SİNTİGRAFİSİ


KALINBAĞIRSAĞIN ÇİFT KONTRAST FİLMİ


RAHİMDEKİ İKİZLERİN ULTRASON TARAMASI


BÖBREKLERİN ANJİOGRAFİSİ


KAFA ATARDAMARLARININ ANJİOGRAFİSİ


KADIN GÖĞSÜNÜN BİLGİSAYARLI TOMOGRAFİ TARAMASI


GÖĞÜS BÖLGESİNİN TERMOGRAFİSİ


KALP ATARDAMARLARININ ANJİOGRAFİSİ


KAFANIN GÖZ DÜZEYİNDE MRI TARAMASI

Büyük omentum

BAZI ORGANLARIN
UZAKLAŞTIRILMASINDAN SONRA
GÖĞÜS VE KARIN BOŞLUKLARI


Vücut hücreleri

Herkes trilyonlarca hücreden oluşmuştur. Hücreler vücudun temel yapıtaşlarıdır. Kemikler, kaslar, sinirler, deri, kan ve diğer tüm vücut dokuları farklı tiplerde hücrelerden oluşur. Her hücrenin kendine özgü bir işlevi vardır; ancak diğer tiplerdeki hücrelerle birlikte çalışarak, yaşamın sürdürülmesi için gerekli çok sayıda görevi de yerine getirirler. Vücut hücrelerinin çoğunun temel yapısı birbirine benzer. Her hücrenin hücre zarı denen bir dış örtüsü ve sitoplazma denen bir sıvı içeriği vardır. Sitoplazma içinde birçok özelleşmiş yapı, yani organel bulunur. En önemli organel yaşamsal kalıtım maddesini içeren ve hücre kontrol merkezi görevini yapan hücre çekirdeğidir.


İKİLİ SARMAL

Döner merdiven yapısındaki DNA'nın şematik gösterilişi. DNA yaşamın devamı ve desteklenmesi için gerekli tüm yaşamsal genetik bilgiyi ve kodları içerir.

GENELLEŞTİRİLMİŞ İNSAN HÜCRETİ


HÜCRE TİPLERİ


KEMİK YAPICI HÜCRE


OMURİLİKTEKİ SİNİR HÜCRELERİ


MENİDEKİ SPERM HÜCRELERİ


TİROİD BEZİ SALGI HÜCRELERİ


AŞİT SALGILAYAN MİDE HÜCRELERİ


BAGDOKUSU HÜCRELERİ


MUKUS SALGILAYAN ONİKİPARMAKBAĞIRSAĞI HÜCRELERİ


ALYUVARLAR VE İKİ AKYUVAR


YAĞ DOKUSUNDAKİ YAĞ HÜCRELERİ


YANAKTAKİ EPİTEL HÜCRELERİ

İskelet

İskelet 206 kemikten oluşan hareketli bir çerçevedir. Bu kemiklerin yaklaşık yarısı ellerde ve ayaklarda bulunur. Kemikler sert ve bükülmez oldukları halde, iskelet bir bütün olarak son derece oynaktır ve insan vücuduna çok geniş hareket olanağı sağlar. İskelet, iskelet kasları için bir yapışma yeri ve vücudun iç organları için de koruyucu bir kafes görevi yapar. Kadın kemikleri erkek kemiklerine oranla genellikle daha ufak ve hafiftir. Kadınlarda pelvis de daha kısadır ve pelvis boşluğu daha geniştir.


Parmak üçüncü kemiği
Parmak ikinci kemiği
Parmak birinci kemiği


Kafatası


Kafatası vücudun en karmaşık kemik yapısıdır, ama üzerindeki her oluşum belli bir amaca hizmet eder. İç tarafta, kafatasının ana boşluğu üç düzeyden oluşur, burada her girinti ve çıkıntı beynin şekline uyar. Kafatasının altında, arkaya doğru, içinden omuriliğin geçtiği ve foramen magnum adı verilen büyük, yuvarlak bir delik yer alır. Bunun ön tarafında içinden sinirlerin, atardamarların ve toplardamarların geçtiği birçok küçük açıklık bulunur. Kafatasının tavanı, iki yaş civarında birbirlerine kenetlenen dört adet ince, eğimli kemikten oluşur. Kafatasının önünde ise gözkürelerini barındıran iki adet gözyuvası ve burun havayolu için merkezi bir delik bulunur. Çene kemiği kafatasına her iki yanda da kulak seviyesinde birleşir.

KAFATASININ SAĞ YANDAN GÖRÜNÜŞÜ


CENİN KAFATASININ SAĞ YANDAN GÖRÜNÜŞÜ


KAFATASININ ALTTAN GÖRÜNÜŞÜ


KAFATASININ ÖNDEN GÖRÜNÜŞÜ


Omurga

BÖLÜMLERE AYRILMIŞ OMURGA

ÖNDEN GÖRÜNÜŞ

Omurganın iki ana işlevi vardır: Hassas omuriliği çevreleyerek korur ve iskeletin destekleyici arka bölgesini oluşturur. Omurga her biri farklı şekilli 24 kemikten (yani omurdan) ve aşağıda da eğimli, üçgen bir kemikten (sağrı kemiğinden) oluşmuştur. Sağrı kemiği birbirleriyle kaynaşmış omurlardan meydana gelir; alt ucundaki kuyruk benzeri yapı, hepsine birden kuyruksokumu kemiği denen küçük kemiklerden oluşur. Omurlar arasında, görevi hareket esnasında kemiklere yastık görevi yapmak olan bir kıkırdak disk bulunur. En üstteki iki omur şekil olarak diğerlerinden farklıdır ve birlikte çalışır: atlas denen birinci omur, aksis denen ikinci omurun dikey çıkıntısı etrafında döner. Bu düzenleme sayesinde kafatası yukardan aşağıya ve sağdan sola serbestçe hareket eder.


OMUR TIPLERİ (YUKARDAN GÖRÜNÜŞ)

ATLAS


AKSİS (EKSEN KEMİK)


BOYUN OMURU


Kafatası


KAFATASI VE OMURGA


SAĞ YANDAN GÖRÜNÜŞ

ARKADAN GÖRÜNÜŞ


BOYUN OMURU VE OMURİLİK KESİTİ


SIRT OMURU


BEL OMURU


SAĞRI KEMİĞİ


KUYRUKSOKUMU KEMİĞİ


Bel omurları


Kemikler ve eklemler

Kemikler vücudun sert ve güçlü iskelet yapısını oluşturur. Her kemiğin hafif ve süngerimsi yapıda bir iç bölümü ve bunu çevreleyen sert ve sıkı yapıda bir dış bölümü vardır. Kol ve bacakların uzun kemiklerinin, örneğin uylukkemiğinin ortasında kemik iliğini içeren bir boşluk bulunur. Kemikler esas olarak kalsiyum, fosfor ve kollajen denen lifli bir maddeden oluşur. Kemikler birkaç farklı tip eklemlerle birleşir. Örneğin, kalça eklemi uylukkemiğine geniş bir hareket aralığı sağlayan küresel tipte bir eklem olduğu halde; parmak eklemleri sadece bükülüp açılmaya olanak veren basit, menteşe tipinde eklemlerdir. Eklem bağı denen doku şeritleri eklemleri yerinde tutar. Eklem hareketleri, kemik uçlarını örten düzgün hiyalen kıkırdak ve eklemi çevreleyip kayganlaştıran eklem zarı sayesinde kolaylaşır.

KALÇA EKLEMİNİ ÇEVRELEYEN BAĞLAR


SOL UYLUKKEMİĞİ KESİTİ


KALÇA EKLEMİ KESİTİ


SIKI KEMİK DOKUSU KESİTİ


Bu güçlü dokuyu eşmerkezli kemik tabakalarının paralel sıraları oluşturur.

KEMİK İLİĞİ YAYMASI


Esas olarak alyuvarlardan ve akyuvarlardan oluşan kemik iliği, kemik boşluklarını doldurur.

UZUN KEMİK KESİTİ


Kaslar 1

Üç ana tip kas vardır: iskelet kasları (bilinçli olarak kontrol edilebildikleri için istemli kaslar da denir), düz kaslar (bilinçli olarak kontrol edilemedikleri için istemsiz kaslar da denir) ve kalbin özelleşmiş kas dokusu. İnsanlarda, yaptıkları işe göre büyüklüğü ve şekli değişen 600'den fazla kas vardır. İskelet kasları kemiklere ya doğrudan ya da kirişler aracılığı ile bağlanır ve zıt çiftler halinde çalışırlar (yani kaslardan biri kasılırken diğeri gevşer) ve yürümek, iğneyi ipliğe geçirmek, yüz ifadesini oluşturmak gibi son derece çeşitli vücut hareketlerini oluştururlar. Düz kaslar vücut iç organlarının duvarlarında bulunur ve gıdanın bağırsaklar boyunca ileri itilmesi, doğum sırasında rahmin kasılması ve kanın damarlar boyunca pompalanması gibi işleri yaparlar.

