

SINCE 1876

Somso Modelle

**Nature is
our Model**

Medical Simulator
INNOVACIÓN EN EDUCACIÓN

QS 7/E
ARTIFICIAL HUMAN SKULL

natural cast, in SOMSO-Plast. Removable. Separates into 3 parts. L.: 17.5 cm., w.: 14.1 cm., s.: 51.2 cm., w.: 800 g

QS 7/E

AS 20/1
SMALL TRUNK OF YOUNG MAN WITH HEAD

about 1/2 natural size, in SOMSO-Plast. Separates into 11 parts. On a base. H.: 52 cm. (trunk 49 cm.), w.: 21 cm., d.: 18 cm., w.: 3.15 kg

AS 20/1

AS 20/5
SMALL TRUNK OF YOUNG MAN WITH HEAD (WITHOUT ILLUSTRATION)

about 1/3 natural size, in SOMSO-Plast. Separates into 9 parts. On a base, removable. H.: 37 cm. (trunk 35 cm.), w.: 17.5 cm., d.: 14 cm., w.: 2 kg

QS 21/1

AS 20/5 B
SMALL TRUNK OF YOUNG MAN WITH HEAD

description as for AS 20/5, but black colour

AS 20/5 B

AS 20/4

AS 20/4
SMALL TORSO OF YOUNG MAN WITHOUT HEAD

about 1/3 natural size, in SOMSO-Plast. Separates into 7 parts. Removable from base. H.: 28 cm. (torso 26 cm.), w.: 17.5 cm., d.: 14 cm., w.: 1.7 kg

AS 20/4 B
SMALL TORSO OF YOUNG MAN WITHOUT HEAD (WITHOUT ILLUSTRATION)

description as for AS 20/4, but black in colour

For over 130 years, SOMSO has developed a range of models which is unique in variety and high quality standard. More than 1000 models of anatomy, zoology and botany are available in their scientific accuracy and high aesthetic.

A supplement of the whole programme of SOMSO models is shown in this prospect. We are showing a small selection of our programme of SOMSO-models in this leaflet A 76/7.

AS 20/1

AS 20/5
SMALL TRUNK OF YOUNG MAN WITH HEAD (WITHOUT ILLUSTRATION)

about 1/3 natural size, in SOMSO-Plast. Separates into 9 parts. On a base, removable. H.: 37 cm. (trunk 35 cm.), w.: 17.5 cm., d.: 14 cm., w.: 2 kg

QS 21/1

AS 20/5 B
SMALL TRUNK OF YOUNG MAN WITH HEAD

description as for AS 20/5, but black colour

AS 20/5 B

AS 20/4

AS 20/4
SMALL TORSO OF YOUNG MAN WITHOUT HEAD

about 1/3 natural size, in SOMSO-Plast. Separates into 7 parts. Removable from base. H.: 28 cm. (torso 26 cm.), w.: 17.5 cm., d.: 14 cm., w.: 1.7 kg

AS 20/4 B
SMALL TORSO OF YOUNG MAN WITHOUT HEAD (WITHOUT ILLUSTRATION)

description as for AS 20/4, but black in colour

QS 9
ARTIFICIAL BAUCHENE SKULL OF AN ADULT

natural cast, in SOMSO-Plast. Separates altogether into 16 parts. H.: 40 cm., w.: 26 cm., d.: 39 cm., w.: 1.9 kg

QS 68/3
CENTRAL AND DORSO-LATERAL HERNIA

of intervertebral disc, natural size, in SOMSO-Plast. Separates into 5 parts. On a stand with base. H.: 13 cm., w.: 14 cm., d.: 15 cm., w.: 300 g

QS 68/3

QS 21/1
VERTEBRAL COLUMN WITH PELVIS

natural cast, in SOMSO-Plast. Mounted and movable. Without stand. W.: 2.3 kg

QS 21/1

QS 10/1
ARTIFICIAL HUMAN SKELETON

natural cast, in SOMSO-Plast. Joints mounted and movable, except feet and hands. Mounted upright on a stand. With a dustproof cover. H.: 180 cm., (Skeleton 170 cm.), w.: 55 cm., d.: 55 cm., w.: 10.4 kg

