Joints 
OUTLINE

· Know the kinds of joints and the criteria for this classification 
· Know the functional classification of joints 
· Know and be able to identify the features of:

· Fibrous joints 
· Cartilaginous joints 
· Synovial joints 
· Know the axes of movement of synovial joints 
· Know and be able to describe the types of synovial joints 
· Know and be able to describe the types of movement of synovial joints 
· Know and be able to identify all of the features of the knee joint 
· Be able to identify and label all features of the diagrams on pp 
KEY TERMS

Kinds of joints

· Fibrous

· Cartilaginous

· Synovial

Function classifications

· Synarthroses

· Amphiarthroses

· Diarthroses

Fibrous Joints

· Sutures

· Syndesmoses

· Gomphoses

Cartilaginous Joints

· Synchondroses

· Symphyses

Synovial Joints

· Synovial cavity

· Articular cartilage

· Articular capsule

· Fibrous capsule

· Ligaments

· Synovial membrane

· Articular fat pads

· Synovial fluid

· Accessory ligaments

· Extracapsular ligaments

· Intracapsular ligaments

· Articular discs

· Menisci

· Torn cartilage

· Bursae

Axes of movement at synovial joints

· Monaxial

· Biaxial

· Multiaxial

· Triaxial

Types of synovial joints

· Planar joint

· Hinge joint

· Pivot joint

· Condyloid joint

· Saddle joint

· Ball-and socket joint

Types of movement at synovial joints

· Gliding

· Angular movements

· Flexion

· Extension

· Lateral flexion

· Hyperextension

· Abduction

· Adduction

· Circumduction

· Rotation

· Special movements

· Elevation

· Depression

· Protraction

· Retraction

· Inversion

· Eversion

· Dorsiflexion

· Plantar flexion

· Supination

· Pronation

· Opposition

Knee Joint

· Tendon of quadriceps femoris muscle

· Gastrocnemius muscle

· Patellar ligament

· Fibular collateral ligament

· Tibial collateral ligament

· Oblique popliteal ligament

· Anterior cruciate ligament (ACL)

· Posterior cruciate ligament (PCL)

· Articular discs (menisci)

· Medial meniscus

· Lateral meniscus

Bursae

· Prepatellar bursa

· Infrapatellar bursa

· Suprapatellar bursa

UPPER LIMB
BONES

Pectoral girdle

· Clavicle
· Scapula 

· Body

· Spine

· Acromion (acromial process)

· Medial (vertebral) border

· Lateral (axillary) border

· Inferior angle

· Glenoid cavity

· Coracoid process

· Supraspinous fossa

· Infraspinous fossa

· Superior border

· Superior angle
Humerus

· Head

· Anatomical neck

· Greater tubercle

· Lesser tubercle

· Intertubercular sulcus

· Surgical neck

· Body

· Deltoid tuberosity

· Capitulum

· Radial fossa

· Trochlea

· Coronoid fossa

· Olecranon fossa

· Medial epicondyle

· Lateral epicondyle

Ulna

· Olecranon (olecranon process)

· Coronoid process

· Trochlear notch

· Radial notch

· Head

· Styloid process

Radius

· Head

· Radial tuberosity

· Styloid process

· Ulnar notch

Carpus

· Carpals

· Proximal row (lateral to medial)

· Scaphoid

· Lunate

· Triquetrum

· Pisiform

· Distal row (lateral to medial)

· Trapezium

· Trapezoid

· Capitate

· Hamate

Metacarpus: I, II, III, IV, V

Phalanges (phalanx)

UPPER LIMB MUSCLES
Types of Muscles

· Prime movers

· Agonists

· Antagonists

· Synergists

· Fixators

Relationship of Fascicle Arrangement to Muscle Structure

· Circular

· Convergent

· Parallel

· Unipennate

· Multipennate

· Fusiform

· Bipennate

Criteria for naming muscles

· Direction of muscle fibers

· Relative size of the muscle

· Location of the muscle

· Number of origins

· Location of the muscle’s origin and insertion

· Shape of the muscle

· Action of the muscle

Table 3: Anterior muscles of the human thorax, shoulder, and abdominal wall

Thorax and Shoulder, Superficial
· Pectoralis major

· Serratus anterior

· Deltoid 

· Pectoralis minor

Thorax, Deep: Muscles of Respiration
· External intercostals

· Internal intercostals

· Diaphragm

Abdominal Wall
· Rectus abdominis

· External oblique

· Internal oblique

· Transverses abdominis

Table 4: Posterior muscles of the human trunk
Muscles of the Neck, Shoulder, and Thorax
· Trapezius

· Latissimus dorsi

· Infraspinatus

· Teres minor

· Teres major

· Supraspinatus

· Levator scapulae

· Rhomboids

Muscles Associated with the Vertebral Column
· Semispinalis

· Erector spinae

· Splenius

· Quadratus lumborum

Table 5: Muscles of the Human Humerus that Act on the Forearm
· Triceps brachii

· Aconeus

· Biceps brachii

· Brachioradialis

· Brachialis

Table 6: Muscles of the Human Forearm that Act on Hand and Fingers
Anterior Compartment:

Superficial
· Pronator teres

· Flexor carpi radialis

· Palmaris longus

· Flexor carpi ulnaris

· Flexor digitorum superficialis

Deep
· Flexor pollicis longus

· Flexor digitorum profundus

· Pronator quadratus

Posterior Compartment:

Superficial
· Extensor carpi radialis longus

· Extensor carpi radialis brevis

· Extensor digitorum

· Extensor carpi ulnaris

Deep
· Extensor pollicis longus and brevis

· Abductor pollicis

· Supinator

