

INSTITUT ZA RAZISKAVANJE
INŠTITUT ZA RAZISKAVANJE
INŠTITUT ZA RAZISKAVANJE

MEDICINSKI LEKSIKON

IZDAVAJELNIK
INŠTITUT ZA RAZISKAVANJE INŠTITUT ZA RAZISKAVANJE

LEKSIKOGRAFSKI ZAVOD »MIROSLAV KRLEŽA«

GLAVNI RAVNATELJ

Dalibor Brozović

RAVNATELJ

Vladimir Pezo

CIP – Katalogizacija u publikaciji
Nacionalna i sveučilišna biblioteka, Zagreb

UDK 61(031)

MEDICINSKI leksikon / [suradnici Alač Mirjana... [et al.]
; izradba crteža Mira Hrnjak... [et al.] ; urednik za ilustracije
Aleksandar Vučer... (et al.) ; glavni urednik Ivo Padovan]. –
1. izd. – Zagreb : Leksikografski zavod »Miroslav Krleža«, 1992.
– 1024 str., LII str. s tablama u bojama : ilustr. ; 24 cm

920224039

PRVO IZDANJE

Rukopisi redakcijski dovršeni: svibanj 1990.

SVA PRAVA PRIDRŽAVA
COPYRIGHT BY

LEKSIKOGRAFSKI ZAVOD »MIROSLAV KRLEŽA«

Priprema
Ljudska pravica
Ljubljana

Tisak i uvez
Grafčki zavod Hrvatske
Zagreb

ISBN 86-7053-010-4

MEDICINSKI LEKSIKON

GLAVNI UREDNIK

Ivo Padovan

POMOĆNICI GLAVNOG UREDNIKA

Vjekoslav Fišter

Theodor Dürriegl

STRUČNI UREDNICI

Ivo Čikeš

Nada Čikeš

TAJNIK

Nebesna Kragović

LEKTOR
Žarko Anić Antić

UREDNIK ZA ILUSTRACIJE
Aleksandar Vučer
Žarko Pavunić

GRAFIČKO-TEHNIČKI UREDNIK
Žarko Pavunić

OBRADBA TEKSTA NA RAČUNALU
Semir Resimović

IZRADBA CRTEŽA
Biserka Cerovečki, Mira Hrnjak, Borko Jurin, Milovan Kavšek

KOREKTURA
Ljerka Mlinar, Mirjana Mrakužić, Anica Skorin

LEKSIKOGRAFSKI ODJEL
Igor Gostl

STRUČNO-REDAKCIJSKI ODJEL
Zvonimir Jakobović

GRAFIČKO-TEHNIČKI ODSJEK
Vladimir Mesić
Agata Fučkan

KORICE
Ivan Kljaković Gašpić

SURADNICI

Alač Mirjana, dr. med., dr. sc., spec. internist, prof. Medicinskog fakulteta, Zagreb

Andreis Igor, dr. med., dr. sc., prof. fiziologije i imunologije Medicinskog fakulteta, Zagreb

Aurer Jelena, dr. stom., dr. sc., spec. paradontolog, prof. Stomatološkog fakulteta, Zagreb

Bakran Ivan, ml., dr. med., dr. sc., spec. internist, prof. Medicinskog fakulteta, Zagreb

Barac Boško, dr. med., dr. sc., spec. neurolog i neuropsihijatar, prof. Medicinskog fakulteta, Zagreb

Belicza Biserka, dr. med., dr. sc., prof. Medicinskog fakulteta, Zagreb

Belicza Mladen, dr. med., dr. sc., spec. patolog, prof. Medicinskog fakulteta, Zagreb

Benčić Zlatko, dr. med., dr. sc., spec. epidemiolog, prof. Medicinskog fakulteta, Zagreb

Bohaček Nenad, dr. med., dr. sc., spec. neurolog i psihijatar, prof. Medicinskog fakulteta, Zagreb

Bradić Ivan, dr. med., dr. sc., spec. kirurg, prof. Medicinskog fakulteta, Zagreb

Breitenfeld Vladimir, dr. med., dr. sc., spec. infektolog, prof. Medicinskog fakulteta, Zagreb

Burek Vitomir, dr. med., dr. sc., spec. infektolog, Klinika za infektivne bolesti »Dr. Fran Mihaljević«, Zagreb

