

Sachverzeichnis

A

- Adenoide 405
- Aderhaut **501**, 503
- Aditus ad antrum 584, 587
- Ala major 7, 9, 22, 30, **37**, 38, 60, 74, 76, 77, 78, 79, 82, 83, 90, 329, 435, 445, 524
 - des Os sphenoidale 495, 496
 - minor 7, 9, **38**, 519, 524
 - des Os sphenoidale 495, 496
 - vomeris 81, 458
- Alae-majores-Processus pterygoideus-Komplex 4, **40**, 48
- Alveolarbucht 466
- Angulus mandibulae 267, 268, 286, 353
 - mastoideus 170
 - sphenoidalis 181
- Annulus tympanicus 99
- Antitragus 114
- Antrum mastoideum 579, 581
- Anulus fibrosus 496
 - tendineus communis 510, 515, 518, 523
 - tympanicus 87, 99
- Apertura piriformis 457, 459
- Apex petrosa 90
- Aponeurose, interpterygoidale 6, 588
- Aponeurosis palatina 6, 445
 - pterygo-temporo-mandibulare 6, 271
- Aquädukt 9
- Aquaeductus vestibuli 583
- Arachnoidea 502, 503, 518
- Arcus alveolaris 195
 - palatoglossus 442
 - palatopharyngeus 442
 - temporozygomatus 351
- Area praetectalis 520
 - striata 520
- Arteria alveolaris inferior 274, 286, 332, 413
 - superior posterior 192, 332, 413
- angularis 471
- basilaris 525, 582, 590, **601**
- canalis pterygoidei 435
- carotis externa 274, 413, 418, 447, 471, **486**, 570, 577, 590
- interna 9, 86, 90, 330, 468, 471, 472, 519, 524, 579, 587, 590
- centralis retinae 498, 508, 515
- cerebelli superior 525
- cerebri media 9
 - posterior 525
- dorsalis nasi 471
- ethmoidalis anterior 47, 471, 472, 475, 496
 - posterior 47, 48, 496
- facialis 409, 447, 448, 471
- hyaloidea 498
- infraorbitalis 192, 332, 496
- labyrinthi 582, 587, 590
- laryngea superior 447
- lingualis 418
- masseterica 274, 332
- maxillaris 272, 274, 332, 413, 435, 447, 448, 462, 471, 496, 579
- meningea media 3, 9, 90, 95, 169, 221, 408, 561, 563, 579
- occipitalis 10, 90, 563, 570
- ophthalmica 142, 471, 496, 515, 518, 519
 - superior 515
- palatina ascendens 447
- descendens 193, 221, 332, 435
- pharyngea ascendens 221, 447, 448, 579
- sphenopalatina 221, 435, 447, 462, 471, 475
- stylomastoidea 579
- subclavia 447, 592
- supraorbitalis 142, 525, 563, 570
- supratrochlearis 142
- temporalis superficialis 274, 332, 563, 570
- thyreoidea inferior 447
 - superior 447
- tympanica anterior 579, 590
 - inferior 579, 590
 - posterior 579, 590
 - superior 579, 590
- vertebralis 2, 5, 301, 592, **601**

- Arteriae alveolares superiores anteriores 192, 332, 413
- ciliares 515
 - posteriores breves 503, 515
 - longae 503
- Articulatio atlantooccipitalis 2
- sternoclavicularis 269, 296
- sternocostalis 296
- temporomandibularis 8, 86, 87, 88, **255**, 334, 343, 405, 587
- Asterion XXVII, 52, **190**
- Atlantookzipitalgelenk 11, 14, 15, 16, 20, 119, 292, 335, 587
- Atlas 13, 15, 17, 305
- Atlas-Axis 303, 320
- Atlasbogen 15, 16
- Augapfel **502**, 539, **543**
- Augenhöhle 548
- Augenkammer 509
- Axis 305
- Azetabulum 292

B

- Basalganglien 9
- Basion XXVII
- Bogengänge 591
- Bowman-Membran 503
- Bregma XXVII, 142, 168, **186**
- Bruch-Membran 503
- Bulbus 512, **543**
 - oculi **502**
 - olfactorius 463, 474
 - superior 579
- Bulla ethmoidalis 467

C

- C1 18
- C2 18
- C8 471, 473, 474, 525, 568
- Canales alveolares 192, 331
 - semicirculares ossei 582
- Canaliculi caroticotympanici 579
- Canaliculus tympanicus 579
- Canalis caroticus 9, 90, 441, 445, 474, 580
 - der Pars petrosa 87
 - facialis 8, 89, 474, 584, 587
 - incisivus 436
 - infraorbitalis 192, 331, 466, 496, 524
 - mandibulae 272, 274, 332
 - musculotubarius 580
 - nasofrontalis 466
 - nervi hypoglossi 9, 562
 - opticus 7, 468, 495, 496, 497, 510, 512, 513, 519, 522, 524
 - palatinovaginalis 221
 - palatinus major 193, 221, 332, 435, 435, 436
 - pterygoideus 435, 474, 562, 585
 - spiralis cochleae 582
- Caninus 410
- Capsula articularis 255, **262**
 - interna 586
- Caput 580
 - mandibulae 87, **257**, 264, 286, 288, 588
 - des Processus condylaris 255
 - des Unterkiefers 255
 - stapedis 580
- Cartilago alaris major 459
- nasi lateralis 459
- septi nasi 461
- thyreoidea 296
- tubae auditivae 580
- Cavitas tympanica **578**
- Cavum nasi **457**
 - oris **406**
 - trigeminale 89, 561, 562