QS 10/1

DS 3
EAR

enlarged approximately 3 times, in SOMSO-Plast. Altogether 3 parts. Tympanic membrane with malleus, incus and labyrinth with stapes can be removed. On a base. H.: 21 cm., w.: 32 cm., d.: 19 cm., w.: 1.2 kg

DS 3

QS 69
THE THREE AUDITORY OSSICLES

cast from natural specimen, in SOMSO-Plast. Malleus, incus and stapes mounted under -Plexiglas- cover. On a base plate. H.: 3 cm., w.: 12 cm., d.: 12 cm., w.: 80 g

QS 69

GS 10
FUNCTIONAL MODEL OF THE LARYNX

Enlarged approx. 3 times, in SOMSO-Plast. In one piece. On a base. H.: 32 cm., w.: 18 cm., d.: 18 cm., w.: 1.5 kg

GS 10

BS 21

BS 21
BRAIN

natural cast, in SOMSO-Plast. Two parts, median section. On a base. H.: 15 cm., w.: 16 cm., d.: 17 cm., w.: 800 g

CS 5
EYEBALL

enlarged approximately 4 times, in SOMSO-Plast. Separates into 6 parts: sclerotic membrane (2), choroid membrane (2), vitreous humour, lens. On a base. H.: 18 cm., w.: 12 cm., d.: 12 cm., w.: 400 g

CS 5

HS 3

HS 3
HEART

about 3/4 natural size, in SOMSO-Plast. On a stand with base. Separates into 2 parts. H.: 22 cm., w.: 13 cm., d.: 12 cm., w.: 400 g

HS 20/1
RED BLOOD-CORPUSCLE

enlarged approx. 11.000 times, in SOMSO-Plast. In one piece. W.: 80 g

HS 20/1

KS 2

KS 2
SECTION OF SKIN

enlarged approximately 70 times, in SOMSO-Plast. In one piece. Mounted on board. H.: 25 cm., w.: 35 cm., d.: 5 cm., w.: 1.1 kg

Important information: Functional models make biological processes easier to understand. All functional models in this prospect are marked **(F)**.

SOMSO models are made of unbreakable SOMSO-Plast.

SOMSO is offering a programme of more than 1000 models of anatomy, zoology and botany.

SOMSO models are subject to a strict quality control.

ES 22

ES 22
MODEL OF A SET OF TEETH

enlarged approximately 3 times, in SOMSO-Plast. With large toothbrush to demonstrate how to brush one's teeth. From an original of the Bundeszentrale fuer gesundheitliche Aufklaerung in Cologne. H.: 14 cm., w.: 19 cm., d.: 25 cm., w.: 1.3 kg

ES 8
MOLAR TOOTH WITH CARRIES

enlarged approximately 8 times, in SOMSO-Plast. Separates into 3 parts. Showing dental caries in initial and advanced stages. On stand with base. H.: 24 cm., w.: 12 cm., d.: 12 cm., w.: 400 g

ES 8

FS 4
MEDIAN SECTION OF THE CAVITIES OF NOSE, MOUTH AND THROAT

enlarged approximately 2 times, in SOMSO-Plast. Larynx detachable, epiglottis elastic and movable. Separates into 2 parts, on a base plate. H.: 40 cm., w.: 28 cm., d.: 9 cm., w.: 1.6 kg

FS 4

The "SOMSO SUN" is the registered trademark for more than 1000 anatomy, zoology and botany models. The symbol of high quality, state of the art teaching aids.

The complete series consists of 8 models

**MS 12/3
UTERUS WITH
EMBRYO IN THIRD
MONTH**

*natural size, in SOMSO-Plast. In one piece, on a stand with base.
H.: 20 cm., w.: 12 cm.,
d.: 12 cm., w.: 300 g*

MS 12/7

MS 12/3

MS 12/8

**MS 12/7
UTERUS WITH FETUS
IN SEVENTH MONTH**

*natural size, in SOMSO-Plast. Altogether in 2 parts. Fetus in normal position and removable from the uterus.
On a stand and base.
H.: 29 cm., w.: 15 cm.,
d.: 15 cm., w.: 900 g*

**MS 12/8
UTERUS WITH
TWIN FETUS IN FIFTH
MONTH**

*natural size, in SOMSO-Plast. Normal position, each fetus is removable from the uterus.
Altogether in 3 parts.
On a stand and base.
H.: 25 cm., w.: 16 cm.,
d.: 15 cm., w.: 600 g*

