

Apparato Locomotore

Ossa
articolazioni
muscoli

norma frontale

<p>O.frontale</p>	<p>-Arcate sopraciliari>fori sovraorbitari</p> <p>-glabella -parete orbita -spina nasale: sutura con etmoide & Lamina perpendicolare)</p> <p>-margine nasale: sutura-ossa nasali -mascellare -frontale</p>	<p>Nervo oftalmico arteria oftalmica</p>
<p>O. Mascellare</p>	<p>Prominenza mascellare< tuberosità del mascellare cavità nasali: parete laterale> processo frontale del mascellare pavimento >processo palatino del mascellare incisura nasale</p> <p>palato duro< processo palatino del mascellare</p> <p>pavimento delle orbite>foro infraorbitario</p> <p>canale infraorbitario fessura orbitaria inferiore</p> <p>processo zigomatico(+O.zigomatico)</p> <p>-arcata alveolare superiore</p>	<p>Divide rinofaringe: -cavità orale -cavità nasale</p> <p>N.infraorbitario Vc arteria infraorbitaria</p> <p>comunica fossa pterigopalatina orbite</p>
<p>Zigomatico</p>	<p>-cavità orbite> pavimento(>arcata zigomatica) superficie laterale esterna</p> <p>foro zigomatico arcata zigomatica</p>	<p>Nervo zigomatico V</p>
<p>Sfenoide</p>	<p>Grandi ali> margine zigomatico faccia orbitaria Piccole ali> pavimento Orbita: foro Ottico</p> <p>>fessura orbitaria superiore</p> <p>>fessura orbitaria inferiore</p>	<p>N.ottico</p> <p>nervi III – IV _VI oftalmico(V) vena oftalmica comunica fossa pterigopalatina orbite</p>
<p>Etmoide</p>	<p>Lamina perpendicolare (+ Vomere)</p>	<p>Divide le due coane</p>

	foro stilomastoideo foro giugulare foro mastoideo foro lacero processo Mastoideo	nervo facciale Seno petroso inf N glossofaringeo n.Vago N.accessorio Seno Sigmoideo Art. meningea post. Vena emissaria nervo gr. petroso
Occipitale	Canale ipoglossso foro occipitale condili	Nervo ipoglosso TE arterie vertebrali XII nervo cranico articolazione con Atlante

Regione anteriore o palatina		
mascellare		
Processi palatni	Sutura paltina maggiore	
Palatino		
Lamine orizzontali	Linea mediana >fossa incisiva	Apertura canale incisivo
	Fori palatini maggiori	>canale pterigopalatino
	Fori palatini minori	>canali palatini
Regione media		
coane	>aperture separate dal vomere post	=Cavità nasali
Fosse pterigoidee	>processi pterigoidei sfenoide >processi piramidali palatino	
Fosse scafoidee	Lato delle coane supero-med fosse pterigoidee	>palato molle
Sfenoide	Foro spinoso	

	Foro Ovale foro lacero	
Petrosa del temporale	Apertura canale carotico foro acustico ext foro stilomastoideo	
Regione posteriore		
Foro giugulare	Occipitale processo mastoideo temporale	>glossofaringeo >vago >accessorio >giugulare interna
Solco tuba uditiva	temporale	
Foro lacero	Apice piramide+sfenoide+occipitale	Sbocco canale carotico

FORI DEL CRANIO

Fossa cranica anteriore		
Anteriormente	Squama del frontale	
Indietro	Piccole ali dello sfenoide solco del nervo ottico	
Etmoide		
crista galli lamina cribosa	>fori cribosi	Fili nervo olfattivo
Fori etmoidali ant e post	Comunicazione: -piccole ali sfenoide -parete orbitaria del frontale	
Frontale		
squama	>foro cieco	>vena emissaria >seno sagittale sup
Cresta frontale		
sfenoide		

corpo	Solco del chiasma ottico	>nervo ottico
Piccole ali	Foro ottico docce olfattive	>nervo ottico >arteria oftalmica
Fossa cranica media		
Avanti	Piccole ali dello sfenoide solco del nervo ottico	
dietro	sfenoide	Lamina quadrilatera
	Temporale	piramide
sfenoide		
corpo	Sella turcica fossetta ipofisaria	<ipofisi
Grande ala		
(fossa infratemporale)	Foro Ovale foro spinoso	>trigemino (V c) arteria piccola meningea arteria mascellare collaterale N spinoso(V) arteria meningea media
(fossa pterigopalatino)	foro lacero foro rotondo	Nervo vidiano mascellare(Vb)
	Fessura orbitaria superiore	N. oculomotore N. trocleare N. abducente oftalmico (V) arteria meningea media
temporale		
Piramide	Fosse sfenotemporali	>accoglie lobi
	Hiatus facciale	Petroso superficiale

		petroso profondo (IX)
Fossa cranica posteriore		
anteriormente	sfenoide	Lamina quadrilatera
	Temporale	>piramide
Posteriormente	Linea nucale sup	
occipitale+temporale	solco giugulare (ant) (post)	-nervo glossofaringeo -nervo vago -nervo accessorio -giugulare interna
Temporale		
piramide	Solchi petrosi	-seno venoso petroso
	Meato acustico interno	Nervo statoacustico (VIII) nervo facciale nervo intermedio
	Foro mastoideo	>vena emissaria mastoidea
	Acquedotto del vestibolo	>sacco endolinfatico
occipitale		
Squama	Grande foro	TE arteria vertebrale nervo accessorio spinale radice ipoglosso
	Cresta e protuberanze	Dividono fosse cerebellari
	Canale ipoglosso	Nervo ipoglosso
	Solco seno trasverso	
	Foro condiloideo	>vena anastomica

Fossa pterigo-palatina

Mascellare: tuberosità	Fessura orbitaria inferiore fessura pterico mascellare	Comunica con orbite comunica con fossa infratemporale
-------------------------------	---	--

Sfenoide: P.terigoidei	Foro rotondo	Comunica con fossa cranica media
Palatino: lamina ⊥	Foro sfenopalatino	Comunica con cavità nasali
Palatino lamina orizzontale	Fori palatini	Comunica con cav. orale
Fossa infratemporale		
Sfenoide: grande ala	Foro ovale foro spinoso	Nervo mandibolare nervo spinoso
>Processo pterigoideo	Fessura pterigo-mascellare	Comunica con fossa pterigoidea
Arcata zigomatica	Foro mandibolare	
Cavità nasali		
Apertura piriforme	Conca nasale spina nasale (mascellare) spina nasale anteriore	<ossa nasali+mascellare+frontale
Coane	Vomere +lamina ⊥ etmoide	Dividono le 2 coane dx-sin
Pavimento	Palatino:Lamine orizzontale mascellare:P. palatino	Dividono palato duro dal pavimento
Cavità nasali :3 meati	SUPERIORE Recesso sfeno-etomidale foro sfeno-palatino MEDIO: seno frontale seno mascellare INFERIORE canale naso-lacrimale	<cornetto sup etmoide -comunica con seno sfenoidale -comunica con fossa pterigo-palatina comunica con seno frontale comunica con seno mascellare =canale delle lacrime fossetta lacrimale
orbite		
Tetto	O. Frontale >arcate sopraciliari	Foro sopraorbitario: arteria oftalmica

	sfenoide: >piccole ali	nervo oftalmico
Parete laterale	Frontale grande ala sfenoide Zigomatico	
Pavimento	Mascellare : faccia orbitaria zigomatico: P. orbitari palatino: processi orbitari	Solco infraorbitario > N.Infraorbitario Foro orbitario inf: ↔fossa pterigoidea
Parete mediale	Lamina papiracea etmoide sfenoide: corpo mascellare: P.frontale lacrimale	> fori etmoidali D. lacrimale>canale naso-lacrimale
Apice	Foro ottico fessura orbitaria superiore	

Colonna vertebrale

Struttura: 33-34 ossa

7 cervicali
12 toraciche
5 lombari
5 sacrali
4-5 coccigee

deviazioni scoliosi fisiologica
lordosi cervicale-lombare
cifosi toracica-sacrale

deviazione verso dx o sinistra
convessità
concavità

VERTEBRE

	Multifido (da atlante a sacro) spinale (fino al T. lombare) semisno a ultime cervicali) lunghissimopinale (fino a toraciche) ileocostale (fi(fino a temporale)	Estensione-rotazione opposta Estensione-incilnazione omolaterale Estensione-incilnazione omolaterale Estensione-inclinazione opposta Estensione-incilnazione omolaterale
--	--	--

	EPISTROFEO -Ins:leg crociato longitudinale dell'atlante	
Processi trasversi	Tozzo (=massa laterale) >fori intertrasversali ATLANTE> processi articolari superiori inferiori	>arteria vertebrale >art. attlo-occipitali >art. atlo-epistrofea laterale
Processi spinosi	Bifidi(3°/6°) ATLANTE> assente V.PROMINENTE> non bifido >palpabile	>Tubercolo posteriore
TRATTO TORACICO		
Or /ins	Splenio trapezio romboide Gran dorsale Psoas semispinale (processi trasversi-spinali)	
Corpo	Faccia articolare sup-inf 1°vertebra: emifaccetta inf faccetta completa sup	>testa della costa >2°vertebra >1°vertebra
Processi trasversi	Faccia articolare -ins:leg costo-trasversari laterali -ins:leg costo-trasversari superiori 1°vertebra: faccetta completa 10°vertebra:solo emifaccetta sup 11-12vertebra: no faccette articolari	>tubercolo della costa art. costo trasversale >tubercolo 1° costa >11-12° costa senza tubercolo articolare
TRATTO LOMBARE		
	Dentato posteriore inferiore psoas grande dorsale spianale(processi spinali- proc. Spinali)	

	quadrato dei lombi (L2-L4)	
Canale vertebrale	Grandi dimensioni	>per rigonfiamenti del MS (plessi sacrale-lombare)
Emifaccette articolari	-emicilindriche	Articolano con facce convesse inferiori
OSSO SACRO		
	Ileo costale lunghissimo sacrospinale grande dorsale grande gluteo piriforme	
Corpi	Fusi in un unico corpo	
Forami	Fuoriescono nervi spinali anteriori dischi vertebrali interposti	

ARTICOLAZIONE DELLA COLONNA VERTEBRALE

tipologia	sinfisi	>tra i corpi vertebrali
legamenti:	longitudinale posteriore	>verso canale vertebrale- faccia posteriore, per non erniazione MS
	longitudinale anteriore	>faccia anteriore canale vertebrale, per non erniazione MS
dischi intervertebrali		delimitano i corpi vertebrali nei fori
tipologia	artrodie	>tra i processi vertebrali
legamenti	gialli	tra: Faccia anteriore lamina sup e: lamina supe vertebra sotto
	interspinosi	su processi spinosi contigui

sovraspinoso
intertrasversali

cordone a ponte tra P. spinosi
processi trasversali di vertebre
vicine (a distanza)

articolazione atlanto-occipitale

tipologia condiloartrosi

ossa condili occipitale

masse laterali (atlante)

legamenti membrana atlanto-occipitale
nucale

= legamenti gialli
=L. interspinosi+ L. sovraspinoso

Membrana Tectoria

=L. longitudinale posteriore

articolazione atlanto-epistrofea

tipologia diartrosi a ginglimo laterale =mediana

artrodia

=laterale(vedi articolazioni colonna)

ossa dente (epistrofeo)

atlante

legamenti crociato dell'atlante: -longitudinale

da occipitale

a: epistrofeo

-trasversale

limita post. Il dente

apice del dente

alari

lateralmente: fissano il dente

ARTICOLAZIONE COSTO-VERTEBRALE

Costo-vertebrale propriamente detta

tipologia artrodia doppia

ossa testa della costa

facce articolari separate da cresta

		costale
	corpo della vertebra	emifaccetta sup-inf
legamenti	raggiato	
	int articolare	nella capsula articolare

costo-trasversaria

tipologia	<u>artrodia</u>	
ossa	tubercoli prime 10 coste	faccetta convessa
	processi trasversi	faccetta concava
legamenti	costo-trasversari laterali	dalle coste
		ai: processi trasversi omolaterali
	costo-trasversali superiori	dalle coste
		ai: processi trasversali superiori
	del tubercolo costale	dal. Tubercolo costale
		a: processi trasversi coste
	interosseo	da: collo costa
		a: processo traverso ant

Gabbia toracica

coste		
	Dentato postero-inferiore (9°-12°) dentato postero-superiore (2°-5°) ileocostale obliquo esterno (ultime 8 coste) obliquo interno (ultime 3 coste) quadrato dei lombi (12° costa) retto addome (5°/7° cartilagini cost) scaleni (1°-2° costa)	