- Cellulae ethmoidales 462, **467**, 497
 – mastoideae 577, 579, 581, 587
 Cementum 410
 Centrum ciliospinale C8 – Th1 505
 Chiasma opticum **519**, 520
 Choanen 440, 441, 449, 457, 460
 Chorda dorsalis **603**
 – tympani 8, 89, 258, 260, 408, 409, 417, 578, 579, 585
 – – (N. VII) 90
 – – (VII) 331
 Chorioidea **501**, 503, 518
 Cisterna chiasmatis 519
 Clivus 441
 Cochlea 582
 Colliculus inferior 586
 – superior 520, 586
 Collum mandibulae 257, 260, 263, 282, 331
 Concha nasalis inferior **254**, 462, 548
 – – media des Os ethmoidale 462
 – – superior des Os ethmoidale 462
 Conchae nasales 460, 462
 – – des Os ethmoidale 462
 Confluens sinuum 10, 525, 562
 Cornu majus ossis hyoidei 269, 416
 Cornu minus 416
 – – (VII) 269
 – – ossis hyoidei 269
 Corona ciliaris 504
 Corpus adiposum preepiglotticum 447
 – amygdaloideum 333
 – ciliare **499**, 503, **504**, 506
 – geniculatum laterale 520
 – – mediale 520, 586
 – mandibulae 283, 286
 – ossis hyoidei 269
 – – (XII, C I) 269
 – – sphenoidalis 7, 86, 435
 – sphenoidalis 228
 – trapezoideum 586
 – vitreum **501**, **509**
 Cortex lentis 509
 Crista ethmoidalis 59
 – frontalis 141
 – galli 47
 – infratemporalis 268
 – lacrimonasalis anterior des Oberkiefers 514
 – – posterior des Tränenbeins 514
 – nasalis 248
 – – der Maxilla 81
 – transversa 582
 Cristae iliacae superiores 305
 Crus anterior 580
 – breve 580
 – longum 580
 – posterius 580
- D**
 Dens incisivus 410
 Dentinum 408
 Descemet-Membran 503
- Diaphragma, zervikothorakales 570
 – sellae 10, 519, 525, 561
 Discus articularis 255, **260**
 – nervi optici 508
 Diskus 314, 337, 348
 Dorsum sellae 522
 Ductus cochlearis 586
 – craniopharyngeus 468
 – endolymphaticus 583
 – nasolacrimalis 462, 514
 – reuniens 583
 – utriculosaccularis 583
 Dura mater 5, 9, 90, 330, 498, 502, 503, 513, 518, 523, 524, **569**, 579, 588, 610
 – – cranialis 607
 – – spinalis 7, 18, 607, 609
 – visceralis 8, 88
 Duralmembranen 561
- E**
 Eminencia pyramidalis 579, 580
 Enamelum 408
 Epiglottis 442
 Epiphyse 44
 Ethmoid-Dysfunktion 4
- F**
 Facies anterior 62
 – – der Maxilla 465
 – – des Oberkieferknochens 71
 – anterolaterales 61
 – infratemporalis 192, 268, 331
 – orbitalis 59
 – – der Maxilla 465, 474, 495, 497
 – – des Oberkiefers 212
 – – des Os zygomaticum 495, 496
 Falx 58, 175
 – cerebelli 7, 10, 561, 605, 609
 – cerebri 7, 10, 47, 48, 57, 58, 141, 152, 169, 179, 473, 605, 609
 Fascia buccopharyngea 271
 – masseterica 231, 263, 271
 – orbitalis 6
 – parotidea 263, 271
 – pharyngobasilaris 441
 – temporalis 88, 140, 169, 231, 271, 588
 Fasciae musculares 513
 Faszien, extrakraniale 569
 Felsenbein 1, 114
 Fenestra cochleae 578, 587
 – vestibuli 578, 580, 587
 Fissura orbitalis inferior 191, 192, 221, 331, 435, 436, 496, 497, 513, 520, 522
 – – superior 7, 474, 496, 497, 510, 515, 520, 522, 524, 525, 562
 – petrosquamosa 99, 260
 – petrotympanica 87, 258, 260, 264, 579, 585
 – pterygomaxillaris 435, 438
 – tympanosquamosa 260
 Foramen caecum 141, 471, 475
 – ethmoidale anterius 471, 496
 – – posterius 496
 – frontale 141
 – infraorbitale 192, 331, 562
 – (V/2) 559
 – interventriculare 9
 – jugulare 2, 4, 8, 10, 89, 90, 522, 525, 562, 570, 582
 – lacerum 2, 4, 6, 8, 9, 90, 130, 135, 474, 562, 585
 – magnum 10, 18, 292, 561
 – mandibulae 263
 – mentale 272, 274, 332
 – – (V/3) 559
 – ovale 6, 8, 312, 321, 330, 408
 – palatinum majus 436
 – pterygopalatinum (V/2) 474
 – rotundum 8, 192, 221, 331, 435, 468, 474, 496
 – sphenopalatinum 8, 88, 221, 435, 436, 471
 – spinosum 89
 – styломastoideum 8, 89, 584, 585
 – supraorbitale 141, 562
 – – (V/1) 559
 – zygomaticoorbitale 496
 Foramina ethmoidalia 472
 Formatio reticularis 333, 335, 586
 Fornix 514
 Fossa digastrica des Unterkiefers (V/3, VII) 269
 – glandulae lacrimalis des Oberkiefers 514
 – infratemporalis 435, 497
 – mandibularis 99, 255, **258**, 344, 345
 – pterygoidea 268
 – pterygomandibularis 325
 – pterygopalatina 3, 85, 192, 221, 331, **435**, 438, 462, 465, 470, 471, 472, 496
 – sacci lacrimalis 514
 – scaphoidea 445
 – temporalis 37, 87, 266, 497
 – tonsillaris 448
 Fossulae tonsillares 448
 Fovea centralis 498, 508, 520
 – pterygoidea 268
 – trochlearis 140
 Frenulum 420, 433
- G**
 Ganglienzellen, bipolare 507
 – multipolare 507
 – Ganglion cervicale inferius 2
 – – superius 2, 301, 408, 409, 436, 471, 474, **483**, 505, 516, 562, 568, 571
 – – (C1 bis C4) 525
 – ciliare 505, **516**, 518
 – cochleare 586
 – coeliacum 604
 – geniculi 8, 89, 408, 471
 – oticum 90, 272, 331, 407, **408**
 – pterygopalatinum 3, 4, 8, 37, 85, 192, 208, 221, 325, **405**, 109, 194, **435**, **410**, 438, 471, 472, 474, 525, 562, 585
 – – (V/2) 88

Ganglion spirale cochleae 582
 – submandibulare 272, 331, 407, **409**, 585
 – trigeminale 8, 88, 329, 330, 335, 562
 – trigemini 524
 – vestibulare 582, 586
 Gaumen, harter 283
 Gaumenaponeurose 444
 Gaumenbucht 466
 Gehörgang, äußerer 114, **576**, 599, **600**
 Gelenkkapsel 329
 Geniculatum nervi facialis 584
 Gesichtsschädel 548, 558
 Glabella XXVII, 49, 50, 51, 53, 61, 62, 64, 67, 68, 69, 76, 143
 Glandula lacrimalis 525
 – parathyreoidea 332
 – parotidea 275
 – parotis 8, 89, 332
 – sublingualis 332
 – submandibularis 332
 – thyreoidea 332
 Glaskörper **501**, **509**
 Gleichgewichtsorgan 592
 Glossopharyngeus 560
 Glottis 420
 Gnathion XXVII, 344
 Großhirnhemisphären 44

H

Halswirbelsäule 320, 432, 473
 Haltungsschemata nach *Hall*, *Wernham*, *Littlejohn* 300
 Hammer 87
 Hamulus 310
 – pterygoideus 445
 – – des Keilbeins 263, 444
 Hiatus canalis nervi petrosi majoris 585
 – semilunaris 466
 Hinterhaupt 100
 Hinterhauptbein 119
 Hirnnerv III. 3, 86
 – IV. 3, 86
 – V. 283, 329
 – VI. 3, 86, 310
 – VII. 283
 – IX. 5, 283
 – X. 5, 283
 – XI. 4, 5
 – XII. 283
 Hirnnervenkern 1
 Hirnrinde 283
 – primär motorische 283
 – – somatosensible 283
 Hirnrindenzentren 9
 Hirnschädel 558
 Hornhaut **501**, 503, **543**
 Hornhautstroma 503
 Hyoid 296, 297, 303
 Hypophyse 10, 44, 468, 519
 Hypophysenstiel 519
 Hypothalamus 9, 44, 333, 586

