Advance Preparation—ATP Muscle Kit

1. Order the ATP muscle kits (Carolina) to be delivered no more than seven days before the lab. One kit provides generously for eight students. Extra vials of the chemical solutions can be ordered separately (Carolina) and will reduce waiting time. Just before the lab begins, cut the muscle bundles into 2-centimeter lengths and place in a petri dish in the accompanying glycerol.

NAME	
LAB TIME/DATE	

Microscopic Anatomy and Organization of **Skeletal Muscle**

Skeletal Muscle Cells and Their Packaging into Muscles

1.	From the inside out, name the three types of connective tissue wrappings of a skeletal muscle.			
	endomysium	_b perimysium	epimysium	

Why are the connective tissue wrappings of skeletal muscle important? (Give at least three reasons.)

They support and bind muscle fibers, strengthen the muscle as a whole, and provide a route for the entry and exit of

nerves and blood vessels that serve the muscle fibers.

Why are there more indirect—that is, tendinous—muscle attachments than direct muscle attachments? (Your text may help you answer this.)

Tendons provide durability and conserve space. They are tough collagen fibers so they can cross rough, bony

projections that would tear delicate muscle tissues. Because of their small size, more tendons can pass over a joint.

On the following figure, label endomysium, perimysium, epimysium, and fascicle.

4. The diagram illustrates a small portion of a muscle myofibril in a highly simplified way. Using terms from the key, correctly identify each structure indicated by a leader line or a bracket. Below the diagram make a sketch of how this segment of the myofibril would look if contracted.

The Neuromuscular Junction

5. For skeletal muscle cells to contract, they must be excited by motor neurons. However, the electrical impulse cannot pass directly from a nerve cell to the skeletal muscle cells to excite them. Just what *does* pass from the neuron to the muscle cells, and what effect does it produce?

A neurotransmitter chemical called acetylcholine diffuses from the axon into the synaptic cleft and combines with the receptors on the muscle cells. The permeability of the muscle cells change, allowing more sodium ions to diffuse into the muscle fiber, resulting in the generation of an action potential.

6. Why is it that the electrical impulse cannot pass from neuron to muscle cell? The neuron and muscle fiber membranes, close as they are, do not actually touch. They are separated by a small fluid-filled gap called the synaptic cleft.

Classification of Skeletal Muscles

8.

7. Several criteria were given for the naming of muscles. Match the muscle names (column B) to the criteria (column A). Note that more than one muscle may fit the criterion in some cases.

	Column A	Column B			
flexor digitorum superficialis	1. action of the muscle	pectoralis major			
deltoid	2. shape of the muscle	flexor digitorum superficialis			
biceps brachiipectoralis major	3. location of the origin and/or insertion of the muscle	biceps brachii			
biceps brachii	4. number of origins	abdominis transversus			
erector spinae • abdominis trans external intercostals	sversus • pectoralis major	erector spinae			
 rectus abdominis abdominis transversus 	location of the muscle relative to a bone or body region	deltoid			
	6. direction in which the muscle fibers run relative to some imaginary line	rectus abdominis			
pectoralis major	7. relative size of the muscle	external intercostals			
When muscles are discussed relative to the manner in which they interact with other muscles, the terms shown below are often used. Define each term.					
Antagonist: muscles that oppose or reverse a movement					
Fixator: specialized synergists that	t immobilize the origin of a prime mover				
Prime mover: _muscles that are pr	imarily responsible for producing a particular moven	nent			
Synergist: _aid the action of agonists by reducing undesirable/unnecessary movement					

Gross Anatomy of the Muscular System

Time Allotment: 2–3 hours in lab plus time outside of lab.

Multimedia Resources: See Appendix A for a list of multimedia resource distributors. Anatomy of a Runner (Structure and Function of the Lower Limb) (UL, 38 minutes, VHS)

Abdomen and Pelvis (UL, 16 minutes, VHS)

Human Musculature Videotape (BC, 23 minutes, VHS)

Lower Extremity (UL, WNS, 28 minutes, VHS)

Major Skeletal Muscles and their Actions (UL, 19 minutes, VHS)

Muscles (FHS, 20 minutes, VHS, DVD)

The New Living Body: Muscles (FHS, 20 minutes, VHS, DVD)

Advance Preparation

- 1. Set out models of the human torso and upper and lower limbs. It helps to have the muscles labeled on some of the models. Have model keys available.
- 2. Set out anatomical charts of human musculature.
- 3. Set out tubes of body (or face) paint and 1-inch wide brushes.