**MS 5/2
MODEL OF THE
FEMALE SEXUAL
ORGANS**

*Natural size, in SOMSO-Plast. Developed in co-operation with Oberstudienrätin Angelika Beck. H.: 23 cm.,
w.: 49 cm., d.: 26 cm.,
w.: 2.5 kg*

MS 5/2

**MS 33/E
DOLL FOR BABY CARE**

*flexible SOMSO-Plast. Measurements from head to foot: 49 cm., size of the head: 36 cm.,
w.: 3 kg*

MS 33/E

MS 53/B

MS 58

**MS 53/B
NURSING BABY, MALE**

*corresponding approx. to the size and weight of a 6-week-old-baby. In soft SOMSO-Plast, but black in colour. Size of the head.: 35.4 cm.,
l.: 54 cm., w.: 3.5 kg*

**MS 58
NEWBORN BABY,
MALE**

*in soft SOMSO-Plast. Size of the head: 34 cm.,
l.: 46 cm., w.: 2.2 kg*

**LS 4
RIGHT KIDNEY**

*enlarged approximately 3 times, in SOMSO-Plast. In one piece. On a board. H.: 32 cm.,
w.: 26 cm., d.: 7 cm.,
w.: 1 kg*

LS 4

**SOMSO
GUARANTEE
5 Years**

No other manufacturer in this field offers a full five-year warranty - on nearly all models - that covers both durability and workmanship.

MS 1

MS 2

**MS 1
MEDIAN SECTION OF
THE FEMALE PELVIS**

*natural size, in SOMSO-Plast. Separates into 2 parts. On a board. H.: 33 cm.,
w.: 27 cm.,
d.: 12 cm., w.: 1.5 kg*

**MS 2
MEDIAN SECTION OF
THE MALE PELVIS**

*natural size, in SOMSO-Plast. Altogether 4 parts. On a board. H.: 33 cm.,
w.: 27 cm., d.: 14 cm.,
w.: 1.3 kg*

QS 3/2

QS 3

**QS 3
ARTIFICIAL SKULL
OF A FETUS**

*natural cast, in SOMSO-Plast. In one piece. L.: 11.8 cm.,
w.: 9.3 cm., size: 33.5 cm.,
w.: 170 g*

**QS 3/2
ARTIFICIAL SKULL
OF CHILD
(ABOUT 6 YEARS OLD)**

*natural cast, in SOMSO-Plast. Altogether 2 parts. L.: 16 cm.,
w.: 11.5 cm., size: 44 cm.,
w.: 380 g*

AS 15/E

NS 43
SECTION THROUGH
OF THE KNEE JOINT

natural size, in SOMSO-Plast. Sagittal section. In one piece. H.: 26 cm., w.: 32 cm., d.: 4 cm., w.: 800 g

NS 50
FUNCTIONAL MODEL
OF THE KNEE JOINT

natural size, in SOMSO-Plast. Removable from base. H.: 34 cm., w.: 18 cm., d.: 18 cm., w.: 1 kg

NS 43

F NS 50

F

QS 55/2

AS 3
MALE MUSCLE
FIGURE

about 1/4 natural size, in SOMSO-Plast. Not detachable. On a base (removable). H.: 53 cm. (figure 50 cm.), w.: 33 cm., d.: 15 cm., w.: 1.5 kg

AS 3

QS 55/2
MOVEMENT OF
MUSCLES IN THE
UPPER ARM AND
FOREARM

Natural size, in SOMSO-Plast. Showing the bending and stretching muscles of the upper arm and the rotator muscles of the forearm. By bending and stretching the arm, the flexion and extension as well as the movements around the rotary axis, the pronator and supinator muscles can be demonstrated. On a stand and base. H.: 83 cm., w.: 45 cm., d.: 26 cm., w.: 2 kg

QS 8/3

QS 8/3
14-PIECE MODEL OF
THE SKULL

natural size, in SOMSO-Plast, after Prof. Dr. J. W. Roben. W.: 700 g

AS 15/E
TORSO OF YOUNG
MAN WITH HEAD

natural size, in SOMSO-Plast. Separates into 8 parts. On a base. H.: 91 cm. (torso 87 cm.), w.: 39 cm., d.: 26 cm., w.: 9.2 kg

