CHAPTER 9: THE MUSCULAR SYSTEM

OBJECTIVES:

1.
Compare and contrast the types of muscle tissues in terms of structure, control, location, and type of contraction, and function.
2.
Describe three similarities among the three muscle tissues.

3.
Identify the terms used for a muscle fiber's cell membrane and cytoplasm.

4.
Describe the functions of muscle tissue.

5.
Compare and contrast the functional characteristics of muscle tissue (i.e. excitability, contractility, extensibility, and elasticity).

6.
Illustrate how a skeletal muscle is wrapped in four layers of connective tissue.

7.
Define the terms tendon, aponeurosis, raphe, and syncytium.
8.
Illustrate how the myofibrils that compose skeletal muscle fibers are composed of sarcomeres. Label the thick filaments, thin filaments, A-Band, I-Band and Z-line.

9.
Compare and contrast the ultrastructure of thick and thin filaments.

10.
Explain the significance of the special membranous organelles found in skeletal muscle tissue.

11.
Explain what happens to sarcomere structure when a muscle contracts.

12.
Explain the role that calcium plays in contraction.

13.
Name the organelle that contains a high concentration of calcium due to the action of a calcium pump.

14.
List the sequence of events involved in the power stroke of muscle contraction.

15.
Define the terms neuromuscular junction (NMJ), motor unit, motor end-plate and neurotransmitter.

16.
Identify the neurotransmitter involved in muscle contraction.

CHAPTER 9: THE MUSCULAR SYSTEM

17.
List the sequence of events involved in skeletal muscle fiber contraction beginning with the necessary motor impulse initiated by the brain.

18.
Explain how and why a contracted muscle relaxes.

19.
Name the three pathways that regenerate energy/ATP in muscle cells.

20.
Outline a general overview of cellular respiration, denoting its two major parts and where each occurs in the cell. Be sure to include starting products, end-products, and any additional requirements. Then discuss the significance of this pathway in skeletal muscle contraction (don't forget that the midpoint product can take one of two pathways!!!).

21.
Explain how lactic acid is produced and what its accumulation causes.

22.
Define the term oxygen debt.

23.
Demonstrate the negative feedback mechanisms that maintain thermal homeostasis.

24.
Define the term threshold stimulus, and give the numerical value in skeletal muscle cells.

25.
A myogram measures a muscle contraction as a twitch. What does this term mean?

26.
Describe what is meant by "all or nothing" response in skeletal muscle fibers.

27.
Define the term used to describe a myogram that shows a series of twitches with increasing strength.

28.
Name the term when a myogram illustrates a sustained contraction that lacks even slight relaxation between twitches.

29.
Compare and contrast isometric and isotonic muscle contractions.

30.
List the differences between fast and slow muscle fibers, and explain why they are also called white and red fibers, respectively.

31.
Explain why numerous glycogen-filled vacuoles and many mitochondria are present in the sarcoplasm of most skeletal muscle fibers.

32.
Distinguish between multi-unit and visceral smooth muscle and give examples of each type.

33.
Define peristalsis.

CHAPTER 9: THE MUSCULAR SYSTEM

34.
List the characteristics of cardiac muscle tissue.

35.
Define the terms origin and insertion as they relate to a skeletal muscle.

36.
List the actions permitted by skeletal muscles and give examples of each.

37.
Define the terms prime mover, antagonist, synergists, and fixator as they relate to muscle actions, and use the thigh muscles as an example.

38.
For every skeletal muscle listed in this outline, be able to complete the following:

A.
locate the muscle on a diagram or human muscle model.

B.
describe the shape and/or fascicle arrangement of the muscle.

C.
identify key origin and insertion sites.

D.
describe the action.

CHAPTER 9: THE MUSCULAR SYSTEM

I.
OVERVIEW OF MUSCLE TISSUES: Review from Chapter 5.

A.
 Muscle Types:
Skeletal

Smooth

Cardiac

B.
Similarities:

1.
All muscle cells are elongated = muscle fibers;

2.
Muscle contraction depends on two kinds of myofilaments (actin and myosin);

3.
The cell membrane of a muscle cell is called "sarcolemma", while the cytoplasm of a muscle cell is called "sarcoplasm".

C.
Skeletal Muscle Characteristics:

1.
long, thin and multi-nucleated fibers;

2.
striations;

3.
voluntary control;

4.
arranged into packages called muscles that attach to and cover the bony skeleton;

5.
contracts rapidly & vigorously, but tired easily; may exert great force.

D.
Cardiac Muscle Characteristics:

1.
network of fibers (intercalated disks);

2.
only in heart;

3.
striations;

4.
involuntary control;

5.
contracts at rhythmic, steady rate set by "pacemaker".

E.
Smooth Muscle Characteristics:

1.
lacks striations;

2.
walls of hollow visceral organs &blood vessels;

3.
involuntary control;

4.
contractions are slow & sustained.

