Shier, Butler, and Lewis: Hole’s Human Anatomy and Physiology, 13th ed. Chapter 9: Muscular System
Chapter 9: Muscular System

I. Introduction
(Outcome 9.1.1) A. Talking and walking, breathing and sneezing ____________

___.

(Outcome 9.1.1) B. Muscular actions also provide _________________________

 ___.

II. Structure of a Skeletal Muscle
A. Introduction

(Outcome 9.2.2) 1. A
is an organ of the skeletal system.

(Outcome 9.2.2) 2. A skeletal muscle is composed of
.
B. Connective Tissue Coverings

(Outcome 9.2.2) 1. Fascia is
.
(Outcome 9.2.2) 2. A tendon is
.
(Outcome 9.2.2) 3. Tendons connect a muscle to
.
(Outcome 9.2.2) 4. An aponeurosis is
.
(Outcome 9.2.2) 5. Epimysium is
.
(Outcome 9.2.2) 6. Perimysium is
.
(Outcome 9.2.2) 7. A fascicle is
.
(Outcome 9.2.2) 8. Endomysium is
.
(Outcome 9.2.2) 9. Deep fascia is
.
(Outcome 9.2.2) 10. Subcutaneous fascia is
.
(Outcome 9.2.2) 11. Subserous fascia is
.
C. Skeletal Muscle Fibers

(Outcome 9.2.3) 1. A skeletal muscle fiber is a single
.
(Outcome 9.2.3) 2. The sarcolemma is
.
(Outcome 9.2.3) 3. The sarcoplasm is
.
(Outcome 9.2.3) 4. The sarcoplasm contains
.
(Outcome 9.2.3) 5. Myofibrils are _________________ and are located in the

.
(Outcome 9.2.3) 6. Myofibrils play a fundamental role in
.
(Outcome 9.2.3) 7. Thick myofilaments are composed of
.
(Outcome 9.2.3) 8. Thin myofilaments are composed of
.
(Outcome 9.2.3) 9. The organization of myofilaments produce

.
(Outcome 9.2.3) 10. A sarcomere is
.
(Outcome 9.2.3) 11. Myofibrils may be thought of as
joined end to end.

(Outcome 9.2.3) 12. I bands are composed of
.
(Outcome 9.2.3) 13. Z lines are
.
(Outcome 9.2.3) 14. A bands are composed of
.
(Outcome 9.2.3) 15. The H zone is
.
(Outcome 9.2.3) 16. The M line is
.
(Outcome 9.2.3) 17. Titin connects
.
(Outcome 9.2.3) 18. A sarcomere extends from one
.
(Outcome 9.2.3) 19. Each myosin molecule consists of

.
(Outcome 9.2.3) 20. Thin filaments consist of double
.
(Outcome 9.2.3) 21. Actin has a binding site to which
can attach.

(Outcome 9.2.3) 22. Troponin and tropomyosin associate with
.
(Outcome 9.2.3) 23. Sarcoplasmic reticulum is
.
(Outcome 9.2.3) 24. Transverse tubules are
.
(Outcome 9.2.3) 25. Cisternae are
.
(Outcome 9.2.3) 26. A triad is formed by
.
III. Skeletal Muscle Contraction

A. Neuromuscular Junction

(Outcome 9.3.4) 1. Each skeletal muscle is functionally connected to
.
(Outcome 9.3.4) 2. A motor neuron passes outward from
.
(Outcome 9.3.4) 3. Normally, a skeletal muscle fiber contracts only upon

.
(Outcome 9.3.4) 4. A neuromuscular junction is
.
(Outcome 9.3.4) 5. A motor end plate is
.
(Outcome 9.3.4) 6. A motor unit is
.
(Outcome 9.3.4) 7. A synaptic cleft separates
.
(Outcome 9.3.4) 8. Synaptic vesicles store
.
B. Stimulus for Contraction

(Outcome 9.3.5) 1.
is the neurotransmitter that motor neurons use

to control skeletal muscle.

(Outcome 9.3.5) 2. ACh is synthesized in the cytoplasm of

and is stored in
.
(Outcome 9.3.5) 3. When an action potential
, acetylcholine is released

into the synaptic cleft.

(Outcome 9.3.5) 4. ACh combines with ___________ on the muscle fiber menbrane and increases the_____________________________________.

 (Outcome 9.3.5) 5. 5. When a motor neuron stimulates a muscle cell membrane the permeability to _____________and ________________changes.

