Wykład ósmy

Temat:

Mięśnie grzbietu. Mięśnie podpotyliczne. Mięśnie mimiczne twarzy. Mięśnie żucia.

Mięśnie grzbietu – dzielimy na powierzchowne i głębokie. Pierwsze biegną przeważnie do obręczy k. górnej i kości ramiennej. Unerwione są przez gałęzie brzuszne nn. rdzeniowych. Grupę głęboką, właściwe mięśnie grzbietu, unerwiają gałęzie grzbietowe (ich część gałęzie brzuszne) nn. rdzeniowych.

Grupa powierzchowna dzieli się na mm. kolcowo-ramienne i kolcowo-żebrowe. Do mięśni kolcowo-ramiennych zaliczamy mięsień czworoboczny, najszerszy grzbietu, równoległoboczny i dźwigacz łopatki. Mięśnie kolcowo-żebrowe stanowią mm. zębate tylne.

1. M.czworoboczny – początek: kresa karkowa górna k. potylicznej, więzadło karkowe i wyrostki kolczyste C7 i Th1-12. Przyczep końcowy – koniec barkowy obojczyka, wyrostek barkowy i grzebień łopatki. Czynność – zależy od tego, która część mięśnia się kurczy. Część górna podnosi ramiona do góry(wzruszanie ramionami) lub pochyla głowę do tyłu. Część środkowa- zbliża brzegi łopatek do kręgosłupa. Część dolna – obniża staw ramienny lub podnosi tułów do góry np. przy wciąganiu się po linie. Całość mięśnia kieruje panewkę stawu ramiennego ku górze, dzięki czemu możliwe jest odwodzenie kończyny górnej ponad poziom.

2. M. najszerszy grzbietu – początek: wyrostki kolczyste Th 6-12, L 1-5, grzebień krzyżowy pośrodkowy, grzebień biodrowy-część tylna, na tylnej powierzchni 3-4 ostatnich żeber i na kącie dolnym łopatki, kończy się na guzku mniejszym kości ramiennej. Czynność – opuszcza podniesione ramię(przywodzi), nawraca i przeprostowuje. Przy ustalonym ramieniu jest pomocniczym mięśniem, wdechowym.

3. M. równoległoboczny – początek – więzadło karkowe na wysokości C6,7 i wyrostki kolczyste Th 1-4 i więzadło nadkolcowe na tej wysokości, kończy się na brzegu przyśrodkowym łopatki. Mięsień podzielony jest przez naczynia i nerwy na część górną, szyjną – m. równoległoboczny mniejszy i część dolną, grzbietową – m. równoległoboczny większy. Czynność – przyciąga łopatkę do kręgosłupa, przyciska ją do żeber, kieruje panewkę stawu ramiennego do dołu.

4. M. dźwigacz łopatki – rozpoczyna się na wyrostkach poprzecznych kręgów C1-4 i kończy się na brzegu przyśrodkowym łopatki od kata górnego do trójkąta grzebienia łopatki. Czynność – pociąga łopatkę ku górze, kieruje panewkę łopatki do dołu. Jednostronny skurcz przy ustalonej obręczy zgina kręgosłup szyjny w bok, obustronnie do tyłu.

5. M. zębaty tylny górny – rozpoczyna się od więzadła karkowego i wyrostków kolczystych kręgów C6-Th2 i kończy się na zewnętrznej powierzchni II-V żebra.

6. M. zębaty tylny dolny – początek – wyrostki kolczyste Th10-L2 i kończy się na IX-XII żebrze – obydwa mięśnie małe, uwstecznione, działają głównie jako mięśnie wdechowe.

Głębokie mięśnie grzbietu – mięśnie kolcowo-poprzeczne – m. płatowate głowy i szyi.

7. M. płatowaty głowy - początek – więzadło karkowe (C1-C7), koniec – wyrostek sutkowaty k. skroniowej.

8. M. płatowaty szyi – początek wyrostki kolczyste Th3-5 i więzadło nadkolcowe na tej wysokości, koniec – wyrostki poprzeczne C1-3. Czynność – obustronny skurcz m. Płatowych zgina głowę ku tyłowi, jednostronny obraca twarz w tę samą stronę i do góry.

