

Muscles of the Lower Limb

Muscles Moving Thigh - Anterior

Iliacus (part of iliopsoas)

ORIGIN:
 Iliac fossa (ilium);
 crest of os coxa;
 ala (sacrum)

INSERTION:
 lesser trochanter (femur)

INNERVATION:
 femoral nerve

ACTION:
 flexes thigh

(Anterior view)

Muscles Moving Thigh - Anterior

Psoas major (part of iliopsoas)

ORIGIN:

T₁₂ – L₅ vertebrae

INSERTION:

lesser trochanter (femur)

INNERVATION:

ACTION:

flexes thigh

(Anterior view)

Muscles Moving Thigh - Anterior

Tensor fasciae latae

ORIGIN:

iliac crest (ilium); anterior superior
iliac spine (ilium)

INSERTION:

iliotibial tract (connective tissue)

INNERVATION:

gluteal nerves

ACTION:

flexes / abducts thigh

(Lateral view)

Muscles Moving Thigh - Anterior

Sartorius

ORIGIN:

anterior superior iliac
spine (ilium)

INSERTION:

medial surface of proximal tibia

INNERVATION:

femoral nerve

ACTION:

flexes / abducts / laterally
rotates thigh

(Anterior view)

Muscles Moving Thigh - Anterior

Pectineus

ORIGIN:

pubis

INSERTION:

lesser trochanter (femur)

INNERVATION:

obturator nerve

ACTION:

adducts / flexes / medially
rotates thigh

(Anterior view)

Muscles Moving Thigh - Anterior

Adductor brevis (part of adductors)

ORIGIN:

pubis

INSERTION:

linea aspera (femur)

INNERVATION:

obturator nerve

ACTION:

adducts / flexes / medially
rotates thigh

(Anterior view)

Muscles Moving Thigh - Anterior

Adductor longus (part of adductors)

ORIGIN:

pubis

INSERTION:

linea aspera (femur)

INNERVATION:

obturator nerve

ACTION:

adducts / flexes / medially
rotates thigh

(Anterior view)

Muscles Moving Thigh - Anterior

Adductor magnus (part of adductors)

ORIGIN:
pubis / ischium

INSERTION:
linea aspera (femur)

INNERVATION:
obturator nerve / sciatic nerve

ACTION:
adducts / flexes / medially
rotates thigh

(Anterior view)

Muscles Moving Thigh - Anterior

Gracilis

ORIGIN:
pubis / ischium

INSERTION:
medial surface of proximal tibia

INNERVATION:
obturator nerve

ACTION:
adducts / flexes / medially
rotates thigh

(Medial view)

Muscles Moving Thigh - Posterior

Gluteus maximus

ORIGIN:

ilium / sacrum / coccyx

INSERTION:

iliotibial tract (connective tissue);
gluteal tuberosity (femur)

INNERVATION:

gluteal nerves

ACTION:

extends thigh

(Posterior view)

Muscles Moving Thigh - Posterior

Gluteus medius

ORIGIN:

lateral surface of ilium

INSERTION:

greater trochanter (femur)

INNERVATION:

gluteal nerves

ACTION:

abducts / medially rotates thigh

(Posterior view)

Muscles Moving Thigh - Posterior

Gluteus minimus

ORIGIN:

lateral surface of ilium

INSERTION:

greater trochanter (femur)

INNERVATION:

gluteal nerves

ACTION:

abducts / medially rotates thigh

(Posterior view)

Muscles Moving Thigh - Posterior

Piriformis

ORIGIN:

anterolateral surface of sacrum

INSERTION:

greater trochanter (femur)

INNERVATION:

ACTION:

laterally rotates thigh

(Posterior view)

Muscles Moving Thigh - Posterior

Obturator (externus / internus)

ORIGIN:
pubis / ischium

INSERTION:
greater trochanter (femur)

INNERVATION:

ACTION:
laterally rotates thigh

Externus

Internus

(Posterior view)

Muscles Moving Thigh - Posterior

Gemellus (superior / inferior)

ORIGIN:
ischial spine (ischium);
ischial tuberosity (ischium)

INSERTION:
greater trochanter (femur)

INNERVATION:

ACTION:
laterally rotates thigh

Superior

Inferior

(Posterior view)

Muscles Moving Thigh - Posterior

Quadratus femoris

ORIGIN:
ischial tuberosity (ischium)

INSERTION:
proximal end of femur

INNERVATION:

ACTION:
laterally rotates thigh

(Posterior view)

Muscles Moving (Lower) Leg - Anterior

Rectus femoris (part of quadriceps)

ORIGIN:
anterior inferior iliac spine (ilium);
margin of acetabulum (os coxa)

INSERTION:
tibial tuberosity (tibia)

INNERVATION:
femoral nerve

ACTION:
extends (lower) leg

(Anterior view)

Muscles Moving (Lower) Leg - Anterior

Vastus lateralis (part of quadriceps)