I

Impressio trigeminalis 88, 473, 474
 Incisura ethmoidalis 47, 48, 57, 61, 62, 254, 472
 – jugularis 8, 89
 – mandibulae 272, 274, 332
 – mastoidea 10, 90
 – – des Schläfenbeins 269
 – pterygoidea 220, 228
 Incus **580**, 580
 Infraorbitalbucht 466
 Infundibulum ethmoidale 466
 Inion XXVII, 16, 52, 59, 78
 Innenohr **575**, **582**
 Interpterygoidale Aponeurose 6, 588
 Inzisivus 410
 Iris **500**, 503, **505**
 Isthmus faucium 440, 442

J

Jochbein 3, 62
 Jochbeinbucht 466

K

Keilbein 22
 Kiefergelenk 548, 576, **599**
 Klavikula 297, 320, 335, 484
 Kleinhirn 1, 88
 Kollum 580
 Konjunktiva 513, 514
 Kornea **501**, 503, **543**
 Korpus 416, 580
 – der Maxilla 462
 – des Os sphenoidale 460, 462, 468
 Korpus-Alae-majores-Komplex 4, 40, **42**, 43, 48
 Korpus-Alae-minores-Komplex 4, 40, **42**, 43, 48
 Kortex 520

L

Labyrinth, häutiges **583**
 – knöchernes **582**
 Labyrinthus ethmoidalis 63, 467
 – membranaceus **583**
 – osseus **582**
 Lambda XXVII, 11, 12, 13, 168, **187**
 Lamina basalis 503
 – cervicalis profundus 320
 – – superficialis 320
 – choroidocapillaris 503, 506, 508
 – cribrosa 47, 51, 57, **61**, 61, 62, 141, 463, 471, 472, 474
 – – des Os ethmoidale 462, 525
 – – des Siebbeins 473
 – horizontalis 220, 222
 – – des Gaumenbeins 210
 – – des Os palatinum 462
 – lateralis processus pterygoidei 268

– medialis processus pterygoidei 228, 444
 – – des Os sphenoidale 441
 – orbitalis des Os ethmoidale 495, 497
 – papyracea 472
 – perpendicularis 48, 51, 56, 59, 60, **63**, 200, 201, 472
 – – des Gaumenbeins 228, 435
 – – des Os ethmoidale 461
 – – des Os palatinum 462
 – praevertebralis fasciae cervicalis 6, 88, 588
 – spiralis ossea 582
 – superficialis cervicalis 6, 88, 169, 271, 588
 – suprachorioidea 503
 – terminalis 44
 – vasculosa 503
 Larynx 87, 325
 Lederhaut **501**, 503
 Lens **499**, **509**
 Ligamenta alaria 6
 – anulare stapedis 580
 – apicis dentis 6
 – collaterale laterale 263
 – – mediale 263
 – discocondylare 260, 281, 282
 – discotemporale 260, 280
 – incudis posterius 580
 – – superius 580
 – laterale 263, 272, 280, 282, 329, 330, 341
 – longitudinale anterius 6
 – – posterius 6
 – mallei anterius 87, 260, 264, 310, 325, 329, 580, 585, 588
 – – laterale 580
 – – superius 580
 – mediale 263
 – nuchae 6
 – parodontale 317, 411
 – petrosphenoidale 7, 329, 522
 – pterygospinale 330
 – sphenomandibulare 6, 87, 263, 264, 281, 282, 329, 331, **388**
 – sphenopetrosum 3, 6, 86, 87, 89, 130, 310, 329
 – – (von Gruber) 6
 – stylohoideum 87
 – stylomandibulare 87, 263, 281, 282, 329, **389**
 Linea mylohyoidea 263, 269, 416, 444
 – – der Mandibula 441
 – nuchae superior 6, 16
 – obliqua 444
 Lingula mandibulae 263
 – sphenoidalis 90
 Liquor cerebrospinalis 1, 85, 519
 Lobus frontalis 141
 – occipitalis 520
 – parietalis 168, 169
 – temporalis 88
 Locus coeruleus 567