	<p>trasverso addome(6°-12° cartilagini costali)</p> <p>gran pettorale piccolo pettorale grande dentato succlavio (1° costa)</p>	
<p>coste</p> <p>Vere</p> <p>false:</p> <p>fluttuanti</p>	<p>Testa 3/10</p> <p>1-2° 11°-12° costa</p> <p>10° costa</p> <p>tubercolo articolare</p> <p>corpo : 1° costa</p> <p>-or leg costotrasversi -or leg costotrasversi sup</p> <p>1° sincondrosi 2°/6° articola: cartilagini costali sterno</p> <p>8°-9°-10° costa -articolano con cartilagini della 7° costa</p> <p>11°-12° cartilagini costali libere</p>	<p>Articola: emifaccetta inf V. sup emifaccetta sup stesso n articolano completamente con 1° vertebra toracica solo emifaccetta superiore</p> <p>articola: processo trasverso vertebra stesso numero</p> <p>incisura per arteria /vena succlavia</p> <p>completano ipocondrio</p>
<p>STERNO</p>		
	<p>Sternocleidomastoideo (manubrio) grande pettorale (manubrio-corpo)</p>	

	retto dell'addome (p. xifoideo)	
Manubrio	Incisura per 1° costa articolazione con clavicola	2°/7 coste
corpo	incisure costali Articolazione manubrio-sterno	sinfisi
processo xifoideo	articolazione con corpo	sincondrosi>sinostosi

Articolazioni sterno-costali

Tipologia	<u>sincondrosi</u>	
ossa	Sterno 1° costa	1° incisura

Articolazioni sterno-costali

Tipologia	<u>Artrodie doppie</u>	
ossa	Sterno coste vere	2°/7° incisura
Legamento	Sterno-costale raggiato	Rinforzo ext
	Sterno-costale interarticolare	Or: cresta costale ins: incisura costale

Articolazioni manubrio-sternali

Tipologia	<u>sinfisi</u>	disco
ossa	Sterno: manubrio sterno: corpo	

Articolazioni sterno-costali

Tipologia	<u>sincondrosi</u>	scivolamento
ossa	Corpo sternale processo xifoideo	

ARTO SUPERIORE

CINGOLO TORACICO

CLAVICOLA		
<p>Estremità sternale</p>	<p>articolazione sterno-clavicola (mobile)</p> <p>-ins: sternocleidomastoideo -or: grande pettorale</p>	<p>Con manubrio dello sterno +disco fibroso >legamenti accessori: -costo-clavicolare -succlavio</p>
<p>corpo</p>	<p>Solco per il m succlavio</p>	<p>>legamenti accessorio: succlavio</p>
<p>Estremità acromiale</p> <p>-Tubercolo conoide -linea trapezoide</p>	<p>or :deltoide</p> <p>>legamento conoide ins: trapezio >leg trapezoide</p>	
SCAPOLA		
<p>Spina</p> <p>fossa sovraspinata</p> <p>fossa infraspinata</p>	<p>II-ins:elevatore della scapola mm sovraspinato Mm infraspinato I-ins romboide I-piccolo e grande rotondo</p>	<p>Divide:fossa infraspinata(I) da :Fossa sovraspinata(II)</p>
<p>Acromion</p>	<p>-ins:trapezio or: deltoide >leg coraco acromiale</p>	<p>Art. acromion-clavicolare</p>

fossa sottoscapolare	or: sottoscapolare in: dentato anteriore (marg. Vertebrale)	
Processo Coracoideo	ins: piccolo pettorale or: capo breve bicipite brachiale or: coracobrachiale >leg conoide >leg coraco-acromiale >leg trapezoide >leg coraco-omeroale	
cavità glenoidea	leg gleno-omeroale	accoglie: testa omero articolazione sferica (3gl)
tub. sottoglenoideo		
tub. Sopraglenoideo	-capo lungo tricipite brachiale -capo lungo bicipite brachiale	
incisura scapolare	>leg trasverso superiore	foro sovrascapolare

Braccio

OMERO

EPIFISI PROX

Testa		Ricoperta di cartilagine ialina
Tubercoli Minore	>sottoscapolare	non visibile post
tubercolo maggiore	>piccolo rotondo >soprascapolato >sottospinato	visibile post
solco intertubercolare		non visibile post separa tubercoli

		tendine capo lungo bicipide
	>ins grande dorsale >ins grande pettorale	
collo anatomico collo chirurgico		attacco capsula articolare punto di frattura
<u>Epifisi distale</u>		
Condilo		Parte esterna articola con radio
epicondilo laterale	>leg collaterale radiale >brachioradiale >estensore ulnare del carpo >estensore comune delle dita >estens. radiale breve del carpo >esten.Radiale lungo del carpo	
troclea		parte mediale >incisura dell'Ulna
solco ulnare	>nervo ulnare	
epicondilo mediale o epitroclea	> leg collaterale ulnare >or:fless ulnare del carpo >or:fless superficiale delle dita >flessore radiale del carpo <palmare lungo >pronatore rotondo	
fossetta coronoidea		adagio processo coronoide ulna
fossetta oleocranica		accoglie olecrano dell'ulna
<u>Diafisi</u>	-ins grande rotondo -ins:coracobrachiale	

<p>Solco nervo radiale tuberosità deltoidea</p>	<p>-or:brachiale anteriore >ins M deltoide</p>	<p><passaggio nervo Radio</p>
<h2>AVAMBRACCIO</h2>		
<p>Radio</p>		
<p><u>Epifisi prossimale</u> Testa o capitello</p>	<p>>pronatore rotondo >leg anulare</p>	<p>-Con cartilagine ialina ><u>incisura Radiale</u> (ext ulna) per pronazione della mano. Art. radio-ulnare prox (art. gomito)</p>
<p><u>Epifisi distale</u> Incisura ulnare superficie articolare cresta soprastiloidea processo stiloideo</p>	<p>>pronatore quadrato >cresta sagittale >leg radio-carpico dorsale >leg collaterale radiale >brachioradiale >leg radio-carpico palmare</p>	<p>>Per convessità ulna art. radio-ulnare distale (polso) >articola con scafoide e semilunare</p>
<p><u>Diafisi</u> tuberosità del radio margine mediale</p>	<p>>Fless superficiale delle dita >abduuttore lungo del pollice >estensore breve del pollice >flessore lungo del pollice >flessore profondo delle dita >Ins M bicipite brachiale >membrana interossea</p>	<p>Radio posteriore >abduuttore lungo del pollice</p>

		>Estensore lungo del pollice >flessore lungo del pollice >flessore profondo delle dita
Ulna		
<u>Epifisi prossimale</u> Olecrano incisura trocleare processo coronoideo incisura radiale	>ins. Tricipite brachiale >flessore ulnare del carpo >collaterale ulnare <leg collaterale ulnare flessore superficiale delle dita >pronatore rotondo >flessore superficiale delle dita >legamento anulare	>fossetta olecranica > omero(troclea) > fossetta coronoidea = articolazione del gomito >per radio =articolazione del gomito
<u>Epifisi distale</u> tuberosità dell'ulna processo stiloideo	>pronatore quadrato >brachiale anteriore >collaterale ulnare	
<u>diafisi</u>	>Estensore lungo del pollice >abduuttore lungo del pollice >flessore lungo del pollice >flessore profondo delle dita	

mano

carpo		
Fila prossimale	Scafoide	Articola con Radio-trapezio-trapezoide-semilunare-capitato

	tubercolo scafoideo	leg trasverso del carpo leg collaterale radiale
	semilunare	Articola con Radio-scafoide capitato-piramidale <leg radio-carpico palmare <leg radio-carpico dorsale
	piramide	Articola con Radio-pisiforme- uncinato-semilunare separato da disco con ulna
	pisiforme	Articola con piramidale Visibile in faccia palmare >flessore ulnare del carpo
Fila distale	Trapezio	Articola trapezoide-scafoide con 1° metacarpo: art. carpo-metacarpica del pollice =art. A sella (2 gl)
	Trapezoide	Articola trapezoide-capitato II metacarpo
	Capitato	Articola semilunare uncinato scafoide trapezoide II-III-IV metacarpo
	Uncinato	Articola metacarpo uncino visibile sul palmo >flessore ulnare del carpo <leg collaterale ulnare
Metacarpo		
5 ossa	Articolano	>Trapezio trapezoide capitato uncinato >falangi prox 1-5
2° metacarpo	>flessore radiale del carpo >estensore lungo del carpo	

3° metacarpo 5° metacarpo	>estensore breve del carpo >flessore ulnare del carpo <estensore ulnare del carpo	
FALANGI		
Prossimali	5: articolano	>metacarpi >Falangi intermedie/ falange distale del pollice
pollice	<abduktore lungo del pollice >estensore breve del pollice >estensore lungo del pollice	
2°/5°	>estensore comune delle dita	
intermedie	4 articolano	>Falangi intermedie >falange distale
2°/4° dito	>flessore superficiale delle dita >flessore profondo delle dita	
Distali	5 articolano	>Falangi intermedie/ falange prossimale del pollice
pollice	>estensore lungo del pollice	

ARTICOLAZIONI DELL'ARTO SUPERIORE

sterno-clavicolare

tipologia	a sella	clavicola: proiezione antero-posteriore ↓ ↑ - circonduzione
ossa	clavicola sterno I costa	estremità sternale manubrio
	+disco	
legamenti	sterno clavicolare ant-post costo-clavicolare interclavicolare	

acromion-clavicolare

tipologia	artrodia con sindesmosi	Scapola: rotazione
ossa	clavicola scapola	processo acromiale acromion
legamenti	trapezoide conoide acromion-clavicolare	esterno or: linea trapezoide (clavicola) ins: processo coracoideo interno or: tubercolo conoide ins: processo coracoideo rinforzo a distanza

Gleno-Omerale

tipologia	enartrosi	
ossa	cavità glenoidea (scapola)	-cercini di cartilagine: ampliano cavità -minore della testa dell'omero -labbri glenoidei
	testa dell'Omero	-rivestito di cartilagine ialina a partire dal collo anatomico
legamenti	coraco-omerale gleno-omerale sup medio inf coraco-acromiale	rinforzo or: processo coracoideo ins: tuberosità dell'omero or: cav. Glenoidea ins: collo anatomico +tubercolo minore tubercolo minore collo chirurgico rinforzo-interosseo limita abduzione a 90° or: processo coracoideo ins: acromion (scapola)
tendini:	sottoscapolare sovraspinato infraspinato	
borse sinoviali	sottodeltoidea	non comunica con cav articolare

	subacromiale	può comunicare con cav articolare
	sottoscapolare	comunica con cav articolare
guaine	guaina sinoviale per capo lungo bicipite brachiale	
	recesso ascellare	contiene liquido per cav articolare

articolazione del gomito

articolazione complessa:

A) articolazione omero-ulnare:

tipologia	ginglino angolare	flessione- estensione avambraccio su braccio
ossa	omero	troclea
	ulna	incisura trocleare

B) articolazione omero-radiale

tipologia	condiloartrosi	
ossa	radio	fossetta capitello radiale
	omero	condilo

C) articolazione radio-ulnare prossimale

tipologia	ginglino laterale	pronazione e supinazione
ossa	ulna	incisura radiale
	radio	circonetrenza articolare

movimenti:	estensione	olecrano nella fossetta oleocranica
	flessione	processo coronoideo nella fossetta coroidea
legamento	anulare	anello fibroso che circonda il radio a livello dell'incisura radiale
	collaterale ulnare	or: epitroclea (omero) ins: incisura trocleare (ulna) m med processo coronoideo olecrano
	collaterale radiale	or: epicondilo laterale ins: incisura radiale /
	ant e med	

posteriore
membrana interossea

ext olecrano
legamento a distanza
occupa spazio tra radio e ulna
passaggio a vasi e nervi (con fori)
presenta corda obliqua

cuscinetti adiposi in fossa oleocranica
in fossa coronoidea

evita becchi ossei

ARTICOLAZIONE DEL POLSO

articolazione radio-carpica

tipologia: condiloartosi

Flessione-estensione
abduzione- adduzione
circonduzione >mano

ossa radio
carpo

scafoide, semilunare

legamento radio-carpico palmare

or: processo stiloideo
ins: semilunare-piramidale-uncinato

radio-carpico dorsale

or: faccia articolare radio
ins: semilunare-piramidale

collaterale radiale

or: processo stiloideo
ins:scafoide

collaterale ulnare

or:processo stiloideo ulna
ins.piramidale e pisiforme

Articolazione radio-ulnare distale

Tipologia ginglimo laterale

ossa ulna
radio

capitello ulnare
incisura ulnare

disco articolare

separa il carpo dall'ulna

ARTICOLAZIONE DELLA MANO

INTERCARPICHE

reciproche della fila prossimale

tipologia artrodie
ossa: scafoide- semilunare- piramidale
leg **intercarpici: palmari-dorsali-interossei**

reciproche della fila prossimale

tipologia artrodie
ossa: trapezio – trapezoide -capitato – uncinato
leg **intercarpici: palmari-dorsali-interossei**

tra fila prossimale e distale

tipologia condiloartrosi estensione
ossa: carpo prossimale
 carpo distale
leg **palmare -raggiato**
 dorsale
 collaterale ulnare-radiale

carpo-metacarpiche

tipologia: artrodie
ossa: carpo (2°-5°) fila distale
 metacarpo (2°-5°)
leg **carpo-metacarpici palmari-dorsali**
 interossei

carpo metacarpica del pollice

tipologia a sella Flessione-estensione
 abduzione- adduzione
 circonduzione >pollice

ossa trapezio
 primo metacarpo

INTERMETARCARPICHE

tipologia: artodie

Parete inferiore	>legamento inguinale	
Parete anteriore	>legamento inguinale >obliquo ext	
Parete posteriore	>Fascia trasversale	
Anello inguinale inferiore	Discesa del testicolo nello scroto erniazioni	