F.
Functions:

1.
Movement = locomotion & manipulation, vision, facial expression (skeletal), blood pumping (cardiac) , food digesting, urination (smooth);

2.
Posture Maintenance (skeletal)

3.
Joint Stability (skeletal)

4.
Heat Generation (skeletal)

CHAPTER 9: THE MUSCULAR SYSTEM
I.
OVERVIEW OF MUSCLE TISSUES (continued):

G.
Functional Characteristics of Muscle:

1.
Excitability = the ability to receive and respond to stimuli;

2.
Contractility = the ability to shorten forcibly when stimulated;

3.
Extensibility = the ability to be stretched or extended;

4.
Elasticity = the ability to bounce back to original length, after being stretched or shortened.

II.
 SKELETAL MUSCLE
Introduction: Each skeletal muscle is an organ made up of skeletal muscle fibers connective tissue coverings, blood vessels, and nerve fibers.

A. Gross Anatomy:

1. Connective Tissue Wrappings: See Fig 9.2, page 299.

a.
Each muscle fiber (cell) is wrapped in a thin, delicate layer of CT called endomysium.

b.
Many muscle fibers are bundled together into groups called fascicles; See Fig 9.3, page 300.

(Each fascicle is wrapped in a second layer of CT made of collagen called perimysium.

c.
Many fascicles are bundled together to form a skeletal muscle.

(Each skeletal muscle is covered by a third layer of dense, fibrous CT called epimysium.

d.
Each skeletal muscle is then covered by a fourth, very tough fibrous layer of CT called deep fascia.

(The deep fascia may extend past the length of the muscle (tendon or aponeuroses), and attach that muscle to a bone, cartilage or muscle.

(See Fig 9.1, page 298 to compare these two extensions.

CHAPTER 9: THE MUSCULAR SYSTEM
II. SKELETAL MUSCLE (continued)

B.
MICROSCOPIC ANATOMY
Recall that skeletal muscle tissue possesses striations: See Fig 9.7, page 303.

1.
A muscle fiber is a long, thin cell;

a.
Each muscle fiber is composed of myofibrils;

(Each myofibril is composed of two types of protein filaments (cytoskeletal elements): See Fig 9.4, page 301

1.
Thick filaments primarily composed of the protein myosin;

2.
Thin filaments primarily composed of the protein actin.

(Striations are caused by the arrangement thick and thin filaments within the myofibrils:
See Fig 9.5, page 301.

1.
A-Band = dark area = overlapping of thick and thin filaments;

2.
I-Band = light area = thin filaments alone.

(The length of each myofibril is divided into sarcomeres:

See Fig 9.4, Fig 9.5, page 301 and Fig 9.7, page 303.

1.
Sarcomeres meet one another at an area called the Z-line.

C.
ULTRASTRUCTURE/MOLECULAR ANATOMY OF MYOFILAMENTS:

See Fig 9.6 page 302.

1.
 Thick filaments = protein myosin.

a.
rod-like tail (axis) that terminates in two globular heads or cross bridges;

b.
Cross bridges interact with active sites on thin filaments;

2.
 Thin filaments = protein actin.

a.
coiled helical structure (resembles twisted strands of pearls):

b.
Tropomyosin = rod-shaped protein spiraling around actin backbone to stabilize it;

c.
Troponin = complex of polypeptides:

(one binds to actin,

(one that binds to tropomyosin,

(one that binds to calcium ions;

d.
 tropomyosin and troponin help control actin's interaction with myosin during contraction.

CHAPTER 9: THE MUSCULAR SYSTEM
II. SKELETAL MUSCLE (continued).

C.
ULTRASTRUCTURE OF SKELETAL MUSCLE (continued)

3.
Within the sarcoplasm of a muscle fiber, there are two specialized membranous organelles: See Fig 9.7, page 303.

a. Sarcoplasmic reticulum (SR)

(
Network of membranous channels that surround each myofibril and runs parallel to it.

(
Same as endoplasmic reticulum in other cells.

(
SR has high concentration of calcium ions compared to the sarcoplasm (maintained by active transport calcium pump).

(
When stimulated by muscle impulse, membranes become more permeable to calcium ions and calcium diffuses out of SR and into sarcoplasm.

b. Transverse tubules (TT)

(
set of membranous channels that extend into the sarcoplasm as invaginations continuous with muscle cell membrane (sarcolemma)

(
TTs are filled with extracellular fluid and extend deep into the cell.

(
Each TT runs between two enlarged portions of SR called cisternae.

(
These structures form a triad near the region where actin and myosin overlap.

c.
SR and TT are involved in activating the muscle contraction mechanism (discussed in greater detail later).