Čajkovac Vladimir, dr. med., dr. sc., spec. dermatolog, prof. Medicinskog fakulteta, Zagreb

Čelustka Branko, dipl. ing. fizike, dr. sc., prof. fizike i biofizike Medicinskog fakulteta, Zagreb

Čikeš Ivo, dr. med., dr. sc., spec. internist, prof. Medicinskog fakulteta, Zagreb

Čikeš Nada, dr. med., dr. sc., spec. internist, doc. Medicinskog fakulteta, Zagreb

Davila Dušan, dr. med., dr. sc., »Pliva« - Istraživački institut, prof. farmakologije Medicinskog fakulteta, Zagreb

Dražančić Ante, dr. med., dr. sc., spec. ginekolog, prof. Medicinskog fakulteta, Zagreb

Dugački Vladimir, dr. med., spec. oftalmolog, prim., Klinički bolnički centar, Zagreb

Dürriegl Theodor, dr. med., dr. sc., spec. reumatolog, prof. Medicinskog fakulteta, Zagreb

Fišter Hrvoje, dr. med., dr. sc., spec. urolog, znanstveni asistent Medicinskog fakulteta, Zagreb

Fišter Vjekoslav, dr. med., dr. sc., prof. fiziologije Medicinskog fakulteta, Zagreb

Gašparović Vladimir, dr. med., dr. sc., spec. internist, doc. Medicinskog fakulteta, Zagreb

Gjurašin Mirko, dr. med., dr. sc., spec. internist, prof. Medicinskog fakulteta, Zagreb

Gjurić Zvonimir, dr. med., dr. sc., spec. kirurg, docent Medicinskog fakulteta, Zagreb

Harambašić Hrvoje, dr. med., prim., spec. internist i fiziolog, asistent Medicinskog fakulteta, Zagreb

Ivančević Darko, dr. med., dr. sc., spec. nuklearne medicine, prof. Medicinskog fakulteta, Zagreb

Ivanović Dragutin, dr. med., spec. internist, Klinički bolnički centar, Zagreb

Jakobović Zvonimir, dipl. ing. fizike, urednik L.Z. Zagreb

Janjić Ivan, dr. med., dr. sc., spec. anesteziolog, prof. Medicinskog fakulteta, Zagreb

Keros Predrag, dr. med., dr. sc., spec. kirurg, neurokirurg i ortoped, prof. Medicinskog fakulteta, Zagreb

Knežević Fabijan, dr. med., spec. patolog., Središnji institut za tumore i slične bolesti, Zagreb

Koprčina Marko, dr. med., spec. internist, Klinička bolnica »Sestre milosrdnice«, Zagreb

Koršić Mirko, dr. med., spec. internist, prof. Medicinskog fakulteta, Zagreb

Kovačević Davorin, dr. med., dr. sc., spec. radiolog, prof. Stomatološkog fakulteta, Zagreb

Kusić Zvonimir, dr. med., dr. sc., spec. onkolog, prof. Stomatološkog fakulteta, Zagreb

Kušević Vladimir, mr. farmacije, dr. sc. ekspert UN

Lokner Vladimir, dipl. ing. fizike, dr. sc., Klinička bolnica »Sestre milosrdnice«, Zagreb

Lovrenčić Marijan, dr. med., dr. sc., spec. radiolog, prof. Medicinskog fakulteta, Zagreb

Lutkić Aleksandar, dipl. ing. kemije, dr. sc., prof. Veterinarskog fakulteta, Zagreb

Mandić Veljko, dr. med., dr. sc., spec. za fizikalnu medicinu i rehabilitaciju, prof. Medicinskog fakulteta, Zagreb

Maretić Zvonimir, dr. med., dr. sc., spec. internist i infektolog, prof. Medicinskog fakulteta, Zagreb

Novak Ruđer, dr. med., dr. sc., spec. urolog, prof. Medicinskog fakulteta, Zagreb

Oberiter Vlado, dr. med., dr. sc., spec. pedijatar,
prof. Medicinskog fakulteta, Zagreb

Orešković Miroslav, dr. med., dr. sc., spec. otorinolaringolog, prof. Medicinskog fakulteta, Zagreb

