Bio 135 Lab: Muscles Activity
This is a Major exercise covering two lab sessions. Class participation on this exercise is critical.
Objectives:

· Learn the naming conventions used for muscles
· Learn what an agonist, antagonist, synergist and fixator are and the actions of each

· Learn what is a prime mover

· Learn basic concepts of skeletal muscle action on bone

· Understand the concepts of origin and insertion

· Identify by location, and shape selected muscles

Pre- lab activities:

· Use your textbook and the virtual lab site to identify the location and nature of the muscles listed on the attached handout.

· Use your textbook to fill in the requested data on the attached handout.

· View additional information on this exercise located on the virtual lab site.

Activities:

· Demonstration of Muscle building exercise on Maniken

· Guided muscle building

· Discussion of relationships

· Discussion of actions

· Discussion of naming conventions

· Discussion of origin and insertion

· You and your partner will continue building the assigned muscles from the attached list.
You will be tested over these muscles in a practical lab format where you will identify specific muscles either on a model or in photos :
On the following page are select muscles that you are to build on your models. You are to identify the origins insertions and actions of each muscle listed. Due to the extent of the muscular system it is impossible to include all muscles in this exercise. These muscles have been selected after consultation with the health professions on campus as to their clinical relevance to their fields.
You will work with a partner on this exercise. I do not believe all of these can be completed during class time and anticipate you will need to come in at other times to complete this assignment.

Upon completion of this exercise you and your partner will turn in the completed model along with the fill in the blank page of muscles which is attached. Each of you must submit a separate sheet. You will also turn in the associated grading sheet for this exercise.
See syllabus for score breakdown of this exercise. .

Student Name: _______________________________________

	Muscle
	Origin
	Insertion
	Color

	Head and neck
	
	
	

	Buccinator
	Maxilla below zygomatic bone
	Superior mandible
	green

	Zygomaticus/levator anguli superioris
	Zygomatic bone
	Lateral border of lip
	Blue

	Masseter
	Inferior Zygomatic arch
	Posterior angle mandible
	brown

	Frontalis
	Frontal bone
	Superior brow
	brown

	Orbicularis oculi
	Circles eye
	brown

	Orbicularis oris
	Circles mouth
	brown

	Sternocleidomastoid
	Manubrium and medial clavicle
	Mastoid process
	brown

	Temporalis
	Temporal bone
	Coronoid process of mandible
	Brown

	Pectoral girdle and arm
	
	
	

	Biceps Brachii
	Medial head acromian lateral head supraglenoid fossa
	Radial tuberosity
	Brown

	Brachialis
	Lateral and medial to the deltoid process of humerus
	Proximal ulna
	green

	Deltoid
	Lateral clavicle and inferior acromian
	Deltoid tuberosity
	green

	Flexor digitorum superficialis
	Anterior arm medial radius to lateral ulna
	Phalanges of fingers
	Brown

	Pectoralis Major and minor
	Sternum and ribs
	Medial superior humerus
	Brown

	Pronater teres
	Anterior and medial of distal head of humerous
	Midpoint of lateral anterior radius
	blue

	Supinator.
	Posterior and superior head of ulna (elbow)
	Midway of lateral posterior radius
	brown

	Trapezius
	Occipital bone and all cervical and thoracic vertabrae
	Superior scapular spine
	brown

	Triceps
	Shoulder girdle and proximal humerus
	Olecranon process of ulna
	brown

	Muscle
	Origin
	Insertion
	color

	Thorax and abdomen
	
	
	

	Intercostals
	Inferior and superior between ribs.
	brown

	Latisimus dorsai
	Lumbar spine and bottom thoracic
	Medial proximal humerus
	Green

	Rectus abdominus (do not build but know information
	Pubis
	Inferior of false ribs
	NA

	Pelvic girdle and Leg
	
	
	

	Adductor group (magnus, longus and brevis)
	Pubic bone
	Proximal femur, mid femur and medial condyle
	Brevis red
Magnus green

Longus blue

	Biceps femoris
	Ischial tuberosity
	Head of fibula
	Brown

	Gastrocnemious
	Distal femur
	Calcaneus
	Brown

	Gluteus maximus
	Posterior 2/3 of iliac crest
	Proximal Femur (greater trochanter)
	Brown

	Gluteus medius
	Ilium anterior crest
	Proximal femur
	Green

	Rectus Femoris
	pelvis
	Tibial tuberosity
	Brown

	Sartorious
	Inferior Ilium
	Proximal tibia
	blue

	Soleus
	Proximal tibia and fibula (posterior)
	Calcaneus
	Green

	Tibialis anterior
	Proximal tibia
	Tarsel and metatarsal 1
	Brown

	Vastus Lateralis
	Superior lateral femur
	Tibial tuberosity
	Brown

	Vastus Medialis
	Superior medial femur
	Tibial tuberosity
	green