VÜCUTTAKİ DİĞER KASLARDAN BAZILARI


İRİS

Kas lifleri kasılıp gevşeyerek (uzayarak) gözbebeği büyüklüğünü ayarlar.


DİL

İç içe geçmiş kas tabakaları büyük bir hareketlilik sağlar.


KIVRIMLIBAĞIRSAK

Zıt yönleredeki kas tabakaları yarı sindirilmiş gıdayı iletir.

YÜZEYSEL İSKELET KASLARI

ÖNDEN GÖRÜNÜŞ


ARKADAN GÖRÜNÜŞÜ


ÖNKOLUN HAREKETLERİ

Kol ve bacakların kontrollü hareketi zıt kasların eşgüdümlü gevşeme ve kasılmalarına bağlıdır. Önkolu kaldırmak için ikibaşlı kas kasılıp kısılırken, üçbaşı kas gevşer; önkol indirilirken tersi olur.


Kaslar 2

İSKELET KASI LİFİ


MİMİK KASLARI

Her yüz ifadesi birçok kas hareketinin bir sonucudur. Yanda ana mimik kaslarını çalışır durumda görüyorsunuz.


ALIN KASI


KAŞ ÜZERİNİ KIRIŞTIRAN KAS


AĞIZ ÇEVRESİ KASI


ELMACIKKEMİĞİ BÜYÜK KASI


AĞIZ KÖŞESİNİ AŞAĞI ÇEKEN KAS

KAS TIPLERİ


KALP KASI


İSKELET KASI


DÜZ KAS

İSKELET KASININ KASILMASI


GEVŞEME DURUMU


KASILMA DURUMU

BAŞ VE BOYUN KASLARI


Eller


İnsan eli güçlü kavrama hareketleri yanında hassas hareketleri de yapabilen son derece becerikli bir alettir. Kemiklere kirişler ile bağlanan 37 iskelet kasının hareket ettirdiği 27 küçük kemiğin düzenleniş biçimi, çok çeşitli hareketlerin yapılabilmesini sağlar. Aslında insan eline eşsiz becerisini sağlayan şeyler başparmağın ucunu diğer parmak uçlarıyla bir araya getirebilme yeteneği ve parmak uçlarındaki zengin sinir sonlanmalarına bağlı olağanüstü hassasiyettir.

KÜÇÜK BİR ÇOCUĞUN SOL EL RÖNTGEN FİLMİ


EL KEMİKLERİ


AVUÇ İÇİNDE DERİ ALTINDAKİ YAPILAR


EL SIRTININ DIŞ ÖZELLİKLERİ


Ayaklar

Ayaklar ve ayak parmakları vücut hareketinin temel öğeleridir. Yürüme ve koşma sırasında vücut ağırlığını taşıyıp sevkederler ve ayrıca vücudun duruş değişikliklerinde dengeyi sağlamaya yardım ederler. Her ayakta 26 kemik, 100'den fazla bağ ve 33 kas vardır. Bu kaslardan bazıları bacağın alt bölümüne yapışır. Topuk ve ayak kubbesi, her adımda oluşan sarsıntıya karşı şok emici bir yastık olarak görev yaparlar.

AYAKTAKİ KEMİKLER


AYAKTAKİ BAĞLAR


AYAK DERİSİNİN ALTINDAKİ YAPILAR


AYAĞIN DIŞ GÖRÜNÜŞÜ


Deri ve saç


Deri vücudun en geniş organıdır; iç organları enfeksiyonlara, yaralanmalara ve zararlı güneş ışınlarına karşı koruyan su geçirmez bir engeldir. Deri aynı zamanda önemli bir duyu organıdır ve vücut ısısının korunmasına da yardım eder.

Derinin epidermis denen dış tabakası, aynı zamanda saç ve tırnakların da temel bileşeni olan sert ve boynuzsu bir protein olan keratinle kaplıdır. Ölü hücreler deri yüzeyinden dökülür ve epidermis tabanında oluşan yeni hücreler, dökülen hücrelerin yerini alır. Epidermis tabanında deriye rengini veren boya maddesi olan melanin de yapılır. Derinin yaşayan yapılarının çoğu dermistedir; sinir sonlanmaları, kan damarları, elastik lifler, deriyi soğutan ter bezleri ve derinin esnekliğini koruyan yağı üreten sebace bezler buradadır. Dermisin altında yağ ve kan damarları bakımından zengin olan derialtı dokusu (hipodermis) vardır. Kılлар dermiste ve derialtı dokusunda bulunan kıl keseciklerinden çıkar. Avuç içleri ve ayak tabanları hariç derinin her yerinde kılлар bulunur.


FARKLI DERİ TİPLERİNİN KESİTLERİ


DERİ KESİTİ


DERİ VE SAÇIN MİKROFOTOĞRAFLARI


DERİ KESİTİ

Deri yüzeyindeki hücre katları sürekli olarak dökülür.


TER DELİĞİ

Sıvı kaybı ile vücut sıcaklığının kontrolüne yardımcı olur.


KIL

Derinin dış tabakasından çıkan iki kıl


SAÇ

Kafa derisinden alınmış bir saçın kökü ve gövdesinin bir bölümü

Beyin

Beyin merkezi sinir sisteminin en önemli organı ve vücudun istemli ve istemsiz tüm etkinliklerinin kontrol merkezidir. Aynı zamanda düşünce, bellek, duygulanım ve konuşma gibi karmaşık süreçlerden sorumludur. Yetişkinlerde yalnızca 1,4 kg olan bu karmaşık organ, 10 milyardan fazla sinir hücresi içerir. Üç farklı bölge kolaylıkla ayırt edilebilir: beyin sapı, beyincik ve serebrum. Beyin sapı, solunum ve sindirim benzeri yaşamsal vücut işlevlerini kontrol eder. Beyinciğin temel işlevleri denge ve kas hareketlerinin eşgüdümünü sağlamaktır. Korpus kallosum'un birbirine bağladığı sağ ve sol yarımkürelerden oluşan serebrum ise bilinçli ve düşünsel etkinliklerin çoğundan sorumludur.

BEYNİN YATAY KESİT MRI TARAMASI


BEYNİN ÖN-ARKA EKSENDEKİ KESİTİ


KAFATASI VE BEYNİN KESİTİ


BEYNİN DIŞ ANATOMİSİ


SEREBRUM BÖLGELERİNİN ÖZEL GÖREVLERİ


BEYNİN TAÇ KESİTİ


BEYİNDEKİ SİNİR HÜCRELERİ


Koyu renkli hücreler vücudun en büyük hücrelerinden olan Purkinje hücreleridir.

Sinir sistemi

Sinir sistemi vücudun elektrokimyasal iletişim ağıdır. Ana bölümleri beyin, omurilik ve sinirlere dir. Vücudun ana kontrol ve eşgüdüm merkezleri olan beyin ve omurilik, merkezi sinir sistemini (MSS) oluşturur. Çoğu sinirler halinde gruplaşmış olan milyarlarca uzun sinir hücresi, çevresel sinir sistemini oluşturur ve MSS ile vücudun diğer bölümleri arasında sinir uyarılarını taşır. Her sinir hücresi üç bölümden oluşur: hücre gövdesi, diğer sinir hücrelerinden gelen kimyasal sinyalleri alan dallanmış dendritler ve bu sinyalleri elektrik uyarıları şeklinde ileten tüp biçimli akson.


MERKEZİ VE ÇEVRESEL SİNİR SİSTEMİ


OMURİLİK KESİTİ


BİR MOTOR SİNİR HÜCRESİNİN YAPISI


SİNİR HÜCRESİ TIPLERİ

MULTİPOLAR

UNİPOLAR

BİPOLAR

Motor son uc

Dendrit

Dendrit

Akson

Akson

Hücre gövdesi

Çekirdek

Hücre gövdesi

Çekirdek

Dendrit

Alıcı

SİNİR UCU TIPLERİ


SERBEST SİNİR UCU


MEISSNER CİSİMCİĞİ


MERKEL DİSKİ


RUFFİNİ CİSİMCİĞİ


PACİNİ CİSİMCİĞİ

BİR SİNAPS DÜĞÜMÜNÜN YAPISI


Göz

Göz, görme organıdır. İçeride gözyuvası denen kemik yuvalar, dışarıda da gözkapakları, kaşlar ve gözyaşı ile korunan iki gözküresi, beyine görme sinirleri ile doğrudan bağlıdır. Her bir gözü, gözküresi etrafına yapışmış altı kas hareket ettirir. Gözbebeğinden göze giren ışık ışınları, saydam tabaka ve lens tarafından odaklanarak ağtabaka üzerinde bir görüntü oluşturur. Ağtabakada, ışığa karşı hassas olan ve çubuklar ve koniler olarak adlandırılan milyonlarca hücre vardır. Bu hücreler görüntüyü bir sinir uyarı demetine çevirir. Uyarılar görme siniri boyunca beyine iletilir. İki görme sinirinden gelen uyarılar beyinde işleminden geçerek tek bir eşgüdümlü görüntüye çevrilir.


