
Anatomy and Physiology Lab
Unit One Skeletal Muscles
Instructor: Cliff Belleau / revised 9/11/2015

Head and Neck Muscles
Primary Action, Insertion, and Origin

Buccinator
(BUC-sin-AY-tur) / Compresses cheek against teeth and gums / O: alveolar processes on lateral surfaces
of mandible and maxilla / I: orbicularis oris

Masseter
(ma-SEE-tur) / elevation of the mandible / O: zygomatic arch / I: lateral surface of mandibular ramus

Platysma
(plah-TIZ-muh) / draws lower lip and angle of mouth downward in expressions of horror or surprise / O:
fascia of deltoid and pectoralis major / I: mandible and skin of lower face

Sternocleidomastoid
(STIR-no-CLY-do-MAST-oyd) / unilateral action tilts head in opposite side or as in rotating head - bilat-
eral action to draw head forward as when reading / O: manubrium of sternum and clavicle / I: mastoid
process

Temporalis
(TEM-po-RAY-liss) / elevation and retraction of mandible / O: temporal line and temporal fossa of tem-
poral bone / I: coronoid process of mandibular ramus

Trunk and Shoulder Muscles
Primary Action, Insertion, and Origin

Deltoid
anterior fi bers fl ex and medially rotate arm - lateral fi bers abduct arm - posterior fi bers extend and later-
ally rotate arm / O: acromion and spine of scapula / I: deltoid tuberosity of humerus

External Intercostal
(IN-tur-COSS-tulz) / elevate and protract ribs 2 through 12, expanding the thoracic cavity, aid to forced
inspiration / O: inferior margins rib 1 through 11 / I: superior margin of next lower rib

Internal Intercostal
intercartilaginous attachment aids in inspiration - interosseous attachment aids in expiration / O: supe-
rior margins and ocstal carilages of ribs 2 through 12 / I: inferior margins of next higher rib

Infraspinatus
(IN-fra-spy-NAY-tus) / aids deltoid in abduction of arm / O: infraspinous fossa of scapula / I: greater
tubercle of humerus

Latissimus Dorsi
(la-TISS-ih-mus DOR-sye) / adducts and medially roates humerus / O: vertebrae T7 through L5 / I: fl oor
of intertubercular sulcus of humerus

Pectoralis Major
(PECK-toe-RAY-liss) / fl exes, adduscts, medially rotates humerus as in aid to hugging / O: medial half
of clavicle, lateral margin of sternum, costal cartilages of 1 through 7 / I: lateral lip of intertubercular
sulcus of humerus

Pectoris Minor
(PECK-toe-RAY-liss) / with serratus anterior, draws scapula laterally and forward around chest wall,
rotates scapula and depresses apex of shoulder, as in reaching down to pick up a box / O: ribs 3-5 and
averlying fascia / I: coracoid process

Rhomboideus
(rom-BOYD-ee-us) / retract scapula and braces shoulder; fi xes scapula during arm movements / O: spi-
nous process of vertebrae / I: medial border of scapule

Serratus Anterior
(serr-AY-tus) / draws scapula laterally and forward around chest / O: nearly all ribs / I: medial border of
scapula

Subscapularis
(SUB-SCAP-you-LERR-iss) / modulates action of deltoid preventing humerus from splippage upward;
rotates humerus medially / O: subcapular fossa of scapula / I: lesser tubercle of humerus; anterior sur-
face of joint capsule

Supraspinatus
(SOO-pra-spy-NAY-tus) / aids deltoid in abduction of arm; resist downward splippage of humeral head /
O: suprasinous fossa of scapula / I: greater tubercle of humerus

Teres Major
(TERR-ezz) / extends and medially rotates humreus / O: inferior angle of scapula / I: medial lip of inter-
tubercular sulcus of humerus

Teres Minor
(TERR-ezz) / prevents humeral head from sliding upward as arm is abducted, rotates humerus laterally
/ O: lateral border and adjacent posterior surface of scapula / I: greater tubercle of humerus, posterior
surface of joint capsule

Trapezius
(tra-PEE-zee-us) / extends and laterally fl exes neck / O: external occipital protuberance, medial one-third
superior nuchal line, spinous processes of vertebrae C7-T4 / I: acromion and spine of scapula, lateral
third of clavicle

Upper Extremity Muscles
Primary Action, Insertion, and Origin

Biceps Brachii
(BY-seps BRAY-kee-eye) / forceful supination of forearm, synergist in elbow fl exion / O: the long head
to superior margin of glenoid cavity, the short head to coracoid process of scapula / I: tuberosity of radius

Brachialis
(BRAY-kee-AY-lis) / prime mover of elbow fl exion / O: anterior surface of distal half of humerus / I:
coronoid process and tuberosity of ulna

Brachioradialis
(BRAY-kee-oh-RAY-dee-AY-lis) / fl exes elbow / O: lateral supracondylar ridge of humerus / I: lateral
surface of radius near styloid process Coracobrachialis
(COR-uh-co-BRAY-kee-AY-lis) / fl exes and medially rotates arm / O: coracoid process of ulna / I: me-
dial aspect of humeral shaft

Pronator Teres
(PRO-nay-tur TERR-ezz) / assists pronator quadratus in pronation but only in forceful action / O: hu-
meral shaft near medial epicondyle, coronoid process of ulna / I: lateral surface of radial shaft

