

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Muscle physiology

Dr. Amrutha Gopan
Assistant Professor
School of Fisheries
Centurion University of Technology and Management
Odisha

Centurion
UNIVERSITY

*Shaping Lives...
Elevating Aspirations*

Muscle physiology

Structure of various muscles

In higher animals such as vertebrates, most movements are caused by skeletal, cardiac and smooth muscles.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Striated or striped, muscle constitute a large fraction of the total body weight.

Both the ends of most striated muscles are attached to the skeleton and thus are often called skeletal muscles.

They are attached to the bones by tendons.

Centurion
UNIVERSITY

*Shaping Lives,
Empowering Communities.*

The muscle fibre

Living muscle is composed of many long, cylindrical shaped fibres from 0.02 to 0.08 millimetre in diameter.

The fibres in living muscle appear transparent when viewed in an ordinary optical microscope.

Each fibre is surrounded by a rather complex, multilayered structure, the sarcolemma.

Sarcoplasm is the special name for cytoolasm of a muscle fibre. Each striated muscle has a nucleus.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Myofibril

Myofibril is about one or two mm, or microns in diameter and extends the entire length of muscle fibre.

Myofibrils are shaped like cylindrical column.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities*

Cardiac muscle

The heart consists mostly of muscle, the myocardial cells (collectively termed the myocardium), arranged in several ways that set it apart from other types of muscle.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

The myocardial cells

The sheets or bands of muscle fibres of the ventricles are arranged in a complex pattern. Some encircle only the cavity of the left ventricle. Others surround both ventricles in a helical pattern. Cardiac muscle seems to depend on the influx of Ca^{2+} ions from either the extra cellular space or some other area during contraction, to supplement the Ca^{2+} ions released from the sarcoplasmic reticulum.

Centurion
UNIVERSITY

*Shining Lives...
Empowering Communities...*

Smooth muscle or non striated muscle

The term smooth muscle derive from the uniform appearance of the cytoplasm of stained sections when examined under the low magnification of a light microscope.

Many organs of vertebrates contain smooth muscles; the stomach, intestines, bile ducts, bladder and urinary tracts, uterus and blood vessels.

Centurion
UNIVERSITY

*She Only Lives...
Empowering Communities*

Visceral or angle unity muscle

The individual smooth muscle cells of the intestine is roughly spindle shaped.

some are ribbon shaped or rod shaped.

The length of smooth muscle cell ranges bet 50 and 500 μ m.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Multi unit muscle

These types of muscles are found in vasdeferens.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities.

Striated muscle.

The muscle is made up of a large number of parallel *fibers*, which are between 0.1 and 0.01mm in diameter, but may be several centimeters long. These fibers in turn are made up of thinner *fibrils*.

These fibers in turn are made up of thinner *fibrils*.

The region between two Z-lines is called a sarcomere.

Centurion
UNIVERSITY

Shaping Lives,
Empowering Communities.

- From the narrow Z-line very thin *filaments* extend in both direction.
- In vertebrates the thin filaments are about $0.005 \mu\text{m}$ in diameter and the thick filaments are about twice that size, about $0.01 \mu\text{m}$ in diameter.
- The length of the thick filaments is about $1.5 \mu\text{m}$.
- In striated muscle the thick filaments consist of *myosin* and the thin filaments of *actin*.
- The thick and thin filaments are linked together by a system of molecular cross linkages.

Cardiac muscle

CENTURION
UNIVERSITY

Shaping Lives...
Empowering Communities

Cardiac muscle is cross-striated, like skeletal muscle, but its functional properties differ in two important respects.

One is that, when a contraction starts in one area of the heart muscle, it rapidly spreads throughout the muscle mass.

Another important property of cardiac muscle is that a contraction is immediately followed by a relaxation period during which the muscle cannot be stimulated to contract again.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities.

Smooth muscle

Smooth muscle lacks the cross striations characteristic of skeletal muscle, but the contraction depends on the same proteins as in striated muscle, actin and myosin, and on a supply of energy from ATP.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities.

Substances for energy storage

The immediate source of energy for a muscle contraction is *adenosine* triphosphate.

In spite of its great importance, ATP is present in muscle in very small amounts.

Contraction of the muscle causes a force to be exerted on the points of attachment; because no change in length takes place, this is called an *isometric contraction*.

Centurion
UNIVERSITY

*Shining Lives...
Empowering Communities...*

The thin filaments are more complex, with three important protein *actin*, a relatively small globular protein, arranged in the filament as a twisted double strand of beads.

Each actin molecule is slightly asymmetrical.

The next important protein in the thin filament is *tropomyosin*, long and thin molecules attached to each other end to end, forming a very thin threadlike structure.

Centurion
UNIVERSITY

Shaping Lives
Empowering Communities

A third protein molecule, *troponin*, is attached to each tropomyosin molecule.

Troponin, a calcium-binding protein, is a key to the contraction process.

The interaction between thick and thin filaments consists of a cyclic attachment and detachment of cross bridges between the two filaments.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Molluscan catch muscle

Clams and mussels protect themselves by closing the shells.

One or more adductor muscles pull the shells together and keep them closed against the springy action of the elastic hinge.

In some species, but not all, the closing muscles are divided into two portions, one of smooth and one of striated fibers. Functionally, the striated portion contracts quickly and is referred to as the fast or phasic (twitch) portion; the nonstriated is much slower and is known as the slow or tonic portion.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

The most studied muscle of the catch type is the anterior byssus retractor muscle (ABRM) of the blue mussel (*Mytilus edulis*), which contains only smooth fibers.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Tomorrow's Leaders*

Crustacean muscle

Crustacean muscles show in pure form some characteristics that to varying degrees are present in the muscles of a number of other animals.

Nearly everybody who has handled live crabs or lobsters has made contact with the impressive force these animals can exert with their claws.

strength of the muscle is extraordinarily high.

In the claw of the crab the muscle is pinnate.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Another advantage of the pinnate muscle in the crab claw is related to the confined space in which it works.

The most interesting aspect of crustacean muscle is the multiple innervation: Individual muscle fibers may be innervated by two or more nerve fibers.

The jumping muscle of the hind-leg of a locust is innervated by three axons: one fast excitatory, one slow excitatory, and one inhibitory.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities*

As stated above, the most striking characteristic of crustacean muscle is that it is supplied by two or more different nerve fibers.

Muscle metabolism and function

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities...*

Dark muscle

Salmonids and tunas have layer of dark muscle under the shell.

In perch the propulsion is through pectoral fin.

Sea horses and pipe fish propel themselves primarily with pectoral fin.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Composition and metabolism of dark and white muscle

low Na and Cl⁻ and high K⁺.

Light muscle is characterized by high levels of glycogen dark muscle has high levels of lipids.

In fish blood lactate is 200mg/100ml blood.

Loss of lactate across the gill also possible.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Specialized muscles

Increased innervations of the region around the base of the fin, increased number of nerve endings in the cerebellum to co-ordinate the increased activity.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

A number of fish make humming, grunting or other low pitched sounds tonal fish (*Opsanus tall*), squirrel fish (*Holocertrus rufus*), northern midshipman (*Porichthys notatus*).

Mechanism is a pair of striated muscle located symmetrically on and completely attached to the wall of the swimbladder.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Muscle modified as electric organ

All muscle contraction involve an electrical event called an action potential during which a resting potential of about -60mv in resting light muscle flip – flops to about $+5\text{mv}$.