SOL GÖZÜN KESİTİ


LAKRİMAL (GÖZYAŞI OLUŞTURAN) AYGIT


AĞTABAKANIN OFTALMOSKOPLA GÖRÜNÜŞÜ


Görme sinirinin gözden çıktığı yer olan kör nokta, görüntünün merkezine yakın bir yerde açık renkli dairesel bir alan olarak görünür.

SAG GÖZÜN ÇEVRESİNDEKİ KASLAR


Kulak

KULAĞIN YAPISI

Kulak duyma ve denge organıdır. Dışkulak, kulakkeçesi denen bir kanattan ve dışkulak yolundan oluşur. Ana işlevsel bölümler yani ortakulak ve içkulak kafatasının içindedir. Ortakulak, kulak kemikleri denen üç küçük kemikten ve kulağı burnun arkasına bağlayan östaki borusundan oluşur. İçkulak ise denge organları olan sarmal biçimli kokleadan, yarım daire kanallarından ve vestibulumdan oluşur. Kulağa gelen ses dalgaları dışkulak yolundan geçerek kulak zarına çarpar ve kulak kemikleri yoluyla kokleaya iletilen titreşimlere dönüştürülür. Bu titreşimler, kokleadaki milyonlarca mikroskopik uzantı tarafından, beyinde yorumlanacak elektriksel sinir uyarılarına dönüştürülür.

SAĞ KULAKKEPÇESİ


ORTAKULAK KEMİKLERİ


Bu üç küçük kemik, kulak zarı ile oval pencere arasında bir köprü oluşturacak şekilde birleşir. Bir zar sistemi ile ses titreşimlerini iç kulağa iletirler.

AMPULLANIN İÇ YAPISI


Burun, ağız ve yutak

Her nefes alışımızda hava burun boşluğundan geçerek yutak (boğaz), gırtlak ve nefes borusu yoluyla akciğerlere gelir. Burun boşluğu havayı ısıtır ve nemlendirir; iç yüzeyindeki minik tüyler havayolunun yabancı cisimler tarafından zarar görmesini önler. Yutkunma sırasında dil yukarı ve arkaya gider, gırtlak yükselir, epiglot nefes borusu girişini kapatır ve yumuşak damak yutak ile burun boşluğunu birbirinden ayırır. Üç çift tükürük bezinden salgılanan tükürük, gıdayı kayganlaştırarak yutmayı kolaylaştırır, aynı zamanda gıdanın kimyasal olarak parçalanmasını başlatır ve lezzetin oluşumuna katkıda bulunur. Tat ve koku duyuları birbirleri ile yakından ilişkilidir. Her ikisi de, çözülmüş moleküllerin, burundaki koku siniri uçlarının ve dildeki tat tomurcuklarının duyuşal reseptörleri tarafından algılanmasına dayanır.

DİLİN YAPISI


YUTAĞI ÇEVRELEYEN YAPILAR


DİLDEKİ TAT BÖLGELERİ


DİL KABARTILARININ TİPLERİ


İPLİKİSİ KABARTILAR MANTARIMSİ KABARTILAR VALLATA KABARTILARI

BURUN, AĞIZ VE YUTAK KESİTİ


Dişler

20 birincil diş (sütdişi de denir) genellikle bebek altı aylıkken çıkmaya başlar. Çocuk yaklaşık altı yaşına geldiğinde bunlar yerlerini kalıcı dişlere bırakmaya başlar. 20 yaşına gelmiş yetişkinlerin çoğunun 32 dişi vardır. Bazı kişilerde ise yirmi yaş dişi denen üçüncü büyük azı dişleri hiç çıkmayabilir. Dişler düzgün konuşmaya ve yüzü şekillendirmeye yarasarlar da asıl görevleri besinleri çignemektir. Kesiciler ve köpek dişleri lokmayı kesip parçalara ayırır, küçük ve büyük azı dişleri ise ezip öğütür. Diş minesini vücuttaki en sert madde olsa da besinlerin parçalanması sırasında ağızda oluşan asit yüzünden aşınıp çürüyebilir.

CENİNDE DİŞ GELİŞİMİ


CENİN ÇENE KEMİKLERİ

Embriyon gelişiminin altıncı haftasında her iki çene kemiğinde kalınlaşma alanları ortaya çıkar, bu alanlardan diş tomurcukları oluşur. Cenin altı aylıkken diş tomurcukları üzerinde mine oluşmuştur.

ÇENE KEMİKLERİNİN VE DİŞLERİN GELİŞİMİ


YENİDOĞAN BİR BEBEGİN ÇENE KEMİKLERİ

Çene kemikleri içinde gelişmekte olan birincil dişler resimde görülüyor; bu dişler yaklaşık altıncı ayda çıkmaya başlar.


BES YAŞINDAKİ BİR ÇOCUĞUN DİŞLERİ

Yirmi adet birincil dişin tamamı çıkmıştır; üst ve altçene kemikleri içinde gelişmekte olan kalıcı dişler resimde görülüyor.


DOKUZ YAŞINDAKİ BİR ÇOCUĞUN DİŞLERİ

Dişlerin çoğu birincil dişlerdir, ama kalıcı kesiciler ve birinci büyük azı dişleri de çıkmıştır.


YETİŞKİN DİŞLERİ

20 yaşına gelindiğinde 32 kalıcı dişin tamamı (yirmi yaş dişleri dahil) yerinde olmalıdır.

KALICI DİŞLER


DİŞİN YAPISI


Sindirim sistemi 1

Sindirim sistemi gıdaları son derece küçük parçacıklara ayırarak besleyici maddelerin kan yoluyla vücudun her tarafına taşınmasını sağlar. Sindirim sisteminin ana bölümü, ağızdan rektuma kadar uzanan yaklaşık 9 metre uzunluğundaki beslenme kanalıdır; bu kanaldaki kaslar gıdayı ileri doğru iter. Çiğnenmiş gıda önce yemek borusundan geçip mideye gider; burada çalkalanıp sıvılaştırıldıktan sonra uzun ve kıvrımlı yapıdaki incebağırsağa geçer. İncebağırsak onikiparmakbağırsağı, boşbağırsak ve kıvrımlıbağırsak adı verilen üç bölümden oluşur. Burada safrakesesi ve pankreastan gelen sindirim sıvıları, gıda parçacıklarını ayrıştırır. Besleyici maddeler villus denen ve incebağırsağın iç duvarını kaplayan minik parmak biçimli yapılardan kana süzülür. Sindirilmemiş gıdalar kalınbağırsakta dışkıya dönüşür ve anüsten vücudu terk eder.


BESLENME KANALINDAN ENDOSKOPİK GÖRÜNÜMLER

YEMEK BORUSU


MİDE GİRİŞİ


MİDE


MİDE ÇIKIŞI


BESLENME KANALI


ONİKİPARMAKBAĞIRSAGI


İLEUM


KALINBAĞIRSAK


DÜZBAĞIRSAK


Sindirim sistemi 2

MİDENİN DIŞ ANATOMİSİ


KARACİĞER KESİTİ


BESLENME KANALININ YAPISI YEMEKBORUSU DUVARI KESİTİ


MİDE DUVARI KESİTİ


ONİKİPARMAKBAĞIRSAGI DUVARI KESİTİ


BOŞBAĞIRSAGIN İÇ YÜZEYİ


KIVRIMLIBAĞIRSAK DUVARI KESİTİ


KALINBAĞIRSAK DUVARI KESİTİ


Kalp


Kalp göğsün ortasında, vücuda kan pompalayarak hücrelere oksijen ve besin maddesi sağlayan içi boş bir kastır. Kastan oluşmuş septum denen bir duvar, kalp boşluğunu yukarıdan aşağıya doğru bölerek kalbi sağ ve sol bölümlere ayırır. Her iki tarafta iki kapak bu bölümleri iki odacığa böler:

yukarıda bir kulakçık ve aşağıda bir karıncık. Kalp kası kasıldığında kanı önce kulakçıklardan, sonra karıncıklardan dışarı atar. Akciğerlerden gelen oksijenlenmiş kan, akciğer toplardamarlarından geçerek sol kulakçığa, oradan sol karıncığa geçer; sonra da aort yoluyla vücudun her yerine dağılır. Vücuttan gelen oksijeni alınmış kan, ana toplardamar yoluyla sağ kulakçığa, oradan sağ karıncığa geçer; sonra akciğer atardamarı ile, yeniden oksijenlenmek üzere akciğerlere gider. Dinlenme sırasında kalp dakikada 60 ila 80 kez atar; bu sayı egzersiz sırasında veya heyecanlanıldığında dakikada 200'e kadar çıkabilir.