- M**
- Macula lutea 498, 508
 - Malleoli mediales 305
 - Malleolus externus 305
 - Malleus 260, **580**
 - Mandibula **255**, 283, 296, 308, 344, **365**, 405, 423, 548, 562, 587
 - Manubrium mallei 580
 - Margo mastoideus 1, 13
 - - des Hinterhauptes 85
 - - des Okziputs 119
 - parietalis 126
 - squamosa des Scheitelbeins 126
 - squamosus 170
 - superior der Pars petrosa 88
 - Massa lateralis 59
 - - des Siebbeins 458
 - Mastoid 1, 283, 297, 564
 - Maxilla 47, 48, 59, 60, 70, 77, **191**, 200, 226, 247, 253, 283, 320, 405, 406, 423, 438, 472, 473, 481, 495, 496, 522, 524, 548, 555, 557, 562
 - Meatus acusticus internus 89, 90, 575, 582, 584, 586, 587, 588
 - nasi 460
 - - inferior 462
 - - medius 462
 - - superior 462
 - nasopharyngeus 460
 - Mechanorezeptoren 273
 - Meckel-Knorpel 285
 - Medulla 10
 - oblongata 1, 3, 85, 301, 447
 - Membran, intrakraniale 308
 - Membrana atlantooccipitalis anterior 6
 - stapedis 580
 - tectoria 6
 - tympani 599
 - Menisken 314
 - Mesotympanum 578
 - Mittelhirn 9
 - Mittelohr **575**, **578**
 - Modiolus 582
 - Molaren 324, 329, 351, 410
 - des Oberkiefers 324
 - Mundboden **426**
 - Mundhöhle **406**, 548
 - Musculi adductores 324
 - constrictores pharyngis 311
 - faciales platysma 269
 - faucium 269
 - laryngis 269
 - multidi 563
 - occipitales recti 524, 588
 - palatini 269
 - pharyngis 269
 - suboccipitales 523, 563
 - suprahyoidei 327, 358
 - Musculus buccinator 269, 311, 414, 420, 585
 - chondroglossus 269, 293, 416 f.
 - ciliaris 500, 504, 516
 - constrictor pharyngis inferior 444
 - - - medius 269, 327, 444
 - - - superior 5, 327, 444, 569
 - digastricus 87, 269, 279, 280, 282, 296, 297, 309, 311, 312, 320, 326, 330, 353, 354, 358, 422, 423, 426, 448, 473, 563
 - dilatator pupillae 500, 505, 516
 - flexor digitorum profundus 27
 - frontalis 563
 - genioglossus 269, 293, 327, 416, 417, 420, 422
 - geniohyoideus 269, 279, 280, 296, 326, 358, 426
 - glutaetus medius 325
 - hyoglossus 269, 293, 416, 417, 422, 447
 - infraspinatus 563
 - latissimus dorsi 295
 - levator palpebrae superioris 512, 514
 - - scapulae 563
 - - veli palatini 87, 445, 447, 580, 588
 - longissimus capitis 566, 569
 - longitudinalis inferior 269
 - - superior 269
 - longus capitis 5, 569
 - masseter 87, 192, 231, 267, 268, 280, 281, 282, 286, 293, 311, 312, 319, 321, 325, 326, 330, 333, 337, 351, 353, 358, 360, 367, 392, 423, 473, 474, 523, 569, 588
 - myloglossus 416
 - mylohyoideus 269, 279, 280, 296, 326, 358, 426
 - obliquus capitis inferior 560, 562
 - - - superior 5
 - - inferior 510, 511, 512, 522, 546
 - - superior 5, 140, 510, 511, 512, 522, 545
 - occipitalis 523, 563
 - occipitofrontalis 566, 569
 - omohyoideus 269, 293, 301, 320, 327, 335, **429**, 473
 - orbicularis oculi 473, 514, 523, 585
 - - oris 269, 311, 414, 422
 - palatoglossus 269, 416, 417, 420, 445
 - palatopharyngeus 5, 406, 445
 - psoas 325, 327
 - pterygoideus 311, 312, 330, 590
 - - lateralis 5, 8, 88, 220, 257, 260, 263, 268, 279, 281, 282, 286, 293, 309, 310, 312, 319, 321, 324, 325, 331, 337, 341, 351, 354, 358, 369, 392, 474, 569, 588
 - - medialis 5, 8, 220, 268, 281, 282, 293, 319, 325, 337, 353, 354, 358, 370, 387, 587, 588, 598
 - rectus capitis anterior 5, 569
 - - - lateralis 5
 - - - posterior majors 569
 - - - posterior minor 5
 - - inferior 5, 510, 511, 512, 515
 - - lateralis 5, 510, 511, 515, 526, 529, 544, 546
 - - medialis 5, 510, 511, 512, 526
 - - superior 5, 510, 511, 512, 515
 - salpingopharyngeus 445
 - scalenus anterior/medius 592
 - semispinalis capitis 4, 560, 561, 562, 563, 569
 - - cervicis 563
 - sphenomandibularis 268
 - sphincter pupillae 500, 505, 516
 - splenius capitis 5, 87, 563, 569
 - - cervicis 523, 563, 563
 - stapedius 87, 577, 579, 580, 585, 586, 588
 - sternocleidomastoideus 4, 87, 269, 296, 297, 309, 312, 320, 324, 326, 328, 337, 353, 354, 473, 474, **494**, 523, 562, 563, 569, 570, 587, 588
 - sternohyoideus 269, 296, 327
 - sternothyroideus 269, 296
 - styloglossus 87, 293, 416, 417, 420, 447
 - stylohyoideus 87, 269, 297, 309, 320, 326, 358, 585
 - stylopharyngeus 87, 444
 - tarsalis 516
 - temporalis 3, 5, 85, 87, 169, 266, 268, 280, 281, 282, 286, 293, 310, 311, 312, 321, 326, 330, 351, 353, 358, 360, 366, 473, 497, 523, 563, 569, 590
 - tensor tympani 87, 408, 578, 580, 586, 588
 - - veli palatini 5, 220, 408, 445, 447, 580, 588, 598
 - thyreochoideus 269, 296, 327, 332, 447
 - transversus linguae 269, 445
 - trapezius 4, 295, 324, 523, 560, 561, 562, 563, 569, 570
 - uvulae 445
 - verticalis linguae 269
 - zygomaticus major 563

Muskel, inferiorer 354

 - infrahyoidaler 293, 327
 - superiorer 354

Musculus suprahyoidaler 320, 327, 588

Muskulatur, suprahyoidale **426**

N

 - Nares 460
 - Nasenhöhle 473, 477, 548
 - Nasennebenhöhlen 477, 548
 - Nasenscheidenraum 587, 596
 - Nasenscheidewand 473, 480
 - Nasion XXVII, 24, 49, 52, 53, 76
 - Nasopharynx 445, 470, 472
 - Nervi alveolares superiores 413
 - - - (V/2) 192, 331
 - cervicales 447
 - Nervi ciliares 503, 518
 - - breves 516
 - olfactorii 47, 463
 - - (I) 471, 474