Padovan Ivo, dr. med., dr. sc., spec. otorinolaringolog, prof. Medicinskog fakulteta, Zagreb

Pavlič Zdravko, dr. med., dr. sc., spec. ginekolog, prof. Medicinskog fakulteta, Zagreb

Pečina Marko, dr. med., dr. sc., spec. ortoped, prof. Medicinskog fakulteta, Zagreb

Petrušić Ilija, dr. med., dr. sc., spec. neurokirurg, doc. Medicinskog fakulteta, Zagreb

Pražić Branko, dr. med., dr. sc., spec. neurolog i neuropsihijatar, prof. Medicinskog fakulteta, Zagreb

Radonić Milovan, dr. med., dr. sc., spec. internist, prof. Medicinskog fakulteta, Zagreb

Ruszkowski Ivo, dr. med., dr. sc., spec. ortoped, prof. Medicinskog fakulteta, Zagreb

Sekso Mladen, dr. med., dr. sc., spec. internist, prof. Medicinskog fakulteta, Zagreb

Spaventi Šime, dr. med., dr. sc., spec. onkolog, prof. Stomatološkog fakulteta, Zagreb

Stavljenić Ana, dr. med., dr. sc., spec. medicinske biokemije, prof. Medicinskog fakulteta, Zagreb

Strnad Marija, dr. med., dr. sc., voditelj Registra za rak Zavoda za zaštitu zdravlja Republike Hrvatske

Štulhofer Mladen, dr. med., dr. sc., spec. kirurg, prof. Medicinskog fakulteta, Zagreb

Švajger Anton, dr. med., dr. sc., prof. histologije i embriologije Medicinskog fakulteta, Zagreb

Švajger Biserka, dr. med., dr. sc., prof. biologije Medicinskog fakulteta, Zagreb

Vidović Milan, dr. med., dr. sc., spec. neurokirurg, prof. Medicinskog fakulteta, Zagreb

Vizner Branka, dr. med., dr. sc., spec. internist, prof. Medicinskog fakulteta, Zagreb

Vucelić Borislav, dr. med., dr. sc., spec. internist, prof. Medicinskog fakulteta, Zagreb

Zečević Dušan, dr. med., dr. sc., spec. sudske medicine, prof. Medicinskog fakulteta, Zagreb

Zjajić-Rotković Vanja, dr. med., dr. sc., spec. internist, doc. Medicinskog fakulteta, Zagreb

PREDGOVOR

Ovaj suvremeni, sveobuhvatni Medicinski leksikon jest pregledno multidisciplinarno kolektivno djelo koje su napisala 63 priznata znanstvenika i stručnjaka iz kliničkih i temeljnih medicinskih znanosti, stomatologije i farmacije. U njemu se nalaze sažeti rezultati medicinskih znanstvenih istraživanja, dijagnostičkih metoda brojnih bolesti i bolesnih stanja, metoda liječenja te suvremenih načela zaštite i očuvanja zdravlja.

Leksikon pruža čitatelju potrebno znanje o obliku i građi čovječjeg organizma, o specifičnom radu njegovih pojedinih organa i sustava, o vanjskim i unutarnjim činiteljima koji mogu ometati njegov normalan rast, razvoj i funkcije te čitatelja upoznaje s temeljnim podacima o zdravlju i bolesti.

Svaka natuknica o bolestima i nenormalnim stanjima jezgrovito je definirana, a u njezinu sklopu navedeni su i način liječenja i upute za hitnu intervenciju u iznenadnim prilikama, kod ozljeda, nezgoda i otrovanja. Ovo je djelo veoma bogat podsjetnik i savjetnik ne samo liječnicima i ostalim zdravstvenim i srodnim djelatnicima, studentima, bolesnicima i njihovim obiteljima, već i svakom obrazovanom pojedincu. Ono omogućuje bolje snalaženje u prepoznavanju simptoma bolesti i prihvaćanju liječničkih savjeta.

Redakcija se trudila, gdje god je to bilo moguće, da našu medicinsku terminologiju obogati i narodnim nazivljem premda je bilo nemoguće izbjeći brojne tuđice i posuđenice, kao i ustaljene latinske i latinsko-grčke nazive.