ARTO INFERIORE

CINGOLO PELVICO

ANCA		
	Uomini	donne
Pelvi	Spesse palpabili verticali	Diametro trasversale maggiore
Stretto sup	Cuore	Ovale(=canale del parto)
Foro otturatorio	Ovale	triangolare
Angolo ischio-pubico	70°	120°
Bacino	androide magg. :Ampiezza -distanza creste iliache -distanza spine iliache imbuto	ginecoide/platipelloide stretto acetaboli più distinti promontorio più sporgente sinfisi meno alta cilindro
Ileo-pube-ischio	Acetabolo	Articolazione coxo-femorale labbro glenoideo
Ramo ischiopubico	>leg trasverso dell'acetabolo >gracile >grande adduttore	Ramo ISCHIO+ ramo PUBE
ILEO Spina iliaca	<u>anteriore sup.</u>	

	<u>posteriore sup</u> <u>anteriore inf</u> <u>posteriore inf</u> >m ileocostale >obliquo interno >sartorio >medio gluteo >otturatorio interno >quadricipite femorale >tensore fascia lata	>legamento inguinale (→sinfisi pubica)
linee glutee	<u>inferiori</u> <u>anteriori</u> <u>posteriori</u> >grande gluteo >medio gluteo >piccolo gluteo	
cresta iliaca	>grande dorsale >obliquo esterno >obliquo interno >iliaco >quadrato dei lombi >sacrospinale >trasverso dell'addome >grande gluteo >medio gluteo >piccolo gluteo >tensore fascia lata	
fossa iliaca	>iliaco	
linea arcuata		Divide: corpo - ala
faccia auricolare		Articolano con il sacro

tuberosità iliaca		articolazione sinoviale leg sacro-iliaco
Ischio Tuberosità ischiatica	<ul style="list-style-type: none"> >bicipite femorale >semimembranoso >semitendinoso <gemelli sup+inf >grande adduttore <quadrato del femore <quadricipite femorale 	Separa: Piccola incisura ischiat. Grande incisura ischiat.
spina ischiatica incisura ischiatica Forame otturatorio	gemelli sup-inf >iliaco (= G.foro ischiatico)>piriforme >otturatore interno >otturatorio esterno	Ovale: maschi triangolare: donne tra l'ischio e i due rami pube lascia canale otturatorio
Pube	<ul style="list-style-type: none"> >adduttore breve >adduttore lungo > 	
Sinfisi pubica	<ul style="list-style-type: none"> >retto dell'addome >obliquo esterno 	Unione 2 rami interposto cartilagine fibrosa>ialina(gravidanza)

eminenza ileo pubica		articolano:ramo orizzontale pube
cresta pettinea		ileo

Coscia

Femore

EPIFISI PROX

Testa

Ricoperta di cartilagine ialina
in acetabolo anca

grande trocantere

visibili solo posteriormente

- <quadricipite femorale
- <gemelli superiori ed inferiori
- >medio adduttore
- >otturatore interno
- >piccolo gluteo
- >piriforme

piccolo trocantere

- >psoas iliaco

collo chirurgico

collo anatomico

cresta intertrocanterica

linea intertrocanterica

Fossa Inter-trocanterica

- <quadricipite femorale
- >otturatore esterno
- >quadrato del femore

distalmente al piccolo trocantere
ngolo di 130° con asse
collega i trocanteri post
collega i trocanteri ant
separa i trocanteri

tuberosità glutea

- >grande gluteo

da biforcazione della linea aspra

EPIFISI distale

linea sopracondiloidea

<biforcazione inf linea aspra

Condili mediale	<gastrocnemio	>fossa poplitea articolazione del ginocchio
condilo laterale	<gastrocnemio <semimembranoso	
fossa intercondiloidea		
epicondilo mediali		
epicondilo laterale	>popliteo	
tubercolo addattorio	>grande adduttore	
<u>Diafisi</u>		
linea aspra	>bicipite femorale >plantare gracile <quadricipite femorale >grande adduttore >adduttore lungo	
linea sopracondiloidea	>bicipite femorale	
linea pettinea	>adduttore breve	

	>pettineo	
Gamba		
Tibia		
Membrana interossea	<ul style="list-style-type: none"> <estensore lungo delle dita >estensore lungo dell'alluce >flessore lungo dell'alluce >peroniero anteriore >tibiale posteriore 	
<u>Epifisi prossimale</u> Piatti tibiali emin. Intercondiloidea faccia art fibula tub.condiloideo mediale tub.Condiloideo laterale	<ul style="list-style-type: none"> >area intercondiloidea per testa fibula >semitendinoso >semimembranoso >collaterale tibiale >estensore lungo delle dita >tibiale anteriore >tensore fascia lata >bicipite femorale 	<ul style="list-style-type: none"> -Con cartilagine ialina >menischi <ul style="list-style-type: none"> Art. con femore (art. ginocchio) <da tubercoli condiloidei
<u>Epifisi distale</u> incisura fibulare Malleolo mediale	<ul style="list-style-type: none"> >fibula >leg collaterale mediale 	<ul style="list-style-type: none"> Punta vrs interno >mortaio tibio-fibulare

solco malleolare	<muscoli flessori	
<u>diafisi</u>	>estensore lungo dell'alluce >flessore lungo dell'alluce >flessore lungo delle dita >peroneo lungo >Soleo >tibiale anteriore >tibiale posteriore	
tuberosità		Tendine rotuleo (anteriormente) contiene rotula
membrana interossea		
Perone-fibula		
<u>Epifisi prossimale</u>		
Testa	>leg collaterale fibulare >soleo <estensore lungo delle dita >peroneo lungo >bicipite femorale	Non articola nel ginocchio
faccia articolare		per tibia
<u>Epifisi distale</u>		Punta vs esterno
Malleolo laterale	>peroneo anteriore	
solco malleolare	>passaggio peronieri	>mortaio tibio-fibulare
<u>Diafisi</u>	>estensore lungo delle dita >flessore lungo dell'alluce >peroneo anteriore >peroneo breve >Peroneo lungo	

tuberosità	>Soleo >tibiale posteriore	Tendine del bicipite femorale tendine fascia lata
------------	-------------------------------	--

PIEDE

Tarso		
Fila prossimale	Astragalo o talo	Articola con mortaio >articolazione tibio-tarsica supero-medialmente al calcagno articola con calcagno articola con navicolare articola con cuboide
	Calcagno <u>>tuberosità</u> <u>>seno del tarso</u> <u>tentaculum tali</u>	Articola con astragalo >tibiale posteriore in pianta= punto appoggio fisio -attacco leg. plantare lungo >arco plantare >estensore breve delle dita >Soleo <plantare gracile tra :collo astragalo calcagno ext riferimento radiologico sorregge astragalo
Fila distale	navicolare	articola con 3 ossa cuneiformi >tibiale posteriore
	Cuneiforme: prossimale intermedia	Articola metatarso (1°-2°-3°)

	distale	<peroneo lungo >tibiale posteriore
	cuboide	Articola metatarso (4°-5°) >peroneo lungo >tibiale posteriore
Metatarso		
5 ossa	Articolano	>Cuneiformi/ cuboide >falangi prox 1-5 1°-5°>appoggio fisiologico 5° >peroneo breve >peroneo lungo >peroneo anteriore 1° >tibiale anteriore 2°-4° tibiale posteriore
FALANGI		
prossimali	4: articolano	>metacarpi >Falangi intermedia alluce >falange distale >estensore lungo alluce 1°/4° > 2°/5°
intermedie	4 articolano	>Falangi prossimali >Falangi distale 2°/5° >estensore breve delle dita
distali	4 articolano	>Falangi intermedie alluce >falange prossimale >flessore lungo dell'alluce

		2°/5° >estensore lungo delle dita >flessore lungo delle dita
--	--	--

ARTICOLAZIONE ARTO INFERIORE

anca

Sacro-iliaca		
tipologia	artrodia-sinfisi-sinfimbrosi	Mov. Di scivolamento in parto
Ossa	Ileo Sacro +disco	Faccia auricolare
Legamento	Interossei: sacro-iliaca ant-post sacro-tuberosi sacro-spinoso ileo-lombare	Or: sacro tuberosità ins: tuberosità iliaca ins: tuberosità ischiatica ins: spina ischiatica
formazione	Grande forame ischiatico	Tra: incisura ischiatica e : leg sacro-tuberosi sacro-spinoso

COSCIA

COXO-FEMORALE		
tipologia	Enartrosi	3gl: flessione-estensione abduzione-adduzione

		rotazione-circumduzione
Ossa	Femore acetabolo >labbri acetabolari	>testa <ischio-pube-ileo
Legamento	<p>Trasverso dell'acetabolo</p> <p>rotondo</p> <p>ileo-femorale</p> <p>pubo-femorale</p> <p>ischio-femorale</p>	<p>Completa coppa di accoglimento tra incisure ischio-pubiche</p> <p>limita i movimenti >no lussazione or: testa femore ins: leg. Trasverso (acetabolo) intrarticolare>protetto da guaina sinoviale</p> <p>or:ileo ins area intertrocanterica femore grande trocantere >leg + robusto visibile frontalmente</p> <p>or pube ins piccolo trocantere visibile frontalmente</p> <p>or:ischio ins fossa trocanterica femore visibile posteriormente</p>
Tendine	Mm ileo-psoas	Ins piccolo trocantere distanziato dalla capsula articolare da <u>borsa mucosa ileo-pettinea</u>
Borsa	Mucosa ileo pettinea	Recesso di liquido separa tendine da capsula

		protetta da zona orbicolare
Membrana sinoviale		Ins: femore>esclusi trocanteri
Zona orbicolare	Fibre	Stringono il recesso evitano il punto debole

GAMBA

Ginocchio		
tipologia	Composta Condiloartrosi	<i>Menischi</i> tra piatti tibia condili femore 2gl: flessione-estensione(coll) rotazione 35-40° (crociati)
Ossa	Femore tibia Rotula	>condili femorali >piatti tibiali nel legamento rotuleo limita estensione = cuneo
Legamento	Collaterale tibiale (interno) fibulare (esterno)	guida+arresto movimenti limitano movimenti di estensione Or: epicondilo mediale femore ins: epifisi prox tibia aderisce: menisco mediale capsula articolare or: epicondilo laterale femore ins: fibula indipendente dal menisco
	Crociati anteriori posteriori	Stabilità art+regolazione mov limitano movimenti di rotazione OR:eminenza intercondiloidea INS: condili femore condilo laterale: faccia mediale dietro → avanti condilo mediale. Faccia laterale

		avanti → dietro
	Popliteo obliquo arcuato	Rinforzo posteriore
	menisco-femorale	Fissa:leg crociato posteriore menisco ext
	Intermeniscale	Anteriormente: fissa femore al menisco
tendine	Rotuleo	<quadricipite tuberosità tibia
	Zampa d'oca	guaina sinoviale-Borsa sinoviale in epifisi prox tibia <mm sartorio- <mm gracile- <mm semi-tendinoso rinforzo ext ginocchio
	Fascia alata	In faccia est epifisi prox tibia con borsa sinoviale rinforzo ext ginocchio
	Del mm popliteo	Parte capsula articolare rinforzo posteriore
	Del tricipite della sura	<epicondili femore Rinforzo articolazione protetti da guaine sinoviali
Borse	Sovrapatellare prepatellare infrapatellare	Tra femore e mm quadricipite femorale tra cute e patella ta leg patellare e tibia
Corpo adiposo	Infrapatellare	Nella capsula articolare

Tibio-fibulare prossimale		
tipologia	Artrodia	scivolamento
Ossa	Tibia Fibula	>faccia fibulare >capitello
legamenti	Testa fibulare ant-post membrana interossea	
Tibio-fibulare distale		
tipologia	sinartrosi	
Ossa	Tibia Fibula	>margine osseo
Legamento	Membrana inteossea	

PIEDE

Caviglia:tibio-tarsica		
tipologia	Ginglino angolare	Flessione plantare-estensione dorsale
Ossa	Astragalo mortaio tibio-fibulare	< malleolo mediale fibula sup articolare malleolo tibia
Legamento	Collaterale mediale (interno) collaterale laterale (esterno)	Or: malleolo mediale(tibia) ins:tarso sustentculum tali navicolare astragalo or : malleolo laterale (fibula) ins: astragalo calcagno rendono stabili l'articolazione
Caviglia:SUBTALARE		