- Nervi palatini majores 192
 - - minores 437
- Nervus abducens 518
 - - (VI) 6, 7, 87, 89, 496, 512, 520, 522, 524, **527**
 - - accessorius 3
 - - (IX) 312, 320
 - - (XI) 8, 89
 - - alveolaris inferior 272, 286, 413
 - - auricularis magnus 562, 577, 589
 - - posterior 585
 - - auriculotemporalis 272, 320, 408, 577, 589
 - - (V/3) 331
 - - buccalis 272
 - - C1 320
 - - C3 320
 - - canalis pterygoidei 408, 435, 436, 474
 - - cochlearis 582
 - - communicans 525
 - - ethmoidalis anterior 47, 496, 525
 - - posterior 47, 496, 525
 - - facialis 408, 578, 579, 585, 587
 - - (VII) 8, 89, 90, 272, 283, 311, 417, 576, 577, 580, 581, 582, **584**, 588
 - - frontalis 496
 - - (V/1) 141
 - - glossopharyngeus 3, 447, 448, 579, 585, 587
 - - (IX) 8, 89, 90, 283, 407, 408, 417, 420, 443, 444, 446, 561, 562, 571, 577
 - - hypoglossus 3, 9, 416, 447
 - - (XII) 301, 417, 420, 562
 - - II 472
 - - III 140, 472, 522, 525
 - - - ophthalmica superior 468
 - - infraorbitalis 191, 192, 331, 435, 496
 - - (V/2) 192, 331, 465, 496
 - - intermedius 8, 407, 436, 562, 585, 587
 - - (VII) 8, 89, 409, 471, 473, 474, 561
 - - IV 140, 472, 522, 525
 - - - ophthalmica superior 468
 - - IX 562
 - - lacrimalis 192, 331, 496, 525
 - - (V/1) 141
 - - lingualis 417, 585
 - - (V/3) 409
 - - mandibularis 286, 580
 - - (V/3) 266, 267, 268, 272, 312, 321, 330, 360, 407, 408, 413, 417, 445, 559, 562
 - - V/3 311
 - - massetericus 272, 330
 - - maxillaris 221, 436
 - - (V/2) 192, 324, 331, 413, 435, 446, 471, 473, 474, 496, 522, 559, 562
 - - mentalis 272
 - - mylohyoideus 272
 - - nasociliaris 47, 496, 516, 518
 - - (V/1) 141
 - - nasopalatinus 436
 - - occipitalis major 560, 562, 569, 571
 - - minor 562
 - - tertius 562
 - - oculomotorius 505, 524
 - - (III) 7, 88, 496, 504, 505, 512, 516, 520, 522, 524, **529**
 - - olfactorius (I) 7, 141
 - - ophthalmicus 559
 - - (V/1) 7, 471, 473, 474, 496, 516, 520, 522, 524, 559, 562
 - - V/1 47
 - - opticus 3, 497, 498, 503, 513, 515, 516, 517, 518
 - - (II) 7, 496, 505, 512, **517**, 522, 524
 - - palatinus major 211, 331, 435, 436
 - - palatopharyngeus 444, 445
 - - petrosus major 3, 8, 9, 85, 89, 436, 471, 474, 585
 - - minor 3, 8, 85, 89, 90, 221, 408
 - - profundus 192, 331, 436, 471, 585
 - - pterygoideus lateralis 330
 - - - medialis 272
 - - stapedius 585
 - - suboccipitalis 6
 - - supraorbitalis 141
 - - temporalis profundus 272, 274
 - - transversus colli 585
 - - trigeminus 7, 413, 423, 447, 470, 524, 562, 568, 571, 587
 - - (V) 8, 88, 283, 329, 330, 360, 561
 - - trochlearis (IV) 7, 88, 496, 512, 520, 522, 524, **528**
 - - V 562
 - - - ophthalmica superior 468
 - - V/1 472, 525
 - - - ophthalmica superior 468
 - - V/2 472, 525
 - - - ophthalmica superior 468
 - - V/3 90, 312
 - - vagus 1, 3, 85, 447, 585, 587, 589
 - - (X) 8, 89, 90, 283, 301, 417, 443, 444, 446, 561, 562, 571
 - - vestibulocochlearis 8, 587
 - - (VIII) 89, 582, 584, 586, 588, 591
 - - VI 140, 472, 525
 - - - ophthalmica superior 468
 - - X 562
 - - zygomaticus 192, 331, 435, 496, 525
 - - (V/2) 496
 - Nodi lymphatici cervicales 274
 - - faciales 515
 - - mastoidei 590
 - - occipitales 274
 - - parotidei 515
 - - - mastoidei 577
 - - - profundi 577
 - - - superficialis 577
 - - - praeauriculares 274
 - - retropharyngeales 274, 447
 - - subauriculares 274
 - - submandibulares 274
 - Nodus lymphaticus jugulodigastricus 448
 - Nuclei corporis trapezoidei 586
 - Nucleus cochlearis dorsalis 586
 - - ventralis 586
 - - inferior 586
 - - lateralis 586
 - - lemnisci lateralis 586
 - - lentis 509
 - - medialis 586
 - - mesencephalicus nervi trigemini 524
 - - olivaris 586
 - - ruber 283
 - - superior 586

O

 - OA-Gelenk 30
 - Ohr, äußeres **575**, **576**
 - Ohrkanal, äußerer 97, 98, 100, 102, 105, 110, 111, 112, 115
 - Ohrläppchen 114
 - Ohrmuschel **576**
 - Ohrspeicheldrüse 407, **408**, 576, 590
 - Ohrtrompete **580**
 - Okzipitoatlantoaxialgelenk 562
 - Okziput 14, 29, 295, 297
 - Ophryon XXVII
 - Opisthion XXVII
 - Ora serrata 504, 506
 - Orbicularis ciliaris 504
 - Orbita 191, 231, 328, 466, 472, **495**, 515, 522, 523, 535, 548
 - Os ethmoidale 37, **47**, 48, 61, 63, 460, 472, 474, 481, 495, 522, 525, 548
 - frontale 37, 47, 48, 57, 58, 61, 64, **140**, 147, 189, 247, 253, 462, 466, 472, 481, 495, 522, 525, 555, 556, 557, 562
 - hyoideum 316
 - incisivum 1939 216, 462
 - lacrimale **251**, 253, 495, 522, 548
 - nasale **245**, 247, 459, 462, 481, 548
 - occipitale 1, 2, 3, 4, 6, 8, 10, 11, 12, 15, 85, 86, 89, 99, 106, 119, 184, 190, 312, 334, 441, 444, 468, 522, 524, 562, 587
 - palatinum 37, **220**, 222, 226, 254, 405, 406, 423, 444, 460, 495, 522, 524, 548, 562
 - parietale 11, 37, 45, **168**, 174, 189, 190
 - sphenoidale 3, 5, 6, 9, 10, **37**, 47, 48, 73, 77, 86, 99, 189, 226, 311, 444, 472, 474, 495, 522, 524, 556, 557, 562, 587
 - temporale 8, 10, 11, 37, **85**, 88, 92, 189, 190, 231, 308, 311, 320, 334, 386, 422, 473, 474, 522, 524, 557, 562, 587

- zygomaticum 37, 48, 70, **231**, 232, 238, 495, 522, 548, 555, 556, 557
- Ossa maxillares 283
- Ostium pharyngeum tubae auditivae 440
- tympanicum tubae auditivae 579