Ovaj je Medicinski leksikon poticaj unapređenju zdravstvene kulture suvremena čovjeka u nas, dokazujući, zajedno s Medicinskom enciklopedijom Leksikografskog zavoda »Miroslav Krleža«, da se i mi, svemu usprkos, pridružujemo naprednim zemljama svijeta.

Uredništvo

A

Abano, Pietro d' (1250–1315), talijanski liječnik i filozof, profesor filozofije u Parizu i jedan od osnivača padovanske medicinske škole. Nastojao je pomiriti protuslovlja između arapskih medicinskih doktrina i katoličke teologije. Bavio se i astrologijom te je zbog heretičkih ideja i magije optužen od inkvizicije i spaljen „in effigie”.

abazija, nesposobnost hodanja zbog organskih uzroka (lezija maloga mozga ili čeonog režnja) ili zbog psihogenih razloga (histerija). Katkad se opisuje u sindromu astazija – abazija.

Abderhalden, Emil (1877–1950), švicarski fiziolog i biokemičar, sveučilišni profesor u Berlinu, Halleu i Zürichu. Bavio se fiziološkom kemijom, navlastito kemijom bjelančevina, otkrivši obrambene enzime organizama na strane bjelančevine. Proučavao kemiju ishrane, posebice metabolizam cistina. Sastavio veliki priručnik fiziološke kemije kao i priručnike biokemijskih i bioloških radnih metoda.

abdomen acutum → *abdomen, akutni*

abdomen, akutni (*abdomen acutum*), akutno bolesno stanje trbuha. Posljedica je različitih, u pravilu akutnih abdominalnih bolesti, koje neposredno ugrožavaju život. Usporko različitoj etiologiji (akutni apendicitis, perforantni ulkus, intestinalna opstrukcija itd.), akutni abdomen karakterizira opća, zajednička simptomatologija: akutna bol u truhu, defans i povraćanje. Ovim trima simptomima pridružuje se i četvrti: zastoj stolice i vjetrova – kao posljedica paralize crijeva (peritonitis) ili mehaničke prepreke u pasaži (ileus). Prognoza ovisi o uzročnom oboljenju, općem stanju bolesnika i trajanju bolesnog stanja prije operacije. Terapija je kirurška.

abdominalna angina → *angina, abdominalna*

abdominalna kirurgija, dio kirurške discipline koji se bavi kirurškim aspektima bolesti trbuha.

abdominalni refleksi → *trbušni refleksi*

abdominalni tifus → *trbušni tifus*

abdominoskopija → *laparoskopija*

abdukcija, odmicanje čitavog ekstremiteta od središnje ravnine tijela ili odmicanje dijela ekstremiteta od njegove uzdužne osi.

abdukcija oka, pokret oka prema van; izvodi ga lateralni ravni mišić, što ga inervira živac abducens.

abdukcijska udlaga → *metalna šina*

abetalipoproteinemija (*Bassen-Kornzweigova bolest, akantocitoza, porodični deficit betalipoproteina*), rijetko autosomno recesivno oboljenje; ozna-

čava ga odsutnost lipoproteina koji sadrži apolipoprotein B, pa postoji potpuna odsutnost lipoproteina niske gustoće; stoga su koncentracije ukupnog kolesterola u plazmi vrlo niske. Osnovni biokemijski defekt leži u abnormalnoj sintezi ili sekreciji lipoproteina koji sadrže apolipoprotein B; heterozigoti nemaju kliničke ili metaboličke abnormalnosti, ali mogu imati niske vrijednosti lipoproteina niske gustoće. Klinički, osobine abetalipoproteinemije su različite; malapsorpcija masti je prisutna u djece, steatoreja je prisutna čak u osoba koje uzimaju normalnu masnu hranu, tipična je retardacija rasta, postoji progresivna degeneracija središnjega živčanog sustava. Malapsorpcija masti povezana je s teškom malapsorpcijom vitamina topljivih u mastima. Prognoza je loša; smrt može nastupiti u ranom djetinjstvu ali i kasnije.

abiogeneza → *biogeneza*

abiotrofija, proces u kojem se stanoviti, naoko normalni, organi prerano istroše i degeneriraju već uslijed djelovanja uobičajenih, svakodnevnih agenasa njihove okoline. Ovaj je proces usko povezan s pojavom preranog starenja u sklopu opće konstitucijske anomalije.

