 (
BRANCHES
) (
CORDS
) (
RAMI
) (
DIVISIONS
) (
TRUNKS
)C3
 (
Dorsal Scapular Nerve: Innervates rhomboids
)C4
 (
Lat. Pectoral N: Innervates
Pec
. Major/Minor
) (
Suprascapular
 N: Innervates Supra/
Infraspinatus
) (
Musculocutaneous
 N: Innervates
Coracobrachialis
, Biceps
Brachii
,
Brachialis
 & skin of lat. Forearm.
)C5	
 (
Phrenic
 Nerve: Innervates Diaphragm
) (
Lat. Cord
) (
Upper Trunk
) (
Ant
)
 (
Nerve to
Subclavius
: Innervates
subclavius
)
 (
Lat Head of Median N.
)C6
 (
Long Thoracic Nerve: Innervates
Serratus
 Ant.
) (
Upper
Subscapular
 N: Innervates
subscapularis
)
 (
Median N.: Innervates
Pronator

Teres
, FCR, PL, FDS, APB, Sup head of FPB, OP,
Lumbricals
 1&2, skin of palm and thumb radial side.
Sends off one branch (ant.

Interosseous
): innervates Radial ½ of FDP, FPL, PQ
) (
Post
) (
Lower
Subscapular
 N.: Innervates
subscapularis
 &
Teres
 Major
) (
Axillary
 N: Innervates Deltoid,
Teres
 Minor, and patch of skin over deltoid
)	
 (
Ant
)
 (
Radial N: Innervates Triceps
Brachii
,
Anconeous
,
Skin
 of post arm/forearm,
Brachioradialis
, & ECRL. Splits into
Superficial Radial N: Innervates skin dorsal
hand & thumb &
 Deep Radial N: Innervates
supinator
, ECRB, ED, EDM, ECU, APL, EPB, EPL, EI
) (
Post.
 Cord
) (
Middle Trunk
) (
Post
)C7
 (
Thoracodorsal
 N: Innervates
Latissimus

Dorsi
) (
Post
)
 (
Med.
Antebrachial

Cutaneous
 N: Innervates skin of med. forearm
) (
Med. Pectoral N: Innervates Pec. Major/Minor
)
 (
Ulnar
 N.: Innervates FCU,
Ulnar
 ½ of FDP. Sends off two branches: Dorsal
Cutaneous
: Innervates skin of dorsal hand-
ulnar
 side &
Palmar

Cutaneous
: Innervates skin of
palmar
 hand
ulnar
 side.
Ulnar
 N. splits into Superficial
Ulnar
 N: Innervates skin of 5
th
 and ½ 4
th
 finger. & Deep
Ulnar
 N: Innervates OP, ADM, FDMB, ODM,
Lumbricals
 3&4, 3 PADS, 4 DABS, Deep ½ of FPB
) (
Med. Head of Median N.
)
C8
 (
Med. Cord
) (
Ant
) (
Lower Trunk
)
 (
Med. Brachial
Cutaneous
 N: Innervates skin of med. Arm
)T1

Lateral Cord
· B ranches from ant. Division of upper trunk and ant. Division of middle trunk
· Lat. Pectoral Nerve- Innervates:
· 1). Pectoralis major:
· O: Clavicular head: Medial ½ of clavicle. Sternocostal head: Lat manubrium, body of sternum, costal cart. 2-6.
· I: Crest of greater tubercle
· A: SCJ-protraction & depression; STJ- depression, abd; GHJ: flex (clavicular head), IR, Add, horizontal add, ext (sterno head)
· 2). Pectoralis Minor:
· O: Ribs 3-5
· I: Medial & Upper border of coracoids
· A: SCJ- protract, depression, post. rot.; ACJ- ext, IR, Abd; STJ- abd, depress, ant. Tipping, IR, upward rot
· Musculocutaneous N- Innervates:
· 1). Coracobrachialis
· O: Apex of coracoids process
· I: Mid-Medial humerus
· A: GHJ- flex to 90°, ext from 90°, add, horizontal add
· *Passes laterally between biceps &brachialis & innervates both
· 2). Biceps Brachii
· O: Short head-apex of coracoids process. Long head: supraglenoid tubercle
· I: Radial tuberosity & bicipital aponeurosis
· A: GHJ- flex, abd(when ER) , inf glide; Elbow-flex; RUJ-supination
· 3). Brachialis
· O: distal ½ of ant. Radius
· I: tuberosity & coranoid process of ulna
· A: Elbow-flex
· *Passes laterally and distally to innervate skin of lateral forearm
· Lateral head of median n and med head of median n form Median N
· * Median N. passes through arm innervating nothing. Passes through cubital fossa & under bicipital aponeurosis. Passes between 2 heads and innervates:
· 1). Pronator Teres
· O: Superficial head- Medial Epicondyle. Deep head-coranoid process
· I: Mid-lateral radius below ant. Oblique line
· A: RUJ-pronation; Elbow-stabilization
· *Passes between layers 2&3 of Ant compartment of forearm and innervates:
· 2). Flexor Carpi Radialis
· O: Medial epicondyle
· I: Base of 2nd & 3rd metacarpal
· A: Wrist- flex, radial deviation; Elbow-stabilization
· 3). Palmaris Longus
· O: Medial epicondyle
· I: Palmar Aponeurosis
· A: Wrist-flex; Elbow-stabilization
· 4). Flexor Digitorum Superficialis
· O: Medial Epicondyle, coranoid process, ant- oblique line of radius
· I: Sides of middle phalanx of digits 2-5
· A: PIPJ,MPJ,Wrist-flex; Elbow- stabilization
· *Sends off 1 Branch (Ant. Interosseous) which innervates:
· 1). Radial ½ of Flexor Digitorum Profundus
· O: Proximal ¾ of medial & ant. Ulna & adj interosseous membrane
· I: Bases of distal phalanges of digits 2-5
· A: DIPJ,PIPJ, MPJ, Wrist- flex

