1. Types of Muscle Tissues

Match	the	types	of	muscle	tissues	with	the	words	and	phrases.

- 1) Skeletal
- 2) Smooth
- 3) Cardiac
- 1, 3 Striated
- 2,3 Single nucleus
- **2**, **3** Involuntary
- 3 Intercalated disks
- 3 Branching network

- **_2** Walls of blood vessels
- 3 Heart muscle
- 2 Walls of digestive tract
- 1 Skeletal muscles
- 1 Easily fatigued

2. Structure of Skeletal Muscle

Write the terms that match the statements in the spaces at the right.

- 1) A bundle of fibers enveloped by connective tissue.
- 2) Binds all fasciculi together.
- 3) Connective tissue covering entire muscle.
- 4) Cordlike attachment of a muscle.
- 5) Sheetlike attachment of a muscle.
- 6) Plasma membrane of muscle cell.
- 7) Cytoplasm of a muscle cell.
- 8) Threadlike contractile elements.
- 9) Thinner protein filaments in myofibrils.
- 10) Thicker protein filaments in myofibrils.
- 11) Portion of a myofibril between Z lines.
- 12) Light and dark bands on myofibrils.
- 13) Attachment of motor axon to sarcolemma.
- 14) Depression in sarcolemma receiving axon tip.
- 15) Motor neuron and its attached muscle fibers.

Fasciculus Fibrous connective tissue Deep fascia Tendon Aponeurosis Sarcolemma Sarcoplasm Myofibrils Actin Myosin Sarcomere Striations Neuromuscular junction Synaptic cleft

3. Physiology of Muscle Contraction

a. Write the words that complete the sentences in the spaces at the right.

The axon tip of an activated motor neuron releases
___1__ into the ___2__ , where it combines
with ___3__ on the sarcolemma. This stimulates

the release of ____4__ from storage areas, which exposes the active sites on ____5__ filaments.

Cross-bridges of ____6__ attach to the exposed ac-

tive sites and exert a power stroke, which pulls

the ____7__ filaments and the Z lines toward the center of the A band. This process is rapidly re-

peated until ____8__ is complete.

1) Acetylcholine

Motor unit

- 2) Synaptic cleft
- 3) Receptors
- 4) <u>Calcium ions</u>
- 5) <u>Actin</u>6) <u>Myosin</u>
- 7) Actin
- 8) Contraction

b.	Wr	ite the terms that match the statements in the space	es provided.				
	1)	Decomposes acetylcholine.	Cholinesterase				
	2)	Combines with oxygen to store small amounts					
		of oxygen in muscle cells.	Myoglobin				
	3)	Phase of cellular respiration that requires oxygen.	Aerobic				
	4)	Products of pyruvic acid breakdown when					
		adequate oxygen is present.	CO ₂ , H ₂ O, energy				
	5)	Acid formed from pyruvic acid when adequate					
		oxygen is not available.	Lactic acid				
	6)	Provides direct energy for muscle contraction.	ATP				
	7)	Process releasing energy from nutrients in cells.	Cellular respiration				
	8)	Chemical whose accumulation produces an					
		oxygen debt.	Lactic acid				
	9)	Released from creatine phosphate to quickly					
		re-form ATP.	High energy phosphate				
c.	Wr	ite the terms that match the statements in the space	es at the right.				
	1)	Smallest stimulus causing a contraction.	Minimal or threshold				
	2)	Activation of a muscle fiber causes a					
		(all-or-none, graded) contraction.	All-or-none				
	3)	Primary cause of fatigue.	Lactic acid				
	4)	Type of contractions observed in whole					
		muscles (all-or-none, graded).	<u>Graded</u>				
	5)	Smallest stimulus that activates all motor					
		units of a muscle.	Maximal				
	6)	Activation of an increasing number of motor					
		units in a series of contractions.	Recruitment				
	7)	Controls the number of motor units that are					
		activated.	Nervous system				
	8)	State of constant, partial contraction.	Muscle tone				
	9)	State of constant, complete contraction.	Tetanus				
	. •						
A	ctic	ons of Skeletal Muscles					
a.	Wr	ite the terms that match the statements in the space	es provided.				
	1)	Fixed end of a muscle.	Origin				
	2)	Movable end of a muscle.	Insertion				
	3)	Muscles opposing agonists.	Antagonists				
b.	Wr	rite the names of the muscles that match the actions.					
	1)	Closes and puckers lips.	Orbicularis oris				
	2)	Pulls angle of mouth upwards.	Zygomaticus				
	3)	Helps masseter raise the mandible.	Temporalis				
	4)	Compresses cheeks.	Buccinator				
	5)	Pair of neck muscles that flex head.	Sternocleidomastoid				