Astragalo-calcaneare posteriore		
tipologia	enartrosi	rotazione
Ossa	Astragalo calcagno	testa <sustentaculum tali
astragalo-calcaneo-navicolarecalc		
tipologia	artrodia	rotazione
Ossa	Astragalo calcagno navicolare	<sustentaculum tali
Legamento	Calcaneo-navicolare plantare astragalo-navicolare dorsale	Or: testa astragalo ins: calcagno ⇒rompe per intrarotazione (parte del biforcato) ⇒rompe per extrarotazione

Trasversa		
tarso	Astragalo-navicolare astragalo-cuboide	
tarso-metatarso		
	Artrodia	Flessione-estensione lateralità
intermetatarsali		
	artrodie	scivolamento
Matatarso-falangee		
	Condilo	flessione-estensione
interfalangee		
	troclea	flessione-estensione

MUSCOLI DEL DORSO-ADDOME-TORACE

<p>Dentato postero superiore</p>	
<p>ORIGINE Legamento nucale (tratto inferiore) e dai processi spinosi C7,T1-T3, legamento sovraspinoso</p> <p>INSERZIONE Con 4 digitazioni al margine superiore e alla faccia esterna della 2a, 3a, 4a, 5a costa</p> <p>AZIONE Eleva le coste (muscolo inspiratorio);</p> <p>INNERVAZIONE Rami dei nervi intercostali (T1-T4) e un ramo del plesso brachiale (C5)</p>	

<p>Dentato posteriore inferiore</p>	
<p>origine nasce dai processi spinosi delle ultime due vertebre toraciche e dalle prime due vertebre lombari e dal legamento sovraspinoso corrispondente</p> <p>inserzione I suoi fasci si portano in alto e lateralmente per saldarsi sulla faccia laterale delle ultime quattro coste, lateralmente all'angolo.</p> <p>Azione Abbassa le coste le ultime coste agendo quindi come muscolo espiratorio</p>	

<p>Elevatore della scapola</p>	
<p>ORIGINE Dai processi trasversi di C1-C4</p> <p>INSERZIONE Angolo mediale e parte alta del margine vertebrale della scapola</p> <p>AZIONE Elleva, intraruota e adduce la scapola</p> <p>INNERVAZIONE Rami del plesso cervicale e del plesso brachiale (C3-C5)</p>	

<p>Grande dorsale</p>	

DESCRIZIONE

Muscolo dalla forma triangolare

ORIGINE

Parte vertebrale: dalla fascia lombodorsale e dai processi spinosi delle ultime 6 vertebre toraciche

Parte costale: dalla 10a alla 12a costa

Parte scapolare: dall'angolo inferiore del margine laterale della scapola.

INSERZIONE

Cresta della piccola tuberosità omerale (labbro mediale) chiamato anche solco bicipitale;

AZIONE

Adduce, estende e ruota internamente l'omero. Interviene nella inspirazione forzata, estende il tronco (tratto lombare e dorsale inferiore) e lo inclina lateralmente (contrazione unilaterale); interviene nella retroposizione della spalla

INNERVAZIONE

Nervo toracodorsale del plesso brachiale (C6-C8)

MUSOLO ILEOCOSTALE

muscolo ileocostale dei lombi:

ORIGINE

origina di seguito al muscolo lunghissimo del dorso, dalla tuberosità iliaca, dalla cresta iliaca, dal foglietto posteriore della fascia lombodorsale;

INSERZIONE

i suoi fasci si inseriscono agli angoli delle otto ultime coste.

- **muscolo ileocostale del dorso:**

ORIGINE

prende origine dalla faccia esterna delle ultime 6 coste medialmente all'angolo

INSERZIONE

si inserisce agli angoli delle prime 7 coste e al processo trasverso della

7° vertebra cervicale.

- **muscolo ileocostale del collo:**

ORIGINE

origina dagli angoli delle prime 5-6 coste

INSERZIONE

si inserisce ai processi trasversi della 6°, 5° e 4° vertebra cervicale.

AZIONE

estende la colonna vertebrale e la inclina dal proprio lato; può

anche elevare e abbassare le coste.

LUNGHISSIMO

- muscolo lunghissimo del dorso

ORIGINE

origina dalla faccia posteriore del sacro dal foglietto posteriore della fascia lombodorsale e dai processi spinosi delle ultime vertebre lombari

INSERZIONE

si inserisce sui processi costiformi delle vertebre lombari e alle facce esterne di tutte le coste esclusa la prima tra gli angoli e i tubercoli; inoltre con dei fasci mediali si inserisce sui processi accessori delle vertebre lombari e sui processi trasversi di tutte le vertebre toraciche.

- muscolo lunghissimo del collo

ORIGINE

origina dai processi trasversi delle prime 5 vertebre toraciche

INSERZIONE

si inserisce sui processi trasversi della 2°, 3°, 4° e 5° vertebra cervicale.

- muscolo lunghissimo della testa

ORIGINE

origina dai processi trasversi delle prime vertebre toraciche e dai processi articolari delle 5 ultime vertebre cervicali

INSERZIONE

si inserisce all'apice e alla faccia posteriore del processo mastoideo del temporale.

AZIONE

estende e inclina dal proprio lato la testa e la colonna vertebrale.

MULTIFIDO

- ORIGINE

dalla faccia posteriore del sacro, dai processi mammillari e accessori

delle vertebre lombari, dai processi trasversi delle vertebre toraciche e dai processi articolari delle ultime 4 vertebre cervicali;

INSERZIONE

inserirsi sui processi spinosi delle vertebre lombari, toraciche e cervicali, escluso l'atlante.

INNERVAZIONE

Il muscolo multifido è innervato dai rami posteriori dei nervi spinali, dal 3° cervicale all'ultimo lombare;

AZIONE

con la sua azione estende e ruota dal lato opposto la colonna vertebrale.

SPINALE

muscolo spinale del dorso

ORIGINE

dai processi spinosi delle prime 2 vertebre lombari e delle ultime 2 o 3 vertebre toraciche

INSERZIONE

sui processi spinosi delle ultime vertebre toraciche dalla 2° alla 9°.

- muscolo spinale del collo

ORIGINE

origina dai processi spinosi delle ultime 2 vertebre cervicali e delle prime 2 toraciche

INSERZIONE

termina su quelli delle vertebre cervicali 2°, 3° e 4°.

- muscolo spinale della testa

ORIGINE

origina dai processi spinosi delle ultime vertebre cervicali e delle prime toraciche ; i suoi fasci confluiscono con quelli del muscolo semispinale della testa.

INSERZIONE

termina su quelli delle vertebre cervicali 2°, 3° e 4°.

INNERVAZIONE

Il muscolo spinale è innervato dai rami posteriori dei nervi spinali dal 3° cervicale al 12° toracico;

AZIONE

è estensore della colonna vertebrale.

SEMISPINALE

muscolo semispinale del dorso

ORIGINE

nasce dai processi trasversi delle ultime 6 vertebre toraciche e

INSERZIONE

termina sui processi spinosi delle ultime 2 vertebre cervicali e delle prime 6 toraciche.

- muscolo semispinale

ORIGINE

del collo origina dai processi trasversi delle prime 6 vertebre toraciche

INSERZIONE

termina sui processi spinosi delle vertebre cervicali dalla 2° alla 5°.

- muscolo semispinale della testa

ORIGINE

origina dai processi trasversi delle prime 6 vertebre toraciche e inoltre dai dai processi trasversi e articolari delle ultime 4 vertebre cervicali;

INSERZIONE

<p>sulla squama dell'osso occipitale tra le 2 linee nuchali. AZIONE Estende la testa e la colonna vertebrale ruotandole verso il lato opposto.</p>	
<p>muscoli rotatori</p>	
<p>ORIGINE dalla faccia posteriore dei primi 2 segmenti sacrali dai processi mammillari delle vertebre lombari dai processi trasversi delle vertebre toraciche e cervicali INSERZIONE si inseriscono alla base dei processi spinosi. INNERVAZIONE I muscoli rotatori sono innervati dai rami posteriori dei nervi spinali dal 3° cervicale all'ultimo lombare; AZIONE contraendosi estendono e ruotano la colonna vertebrale.</p>	
<p>OBLIQUO ESTERNO</p>	
<p>MUSCOLI INTERCOSTALI</p>	
<p>Occupano gli spazi intercostali, sono 11 per lato e si distinguono in medi, interni ed esterni. Gli esterni si estendono ORIGINE dai tubercoli delle coste , alle cartilagini costali, originano dal margine inferiore di ogni costa INSERZIONE sul margine superiore della costa sottostante. I muscoli intercostali medi occupano lo spazio che va dalla linea ascellare media e lo sterno. ORIGINE Originano dal margine inferiore delle coste INSERISCONO al margine superiore delle coste sottostanti. I muscoli intercostali interni ORIGINE si estendono dall'angolo costale INSERZIONE allo sterno. Nel sottile spazio fra questi muscoli decorrono vasi e nervi intercostali.</p>	<p>The image contains two anatomical diagrams. The top diagram illustrates the mechanics of breathing: during inspiration, the rib cage expands and the diaphragm contracts and moves down; during expiration, the rib cage contracts and the diaphragm relaxes and moves up. The bottom diagram shows a detailed view of the thoracic and abdominal cavities, highlighting the intercostal muscles (external, internal, and medial) and their relationship to the diaphragm and abdominal muscles.</p>

<p>AZIONE</p> <p>Con la loro contrazione, i muscoli intercostali, elevano ed abbassano le coste.</p>	
<i>DIAFRAMMA</i>	
<p><i>MUSCOLARE</i></p> <p>a) lombare:</p> <p>-pilastrini mediali:</p> <p>ORIGINE/ INSERISCONO: II-III-IV vertebra lombare</p> <p>presenta:</p> <p>ORFIZIO AORTICO->aorta e dotto toracico</p> <p>ORFIZIO ESOFAGEO->Esofago e nervi vaghi</p> <p>-pilastrini intermedi</p> <p>ORIGINE/ INSERISCONO: III vertebra lombare</p> <p>presenta:</p> <p>ORFIZI: nervi splancnici</p> <p style="padding-left: 40px;">vena azigos e emiazigos</p> <p>-pilastrini laterali</p> <p>ORIGINE/ INSERISCONO: II vertebra lombare</p> <p style="padding-left: 100px;">XII costa</p> <p>presenta:</p> <p>FESSURE-> tronchi simpatico</p> <p>b) costale</p> <p>ORIGINE:</p> <p>ultime sei coste</p> <p>c) sternale</p> <p>ORIGINE:</p> <p>processo xifoideo</p> <p>TENDINEA</p> <p>forma di trifoglio</p> <p>ORFIZIO VENA CAVA: vena cava inferiore</p>	

FASCIA DIAFRAMMATICA:

separa pleure dal pericardio

separa diaframma dal peritoneo

AZIONE

Durante l'inspirazione il diaframma si contrae, la sua convessità si appiattisce e la cupola si abbassa.

sollevando le coste inferiori fa aumentare il diametro trasverso della parte inferiore del torace;

- innalzando le coste superiori per mezzo dello sterno fa aumentare il diametro antero-posteriore della parte superiori del torace;

- abbassandosi determina l'aumento del diametro verticale.