AS 4/1

AS 4/1
TORSO WITH HEAD
AND INTERCHANGE-
ABLE MALE AND
FEMALE GENITALIA

natural size, in SOMSO-Plast. Separates into 16 parts. On a base. H.: 92 cm. (torso 88 cm.), w.: 40 cm., d.: 26 cm., w.: 12 kg

AS 11/E

AS 11/E
TRUNK OF YOUNG
MAN WITHOUT HEAD

natural size, in SOMSO-Plast. Separates into 8 parts. On a base. H.: 73 cm. (torso 69 cm.), w.: 39 cm., d.: 26 cm., w.: 8.2 kg

SOMSO knows what is required of classroom models. Plastic and paints, which can withstand repeated separation and reassembly, are formulated to meet these requirements.

The fact that many models are still in use after many years proves the high mechanical strength of SOMSO models.

The series of Anthropological skulls produced using casting patterns from the collection of the Faculty for Anthropology of the University of Goettingen and the Staatliches Museum für Naturkunde in Stuttgart.

S 1
RECONSTRUCTION OF A SKULL OF AUSTRALOPITHECUS BOISEI
natural size. In SOMSO-Plast. Separates into 2 parts. W.: 765 g

The amphibians and reptiles of central Europe can be accurately identified using SOMSO models. All animal sculptures are racially typical, in SOMSO-Plast and natural sized. The series was developed in co-operation with Studiendirektor Christian Groß.

Ventral view ZoS 1009

ZoS 1006/1
CRESTED NEWT, MALE
Triturus cristatus.
H.: 14 cm., w.: 18 cm.,
d.: 18 cm., w.: 200 g*

ZoS 1036
COMMON VIPER, YOUNG MALE
vipera berus. H.: 10 cm.,
w.: 18 cm., d.: 18 cm.,
w.: 300 g*

ZoS 1023
EDIBLE FROG, MALE
rana esculenta.
H.: 7.5 cm., w.: 12 cm.,
d.: 12 cm., w.: 200 g*

ZoS 1002
FIRE SALAMANDER, FEMALE
salamandra s. salamandra. H.: 7.5 cm.,
w.: 12 cm., d.: 12 cm.,
w.: 200 g*

SINCE 1876

S 3
RECONSTRUCTION OF A SKULL OF HOMO SAPIENS NEANDERTHALENSIS
natural size. In SOMSO-Plast. Separates into 2 parts. W.: 870 g

S 3

S 3/1
RECONSTRUCTION OF THE SKULL OF HOMO HABILIS (O.H. 24)
natural size. In SOMSO-Plast. Separates into 2 parts. W.: 510 g

S 1

S 4
RECONSTRUCTION OF A SKULL OF A FOSSILE HOMO SAPIENS SAPIENS
natural size. In SOMSO-Plast. Separates into 2 parts. W.: 830 g

S 4

S 5
AUSTRALOPITHECUS AFRICANUS
natural size. In SOMSO-Plast. Separates into 2 parts. W.: 570 g

S 7

S 7
RECONSTRUCTION OF AUSTRALOPITHECUS AFARENSIS
natural size. In SOMSO-Plast. Separates into 2 parts. W.: 600 g

S 3/1

*Each model is supplied in a transparent dustproof cover appropriate size.

ZoS 1009

ZoS 1013

ZoS 1016/2

ZoS 1006/1

ZoS 1030

ZoS 1030
SAND LIZARD, MALE
lacerta agilis.
H.: 10 cm., w.: 18 cm.,
d.: 18 cm., w.: 230 g*

ZoS 1009
YELLOW-BELLIED TOAD
bombina variegata.
H.: 7.5 cm., w.: 12 cm.,
d.: 12 cm., w.: 100 g*

ZoS 1013
COMMON TOAD, FEMALE
bufo bufo. H.: 7.5 cm.,
w.: 12 cm., d.: 12 cm.,
w.: 200 g*

ZoS 1016/2
COMMON TREE FROG, FEMALE, NORMAL POSITION
Hyla arborea.
H.: 7.5 cm., w.: 12 cm.,
d.: 12 cm., w.: 100 g*

ZoS 50

ZoS 50
SKULL OF GORILLA
Gorilla g. gorilla (Savage and Wyman 1847), male, natural cast. In SOMSO-Plast. Separates into 2 parts. W.: 1.07 kg