Mięsień krzyżowo-grzbietowy dzieli się na m. biodrowo-żebrowy i m. najdłuższy. Tworzą one jeden mięsień zwany prostownikiem grzbietu.
9. M. biodrowo-żebrowy jest częścią boczną m. krzyżowo-grzbietowego. Dzieli się na część lędźwiową, piersiową i szyjną. Rozpoczyna się od grzebienia biodrowego, więzadeł krzyżowo-biodrowych, kości krzyżowej i wyrostków kolczystych kręgów Th11-12, L1-5, kończą się kolejne jego części na kątach 6-9 dolnych żeber, 6 górnych żeber i wyrostkach poprzecznych 4-6 kręgu szyjnego.

10. M. najdłuższy, przyśrodkowe pasmo m. krzyżowo-grzbietowego, dzieli się na część piersiową, szyjną i głowową. Część piersiowa rozpoczyna się razem z mięśniem biodrowo-żebrowym od wyrostków poprzecznych Th 6-12, a kończy się na wyrostkach poprzecznych dolnych kręgów szyjnych i wszystkich piersiowych. M. piersiowy szyi - początek – wyrostki poprzeczne Th1-4,6, koniec - guzki tylne wyrostków poprzecznych C 2-5. Ostatnia część – m. najdłuższy głowy – początek wyrostki poprzeczne Th 1-3, koniec wyrostek sutkowaty kości skroniowej.

Czynność m. biodrowo-żebrowy kurcząc się w całości działa jako silny prostownik grzbietu. Skurcz jednostronny – powoduje zgięcie tułowia w jedną stronę.

11. M. kolcowy – stanowi pasmo przyśrodkowe długich mięśni grzbietu, łączy ze sobą wyrostki kolczyste kręgów.
a. m. kolcowy klatki piersiowej – początek – L1-3, Th 11,12. Koniec – Th2-8.

b. m. kolcowy szyi – początek – Th1,2, C6,7, koniec – C2-4

c. m. kolcowy głowy – początek – Th1,2, C6,7, koniec – guzowatość potyliczna zewnętrzna.

 Mięśnie poprzeczno – kolcowe

12. M. półkolcowy - przebiega od wyrostków poprzecznych(od dołu) do wyrostków kolczystych (u góry) – pasma przeskakują po 4-8 kręgów. Ma części – m. półkolcowy klatki piersiowej i szyi – początek wyrostki poprzeczne kręgów piersiowych, kończy się na wyrostkach kolczystych Th1-6, C2-7. Część m. półkolcowy głowy – początek – Th1-6, C4-7(wyr. poprzeczne), koniec – k. potyliczna.

Czynność działając jednostronnie – zginają kręgosłup w kierunku bocznym i obracają w stronę przeciwna. Obustronnie zginają głowę do tyłu.

13. M. wielodzielny – pasma mijają 2-4 kręgi – ma silniejsze działanie obrotowe.

14. M. skręcające – przeskakują po jednym kręgu – skręcają kręgosłup – kurcząc się jednostronnie, mają słabe działanie prostujące kręgosłup.

Krótkie mięśnie grzbietu.

15. M. międzykolcowe – łączą wyrostki kolczyste, mijają 1-2 kręgów – działanie prostujące kręgosłup. (W części szyjnej są to mięsnie parzyste ze względu na obecność na tych kręgach podwójnych wyrostków kolczystych).

16. M. międzypoprzeczne – łączą wyrostki poprzeczne – głównie działanie zginające kręgosłup w bok. (W części lędźwiowej i szyjnej podwójne w pierwszej łączą wyrostki dodatkowe i żebrowe, w drugiej łączą przednie i tylne guzki wyrostków poprzecznych).