ORIGINE

Trae origine con 8 digitazioni dalla superficie esterna e dal margine inferiore delle ultime 8 coste (5a-12a) **INSERZIONE**

Labbro esterno della cresta iliaca, pube, sinfisi pubica, processo xifoideo, linea alba

AZIONE

Abbassa le coste (muscolo espiratorio); flette e inclina lateralmente il torace e lo ruota dal lato opposto; aumenta la pressione intraddominale

INNERVAZIONE

Nervi intercostali (T5-T12), nervi ileoipogastrico e ileoinguinale del plesso lombare (L1)

OBLIQUO INTERNO

ORIGINE

Legamento inguinale, spina iliaca anterosuperiore, linea intermedia della cresta iliaca, faccia posteriore fascia lombodorsale (o toracolombare)

INSERZIONE

Margine inferiore della cartilagine costale delle ultime tre coste (10a-12a); aponeurosi nella parte alta della linea alba; continua nella parte caudale con il muscolo cremastere

AZIONE

Interviene nella espirazione forzata; flette e inclina lateralmente il torace e lo ruota dal proprio lato; aumenta la pressione addominale

<p><u>INNERVAZIONE</u> Nervi intercostali (T10-T12), nervi ileoipogastrico e ileoinguinale del plesso lombare</p>	
<p>PICCOLO PSOAS</p>	
<p>ORIGINE Facce laterali dei corpi di T12 e L1 e rispettivi dischi vertebrali INSERZIONE Eminenza ileopubica e fascia iliaca AZIONE Debole flessore del tronco, contraendosi tende la fascia iliaca <u>INNERVAZIONE</u> Ramo diretto del plesso lombare L1-L3</p>	
<p>ILEOPSOAS</p>	
<p>ORIGINE Corpi e <u>dischi intervertebrali</u> di T12-L4, processi costiformi di L1-L4 e labbro interno della cresta iliaca; spina iliaca anteriore, 2/3 superiori della fossa iliaca, legamento ileolombare, ala del sacro INSERZIONE Piccolo trocantere del femore AZIONE Flette e ruota esternamente la coscia; flette e inclina lateralmente il tronco <u>INNERVAZIONE</u> Nervo femorale e rami del plesso lombare (L1-L4)</p>	

<p>QUADRATO DEI LOMBI</p>	
<p>ORIGINE Strato anteriore: dall'apice dei processi costiformi di L2-L5 Strato inferiore: dal labbro interno della cresta iliaca e dal margine superiore del legamento ileolombare INSERZIONE Strato anteriore: margine inferiore della 12° costa Strato inferiore: margine inferiore della 12° costa e apice dei processi costiformi di L1,L2,L3,L4 AZIONE Contraendosi abbassa la 12° costa (muscolo espiratorio); inclina lateralmente la colonna vertebrale e le pelvi <u>INNERVAZIONE</u> NERVO INTERCOSTALE (T12) e rami interni dei nervi lombari (L1-L3)</p>	

RETTO DELL'ADDOME

ORIGINE

Con 3 fasci carnosì; quello laterale e intermedio origina dal margine inferiore della 5° e 6° cartilagine costale, quello mediale dalla faccia esterna della 7a cartilagine costale e dal processo xifoideo dello sterno;

INSERZIONE

Con un corto e robusto tendine al margine superiore del pube, tra il tubercolo e la sinfisi pubica.

AZIONE

Abbassa le coste (muscolo espiratorio); flette il bacino sul torace o viceversa: aumenta la pressione addominale

INNERVAZIONE

Nervi intercostali (T5 -T12), nervo ileoipogstrico del del plesso lombare (L1)

TRASVERSO DELL'ADDOME

ORIGINE

Con 6 digitazioni dalla faccia interna delle ultime 6 cartilagini costali (7a-12a); dal foglietto profondo della fascia toracolombare; dal ramo interno della cresta iliaca; dalla spina iliaca anterosuperiore; dal legamento inguinale (metà laterale)

INSERZIONE

Con un'aponeurosi nella parte alta della linea alba a cui si uniscono le aponeurosi del trasverso e dell'obliquo interno; sui tendini congiunti (ant.) e su processi spinosi di L1-L5 **AZIONE** Porta medialmente le coste (muscolo espiratorio); aumenta la pressione addominale

INNERVAZIONE

Nervi i ntercostali (T7-T12), nervi ileoipogastrico e ileoinguinale del plesso lombare (L1)

SCALENI

Anteriore

origine

dai tubercoli anteriori dei processi trasversi delle vertebre cervicali, dalla 3^a alla 6^a,

INSERZIONE

al tubercolo dello scaleno, sulla parte anteriore della faccia superiore della 1a costa

MEDIO

ORIGINE

si distacca dai tubercoli anteriori dei processi trasversi di tutte le

vertebre cervicali, escluso l'atlante, al di dietro delle origini dello scaleno anteriore;

INSERZIONE

sulla faccia superiore della 1a costa dietro al solco per l'arteria succlavia.

ANTERIORE

ORIGINE

nasce dai tubercoli posteriori dei processi trasversi delle vertebre cervicali 4^a-6^a

INSERZIONE

sul margine superiore e sulla faccia esterna della 2^a costa, decorrendo lateralmente all'inserzione dello scaleno medio sulla 1^a costa.

AZIONE

Contraendosi, elevano le prime coste e inclinano lateralmente la colonna vertebrale.

STERNOCLEIDOMASTOIDEO

ORIGINE

Il capo sternale origina dalla parte alta della faccia anteriore del manubrio dello sterno.

Il capo clavicolare origina dal quarto mediale della faccia superiore della clavicola.

INSERZIONE

Processo mastoideo e terzo laterale della linea nucale superiore

AZIONE

Estende, flette, inclina lateralmente e ruota dal lato opposto la colonna cervicale e la testa; se prende come punto fisso la testa eleva il torace (muscolo inspiratorio)

INNERVAZIONE

Nervo accessorio e rami dei nervi cervicali C2 e C3

TRAPEZIO

ORIGINE

Parte discendente: linea nucale superiore; protuberanza occipitale esterna; legamento nucale;

Parte trasversa: dal processo spinoso della 7a vertebra cervicale al processo spinoso della 3a vertebra toracica

Parte ascendente: dal processo spinoso della 2-3a vertebra toracica al processo spinoso della 12a vertebra toracica

INSERZIONE

terzo laterale della clavicola, margine mediale acromion, 3/4 laterali labbro superiore della spina della scapola

AZIONE

Interviene nella inspirazione forzata; eleva, adduce e ruota esternamente la scapola; estende, ruota, inclina lateralmente la testa e la colonna cervicale

INNERVAZIONE

Nervo accessorio (11° nervo encefalico) e rami del plesso cervicale (C2-C4)

DELTOIDE

ORIGINE

Parte clavicolare: terzo laterale del margine anteriore della clavicola;

Parte acromiale: dall'apice e dal margine laterale dell'acromion

Parte spinale: dal labbro inferiore della spina della scapola

INSERZIONE

Metà della superficie laterale dell'omero (tuberosità deltoidea)

AZIONE

Abduce il braccio fino a 90°, le fibre anteriori flettono e ruotano medialmente, le fibre posteriori estendono e ruotano lateralmente

INNERVAZIONE

Nervo ascellare (C4-C6) (corde posteriori); per la parte clavicolare anche rami pettorali (C4-C4)

GRANDE DENTATO

ORIGINE

Faccia esterna delle prime 10 coste

INSERZIONE

Dall'angolo superiore fino all'angolo inferiore lungo tutto il margine vertebrale della scapola.

AZIONE

Eleva le costole (muscolo inspiratorio); abduce e ruota esternamente la scapola; fa aderire la scapola al torace. Abbassa e antepone la spalla.

INNERVAZIONE

NERVO TORACICO LUNGO del plesso brachiale (C5-C7)

GRANDE PETTORALE**ORIGINE**

La parte clavicolare origina dai 2/3 mediali del margine anteriore della clavicola

La parte sternocostale origina dalla faccia anteriore dello sterno e dalle prime 6 cartilagini costali

La parte addominale dal foglietto anteriore della guaina del muscolo retto dell'addome

INSERZIONE

Con un unico tendine sul labbro laterale del solco bicipitale dell'omero (cresta della grande tuberosità anteriore dell'omero)

AZIONE

Adduce e ruota internamente il braccio. prendendo punto fisso all'omero, solleva il tronco

INNERVAZIONE

Nervi toracici anteriori del plesso brachiale (C5-C8 e T1)

PICCOLO PETTORALE**ORIGINE**

Con 3 digitazioni tendinee dalla faccia esterna e dal margine superiore della 3°, 4° e 5° costa (vicino alla cartilagine costale)

INSERZIONE

Apice e margine mediale del processo coracoideo della scapola

AZIONE

Abbassa la spalla, la ruota internamente e la abduce; eleva le costole (muscolo inspiratorio)

INNERVAZIONE

Nervi toracici anteriori del plesso brachiale (C6-C7).	
GRANDE ROMBOIDE	
<p>ORIGINE Dai processi spinosi della 1a-4a vertebra toracica</p> <p>INSERZIONE Margine vertebrale della scapola al di sotto della spina</p> <p>AZIONE Fa aderire strettamente la scapola al torace, la eleva, la ruota internamente e la adduce; agisce anche sul sollevamento e sulla retroposizione della scapola</p> <p><u>INNERVAZIONE</u> Nervo dorsale della scapola (C4-C5)</p>	

PICCOLO ROMBOIDE	
<p>ORIGINE Dai processi spinosi della 6a e 7a vertebra cervicale</p> <p>INSERZIONE Margine mediale della scapola</p> <p>AZIONE Fa aderire strettamente la scapola al torace, la eleva, la ruota internamente e la adduce</p> <p>INNERVAZIONE Nervo dorsale della scapola (C5)</p>	

SUCCLAVIO	
<p>Ha forma cilindrica</p> <p>ORIGINE situato tra la clavicola e la prima costa, da questa e dalla sua cartilagine costale origina</p> <p>INSERZIONE si inserisce nel solco della faccia inferiore della clavicola.</p>	
Musoli dell'arto superiore	
BICIPITE BRACHIALE	

ORIGINE

Il capo lungo origina dalla tuberosità sovraglenoidea scapolare e con un tendine dal labbro glenoideo

Il capo breve origina dall'apice del processo coracoideo della scapola (coracoide)

INSERZIONE

Il capo lungo si inserisce sul capo breve il quale si inserisce con un tendine molto robusto alla tuberosità bicipitale del radio, un secondo tendine, superficiale, irradia nella fascia dell'avambraccio dal lato ulnare.

AZIONE

Flette e supina l'avambraccio, flette il braccio, partecipa all'estensione orizzontale, all'adduzione, abduzione e rotazione interna del braccio. Antiverge la spalla.

INNERVAZIONE

NERVO MUSCOLOCUTANEO (C5, C6)

MUSCOLO CORACOBRACHIALE**ORIGINE**

Apice del processo coracoideo della scapola

INSERZIONE

Al terzo medio della faccia anteromediale dell'omero

AZIONE

Antiverge, flette e adduce il braccio (omero)

INNERVAZIONE

NERVO MUSCOLOCUTANEO (C6-C7)

GRANDE ROTONDO**ORIGINE**

Dalla metà inferiore dell'angolo inferiore della faccia dorsale della scapola

INSERZIONE

Sulla cresta della piccola tuberosità dell'omero

AZIONE

Retroverge il braccio, adduce, estende e ruota internamente il braccio (omero)

INNERVAZIONE

NERVO SOTTOSCAPOLARE INFERIORE (C5-C7)	
PICCOLO ROTONDO	
<p>ORIGINE Metà superiore del margine ascellare (laterale) della scapola (fossa infrapinata)</p> <p>INSERZIONE Faccetta inferiore della grande tuberosità omerale (tubercolo maggiore)</p> <p>AZIONE Ruota esternamente il braccio (debole extrarotatore)</p> <p><u>INNERVAZIONE</u> NERVO ASCELLARE (C5-C6)</p>	

SOVRASPINATO	
<p>ORIGINE Dai 2/3 mediali della fossa sovraspinata e dalla fascia omonima della scapola</p> <p>INSERZIONE Faccetta superiore della grande tuberosità omerale</p> <p>AZIONE Vincola l'omero alla scapola, mette in tensione la capsula articolare, abduce e ruota all'esterno il braccio</p> <p><u>INNERVAZIONE</u> NERVO SOVRASCAPOLARE (C4-C6)</p>	

INFRASPINATO	
<p>ORIGINE Fossa infrapinata; fascia infrapinata; spina della scapola</p> <p>INSERZIONE Faccetta media della grande tuberosità omerale</p> <p>AZIONE Rinforza la capsula della articolazione scapoloomerale. Ruota esternamente il braccio (omero)</p> <p><u>INNERVAZIONE</u> Nervo sovrascapolare (C4-C6)</p>	

SOTTOSCAPOLARE	

<p>ORIGINE Dal fondo della fossa sottoscapolare</p> <p>INSERZIONE Piccola tuberosità dell'omero</p> <p>AZIONE Adduce e ruota internamente il braccio</p> <p><u>INNERVAZIONE</u> NERVO SOTTOSCAPOLARE (C5-C8)</p>	

TRICIPITE BRACHIALE	
<p>ORIGINE</p> <p>Capo lungo: dalla tuberosità sottoglenoidea della scapola ed al labbro glenoideo</p> <p>Capo laterale: dalla faccia posteriore dell'omero sopra e lateralmente al solco del nervo radiale</p> <p>Capo mediale: dalla faccia posteriore dell'omero sotto al solco del nervo radiale</p> <p>INSERZIONE Con un tendine terminale comune sull'olecrano dell'ulna e sulla parete posteriore della capsula articolare del gomito</p> <p>AZIONE Estende l'avambraccio, adduce ed estende il braccio</p> <p><u>INNERVAZIONE</u> NERVO RADIALE (C6-C8)</p>	

BRACHIALE	
<p>ORIGINE Metà inferiore (distale) della faccia anteromediale e anterolaterale dell'omero</p> <p>INSERZIONE Sulla tuberosità dell'ulna</p> <p>AZIONE Flette l'avambraccio</p> <p><u>INNERVAZIONE</u> NERVO MUSCOLOCUTANEO (C5-C6); una piccola porzione laterale del muscolo è innervata dal nervo radiale</p>	

MUSCOLI DELL'AVAMBRACCIO	
PRONATORE ROTONDO	

<p>ORIGINE capo omerale: dall'epicondilo mediale dell'omero e setto intermuscolare mediale. Capo ulnare: dal processo coronoideo dell'ulna. INSERZIONE faccia postero-mediale del calcagno AZIONE Prona e flette l'avambraccio INNERVAZIONE Nervo mediale (C6-C7)</p>	

FLESSORE ULNARE DEL CARPO	
<p>ORIGINE Capo omerale: il più piccolo tra i due, origina dalla faccia anteriore dell'epicondilo mediale dell'omero, dalla fascia antibrachiale e dai setti intermuscolari Capo ulnare: origina dal margine mediale dell'olecrano dell'ulna e dai 2/3 superiori del margine posteriore dell'ulna INSERZIONE Osso pisiforme, uncinato e 5° osso metacarpale AZIONE Flette, adduce e ruota esternamente (supinazione) la mano INNERVAZIONE Nervo ulnare (C7-T1)</p>	

PALMARE LUNGO	
<p>ORIGINE dall'epicondilo mediale dell'omero INSERZIONE nell'aponeurosi palmare. INNERVAZIONE E' innervato dalla radice C8 del nervo mediano AZIONE espleta una modesta azione di flessore del polso</p>	

FLESSORE RADIALE DEL CARPO	

ORIGINE

Origina dall'epicondilo mediale dell'omero e si dirige in basso mediante un lungo tendine passante per il tunnel carpale.

