

Experience Anatomy

WHERE EDUCATION MEETS APPLICATION

Sample

Endocrine System

Table of Contents

Page 3 - Testicle

Page 4 - Anterior Kidney - Diseased

Page 5 - Posterior Kidney - Diseased

Page 6 - Anterior Pancreas

Page 7 - Anterior Pancreas - Arteries

Page 8 - Anterior Pancreas - Veins

Page 9 - Anterior Pancreas - Ducts

Page 10 - Posterior Pancreas

Page 11 – Anterior Mammary

Page 12 - Posterior Mammary

Page 13 - Larynx

Page 14 – Larynx with Thyroid Gland

*****Sample does not include all pages provided in the full identification guide**

Testicle

ESRD Kidneys - Anterior

Anterior Mammary

Larynx

