Muscles of The Shoulder

	MUSCLE
	ORIGIN
	INSERTION
	NERVE
	ACTION

	Deltoid
	Lateral third of clavicle, acromion, and spine of scapula

	Deltoid tuberosity of humerus
	Axillary
	Abducts, adducts, flexes, extends and rotates arm medially

	Supraspinatus
	Supraspinatus fossa of scapula
	Superior facet of greater tubercle of humerus

	Suprascapular
	Abducts arm

	Infraspinatus
	Infraspinous fossa
	Middle facet of greater tubercle of humerus

	Suprascapular
	Rotates arm laterally

	Subscapularis
	Subscapular fossa
	Lesser tubercle of humerus

	Upper and lower subscapular
	Rotates arm medially

	Teres major
	Dorsal surface of inferior angle of scapula
	Medial lip of intertubercular groove of humerus

	Lower subscapular
	Adducts and rotates arm medially

	Teres minor
	Upper portion of lateral border of scapular

	Lower facet of greater tubercle of humerus
	Axillary
	Rotates arm laterally

Muscles of the Arm

	MUSCLE
	PROXIMAL
	DISTAL
	NERVE
	ACTION

	Coracobrachialis
	Coracoid process
	Middle third of medial surface of humerus

	Musculocutaneous
	Flexes and adducts arm

	Biceps brachii
	Long head, supraglenoid tubercle; short head, coracoid process

	Radial tuberosity of radius
	Musculocutaneous
	Flexes arm and forearm, supinates forearm

	Brachialis
	Lower anterior surface of humerus
	Coronoid process of ulna and ulnar tuberosity

	Musculocutaneous

	Flexes forearm

	Triceps
	Long head, infraglenoid tubercle, lateral head, superior to radial groove of humerus; medial head, inferior to radial groove

	Posterior surface of olecranon process of ulna
	Radial
	Extends forearm

	Aconeus
	Lateral epicondyle of humerus
	Olecranon and upper posterior surface of ulna
	Radial
	Extends forearm

(Elbow joint stabilizer)

Muscles of the Anterior Forearm

	MUSCLE
	PROXIMAL
	DISTAL
	NERVE
	ACTION

	Pronator teres
	Medial epicondyle and coronoid process of ulna

	Lateral radius
	Median
	Pronates forearm

	Flexor carpi radialis
	Medial epicondyle of humerus
	Bases of SECOND and sometimes third metacarpals
	Median
	Flexes forearm, flexes and abducts hand (ie flexes and abducts at the wrist)

	Palmaris longus
	Medial epicondyle of humerus
	Palmar aponeurosis (flexor retinaculum)

	Median
	Flexes hand and forearm

	Flexor carpi ulnaris
	Medial epicondyle, upper posterior border of ulna

	Pisiform, hook of hamate, and base of fifth metacarpal
	Ulnar
	Flexes and adducts hand, flexes forearm

	Flexor digitorum superficialis
	Medial epicondyle, humeroulnar head arises from the common flexor tendon and the medial border of coronoid process; radial head arises from the proximal anterior border of radius

	Base of middle phalanges, digits 2-5
	Median

w/ ulnar artery both pass bet 2 heads of origin
	Flexes proximal interphalangeal joints, flexes hand and forearm

	DEEP MUSCLES (all innervated by ANTERIOR INTEROSSEUS NERVE – a branch of the median nerve)

	Flexor digitorum profundus
	Anteromedial surface of ulna, interosseous membrane

	Bases of distal phalanges of digits 2-5
	Ulnar (medial portion of FDP) and anterior interosseous nerve
	Flexes distal interphalangeal joints and hand

	Flexor pollicis longus
	Anterior surface of radius, interosseous membrane

	Bases of distal phalanx of thumb
	Anterior interosseous nerve
	Flexes thumb

	Pronator quadratus
	Anterior surface of distal ¼ of ulnar
	Anterior surface of distal ¼ of radius
	Anterior interosseous nerve
	Pronates forearm

Muscle of Posterior Forearm
(origin – humerus and COMMON EXTENSOR TENDON)

	MUSCLE
	PROXIMAL
	DISTAL
	NERVE
	ACTION

	Brachioradialis
	Lateral supracondylar ridge of humerus

	Lateral lower end of radius (base of radial styloid process)
	Radial
	Flexes forearm

	Extensor carpi radialis longus
	Lateral supracondylar ride of humerus

	Dorsum of base of second metacarpal
	Radial
	Extends and abducts hand

	Extensor carpi radialis brevis
	Lateral epicondyle of humerus

	Posterior base of third metacarpal
	Radial (deep)
	Extends fingers and abducts hands

	Extensor digitorum
	Lateral epicondyle of humerus
	Extensor expansion of digits 2-5
	Posterior interosseous nerve

