

PICTURING MEDICINE

Exhibit curated by Susan Bishop and Nancy Bianchi

Online exhibit created by Susan Bishop

Andreas Vesalius (1514 – 1564) Physician, Anatomist, Author

- Born in Brussels, Belgium
- Chair of Surgery and Anatomy at Padua, Italy
- Used dissection as his primary teaching tool
- Set a new standard in anatomical illustration
- Work on the vascular and circulatory systems – one of his greatest contributions to complex and modern medicine
- Author of "On the Structure of the Human Body" one of the most influential books on human anatomy

Displayed at the Anatomical Museum of the University of Basel

The Basel Skeleton – 1543

Vesalius conducted a public dissection of the body of Jakob Karrer von Gebweiler, a notorius felon from Basel, Switzerland.

The Basel Skeleton is Vesalius' only well-preserved skeletal preparation today & the world's oldest anatomical preparation.

Illustrations by Andreas Vesalius <u>De humani corporis Fabrica</u> First Edition, 1543

Frank H. Netter (1906 – 1991)

Do you know this man?

Although you may not recognize his face or name, you will undoubtedly know him by his human anatomy and physiology illustrations.

Dr. Frank Netter, the acclaimed master of medical illustration, is considered to be the "Michelangelo of Medicine"

- Frank Netter was born in NYC in 1906
- He trained as an artist at the National Academy of Design and the Arts Students' League in NYC
- His friends included Norman Rockwell and Maxfield Parrish while his clients were the highly regarded The Saturday Evening Post and the New York Times

- To honor his mother's dying wishes, he enrolled in medical school at NYU School of Medicine and completed his surgical residency in 1933
 NYU School of Medicine
- Netter financed his education by doing illustrations for his professors' books and articles
- He continued to work on medical illustrations, then for the Swiss pharmaceutical company Ciba (which later became Ciba-Geigy and then, Novartis)
- In 1936 he began a life-long collaboration with the Ciba Company

Netter's artistic work spanned more than a half-century. His legacy lives on in the form of his world-renowned medical illustrations, which include the following:

- Clinical Symposia (1948 present) a quarterly publication of a series of monographs focusing on diagnosis and treatment of a specific medical condition
- Atlas of Human Anatomy (1989) considered to be Netter's greatest artistic achievement
- The Netter Collection of Medical Illustrations
 (1953 1993) a 13-volume set illustrating all organ systems of the human body. Often referred to as the "green books" in medicine

Netter strived to create faces and bodies in his work that reflected their individual personalities. His sense of humanity and empathy for patients is one of the most distinguishing features of his paintings.

As he said:

"I try to depict living patients whenever possible," "After all, physicians do see patients, and we must remember we are treating whole human beings."

lmages

Go Online

- Online visual diagnostic decision support system
- Links health care professionals to medical images and information
- Prepared by physician scholars
- Integrated with regularly updated & physician-reviewed clinical information
- Includes over 50,000 images
- Allows visual differential diagnosis based on actual patient findings

Anatomy TV is a suite of 3D interactive models of human anatomy

Key Features:

- 3D modeling of all structures
- Models rotate through 360 degrees
- Add or remove layers of anatomy
- Link to relevant text, dissections, clinical slides, diagrams, video clips, MRI scans
- Quiz & multiple choice questions

VisualDx and Anatomy.TV are available from the Dana Medical Library homepage under Articles & Databases with a UVM netid and password

Dana Medical Library – Resources

Netter, Frank H. Atlas of human anatomy. Ciba-Geigy Corp., Summit, NJ, 1989. **QS 17 N474a 1989**Oberg, Sharon. Dissector for Netter's atlas of human anatomy. Ciba-Geigy Corp., Summit, NJ, 1994. **QS 130 O12d 1994**Netter, Frank H. The Netter collection of medical illustrations. Elsevier/Saunders, Philadelphia, PA, 2011. **QS 17 N474c 2011**Cochard, Larry R. Netter's atlas of human embryology. Icon Learning Systems, Teterboro, NJ, 2002. **QS 617 C661n 2002**Felten, David L. Netter's atlas of human neuroscience. Icon Learning Systems, Teterboro, NJ, 2003. **WL 17 F352n 2003**Hansen, John T. Netter's atlas of human physiology. Icon Learning Systems, Teterboro, NJ, 2002. **QT 17 H249n 2002**Felten, David L. Netter's atlas of neuroscience. Saunders/Elsevier, Philadelphia, PA, 2010. **WL 17 F325n 2010**Runge, Marschall S. Netter's cardiology. Icon Learning Systems, Teterboro, NJ. **WG 120 N474 2004**Thompson, Jon C. Netter's concise atlas of orthopaedic anatomy. Icon Learning Systems, Teterboro, NJ, 2002.

WE 17 T4725h 2002

Thompson, Jon C. <u>Netter's concise orthopaedic anatomy</u>. Saunders/Elsevier, Philadelphia, PA, 2010. **WE 17 T4725h 2010** Major, Nancy M. <u>Netter's correlative imaging: musculoskeletal anatomy</u>. Elsevier/Saunders, Philadelphia, PA, 2011.

WN 180 M234n 2011

Ovalle, William K. Netter's essential histology. Saunders/Elsevier, Philadelphia, PA, 2008. QS 517 O96n 2008
Mulroney, Susan E. Netter's essential physiology. Saunders/Elsevier, Philadelphia, PA, 2009. QT 17 M961n 2009
Buja, L Maximilian. Netter's illustrated human pathology. Icon Learning Systems, Teterboro, NJ, 2005. QZ 17 B932n 2005
Raffa, Robert B. Netter's illustrated pharmacology. Icon Learning Systems, Teterboro, NJ, 2005. QV 17 R136n 2005
Jong, Elaine C. Netter's infectious diseases. Elsevier/Saunders, Philadelphia, PA, 2012. WC 100 N474 2012
Runge, Marschall S. Netter's internal medicine. Saunders/Elsevier, Philadelphia, PA, 2009. WB 17 N474 2009
Runge, Marschall S. Netter's internal medicine. Icon Learning Systems, Teterboro, NJ, 2003. WB 17 N474 2003
Cochard, Larry R. Netter's introduction to imaging. Elsevier/Saunders, St. Louis, MO, 2012. WN 180 C661n 2012
Jones, H Royden. Netter's neurology. Elsevier/Saunders, Philadelphia, PA, 2012. WL 140 N474 2012
Greene, Walter B. Netter's orthopaedics. Saunders/Elsevier, Philadelphia, PA, 2006. WE 17 N474 2006
Florin, Todd A. Netter's pediatrics. Elsevier/Saunders, Philadelphia, PA, 2011. WS 200 N474 2011
Madden, Christopher. Netter's sports medicine. Saunders/Elsevier, Philadelphia, PA, 2010. QT 261 N474 2010
The OSINetter Newsletter. Architecture Technology Corp., Minneapolis, MN, 1986. Internet Periodicals