Muscles

- I. Muscles Connecting Upper Extremity to the Trunk
 - A. Latissimus dorsi

attachments – from lower thoracic spinous processes, thoracolumbar fascia & iliac crest to the medial lip of the intertubercular sulcus of the humerus

actions - humeral adduction, extension & medial rotation

innervation - thoracodorsal nerve

B. Levator scapulae (C4-5)

<u>attachments</u> – from the upper cervical transverse processes to the superior angle of scapula <u>actions</u> – elevation & inferior rotation of the lateral angle of the scapula innervation – dorsal scapular nerve

C. Pectoralis major

<u>attachments</u> - from clavicle, costal cartilages, sternum to the lateral lip of the intertubercular sulcus of the humerus

actions - humeral adduction, flexion & medial rotation

innervation - medial & lateral pectoral nerves

D. Pectoralis minor

attachments - from ribs 3-5 to the coracoid process of the scapula

<u>actions</u> - scapular protraction & assists with depression of the shoulder (assists with forced inspiration [with scapular fixation])

innervation - medial & lateral pectoral nerves

E. Rhomboids (C4-5)

<u>attachments</u> – from the lower cervical & upper thoracic spinous processes to the medial border of the scapula

actions - scapular retraction & inferior rotation of the lateral angle

innervation - dorsal scapular nerve

F. Serratus anterior (C5-7)

<u>attachments</u> – from the upper 8–10 ribs to the deep, medial border of the scapula <u>actions</u> – scapular protraction & upward rotation of the lateral angle of the scapula <u>innervation</u> – long thoracic nerve

G. Subclavius

<u>attachments</u> - from 1st rib & costal cartilage to inferior middle third of clavicle <u>actions</u> - depresses point of shoulder

innervation - nerve to subclavius

H. Trapezius

<u>attachments</u> – from the superior nuchal line, external occipital protuberance, ligamentum nuchae, & cervical & thoracic spinous processes to the clavicle, acromion & scapular spine <u>actions</u> – scapular elevation, depression, retraction & superior rotation of the lateral angle <u>innervation</u> – accessory nerve (motor innervation) & C3-5 (sensory)

I. Omohyoid (see head & neck)

II. Scapular

A. Deltoid (C5-6)

<u>attachments</u> – from the clavicle, acromion & spine of the scapula to the deltoid tuberosity of the humerus <u>actions</u> – humeral flexion, medial rotation, abduction, extension & lateral rotation <u>innervation</u> – axillary nerve

B. Subscapularis

<u>attachments</u> – from the subscapular fossa to the lesser tubercle of the humerus <u>actions</u> – stabilizes the glenohumeral joint, and medially rotates & adducts humerus <u>innervation</u> – upper & lower subscapular nerves

C. Supraspinatus

<u>attachments</u> – from the supraspinous fossa to the greater tubercle of the humerus <u>actions</u> – initiates humeral abduction <u>innervation</u> – suprascapular nerve (C5,6)

D. Teres major

attachments – from the inferior angle of the scapula to the medial lip of the intertubercular sulcus of the humerus

actions - humeral adduction & medial rotation

innervation - lower subscapular nerve

E. Infraspinatus (C5-6)

attachments - from the infraspinous fossa to the greater tubercle of the humerus

actions - stabilizes glenohumeral joint, and lateral rotation of humerus

<u>innervation</u> - suprascapular nerve

F. Teres minor (C5-6)

<u>attachments</u> – from the lateral border of the scapula to the greater tubercle of the humerus <u>actions</u> – stabilizes glenohumeral joint, and lateral rotation of humerus

