

Muscles of the Upper Limb

Muscles Stabilizing Pectoral Girdle

Pectoralis minor

ORIGIN:
anterior surface of
ribs 3 – 5

INSERTION:
coracoid process
(scapula)

INNERVATION:
pectoral nerves

ACTION:
protracts / depresses scapula

(Anterior view)

Muscles Stabilizing Pectoral Girdle

Serratus anterior

ORIGIN:
ribs 1 - 8

INSERTION:
medial border of scapula

INNERVATION:
long thoracic nerve

ACTION:
rotates scapula laterally

(Lateral view)

Muscles Stabilizing Pectoral Girdle

Subclavius

ORIGIN:
rib 1

INSERTION:
inferior surface of scapula

INNERVATION:

ACTION:
stabilizes / depresses
pectoral girdle

(anterior view)

Muscles Stabilizing Pectoral Girdle

Trapezius

ORIGIN:
occipital bone / spinous
processes of C₇ – T₁₂

INSERTION:
acromion / spine of scapula;
lateral third of clavicle

INNERVATION:
accessory nerve

ACTION:
stabilizes / elevates / retracts /
rotates scapula

(Posterior view)

Muscles Stabilizing Pectoral Girdle

Levator scapulae

ORIGIN:
transverse processes of C₁ – C₄

INSERTION:
upper medial border of scapula

INNERVATION:
dorsal scapular nerve

ACTION:
elevates / adducts scapula

(Posterior view)

Muscles Stabilizing Pectoral Girdle

Rhomboids

(major / minor)

ORIGIN:
spinous processes of C₇ – T₅

INSERTION:
medial border of scapula

INNERVATION:
dorsal scapular nerve

ACTION:
adducts / rotates scapula

(Posterior view)

Muscles Moving Arm

Pectoralis major

ORIGIN:
sternum / clavicle / ribs 1 – 6

INSERTION:
intertubercular sulcus / greater tubercle
(humerus)

INNERVATION:
dorsal scapular nerve

ACTION:
flexes / medially rotates /
adducts arm

(Anterior view)

Muscles Moving Arm

Deltoid

ORIGIN:
acromion / spine of scapula;
lateral third of clavicle

INSERTION:
deltoid tuberosity
(humerus)

INNERVATION:
axillary nerve

ACTION:
abducts arm

(Anterior view)

Muscles Moving Arm

Latissimus dorsi

ORIGIN:
spinous processes of T7 – L5;
ribs 9 – 12; iliac crest of os coxae

INSERTION:
intertubercular groove
(humerus)

INNERVATION:
thoracodorsal nerve

ACTION:
extends / adducts arm

(Posterior view)

Muscles Moving Arm

Subscapularis

ORIGIN:
subscapular fossa
(scapula)

INSERTION:
lesser tubercle
(humerus)

INNERVATION:
subscapular nerve

ACTION:
rotates arm medially

(Posterior view)

Muscles Moving Arm

Supraspinatus

ORIGIN:
supraspinous fossa
(scapula)

INSERTION:
greater tubercle
(humerus)

INNERVATION:
suprascapular nerve

ACTION:
abducts arm

(Posterior view)

Muscles Moving Arm

Infraspinatus

ORIGIN:
infraspinous fossa
(scapula)

INSERTION:
greater tubercle
(humerus)

INNERVATION:
suprascapular nerve

ACTION:
rotates arm laterally

(Posterior view)

Muscles Moving Arm

Teres minor

ORIGIN:
lateral border of scapula

INSERTION:
greater tubercle
(humerus)

INNERVATION:
subscapular nerve

ACTION:
rotates arm laterally

(Posterior view)

Muscles Moving Arm

Teres major

ORIGIN:
inferior border of scapula

INSERTION:
lesser tubercle
(humerus)

INNERVATION:
subscapular nerve

ACTION:
rotates arm medially;
adducts arm

(Posterior view)

Muscles Moving Arm

Coracobrachialis

ORIGIN:
coracoid process
(scapula)

INSERTION:
medial shaft of humerus

INNERVATION:
musculocutaneous nerve

ACTION:
flexes / adducts arm

(Anterior view)

Muscles Moving Forearm

Triceps brachii

ORIGIN:
below glenoid cavity of scapula;
posterior shaft of humerus

INSERTION:
olecranon process
(ulna)

INNERVATION:
radial nerve

ACTION:
extends forearm

(Posterior view)

Muscles Moving Forearm

Anconeus

ORIGIN:
lateral epicondyle
(humerus)

INSERTION:
olecranon process
(ulna)

INNERVATION:
radial nerve

ACTION:
extends forearm

(Posterior view)

Muscles Moving Forearm

Biceps brachii

ORIGIN:
coracoid process / body
(scapula)

INSERTION:
radial tuberosity
(radius)

INNERVATION:
musculocutaneous nerve

ACTION:
flexes forearm

(Anterior view)