ablacija, uklanjanje površinskih struktura odnosno njezinih dijelova s tijela (npr. ablacija nokta) ili odljepljivanje jedne tkivne formacije od druge (npr. ablacija retine).

ablacija retine (*ablatio retinae*), odljepljenje sloja fotorecepcijskih stanica mrežnice od njezina pigmentnog epitela. Primarna a. r. nastaje zbog rupture mrežnice uslijed njezine degeneracije (osobito kod kratkovidnih očiju) a sekundarna zbog subretinskog tumora, upalne eksudacije, krvarenja i drugih proliferacijskih procesa, te traume. Bolesnici opažaju fotopsije, slabljenje vida i suženje vidnog polja u obliku zastora, a dijagnoza se postavlja oftalmoskopijom, biomikroskopskim pregledom trozračnom prizmom i ehooftalmografijom. Liječenje je kirurško a osnovni je cilj zatvaranje rupture te približavanje odignute mrežnice žilnici izazivanjem čvrstih ožiljnih promjena (kriokoagulacijom, foto-koagulacijom, diatermokoagulacijom) ili približa-

Rupa na odvojenoj retini u obliku potkove

A

abdominalis, abdominalni, trbušni
abercija, skretanje
ablatio, ablacija, odljuštenje
aboralis, aboralan, udaljen, u protivnom smjeru od usta
abortivan, pobačajni; skraćen ili lakši tok neke bolesti
abruptan, isprekidan, odsječen; nagao, žestok
abruptio, abrupcija, otkidanje, otrgnuće
abundantan, obilan
abusus, abusus, zloupotreba (često u smislu prekomjerne upotrebe, npr. abusus alkohola)
acidum, kiselina
acutus, → **akutan**
adductio, adukcija, primicanje
aditus, prilaz
aeroban, kojemu je za život potreban kisik
aferektan, koji dovodi, donosi
akcesoran, dodatan, sporedan
akromikrija, sićušnost udova
aksilarni, axillaris, pazušni
akutan, nagao, oštar (početak bolesti)
ala, krilo
albugineus, bjelkast
alveolaris, alveolni, mjuhuričast
anaeroban, koji za život ne treba kisika
analni, analis, koji se odnosi na anus, ili koji mu pripada
angio-, (u složenim riječima) što se odnosi na žilu
angularis, angularni, kutni, ugaoni
angulus, kut, ugao
anksiozan, obuzet strahom, tjeskobom
anksioznost, neugodan osjećaj straha, tjeskobe
ansa, vijuga, petlja
antepozicija, antepositio, premještanje prema naprijed (spontano ili kirurški)
anterior, anterioran, prednji
anterolateralan, anterolateralis, smješten srijeda i postrance
anteroposterioran, usmjeren od srijeda prema natrag
anteversio, anteverzija, nagnutost prema naprijed
antifungalan, usmjeren protiv gljivica
antiinflamacijski, protuupalni
anularan, annularis, prstenast
anulus, annulus, prsten (ili otvor u obliku prstena)
anus, čmar
apertura, otvor
apex, vrh
apicalis, apikalni, koji pripada vrhu (nekog organa)
apozicija, appositio, naslaga, nadogradnja (npr. kosti)
apparat, aparat, sprava; katkad naziv za skup organa (npr. lokomotorni, slušni aparat)
apparens, aparentan, jasan, očevidan
appendix, apendiks, prilog, dodatak
apstinencija, suzdržljivost, suzdržavanje, svjesno, odnosno dobrovoljno odricanje ili suzdržavanje (npr. od pića, nekih jela i dr.)