D.
SKELETAL MUSCLE CONTRATION:

1.
"Sliding Filament Theory":

a.
most popular theory concerning muscle contraction;

b.
first proposed by Hugh Huxley in 1954;

c.
states that muscle contraction involves the sliding movement of the thin filaments (actin) past the thick filaments (myosin);

d.
Sliding continues until the overlapping between the thin & thick filaments is complete.

*Remember that in a relaxed muscle cell, overlapping of thick and thin filaments is only slight.

2.
Changes in muscle cell during contraction: See Fig 9.8, page 304.

a.
The distance between the Z-lines of the sarcomeres decreases;

b.
The I-Bands (light bands) shorten;

c.
The A-Bands move closer together, but do not diminish in length.

CHAPTER 9: THE MUSCULAR SYSTEM
II.
SKELETAL MUSCLE (continued).

D.
SKELETAL MUSCLE CONTRATION:

3.
 The Role of Calcium in Contraction Mechanism:

a.
In a resting muscle cell (i.e. in the absence of calcium ions):

(
Tropomyosin blocks or inhibits the myosin binding sites on actin.

(
See Fig 9.10a, page 306.

b.
When calcium ions (Ca++) are present:

(
Ca++ binds to troponin causing a conformational change in the troponin-complex which causes:

1.
Tropomyosin to move

2.
which "opens" or exposes the myosin binding sites on actin;

3.
This results in interaction between the active sites on actin and the heads (or cross bridges) of myosin.

(
See Fig 9.10b, page 306

4.
Sequence of Events in Sliding of Actin filaments during Contraction:
See Fig 9.11, page 307.

When calcium ions are present, the myosin binding sites on actin are exposed:

a. Cross-bridge attaches.

(
ATP breakdown provides energy to “cock” myosin head.

(
“Cocked” myosin head attaches to exposed binding site on actin.

b.
Cross-bridge (myosin head) springs from cocked position and pulls on actin filamant.
c. Cross bridges break.

(
ATP binds to cross-bridge (but is not yet broken down)

(
Myosin heads are released from actin.

* As long as calcium ions and ATP are present, this walking continues until the muscle fiber is fully contracted.

CHAPTER 9: THE MUSCULAR SYSTEM
II.
SKELETAL MUSCLE (continued).
D. SKELETAL MUSCLE CONTRATION

5.
 Stimulation of Skeletal Muscle Cell:

In order for a skeletal muscle to contract, its fibers must first be stimulated by a motor neuron.

See Figure 9.9, page 305.

a.
 Definitions:
(
Neuromuscular Junction (NMJ) = the site where a motor nerve fiber and a skeletal muscle fiber meet; (also called a synapse or synaptic cleft)

(
Motor Unit = one motor neuron and many skeletal muscle fibers; See Fig 9.17, page 313.

(
Motor End-Plate = the specific part of a skeletal muscle fiber's sarcolemma directly beneath the NMJ.

(
Neurotransmitter = chemical substance released from a motor end fiber, causing stimulation of the sarcolemma of muscle fiber; acetylcholine (ACh).

6. Sequence of Events in Skeletal Muscle Stimulation/Contraction:

See Table 9.1, page 308.

a. Introduction: The function of skeletal muscle is to move bones of the skeleton under voluntary control. Contraction of a skeletal muscle fiber is a complex interaction of several cellular and chemical constituents. The final result is a movement whereby actin and myosin filaments slide past one another. Accordingly, the muscle fiber shortens and pulls on its attachments.

b. The process begins when a motor impulse is initiated by the brain, travels down the spinal cord, into a motor neuron, which branches into many motor nerve fibers/endings;

(
Each motor nerve fiber extends to the motor end-plate of a skeletal muscle fiber forming a neuromuscular junction (NMJ);

c.
When the motor impulse reaches the end of the motor nerve fiber/ending, the membrane is depolarized (-70mV to -55mV);

(
calcium ions rush into motor nerve fiber, and

(
neurotransmitter (Acetylcholine) is released into the NMJ (via exocytosis).

CHAPTER 9: THE MUSCULAR SYSTEM
II.
SKELETAL MUSCLE (continued).
D.
SKELETAL MUSCLE CONTRATION

6. Sequence of Events in Skeletal Muscle Stimulation/Contraction

d. Acetylcholine diffuses across the NMJ & stimulates/depolarizes the motor end-plate (sarcolemma) of a skeletal muscle fiber from -110mV to –70mV;

e. The muscle impulse travels over the surface of the skeletal muscle fiber and deep into the muscle fiber by means of the transverse tubules;

f. The muscle impulse reaches the sarcoplasmic reticulum, which releases calcium ions into the sarcoplasm of the muscle fiber;

(
This is termed “excitation contraction coupling.

g.
Calcium binds to troponin, moving tropomyosin and exposing myosin binding sites on actin filament;

h.
Crossbridges (linkages) form between actin and myosin;

i.
Actin filaments are pulled inward by myosin cross-bridges

j.
The muscle fiber shortens as contraction occurs.

