Wykład 9.
Temat: Mięśnie żucia. Mięśnie klatki piersiowej. Mięśnie brzucha. Mięśnie szyi.

Mięśnie żucia są jedynymi mięśniami szkieletowymi wśród mięśnie leżących na twarzy. Zaliczamy do tej grupy 4 mięśnie biorące udział w ruchach żucia- rozdrabniania pokarmów.

1. M. skroniowy – największy i najsilniejszy z tej grupy mięśniowej. Rozpoczyna się na kresie skroniowej, w dole skroniowym, na powierzchni wewnętrznej powięzi skroniowej, na łuku jarzmowym. Mięsień o kształcie wachlarza przechodzi w pojedyncze ścięgno, które kończy się na wyrostku dziobiastym żuchwy. Czynność: Włókna poziome tylnej części mięśnia cofają wysuniętą żuchwę i ta część mięśnia działa antagonistycznie w stosunku do m. skrzydłowego bocznego. Wszystkie włókna podnoszą żuchwę- dociskają zęby. Nawet kiedy zęby się stykają włókna nie są jeszcze w pełni skurczone. Na tym nadmiarze polega istota żucia.

2. M. żwacz – ma dwie części oddzielone u góry i z tyłu.

a. Część powierzchowna – początek – dolny brzeg kości jarzmowej i łuku jarzmowego aż do szwu skroniowo-jarzmowego, koniec powierzchnia boczna gałęzi i kąta żuchwy.

b. Część głęboka – początek- od łuku jarzmowego aż do stawu skroniowo żuchwowego. Koniec jw.

 Czynność – jak skroniowy unosi żuchwę i obraca ją do boku.

3. M. skrzydłowy przyśrodkowy- początek – dół skrzydłowy kości skroniowej, koniec powierzchnia przyśrodkowa kąta żuchwy. Czynność – Unosi żuchwę jak m. skroniowy. Działając jednostronnie podobnie jak dwa poprzednie mięśnie obraca żuchwę na zewnątrz – powodu powstanie ruchów żuchwą na boki.

4. M. skrzydłowy boczny – początek –

a. Głowa górna – grzebień podskroniowy, powierzchnia podskroniowa skrzydła większego kości klinowej.

b. Głowa dolna – blaszka boczna wyr. skrzydłowatego, powierzchnia podskroniowa szczęki.

 Wszystkie włókna biegną do tyłu i boku i kończą się na wyrostku kłykciowym żuchwy. Czynność – równoczesny skurcz obu mięśni wysuwa żuchwę do przodu. Jednostronny – współpracuje z mięśniami poprzednimi w ruchach żuchwą na boki.

Mięśnie klatki piersiowej

I. Powierzchowne mięśnie klatki piersiowej.

1. Mięsień piersiowy większy

a. Część obojczykowa – początek – przyśrodkowa połowa obojczyka.

b. Część mostkowo-żebrowa – początek – chrząstki żeber prawdziwych i powierzchnia przednia mostka.

c. Część brzuszna – początek – blaszka przednia pochewki mięśnia prostego brzucha.

Koniec mięśnia leży na guzku większym kości ramiennej. Czynność przyciąga ramię przyśrodkowo i do przodu, przywodzi i nawraca, jest pomocniczym mięśniem wdechowym.

2. Mięsień piersiowy mniejszy – początek – 3 lub 4 zęby odchodzące do końców przednich żeber kostnych, włókna tego mięśnia kończą się na wyrostku kruczym łopatki. Mięsień ten obniża obręcz k. górnej współdziałając z dolnymi włóknami mięśnia czworobocznego i mięśnia zębatego przedniego oraz przyciąga ją do przodu. Przy ustalonym ramieniu działa jako mięsień wdechowy.

3. Mięsień podobojczykowy – przyczep początkowy – leży na powierzchni górnej pierwszego żebra, na granicy kostno-chrzęstnej, kończy się na powierzchni dolnej obojczyka, na jego końcu barkowym. Czynność – pociąga obojczyk ku dołowi i do przodu, hamuje ruchy w stawie mostkowo-obojczykowym, powiększa światło żyły podobojczykowej.

4. Mięsień zębaty przedni. Przyczepy – początek – 10 zębów odchodzących od 9 górnych żeber, kończy się na brzegu przyśrodkowym łopatki. Czynność – pociąga staw ramienny do przodu i w kierunku przeciwnym niż część środkowa mięśnia czworobocznego, część dolna pociąga łopatkę ku dołowi, część dolna obraca też panewkę w górę dzięki czemu ramię może być odwiedzione ponad poziom. Jest pomocniczym mięśniem wdechowym.

II. Głębokie mięśnie klatki piersiowej.

1. Mięśnie międzyżebrowe zewnętrzne- ich włókna łączą ze sobą poszczególne żebra. Przebiegają od żebra leżącego niżej i od dołu, do żebra leżącego wyżej i góry. Są głównymi mięśniami wdechowymi. Pracują przy nabieraniu powietrza.

2. Mięśnie międzyżebrowe wewnętrzne – ich przebieg jest odwrotny w stosunku do poprzednich. Biegną od żebra leżącego wyżej i od strony mostka, do żebra leżącego niżej i w stronę kręgosłupa. Uważa się je za pomocnicze mięśnie wdechowe. Ich praca polega na utrzymywaniu sztywności przestrzeni międzyżebrowych podczas zwykłego – powodowanego elastycznością klatki piersiowej wydechu.