KALBI SARAN ATARDAMAR VE TOPLARDAMARLAR


KALP DUVARI KESİTİ


KALP ATIM DÜZENİ

KULAKÇIK GEVŞEME ANI


Oksijeni alınmış kan sağ kulakçığa gelir, bu sırada sol kulakçık oksijenlenmiş kanı alır.

KALBİN YAPISI


KULAKÇIK KASILMA ANI (KARINCİK GEVŞEME ANI)


Sağ ve sol kulakçıklar kasılır, kan gevşemiş karıncıklara geçer.

KARINCİK KASILMA ANI


Karıncıklar kasılır ve kan oksijenlenme için akciğerlere atılır, aort yolu ile de vücudun geri kalan kısmına gönderilir.

Dolaşım sistemi

Dolaşım sistemi kalpten ve kan damarlarından oluşur, bunlar birlikte vücuttaki kan akımının sürekli olmasını sağlar. Kalp akciğerlerden gelen oksijence zengin kanı, atardamar denen borulardan ve atardamarcık denen daha ince dallardan oluşan bir ağ yardımı ile vücudun her yerine pompalar. Kan kalbe dönerken toplardamarcık denen küçük damarlardan ve bunların açıldığı toplardamar denen daha büyük damarlardan geçer. Atardamarcıklar ve toplardamarcıklar birbirlerine kılcal damar adı verilen ince damarlardan oluşan bir ağ ile bağlanırlar. Kan ve vücut hücreleri arasındaki oksijen ve karbondioksit değişimi kılcal damarlarda gerçekleşir. Kanın dört ana bileşeni vardır: alyuvarlar, akyuvarlar, pıhtılaşma hücreleri ve sıvı plazma.


BEYİN ATARDAMAR SİSTEMİ


KARACİĞERİN DOLAŞIM SİSTEMİ


KALP VE AKCİĞERLERİN DOLAŞIM SİSTEMİ


BÜYÜK ATARDAMAR KESİTİ


BÜYÜK TOPLARDAMAR KESİTİ


DOLAŞIM SİSTEMİNİN ÖNEMLİ ATARDAMAR VE TOPLARDAMARLARI


KAN HÜCRESESİ TIPLERİ


ALYUVARLAR

Alt ve üstten içe çökük biçimleri sayesinde, bu hücrelerin oksijen taşıma kapasiteleri en üst seviyededir.


AKYUVARLAR

Lenfositler en küçük akyuvarlardır, hastalıklara karşı antikor oluştururlar.


PIHTILAŞMA HÜCRELERİ

Bu minik hücreler kanın pıhtılaşması veya kan damarlarının tamir edilmesi gerektiğinde etkinleşirler.

KANIN PIHTILAŞMASI


Pıhtılaşma sürecinde fibrin iplikçikleri kan hücrelerini hapseder.

Solunum sistemi

Solunum sistemi vücut hücrelerine gerekli olan oksijeni sağlar ve karbondioksit atılımını uzaklaştırır. Nefesle alınan hava, nefes borusundan bronş denen daha dar iki boruya ve oradan akciğerlere gider. Her akciğer bronşiol denen ince, dallanan tüplerden ve bunların açıldığı hava keseciği denen minik odacık demetlerinden oluşur. Kaburga kasları ve akciğerlerin altında bulunan kas yapısındaki diyafram, körük gibi çalışarak havayı düzenli aralıklarla içeri çeker ve dışarı atarlar.


BRONŞİOL VE HAVA KESEÇİKLERİ


BRONŞ AĞACININ DALLARI


SOLUNUM MEKANİZMASI

NEFES ALMA


NEFES VERME


Boşaltım sistemi


Boşaltım sistemi kandaki atık maddeleri süzer ve bir tüpler sistemi ile vücuttan atar. Kanın süzülmesi yumruk büyüklüğünde ve fasulye biçimindeki organlar olan böbreklerde olur. Böbrek atardamarları kanı böbreklere getirir; süzme işleminden sonra da böbrek toplardamarları böbreklerden uzaklaştırır. Her böbrek bir milyon civarında adına

nefron denen küçük birim içerir. Her nefron bir tübülden ve glomerül denen bir süzme biriminden oluşmuştur. Glomerül ise Bowman kapsülü ile çevrili minik kan damarlarından ibarettir. Süzme işlemi sonunda böbreği idrar olarak terkeden sulu bir sıvı ortaya çıkar. İdrar, üreter denen iki boru ile idrar kesesine taşınır ve üretra denen bir başka boru ile vücudu terkedinceye kadar burada bekletilir.

BÖBREK ATARDAMAR SİSTEMİ


SOL BÖBREĞİN KESİTİ


BÖBREK KESİTİ


ERKEK BOŞALTIM YOLU


ERKEK İDRAR KESESİ KESİTİ

BOWMAN KAPSÜLÜ KESİTİ


Üreme sistemi

Pelviste yerleşmiş olan cinsel organlar yeni insan hayatını oluştururlar. Kadın yumurtalıklarından her ay bir olgun yumurta fallop tüpüne salınır. Yumurta buradan kaslı yapıda ve armut büyüklüğünde bir organ olan rahime gider. Erkeklerde torba denen iki oval bezde minik kurbağa yavrusu şeklinde spermier üretilir. Erkek, spermiereri kadının vaginasına bırakmaya hazır olduğunda, milyonlarca sperm üretradan geçer ve penis yoluyla vücudu terkeder. Spermierer vaginadan yukarı rahime doğru gider ve belki bir tanesi içine girip yumurtayı dölleyebilir. Döllenen yumurta rahim duvarına yuvalanır ve yeni bir insan oluşturmak üzere büyümeye başlar.

YUMURTALIK KESİTİ


KADIN PELVİS BÖLGESİNİN KESİTİ


KADIN ÜREME ORGANLARI


ERKEK ÜREME ORGANLARI


ERKEK PELVİS BÖLGESİNİN KESİTİ


SPERMİN DIŞ YAPISI


Bebeğin gelişimi

Döllenmiş yumurta 40 haftalık gebelik boyunca önce bir embriyona, daha sonra cenine dönüşerek gelişirken beslenir ve korunur. Uterus duvarı içine gömülmüş, kan damarlarından oluşan bir kütle olan plasenta göbek kordonu yoluyla gıda maddelerini ve oksijeni verir, atık maddeleri uzaklaştırır. Bu sırada cenin kendisini ani darbelerden koruyan bir sıvı kesesi olan amnion kesesi içinde rahatça yatar. Hızla büyüyen cenin gebeliğin son haftalarında baş aşağı dönerek doğmaya hazırlanır.

BEŞ HAFTALIK EMBRİYON


PLASENTA KESİTİ


GEBELİĞİN DOKUZUNCU AYINDA PELVİS KESİTİ


Omurlararası
disk

Omur

Omurilik

İdrar kesesi

Rahim boynu

Düzbağırsak

Makat

Pubis kemiği

Vagina

Üretra

GELİŞMEKTE OLAN CENİN


İKİNCİ AY

Bu aşamada tüm
iç organlar
gelişmiştir.


ÜÇÜNCÜ AY

Cenin tam
olarak
oluşturmuş
ve artık hızlı
büyüme dönemine
girer.

BEŞİNCİ AY

Cenin burada başı
yukarda gösterilmiş
olmasına rağmen
doğumdan önce
büyük olasılıkla
180° dönecektir.
Beşinci ayda bebek
artık kendiliğinden
hareket etmekte ve
sesle tepki vermektedir.


Rahim boynu

YEDİNCİ AY

İç organlar rahim
dışındaki hayata
hazırlık olarak
olgunlaşmaktadır.
Bebek artık o kadar
büyümüştür ki,
rahim içinde hareket
edebileceği yer
azalmıştır.