7.
Relaxation Mechanism:

a. Acetylcholinesterase is an enzyme present in the NMJ;

b. It immediately destroys acetylcholine, so the motor end-plate is no longer stimulated (i.e. it cannot cause continuous muscle contraction).

c. Calcium ions are transported from sarcoplasm back into sarcoplasmic reticulum.

d. Linkages between actin and myosin are broken.

e. The muscle fiber relaxes.

8.
Energy for Muscle Contraction:

a. Introduction: The energy used to power the interaction between actin and myosin comes from ATP.

b. ATP stored in skeletal muscle lasts only about six seconds.

(
ATP must be regenerated continuously if contraction is to continue.

(
There are three pathways in which ATP is regenerated:

1. Coupled Reaction with Creatine Phosphate (CP)

2. Anaerobic Cellular Respiration

3. Aerobic Cellular Respiration
CHAPTER 9: THE MUSCULAR SYSTEM
II.
SKELETAL MUSCLE (continued).
D.
SKELETAL MUSCLE CONTRATION

8.
Energy for Muscle Contraction:

c.
Coupled Reaction with Creatine Phosphate (CP)
See Fig 9.12, page 309.

(
CP + ADP <------> creatine + ATP
(
Muscle stores a lot of CP,

(
This coupling reaction allows for about 10 seconds worth of ATP.

d.
Cellular Respiration:
See Fig 9.13, page 310.

Review from Chapter 4.

(
Anaerobic Respiration
1. Steps are called glycolysis.

2. Steps occur in the cytoplasm of the cell.

3. Results in production of pyruvic acid and 2 ATP.

(
Aerobic Respiration
1. Steps are called citric acid cycle and electron transport chain.

2. Oxygen is required.

3. Steps occur in the mitochondrion of the cell.

4. Results in CO2, water and 36ATP.

* Read box at the bottom of page 309, which illustrates how a runner utilizes the sources discussed above.

9. Muscle Fatigue

a. Muscle fatigue is a state of physiological inability to contract;
b. If no oxygen is available in muscle cells to complete aerobic respiration, pyruvic acid is converted to lactic acid, which causes muscle fatigue and soreness; See Fig 9.13 and 9.14, page 310.

c. Results from a relative deficit of ATP and/or accumulation of lactic acid (which decreases pH).

10.
Oxygen Debt:

See Fig 9.14, page 310.

a.
The oxygen debt is the amount of oxygen necessary to support the conversion of lactic acid to glycogen.

b.
needed to replenish spent glycogen stores.

CHAPTER 9: THE MUSCULAR SYSTEM
II.
SKELETAL MUSCLE (continued).

D.
SKELETAL MUSCLE CONTRATION

11.
Heat Production
a.
Almost half of the energy released during muscle contraction is lost to heat, which helps maintain our body temperature at 37o C.

b.
Excessive heat is lost through many negative feedback mechanisms (discussed in chapter 1) including sweating, dilation of superficial blood vessels, increased breathing rate, and increased heart rate.

E.
MUSCULAR RESPONSES

1. Threshold Stimulus

a. The minimal strength of stimulation required to cause contraction.

b. A skeletal muscle fiber’s resting membrane potential must be depolarized from –100mV to –70mv before an impulse begins; Therefore the threshold stimulus is +30mV.

2. Recording a Muscle Contraction:
See Fig 9.15, page 311.
a. A myogram is a recording of a muscle contraction.

b. A twitch is a single contraction that lasts a fraction of a second, followed by relaxation.

c. The delay between stimulation and contraction is called the latent period.

d. A muscle fiber must return to its resting state (-100mV) before it can be stimulated again. This is called the refractory period.

3. All-or-Nothing Response

a. If a muscle fiber is brought to threshold or above, it responds with a complete twitch.

b.
If the stimulus is sub-threshold, the muscle fiber will not respond.

4. Staircase Effect (treppe): See Fig 9.16a, page 312.
a. Most muscle fiber contraction is “all-or-nothing”.

b. However a muscle fiber that has been inactive can be subjected to a series of stimuli and:

(
the fiber undergoes a series of twitches with relaxation between, and

(
the strength of each successive contraction increases slightly.

c.
This phenomenon is small and brief and involves excess calcium in sarcoplasm.

CHAPTER 9: THE MUSCULAR SYSTEM
II.
SKELETAL MUSCLE

E.
MUSCULAR RESPONSES (continued)

5. Summation: See Fig 9.16b, page 312.
a. When several stimuli are delivered in succession to a muscle fiber, it cannot completely relax between contractions.

b. The individual twitches begin to combine and the muscle contraction becomes sustained.

(
In a sustained contraction, the force of individual twitches combines in a process called summation.