Mięśnie podpotyliczne

1. M. skośny górny głowy – (przypuszczalnie najwyższy mięsień międzypoprzeczny) – początek – wyrostek poprzeczny kręgu szczytowego, koniec – przyśrodkowo na kości potylicznej.

2. M. prosty tylny mniejszy głowy (przypuszczalnie najwyższy mięsień międzykolcowy)– początek – guzek tylny kręgu szczytowego, koniec – pośrodkowo na kości potylicznej.

3. M. prosty tylny większy głowy(przypuszczalnie drugi mięsień międzykolcowy)początek – wyrostek kolczysty kręgu obrotowego – koniec bocznie od poprzedniego na kości potylicznej.

4. M. skośny dolny głowy (etiologia jak poprzedniego) początek wyrostek kolczysty kręgu obrotowego, koniec – wyrostek poprzeczny kręgu szczytowego.

5. M. prosty boczny głowy – początek – wyrostek poprzeczny kręgu szczytowego, koniec – na podstawie kości potylicznej (odpowiada on najwyższemu mięśniowi międzypoprzecznemu przedniemu - łączącemu guzki przednie wyrostków poprzecznych).

Czynność mięśni podpotylicznych – ruchy obrotowe głowy.

Mięśnie mimiczne twarzy

1. Mięsień naczaszny –złożony z :

a. Mięsień potyliczno czołowy.

· Brzusiec potyliczny

· Brzusiec czołowy – odpowiedzialny za powstanie poprzecznych zmarszczek na czole.

b. Mięsień ciemieniowo skroniowy.

2. Mięsień okrężny oka.

a. Część oczodołowa – odpowiada za mocne zaciskanie szpary powiekowej i powstanie przy tym promienistych zmarszczek przy kątach oczu tzw. kurzych łapek.

b. Część powiekowa – delikatnie zamyka oko.

c. Część łzowa – obejmuje swoimi włóknami woreczek łzowy i wyciska łzy.

3. Mięsień podłużny –mięśnie o tej nazwie biegną od nasady nosa równolegle do góry – ich skurcz powoduje powstanie poprzecznych zmarszczek u nasady nosa.

4. Mięsień marszczący brew– biegnie od nasady nosa na boki. Powoduje powstanie pionowych zmarszczek na czole.

5. Mięsień okrężny ust.

a. Część brzeżna -leży bliżej otworu ust. Powoduje zwężenie czerwieni wargowej.

b. Część wargowa - powoduje poszerzenie czerwieni wargowej i wywinięcie warg na zewnątrz.

6. Mięsień szeroki szyi.

7. Mięsień obniżacz wargi dolnej.

8. Mięsień obniżacz kąta ust.

9. Mięsień bródkowy – razem z poprzednik powodują powstanie miny - buzia w podkówkę.

10. Mięsień śmiechowy– powoduje powstanie dołka w policzku.

11. Mięsień jarzmowy większy– właściwy mięsień śmiechu.

12. Mięsień jarzmowy mniejszy– pomocniczy mięsień śmiechu.

13. Mięsień dźwigacz kąta ust.

14. Mięsień dźwigacz wargi górnej.

15. Mięsień dźwigacz wargi górnej i skrzydła nosa – dodatkowo rozszerza skrzydła nosa.

16. Mięsień nosowy

a. Część nosowa – współpracuje z poprzednim w ruchu rozszerzania skrzydeł nosa.

b. Część poprzeczna – zwęża skrzydła nosa.

17. Mięsień obniżacz przegrody nosa – współpracuje z częścią b. mięśnia nosowego.

18. Mięsień policzkowy – inaczej mięsień trębaczy – pracuje przy wydymaniu policzków i wydmuchiwaniu powietrza.

19. Mięsień uszny górny.

20. Mięsień uszny przedni.

21. Mięsień uszny tylny.

Parzyste: 1b, 2a,b,c,8,10, 11,12,13,14,15,16b,17,18,19,20,21.

Nieparzyste:1, 1a,5a,b,6,7,9,16,16a.