ORIGIN:
greater trochanter (femur);
linea aspera (femur)

INSERTION:
tibial tuberosity (tibia)

INNERVATION:
femoral nerve

ACTION:
extends (lower) leg

(Anterior view)

Muscles Moving (Lower) Leg - Anterior

Vastus medialis (part of quadriceps)

ORIGIN:
anterior / lateral surface
of proximal femur

INSERTION:
tibial tuberosity (tibia)

INNERVATION:
femoral nerve

ACTION:
extends (lower) leg

(Anterior view)

Muscles Moving (Lower) Leg - Anterior

Vastus intermedius (part of quadriceps)

ORIGIN:
anterior / lateral surface
of proximal femur

INSERTION:
tibial tuberosity (tibia)

INNERVATION:
femoral nerve

ACTION:
extends (lower) leg

(Anterior view)

Muscles Moving (Lower) Leg - Posterior

Biceps femoris (part of hamstrings)

ORIGIN:
ischial tuberosity (ischium);
linea aspera (femur)

INSERTION:
head (fibula);
lateral condyle (tibia)

INNERVATION:
sciatic nerve

ACTION:
flexes (lower) leg

(Posterior view)

Muscles Moving (Lower) Leg - Posterior

Semitendinosus (part of hamstrings)

ORIGIN:
ischial tuberosity (ischium)

INSERTION:
medial surface of tibia

INNERVATION:
sciatic nerve

ACTION:
flexes (lower) leg

(Posterior view)

Muscles Moving (Lower) Leg - Posterior

Semimembranosus (part of hamstrings)

ORIGIN:
ischial tuberosity (ischium)

INSERTION:
medial condyle (tibia)

INNERVATION:
sciatic nerve

ACTION:
flexes (lower) leg

(Posterior view)

Muscles Moving (Lower) Leg - Posterior

Popliteus

ORIGIN:
lateral condyle (femur)

INSERTION:
proximal tibia

INNERVATION:
sciatic nerve

ACTION:
flexes / medially rotates
(lower) leg

(Posterior view)

Muscles Moving Ankle / Foot / Toes - Anterior

Tibialis anterior

ORIGIN:
lateral condyle (tibia);
shaft of tibia

INSERTION:
medial cuneiform (tarsals);
metatarsal 1

INNERVATION:
fibular nerves

ACTION:
dorsiflexes / inverts foot

(Anterior view)

Muscles Moving Ankle / Foot / Toes - Anterior

Extensor digitorum longus

ORIGIN:

lateral condyle (tibia);
proximal fibula

INSERTION:

middle / distal phalanges 2 - 5

INNERVATION:

fibular nerves

ACTION:

extends toes

(Anterior view)

Muscles Moving Ankle / Foot / Toes - Anterior

Extensor hallucis longus

ORIGIN:

anteromedial shaft of fibula

INSERTION:

distal phalanx (great toe)

INNERVATION:

fibular nerves

ACTION:

extends great toe

(Anterior view)

Muscles Moving Ankle / Foot / Toes - Anterior

Fibularis (longus / brevis)

ORIGIN:
shaft of fibula

INSERTION:
medial cuneiform (tarsals);
metatarsals 1 & 5

INNERVATION:
fibular nerves

ACTION:
plantar flexes / everts foot

Longus

Brevis

(Lateral view)

Muscles Moving Ankle / Foot / Toes - Posterior

Gastrocnemius (part of triceps surae)

ORIGIN:
medial / lateral condyles (femur)

INSERTION:
calcaneus

INNERVATION:
tibial nerve

ACTION:
plantar flexes foot

(Posterior view)

Muscles Moving Ankle / Foot / Toes - Posterior

Soleus (part of triceps surae)

ORIGIN:
proximal tibia / fibula

INSERTION:
calcaneus

INNERVATION:
tibial nerve

ACTION:
plantar flexes foot

(Posterior view)

Muscles Moving Ankle / Foot / Toes - Posterior

Plantaris

ORIGIN:
posterior femur

INSERTION:
calcaneus

INNERVATION:
tibial nerve

ACTION:
plantar flexes foot

(Posterior view)

Muscles Moving Ankle / Foot / Toes - Posterior

Flexor digitorum longus

ORIGIN:
posterior tibia

INSERTION:
distal phalanges 2 - 5

INNERVATION:
tibial nerve

ACTION:
flexes toes

(Posterior view)

Muscles Moving Ankle / Foot / Toes - Posterior

Flexor hallucis longus

ORIGIN:
midshaft of fibula

INSERTION:
distal phalanx (great toe)

INNERVATION:
tibial nerve

ACTION:
flexes great toe

(Posterior view)

Muscles Moving Ankle / Foot / Toes - Posterior

Tibialis posterior

ORIGIN:

proximal tibia / fibula

INSERTION:

tarsals; metatarsals 2 - 4

INNERVATION:

tibial nerve

ACTION:

inverts foot

(Posterior view)