- P**
- Palpebrae 514
- Papilla nervi optici 515
- Parasympathikus 474, 505
- Paries caroticus 579
- jugularis 579
- labyrinthicus 578
- mastoideus 579
- membranaceus 578
- tegmentalis 579
- Pars alveolaris 286
- - des Oberkiefers 42
- anterior 266, 325, 351
- - des M. temporalis 140
- basilaris 1, 13, 21, 22, 29
- - des Hinterhaupts 85
- - des Os occipitale 441
- - ossis occipitalis 311
- buccopharyngea 444
- caeca retinae 498, 506
- canalicularis 519
- cartilaginea tubae auditivae 580
- ceratopharyngea 444
- chondropharyngea 444
- ciliaris 506
- clavicularis 588
- cochlearis 586
- condylaris 12, 15
- cricopharyngea 444
- glossopharyngea 444
- intracranialis 519
- intraocularis 518
- iridica 506
- laryngea pharyngis **442**
- lateralis 48, 66
- - des Siebbeins 66
- mastoidea 1, 92, 93, 94, 96, 97, 98, 100, 101, 105, 107, 108, 109, 115, 117
- - des Schläfenbeins 85, 119
- medialis 266, 325, 351
- membranacea 461
- mylopharyngea 444
- nasalis 462
- - des Stirnbeins 214
- - pharyngis **441**
- nervosa 506
- - der Netzhaut 498
- optica retinae 506
- oralis pharyngis **442**
- orbitalis 518
- - des Os frontale 495, 497
- ossea tubae auditivae 580
- petromastoidea 86, 99, 100
- petrosa 1, 87, 88, 89, 90, 99, 114, 122, 130, 445, 576, 585, 587
- - des Schläfenbeins 86
- - ossis temporalis 6
- pigmentosa 506, 508
- - der Netzhaut 498
- posterior 266, 325, 326, 351
- profunda 267, 324, 326, 353, 588
- pterygopharyngea 444
- squamosa 86, 87, 99, 100, 101, 102, 126, 258, 576, 578, 587
- sternalis 474, 523, 563
- superficialis 267, 324, 353, 358, 423, 523
- superior 279
- supraoccipitalis 12
- thyreopharyngea 444
- tympanica 86, 87, 99, 102, 258, 576, 578, 585
- vestibularis 588
- Partes alveolares inferiores 283
- - superiores 283
- laterales 21, 22, 51, 63, 64
- Passavant'sche Ringwulst 447
- Paukenhöhle **578**
- Periorbita 513
- Pharynx 6, 87 ff., 325, **405**, 421, **440**, 470, 560
- Pia mater 502, 518, 519, 561
- Pintus-Ligament 87, 264, 329, 588
- Pivotpunkt 2, 609
- kondylo-squamosomastoider (CSMP) 1, 85, 119, 609
- sphenosquamoser 3, 9, 85, 128, 609
- Pivot-Technik, sphenosquamoser 128
- Platybasia 22
- Plexus basilaris 10
- caroticus 90, 310
- - externus 408
- - internus 9, 90, 436, 471, 474, 516, 579, 589
- cavernosi concharum 463
- cervicalis 312, 320, 562, 577, 585, 589
- - XI 269
- chorioideus 7, 561
- parotideus 585
- pharyngeus 443, 444, 446, 447, 579, 590
- pterygoideus 191, 515, 579, 590
- solaris 604
- tympanicus 577, 578, 579, 585, 589
- venosus pterygoideus 447, 471, **485**, 496, 524, 598
- Plicae aryepiglotticae 442
- Pons 10, 283
- Porus acusticus internus 582
- Postsphenoide 40, 48, 51
- Prämaxilla 216, 458
- Prämolaren 410
- Präsphenoide 40, 48, 51
- Processus alveolaris 59, 60, 194
- - der Maxilla 465
- - des Oberkiefers 66, 438
- anterior des Hammers 87, 264
- ciliares 504
- clinoides 292
- clinoides posteriores 88
- cochleariformis 580
- condylaris 257, 278, 279, 280, 281, 282, 286, 301, 309, 345, 599
- - anterior 312
- coronoideus 266, 275, 351
- frontalis 61, 62, 462
- - der Maxilla 459, 495
- - des Oberkieferknöchens 71
- - des Oberkiefers 66, 162, 214
- intrajugularis 8, 89
- jugularis 2, 114
- mastoideus 87, 92, 93, 94, 96, 97, 98, 99, 100, 101, 104, 105, 106, 108, 110, 111, 112, 113, 115, 117, 118, 119, 569, 576, 579, 585, 587
- orbitalis 194, 220, 522, 524
- - des Gaumenbeins 212, 221, 228
- - des Os palatinum 495
- palatinum 194
- - der Maxilla 462
- - des Oberkiefers 210, 458
- pterygoidei 4, **38**, 220, 283
- - des Keilbeins 406
- pterygoideus 4, 6, 310, 312
- - des Keilbeins 325, 435
- - des Os sphenoidale 468
- - ossis sphenoidalis 311
- pyramidalis 220
- - des Gaumenbeins 228
- sphenoidalis des Gaumenbeins 228
- spinosus 481
- styloideus 6, 87, 99, 416
- - des Schläfenbeins 269, 444
- temporalis des Jochbeins 86, 231, 244
- transversus des Axis 481
- uncinatus 462
- zygomaticus 42, 57, 61, 62, 64, 66, 94, 96, 97, 98, 105, 110, 111, 112, 115, 132
- - des Oberkiefers 217, 465
- - des Schläfenbeins 86, 87, 231, 244
- - des Stirnbeins 66, 67
- Prominentia canalis facialis 588
- Promontorium 578, 584
- Protuberantia occipitalis externa 12
- Pterion XXVII, **189**
- Pupille 505
- Pyramidenbahn 283
- Pyramidenbahnkreuzung 3

- R**
- Rachenmandeln 420
- Radiatio optica **520**
- Radix nasociliaris 516
- oculomotoria 516
- sympathica 516
- Rami 562
- articulares 272
- buccales 585
- ganglionares 192, 331, 409, 436
- glandulares 409