Plasenta

Dizin

A

Adduktor çıkıntı, 21
Adem elması, 40, 41
Adenin, 12
Ağ tabaka, 36
Ağ tabaka kan damarı, 36
Ağ tabakanın
oftalmoskopla
görünüşü, 37
Ağız, 7, 8, 40, 41
Ağız boşluğu, 44
Ağız dış köşesi, 9
Ağız taslağı, 58
Akciğer, 10, 11
Akciğer atardamar kavsi, 10, 11
Akciğer kapağı, 49
Akciğer üst lobu, 11, 52-53
alt lobu, 11, 52-53
orta lobu, 11, 52-53
Akrozom başlığı, 57
Aksilla, 7
Aksis, 18
Akson, 35, 36
Akson tümseği, 35
Akuaduktus serebri, 32
Akyuvar, 13, 51
Ala, 19
Alıcı, 35
Alın, 7
Alın elmacık dikişi, 16
Alın girintisi, 9
Alın kemiği, 9, 16, 17
Alın lobu, 32, 33
Alın sinüsü, 8, 41
Alt boşluk, 41
Alt ekstensor bant, 29
Alt gözkapığı, 9
Altçene kemiği, 8, 16, 17, 40, 41, 42, 44
Alyuvar, 13, 51
Amnion sıvısı, 58
Ampulla, 38, 39
Ampulla siniri, 38
Ana iç organlar, 10
Ana lameller, 21
Anjiyografi,
böbrek, 11
kafa atardamarları, 11
kalp atardamarları, 11
sağ akciğer, 11
Anne kan damarı, 58
Anne kan havuzu, 58
Antiheliks, 38
Antiheliks alt ayağı, 38
Antiheliks üst ayağı, 38
Antitragus, 38
Aort, 11, 48, 50, 53, 54, 55
çıkan, 49
karın bölümü, 11, 53
Aort kavisi, 50

Apendiks, 45
Apendiks girişi, 45
Araknoid, 33
Araknoid altı boşluk, 33
Araknoid tanecikleri, 33
Arka boynuz, 19
Arka kabartı, 18
Arka kolon, 19
Arka kök, 19
Arka oda, 37
Arka oluk, 40
Arka yay, 18
Arter sistemi,
beyin, 50
böbrek, 54
Artkafa kemiği, 6, 16
Artkafa kemiği eklem yüzü, 15
Artkafa lobu, 32, 33
Asetabulum dudağı, 21
Asit salgılayan mide hücreleri, 13
Aşık kemiği, 28
Atardamar,
ana, 11, 48
ana dalı, 48
akciğer ana, 49, 53
arka serebral, 50
arka tibial, 50
basiller, 50
böbrek, 54, 55
brakiosefalik, 49
büyük iliak, 11, 50, 55
çöliak, 54, 55
dalak, 50
deri, 31
dış iliak, 11, 21, 50
dış plantar, 50
dış yuvası, 43
dış özü, 43
dizaltı, 50
dorsal metatarsal, 50
göbek kordonu, 58
haya, 55
iç iliak, 11, 50
karaciğer, 44, 46, 49, 50
kol, 50
koltukaltı, 50
koroner, 49, 50
köprücükaltı, 11, 49, 51
lobüllerarası, 54
merkezi ağtabaka, 37
mide, 46, 50
omur, 19, 50
ön tibial, 50
parmak, 27, 50
peroneal, 50
radial, 27, 50
sağ akciğer, 49, 50, 52
sağ koroner, 48
sol koroner, 48
ulnar, 27, 50
uyluk, 50

uyluk kemiği, 21
üst mezenterik, 50, 54, 55
üst tiroid, 40
Atardamarcık, 50
getirici, 55
götürücü, 55
Atlas, 18
Avuç içi, 7
Avuç içi atardamar kavisi, 50
Ayağın dış görünüşü, 29
Ayak bileği eklemi, 15
Ayak kubbesi, 7
bileği, 7, 15
parmağı, 7, 28-29
parmak kemikleri, 15, 28
tarafı kemiği, 15, 28
Ayak tırnağı, 29
Ayaklar, 6, 28, 29
Ayaktaki bağlar, 28
Ayaktaki kemikler, 28-29

B

Bacak, 6
Bacak taslağı, 58
Bağdokusu, 52
hücreleri, 13
Bağırsak tüysü uzantısı, 46
Bağlar,
çatallanan, 28
deltoid, 28
ilium-uyluk kemiği, 20
kemik iç, 28
krikotiroid, 40
kunconaviküler arka, 28
örak şekilli, 44, 46
pubis uyluk kemiği, 20
taban tarafındaki kalkaneonavikuler, 28
tarsometatarsal arka, 28
uyluk kemiği başı, 21
yumurtalık, 57
zonuler, 37
Basen, 7
Baş, 7, 8-9
parmak kemiği, 26
sperm, 57
uyluk kemiği, 20-21
Baş parmak, 7
Baş parmak,
el, 7, 26-27
ayak, 7, 28-29
Baştepisi,
Bazal tabaka, 31
Bazal zar, 39
Bebeğin gelişimi, 58-59
Beceri isteyen hareketler, 33

Bel, 6
Bel arkası, 6
Bel kası, 55
Bellini kanalı, 54
Beyaz cevher, 33, 34
Beyaz cevher,
beyin, 32-33
omurilik, 34
Beyaz cisim, 56
Beyaz çizgi, 22
Beyin, 8, 32-33
Beyin damarı, 33
Beyin taş kesiti, 33
Beyincik, 32, 33, 34
Beyinsapı, 32
Bezelye kemiği, 26
Bilekte kemikleşme alanı, 26
Bilgisayarlı tomografi,
kadın göğsü, 10
Bipolar sinir hücresi, 35
Birinci kama kemiği, 28
Boğaz, 8, 40, 41
Boşbağırsak, 45
Boşbağırsak, 47
iç yüzey, 47
Boşaltım sistemi, 54-55
Boşaltma kanalı, 57
Boşluklu cisim, 57
Bowman kapsülü, 54, 55
kesiti, 55
boşluğu, 55
Boynuz, 38
Boynuzsu tabaka, 31
Boyun, 7
diş, 43
rahim, 56-57
uyluk kemiği, 22
Boyun çukuru, 7
Böbrek, 11, 54, 55
Böbrek kesiti, 54
kolonu, 54
papillası, 54
pelvisi, 54
sinüsü, 54
Böbreküstü bezi, 11, 55
Bronş,
birincil, 11
ikincil, 11, 53
üçüncül, 11, 53
Bronş ağacının dalları, 52
Bulboüretal bez, 57
Burun, 7, 8, 40, 41
Burun açıklığı, 8, 41
Burun arka açıklığı, 16
Burun boşluğu, 41, 44
Burun bölmesi, 9, 17, 37
Burun deliği, 9
Burun gözyaşı kanalı, 36
Burun kanadı, 9
Burun kanadı girintisi, 9
Burun kemiği, 16, 17
Burun kökü, 9
Burun ön dikenini, 16, 17

Burun sırtı, 9
Büyük atardamar kesiti, 50
Büyük azı dişleri, 41
Büyük dudak, 56
Büyük eğim, 46
Büyük kadeh, 54
Büyük omentum, 10
Büyük toplardamar kesiti, 50
Büyük trokanter, 20
Büyümüş ter bezi, 30

C

Cenin, 58-59
gelişmekte olan, 58
kafatası, 16, 42
kan damarları, 58
Cinsel bölge, 7

Ç

Çekiç, 38
Çekirdek, 13, 24, 35
zarı, 12
zarı deliği, 13
Çekirdekçik, 12, 35
Çekum deliği, 40
Çene, 7
köşesi, 8
ucu, 8
ucu birleşme yeri, 16
ucu çıkıntısı, 17
ucu deliği, 16, 17
Çene kemiği, 43
Çene kemiklerinin ve dişlerin gelişimi, 42
Çıkan kalınbağırsak, 45

D

Dairesel kıvrım, 45
Dalak, 11, 45
Damak,
bademciği, 8, 40, 41
büyükdeliği, 16
sert, 41
yumuşak, 41
Damar ağı, 30
Davranış ve duygulanım, 33
Değişken hücreli mukoza, 54
Dendrit, 35
Denge ve kas eşgüdümü, 33
Dens, 18
Dentin, 42
Deri kesiti, 31
Deri ve saç, 30-31
Derialtı, 31
Dermis, 30, 31
papillası, 31
Desidua, 58

Dış elastik katman, 50
Dış epikondil, 21
Dış gömlek, 50
Dış lamel, 21
Dış malleol, 28
Dış oksipital krista, 16
Dış spermatik fasiya, 57
Dışkulak deliği, 16, 38
Dışkulak yolu, 38
kemik bölüm, 39
kıkırdak bölüm, 3
Dikensi çıkıntı, 18, 19
Dikensi tabaka, 31
Dil, 8, 22, 40
bademciği, 41
damak kavisi, 40
tat bölgeleri, 40
Dirsek, 6
çukuru, 7
eklemi, 14
Diş, 42-43, 44
Diş hücresi, 43
Dişeti, 42
Dişlerarası bölme, 42
papilla, 42
Dişli kısım, 37
Diş özü odası, 43
boynuzu, 43
Diş yuvası kemiği, 42
Diyafram, 10, 11
kas duvarı, 53
sol ayağı, 53
Diz, 7
arka çukuru, 6
eklemi, 15
kapağı kemiği, 15
kapağı kemiğine bakan yüzey, 21
Dizaltı bezi, 40
katlantısı, 41
tükürük bezi, 41
DNA, 12
Doğurgan epitel, 56
Dolaşım sistemi, 50-51
beyin, 50
kalp ve akciğerler, 50
karaciğer, 50
önemli atardamar ve toplardamarları, 51
Dördüncü karıncık, 32
Dudak, 8
alt oluşu, 9
kırmızısı hattı, 9
üst oluşu, 9
üst oluşunun kenarı, 9
Duktus deferens, 57
Duramater, 19, 33, 36
Duyular, 33
Düzbağırsak, 11, 44, 45, 56, 57, 59
Düz endoplazmik retikulum, 12
Düz kas, 24
Düz damar, 54