	Extends fingers and hand (2-5); extends digits and all three phalanxes

	Extensor digiti minimi
	Common extensor tendon and interosseous membrane

	Extensor expansion of digit 5
	Post interosseous n.
	Extends little finger

	Extensor carpi ulnaris
	Lateral epicondyle and posterior surface of ulna

	Base of fifth metacarpal
	Posterior Interosseous nerve
	Extends and adducts hand

	DEEP MUSCLES (mostly innvervated by POSTERIOR INTEROSSEOUS NERVE)

	Supinator

	Lateral epicondyle,
	Lateral border of radius
	Radial

(deep)
	Supinates forearm

	Abductor pollicis longus
	Interosseous membrane, posterior surfaces of radius and ulna
	Lateral surface of base of first metacarpal
	Posterior Interosseous n.
	Abducts thumb (and hand)

	Extensor pollicis longus
	Interosseous membrane and posterior surface of ulna
	Base of distal phalanx of thumb
	Posterior interosseous n.
	Extends distal phalanx of thumb and abducts hand

	Extensor pollicis brevis
	Interosseous membrane and posterior surface of radius
	Base of proximal phalanx of thumb
	Posterior interosseous n.
	Extends proximal phalanx of thumb and abducts hand

	Extensor indicis
	Posterior surface of ulna and interosseous membrane
	Extensor expansion of index finger (2nd digit)
	Posterior interosseous n.
	Extends index finger

	Aconeus
	Lateral epicondyle of humerus
	Olecranon and upper posterior surface of ulna
	Radial
	Extends forearm (assists triceps)

Muscles of Hand

	MUSCLE
	PROXIMAL
	DISTAL
	NERVE
	ACTION

	THENAR COMPARTMENT (RECURRENT MEDIAN NERVE)

	Abductor pollicis brevis
	Flexor retinaculum, scaphoid, trapezium

	Sesamoid bone, proximal phalanx and extensor expansion
	Recurrent median nerve
	Abduction and flexion of proximal phalanx

	Flexor pollicis brevis

	Flexor retinaculum, scaphoid, trapezium
	Sesamoid, proximal phalanx and extension expansion
	Superficial head by recurrent median nerve
	Flexion of proximal phalanx

	Opponens pollicis
	Flexor retinaculum and trapezium
	First metacarpal

(lateral side)
	Recurrent median nerve
	Rotation of metacarpal during opposition (opposes thumb to other digits)

	HYPOTHENAR COMPARTMENT

	Palmaris brevis
	Medial side of flexor retinaculum, palmar aponeurosis

	Skin of medial side of palm
	Superfical branch of ulnar n.
	Draws the skin at the ulnar side of palm towards the middle of the palm. Deepens the hollow of the palm. (wrinkles skin on medial side of palm)

	Abductor digiti mini
	Pisiform

	proximal phalanx of 5th digit (little finger)
	Ulnar (deep branch)
	Abduction of digit 5

	Flexor digiti minimi brevis
	hamate
	proximal phalanx of 5th digit
	Ulnar (deep)
	Flexion of proximal phalanx, digit 5

	Opponens digiti minimi
	hamate
	5th metacarpal

	Ulnar (deep)
	Draws 5th metacarpal anteriorly thus bringing digit 5 into contact with thumb during opposition. Only thumb can oppose other fingers. (Opposes little finger)

	MID-PALMAR COMPARTMENT

	Adductor pollicis (2 heads)
	2nd metacarpal and capitate. Transverse head origin. 3rd metacarpal.
	Medial sesamoid bone and base of proximal phalanx, and extensor expansion of thumb
	Ulnar (deep branch)
	Adduction of thumb, aids in opposition

	Lumbricals (4)

	Lateral side of tendons of flexor digitorum profundus
	Lateral side of extensor expansion of 2nd to 5th digits.
	Recurrent Median (two lateral lumbricals) and ulnar (deep) (two medial 3rd & 4th)
	Flex metacarpophalangeal joints and extend interphalangeal joints

	DEEP MUSCLES OF HAND

	Dorsal interossei (4)
	1st – 1st and 2nd metacarpals

(adjacent sides of metacarpal bones)
	1st – lateral side of prox phalanx of index finger; 2nd & 3rd – middle finger, 2nd lat side & 3rd medial side. 4th – medial side of ring finger (Lateral sides of bases of proximal phalanges; extensor expansion)
	Ulnar (deep branch)
	Abduction of digits 2,3,4; Abduct fingers; flex metacarpophalangeal joints, extend interphalangeal joints; adducts fingers toward the middle fingers

	Palmar interossei (3)
	1st origin - Medial side of 2nd metacarpal; 2nd - lateral sides of 4th metacarpal; 3rd – lateral side of 5th metacarpals. (medial side of second metacarpal; lateral sides of fourth and fifth metacarpals)
	1st – medial side proximal phalanx digit 2, and extensor expansion; 2nd – lat side prox phalanx digit 4 and extensor expansion; 3rd – lat side prox. Phalanx digit 5. and extensor expansion; (proximal phalanges in same sides as their origins; extensor expansion)
	Ulnar (deep)
	Adduct fingers toward the middle finger (flex metacarpolangeal joints; extend interphalangeal joints)

