Niki Nelson www.AndyFutureRDH.com

Muscles of the Tongue

(All except palatogolssus are innervated by cranial nerve XII)
	MUSCLE
	FUNCTION
	INNERVA-TION

	Palatoglossus
	Elevates base of tongue and constricts fauces
	Pharyngeal plexus (cranial nerves IX, X, XI)

	Styloglossus
	Retrudes and elevates tip of tongue
	XII

	Hyoglossus
	Depresses tongue
	XII

	Genioglossus
	Protrudes tongue & depresses tip of tongue
	XII

Temporomandibular Joint (TMJ)

Bilateral joint allows mandibular movement

Bony components are mandibular condyle and glenoid fossa of the temporal bone

Mandibular condyle and temporal bone are separated by the articualr disc, made of fibrous connective tissue.

The articular disc is avascular and is not innervated.

The articualr disc is bi-concave and moves in concert with the mandibular condyle to provide a slick surface for smooth movement.

Ligaments that attach to the condyle and the articular disc are:

-collateral discal ligament

-capsular ligament

-temporomandibular ligament

-sphenomandibular ligament

-stylomandibular ligament

Condylar neck and articular disc also receive muscle attachment from the lateral pterygoid muscle:

-unilateral moves ipsilateral condyle & disc anteriorly=mandibular movement left
 and right

-bilateral moves both discs and condyles anteriorly =manibular protrusion

Entire joint space is houses within capsule filled with synovial fluid, which provides joint lubrication and serves a nutrient function for joint tissues

Initial movement by the TMJ is purely rotational within the glenoid fossa

As mandible depresses beyond half-way the condyle adds translational movement to the rotation.

During translation the condyle moves out of the glenoid fossa and slides anteriorly and inferiorly down the articular imminence of the temporal bone.

Temporomandibular Dysfunction (TMD)

Joint noises, pain and deviated or limited movement during mandibular function

Displacement of articular disc, degeneration of disc (most common), or arthritis.

Irregular bite (malocclusion).