E

Eğik kas lifleri, 46
Eğik yarık, 53
Eklem boşluğu, 21
Eklem kapsülü,
parmak kemikleri arası, 28
parmak-ayaktarağı, 28
Eklemler, 20-21
Eklemiyüzü, 18, 19
Eksenkemik, 18
El, 6
El bileği, 7, 14, 27
El bileği eklemi, 14
El bileği kemiğinde
kemikleşme alanı, 26
El kemikleri, 26
El parmak kemiği, 15, 26
El tarağı kemiği, 14, 15, 26
Elastik lifler, 52, 50
Eller, 26-27
Elmacık kemiği, 9, 16, 17
Elmacık köprüsü, 9, 16
Embriyon, 58
Endokard, 48
Endomisyum, 24
Endoplazmik retikulum, 35
Endoskopi,
beslenme kanalı, 44, 45
ses telleri, 40
Endosteum, 21
Endotel, 50
Ense, 6
Epidermis, 31
kahlınlaşmış, 30
Epididim, 57
Epiglot, 8, 40, 41, 44, 53
Epikraniyal ponöroz, 33
Epitel, 46, 47, 52
Erkek pelvis bölgesinin
kesiti, 57
Erkek üreme organları, 57

F

Falks serebri, 33
Fallop tüpü, 56, 57, 59
Fallop tüpü boynu, 56, 57
Fallop tüpü geniş yeri, 56, 57
Fallop tüpü uzantıları, 56, 57
Femur, 15
Fibröz bölme, 41
adventisya, 23
kapsül, 54

Fibula, 15, 29
Fleksör bant, 27
Folikül, 56
birincil, 56
graff, 56
ikincil, 56
Foramen magnum, 16
Forniks, 32, 33
Fosfat-şeker bağı, 12

G

Gırtlak, 10, 11
çıkıntısı, 40, 41
Glabella, 9, 17
Glomenil, 54, 55
Golgi aygıtı (kompleksi,
cisimciği), 13
Göbek, 6, 7, 58
kordonu, 58, 59
Göğüs, 6
boşluğu, 10, 11
kafesi, 14
kemiği, 14
kemiği ile eklem yapan
kaburgalar, 14
tarafında eklem
yapmayan
kaburgalar, 14
Görme, 33
Görme sinirlerinin
çaprazlaşma yeri, 32
Görsel tanıma, 33
Gövde,
eltarağı kemiği, 26
mide, 46
omur, 18
pubis, 20
uyuluk kemiği, 20, 21
Göz, 7, 8
Göz, 36-37
taslağı, 58
zarı, 37
Göz kasları, 37
Gözaku, 9, 36
Gözaku toplardamar
sinüsü, 14
Gözaltı deliği, 17
Gözbebeği, 9, 22, 37
Göziçi sıvısı, 36, 37
Gözpınarı, 9
kemiği, 17
Gözün dış köşesi, 9
Gözün kesiti, 36, 37
Gözyaşı,
bezi, 37
deliği, 37
kanalcığı, 37
kesesi, 37
oluşturan aygıt, 37
Gözyuvası, 16
alt kenarı, 9, 17
altı yarığı, 17
üst kenarı, 9, 16, 17
üstü deliği, 17

üstü yarığı, 17
Graff folikülü, 56
Gri cevher,
beyin, 32, 33
omurilik, 34
Guanin, 12

H

Halkasal kas lifleri, 46
Halkasal katman, 46, 47
Hava keseciğinde gaz
değişimi, 53
Hava kesecikleri, 52, 53
arası bölme, 52
Havers sitemi, 21
kanalı, 21
lameli, 21
Havuzcuk, 21
Haya, 57
Heliks, 38
Henle kulpu, 54
Hipofiz bezi, 32
Hipotalamus, 32
Hiyoid kemik, 40, 41, 53
Humerus, 14
Hücre zarı, 13
çekirdeği kalıntısı, 30
gövdesi, 35
tipleri, 13

İ

İç elastik katman, 50
İç epikondil, 20
İç gömlek, 50
İç kapsül, 33
İç kıkırdak, 52
İç malleol, 29
İç spermatik fosiya, 57
İç üretra açıklığı, 55
İdrar kesesi, 11, 56, 57, 59
kesiti, 55
İkili sarmal, 12
İkinci kama kemiği, 29
İletim maddesi, 35
İliak çukur, 20
İlik boşluğu, 20
İlium, 14
kemiğinin dikensi
çıkıntısı, 20
kemiğinin kristası, 20, 21
İncebağırsak, 10, 45
İncik, 7
İnen kalınbağırsak, 45
İnkus, 38
İnsan vücudu, 6, 7
İnsisiv kanal, 41
İntroitus, 56
İpliksi kabartı, 40
İris, 9, 22, 37
saydam tabaka açısı, 37

İskelet, 14-15
İskelet kas lifi, 24
İskelet kası, 24
İskelet kasının kasılması, 24
İskiyum, 14
İskiyum çıkıntısı, 20
İşaret parmağı, 26, 27
İşitme, 33

K

Kaba endoplazmik
retikulum, 13
Kaburga, 14
kıkırdağı, 14
kıkırdağı ile eklem
yapan kaburgalar, 14
yüzü, 19
Kadın pelvis bölgesi, 56
Kadın üreme organları,
57
Kafa, 7, 8-9
Kafatası, 14, 16, 18, 32, 33
derisi, 33
dış zarı, 33
ve beyin kesiti, 32, 33
Kalça, 6
eklemi, 14, 20-21
kıvrımı, 6
yarığı, 6
Kalıcı dişler, 42
Kalınbağırsak, 10, 11,
45, 46-47, 57
bezi kanalı, 47
çıkan, 45
duvar kesiti, 47
düz kabartılar, 45
inen, 45
sigmoid, 45
şeridi, 45, 47
yatay, 45
Kalp kası, 24, 48-49
Kalp, 10, 11, 48-49, 53
atım düzeni, 48, 49
duvar kesiti, 48
kabartısı, 58
kası, 48
yapısı, 49
zarı boşluğu, 48
zarı fibröz tabakası, 48
zarı iç tabakası, 48
zarı seröz tabakası, 48
Kamçı, 57
Kan hücreleri tipleri, 51
Kan pıhtılaşması, 51
Kanat, 19
Kancalı kemik, 26
Kapak, 43
Kapakçık, 50
Kapatıcı kas,
iç üretra, 55
makat, 45
mide kapısı, 45
Kapitatum, 26
Karaciğer, 10, 44, 46-47, 50
taslağı, 58
Kardia çentiği, 44
açıklığı, 44
Karın zarı, 45, 46, 55
Karın boşluğu, 11
Karıncık,
beyin, 32-33
kalp, 11, 48-49, 50
Karıncık gevşeme anı, 49
Karıncık kasılma anı, 49
Kas tabakası, 53
Kas,
ağız köşesini aşağı
çeken, 24, 25
alın, 22, 24, 25
alt dudağı aşağı çeken,
25
alt düz, 37
alt eğik, 37
arka tibial, 29
bacak, 23, 29
bacak düz, 22
baldır, 22, 23
baş ve boyun, 25
başparmak adduktor,
27
başparmak kısa
abduktor, 27
başparmak kısa
ekstensor, 29
başparmak kısa fleksör,
27
başparmak opponens,
27
başparmak uzun
fleksör, 29
birinci dorsal
interosseöz, 29
brakioradial, 22
burun, 25
büyük adduktor, 23
büyük bel, 21
büyük göğüs, 22
büyük kalça, 23
büyük ramboid, 23
büyük yuvarlak, 23
çene, 25
çiğneme, 25
daraltıcı, 35
deltoid, 22, 23
dış düz, 36, 37
dış eğik, 22
dış geniş, 21, 22
eli avuç tarafına büken,
23
eli el sırtı tarafına
büken, 23
en geniş sırt, 23
genioglossus, 41
geniohiyoid, 41
gevşetici, 35
göz çevresi, 22, 25
hiyoglossus, 40
iç düz, 36, 37
iç geniş, 21, 22
ikibaşlı bacak, 23
ikibaşlı kol, 22, 23
ikinci solucansı, 27
iliakus, 21
iliopsoas, 22
ince, 22, 23
infraspınatus, 23
karın düz, 22
kaş üzerini kırıştıran,
24, 25
kılı dikleştiren, 30
kısa peroneus, 23, 29
kol, 22
krikotiroid, 25, 40, 41
küçük kalça, 21
küçük parmak
abduktor, 27, 29
küçük parmak
opponens, 27
küçük yuvarlak, 23,
miyohiyoid, 41
omohiyoid, 25
orta kalça, 21
orta skalenus, 25
önko lu büken, 22
ön tibial, 22, 29
parmak kısa ekstensor,
29
parmak uzun
ekstensor, 29
parmak uzun fleksör,
29
semitendinosus, 23
sırtma, 25
sternohiyoid, 25
sternokleidomastoid,
22, 23, 25
stiloglossus, 40
şakak, 22, 23
taraksı, 21, 22
terzi, 22
tirohiyoid, 25, 40
trapezci, 22, 23, 25
uzun adduktor, 21, 22
uzun peroneus, 29
üfleme, 25
üst diz, 37
üst dudağı yukarı
çeken, 25
üst eğik, 37
üst göz kapağını
kaldıran, 37
üst uzunlamasına, 41
Kas lifi, 24
tipleri, 24
Kasık, 7
Kaslı tabaka, 47
Kaslı tabakanın eğik
katmanı, 46
Kaş, 8
üstü girintisi, 9
Kaudat çekirdek, 33