(Outcome 9.3.5) 6. Positively charged ions first enter (sodium) and then leave (potassium) the muscle cell. The result of these ion movements is a bioelectric current, an ______________________________.
(Outcome 9.3.5) 7. Ultimately the action potential reaches _____________ __________________ and triggers the release of_____________ions which leads to muscle contraction.

C. Excitation Contraction Coupling

(Outcome 9.3.5) 1. The sarcoplasmic reticulum has a high concentration of

.
(Outcome 9.3.5) 2. In response to a muscle impulse, the membranes

 ___________________________, and the calcium

.
(Outcome 9.3.5) 3. When a muscle fiber is at rest,
 block the binding

sites on the actin molecules.

(Outcome 9.3.5) 4. Calcium ions bind to ____________________, changing its

and altering
.
(Outcome 9.3.5) 5. The movement of the tropomyosin molecule exposes

__________________________, allowing
.
D. The Sliding Filament Model of Muscle Contraction

(Outcome 9.3.5) 1. The functional unit of skeletal muscles is

(Outcome 9.3.5) 2. According to the sliding filament model, when sarcomeres
shorten,

.
(Outcome 9.3.5) 3. As contraction occurs, ________________ and
get narrower

and
move closer together.

E. Cross-bridge Cycling

(Outcome 9.3.5) 1. The force that shortens the sarcomeres comes from

.
(Outcome 9.3.5) 2. A myosin cross-bridge attaches to actin in order to

.
(Outcome 9.3.5) 3. The cross-bridge can release, straighten, and combine with

.
(Outcome 9.3.5) 4. Myosin cross-bridges contain the enzyme
.
(Outcome 9.3.5) 5. ATPase catalyzes
.
(Outcome 9.3.5) 6. The force for muscle contraction is provided by

.
(Outcome 9.3.5) 7. Breaking down of ATP puts the myosin cross-bridge in a

position.

(Outcome 9.3.5) 8. When a muscle is stimulated to contract, a
attaches to

___________________________ and pulls
,

shortening the
.
(Outcome 9.3.5) 9. When another ATP binds, the
is released,

then breaks down the ____________________to return to
.
(Outcome 9.3.5) 10. The cross-bridge cycle may repeat over and over as long as

.
F. Relaxation

(Outcome 9.3.5) 1. In order for a muscle fiber to relax, acetylcholine must be
decomposed by an enzyme called
.
(Outcome 9.3.5) 2. The action of acetycholinesterase prevents

.
(Outcome 9.3.5) 3. When acetylcholine breaks down,

ceases.

(Outcome 9.3.5) 4. The calcium pump moves calcium

.
(Outcome 9.3.5) 5. When calcium is removed from the cytoplasm, the

break and
rolls back into its groove,

preventing
.
(Outcome 9.3.5) 6. ATP is necessary for both muscle

and
.
(Outcome 9.3.5) 7. The trigger for contraction is
.
G. Energy Sources for Contraction

(Outcome 9.3.6) 1. Creatine phosphate is
.
(Outcome 9.3.6) 2. Creatine phosphate includes
.
(Outcome 9.3.6) 3. As ATP is decomposed to ADP, the energy from

is transferred back to
.
(Outcome 9.3.6) 4. After creatine phosphate is used, a muscle cell must depend on

____________________________to synthesize
.
(Outcome 9.3.6) 5. Typically a muscle stores glucose in the form of
.
H. Oxygen Supply and Cellular Respiration

(Outcome 9.3.6) 1. Glycolysis occurs _______________________ and is
.
(Outcome 9.3.6) 2. Glycolysis releases a few
.
(Outcome 9.3.6) 3. The complete breakdown of glucose occurs in

and requires
.
(Outcome 9.3.6) 4. The citric acid cycle and electron transport chain produce

.
(Outcome 9.3.6) 5. Oxygen is carried in the blood stream bound to
.
(Outcome 9.3.6) 6. Myoglobin is
in color.

(Outcome 9.3.6) 7. Myoglobin stores
in muscle tissue.