<u>innervation</u> - axillary nerve

III. Muscles of the arm

A. Biceps Brachii (C5,6)

<u>attachments</u> - from coracoid process (short head) and supraglenoid tubercle (long head) of the scapula to the radial tuberosity & the deep antebrachial fascia (through the bicipital aponeurosis)

actions - flexion of the arm & forearm, & supination of the forearm

innervation - musculocutaneous nerve

B. Brachialis

<u>attachments</u> – from the distal anterior shaft of the humerus to the coronoid process & ulnar tuberosity actions – flexion of the forearm

innervation - musculocutaneous & radial nerves

C. Coracobrachialis

attachments - from the coracoid process to the proximal medial shaft of the humerus

actions - flexion & adduction of arm

innervation - musculocutaneous nerve

D. Triceps (C7,8)

<u>attachments</u> – from the infraglenoid tubercle of the scapula (long head), & proximal posterolateral (lateral head) & distal posteromedial (medial) shaft of the humerus to the olecranon process of the ulna <u>actions</u> – extension of the arm (long head) & extension of the forearm (long, lateral & medial heads)

innervation - radial nerve

IV. Muscles of the forearm

A. Abductor pollicis longus

<u>attachments</u> - from proximal posterior radius, ulna & interosseous membrane to the anterior base of the 1st metacarpal & trapezium

actions - abducts and extends thumb at carpometacarpal joint

innervation - radial nerve

B. Anconeus

<u>attachments</u> – from posterior lateral epicondyle of humerus to lateral olecranon and shaft of ulna <u>actions</u> – extension of forearm

<u>innervation</u> - radial n.

C. Brachioradialis

<u>attachments</u> – from the lateral supracondylar ridge of the humerus to the distal radius adjacent to the styloid process

actions - flexes forearm

<u>innervation</u> - radial nerve

D. Extensor carpi radialis brevis

<u>attachments</u> – from the lateral epicondyle of the humerus (common extensor origin) to the base of the 3rd metacarpal

actions - extends & abducts hand at wrist

<u>innervation</u> - radial nerve

E. Extensor carpi radialis longus

<u>attachments</u> – from the lateral supracondylar ridge of the humerus to the base of the 2nd metacarpal <u>actions</u> – extends & abducts hand at wrist

innervation - radial nerve

F. Extensor carpi ulnaris

<u>attachments</u> – from the lateral epicondyle of the humerus (common extensor origin) to the base of the 5th metacarpal

actions - extends & adducts hand at wrist

innervation - radial nerve

G. Extensor digitorum

<u>attachments</u> – from the lateral epicondyle of the humerus (common extensor origin) to the extensor expansions of digits 2–5

actions - extends phalanges (MP) and hand at wrist

<u>innervation</u> - radial nerve

H. Extensor digiti minimi

<u>attachments</u> – from the lateral epicondyle of the humerus (common extensor origin) to the digital expansion of the 5th digit

actions – extends 5th digit (MP & IP)

innervation - radial nerve

I. Extensor indicis

<u>attachments</u> – from the posterior surface of the ulna & interosseous membrane to the digital expansion of the 2nd digit

actions - extends 2nd digit (MP & IP)

<u>innervation</u> - radial nerve

J. Extensor pollicis brevis

<u>attachments</u> – from the posterior radial surface & interosseous membrane to the base of the 1st proximal phalanx

<u>actions</u> – extends thumb (MP)

<u>innervation</u> - radial nerve

K. Extensor pollicis longus

<u>attachments</u> - from the middle 1/3rd of the posterior surface of the ulna & interosseous membrane to the base of the 1st distal phalanx

actions – extends thumb (MP & IP)

<u>innervation</u> - radial nerve

L. Flexor carpi radialis

<u>attachments</u> – from the medial epicondyle (common flexor origin) to the palmar aspect of the bases of the 2nd & 3rd metacarpals

actions - flexes & abducts hand at wrist

<u>innervation</u> - median nerve

M. Flexor carpi ulnaris

<u>attachments</u> – from the medial epicondyle (common flexor origin) of the humerus and proximal ulnar shaft to the pisiform

actions - flexes & adducts hand at wrist

<u>innervation</u> - ulnar nerve

N. Flexor digitorum profundus

<u>attachments</u> - from the anterior proximal 2/3rds of the ulna & interosseous membrane to the base of the distal phalanges of digits 2-5

actions - flexion of digits 2-5 (MP & IP), and flexion hand at wrist

<u>innervation</u> - median & ulnar nerves

O. Flexor digitorum superficialis

attachments – from the medial epicondyle (common flexor origin) of the humerus to the sides of the middle phalanges of digits 2–5

actions - flexion of digits (MP & proximal IP), and hand at wrist

innervation - median nerve

P. Flexor pollicis longus

<u>attachments</u> - from the anterior surface of the radius & interosseous membrane to the the base of the distal phalanx of the thumb

actions - flexes thumb (MP & IP)