Kaval kemiği, 15, 28, 29
Kayıksı çukur, 38
Kayıksı kemik, 27
Kemik bölüm, 38
Kemik hücresi, 21
Kemik iliği yayması, 21
Kemikler ve eklemler,
20-21
Kese kanalı, 44, 46
Kesici diş, 41, 42
Kıl, 31
Kıl keseciği, 30, 31
gövdesi, 31
kökü, 30
Kılcaldamar ağı, 52
Kıvrımlı bağırsak, 22, 45,
47
körbağırsak kapakçığı,
45
son bölümü, 45
Kiriş,
Aşil, 28, 29
avuç içi uzun, 27
başparmak uzun
ekstensor, 29
halkasal, 37
kalkaneus, 28-29
kısa peroneus, 29
parmak ekstensor, 27,
29
parmak fleksör, 27
parmak uzun
ekstensor, 29
Kırpık, 8
Klavikula, 14
Klitoris, 56
Koklea, 38, 39
siniri, 39
Kol, 6
tomurcuğu, 58
Kollajen lif, 50
Koiltukaltı, 7
Kondil, 16
Konka,
alt, 8
orta, 8
üst, 8
Konka, 16
alt, 17, 41
orta, 17, 41
üst, 17, 41
Kontrast film,
kalınbağırsak, çift, 10
safrakesesi, 10
Korda tendinea, 49
Koroidea, 36
Koroner sinüs, 48
Koronoid çıkıntı, 16
Korpus kallosum, 32, 33
Korteks, 30
Korteks (böbrek), 54
Korti organı, 39
Koryon, 58
Koryon tabakası, 58
uzantısı, 58

Kök, 43
kanalı, 43
ucu deliği, 43
ucu periodontium lifi,
43
Köklerarası bölme, 43
Köpek dişi, 42
Köprücük kemiği, 14, 7
Kör nokta, 36, 37
Körbağırsak, 45
Kremasterik fasias, 57
Krikoid kıkırdak, 53
Krista, 38
Kristanın tüylü hücreleri,
38
Kron, 43
Krus serebri, 33
Kubbe, 46
Kulağın yapısı, 38-39
Kulak, 6, 8, 38-39
memesi, 38
kepçesi, 9, 38
kepçesi kıkırdağı, 38
taslağı, 58
zan, 39
Kulakçık, 11, 48-49
gevşeme anı, 48
kasılma anı, 49
Kulakkepçesi benzeri
yüzey, 19
Kupula, 38
Kuyruk kısmı (sperm),
57
Kuyruk tomurcuğu, 58
Kuyruksokumu kemiği,
14, 18, 19
boynuzu, 19
yüzü, 19
Küçük ay, 27
Küçük aza dişleri, 42
Küçük dudak, 56
Küçük eğim, 46
Küçük kadeh, 54
Küçük parmak, 27
ayak, 28
el, 26, 27
Küçük trokonter, 20
Küçük yamuk kemik, 36
Küçükdil, 8, 41
Küp benzeri kemik, 27
Kürek kemiği, 14, 6
Kütikül, 27, 30

L

Labirent, 39
Lakrimal aygıt, 36
Lambda dikışı, 16
Lamina, 18, 19
Lenf düğümü, 47
Lentiform çekirdek, 33
Lieberkühn çöküntüsü,
47
Linea alba, 22
Lizozom, 13

M

Makara, 37
Makat, 45, 56, 59
kanalı 45
Makrofibril, 30
Makula, 36, 37
Malleus, 38
Mantarimsı kabartı, 40
Mastoid bingıldak, 16
çıkıntı, 16, 39
Medülla,
böbrek, 54
saç, 30
Medülla piramidi, 54
Meissner cisimciği, 30,
31, 35
Melanin taneciği, 30
Meme, 7
Memebaşı, 7
Menideki sperm
hücreleri, 13
Mercek, 37
Merkel diski, 31, 35
Merkezi oluk, 32, 33
Mide, 10, 44, 46, 47
çentiği, 45
çıkışı, 44
girişi 44,
kapısı, 44, 46
kıvrımları 44
Mikrofilament, 13
Mikrotübül, 13, 35
Mikrovillus, 12
Mimik kaslar, 24
Mine, 43
Mitokondri, 13, 35
kılıfı, 57
kristası, 13
Miyelin kılıf, 35
Motor nöron, 24
Motor son uç, 24, 35
MRI taraması,
beyin 32,
kafa, 10
Mukoza, 44, 46, 47
altı, 46, 47
altı çöküntüsü, 46
bezleri, 46, 52
Mukoza katlantısı, 45
Mukoza tüysü uzantıları,
45
Mukozanın kash
tabakası, 46, 47
Mukus salgılayan
onikiparmakbağırsağı
hücreleri, 13
Multipolar sinir hücresi,
35

N

Nasyon, 17
Nefes alma, 53
Nefes borusu, 8, 11, 40,

41, 44, 53,
Nefes verme, 53
Nefron, 54
Nissl cisimciği, 35
Nörofilament, 35
Nükleoplazma, 12

O

Obturator zar 20,
kanal 20
Omur, 59
bel, 18
boyun, 18, 41
gövdelerinin kaynaşma
bölgesi, 19
sağrı, 18
sırt, 18
taslağı, 58
tipleri, 18
Omurga, 14, 18, 19, 55
Omurilik, 19, 32, 59, 34
deliği, 19, 18
kesiti, 34
sinir düğümü, 19, 34
sinir düğümünün arka
dalı, 19
sinir düğümünün ön
dalı, 19
siniri, 34
sinirinin arka kökü, 34
sinirinin ön kökü, 34
soğanı, 32, 33
Omurilikte sinir
hücreleri, 13
Omurlararası disk, 14,
19, 41, 59
Omuz, 6
eklemi, 14
Onikiparmakbağırsağı,
11, 45, 46, 47
duvar kesiti, 46
Oosit, 56
Optik disk, 36, 37
Orak şekilli bağ, 44, 46
Organlar, 10, 11
Orta beyin, 32
Orta beyinde krus
serebri, 33
Orta boşluk, 41
Orta gömlek, 50
Orta hat dil-epiglot
katlantısı, 40
oluğu 40
Orta kanal, 34, 39
Orta kulak kemikleri, 38
Orta parmak, 26 27
Ortak ayak, 39
Ortak karaciğer safra
yolu, 46
Ortak safra kanalı, 46, 50
Osteon, 21
Osteosit, 21
Oval çukur, 49
Oval pencere, 39

Ö

Ön bingıldak, 16
Ön boynuz, 19
Ön kabartı, 18
Ön kök, 19
Ön oda, 37
Ön orta yarık, 19, 34
Ön yay, 18
Ön-arka oluk, 32
Ön-arka yarık, 3
Önkol, 6
Önkolun hareketleri, 23
Örs, 38
Östaki borusu, 39

P

Pacini cisimciği, 30, 31,
35
Pankreas, 11, 49
Papilla, 31
Papiller kas, 49
Parmak, 7
Parmak eklemi, 7, 27, 29
kemiğinde kemikleşme
alanı, 26
Parmak-eltarağı eklemi,
27
Penis, 7, 57
Penis başı, 57
Perine bölgesi, 56
Periodontium eğişik lifi,
43
Periost, 21
Peroksizom, 13
Pihtilaşma hücreleri, 51
Pia mater, 33, 36
Pinasitöz keseciği, 13
Pinna, 9
Plasenta, 58, 59
Plasenta kesiti, 58
Platisma, 25
Pons, 32
Postsantral kıvrım, 33
Presantral kıvrım, 33
Propria tabakası, 46, 47
Proserus, 25
Prostat bezi, 54, 57
Pterigoid düzlük, 16
kanca, 16
Pubis, 14, 57, 59
birleşme yeri, 56
üst kolu, 20, 55
Purkinje hücreleri, 33