(
When the resulting sustained contraction lacks even slight relaxation, it is called titanic contraction;

c.
Fig. 9.16c, page 312.
6. Motor Units: See Fig 9.17, page 313.
a. Definition: A motor unit is a motor neuron and the many skeletal muscle fibers it stimulates.

b. Because the motor neuron branches into several motor nerve endings, it can stimulate many skeletal muscles fibers simultaneously, which then contract simultaneously.

c. The number of muscle fibers in a motor unit varies from 10-hundreds.

7. Recruitment of Motor Units

a. Because a whole muscle is composed of many motor units, controlled by many different motor neurons, simultaneous contraction of all units does not necessarily occur.

b. As the intensity of stimulation increases, recruitment of motor units increases, until all contract simultaneously.

8. Muscle Tone

a. Even when a muscle is at rest, a certain amount of sustained contraction is occurring in its fibers. This is called muscle tone.

(
Muscle tone is very important in maintaining posture.

9. Types of Contractions: See Fig 9.18, page 314.

a.
 Isotonic contractions

(
The muscle shortens and its attachment(s) move(s).

b.
Isometric contraction,

(
The muscle becomes taut, but the attachment(s) do not move;

(
I.e. tensing a muscle;

c.
Most muscular movements involve both isotonic and isometric contractions.

d.
Read Clinical Application 9.2, page 314 re: use and disuse of skeletal muscles.

CHAPTER 9: THE MUSCULAR SYSTEM
II.
SKELETAL MUSCLE

E. MUSCULAR RESPONSES (continued)

10. Fast and Slow Muscle Fibers

a. Muscle fibers vary in contraction speed (i.e. slow or fast twitch)

b. Slow-Twitch Fibers are also called red fibers.

(
contain oxygen carrying pigment, myoglobin, receive a rich blood supply, and contain many mitochondria

(
can generate ATP fast enough to keep up with breakdown

(
These fibers contract for long periods without fatiguing.

c. Fast-twitch fibers are also called white fibers.

(
contain less myoglobin, receive less blood, and have fewer mitochondria.

(
contain extensive sarcoplasmic reticulum to store and reabsorb calcium.

(
These fibers contract rapidly, but fatigue easily due to lactic acid accumulation.

d.
Read box at bottom of page 315 re: dark and white meat.

11. The Aging Muscular System

a. Supplies of ATP, myoglobin, and creatine phosphate in muscle fibers begin to decline in one’s forties.

b. Half of one’s muscle mass has been replaced by connective and adipose tissue by age 80, and reflexes are reduced.

c. Exercise is the best way to maintain muscle function.

CHAPTER 9: THE MUSCULAR SYSTEM

III.
 SMOOTH MUSCLE TISSUE:

A.
Introduction: The contraction mechanism of smooth muscle is similar to that of skeletal muscle in that interaction occurs between actin and myosin, however the transverse tubules and sarcoplasmic reticula are greatly reduced, and troponin is absent.

B.
 Two types:

1.
Multi-unit smooth muscle
a.
 location:

(
irises of eyes

(
walls of blood vessels

b.
 Contraction is rapid and vigorous (similar to skeletal muscle tissue).

2.
Visceral smooth muscle

a.
Location = the walls of hollow organs

b.
Contraction is slow and sustained.

(
Rhythmicity = pattern of repeated contractions;

(
Peristalsis = wave-like motion that helps push substances through passageways.

c.
Structure:

(
random arrangement of actin and myosin filaments.

(
Two layers of muscle surround the passageway.

1.
inner circular layer

2.
outer longitudinal layer

C.
Contraction Mechanism:

1. A protein, calmodulin binds to calcium ions (no troponin) and activates the contraction mechanism.

2. Most calcium diffuses in to smooth muscle cells from the extracellular fluid (reduced SR).

3. Norepinephrine and acetylcholine are smooth muscle neurotransmitters.

4. Contraction is slow and sustained.

CHAPTER 9: THE MUSCULAR SYSTEM
IV.
 CARDIAC MUSCLE TISSUE:
See Fig 9.19, page 317.

Will be studied in greater detail in Chapter 15.

A.
Location:

1. Only in heart.

B.
 Anatomy:

1.
Striated uni-nuclear cells joined end-to-end forming a network.

a.
Cell junctions are called intercalated discs.

(
gap junctions

2.
Arrangement of actin and myosin not as organized as skeletal muscle.

3.
Contains sarcoplasmic reticula, transverse tubules, and numerous mitochondria:

a.
Sarcoplasmic reticulum is less developed than SR in skeletal muscle and stores much less calcium.

C.
Physiology

1.
Self-exciting tissue (i.e. “Pacemaker”);

2.
Rhythmic contractions (60-100 beats/minute);

3.
Involuntary, all-or-nothing contractions

a.
Function as a “syncyntium” (all-or-nothing)

4.
Pumps blood to:

a.
Lungs for oxygenation;

b.
Body for distribution of oxygen and nutrients.