INSERZIONE

Si inserisce sul secondo osso metacarpale.

INNERVAZIONE

La sua innervazione è garantita dalle radici C6 e C7 del nervo mediano.

AZIONE

Lavora in sinergia con flessore ulnare del carpo e palmare lungo nei movimenti di flessione del polso.

FLESSORE SUPERFICIALE DELLE DITA**ORIGINE**

Capo omerale: epicondilo mediale dell'omero e dal legamento collaterale mediale dell'articolazione del gomito

Capo radiale: margine mediale del processo coronoideo dell'ulna

Capo ulnare: faccia anteriore del radio (linea obliqua)

INSERZIONE

Con 4 tendini sulla parte laterale e mediale delle falangi medie del 2°-4° dito

AZIONE

Flette la falange del 2°, 3°, 4°, 5° dito; flette debolmente il gomito

INNERVAZIONE

Nervo mediano (C7-T1)

FLESSORE PROFONDO DELLE DITA**ORIGINE**

Due terzi prossimali faccia anteriore dell'ulna, fascia antibrachiale, parte mediale della membrana interossea e margine mediale del radio

INSERZIONE

Basi delle falangi distali del 2°-5° dito

AZIONE

Flette la terza falange del 2°-5° dito sulla falange del 2-5° dito; flette la seconda falange del 2°-5° dito sulla prima falange del 2-5° dito; interviene nell'adduzione di indice, anulare e mignolo e nella flessione del polso

INNERVAZIONE

<p>Nervo interosseo palmare; nervo mediano; nervo ulnare (C7-T1)</p>	
<p>FLESSORE LUNGO DEL POLLICE</p>	
<p>ORIGINE Parte media della faccia anteriore del radio; parte laterale della membrana interossea; epitroclea dell'omero; processo coronoideo dell'ulna.</p> <p>INSERZIONE Base della falange distale del pollice</p> <p>AZIONE Flette la falange distale del primo dito (pollice), contribuisce alla flessione della metacaralea e della trapezio - metacarpale e può intervenire nella flessione del polso.</p> <p>INNERVAZIONE nervo interosseo palmare; nervo mediano (C7-C8)</p>	

<p>PRONATORE QUADRATO</p>	
<p>ORIGINE: lato mediale, superficie anteriore del quarto distale dell'ulna.</p> <p>INSERZIONE: fascia laterale, superficie anteriore del quarto distale del radio.</p> <p>AZIONE: determina la pronazione dell'avambraccio.</p>	

<p>ESTENSORE DELLE DITA</p>	
<p>ORIGINE Faccia posteriore dell'epicondilo laterale dell'omero; legamento collaterale laterale; legamento anulare; fascia antibrachiale</p> <p>INSERZIONE Base delle falangi prossimali; capsule articolari articolazioni falangi prossimali</p> <p>AZIONE estendere e allargare le dita; flette dorsalmente la mano e partecipa all'abduzione ulnare</p> <p>INNERVAZIONE Nervo radiale profondo (C6-C8)</p>	

<p>ESTENSORE ULNARE DEL CARPO</p>	

ORIGINE

E picondilo laterale dell'omero grazie al tendine comune degli estensori, margine posteriore dell'ulna mediante un'aponeurosi e fascia antibrachiale

INSERZIONE

Base del quinto metacarpo

AZIONE

Estende e adduce il polso

INNERVAZIONE

Nervo radiale e radiale profondo (C7-C8)

ESTENSORE DEL MIGNOLO**ORIGINE**

Comune all'estensore comune delle dita: dalla faccia posteriore dell'epicondilo omerale e dalla fascia antibrachiale

INSERZIONE

Si fonde col tendine dell'estensore comune delle dita a livello del 5° metacarpale

AZIONE

estende il 5° dito e collabora alla flessione dorsale e all'abduzione ulnare della mano

INNERVAZIONE

nervo radiale (C6-C8)

SUPINATORE**ORIGINE**

cresta del muscolo supinatore dell'ulna; epicondilo laterale dell'omero; legamento collaterale radiale; legamento anulare del radio

INSERZIONE

Tra la tuberosità radiale e l'inserzione del [muscolo pronatore rotondo](#)

AZIONE

Ruota esternamente l'avambraccio (supinatore) in qualsiasi posizione esso si trovi

INNERVAZIONE

ramo profondo del nervo radiale (C5-C6)

ABDUTTORE LUNGO DEL POLLICE

ORIGINE

Faccia dorsale dell'ulna; membrana interossea; faccia dorsale del radio

INSERZIONE

Base del primo osso metacarpale

AZIONE

Abduzione del pollice, abduzione e flessione palmare della mano

INNERVAZIONE

Nervo radiale, ramo profondo (C7-C8)

ESTENSORE BREVE DEL POLLICE**ORIGINE**

Faccia posteriore del radio, membrana interossea

INSERZIONE

Faccia dorsale falange prossimale del pollice

AZIONE

Estende la falange prossimale e abduce il pollice

INNERVAZIONE

Nervo radiale, ramo profondo (C7-T1)

ESTENSORE LUNGO DEL POLLICE**ORIGINE**

Terzo medio faccia dorsale dell'ulna; membrana interossea.

INSERZIONE

Base della falange distale del pollice.

AZIONE

Estende e abduce il pollice; flette dorsalmente e abduce in direzione radiale la mano

INNERVAZIONE

Ramo profondo del nervo radiale (C7-C8)

ESTENSORE DELL'INDICE**BRACHIORADIALE**

ORIGINE

cresta sopracondiloidea laterale dell'omero; setto intermuscolare laterale.

INSERZIONE

faccia radiale del processo stiloideo del radio

AZIONE

Flette il gomito e porta l'avambraccio in una posizione intermedia tra pronazione e supinazione

INNERVAZIONE

nervo radiale (C5-C6)

ESTENSORE RADIALE LUNGO DEL CARPO

POSIZIONE

trova alloggiamento nella regione posteriore e laterale dell'avambraccio, dove contrae rapporto col brachioradiale.

ORIGINE

Origina dal condilo omerale, decorre lungo l'avambraccio

INSERZIONE posteriormente al secondo osso metacarpale.

INNERVAZIONE

E' innervato dalle radici C6 e C7 del nervo radiale.

ESTENSORE RADIALE BREVE DEL CARPO

POSIZIONE

occupa posizione posteriore e laterale rispetto all'estensore radiale lungo.

ORIGINE

Origina dalla faccia anteriore dell'epicondilo laterale del gomito.

INSERZIONE: la superficie posteriore del terzo osso metacarpale.

INNERVAZIONE

E' Innervato dalle radici C6 e C7 del nervo radiale.

AZIONE

Assieme gli altri estensori garantisce i movimenti di estensione del polso.

MUSCOLI DELLA MANO: TENAR

ABDUTTORE BREVE DEL POLLICE

ORIGINE:

<p>retinaculum dei flessori, tubercolo dell'osso trapezio e dell'osso scafoideo.</p> <p>INSERZIONE: base della falange prossimale del pollice, lato radiale ed espansione degli estensori.</p> <p>AZIONE: abduce le articolazioni carpometacarpali e metacarpofalangee del pollice in direzione ventrale perpendicolare al piano del palmo della mano. Grazie alla sua inserzione nella espansione dorsale degli estensori, estende l'articolazione interfalangea del pollice. Assiste l'opposizione e può aiutare la flessione e la rotazione mediale dell'articolazione metacarpofalangea.</p>	
<p>OPPONENTE</p>	
<p>RIGINE: retinaculum dei flessori e tubercolo dell'osso trapezio.</p> <p>INSERZIONE: lungo tutta la lunghezza del primo osso metacarpale sul lato radiale.</p> <p>AZIONE: oppone (cioè flette ed abduce con lieve rotazione mediale) l'articolazione carpometacarpale del pollice, ponendolo in una posizione tale per cui (con la flessione dell'articolazione metacarpofalangea) esso può opporsi alle dita. Per una reale opposizione di pollice e mignolo, i polpastrelli di queste due dita devono toccarsi. L'avvicinamento della punta di queste due dita può essere ottenuto anche senza l'intervento dell'opponente.</p>	
<p>ADDUTTORE BREVE</p>	
<p>ORIGINE DEL CAPO SUPERFICIALE: retinaculum dei flessori e osso trapezio.</p> <p>ORIGINE DEL CAPO PROFONDO: osso trapezoideo e capitato.</p> <p>INSERZIONE: base della falange prossimale del pollice, lato radiale ed espansione degli estensori.</p> <p>AZIONE: flette le articolazioni metacarpofalangee e carpometacarpali del pollice ed assiste nella opposizione del pollice verso il mignolo. Grazie alla sua inserzione nell'espansione dorsale degli estensori, può estendere l'articolazione interfalangea.</p>	
<p>FLESSORE BREVE</p>	

PALMARI

INTEROSSEI DORSALI

ORIGINE

ORIGINE DEL PRIMO, CAPO LATERALE: metà prossimale del margine ulnare del primo metacarpale.

ORIGINE DEL PRIMO OSSO, CAPO MEDIALE: margine radiale del secondo metacarpale.

ORIGINE DEL SECONDO, DEL TERZO E DEL QUARTO OSSO: lati adiacenti delle ossa metacarpali in ciascuno spazio interposto.

INSERZIONI:

sull'espansione estensoria e alla base della falange prossimale come segue:

PRIMO: lato radiale dell'indice, principalmente alla base della sua falange prossimale.

SECONDO: lato radiale del dito medio.

TERZO: lato ulnare del medio, principalmente sull'espansione estensoria.

QUARTO: lato ulnare dell'anulare.

AZIONE:

abduzione di indice, medio ed anulare via dalla linea assiale attraverso il terzo dito. Assiste la flessione delle articolazioni metacarpofalangee e l'estensione di quelle interfalangee delle stesse dita. Il primo assiste l'adduzione del pollice.

INTEROSSEI PALMARI

ORIGINE

ORIGINE DEL PRIMO: base del primo metacarpale, lato ulnare.

ORIGINE DEL SECONDO: lungo tutto il secondo metacarpale, margine ulnare.

ORIGINE DEL TERZO: lungo tutto il quarto metacarpale, margine radiale.

ORIGINE DEL QUARTO: lungo tutto il quinto metacarpale, margine radiale.

INSERZIONI:

principalmente, nell'espansione estensoria del rispettivo dito con eventuale inserzione alla base della falange prossimale come segue:

PRIMO: lato ulnare del pollice.

SECONDO: lato ulnare del dito indice.

TERZO: lato radiale del dito anulare.

QUARTO: lato radiale del mignolo.