3. Mięśnie podżebrowe – ich przebieg jest taki sam jak poprzednich to znaczy od górnego żebra (leżącego wyżej) i od strony mostkowej, do dołu i w stronę kręgosłupa. Leżą po wewnętrznej stronie żeber. Są głównymi mięśniami wydechowymi, pracującymi w takim samych mechanizmie jak mięśnie międzyżebrowe wewnętrzne.

4. Mięsień poprzeczny klatki piersiowej. Rozpoczyna się na powierzchni tylnej wyrostka mieczykowatego i dolnej części trzonu mostka, kończy się symetrycznie po obu stronach mostka 5 zębami na żebrach 2 do 6, na ich granicy chrzęstno kostnej.

III. Przepona jest mięśniem kopulastym stanowiącym odgraniczenie jamy brzusznej od jamy klatki piersiowej. Skurcz przepony powoduje jej spłaszczenie i w ten sposób zwiększany jest wymiar pionowy klatki piersiowej. Wyróżniamy trzy części przepony:

a. Część lędźwiowa – najsilniejsza – rozpoczyna się odnogą prawą leżącą niżej i odnogą lewą leżącą wyżej. Pomiędzy odnogami przechodzi z klatki piersiowej do jamy brzusznej aorta. Miejsce to nazywamy– rozworem aorty. W części lędźwiowej leżą też więzadła łukowate – pośrodkowe, przyśrodkowe i boczne. Więzadło łukowate pośrodkowe łączy ze sobą odnogi przepony, więzadło przyśrodkowe przebiega obustronnie nad mięśniem biodrowo-lędźwiowym, a więzadło boczne nad mięśniem czworobocznym lędźwi.

b. Część żebrowa – najbardziej rozległa – rozpoczyna się włóknami odchodzącymi od wszystkich żeber.

c. Część mostkowa – odchodzi od wyrostka mieczykowatego.

Wszystkie części kończą się w miejscu zwanym środkiem ścięgnistym, które stanowi dla wszystkich części ścięgno końcowe.

Czynność – przepona jest mięśniem wdechowym powodującym oddychanie brzuszne w przeciwieństwie do powodujących oddychanie torem żebrowym mięśni międzyżebrowych zewnętrznych. Podczas skurczu przepona się spłaszcza powodując wydatne zwiększenie wymiaru pionowego klatki piersiowej. Przepona działa też podczas pogłębionego wydechu kiedy to popychana jest do góry przez mięśnie tworzące tłocznię brzuszną.

Mięsnie brzucha.

1. Mięsień skośny zewnętrzny brzucha – Przyczepy początkowe – 8 wiązek na powierzchni zewnętrznej 5-12 żebra, przyczepy końcowe – górne włókna tworzą rozcięgno budujące pochewkę zewnętrzną mięśnia prostego brzucha, środkowe włókna przechodzą w więzadło pachwinowe, dolne przyczepiają się do wargi zewnętrznej grzebienia biodrowego. Czynność – jednostronny skurcz obraca tułów w stronę przeciwległą, obustronny skurcz zgina kręgosłup, pociąga klatkę piersiową do przodu, jest czynnym mięśniem wydechowym.

2. Mięsień skośny wewnętrzny brzucha. Przyczepy początkowe – od blaszek powięzi piersiowo-lędźwiowej, od kresy pośredniej grzebienia biodrowego, od bocznych 2/3 więzadła pachwinowego. Przyczepy końcowe – włókna tylne kończą się na brzegach dolnych żeber 10-12, główna masa włókien tworzy pochewkę mięśnia prostego brzucha, dolne włókna tworzą odrębny mięsień u mężczyzn – mięsień dźwigacz jądra, którego odpowiednikiem u kobiet jest więzadło obłe macicy. Czynność – obustronny skurcz zgina tułów do przodu, jednostronny – zgina w tę samą stronę, po której leży mięsień. Jest mięśniem wydechowym, gdyż podobnie jak poprzedni uruchamia tłocznię brzuszną.

3. Mięsień poprzeczny brzucha. – Przyczepy początkowe – rozpoczyna się sześcioma zębami od powierzchni wewnętrznej 7-12 chrząstki żebrowej, od powięzi piersiowo-lędźwiowej, od wargi wewnętrznej grzebienia biodrowego, od bocznej połowy więzadła pachwinowego. Kończy się tworząc wewnętrzną błonę pochewki mięśnia prostego brzucha. Dolne włókna budują mięsień dźwigacz jądra lub więzadło obłe macicy. Czynność – obustronny skurcz powoduje powstawanie tłoczni brzusznej, zwęża talię.

4. Mięsień prosty brzucha. Położony jest symetrycznie po obu stronach linii pośrodkowej. Przyczepy początkowe odchodzą do 5-7 chrząstki żebrowej i wyrostka mieczykowatego. Przyczepy końcowe – włókna biegną w dół i są poprzedzielane smugami ścięgnistymi i dochodzą do gałęzi górnej kości łonowej i spojenia łonowego. Czynność – przy ustabilizowanej miednicy pochyla tułów, przy ustabilizowanym tułowiu podnosi miednicę. Jest antagonistą mięśnia prostownika grzbietu i pomocniczym mięśniem wydechowym.