4.

6) Pair of neck muscles that extend head.	Splenius capitus
7) Innermost muscle of abdominal wall.	Transversus abdominis
8) Raises ribs during inspiration.	External intercostals
9) Elevates clavicle and scapula.	Trapezius
10) Draws scapula downward and anteriorly.	Serratus anterior
11) Adducts and draws humerus across chest.	Pectoralis major
12) Sheetlike muscle of lower back that adducts	2 00102 4210 2114,02
and extends humerus.	Latissimus dorsi
13) Abducts, flexes, and extends humerus.	Deltoid
14) Rotates humerus laterally.	Infraspinatus
15) Assists deltoid in abducting humerus.	<u>Supraspinatus</u>
16) Assists latissimus dorsi.	Teres major
17) Assists biceps brachii (two muscles).	Brachialis
	Brachioradialis
18) Extends forearm.	Triceps brachii
19) Flexes and rotates forearm laterally.	Biceps brachii
20) Flexes and abducts wrist.	Flexor carpi radialis
21) Flexes and adducts wrist.	Flexor carpi ulnaris
22) Extends fingers.	Extensor digitorum
23) Extends and adducts wrist.	Extensor carpi ulnaris
24) Extends and abducts wrist.	Extensor carpi radialis longus
25) Adducts, flexes, and rotates thigh laterally	
(two muscles).	Adductor longus
	Adductor magnus
26) Abducts and rotates thigh medially.	Gluteus medius
27) Extends and rotates thigh laterally.	Gluteus maximus
28) Flexes and abducts thigh.	Tensor fasciae latae
29) Flexes thigh only (two muscles).	Iliacus
	Psoas major
30) Flexes leg and thigh.	Sartorius
31) Flexes leg and adducts thigh.	Gracilis
32) Group of four muscles that extend leg.	Quadriceps femoris
33) Three muscles that flex the leg and extend	
the thigh.	Biceps femoris
	Semitendinosus
	<u>Semimembranosus</u>
34) Dorsiflexes and inverts foot.	<u>Tibialis anterior</u>
35) Flexes leg and plantar flexes foot.	Gastrocnemius
36) Extends toes and dorsiflexes and everts foot.	Extensor digitorum longus
37) Plantar flexes and everts foot.	Peroneus longus

5. Major Skeletal Muscles

Label the muscles and associated structures in the following diagrams by writing the names of the labeled parts in the spaces provided. After labeling, color-code the muscles to help you to distinguish them.

Head and Neck

- 1) <u>Epicranial aponeurosis</u>
- 2) <u>Frontalis</u>
- 3) Occipitalis
- 4) <u>Epicranius</u>
- 5) <u>Masseter</u>
- 6) <u>Splenius capitus</u>
- 7) <u>Sternocleidomastoid</u>
- 8) <u>Temporalis</u>
- 9) Orbicularilis oculi
- 10) **Zygomaticus**
- 11) Buccinator
- 12) Orbicularis oris
- 13) Platysma

Anterior Trunk

- 1) <u>Sternocleidomastoid</u>
- 2) Pectoralis minor
- 3) <u>Internal intercostal</u>
- 4) <u>Serratus anterior</u>
- 5) <u>Rectus abdominus</u>
- 6) <u>Internal oblique</u>
- 7) <u>Transversus abdominus</u>
- 8) <u>Trapezius</u>
- o) <u>IIupozi</u>
- 9) <u>Deltoid</u>
 10) <u>Pectoralis major</u>
- ...
- 11) Linea alba
- 12) <u>External oblique</u>
- 13) <u>Aponeurosis of external oblique</u>