aquaeductus, akvedukt, vodovod, kanal
arcuatus, lučni
arcus, arkus, luk
area, areja, površina, područje
areola, mala površina, kolut
aritmija, poremećaj ritma, odstupanje od normalna ritma (npr. rada srca)
arkuaran, arcuatus, lučni
arrhythmia → **aritmija**
arthron, artron, zglob
articulatio, artikulacija, **1.** zglobni spoj, **2.** razgovjetno izgovaranje riječi
articulus, zglob
ascendens, ascendentan, uzlazan
asimptomatičan, asymptomaticus, bez simptoma, bez znakova karakterističnih za postojeću bolest ili stanje
ataka, napad, nasrt; nagao početak ili naglo očitovanje neke bolesti (npr. uričkog artritisa), ili simptoma (napad kašlja)
atipičan, atypicus, neubičajen
atrium, atrij, predvorje, pretkljetka srca
auricula, aurikula, uhance
auris, uho
autointoxicatio, autointoksikacija, samootrovanje
autologan, koji potječe od istog organizma (ili tkiva)
autopsija, pregledavanje i seciranje leša radi utvrđivanja bolesti i uzroka smrti
auxiliaris, auxilijaran, pomoćni
avascularis, avaskularni, koji ne sadrži krvnih žila
azygos, neparan

B

baktericidan, koji usmrćuje bakteriju (obično lijek)
bakteriostatski, koji sprečava razmnožavanje bakterija (obično lijek)
balotman (franc. ballotement), odsakanje nekog čvrstog tijela pri palpaciji (npr. b. ivera pri pregledu koljena)
basalis → **bazalan**
basilaris, bazilaran, koji pripada osnovi
basis, baza, osnovica
bazalan → **basalis** osnovan
benigan, dobroćudan, bezopasan
bicornis, dvorog
bicuspidalis, bikuspidan, dvolistan
bifurcatio, bifurkacija, mjesto račvanja na dvije grane
bikonkavan, udubljen s objiju strana
bikonveksan, ispupčen s objiju strana
bilateralis, bilateralan, obostran
borderline (engl.), graničan, npr. granični slučaj šećerne bolesti i sl.
bougie (franc.), bužija, svijeća, instrument za širenje suženih cjevastih organa (mokraćne cijevi i dr.)
brachialis, brahijalni, koji pripada nadlaktici ili ruci u cjelini

PRIRUČNI ATLAS
U BOJI

SADRŽAJ

- Str. I. Alergijski konjunktivitis (v. alergijske očne bolesti)
Apsces parodontni (v. absces, dentogeni)
Razni oblici angina (v. angina, ždrijelna)
- Str. II. Arterije (v. arterije)
- Str. III. Autonomni živčani sustav – shematski prikaz (v. autonomni živčani sustav)
- Str. IV. Autonomni živčani sustav u prsnom košu (v. autonomni živčani sustav)
- Str. V. Bedrene krvne žile i živci (v. bedro)
- Str. VI. i VII. Bol (v. bol)
- Str. VIII. Bronhalno i alveolno stablo – shematski prikaz (v. bronh)
- Str. IX. Bronhoskopski nalazi (v. bronhoskopija)
- Str. X. Citodijagnostika u ginekologiji (v. citodijagnostika)
- Str. XI. Dakrioadenitis, akutni (v. dakrioadenitis)
Dopplerova metoda mapiranja protoka krvi (v. Dopplerova ehokardiografija)
Ektropij, starački (v. ektropij)
- Str. XII. Okluzija arterije centralis retine (v. embolija arterije centralis retine)
Entropij spastički (v. entropij)
Episkleritis (v. episkleritis)
Erozija rožnice (v. erozija rožnice)
Fibroza gingive, idiopatska (v. fibromatoza zubnog mesa)
- Str. XIII. Fliktena spojnica (v. fliktena)
Fluroza (v. fluoroza zuba)
Glava (v. glava)
Jezik (v. geografski jezik)
- Str. XIV. Gingivitis, obojeni plakovi (v. gingivitis)
Gingivitis, ulcerozni (v. gingivitis)
Gingivitis, ulcerozni (v. gingivitis)
Gingivostomatitis, herpesni (v. gingivostomatitis)
- Str. XV. Gledanje boja (v. kolorni vid)
- Str. XVI. Jezik kod perniciozne anemije (v. glositis)
Glositis, medijani romboidni (v. glositis)
Halazion (v. chalasion)
Motorni put od kore do desukacije piramida – shematski prikaz (v. hemiplegija)
- Str. XVII. Polipeptidni lanac hemoglobina čovjeka (v. hemoglobin)