- Rami nasales posteriores superiores laterales 436, 462
- - - mediales 436
 - orbitalis 436
 - temporale 585
 - zygomatici 585
- Ramus auricularis nervi vagus 577, 589
- colli 585
 - communicans 408
 - - (cum nervo glossopharyngeus) 585
 - - (cum nervo vagali) 585
 - - (cum plexo tympanico) 585
 - digastricus 585
 - lateralis 141
 - lingualis 585
 - mandibulae 267, 275, 283, 286, 353
 - marginalis mandibulae 585
 - medialis 141
 - meningeus 562
 - - nervi mandibularis 408
 - mentalis d. A. alveolaris inferior 274, 332
 - mylohyoideus 274, 332
 - nasalis 435, 462
 - pharyngeus 437
 - - nervi maxillaris 221
- Raphe mediane (V/3) 269
- pharyngis 5, 327, 443, 444
 - pterygomandibularis 263, 269, 441, 444
- Recessus epitympanicus 578, 584
- hypotympanicus 578
 - piriformis 442
 - sphenothmoidalis 462, 463, 468, 473
- Regenbogenhaut **500**, 503, **505**
- Regio olfactoria 463
- respiratoria 463
 - temporalis 10
- Retina **498**, 506, 515, 517
- Rhombencephalon 524
- S**
- Sacculus 583
- Saccus endolymphaticus 91, 583
- Sakrum 308
- Schädelbasis 52, 444, 561
- Schädelbasis-Okziput-Foramen-magnum 21
- Schindylesis 81
- Schläfenbein 297
- Schlemm-Kanal 503, 525
- Schultergürtel 320
- Sella turcica 10, 468, 561
- Semicanalis musculi tensoris tympani 87, 578, 580
- Septum nasi 461
- orbitale 513
- Siebbein 7, 59
- Sinus cavernosus 8, 9, 10, 40, 88, 89, 90, 330, 331, 468, 471, 472, 474, 475, 515, 519, 522, 524, 525, 562, 596
- durae matris 561
 - ethmoidalis 48, **67**, 251, 467, 472, **491**, 492, 519
 - frontalis 462, **466**, 472, **489**, 497
 - maxillaris 191, 231, 324, 462, **465**, 472, **490**, 497
 - occipitalis 10
 - paranasales **464**
 - petrosus 596
 - - inferior 10, 88, 90, 91, 113, 135, 582, 590
 - - superior 10, 88, 90, 91, 113, 135, 562
 - rectus 9, 605
 - sagittalis inferior 10, 57, 152, 175
 - - superior 10, 47, 57, 141, 152, 168, 169, 175, **178**, 179, 471, 475, 525, 561, 562
 - sigmoideus 1, 10, 85, 88, 90, 91, 169, 561, 581, 587, 590
 - sphenoidalis 37, 73, 82, 436, 462, **468**, 472, 497, 519
 - transversus 10, 88, 169, 525, 561, 562
 - venosus 10, 90
 - - sclerae 503, 525
- Skapula 295, 303, 305, 320, 335
- Sklera **501**, 503, 510, 518, 523
- Spatium meniscocondylare 255
- meniscotemporale 255
- Speicheldrüsen **407**
- Sphenoid-Basis 29
- Sphenoid-Dysfunktion 4
- Spina mentalis 269, 416
- nasalis 248, 283
 - ossis sphenoidalis 8, 445
 - sphenoidalis 6, 87, 264
- Squama 22, 53, 103
- des Schläfenbeins 95, 258
 - occipitalis 1, 14, 21, 23, 24, 85
- SSB (Synchondrosis sphenobasilaris) 1, 4, 9, 21, 22, 29, 30, 37, 52, 444, 447, 520, 522, 525, 587, 596, 608
- SSB-Dysfunktion 4
- Stäbchenzellen 507
- Stapes **580**
- Sternoklavikulargelenk 473
- Sternum 297, 320
- Stirnbein 66
- Stratum ganglionare der Netzhaut 517
- - nervi optici 506
 - - retinae 506
 - photosensorium 506
- Subarachnoidalraum 9
- Substantia perforata anterior 520
- propria 501
- Sulcus 8, 89
- arteriae occipitalis 10, 90
 - lacrimalis 496
 - mylohyoideus 272, 274, 332
 - nervi petrosi majoris 474
 - - - minoris 579
 - praechiasmatis 468
 - sinus transversi 520
 - tympanicus 576
- Suprahyoidale Muskeln 293
- Sutura conchomaxillaris 481
- coronalis 24, 44, 45, 46, 140, **160**, 168, 481
 - ethmoidoconchalis 47, 534
 - ethmoidolacrimalis 59, 200
 - ethmoidomaxillaris 47, 59, 60, 61, 62, 191, 200, 201, 481, 534
 - ethmoidonasalis 47, 481
 - ethmoidoseptalis 47
 - frontoethmoidalis 47, 48, 58, 61, 140, 141, **166**, 481, 534
 - frontolacrimalis 140, **167**, **254**, 481, 534
 - frontomaxillaris 140, **162**, 191, 209, **214**, 481
 - frontonasalis 140, **166**, **248**, 481, 534
 - frontosphenoidalis 607
 - frontozygomatica **164**, 231, 481, 534
 - incisiva 191, 209, **216**, 423
 - intermaxillaris 60, 82, 197, 423
 - internasalis 49, 50, 51, 53, 54, 76, **250**, 481
 - lacrimoethmoidalis 47, 481
 - lacrimomaxillaris 59, 191, 200
 - lambdaidea 1, 11, 23, 59, 60, 168, **184**
 - metopica 21, 24, 52, 142, 143, **148**
 - nasomaxillaris 191, 481
 - nasoseptalis 481
 - occipitomastoidea 1, 4, 8, 10, 11, 12, 22, 27, 85, 89, 90, 103, 119, **119**, 120, 325, 328, 569, 587
 - occipitotemporalis 6
 - palatina mediana 68, 74, 76, 77, 78, 79, 82, 83, 191, 220, **218**, **230**, 423, 481
 - - - anterior 64, 67, 71, 72
 - - - posterior 63, 67, 71, 72
 - - transversa 63, 64, 67, 68, 69, 71, 72, 74, 75, 76, 77, 78, 82, 191, **210**, 220, 221, 423, 481
 - palatoethmoidalis 47, 220, 481, 534
 - palatomaxillaris 191, 209, **212**, 220, 221, 481, 534
 - parietomastoidea 86, **124**, 168, 169
 - parietosquamosa 92, **126**, 168, 324, 569
 - parietotemporalis 311
 - petrobasilaris 1, 2, 8, 10, 11, 85, 89, 90, **114**, 116, 118
 - petrojugularis 2, 8, 10, 11, 85, 89, 90, **114**, 117, 587
 - petrosphenoidale 321, 330
 - petrotympanica 587
 - phenopetrosa 3
 - plana 61, 81, 212, 228, 248
 - pterygopalatina 209, 438
 - pterygoplatinum 331
 - sagittalis 168, 175, **185**
 - serrata 132, 162, 164, 210, 214, 242, 244, 248
 - sphenothmoidalis 4, 37, 47, 481

