

**Axis Scientific 9-Part Foot with Muscles,
Ligaments, Nerves & Arteries**

A-105857

DORSAL VIEW

LATERAL VIEW

MEDIAL VIEW

POSTERIOR VIEW

POSTEROMEDIAL VIEW

PLANTAR VIEW

PLANTAR VIEW

01. Tibialis Anterior Muscle
02. Tibialis Anterior Tendon
03. Extensor Hallucis Longus Muscle
04. Extensor Hallucis Longus Tendon
05. Extensor Digitorum Longus Muscle
06. Extensor Digitorum Longus Tendons
07. Superior Extensor Retinaculum
08. Inferior Extensor Retinaculum
09. Fibularis (Peroneus) Tertius Tendon
10. Extensor Hallucis Brevis Muscle
11. Extensor Digitorum Brevis Muscle
12. Dorsal Interossei Muscle
13. Fibularis (Peroneus) Longus Tendon
14. Fibularis (Peroneus) Brevis Muscle
15. Superior Fibular (Peroneal) Retinaculum
16. Inferior Fibular (Peroneal) Retinaculum
17. Anterior Talofibular Ligament
18. Flexor Retinaculum
19. Calcaneal (Achilles) Tendon
20. Soleus Muscle
21. Kager's (Pre-Calcaneal) Fat Pad
22. Flexor Digitorum Longus Muscle
23. Flexor Digitorum Longus Tendons
24. Flexor Hallucis Longus Muscle
25. Flexor Hallucis Longus Tendon
26. Tibialis Posterior Muscle
27. Tibialis Posterior Tendon
28. Plantar Aponeurosis
29. Abductor Hallucis Muscle
30. Flexor Muscle
31. Flexor Digitorum Brevis Tendons
32. Abductor Digiti Minimi Muscle
33. Flexor Muscle
34. Quadratus Plantae Muscle
35. Lumbrical Muscles
36. Flexor Muscle
37. Adductor Hallucis Muscle Oblique Head
38. Adductor Hallucis Muscle Transverse Head
39. Plantar Interossei Muscle
40. Long Plantar Ligament
41. Medial Dorsal Cutaneous Nerve
42. Intermedial Dorsal Cutaneous Nerve
43. Lateral Dorsal Cutaneous Nerve
44. Dorsalis Pedis Artery
45. Deep Fibular (Peroneal) Nerve
46. Arcuate Artery
47. Dorsal Metatarsal Artery
48. Medial Tarsal Artery
49. Dorsal Metatarsal Artery
50. Fat Tissue
51. Deep Fibular Nerve
52. Anterior Tibial Artery
53. Superficial Fibular (Peroneal) Nerve
54. Posterior Tibial Artery
55. Tibial Nerve
56. Superficial Branch of the Medial Plantar Artery
57. Medial Plantar Artery
58. Medial Plantar Nerve
59. Lateral Plantar Artery
60. Lateral Plantar Nerve
61. Deep Plantar Arch
62. Lateral Plantar Nerve Deep Branch
63. Common Plantar Digital Nerve
64. Plantar Metatarsal Artery
65. Proper Plantar Digital Nerve
66. Proper Plantar Digital Artery
67. Proper Plantar Digital Nerve
68. Tibia
69. Medial Malleolus
70. Interosseous Membrane
71. Fibula
72. Lateral Malleolus
73. Calcaneus Bone
74. Talus Bone
75. Cuboid Bone
76. Navicular Bone
77. Medial Cuneiform Bone
78. 1st Metatarsal Bone
79. 5th Metatarsal Bone
80. Sesamoid Bone
81. Nail