ZoS 52

ZoS 50/1
SKULL OF YOUNG GORILLA
gorilla g. gorilla (Savage and Wyman 1847), male (1 1/2 years old), natural cast. In SOMSO-Plast. Separates into 2 parts. W.: 280 g

ZoS 50/1

ZoS 52
SKULL OF ORANG-UTAN
Pongo p. pygmaeus (Hoppins 1763), male, natural cast. In SOMSO-Plast. Separates into 2 parts. W.: 560 g

ZoS 53

ZoS 53
SKULL OF CHIMPANZEE
Pan. tr. troglodytes (Blumenbach 1799), male, natural cast. In SOMSO-Plast. Separates into 2 parts. W.: 420 g

„Nature is our model“ - with regard to production it means that SOMSO is meticulous down to the smallest detail - in both form and scientific accuracy.

F

BoS 4/10

BoS 15/1

**BoS 15/1
SALVIA PRATENSIS,
FLOWER**

enlarged approx. 15 times, in SOMSO-Plast. After Prof. Dr. W. Jung and Prof. Dr. W. Weber. In one piece, on a stand with base and explanation. H.: 36 cm., w.: 33 cm., d.: 18 cm., w.: 700 g

ZoS 47/1

**ZoS 47/1
MODEL OF THE
WORKER BEE**

Apis mellifica, enlarged approximately 25 times, in SOMSO-Plast. Altogether in 3 parts. On a stand with base. H.: 50 cm., w.: 47 cm., d.: 15 cm., w.: 1.8 kg

ZoS 1002

ZoS 1023

BoS 26

BoS 31

BoS 28

**BoS 15/33
CACAO FRUIT**

Theobroma cacao, natural size, made of SOMSO-Plast. According to Prof. Dr. W. Weber. Separable into 7 parts. On a base. H.: 30 cm., w.: 17.5 cm., d.: 17.5 cm., w.: 2 kg.

**BoS 16
PLANT CELL**

enlarged 3000 times, in SOMSO-Plast. As per Prof. Dr. W. Jung. Showing the microscopic structure. On a base with explanatory note. In one piece. H.: 7 cm., w.: 32 cm., d.: 19 cm., w.: 700 g

**BoS 16/1
PLANT CELL**

Enlarged approximately 6000 times, made in special transparent plastic. After Prof. Dr. W. Weber. On a base with description. In one piece. H.: 36 cm., w.: 31 cm., d.: 27 cm., w.: 1.7 kg

**BoS 17
DECIDUOUS LEAF**

enlarged 700 times, in SOMSO-Plast. After Prof. Dr. W. Weber. In one piece. On a base plate, with explanatory key. H.: 39 cm., w.: 28 cm., d.: 12 cm., w.: 2.8 kg

**BoS 22/3
SECTION THROUGH
THE PERIPHERAL PART
OF A MONOCOTYLE
STEM**

Maize, *zea mays*, enlarged approx. 550 times, in SOMSO-Plast. After Prof. Dr. W. Jung. In one piece, on a base plate with explanatory key. H.: 49 cm., w.: 30 cm., d.: 12 cm., w.: 2.8 kg

**BoS 26
AGARICUS CAMPESTER**

(L.) FR. Edible. H.: 13 cm., w.: 12 cm., d.: 12 cm., w.: 200 g

**BoS 28
CANTHARELLUS
CIBARIUS**

FR. Edible. H.: 9 cm., w.: 12 cm., d.: 12 cm., w.: 200 g

**BoS 31
BOLETUS EDULIS**

BULL. ex FR. Edible. H.: 15 cm., w.: 13 cm., d.: 12 cm., w.: 350 g

ZoS 1036

**BoS 4/10
MODEL OF A HAZEL-
NUT POLLEN GRAIN**

Corylus avellana. Scale 3800:1, in SOMSO-Plast. After Prof. Dr. Beug. In one piece. W.: 100 g

BoS 22/3

BoS 16

**ZoS 110/1
ANIMAL CELL**

enlarged 10000 times, in SOMSO-Plast. After Studiendirektor Christian Groß. In one piece, on a stand with base and explanatory notes. Height of the model: 22 cm., total. H.: 37 cm., w.: 18 cm., d.: 18 cm., w.: 1 kg