I. Oxygen Debt

(Outcome 9.3.7) 1. Lactic acid threshold is
.
(Outcome 9.3.7) 2. Under anaerobic conditions, glycolysis breaks down glucose into

and converts it to
.
(Outcome 9.3.7) 3. Lactic acid is carried by the blood to the
.
(Outcome 9.3.7) 4. Liver cells can convert lactic acid to
.
(Outcome 9.3.7) 5. Oxygen debt reflects

.
J. Muscle Fatigue

(Outcome 9.3.8) 1. Fatigue is
.
(Outcome 9.3.8) 2. Fatigue may result from

.
(Outcome 9.3.8) 3. A cramp is
.
(Outcome 9.3.8) 4. The strenuous exercise of aerobic training

.
K. Heat Production

(Outcome 9.3.8) 1. Heat is a by-product of
.
(Outcome 9.3.8) 2. Blood transports heat
,

which helps
.
IV. Muscular Responses

A. Introduction

(Outcome 9.4.9) 1. One way to observe muscle contraction is to

.
(Outcome 9.4.9) 2. An
is usually used to produce muscle contraction.

B. Threshold Stimulus

(Outcome 9.4.9) 1. Threshold stimulus is
.
(Outcome 9.4.9) 2. An impulse in
normally releases enough

______________________ to bring the muscle fibers in its

to
.
C. Recording a Muscle Contraction

(Outcome 9.4.9) 1. A twitch is
.
(Outcome 9.4.9) 2. A myogram is
.
(Outcome 9.4.9) 3. Three periods of a muscle fiber contraction are

.
(Outcome 9.4.9) 4. During the period of contraction, a muscle fiber is

.
(Outcome 9.4.9) 5. The latent period is
.
(Outcome 9.4.9) 6. The period of relaxation is
.
(Outcome 9.4.9) 7. The refractory period is
.
(Outcome 9.4.9) 8. An all-or-none response is

.
(Outcome 9.4.9) 9. The length to which a muscle is stretched before stimulation
affects

.
(Outcome 9.4.9) 10. If a muscle is stretched well beyond its normal resting length,
the force will
.
(Outcome 9.4.9) 11. At very short muscle lengths, the sarcomere becomes
and
is not possible.

(Outcome 9.4.9) 12. In the whole muscle, the degree of tension reflects

.
D. Summation

(Outcome 9.4.9) 1. Twitches in a muscle can combine to become
.
(Outcome 9.4.9) 2. Summation is
.
(Outcome 9.4.9) 3. Tetanic contractions are
.
E. Recruitment of Motor Units

(Outcome 9.4.9) 1. The _______________ in the motor units, the more

the movements can be produced in a particular muscle.

(Outcome 9.4.9) 2. All muscle fibers in a motor unit are stimulated at

time.

(Outcome 9.4.9) 3. Multiple motor unit summation is
.
(Outcome 9.4.9) 4. Recruitment is
.
(Outcome 9.4.9) 5. As the intensity of stimulation increases,

continues until all possible motor units are activated in a muscle.

F. Sustained Contractions

(Outcome 9.4.9) 1. During sustained contractions,
 are recruited earlier.

(Outcome 9.4.9) 2. The larger motor units respond

and more
.
(Outcome 9.4.9) 3. Muscle movements are smooth because

.
(Outcome 9.4.9) 4. Muscle tone is
.
(Outcome 9.4.9) 5. Muscle tone is important for maintaining
.
G. Types of Contractions

(Outcome 9.4.10) 1. An isotonic contraction is
.
(Outcome 9.4.10) 2. A concentric contraction is
.
(Outcome 9.4.10) 3. An eccentric contraction is
.
(Outcome 9.4.10) 4. An isometric contraction is
.
(Outcome 9.4.10) 5. An example of an isometric contraction is
.
(Outcome 9.4.10) 6. An example of an isotonic contraction is
.
H. Fast and Slow Twitch Muscle Fibers

(Outcome 9.4.11) 1. Type I fibers are
.
(Outcome 9.4.11) 2. Examples of type I fibers are
.
(Outcome 9.4.11) 3. Type I fibers are _________________ in color because

.
(Outcome 9.4.11) 4. Type I fibers are resistant to
.
(Outcome 9.4.11) 5. Type IIa fibers are
.
(Outcome 9.4.11) 6. Type IIa fibers are ________________ in color because

.
(Outcome 9.4.11) 7. Type IIb fibers are
.
(Outcome 9.4.11) 8. All muscles include
of fiber types.