CHAPTER 9: THE MUSCULAR SYSTEM
V.
 SKELETAL MUSCLE ACTIONS

A.
Introduction: Skeletal muscles generate a great variety of body movements. The action of a muscle primarily depends upon the joint associated with it and the manner in which the muscle is attached on either side of that joint.

B.
Origin and Insertion: Recall that skeletal muscles are usually attached to a fixed body part and a movable body part: See Fig 9.20, page 318.

1.
The origin of a muscle is its immovable (anchored) end.

2.
The insertion of a muscle is the movable end of a muscle.

*When a muscle contracts and shortens, its insertion is pulled toward its origin.

C.
Review of Skeletal Muscle Actions:

1.
Flexion = decreasing the angle between 2 bones;

a.
Dorsiflexion = decreasing the angle between the foot and shin;

b.
 Plantar flexion = pointing toes;

2.
Extension = increasing the angle between 2 bones;

3.
Abduction = moving a body part away from the midline;

4.
Adduction = moving a body part toward the midline;

5.
Circumduction = movement in a circular (cone-shaped) motion;

6.
Rotation = turning movement of a bone about its long axis; (i.e. atlas/axis);

7.
Supination = thumbs up;

8.
Pronation = thumbs down;

9.
Inversion = sole of foot in;

10.
Eversion = sole of foot out;

11.
Elevation = lifting a body part; (i.e. shoulder shrug);

12.
Depression = returning a body part to pre-elevated position.

D.
FUNCTIONAL GROUPS OF MUSCLES

1.
Prime Mover (agonist) = the primary muscle responsible for a movement.

(
The biceps brachii in flexing the arm at the elbow,

2.
Antagonist(s) = the muscle(s) in opposition to the action of the prime mover. The antagonist relaxes (or stretches) during the prime movement.

(
The triceps brachii is the antagonist of the biceps brachii when we flex the arm at the elbow.

3.
Synergist(s) = muscles that assist the prime mover.

(
The brachialis helps the biceps brachii during elbow flexion.

4.
Fixators = muscle groups that stabilize the origin of the prime mover (i.e. hold it in place) so that the prime mover can act more efficiently.

(
The scapula is the origin for many arm muscles, but it must be held in place by fixator muscles in order to function in this way.

a.
serratus anterior

b.
pectoralis minor

CHAPTER 9: THE MUSCULAR SYSTEM
VI.
NAMING SKELETAL MUSCLES

	CHARACTERISTIC
	EXAMPLES
	EXAMPLES IN HUMANS

	Direction of fascicles relative to midline

	rectus = parallel

transverse = perpendicular

oblique = at 45o angle
	Rectus abdominis

Transversus abdominis

External Oblique

	Location (i.e. the bone or body part that a muscle covers)

	frontal bone

tibia
	Frontalis

Tibialis Anterior

	Relative Size

	maximus = largest

longus = longest

brevis = shortest
	Gluteus maximus

Palmaris longus

Peroneus longus

	Number of Origins (Heads)

	biceps = 2 origins

triceps = 3 origins
	Biceps brachii

Triceps brachii

	Shape

	deltoid = triangle

trapezius = trapezoid

serratus = saw-toothed

orbicularis = circular
	Deltoid

Trapezius

Serratus anterior

Orbicularis oris

	Location of Origin and/or Insertion

	origin = sternum

insertion = mastoid process
	Sternocleidomastoid

	Action of Muscle

	flexion

extension

adduction
	Flexor carpi radialis

Extensor digitorum

Adductor longus

CHAPTER 9: THE MUSCULAR SYSTEM
VII.
 MAJOR SKELETAL MUSCLES (Keyed on pages 25-29 of this outline)

Use the figures and tables on pages 319-348 to complete the following information.

If a muscle is starred (*), please include its origin and insertion. Also see References Plates on pages 356 through 361.

A.
Muscles of Facial Expression:

See Fig 9.23 on page 321, and Table 9.3 on page 322.

	 NAME OF MUSCLE
	 LOCATION/

 DESCRIPTION
	 ACTION

	Epicranius
 Frontalis
 Occipitalis
	
	

	Orbicularis oris

	
	

	Zygomaticus (*)

	
	

	Buccinator

	
	

	Platysma

	
	

	Orbicularis oculi

	
	

B.
Muscles of Mastication: See Fig 9.23 on page 321, and Table 9.4 on page 322.

	 NAME OF MUSCLE
	 LOCATION/

 DESCRIPTION
	 ACTION

	Masseter(*)

	
	

	Temporalis

	
	

CHAPTER 9: THE MUSCULAR SYSTEM

VII.
Major Skeletal Muscles (continued)

C.
Muscle that moves the Head:

See Fig 9.23 on page 321, and Table 9.5 on page 325.

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Sternocleidomastoid (*)

	
	

D.
Muscles that move the Pectoral Girdle:

See Fig 9.25 on page 326, Fig 9.26 on page 327, and Table 9.6 on page 327.

