


Major Arteries of the Upper Limb


Major Arteries of the Abdominal Region


Major Arteries of the Lower Limb


Major Veins of the Upper Limb


Major Veins of the Abdominal Cavity – Part 1


Major Veins of the Abdominal Cavity – Part 2

(Hepatic portal circulation)


Major Veins of the Lower Limb