V. Smooth Muscle

A. Smooth Muscle Fibers

(Outcome 9.5.12) 1. Compared to skeletal muscle fibers, smooth muscle fibers

.
(Outcome 9.5.12) 2. Two major types of smooth muscle are

.
(Outcome 9.5.12) 3. Multiunit smooth muscle is located

.
(Outcome 9.5.12) 4. Visceral smooth muscle is located

.
(Outcome 9.5.12) 5. Fibers of visceral smooth muscle are connected by

.
(Outcome 9.5.12) 6. Rhythmicity is
.
(Outcome 9.5.12) 7. Peristalsis is
.
(Outcome 9.5.12) 8. Peristalsis helps force

B. Smooth Muscle Contraction

(Outcome 9.5.13) 1. Compared to skeletal muscle fibers, smooth muscle fibers
lack

and use
to bind calcium instead.

(Outcome 9.5.13) 2. Two neurotransmitters that affect smooth muscle are

.
(Outcome 9.5.13) 3. Hormones affect smooth muscle by

.
(Outcome 9.5.13) 4. Stretching of smooth muscle can trigger

(Outcome 9.5.13) 5. Smooth muscle is slower to_________________ and

than skeletal muscle.

(Outcome 9.5.13) 6. Unlike skeletal muscle, smooth muscle fibers can change
length without changing
.
VI. Cardiac Muscle

(Outcome 9.6.14) A. Cardiac muscle appears only in
.
(Outcome 9.6.14) B. Cardiac muscle is composed of
cells,

forming fibers that are
.
(Outcome 9.6.14) C. Cardiac muscle fibers can contract
then skeletal muscle fibers.

(Outcome 9.6.14) D. Intercalated discs are
.
(Outcome 9.6.14) E. Intercalated discs allow muscle impulses to
.
(Outcome 9.6.14) F. A syncytium is
.
VII. Skeletal Muscle Actions

A. Introduction

(Outcome 9.7.15) 1. Skeletal muscles generate
.
(Outcome 9.7.15) 2. The action of each muscle mostly depends upon

.
B. Body Movement

(Outcome 9.7.15) 1. Bones and muscles interact as
.
(Outcome 9.7.15) 2. The four basic components of a lever system are

.
(Outcome 9.7.15) 3. In scissors, the
form a rigid bar.

(Outcome 9.7.15) 4. The fulcrum of scissors is
.
(Outcome 9.7.15) 5. The resistance of scissors is
.
(Outcome 9.7.15) 6. The force of scissors is supplied by
.
(Outcome 9.7.15) 7. In a first class lever system, the parts are arranged

.
(Outcome 9.7.15) 8. Besides scissors, other examples of first class lever systems are

.
(Outcome 9.7.15) 9. In a second class lever system, the parts are arranged

.
(Outcome 9.7.15) 10. An example of a second class lever system is
.
(Outcome 9.7.15) 11. In a third class lever system, the parts are arranged

.
(Outcome 9.7.15) 12. An example of a third class lever system is
.
(Outcome 9.7.15) 13. In the action of bending the upper limb at the elbow, the rigid
bar is
,

the fulcrum is ____________________, the resistance is
,

and the force is applied by
.
(Outcome 9.7.15) 14. Bending the arm at the elbow is an example of a

class lever system.

(Outcome 9.7.15) 15. When the upper limb straightens at the elbow, the rigid bar is

the pivot is _____________________, the resistance is
,

and the force is applied by
.
(Outcome 9.7.15) 16. Straightening the arm at the elbow is a first class lever system
because

.
(Outcome 9.7.15) 17. An example of a second class lever system in the body is

.
C. Origin and Insertion

(Outcome 9.7.15) 1. The origin of a muscle is
.
(Outcome 9.7.15) 2. The insertion of a muscle is
.
(Outcome 9.7.15) 3. When a muscle contracts, its

is pulled toward its
.
(Outcome 9.7.15) 4. The head of a muscle is
.
(Outcome 9.7.15) 5. The origins of the biceps brachii are
.
(Outcome 9.7.15) 6. The insertion of the bicep brachii is
.
(Outcome 9.7.15) 7. When the biceps brachii contracts, the
bends.