AZIONE:

<p>adducono pollice, indice, anulare e mignolo verso la linea assiale passante per il terzo dito. Assistono la flessione delle articolazioni metacarpofalangee e l'estensione di quelle interfalangee delle tre dita.</p>	
<p>LOMBRICALI</p>	
<p>ORIGINE ORIGINE DEL PRIMO E SECONDO: superficie radiale dei tendini del flessore profondo rispettivamente di indice e medio. ORIGINE DEL TERZO: lati adiacenti dei tendini del flessore profondo di medio ed anulare. ORIGINE DEL QUARTO: lati adiacenti dei tendini del flessore profondo di anulare e mignolo. INSERZIONE: nel margine radiale dell'espansione estensoria sul dorso delle rispettive dita. AZIONE: estende le articolazioni interfalangee e flette, simultaneamente, quelle metacarpofalangee di secondo fino al quinto dito. Inoltre, i lombricali estendono le articolazioni interfalangee anche quando quelle metacarpofalangee sono estese. Quando tutte le articolazioni delle dita sono distese, i tendini del flessore profondo delle dita offrono una forma di resistenza passiva a tale movimento. Dato che i lombricali sono inseriti ai tendini del flessore profondo, essi possono ridurre questa tensione resistente contraendosi e tirando distalmente tali tendini e questa diminuzione della tensione riduce la forza contrattile necessaria ai muscoli per l'estensione delle articolazioni delle dita.</p>	
<p>IPOTENAR</p>	
<p>FLESSORE BREVE DEL MIGNOLO</p>	
<p>ORIGINE: uncino dell'osso uncinato e retinaculum dei flessori. INSERZIONE: base della falange prossimale del V dito, lato ulnare. AZIONE: flette l'articolazione metacarpofalangea del V dito e ne assiste l'opposizione del pollice.</p>	
<p>OPPONENTE</p>	
<p>ORIGINE: uncino dell'osso uncinato e retinaculum dei flessori. INSERZIONE: intera lunghezza del quinto osso metacarpale del lato</p>	

<p>ulnare. AZIONE: oppone (flette con leggera rotazione) l'articolazione carpometacarpale del V dito, sollevando il margine ulnare della mano in una posizione tale per cui i flessori metacarpofalangei possono opporre il V dito al pollice. Aiuta ad atteggiare a coppa il palmo della mano.</p>	
<p>ABDUTTORE</p>	
<p>ORIGINE: tendine del flessore ulnare del carpo ed osso pisiforme. INSERZIONE: per mezzo di due strie: una sulla base della falange prossimale del V dito sul lato ulnare; la seconda sul margine ulnare dell'espansione estensoria. AZIONE: abduce, assiste l'opposizione e, talvolta, anche la flessione dell'articolazione metacarpofalangea del V dito; grazie all'inserzione nell'espansione estensoria, può assistere l'estensione delle articolazioni interfalangee.</p>	
<p>MUSCOLI DELL'ANCA</p>	
<p>TENSORE DELLA FASCIA LATA</p> <p>ORIGINE: parte anteriore del labbro esterno della cresta iliaca, superficie esterna della spina iliaca antero-superiore e superficie profonda della fascia lata. INSERZIONE: sul tratto ileo tibiale della fascia lata alla congiunzione del terzo prossimale con il terzo medio della coscia. AZIONE: flette, ruota medialmente ed abduce l'articolazione dell'anca; tende la fascia lata e può assistere alla estensione del ginocchio.</p>	
<p>GRANDE GLUEO</p>	
<p>ORIGINE Parte superficiale: dal labbro esterno della cresta iliaca, dalla spina iliaca posteriore superiore, dalla fascia toracolombare (o lombodorsale), dalla faccia posteriore dell'osso sacro e dal coccige. Parte profonda: dall'ala dell'ileo, dietro la linea glutea posteriore, dal legamento sacrotuberoso (o sacroiliaco) e dalla fascia del muscolo <u>medio gluteo</u>. INSERZIONE Tuberosità glutea (parte prossimale) e tratto ileo-tibiale</p>	

fascia lata (parte distale).

AZIONE

Estende, adduce e ruota esternamente la coscia. Con i suoi fasci superiori abduce

INNERVAZIONE

NERVO GLUTEO INFERIORE del plesso sacrale (L5, S2)

MEDIO GLUTEO

ORIGINE

Tra le linee glutee anteriore e posteriore dell'anca, labbro esterno della cresta iliaca, spina iliaca anteriore superiore

INSERZIONE

Faccia esterna del grande trocantere

AZIONE

Abduce la coscia. Le fibre anteriori flettono e ruotano internamente la coscia; le fibre posteriori estendono ed extraruotano la coscia.

INNERVAZIONE

Nervo gluteo superiore(L4,L5,S1)

PICCOLO GLUTEO

ORIGINE

Davanti alla linea glutea anteriore e dall'estremità anteriore del labbro esterno della cresta iliaca

INSERZIONE

Superficie ant. del grande trocantere del femore

AZIONE

Abduce e ruota internamente la coscia (femore)

INNERVAZIONE

NERVO GLUTEO SUPERIORE del plesso sacrale (L4-S1)

PIRIFORME

ORIGINE

Faccia anteriore dell'osso sacro e margine della grande incisura ischiatica

INSERZIONE

Parte interna dell'apice del grande trocantere

AZIONE

Abduce e ruota esternamente la coscia (femore), partecipa alla retroversione del bacino

INNERVAZIONE

Plesso sacrale (L5-S2)

OTTURATORE ESTERNO ED INTERNO

ORIGINE

dal forame otturato rispettivamente margine mediale e laterale, l'esterno

INSERISCONO nella fossa trocanterica del femore, l'interno o nella superficie mediale del grande trocantere,

AZIONE

servono per l'extrarotazione del femore.

AZIONE

Per l'esterno il nervo otturatore L3 L4. per l'interno il nervo del plesso sacrale L5 S2

GEMELLI SUPERIORI ED INFERIORI

Decorrono orizzontalmente e possono essere distinti in superiore ed inferiore.

ORIGINE

Il primo origina dalla faccia esterna e dal margine inferiore della spina ischiatica, l'altro dalla faccia esterna della tuberosità ischiatica

INSERZIONE.

Entrambi vanno ad inserirsi sul tendine del muscolo otturatorio interno e, tramite quest'ultimo, nella fossa trocanterica del femore. Sono in rapporto con l'articolazione dell'anca, anteriormente, e con il grande gluteo, posteriormente.

INNERVAZIONE

Sono innervati dai rami collaterali del plesso sacrale e, con la loro azione,

AZIONE

ruotano esternamente il femore e stabilizzano l'articolazione dell'anca.

QUADRATO DEL FEMORE

ORIGINE

È un muscolo quadrilatero posto fra la superficie esterna della tuberosità ischiatica e la cresta intertrocanterica del femore.

INSERZIONE

È anteriormente in rapporto con l'articolazione dell'anca e con il muscolo otturatorio esterno. Posteriormente al

<p>quadrato del femore troviamo il grande gluteo e il nervo ischiatico.</p> <p>INNERVAZIONE È innervato da un ramo collaterale del plesso sacrale,</p> <p>AZIONE agisce ruotando lateralmente il femore e stabilizzando l'articolazione dell'anca.</p>	
<p>COSCIA</p>	
<p>SARTORIO</p>	
<p>ORIGINE Spina iliaca anteriore superiore</p> <p>INSERZIONE Estremità superiore della faccia mediale della tibia</p> <p>AZIONE Flette la gamba e la coscia; abduce e ruota esternamente la coscia; ruota internamente la gamba (a ginocchio flesso)</p> <p>INNERVAZIONE NERVO FEMORALE (L1-L2)</p>	

<p>QUADRICIPITE FEMORALE</p>	
<p>RETTO FEMORALE</p> <p>ORIGINE Capo diretto: spina iliaca anteriore inferiore Capo riflesso: solco sopraacetabolare (margine superiore dell'acetabolo)</p> <p>INSERZIONE Patella (alcune fibre formano il legamento patellare e si inseriscono alla tuberosità della tibia)</p> <p>AZIONE Estende la gamba e partecipa alla flessione della coscia</p> <p>INNERVAZIONE Nervo femorale (L2,L4)</p>	<p>RETTO FEMORALE</p>

VASTO INTERMEDIO

ORIGINE

Labbro laterale della linea aspra del femore e dai tre quarti superiori delle facce anteriori e laterali del femore

INSERIZIONE

Patella (alcune fibre formano il legamento patellare e si inseriscono alla tuberosità della tibia)

AZIONE

Estende la gamba

INNERVAZIONE

NERVO FEMORALE (L2,L4)

VASTO MEDIALE

ORIGINE

Labbro mediale della linea aspra e linea rugosa

INSERIZIONE

Patella (alcune fibre formano il legamento patellare e si inseriscono alla tuberosità della tibia)

AZIONE

Estende la gamba, stabilizza la patella

INNERVAZIONE

Nervo femorale (L2,L4)

VASTO LATERALE

ORIGINE

Margine anteriore del grande trocantere e dal labbro laterale della linea aspra del femore

INSERZIONE

Patella (alcune fibre formano il legamento patellare e si inseriscono alla tuberosità della tibia)

AZIONE

Estende la gamba

INNERVAZIONE

Nervo femorale

(L2,L4)google_protectAndRun("ads_core.google_render_a
d", google_handleError, google_render_ad);

BICIPITE FEMORALE

ORIGINE

Capo lungo: parte superiore della tuberosità ischiatica

Capo breve: labbro laterale della linea aspra del femore e dal setto intermuscolare laterale

INSERZIONE

Con un tendine comune sul processo stiloideo della testa della fibula, sul condilo laterale della tibia e sulle parti contigue della faccia della gamba

AZIONE

Flette e ruota esternamente la gamba, estende la coscia

INNERVAZIONE

NERVO TIBIALE (capo lungo) e NERVO PERONIERO
COMUNE (capo breve) (L4-S1)

SEMIMEMBANOSO

ORIGINE

Tuberosità ischiatica

INSERZIONE

Con un fascio sulla parte posteriore del condilo mediale tibiale (tendine riflesso e discendente), con un altro forma il legamento popliteo obliquo, con un altro termina sulla parte anteriore del condilo mediale della tibia (tendine ricorrente)

AZIONE

Estende e adduce la coscia; flette e ruota internamente (a ginocchio flessa) la gamba

INNERVAZIONE

NERVO TIBIALE (L4-S1)

SEMITENDINOSO**ORIGINE**

Tuberosità ischiatica

INSERZIONE

Parte superiore della faccia mediale della tibia

AZIONE

Estende e adduce la coscia; flette e ruota internamente (a ginocchio flessa) la gamba

INNERVAZIONE

NERVO TIBIALE (L4-S1)

GRACILE**ORIGINE**

Faccia anteriore della branca ischiopubica

INSERZIONE

Parte superiore della faccia mediale della tibia

AZIONE

Adduce e flette lievemente la coscia, flette e ruota internamente la gamba

INNERVAZIONE

NERVO OTTURATORIO del plesso lombare (L2-L4)

GRANDE ADDUTTORE

ORIGINE

Faccia anteriore della branca ischiopubica e dal ramo dell'ischio fino alla tuberosità ischiatica

INSERZIONE

Labbro mediale della linea aspra fino all'altezza del tubercolo del grande adduttore dell'epicondilo mediale

AZIONE

Adduce e ruota all'interno la coscia

INNERVAZIONE

Nervo otturatore e nervo tibiale dell'ischiatico L2-S1

ADDUTTORE LUNGO**ORIGINE**

Faccia anteriore del ramo superiore del pube (tra tubercolo e sinfisi)

INSERZIONE

Terzo medio della linea aspra del femore

AZIONE

Adduce e ruota esternamente la coscia. Partecipa alla flessione della coscia sul bacino

INNERVAZIONE

Nervo otturatorio del plesso lombare (L2-L4)

ADDUTTORE BREVE

ORIGINE

Faccia anteriore del ramo superiore del pube e dalla faccia anteriore della branca ischiopubica

INSERZIONE

Labbro mediale della linea aspra del femore

AZIONE

Adduce e ruota esternamente la coscia. Partecipa alla flessione della coscia sul bacino

INNERVAZIONE

Nervo otturatorio del plesso lombare (L2-L4)

PETTINEO**ORIGINE**

Tubercolo pubico, dalla faccia anteriore del ramo superiore del pube, dalla cresta pettinea e dal legamento pubofemorale

INSERZIONE

Linea pettinea del Femore (ramo mediale della linea aspra)

AZIONE

Flette, adduce e ruota esternamente (extraruota) la coscia

INNERVAZIONE

Nervo otturatorio (L2-L4) e femorale (L2, L3) .

MUSCOLI DELLA GAMBA**TIBIALE ANTERIORE**

ORIGINE

Condilo laterale (tubercolo del Gerdy) e metà superiore della faccia laterale della tibia, porzione superomediale della membrana interossea, fascia crurale, setto intermuscolare

INSERZIONE

Tubercolo del primo cuneiforme e base del primo metatarsale

AZIONE

Flette dorsalmente, adduce (supina) e ruota medialmente il piede

INNERVAZIONE

Nervo peroneo profondo (L4-L5)

TIBIALE POSTERIORE**ORIGINE**

Origina dal labbro inferiore della linea obliqua e dalla faccia posteriore della tibia, dalla parte superiore della membrana interossea, dalla faccia mediale della fibula e dai setti intermuscolari circostanti

INSERZIONE

Tubercolo dello scafoide, 3 cuneiformi, 2°-4° metatarsale

AZIONE

Estende (flette plantarmente), adduce (supina) e partecipa ai movimenti di rotazione interna del piede.