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Trapezius (*)

	
	

	Pectoralis minor

	
	

	Serratus anterior

	
	

E.
Muscles that move the Arm (Humerus):

See Fig 9.25, page 326, Fig 9.26, page 327, and Table 9.7, page 329.

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Pectoralis major (*)

	
	

	Latissimus dorsi

	
	

	Deltoid

	
	

CHAPTER 9: THE MUSCULAR SYSTEM
VII.
Major Skeletal Muscles (continued)
F. Muscles that move the Forearm (radius & ulna):

See Fig 9.28, page 329, Fig 9.29, page 330, and Table 9.8, page 334.

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Biceps Brachii (*)

	
	

	Brachialis

	
	

	Brachioradialis

	
	

	Triceps brachii

	
	

G. Muscles that move the Wrist, Hand, & Fingers
See Fig 9.30, page 332, Fig 9.31, page 333, and Table 9.9, page 335.

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Flexor carpi radialis

	
	

	Flexor carpi ulnaris

	
	

	Palmaris longus

	
	

	Extensor digitorum

	
	

CHAPTER 9: THE MUSCULAR SYSTEM
VII.
Major Skeletal Muscles (continued)
H.
Muscles that tense the Abdominal Wall:

See Fig 9.33, page 336, and Table 9.10, page 337.

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Rectus abdominis (*)

	
	

	External Oblique

	
	

	Internal Oblique

	
	

	Transversus abdominis
	
	

I.
Muscles that move the Thigh (Femur):

See Fig 9.36, page 341, Fig 9.37, page 342, and Table 9.12, page 343.

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Gluteus Maximus (*)

	
	

	Gluteus Medius

	
	

	Adductor Longus

	
	

CHAPTER 9: THE MUSCULAR SYSTEM
VII.
Major Skeletal Muscles (continued)
J.
Muscles that move the Leg (Tibia & Fibula):

See Fig 9.35, page 340, Fig 9.37, page 342, and Table 9.13, page 344.

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Rectus femoris

	
	

	Vastus lateralis

	
	

	Vastus Medialis

	
	

	Vastus intermedius

	
	

	Sartorius (*)

	
	

	Biceps femoris

	
	

	Semitendinosus

	
	

	Semimembranosus

	
	

CHAPTER 9: THE MUSCULAR SYSTEM
VII.
Major Skeletal Muscles (continued)
K.
Muscles that move the Foot & Toes

See Fig 9.39, page 345, Fig 9.40, page 346, Fig 9.41, page 347, and

Table 9.14, page 348.

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Tibialis anterior

	
	

	Peroneus longus

	
	

	Gastrocnemius (*)

	
	

	Soleus

	
	

Note the location of the Calcaneal Tendon in Fig 9.41, page 347.

VIII.
Homeostatic Imbalances/Disorders

A. Tendonitis (page 298)
B. Compartment Syndrome (page 300)

C. Muscle Strain (page 302)
D. Poliomyelitis (page 302)
E. Myasthenia Gravis (CA 9.1, page 305)

F. Duchenne Muscular Dystrophy (page 306)
G. Rigor Mortis (page 307)

H. Botulism (page 308)

I. Use and Disuse of Skeletal Muscles (CA 9.2, page 314)

J. TMJ (CA 9.3, page 323)

K. Parkinson's Disease (page 334)

XI.
Innerconnections of the Muscular System:

See page 350.

CHAPTER 9: THE MUSCULAR SYSTEM

SKELETAL MUSCLE SUMMARY TABLES (outline pages 19-24)

A.
Muscles of Facial Expression

	 NAME OF MUSCLE
	 LOCATION/

 DESCRIPTION
	 ACTION

	Epicranius

 Frontalis

 Occipitalis
	Covers cranium

over forehead

over occipital
	elevates eyebrow

	Orbicularis oris

	circular muscle around the mouth
	closes lips

(“kissing muscle”)

	Zygomaticus (*)

Origin: zygomatic arch

Insertion: corners of orbicularis oris
	muscle that connects zygomatic arch to corner of mouth
	elevates corners of mouth (“smiling muscle”)

	Buccinator

	hollow of cheek
	compresses cheeks “trumpeter’s muscle”

	Platysma

	over lower jaw to neck
	depresses mandible

	Orbicularis oculi

	circular muscle around eye
	closes eye

B.
Muscles of Mastication

	 NAME OF MUSCLE
	 LOCATION/

 DESCRIPTION
	 ACTION

	Masseter(*)

Origin: Zygomatic Arch

Insertion: Lateral Mandible
	over lateral mandible
	elevates mandible

	Temporalis

	convergent muscle over temporal bone
	elevates mandible

CHAPTER 9: THE MUSCULAR SYSTEM

SKELETAL MUSCLE SUMMARY TABLES
C.
Muscle that moves the Head

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Sternocleidomastoid(*)