BoS 17

**ZoS 101
MODEL OF A SINGLE
CELL CHANGING
ANIMALCULE**

Amoeba proteus, enlarged approx. 1000 times, after Prof. Dr. M. Lindauer and St. Dir. Christian Groß. In SOMSO-Plast. On a base with explanatory notes. Separates into 2 parts. H.: 8 cm., w.: 48 cm., d.: 31 cm., w.: 1.8 kg

BoS 17/3

**BoS 17/3
MAIZE LEAF IN
LONGITUDINAL AND
CROSS SECTION**

Zea mays, enlarged approx. 450 times, in SOMSO-Plast. In one piece, on a stand with base and description key. H.: 20 cm., w.: 38.5 cm., d.: 12 cm., w.: 3 kg

ZoS 101

BoS 16/1

ZoS 110/1

ZoS 26
DOMESTIC HEN

natural size, in SOMSO-Plast. Altogether 5 parts. On a base. H.: 49 cm., w.: 45 cm., d.: 26 cm., w.: 2.4 kg

ZoS 48/1
HEAD OF BEE

apis mellifica, on a scale 50:1. Separates into 2 parts. On a stand with base. H.: 34 cm., w.: 18 cm., d.: 19 cm., w.: 800 g

ZoS 100
WATER FROG

rana esculenta. After Studiendirektor C. Groß. Illustration ratio 4:1, in SOMSO-Plast. Separates into 3 parts. On a base plate. H.: 39 cm., w.: 62 cm., d.: 12 cm., w.: 3.9 kg

ZoS 105
ANATOMY OF A BONY FISH

natural size, in SOMSO-Plast. Separates into 4 parts. On a stand with base. H.: 35 cm., w.: 49 cm., d.: 15 cm., w.: 1.6 kg

ZoS 108
EARTHWORM

lumbricus terrestris, enlarged 25 times, in SOMSO-Plast. After Studiendirektor C. Groß. Separates into 3 parts. On a stand. H.: 25 cm., w.: 53 cm., d.: 14 cm., w.: 2.2 kg

BoS 15/7
MODEL SHOWING GERMINATION

a collection for comparing the germination of rye (10 times enlarged), bean (5 times enlarged) and fir (20 times enlarged). In SOMSO-Plast. After Prof. Dr. W. Jung and Prof. Dr. W. Weber. Separates into 8 parts. On a base. H.: 37 cm., w.: 54 cm., d.: 14 cm., w.: 3.7 kg

BoS 1
APPLE BLOSSOM

pirus malus, modelled from nature, enlarged approx. 10 times. Separates into 6 parts. On a stand with base. H.: 41 cm., w.: 48 cm., d.: 45 cm., w.: 1.8 kg

Make sure you have the original with the SOMSO-SUN®

BoS 15/7

BoS 1

BoS 15/10

BoS 15/10
EXAMPLE OF „FREE“ PERIANTH LOBED ANGIOSPERM BLOSSOM

enlarged approx. 10 times, in SOMSO-Plast. After Prof. Dr. W. Jung and Prof. Dr. W. Weber. Separates into 11 parts. On a base with explanation. H.: 54 cm., w.: 39 cm., d.: 37 cm., w.: 2.4 kg

© Copyright: All rights are reserved, in particular reprinting, lifting illustrations, duplication of translations as well as any kind of photomechanical and electronic reproduction also in part are expressly prohibited.
© Copyright 2008 by Marcus Sommer, SOMSO Modelle GmbH.

A 75

A 75/1

A 75/2+3

Continuity since 1876; SOMSO originals stand out on account of their combination of scientific accuracy and the esthetic expression. In many fields from primary to university education SOMSO models are used by experts for teaching all over the world.

SOMSO Modelle is offering more than 1000 models in the 3 versions: General catalogue, anatomy catalogue and zoology + botany catalogue. SOMSO models are available in many individual variants and for all didactic fields. Please ask your dealer.

With the compliments of:

Medical Simulator
INNOVACIÓN EN EDUCACIÓN

Medical Simulator Spain
Ctra. de Pozuelo a Majadahonda Km. 1.800
28223 Pozuelo de Alarcón | Madrid | Spain
T (+34) 91 382 08 88 | F (+34) 91 381 98 80

www.medical-simulator.com
info@medical-simulator.com