Muscles Moving Forearm

Brachialis

ORIGIN:
anterior face of distal humerus

INSERTION:
coronoid process
(ulna)

INNERVATION:
musculocutaneous nerve

ACTION:
flexes forearm

(Anterior view)

Muscles Moving Forearm

Brachioradialis

ORIGIN:
lateral epicondyle
(humerus)

INSERTION:
styloid process
(radius)

INNERVATION:
radial nerve

ACTION:
flexes forearm

(Anterior / Lateral view)

Muscles Moving Wrist, Hand, and Fingers

Pronator teres

ORIGIN:
medial epicondyle (humerus);
coronoid process (ulna)

INSERTION:
lateral shaft of radius

INNERVATION:
median nerve

ACTION:
pronates forearm

(Anterior view)

Muscles Moving Wrist, Hand, and Fingers

Flexor carpi radialis

ORIGIN:
medial epicondyle
(humerus)

INSERTION:
metacarpals 2 – 3

INNERVATION:
median nerve

ACTION:
flexes / abducts wrist

(Anterior view)

Muscles Moving Wrist, Hand, and Fingers

Palmaris longus

ORIGIN:
medial epicondyle
(humerus)

INSERTION:
palmar aponeurosis

INNERVATION:
median nerve

ACTION:
tenses skin of palm

(Anterior view)

Muscles Moving Wrist, Hand, and Fingers

Flexor carpi ulnaris

ORIGIN:
 medial epicondyle (humerus);
 olecranon process (ulna)

INSERTION:
 pisiform / hamate of carpals

INNERVATION:
 ulnar nerve

ACTION:
 flexes / adducts wrist

(Anterior view)

Muscles Moving Wrist, Hand, and Fingers

Flexor digitorum superficialis

ORIGIN:
 medial epicondyle (humerus);
 coronoid process (ulna);
 shaft of radius

INSERTION:
 middle phalanges 2 - 5

INNERVATION:
 median nerve

ACTION:
 flexes wrist / fingers

(Anterior view)

Muscles Moving Wrist, Hand, and Fingers

Flexor digitorum profundus

ORIGIN:
coronoid process /
anterior/medial surface (ulna)

INSERTION:
distal phalanges 2 - 5

INNERVATION:
ulnar / median nerves

ACTION:
flexes wrist / fingers

(Anterior view)

Muscles Moving Wrist, Hand, and Fingers

Flexor pollicis longus

ORIGIN:
anterior surface of radius

INSERTION:
distal phalanx of thumb

INNERVATION:
median nerve

ACTION:
flexes thumb

(Anterior view)

Muscles Moving Wrist, Hand, and Fingers

Pronator quadratus

- ORIGIN:**
distal surface of anterior ulna
- INSERTION:**
distal surface of anterior radius
- INNERVATION:**
median nerve
- ACTION:**
pronates forearm

(Anterior view)

Muscles Moving Wrist, Hand, and Fingers

Extensor carpi radialis

- ORIGIN:**
lateral epicondyle
(humerus)
- INSERTION:**
metacarpals 2 - 3
- INNERVATION:**
radial nerve
- ACTION:**
extends / abducts wrist

(Posterior / Lateral view)

Muscles Moving Wrist, Hand, and Fingers

Extensor digitorum

- ORIGIN:**
lateral epicondyle
(humerus)
- INSERTION:**
distal phalanges 2 – 5
- INNERVATION:**
radial nerve
- ACTION:**
extends fingers

(Posterior view)

Muscles Moving Wrist, Hand, and Fingers

Extensor carpi ulnaris

- ORIGIN:**
lateral epicondyle
(humerus)
- INSERTION:**
metacarpal 5
- INNERVATION:**
radial nerve
- ACTION:**
extends / adducts wrist

(Posterior view)

Muscles Moving Wrist, Hand, and Fingers

Supinator

ORIGIN:
lateral epicondyle (humerus);
proximal end of ulna

INSERTION:
proximal end of radius

INNERVATION:
radial nerve

ACTION:
supinates forearm

(Anterior / Lateral view)

Muscles Moving Wrist, Hand, and Fingers

Abductor pollicis longus

ORIGIN:
posterior surface of radius / ulna

INSERTION:
metacarpal 1; trapezium of carpals

INNERVATION:
radial nerve

ACTION:
abducts / extends thumb

(Posterior view)

Muscles Moving Wrist, Hand, and Fingers

Extensor pollicis

ORIGIN:
dorsal shaft of radius / ulna

INSERTION:
proximal / distal ends of phalange 1

INNERVATION:
radial nerve

ACTION:
extends thumb

(Posterior view)

Muscles Moving Wrist, Hand, and Fingers

Extensor indicis

ORIGIN:
posterior surface of distal ulna

INSERTION:
phalange 2

INNERVATION:
radial nerve

ACTION:
extends index finger

(Posterior view)