Origin: sternoclavicular region

Insertion: mastoid process of temporal
	Major neck muscle
	flexion of head toward chest (both contracted)

rotation/abduction of head (as antagonists)

D.
Muscles that move the Pectoral Girdle

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Trapezius (*)

Origin: occipital bone & spines of C7-T12

Insertion: clavicle and acromion process of scapulae
	Trapezoid shaped muscle in posterior neck and upper back
	elevates pectoral girdle

(“shoulder shrug”)

	Pectoralis minor

	Muscle deep to Pectoralis major
	scapula fixator

	Serratus anterior

	Saw-toothed lateral thoracic muscle
	scapula fixator

E.
Muscles that move the Arm (Humerus)

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Pectoralis major (*)

Origin: clavicle, sternum, & costal cartilages of ribs 1-6

Insertion: Greater tubercle of humerus
	Large, convergent chest muscle
	flexes arm medially (pull arms forward and together)

	Latissimus dorsi

	Large, back muscle
	adduction of humerus

	Deltoid

	Triangular shaped shoulder muscle
	abduction of humerus

CHAPTER 9: THE MUSCULAR SYSTEM

SKELETAL MUSCLE SUMMARY TABLES
F.
Muscles that move the Forearm (radius & ulna)

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Biceps Brachii (*)

Origin: Coracoid process

Insertion: Radial tuberosity
	fusiform, parallel, anterior upper arm muscle (two origins)
	flexion of arm at elbow (prime mover)

	Brachialis

	muscle beneath biceps brachii
	flexion of arm at elbow (synergist)

	Brachioradialis

	lateral muscle between upper and forearm
	flexion of arm at elbow (synergist)

	Triceps brachii

	posterior upper arm muscle (three heads)
	extension of arm at elbow

G.
Muscles that move the Wrist, Hand, & Fingers
	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Flexor carpi

Radialis
	anterior, lateral forearm muscle
	flexion of wrist

	Flexor carpi

Ulnaris
	anterior, medial forearm muscle
	flexion of wrist

	Palmaris longus

	anterior forearm muscle located between two above
	flexion of wrist

	Extensor digitorum

	posterior forearm muscle
	extension of wrist/fingers

CHAPTER 9: THE MUSCULAR SYSTEM

SKELETAL MUSCLE SUMMARY TABLES

H.
Muscles that tense the Abdominal Wall

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Rectus abdominis (*)

Origin: pubic crest & symphysis

Insertion: xiphoid process & costal cartilages of 5-7th ribs
	strap like muscle from costal cartilages to ilium
	tenses abdominal wall

	External Oblique

	superficial/lateral oblique abdominal muscle
	tenses abdominal wall

	Internal Oblique

	deep oblique abdominal muscle
	tenses abdominal wall

	Transversus abdominis

	deep abdominal muscle that runs perpendicular to rectus abdominis
	tenses abdominal wall

I.
Muscles that move the Thigh (Femur)

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Gluteus Maximus (*)

Origin: dorsal ilium, sacrum, coccyx

Insertion: posterior femur
	buttocks, largest muscle in body
	extension of hip at thigh (as in walking or climbing stairs)

	Gluteus Medius

	lateral hip muscle
	abduction of femur

	Adductor Longus

	medial thigh muscle
	adduction of femur

CHAPTER 9: THE MUSCULAR SYSTEM

SKELETAL MUSCLE SUMMARY TABLES

J.
Muscles that move the Tibia & Fibula

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Rectus femoris

	anterior thigh; quadricep
	extension of leg at knee

	Vastus lateralis

	lateral anterior thigh; quadriceps
	extension of leg at knee

	Vastus Medialis

	medial anterior thigh; quadriceps
	extension of leg at knee

	Vastus intermedius

	deep anterior thigh; quadriceps
	extension of leg at knee

	Sartorius (*)

Origin: iliac spine

Insertion: medial tibia
	parallel straplike muscle that crosses thigh
	flexion of knee forward

	Biceps femoris

	posterior thigh; hamstring
	flexion of leg at knee

	Semitendinosus

	posterior thigh; hamstring
	flexion of leg at knee

	Semimembranosus

	posterior thigh; hamstring
	flexion of leg at knee

K.
Muscles that move the Foot & Toes

	 NAME OF MUSCLE

	 LOCATION/

 DESCRIPTION
	 ACTION

	Tibialis anterior

	anterior to tibia
	dorsiflexion

	Peroneus longus

	lateral to fibula
	eversion

	Gastrocnemius (*)

Origin: condyles of femur

Insertion: calcaneus
	posterior lower leg (i.e. calf muscle); two origins
	plantar flexion (prime mover)

	Soleus
	deep to gastrocnemius
	plantar flexion (synergist)

PAGE
1