<u>innervation</u> - median nerve

Q. Palmaris longus

<u>attachments</u> – from the medial epicondyle of the humerus (common flexor origin) to the palmar aponeurosis

actions - flexes hand at wrist

<u>innervation</u> - median nerve

R. Pronator quadratus

<u>attachments</u> – from the anterior surface of the distal radius to the anterior surface of the distal ulna <u>actions</u> – pronates the forearm

<u>innervation</u> - median nerve

S. Pronator teres

<u>attachments</u> – from the medial epicondyle & ulnar coronoid process to lateral aspect of the radius <u>actions</u> – pronates & flexes forearm

<u>innervation</u> - median nerve

T. Supinator

<u>attachments</u> – from the lateral epicondyle of the humerus, radial collateral ligament & supinator crest of the ulna to the lateral surface of the proximal radius

<u>actions</u> - supinates forearm innervation - radial nerve

V. Muscles of the hand

A. Abductor digit minimi (C8-T1)

attachments - from the pisiform to the ulnar side of the base of the 5th digit

actions - abducts 5th digit

innervation - deep branch of the ulnar nerve

B. Abductor pollicis brevis (C8-T1)

<u>attachments</u> – from the flexor retinaculum to the radial side of the base of the proximal phalanx of the thumb

actions - abducts thumb

innervation - recurrent branch of the median nerve

C. Adductor pollicis (C8-T1)

<u>attachments</u> – from the capitate & 2nd & 3rd metacarpals (oblique head) and the palmar aspect of the 3rd metacarpal to the base of the proximal phalanx of the thumb

actions - adducts thumb

<u>innervation</u> - deep branch of the ulnar nerve

D. Dorsal interossei (C8-T1)

attachments – from the adjacent sides of the metacarpals to the proximal phalangeal bases and dorsal digital expansions of digits 2-4

actions - abducts (MP), flexes (MP) & extends (IP) digits 2-4

innervation - deep branch of the ulnar nerve

E. Flexor digiti minimi brevis (C8-T1)

<u>attachments</u> - from the hamate to the ulnar side of the base of the proximal phalanx of the 5th digit <u>actions</u> - flexes (MP) 5th digit

<u>innervation</u> - deep branch of the ulnar nerve

F. Flexor pollicis brevis (C8-T1)

<u>attachments</u> - from the flexor retinaculum & trapezium to the radial side of the base of the proximal phalanx of the thumb

actions - flexes (MP) thumb

innervation - recurrent branch of the median nerve & deep branch of ulnar n.

G. Lumbricals (C8-T1)

<u>attachments</u> – from the tendons of the flexor digitorum profundus to the radial side of the dorsal digital expansions of digits 2–5

actions - flexes (MP) and extends (IP) digits 2-5

<u>innervation</u> – deep branch of the ulnar nerve (medial two lumbricals) and median nerve (lateral two lumbricals)

H. Opponens digiti minimi (C8-T1)

<u>attachments</u> – from the hook of the hamate to the ulnar margin of the shaft of the 5th metacarpal <u>actions</u> – opposition of 5th digit to thumb

innervation - deep branch of the ulnar nerve

I. Opponens pollicis (C8-T1)

<u>attachments</u> – from the flexor retinaculum & trapezium to the palmar surface of the 1st metacarpal <u>actions</u> – opposition of thumb to 5th digit

innervation - recurrent branch of the median nerve

J. Palmar interossei (C8-T1)

attachments – from the palmar aspects of metacarpals 2, 4 & 5 to the dorsal digital expansions of digits 2 4 & 5

actions - adducts (MP), flexes (MP) & extends (IP) digits 2, 4 & 5

innervation - deep branch of the ulnar nerve