- Str. XVIII. Deoksihemoglobin, model (v. hemoglobin)
- Str. XIX. Herpes korneje (v. herpetični keratokonjunktivitis)
Hiposfagma (v. hiposfagma)
Imobilizacija semipermanentna (v. imobilizacija zubi)
Michigan-udlaga (v. imobilizacijske udlage)
- Str. XX. Iritis (v. iritis)
Odnos jednjaka i aorte (v. jednjak)
- Str. XXI. Jetra, visceralna strana (v. jetra)
Jetreni režnjić (v. jetra)
- Str. XXII. Jezik, bolesti (v. jezik)
- Str. XXIII. Kolagen, struktura molekule (v. kolagen)
- Str. XXIV. Kondilomi šiljati (v. kondilomi)
Konjunktivitis (v. konjunktivitis)
Grkljan, bolesti (v. laringitis)
- Str. XXV. Leukoplakija jezika (v. leukoplakija)
Liken plamus na bukalnoj sluznici (v. lišaj)
Likvor, sustav cirkulacije (v. cerebrospinalni likvor)
- Str. XXVI. Likvor, spinalni subarahnoidni prostor (v. cerebrospinalni likvor)
Likvor, subarahnoidni intrakranijski prostor (v. cerebrospinalni likvor)
Likvor, lumbalna punkcija (v. cerebrospinalni likvor)
- Str. XXVII. Limbični sustav – shematski prikaz (v. limbični sustav)
- Str. XXVIII. Međustanična tvar (v. međustanična tvar)
- Str. XXIX. Topografski odnos kostura prema mišićima i živcima (v. kostur, v. mišić, v. živci)
- Str. XXX. Mišići s prednje strane (v. mišići)
- Str. XXXI. Mišići sa stražnje strane (v. mišići)
- Str. XXXII. Oko (v. oko)
- Str. XXXIII. Razvoj ljudskog zametka in vitro (v. izvantjelesna oplodnja)
- Str. XXXIV. Uklanjanje zubnog kamenca (v. oralna profilaksa)
Uklanjanje zubnog kamenca (v. oralna profilaksa)
Odnos pobočnih šupljina nosa prema orbiti (v. orbita)
- Str. XXXV. Parodontitis u odrasloj životnoj dobi (v. parodontitis)
Parodontitis juvenilni, početni (v. parodontitis)
Shematski presjek kroz placentu čovjeka (v. posteljica)
- Str. XXXVI. Parodontitis ulcerozni (v. parodontitis)
Dento-alveolni apsces (v. parodontitis)
Mobilna zubna proteza (v. protetika, zubna)
- Str. XXXVII. Položaj organa prsnog koša (v. prsni koš)
- Str. XXXVIII. Psorijaza (v. psorijaza)
- Str. XXXIX. Pterigij (v. pterigij)
Maligni tumori ženskog spolovila (v. rak grla maternice)
Maligni tumori ženskog spolovila (v. rak trupa maternice)
Karcinom vulve i leukoplakija (v. rak stidnice)
Ranula (v. ranula)

- Str. XL. Tetive ruke s volarne strane (v. ruka)
- Str. XLI. Primjeri statičke i dinamičke scintigrafije (v. scintigrafija)
- Str. XLII. Ženski i muški spolni organi (v. spolni organi)
- Str. XLIII. Srce (v. srce)
- Str. XLIV. Mišići i fascije desnog stopala (v. stopalo)
- Str. XLV. Multififormni eksudativni eritem (v. stomatitis)
Promjene na koži i sluznici kod sistematskog eritemskog lupusa (v. stomatitis)
Tetive na prednjoj strani šake i prstiju (v. šaka)
- Str. XLVI. Štitnjača (v. štitnjača)
Sagitalni presjek čovječjeg trupa (v. trup)
- Str. XLVII. Varičela (v. varičela)
Varičela, enantem (v. varičela)
Varičela (v. varičela)
- Str. XLVIII. Variola (v. variola)
- Str. XLIX. Cervikalni pleksus (v. vratni splet)
- Str. L. Vene koje leže dublje (v. vene)
- Str. LI. Vene glave i vrata (v. vene)
Shematski prikaz korjenova portalne vene (v. vene)
Shematski prikaz veza portalne vene (v. vene)
- Str. LII. Zdrava gingiva (v. zub)
Zub (v. zub)

Krvne žile i živci bedra s prednje strane