Triceps Brachii
(TRI-seps-BRAY-kee-eye) / extends elbow, long head extends and adducts humerus / O: long head to
inferior margin of glenoid cavity, lateral head to posterior surface of proximal end of humerus, medial
head to posterior surface of entire humeral shaft / I: olecranon of ulna

Abdominal Muscles
Primary Action, Insertion, and Origin

External Oblique
supports abdominal viscera against pull of gravity / O: ribs 5-12 / I: anterior half of iliac crest, symphsis
and superior margin of pubis

Internal Oblique
supports abdominal viscera against pull of gravity plus unilateral contraction causes ipsilateral rotation
of waist / O: inguinal ligament, iliac crest, thoracolumbar fascia / I: ribs 10-12, costal cartilage 7-10,
pubis

Rectus Abdominis
(REC-tus ab-DOM-ih-nis) / fl exes lumbar region of vertibral column / O: pubis symphysis, superior
margin of pubus / I: xiphoid process, costal cartilage 5-7

Transverse Abdominis
compresses abdominal content / O: inguinal ligament, iliac crest, thoracolumbar fascia / I: linea alba,
pubis, aponeurosis of internal oblique

Pelvic Muscles
Primary Action, Insertion, and Origin

Gluteus Maximus
extends thigh at hip as in stair climbing, backswing of leg as when walking / O: posterior gluteal line of
ilium, posterior surface from iliac crest to posterior superior spine / I: gluteal tuberosity of femur

Gluteus Medius
abducts and medially rotate thigh as in walking / O: most of lateral surface of ilium / I: greater trochan-
ter of femur

Iliacus
(ih-LY-uh-cus) / fl exes thigh at hip, fl exes trunk at hip when thigh fi xed / O: iliac crest, iliac fossa / I:
lesser trochanter

Psoas major
(SO-ass) / fl exes thigh at hip, fl exes trunk at hip when thigh fi xed / bodies of vertebrae T12-L5 / I: lesser
trochanter

Iliopsoas
Most muscles that act on the femur originate on the hip bone. The two principle muscles are the iliacus
and the psoas, collectively, they are called the iliopsoas.

Lower Extremity Muscles
Primary Action, Insertion, and Origin

Adductor Longus
adducts and medially rotates thigh, fl exes thigh at hip / O: body and inferior ramus of pubis / I: linea
sapera of femur

Adductor Magnus
adducts and medially rotates thigh, fl exes thigh at hip / O: inferior ramus of pubis, tuberosity of ischium
/ I: gluteal tuberosity and medial supracondylar line of femur

Biceps Femoris
fl exes knee, extends hip / O: long head to ischial tuberosity, short head to lateral supracondylar line of
femur / I: head of femur

Calcaneal (Achilles) tendon not a muscle / tendon inserts onto calcaneus

Extensor Digitorum longus
(DIDJ-ih-TOE-rum) / extends toes, dorsifl exes foot / O: lateral condyle of tibia, shaft of fubula / I:
middle and distal phalanges II-V

Gastrocnemius
(GAS-trock-Nee-me-us) / plantar fl exes foot, fl exes knee as in walking / O: condyles and supracondylar
line of femur / I: calcaneus

Gracilis
(GRASS-ih-lis) / fl exes and medially rotates tibia at knee / O: body and inferior ramus of pubis, ramus of
ishium / I: medial surface of tibia just below condyle

Rectus Femoris
extends knee, fl exes thigh or truck / O: ilium at anterior inferior spine / I: patella, tibial tuberosity, con-
dyles of tibia

Sartorius
aids in knee and hip fl exion, abducts and laterally rotates thigh / O: anterior superior spine of ilium / I:
medial surface of proximal end of tibia

Semimembranosus
(SEM-ee-MEM-bran-OH-sus) / fl exes knee, medially rotates tibia on femur, medially rotates femur when
hip is extended / O: ischial tuberosity / I: medial condyle of tibia, lateral condyl of femur

Semitendinosus
(SEM-ee-TEN-din-OH-sus) / fl exes knee, medially rotates tibia on femur, medially rotates femur when hip
is extended / O: ischial tuberosity / I: medial surface of upper tibia

Soleus
(SO-lee-us) / plantar fl exes foot, steadies leg on ankle when standing / O: posterior surface of head and
poximal one-fourth of fi bula, middle one-third of tibia / I: calcaneus

Tibialis Anterior
(TIB-ee-AY-lis) / dorsifl exes and invert foot, resist backward tipping of body / O: lateral condyle and lat-
eral margin of proximal half of tibia / I: medial cuneiform, metatarsal I

Vastus Intermedius
extends knee / O: anterior and lateral surfaces of femoral shaft / I: patella, tibial tuberosity, lateral and
medial condyles of tibia

Vastus Lateralis
extends knee / O: femur of greater trochanter / I: patella, tibial tuberosity, lateral and medial condyles of
tibia

Vastus Medialis
extends knee / O: femur intertrochanteric line / I: patella, tibial tuberosity, lateral and medial condyles of
tibia

Notes:

1. The “Quadriceps Femoris Group” consists of the rectus femoris, vastus intermedius, vastus lateralis,
 and vastus medialis.

2. The “Hamstring Group” consists of the biceps femoris, semitendinosus, and semimembranosus.

3. The “Rotator Cuff” consists of the subscapularis, infraspinatis, terres minor, and supraspinatis (SItS)

4. There is a companion slide presentation to this handout posted on my Web site at www.mc3cb.com.

