

Muscles that move the Arm

Latissimus dorsi - large muscle on posterior, upper portion of the body

Originates on the vertebral column (T6-L5, sacrum and ilium);

Inserts on the humerus (intertubercular groove)

ACTIONS: extends, medially rotates, and adducts arm

Muscles that move the Arm

Deltoid - large muscle over the point of the shoulder

Originates on the scapula and the clavicle

Inserts on the humerus at the deltoid tuberosity

ACTIONS: abducts, flexes and rotates the arm

Deltoid →

Muscles that move the Arm

Supraspinatus / infraspinatus

Originate on the scapula - above and below the spine

Insert on the humerus

Supraspinatus contributes to abduction of arm

Infraspinatus to lateral rotation

Muscles that move the forearm

FLEXORS

Biceps brachii - Two heads; originates on scapula

Crosses two joints

Inserts on the radial tuberosity

Flexes and supinates forearm

Flexes the upper arm (brachium)

Brachialis

Deep to the biceps

Originates on the anterior distal humerus

Inserts on the ulna

Action: Flex forearm

Main flexor of forearm

Brachialis

Brachioradialis

Originates on lateral epicondyle of humerus

Inserts on styloid process of radius

Action: Flexion of forearm

Gives precise control to forearm movement

Brachioradialis

Extensors of the forearm

Triceps brachii - Three heads; long, lateral and medial;

Origin on scapula and posterior humerus;

Insert on olecranon process

Action: Extend forearm

Triceps brachii

Muscles that move the wrist and digits

FLEXORS

Anterior aspect of forearm in anatomical position
(the anterior compartment)

Origin: From medial
epicondyle of humerus

Muscles that move the wrist

EXTENSORS

Posterior aspect of forearm
(posterior compartment)

Origin: From lateral epicondyle
of humerus

Tendons of extensor digitorum