MUSCLES OF THE BACK

	MUSCLE
	ORIGIN
	INSERTION
	NERVE
	ACTION

	The Extrinsic Muscles

The Superficial Group

	Trapezius
	Occiptal region of skull; ligamentum nuchae, spinous processes of CV7-T12
	Spine of scapula, acromion, and lateral third of clavicle

Blood supply: transverse cervical artery
	Subtrapezial plexus = accessory nerve CNXI, ventral rami of C3-C4 spinal nerves
	Superior fibers elevate scapula; middle fibers retract scapula; lower fibers depress scapula and lower the shoulder

	Levator scapulae
	Transverse processes of C1-C4 vertebrae
	Superior part of medial border of scapula
	Dorsal scapular nerve (C5); spinal nerves C3 & C4;
	Elevates scapula and helps to tilt its glenoid cavity inferiorly by rotating the scapula

	Rhomboid minor
	Ligamentum nuchae and spinous processes of C7 & T1 vertebrae
	Medial border of scapula (usually at level of scapula spine)

	Dorsal scapular nerve (C5), with small contribut from C4 & Dorsal scapula artery
	Retract scapula and rotate it to depress the glenoid cavity

	Rhomboid major
	Spinous processes of T2-T5
	Medial border of scapula (inferior to scapula spine)
	Dorsal scapular nerve (C5), with small contribut from C4 & Dorsal scapula artery
	Retract scapula and rotate it to depress the glenoid cavity

	Latissimus dorsi
	Aponeurosis from the spinous processes of inferior 6 vertebrae: T5-T12, thoracolumbar fascia, sacral spines, iliac crest, lower 4 ribs: 9-12
	Floor of intertubercular groove of humerus (ant surface)
	Thoracodorsal nerve (C6,C7 and some contribution by C8) and artery
	Adducts, extends, and rotates arm medially

	The Intermediate Group (two muscles responsible for aiding in respiration

	Serratus Posterior Superior
	Inferior part of ligamentum nuchae and spinous process of C7 and T1-T3 vertebrae
	Superior Borders of second to fourth (or fifth ribs)
	Intercostal nerves (C8-T3)
	As the muscle pulls toward its origin during inspiration, it elevates the first four (or five) ribs increasing the diameter of the thorax

	Serratus Posterior Inferior
	Spinous processes of last two thoracic T11-L2) and first two lumbar vertebrae
	Inferior border of the inferior 3 or 4 ribs (ribs (9) 10-12)
	Intercostal nerves (T9-T11)
	During inspiration, the muscle depresses the inferior ribs, preventing them from being pulled superiorly by the diaphragm.

	Intrinsic Muscles of the Back (the deep group)

	Splenius muscle (superficial layer of intrinsic muscles)
	Inferior half of the ligamentum nuchae (CV4-CV6) and the spinous processes of CV7, T1-T6
	A. Splenius capitis:lateral aspect of mastoid region of the temporal bone to the later 1/3rd of the superior nuchal line of the occipital bone.

B. Splenius cervicis: Posterior tubercles located on the transverse processes of C1-C4)
	Dorsal rami of cervical nerves
	Acting alone, laterally flex and rotate the head and neck to the same side. Acting together, they extend the neck back

	Erector Spinae muscle (superficial layer)
	Illiocostalis (lateral column): regions – illiocostalis, lumborum, thoracis and cervices
	Longissimus (intermediate column): regions – longissimus throacis, cervicis, and capitis
	Spinalis(medial column): regions – spinalis thoroacis, cervicis, and capitis
	Major: Extend the vertebral column and bend it posteriorly.

Minor: maintain posture and head movement

	The Transversospinalis group (the deep layer of intrinsic muscles)

	Semispinalis (forms the largest muscle mass in posterior aspects of the neck
	Multifidus

	Rotatores
	Levator costorum

(longus and brevis)
	The semispinalis, multifidus, rotators muscles lat flex vert column (alone) & assist w/ post ext when working together. Levator costorum assist w/ the process of inspiration by elevating the ribs.

Muscles of Pectoral Region

	MUSCLE
	ORIGIN
	INSERTION
	NERVE
	ACTION

	Pectoralis major
	Medial half of clavicle, manubrium, body of the sternum, upper six costal cartilages
	Lateral tip of the intertubercular groove (the crest of the greater tubercle) of humerus
	Medial and lateral pectoral nerves
	Adducts and medially rotates arm; clavicular part – rotates arm medially and flex it; sternocostal part depresses arm and shoulder, its lower fibers can help extend arm when it is flexes

	Pectoralis minor
	External surfaces of second to fifth ribs

	Coracoid process
	Medial and lateral pectoral nerves
	Depresses shoulder

	Subclavius
	Junction of the first rib and its cartilage
	Lower surface of the clavicle
	Nerve to subclavius
	Depresses lateral portion of clavicle

	Serratus anterior
	External surfaces of ribs 1-8
	Medial border of inferior angle of scapula
	Long thoracic nerve
	Rotates scapula upward, so that the inferior angle swings laterally and abducts the arm and elevates it above a horizontal position