NAME			

LAB TIME/DATE

REVIEW SHEET

Gross Anatomy of the Muscular System

Muscles of the Head and Neck

1. Using choices from the list at the right, correctly identify the muscles provided with leader lines on the diagram.

2. Using the terms provided above, identify the muscles described next.

zygomaticus	1. used to grin
buccinator	2. important muscle to a saxophone player
orbicularis oculi	3. used in blinking and squinting
platysma	4. used to pout (pulls the corners of the mouth downward)
frontalis	5. raises your eyebrows for a questioning expression
orbicularis oris	6. your "kisser"
masseter	7. allows you to "bite" that carrot stick
platysma	8. tenses skin of the neck during shaving

Muscles of the Trunk and Upper Limb

3.

. Using choices from the key, identify the major muscles described next:			Key:
	rectus abdominis	1. a major spine flexor	biceps brachii
	latissimus dorsi	2. prime mover for pulling the arm posteriorly	deltoid
	triceps brachii	3. elbow extender	erector spinae
	rectus abdominis	, <u>external oblique</u> 4. help form the	extensor carpi radialis
	internal oblique	abdominal girdle (four pairs of muscles)	extensor carpi ulnaris
	extensor carpi ulnaris	5. extends and adducts wrist	extensor digitorum superficialis
	deltoid	6. allows you to raise your arm laterally	external intercostals
	pectoralis major	, latissimus dorsi 7. shoulder adductors (two muscles)	external oblique
	biceps brachii	8. flexes elbow; supinates the forearm	flexor carpi radialis
	external intercostals	9. small muscles between the ribs; elevate the	internal oblique
		ribs during breathing	latissimus dorsi
	erector spinae	10. extends the head	pectoralis major
	erector spinae	11. extends the spine	rectus abdominis
	extensor carpi radialis 12. extends and abducts the wrist		transversus abdominis
			trapezius

triceps brachii

Muscles of the Lower Limb

4.

Use the key terms to resp	ound to the descriptions below.	Key:
fibularis longus	1. lateral compartment muscle that plantar flexes and everts the ankle	adductor group
gluteus maximus	2. forms the buttock	biceps femoris
gastrocnemius	3. a prime mover of ankle plantar flexion	gastrocnemius
tibialis anterior	4. a prime mover of ankle dorsiflexion	gluteus maximus
adductor group	5. allow you to grip a horse's back with your thighs	fibularis longus
vastus muscles	6. muscles that insert into the tibial tuberosity (two choices)	rectus femoris
rectus femoris	7. muscle that extends knee and flexes thigh	semimembranosus
		semitendinosus
		tibialis anterior
		tibialis posterior
		vastus muscles

General Review: Muscle Descriptions

5. Identify the muscles described below by completing the statements:

1.	. <u>deltoid</u> , and <u>gluteus maximus and medi</u>	ius
	are commonly used for intramuscular injections (three muscles).	
2.	. The insertion tendon of the <i>quadriceps</i> group contains a large sesamoid bone, the pat	ella.
3.	. The triceps surae insert in common into the <u>calcaneal</u> tendon.	
4.	. The bulk of the tissue of a muscle tends to lie <u>proximal</u> to the part of the body it causes	to move.
5.	. The extrinsic muscles of the hand originate on the <u>humerus</u> , <u>radius</u> , <u>and ulna</u>	 .
6.	. Most flexor muscles on the <u>anterior</u> aspect of the body; most of	extensors
	are located <u>posteriorly</u> . An exception to this generalization is the extens	or-flexor
	musculature of the knee	

General Review: Muscle Recognition

- **6.** Identify the lettered muscles in the diagram of the human anterior superficial musculature by matching the letter with one of the following muscle names:
 - t 1. orbicularis oris
 - v 2. pectoralis major
 - *x*______ 3. external oblique
 - <u>u</u> 4. sternocleidomastoid
 - g_____ 5. biceps brachii
 - *e* _____ 6. deltoid
 - *l* 7. vastus lateralis
 - *q* 8. frontalis
 - *k* _____ 9. rectus femoris
 - w_____10. rectus abdominis
 - aa 11. sartorius
 - <u>c</u> 12. platysma
 - *i*_____13. flexor carpi radialis
 - <u>r</u>_____14. orbicularis oculi
 - <u>cc</u> 15. gastrocnemius
 - <u>b</u> 16. masseter
 - <u>d</u> 17. trapezius
 - *p* 18. tibialis anterior
 - *bb* 19. adductors
 - m 20. vastus medialis
 - z ____21. transversus abdominis
 - *n* 22. fibularis longus
 - j 23. iliopsoas
 - <u>a</u> 24. temporalis
 - <u>s</u> 25. zygomaticus
 - <u>f</u> 26. triceps brachii

- <u>h</u> 27. brachialis
- _o _____ 28. extensor digitorum longus
- y 29. internal oblique