R

Radius, 14, 26
alt ucu, 27
büyüme hattı, 26
Rahim, 56
ağızı, 56, 57
boynu, 56, 57, 59
duvarı, 58, 59

fundusu, 57
gövdesi, 57
kası, 58
Ranvier boğumu, 24, 35
Ribozom, 13
Ruffini cisimciği, 31, 35

S

Saban kemik,
arka kenarı, 16
Saç kesiti, 30
Safra kanalı, 45-46
Safrakesesi, 44, 50
Sağrı kemiği, 14, 15, 57
deliği, 19
yan bölümü, 19
Sakkulus, 39
Sakrum, 19
Salgı kanalı, 46
Salgı keseciği, 12
Sandalsı kemik, 26
Sarı cisim, 56
Sarkolemma, 24
Sarkomer, 24
Sarkoplazmik ağ, 24
Saydam tabaka, 37
Schwann hücresi, 24, 35
Sebese bez, 30
Sement, 43
Seminal kese, 57
Sentriol, 13
Serbest sinir ucu, 31, 35
Serebrum, 32, 33, 34
Seroza, 46, 47
Sert damak, 8, 41
Sfenoid kemik,
büyük kanadı, 16, 17
küçük kanadı, 17
Sfenoid sinüs, 8, 41
bingıldak, 16
Sharpey lifi, 21
Sıkı kemik dokusu, 20
kesiti, 21
Sırt, 6
Silier cisim, 37
Sinaps düğümü, 24, 35
keseciği, 35
öncesi akson, 35
öncesi zar
yapısı, 35
Sindirim sistemi, 44-47
Sinir,
arka tibial, 34
bel, 34
birleşik peroneal, 34
boyun, 34
bronş, 52
denge, 39
deri, 34
derin peroneal, 34
dil, 40
dipoglossus, 40
diş özü, 43
duyma-denge, 39

göğüs, 34
görme, 36
kafa, 34
kol, 34
median, 34
mukoza 46, 47
parmak, 34
pudental, 34
radial, 34
sağrı, 34
siyatik, 34
ulnar, 34
uyluk, 34
üst larinks 40
vagus, dalı, 46
yüzeysel peroneal, 34
Sinir hücresi tipleri, 35
Sinir lifi, 31
Sinir sistemi, 34-35
çevresel, 34
merkezi, 34
Sinir ucu tipleri, 35
Sintigrafi,
kalp boşlukları, 10
sinir sistemi, 10
Sitoplazma, 13
Sitozin, 12
Skapula, 6
Skuamoz dikiş, 16
Solunum mekanizması,
53
Solunum sistemi, 52-53
Spermin dış yapısı, 57
Spiral sinir düğümü, 39
Stapes, 38
Sternum, 14
Stiloid çıkıntı, 16
Süngerimsi yapı, 20
Süngerisi cisim, 57
Sünnet derisi, 57
Süt dişleri, 42

Ş

Şahdamarı, 11, 49
iç, 50
kanalı, 16
Şakak kemiği, 16, 17, 38
lobu, 33

T

Taban (el tarağı kemiği),
26
Taç dikiş, 16
Talamus, 32
Tanecikli tabaka, 31
Temel hareketler, 33
Tensor fascia lata, 22
Tepe,
akciğer, 53
dil, 40-41
Ter bezi, 30, 31
deliği, 30, 31
kanalı, 31

Termografi, 10
Tırnak, 27
Tibia, 15
Timin, 12
Timpanik kanal, 39
Tirohiyoid zar, 40
Tiroid bezi, 10, 11, 40,
41, 53
salgı hücreleri, 13
Tiroid kıkırdağı, 41, 53
Toplardamar,
akciğer, 49, 51
akciğer dalı, 52
alt ana, 11, 46, 50, 51,
55
alt ana girişi, 49
alt mezenterik 51
avuç içi, 51
basilik, 51
brakiosefalik, 51
bronş, 57
boyun, 11
böbrek, 54, 55
böbreküstü bezi, 54
büyük iliak, 11, 50, 55
büyük safenöz, 51
deri, 31
dış iliak, 11, 50
dirsek iç, 51
diş özü, 43
diş yuvası, 43
dorsal kavisi, 51
gastroepiploik, 51
göbek kordonu, 58
iç iliak, 50
iç boyun, 51
kalp, 48
kısa safenöz, 51
koltukaltı, 51
köprücükaltı, 51
lobüller arası, 54
merkezi ağ tabaka, 36
ön median, 51
parmak, 51
portal, 46, 50, 51
sefalik, 51
uyluk, 51
üst ana, 11, 49, 50,
51, 53
üst mezenterik, 51
Toplayıcı kanal, 54
Toplayıcı tübül, 54
Topuk, 6
Topuk kemiği, 28
Toraks, 7
Torba, 7, 57
Trabekül, 48,49
Tragus, 38
Tragus alt girintisi, 38
Trigon, 55
Trikuspid kapak, 49
Trofoblast, 58
Trokanterlerarası çizgi,
20
Tüylü hücreler, 39

Tüysü çıkıntı, 47

U

Uç halka, 57
Ulna, 14, 26
Ulna büyüme hattı, 26
Ultrason taraması,
rahimde ikizler, 10
Unipolar sinir hücresi,
Urakus, 55
Utrikulus, 39
Uyluk, 7
Uylukkemiği başının
hiyalen kıkırdağı, 21
Uzak kıvrımlı tübül, 54,
55
Uzunlamasına kas lifleri,
46
Uzunlamasına katman,
46, 47

Ü

Üç köşeli kemik, 26
Üçüncü kama kemiği, 28
Üreme sistemi, 56-57
Üreter, 11, 54, 55, 56
Üreter açıklığı, 55
Üretra, 55, 56, 57, 59
açıklığı 56
dış açıklığı, 56
Üst boşluk, 41
Üst eklem yüzü, 18
çıkıntısı, 18, 19
Üst gözkapığı, 9
Üst kol, 6
Üst ön-arka sinüs, 8, 33
Üstçene kemiği, 8, 16,
17, 42, 40, 41, 44
Üzengi, 38

V

Vagina, 56, 57, 59
Vagina açıklığı, 56
Vakuol, 12
Vallata kabartısı, 40
Verteks, 8
Vestibulum, 37
Vestibüler kanal, 39
Vestibüler zar, 39
Volkman kanalı, 21, 43
Vücudun
görüntülenmesi, 10
Vücut hücreleri, 12, 13

Y

Yağ bezi, 31
Yağ dokusu, 11
Yağ dokusundaki yağ
hücreleri, 13
Yakın kıvrımlı tübül, 54,
55

Yamuk kemik, 26
Yan çıkıntı, 18, 19
Yan delik, 18
Yan havuzcuk, 32
Yan kanal, 43
Yan karıncık, 32, 33
Yan kolon, 19
Yan parça, 18
Yanaktaki epitel
hücreleri, 13
Yankafa kemiği, 16, 17
Yankafa lobu, 32, 33
Yankafa-art kafa lobu
arası oluk, 32, 33
Yapraksı kabartı, 40
Yarım daire kanal, 38, 39
Yarımay kemiği, 26
Yarımay kıvrımı, 45
Yatay yarı, 53
Yemek borusu, 8, 11,
44, 46, 47, 53
Yırtılmış olgun kesecik,
56
Yirmi yaş dişi, 42
Yumurta, 56
Yumurtalık, 56, 57
bağı, 56, 57
kesiti, 56
Yumuşak damak, 8, 41
Yutağı çevreleyen yapılar,
40
Yutak,
ağız bölümü, 41
burun bölümü, 41
Yüz, 7
Yüzeysel iskelet kasları,
22
Yüzük parmağı, 26

Z

Zar bölüm, 38
Zarı geren kas, 39


POPÜLER BİLİM KİTAPLARI
BAŞVURU KİTAPLIĞI

İNSAN VÜCUDU

Her yaştan insan için kaynak kitap niteliği taşıyan Başvuru Kitaplığı dizisinin, zengin görsel malzemesi, sözlüksel yapısı, titizlikle gözden geçirilmiş bilimsel içeriği ile popüler bilim kitapları alanında önemli bir boşluğu dolduracağı düşüncesindeyiz.

Dizinin ilk kitabı *İnsan Vücudu* iskelet yapısından kaslara, sindirim sisteminden kemik ve eklemlere insan vücudunu yakından tanımanızı sağlayacak bir başvuru kaynağı.

DİZİNİN DİĞER KİTAPLARI

Arkeoloji, Evrim, Fizik,
Kimyanın Öyküsü, Kimya, Evren,
21. Yüzyıl, Taşların Dünyası, Keşifler,
Hayvanlar, Otomobil Çağı

ISBN 975-403-156-8


9 789754 031560

Fiyatı: 8.500.000 TL (KDV DAHİL)

Bastılı fiyatından farklı satılamaz