D. Interaction of Skeletal Muscles

(Outcome 9.7.15) 1. A prime mover is
.
(Outcome 9.7.15) 2. A synergist is
.
(Outcome 9.7.15) 3. An antagonist is
.
VIII. Major Skeletal Muscles

A. Introduction

(Outcome 9.8.16) 1. The name of a muscle may reflect

.
(Outcome 9.8.16) 2. An example of a muscle named for its size is
.
(Outcome 9.8.16) 3. An example of a muscle named for its shape is
.
(Outcome 9.8.16) 4. An example of a muscle named for its function is
.
(Outcome 9.8.16) 5. An example of a muscle named for its number of origins is

.
(Outcome 9.8.16) 6. An example of a muscle named for its attachments site is

.
(Outcome 9.8.16) 7. An example of a muscle named of the direction of its muscle
fibers is
.
B. Muscles of Facial Expression

(Outcome 9.8.16) 1. As a group, muscles of facial expression connect

.
(Outcome 9.8.16) 2. For the following muscles, list their origins, insertions, and
actions:
Epicranius

Orbicularis oculi

Orbicularis oris

Buccinator

Zygomaticus

Platysma

C. Muscles of Mastication

(Outcome 9.8.16) 1. Muscles of mastication produce
movements.

(Outcome 9.8.16) 2. For the following muscles, list their origins, insertions, and actions:
Masseter

Temporalis

Medial pterygoid

Lateral pterygoid

D. Muscles That Move the Head and Vertebral Column

(Outcome 9.8.16) 1. For the following muscles, list their origins, insertions, and actions:
Sternocleidomastoid

Splenius capitis

Semispinalis capitis

Erector spinae

E. Muscles That Move the Pectoral Girdle

(Outcome 9.8.16) 1. For the following muscles, list their origins, insertions, and actions:
Trapezius

Rhomboideus major

Levator spinae

Serratus anterior

Pectoralis major

F. Muscles That Move the Arm

(Outcome 9.8.16) 1. For the following muscles, list their origins, insertions, and actions:
Coracobrachialis

Pectoralis major

Teres major

Latissimus dorsi

Supraspinatus

Deltoid

Subscapularis

Infraspinatus

Teres minor

G. Muscles That Move the Forearm

(Outcome 9.8.16) 1. For the following muscles, list their origins, insertions, and actions:
Biceps brachii

Brachialis

Brachioradialis

Triceps brachii

Supinator

Pronator teres

Pronator quadratus

H. Muscles That Move the Hand

(Outcome 9.8.16) 1. For the following muscles, list their origins, insertions, and actions:
Flexor carpi radialis longus

Flexor carpi ulnaris

Palmaris longus

Flexor digitorum profundus

Flexor digitorum superficialis

Extensor carpi radialis

Extensor carpi radialis brevic

Extensor carpi ulnaris

Extensor digitorum

I. Muscles of the Abdominal Wall

(Outcome 9.8.16) 1. The linea aspera is
.
(Outcome 9.8.16) 2. For the following muscles, list their origins, insertions, and actions:
External oblique

Internal oblique

Transversus abdominis

Rectus abdominis

J. Muscles of the Pelvic Outlet

(Outcome 9.8.16) 1. The pelvic diaphragm forms
.
(Outcome 9.8.16) 2. The urogenital diaphragm fills
.
(Outcome 9.8.16) 3. For the following muscles, list their origins, insertions, and actions:
Levator ani

Coccygeus

Superficial transversus perinea

Bulbospongiosus

Ischiocavernosus

Sphincter urethra

K. Muscles That Move the Thigh

(Outcome 9.8.16) 1. For the following muscles, list their origins, insertions, and actions:
Psoas major

Iliacus

Gluteus maximus

Gluteus medius

Gluteus minimus

Pectineus

Adductor longus

Adductor magnus

Gracilis

L. Muscles That Move the Leg

(Outcome 9.8.16) 1. For the following muscles, list their origins, insertions, and actions:
Biceps femoris

Semitendinosus

Semimembranosus

Sartorius

Quadriceps femoris group

M. Muscle That Move the Foot

(Outcome 9.8.16) 1. For the following muscles, list their origins, insertions, and actions:
Tibialis anterior

Fibularis tertius

Extensor digitorum longus

Gastrocnemius

Soleus

Flexor digitorum longus

Tibialis posterior

Fibularis longus

IX. Life-Span Changes

(Outcome 9.9.17) A. Signs of aging of the muscular system begin to appear
.
(Outcome 9.9.17) B. At a microscopic level,
 decline.

(Outcome 9.9.17) C.
being to replace some muscle tissue.

(Outcome 9.9.18) D.
can help maintain a healthy muscular system.
(Outcome 9.9.18) E. According to the National Institute on Aging, exercise should
include
.
PAGE
9-1