Posterior Trunk

- 1) <u>Trapezius</u>
- 2) <u>Deltiod</u>
- 3) Latissimus dorsi
- 4) <u>Levator scapuli</u>
- 5) **Supraspinatus**
- 6) <u>Infraspinatus</u>
- 7) <u>Teres minor</u>
- 8) <u>Teres major</u>
- 9) Rhomboideus major

Anterior Forearm

- 1) Biceps brachii
- 2) **Brachialis**
- 3) Brachioradialis
- 4) Extensor carpi radialis longus
- 5) Flexor carpi radialis
- 6) Palmerus longus
- 7) Flexor carpi ulnaris

Posterior Forearm

- 1) <u>Triceps brachii</u>
- 2) Brachioradialis
- 3) <u>Extensor carpi radialis longus</u>
- 4) Flexor carpi ulnaris
- 5) <u>Extensor digitorum</u>
- 6) <u>Extensor carpi ulnaris</u>

Anterior Thigh

- 1) Psoas major
- 2) Iliacus
- 3) Tensor fasciae latae
- 4) Sartorius
- 5) Rectus femoris
- 6) Vastus lateralis
- 7) Adductor longus
- 8) Adductor magnus
- 9) **Gracilis**
- 10) Vastus medialis

Posterior Thigh

- 1) Adductor magnus
- 2) Gracilis
- 3) <u>Semiteudinosus</u>
- 4) <u>Semimembranosus</u>
- 5) <u>Gastrocnemius</u>
- 6) Gluteus medius
- 7) <u>Gluteus maximus</u>
- 8) Biceps femoris

Anterior Leg

- 1) Peroneus longusnus
- 2) <u>Tibialis anterior</u>
- 3) Extensor digitorum longus
- 4) Patella
- 5) Patellar ligament
- 6) <u>Gastrocnemius</u>
- 7) Soleus

Lateral Leg

Biceps femoris
 Gastrocnemius
 Soleus
 Peroneus longus
 Calcaneal tendon
 Vastus lateralis
 Tibialis anterior

8) Extensor digitorum longus

6. Disorders of the Muscle System

Write the names of the disorders in the spaces provided.

- 1) Inflammation of connective tissues of muscles.
- 2) Involuntary, tetanic contraction of a muscle.
- 3) Antibodies attach to acetylcholine receptors, preventing normal stimulation of muscles.
- 4) Inflammation of muscle tissue.
- 5) A pulled muscle.
- 6) Abnormal increase of fibrous connective tissue in a muscle.
- 7) Viral disease that destroys motor neurons and paralyzes skeletal muscles.
- 8) Group of diseases characterized by the progressive degeneration of muscles.
- 9) A bacterial disease that prevents the release of acetylcholine from axon tips.
- 10) A bacterial disease commonly called "lockjaw."
- 11) Sudden, involuntary weak contractions of a muscle or group of muscles.

Fibrositis
Cramp
•
Myasthenia gravis
Myositis
Strain
Fibrosis
Poliomyelitis
Muscular dystrophy
Botulism
Tetanus
Spasms

7. Clinical Applications

a.	The accumulation of lactic acid can make muscles sore. Would heat or cold applications be best to al-
	leviate the soreness? Heat Explain. Heat increases blood flow to the affected area which speeds up
	removal of waste products.
b.	While playing tennis, Jim had a sudden pain on the back of his left thigh. Was this a sprain or a
	strain? A strain. What muscles were probably involved? Biceps femoris, semi-
	membranosus & semitendinosus
С.	Tom has been working out to build up his muscles. At the microscopic level, how does a muscle in-
	crease in size and strength? Heavy exercise increases the number of myofibrils in muscle fibers (cells).