INNERVAZIONE

Tibiale (L4, L5)

ESTENSORE LUNGO DELL'ALLUCE**ORIGINE:**

due quarti intermedi della superficie anteriore della fibula ed adiacente membrana interossea.

INSERZIONE:

base della falange distale dell'alluce.

AZIONE:

estende l'articolazione metatarsofalangea ed interfalangea dell'alluce. Assiste l'inversione del piede e la dorsiflessione dell'articolazione della caviglia.

ESTENSORE LUNGO DELLE DITA

ORIGINE:

condilo laterale della tibia, tre quarti prossimali della faccia anteriore del corpo del perone, parte prossimale della membrana interossea, setti intermuscolari adiacenti e fascia profonda.

INSERZIONE:

tramite quattro tendini dal secondo al quinto dito. Ogni tendine forma un'espansione sulla superficie dorsale del dito e si suddivide dando origine ad una fibra intermedia, che si inserisce sulla base della falange mediana, e in due fibre laterali inserite alla base della falange distale.

AZIONE:

estende le articolazioni metatarsofalangee ed aiuta l'estensione di quelle interfalangee dal secondo al quinto dito. Assiste la dorsiflessione della caviglia e l'eversione del piede.

PERONIERO ANTERIORE

ORIGINE:

terzo distale della superficie anteriore del perone, membrana interossea e setto intermuscolare adiacente.

INSERZIONE:

superficie dorsale, base del quinto osso metatarsale.

AZIONE:

dorsiflessione della caviglia, ed eversione del piede.

PERONEO LUNGO

ORIGINE:

condilo laterale della tibia, testa e due terzi prossimali della superficie laterale della fibula, setti intermuscolari e fascia profonda adiacente.

INSERZIONE:

area laterale della base del primo metatarsale e dell'osso cuneiforme mediale.

AZIONE:

eversione del piede, assiste alla flessione plantare dell'articolazione della caviglia e deprime la testa del primo metatarsale.

PERONEO BREVE

ORIGINE:

due terzi distali della fascia laterale della fibula e setti intermuscolari adiacenti.

INSERZIONE:

tuberosità alla base del quinto osso metatarsale, faccia laterale.

AZIONE:

eversione del piede, ed assistenza nella flessione plantare della caviglia.

PLANTARE GRACILE**ORIGINE:**

parte distale della linea sovracondiloidea laterale del femore e parte adiacente della relativa superficie poplitea, legamento obliquo popliteo dell'articolazione del ginocchio.

INSERZIONE:

parte posteriore del calcagno.

AZIONE

flessione plantare dell'articolazione della caviglia e assistenza nella flessione del ginocchio (insieme al gastrocnemio).

TRICIPITE DELLA SURA**SOLEO****ORIGINE:**

superfici posteriori della testa della fibula e terzo prossimale del suo corpo, linea del soleo e terzo mediano del margine mediale della tibia, ed arco tendineo tra quest'ultima e la fibula.

INSERZIONE:

con il tendine del gastrocnemio sulla superficie posteriore del calcagno.

AZIONE:

flessione plantare dell'articolazione della caviglia.

GASTROCNEMIO**ORIGINE DEL CAPO MEDIALE:**

parte prossimale e posteriore del condilo mediale e parte adiacente del femore, capsula dell'articolazione del ginocchio.

ORIGINE DEL CAPO LATERALE:

condilo laterale e superficie posteriore del femore, capsula dell'articolazione del ginocchio.

INSERZIONE:

parte mediana della superficie posteriore del calcagno.

AZIONE:

flessione plantare dell'articolazione della caviglia e assistenza nella flessione del ginocchio (insieme al plantare).

FLESSORE LUNGO DELL'ALLUCE

ORIGINE:

superficie posteriore dei due terzi distali del perone, membrana interossea e setti intermuscolari e fascia adiacenti.

INSERZIONE:

base della falange distale dell'alluce, superficie plantare.

AZIONE:

flette l'articolazione interfalangea dell'alluce ed aiuta la flessione dell'articolazione metatarsofalangea, flessione plantare dell'articolazione della caviglia ed inversione del piede.

NOTA:

il flessore lungo dell'alluce è collegato al flessore lungo delle dita da una forte fibra tendinea.

FLESSORE LUNGO DELLE DITA

ORIGINE:

tre quinti mediani della superficie posteriore del corpo della tibia e dalla fascia che ricopre il tibiale posteriore.

INSERZIONE:

basi delle falangi distali dal secondo al quinto dito.

AZIONE:

flette le articolazioni interfalangee prossimali e distali e metatarsofalangee dal secondo al quinto dito. Aiuta la flessione plantare dell'articolazione della caviglia ed inversione del piede.

POPLITEO

È un muscolo appiattito, posto sotto al plantare e ai gemelli.

ORIGIE

Origina dalla faccia esterna del condilo laterale del femore e dalla capsula articolare del ginocchio. I

INSERZIONE

sul labbro della linea obliqua, e sulla faccia posteriore della tibia. Anteriormente corrisponde al condilo laterale del femore e con l'articolazione del ginocchio, posteriormente con i muscoli plantare e gastrocnemio.

AZIONE

Con la sua azione flette e ruota all'interno la gamba.

MUSCOLI DEL PIEDE: DORSO

ESTENSORE BREVE DELL'ALLUCE

ORIGINE:

parte distale della superficie superiore e laterale del calcagno, legamento talocalcaneare laterale ed apice del retinacolo inferiore degli estensori.

INSERZIONE:

superficie dorsale della base della falange prossimale dell'alluce.

AZIONE: estende l'articolazione metatarsofalangea dell'alluce.

ESTENSORE BREVE DELLE DITA

ORIGINE:

parte distale delle superfici superiore e laterale del calcagno, legamento talocalcaneare laterale ed apice del retinacolo inferiore degli estensori.

INSERZIONE:

tramite quattro tendini dal primo al quarto dito. La fibra più mediale, nota anche come l'estensore breve dell'alluce, si inserisce sulla superficie dorsale della base della falange prossimale dell'alluce. Gli altri tre tendini raggiungono lateralmente i tendini dell'estensore lungo di secondo, terzo e quarto dito.

AZIONE:

estende le articolazioni metatarsofalangee dal primo fino al quarto dito ed assiste nella flessione delle articolazioni interfalangee del secondo, terzo e quarto dito.

NOTA:

dato che i tendini dell'estensore breve delle dita si uniscono a quelli dell'estensore lungo di secondo, terzo e quarto dito, entrambi i muscoli estenderanno tutte le articolazioni di tali dita. Senza l'estensore lungo,

comunque, non si produrrà alcuna estensione del quinto dito all'altezza dell'articolazione metatarsofalangea.	
PLANTARI	
ADDUTTORE BREVE DELL'ALLUCE	
<p>ORIGINE: capo obliquo dalle basi del secondo, terzo e quarto osso metatarsale, e guaina del tendine del peroneo lungo; capo trasversale dal legamento plantare metatarsofalangeo di terzo, quarto e quinto dito, e legamento metatarsale trasversale profondo.</p> <p>INSERZIONE: area laterale della base della falange prossimale dell'alluce.</p> <p>AZIONE: adduce ed assiste la flessione dell'articolazione metatarsofalangea dell'alluce.</p>	
ABDUTTORE BREVE DELL'ALLUCE	
<p>ORIGINE: processo mediale della tuberosità del calcagno, retinacolo dei flessori, aponeurosi plantare e adiacente setto intermuscolare.</p> <p>INSERZIONE: lato mediale della base della falange prossimale dell'alluce. Alcune fibre sono attaccate all'osso sesamoide mediale e una stria tendinea può estendersi fino alla base della falange prossimale dell'alluce.</p> <p>AZIONE: abduce ed assiste la flessione dell'articolazione metatarsofalangea dell'alluce e l'adduzione dell'avampiede.</p>	
FLESSORE BREVE DELL'ALLUCE	
<p>ORIGINE: parte mediale della superficie plantare del cuboide, parte adiacente del cuneiforme laterale e dal prolungamento del tendine del tibiale posteriore.</p> <p>INSERZIONE: lati mediali e laterali della base della falange prossimale dell'alluce.</p> <p>AZIONE: flette l'articolazione metatarsofalangea dell'alluce.</p>	
OPPONENTE DEL V DITO	
<p>ORIGINE Si origina dalla porzione plantare cuboidea,</p>	

<p>INSERZIONE al margine mediale della base del quinto metatarso. AZIONE adduzione e flessione</p>	
ABDUTTORE V DITO	
<p>ORIGINE si origina dal tubercolo mediale e laterale del calcagno INSERZIONE alla porzione laterale della falange prossimale del V dito.¹</p>	
FLESSORE DEL V DITO	
<p>ORIGINE dalla base del quinto osso metatarsale INSERZIONE al margine mediale della base della falange prossimale del quinto dito. AZIONE flessione</p>	
FLESSORE BREVE DELLE DITA	
<p>ORIGINE: processo mediale della tuberosità del calcagno, parte centrale dell'aponeurosi plantare e setti intermuscolari adiacenti. INSERZIONE: falange mediana dal secondo al quinto dito. AZIONE: flette le articolazioni interfalangee prossimali ed aiuta la flessione delle articolazioni metatarsofalangee dal secondo al quinto dito.</p>	

QUADRATO DELLA PIANTA	
<p>ORIGINE ORIGINE DEL CAPO MEDIALE: superficie mediale del calcagno e margine mediale del legamento plantare lungo. ORIGINE DEL CAPO LATERALE: margine laterale della superficie plantare del calcagno e margine laterale del legamento plantare lungo. INSERZIONE: margine laterale e superficie plantare e dorsale del tendine del flessore lungo delle dita. AZIONE: modifica la linea di trazione dei tendini del flessore lungo delle dita ed aiuta la flessione dal secondo al quinto dito.</p>	
LOMBRICALI	

<p>ORIGINE: il primo dal lato mediale del primo tendine del flessore lungo delle dita, il secondo dai lati adiacenti del primo e secondo tendine dello stesso muscolo, il terzo dai lati adiacenti del secondo e terzo tendine dello stesso muscolo, il quarto dai lati adiacenti del terzo e quarto tendine dello stesso muscolo.</p> <p>INSERZIONE: lato mediale della falange prossimale ed espansione dorsale del tendine dell'estensore lungo delle dita dal secondo al quinto dito.</p> <p>AZIONE: flette le articolazioni metatarsofalangee ed aiuta l'estensione delle articolazioni interfalangee dal secondo al quinto dito.</p>	
INTEROSSEI PALMARI	
<p>ORIGINE: basi e lati mediali dei corpi del terzo, quarto e quinto osso metatarsale.</p> <p>INSERZIONE: lati mediali delle basi delle falangi prossimali dello stesso dito.</p> <p>AZIONE: adduce il terzo, il quarto e quinto dito verso la linea assiale attraverso il secondo dito. Aiuta la flessione delle articolazioni metatarsofalangee e può assistere l'estensione delle articolazioni interfalangee del terzo, quarto e quinto dito.</p>	
INTEROSSEI DORSALI	
<p>ORIGINE: ognuno, attraverso due capi, dai lati adiacenti delle ossa metatarsali.</p> <p>INSERZIONE: lato della falange prossimale e capsula dell'articolazione metatarsofalangea. Il primo sul lato mediale del secondo dito; gli altri tre sulle aree laterali del secondo, terzo e quarto dito.</p> <p>AZIONE: abduce il secondo, terzo e quarto dito dalla linea assiale attraverso il secondo dito. Aiuta la flessione delle articolazioni metatarsofalangee e può assistere l'estensione delle articolazioni interfalangee del secondo, terzo e quarto dito.</p>	

LA RESPIRAZIONE

La respirazione consta di due fasi:

- **inspirazione**, con la quale si introduce aria nei polmoni
- **espirazione**, con la quale si espelle aria dai polmoni.

Distinguiamo ancora due tipi di respirazione:

- **tranquilla**, che soddisfa le normali richieste di ossigeno da parte dell'organismo
- **forzata**, che entra in atto quando tali richieste sono aumentate.

In base a questo possiamo classificare (secondo G. Storey), i muscoli che intervengono nelle diverse situazioni.

INSPIRAZIONE TRANQUILLA

Diaframma
Intercostali esterni ed interni
Dentato posteriore superiore

ESPIRAZIONE TRANQUILLA

Passiva, mediante il rilassamento
dei muscoli inspiratori

INSPIRAZIONE FORZATA

Scaleno anteriore
Scaleno medio
Scaleno posteriore
Sternocleidomastoideo
Grande pettorale
Elevatori delle coste
Ileocostale del dorso e del collo
Gran dorsale

ESPIRAZIONE FORZATA

Obliquo esterno addominale
Obliquo interno addominale
Trasverso dell'addome
Retto addominale
Dentato posteriore inferiore
Ileocostale dei lombi
Quadrato dei lombi
Trasverso del torace
Grande dentato
Sottocostali
Intercostali interni (la parte posteriore)