

Axis Scientific 3-Part Human Skull with Dura Mater, Blood Vessel Pathways, and Sinus Cavities

A-106695

Superior Sagittal Sinus

Left Anterior Cerebral Artery

Right Anterior Cerebral Artery

Anterior Intercavernous Sinus

Posterior Intercavernous Sinus

Circular Sinus

Middle Meningeal Artery

Pontine Arteries

Basilar Artery

Middle Cerebral Artery

**Anterior, Middle and Posterior Temporal
Branches of the Cerebral Artery**

Bridging Artery

Superior Sagittal Sinus

Confluence of Sinuses

Occipital Sinus

Cavernous Sinus

Inferior Sagittal Sinus

Sphenoparietal Sinus

Straight Sinus

Marginal Sinus

Arachnoid Granulations

Crista Galli

Falx Cerebelli

Falx Cerebri

Tentorium Cerebelli

Inferior Petrosal Sinus

Superior Petrosal Sinus

Sigmoid Sinus

Transverse Sinus