- sphenofrontalis 3, 37, 42, 43, 140, **156**, 481, 534
 - sphenopalatina 4, 37, 220, 221, **228**
 - sphenoparietalis 3, 37, 168, 169, 181
 - sphenopetrosa 6, 8, 37, 85, 86, 87, 119, **130**, 329
 - sphenosquamosa 3, 9, 37, 85, 90, **128**, 169
 - sphenovomeriana 4, 37, 73, 81, 481
 - sphenozygomatica 3, 37, 231, **242**, 534
 - squamosa 126, 181, 254
 - squamoserrata 128, 160, 184
 - temporozygomatica 86, **132**, 231, **244**
 - vomeroethmoidalis 47, 481
 - vomeromaxillaris 73, 81, 191, 481
 - vomeropalatina 220, 481
 - vomeroseptalis 481
 - zygomaticomaxillaris 191, **217**, 231, 481
 - Symphathikus 474, 505, 516
 - Symphysis des Unterkiefers 283, 291
 - pubis 291
 - Synchondrosis (Synostosis) sphenobasilaris (SSB) 1, 4, 9, 21, 22, 29, 30, 37, 52, 444, 447, 520, 522, 525, 587, 596, 608
 - intraoccipitalis anterior 21
 - posterior 21
- T**
- Tanaka-Ligament 263
 - Tarsus 514
 - Tegmen tympani 579
 - Temporomandibulargelenk (TMG) 45, **255**
 - Temporomandibularligament 263
 - Tenon-Kapsel 513
 - Tentorium 45, 46, 89, 136, 561
 - cerebelli 1, 7, 8, 10, 85, 88, 113, 130, 135, 169, 308, 311, 523, 524, 525, 561, 605, 609
 - Th2 471, 473, 474, 525, 568
 - Thalamus 283, 333, 520, 586
 - Tonsilla lingualis **449**
 - palatina **448**
 - pharyngea **449**
 - tubaria **449**
 - Tonsillen 405, 561
 - Tractus opticus **520**
 - vestibulospinalis 524, 588
 - Tränenapparat **541**
 - Tränendrüse **542**
 - Trigeminus 559
 - Trigeminuskern 330, 567
 - Trochanter major 305
 - Trochlea 511
 - Trommelfell **576**
 - Truncus sympathicus 446
 - Tuba auditiva 86, 387, 421, 435, 437, 440, 441, 444, 445, 575, **580**, 587, 588, 596, **596**, 598
 - Tuber cinereum 519, 520
 - frontale 20, 120, 142
 - maxillae 351, 353, 465
 - des Oberkieferknochens 435
 - parietale 170
 - Tuberculum, am Processus zygomaticus 263
 - articulare 99, 255, **258**, 263, 275, 279, 341
 - des Schläfenbeins 255, 257
 - pharyngeum 6, 441
 - Tuberositas masseterica 267
 - pterygoidea 268
 - Tunica conjunctiva 514
 - fibrosa bulbi 502, **503**
 - nervosa bulbi 502, **506**
 - vasculosa bulbi 502, **503**
 - Tunnel, korakopektoraler 592
- U**
- Übergang, zervikothorakaler 570, 590
 - Unterkiefer 285, **388**
 - Unterkieferspeicheldrüse 407, 409
 - Unterzungenspeicheldrüse 407, 409
 - Utriculus 583
- V**
- V/1 8, 40, 88
 - V/2 8, 88, 435
 - V/3 8
 - Vagina bulbi 510, 513
 - externa nervi optici 518
 - interna nervi optici 518
 - Vagus 560
 - Valleculae 417
 - Vasa centralia retinae 518
 - ciliaria 518
 - infraorbitalis 465
 - Vena angularis 475, 515
 - cava superior 570
 - centralis 508
 - retinae 498, 515
 - ethmoidalis anterior 472
 - facialis 193, 471, 475
 - hyaloidea 498
 - infraorbitalis 192, 332
 - jugularis 2, 10, 90, 568, 596
 - externa 471
 - interna 447, 448, 471, 475, 522, 570, 579, 590
 - laryngea superior 447
 - lingualis 447
 - nasofrontalis 515
 - ophthalmica 522, 596
 - inferior 191, 496, 515, 525
 - superior 471, 475, 496, 515, 520, 525
 - retromandibularis 193, 471
 - thyroidea superior 447
 - Venae labyrinthi 582, 587, 590
 - maxillares 471, 475
 - meningae mediae 169
 - pharyngeales 447
 - tympanicae 579, 590
 - vorticosae 503
 - Venter anterior 311, 312, 330, 354, 423
 - frontalis 569
 - occipitalis (musculi occipitofrontalis) 588
 - posterior 311, 320, 326, 354, 422
 - Ventrikel CV-4 25
 - EV-4 28
 - Vertex XXVII, 23, 168
 - Vestibulariskerne 524
 - Vestibulum 582, 591
 - nasi 460
 - oris 406
 - Vibrissae 460
 - Vidii 435
 - Viscerocranium 548
 - Viszerale Loge 6
 - Vomer 37, 64, 68, 69, 72, **73**, 458, 460, 461, 481, 548
- Z**
- Zähne 317, **410**, 424, 472
 - Zahnhalz 410
 - Zahnhöhle 410
 - Zahnkrone 410
 - Zahnmark 410
 - Zahnwurzel 410
 - Zapfenzellen 507
 - Zentralnervensystem 283
 - Zerebellum 10
 - Zervikalnerven 283
 - Ziliarkörper 503, **504**, 509
 - Ziliarmuskel 504, 509
 - Zonula ciliaris 509
 - Zonulafasern 504, 509
 - Zunge **415**, 420, 433
 - Zungenbein **430**
 - Zungenbündchen 420
 - Zungen(grund)tonsillen 420
 - Zungenmuskeln 416
 - Zwischenhirn 283

Ausbildung Osteopathie Schule Deutschland (OSD)

Osteopathen benötigen unbedingt fundierte medizinische Kenntnisse. Sie müssen die menschliche Anatomie und ihre funktionellen Wechselbeziehungen verinnerlicht haben. Sie brauchen ein hohes Maß an Feingefühl in den Fingern, damit sie mit den verschiedenen Organsystemen des Körpers Kontakt aufnehmen und ihre Signale verstehen können. Unerlässlich ist außerdem ein umfassendes Verständnis der Philosophie und der Konzepte der Osteopathie und ein hohes Maß an Verantwortlichkeit.

Deshalb liegt in der Ausbildung der OSD die richtige Kombination von Herz, Hand und Kopf an oberster Stelle.

Das Vermitteln und Erarbeiten von Kenntnissen auf theoretischer und praktischer Ebene erfolgt auf hohem Niveau. Der Unterricht wird stets den neuesten Erkenntnissen in der Lehre angepasst. Die Dozenten haben durch ihre Lehrtätigkeit an Universitäten und anderen Instituten in Europa und in den USA reiche Erfahrung und ein internationales Renommee. Nicht zuletzt durch die Zusammenarbeit mit der European School of Osteopathy (ESO), die 1951 in Paris ihren Ursprung nahm und als Mitglied des Osteopathic European Academic Network (OSEAN), steht die OSD verwurzelt in der osteopathischen Tradition und ist gleichzeitig in der Lage, gemeinsam neue Wege in der Osteopathie zu beschreiten sowie die weitere Erforschung der Osteopathie zu unterstützen.

Großen Wert wird auch auf die ganzheitliche Didaktik des Unterrichts gelegt, die Atmosphäre des Lernens und den Umgang miteinander. So werden die Voraussetzungen geschaffen für ein tiefgehendes erfüllendes Lernen sowie persönliches Wachstum. Gleichzeitig entsteht die Basis für eine Begegnung mit Patienten, die von Vertrauen und Respekt begleitet ist.

Die Atmosphäre im Seminarraum wird bestimmt durch die Dozenten und Dozentinnen, die ihre Freude am Lehren, ihre Begeisterung für die Osteopathie, ihre Praxiserfahrung und ihr Einfühlungsvermögen in den Unterricht einfließen lassen.

Bewusstes Berühren, „thinking, feeling, seeing, knowing fingers“ zu erlangen ist ein Prozess, der nie endet. Die Osteopathie Schule Deutschland möchte den Studenten darin jedoch eine fundierte ganzheitliche Basis vermitteln, die ein erfüllteres Praktizieren, mehr Freude in der Therapie und tiefere Heilungserfolge möglich macht. Selbstverständlich ist immer genügend Zeit für praktisches Üben unter fachlicher Anleitung, sodass nach jedem Kursteil das Gelernte in der Praxis angewendet werden kann.

Der Lehrplan und die Gesamtstundenzahl entspricht den Anforderungen der europäischen Konventionen und der Deutschen Akademie für Osteopathie. Am Ende der Ausbildung findet zusätzlich ein Abschluss an der European School of Osteopathy statt. Im Anschluss an eine nationale Prüfung ist die Erlangung eines D.O.-Titels möglich.

Die OSD leitet Ausbildungen in verschiedenen Städten Deutschlands.

„Der erste Schritt in der Osteopathie ist der Glaube an deinen eigenen Körper.“

Andrew Taylor Still

Osteopathie Schule Deutschland
Sekretariat Rabenberg 11
22391 Hamburg

Fax 040-46 88 23 99, e-mail: OSD@osteopathie-schule.de