· 2). Flexor Pollicis Longus
· O: Middle ½ of ant. Radius & adj interosseous membrane
· I: Base of distal phalanx of thumb
· A: IPJ,MPJ,Wrist- flex; Elbow-stabilization
· 3). Pronator Quadratus
· O: Distal ¼ of ulna
· I: Distal ¼ of radius
· A: RUJ- pronation
· *Median N continues-enters carpal tunnel-enters central compartment and innervates
· 5). Abductor Pollicis Brevis
· O: Scaphoid, Trapezium, Flexor Retinaculum
· I: Lateral side of proximal phalange of thumb
· A: MPJ &CMCJ-abd
· 6). Sup. Head of flexor pollicis brevis
· O: Trapezium, flexor retinaculum
· I: base of proximal phalange of thumb
· A: MPJ & CMCJ-flex
· 7). Opponens Pollicis
· O: Trapezium, Flexor retinaculum
· I: entire lateral side of 1st metacarpal
· A: CMCJ- opposition
· 8). Lumbricals 1 &2
· O: lateral sides of FDP tendons
· I: extensor expansions of ED on dorsal aspect of proximal phalanges
· A: DIPJ &PIPJ-ext; MPJ- flex
· 9) Skin of palm and thumb radial side, digits 2,3, & ½ of 4
Medial Cord
· Branch from lower trunk
· Branches include
· Medial Pectoral N- innervates Pec. Major/Minor (see Lat Pectoral N)
· Medial Brachial Cutaneous N: innervates skin of medial arm
· Medial Antebrachial Cutaneous N: innervates skin of medial forearm
· Medial Head of Median N- with Lat. Head form Median N. (see above)
· Ulnar N
· *Passes through arm innervating nothing. Passes through medial intermuscular septum & into post. compartment. Passes between medial epicondyle &olecranon(cubital tunnel). Passes between two head and innervates
· 1). Flexor Carpi Ulnaris
· O: Humeral head- medial epicondyle. Ulnar head- olecranon & proximal 2/3 of post shaft of ulna
· I: Pisiform, hook of hamate, base of 5th metacarpal
· A: Wrist- flex, ulnar deviation. Elbow-stabilization
· *Passes deep to FCU. Passes between layers 2&3 of forearm and innervates:
· 2). Ulnar ½ of FDP- see radial ½ of FDP (Median N)
· *Sends off 2 branches proximal to wrist
· 1). Dorsal Cutaneous N: Innervates skin of dorsal hand ulnar side
· 2). Palmar Cutaneous N: Innervates sking of palmar hand ulnar side
· * Ulnar N. crosses wrist through guyons canal between pisiform & hook of hamate. Ends by dividing into superficial & deep ulnar N.
· Superficial Ulnar N: Innervates skin of 5th and ½ of 4th finger
· Deep Ulnar N: passes between ADM & FDMB and through ODM- follows deep arch on surface of interossi muscles and innervates:
· 1). Opponens Pollicis- See OP under Median N
· 2). Abductor Digiti Minimi
· O: Pisiform, hamate, flexor retinaculum
· I: Medial base of proximal phalange of digit 5
· A: MPJ- abd
· 3). Flexor Digiti Minimi Brevis
· O: Hook of Hamate, flexor retinaculum
· I: Medial base of proximal phalange of digit 5
· A: MPJ-flex
· 4). Opponens Digiti Minimi
· O: Hook of Hamate, flexor retinaculum
· I: Entire medial side of 5th metacarpal
· A: CMCJ- opposition
· 5). Lumbricals 3 &4
· O: Adj sides of FDP
· I: Extensor expansion of ED on dorsal aspect of proximal phalanges
· A: MPJ-flex; DIPJ &PIPJ- ext
· 6) 3 PADS
· O: Med. Of 2nd digit, lat of 4th & 5th digit
· I: Extensor expansion & base of proximal phalange
· A: MPJ- flex, add. DIPJ &PIPJ- ext
· 7). 4 DABS
· O: Adj sides of adj metacarpals
· I: Extensor expansions & base of proximal phalange
· A: MPJ- flex, abd; DIPJ & PIPJ- ext
· 8). Adductor Pollicis
· O: Oblique Head- Capitate and base of 2nd & 3rd metacarpal. Transverse Head- shaft of 3rd metacarpal
· I: Medial sie, base of proximal phalanx
· A: MPJ & CMCJ of thumb- Adduction
· 9). Deep ½ of FPB- see FPB under Median N
Posterior Cord
· Branches from post. cord of middle trunk, post cord of upper trunk, and post. cord of lower trunk
· Branches include
· Upper Subscapular N- innervates
· 1). Subscapularis
· O: Subscapular fossa
· I: Lesser Tubercle
· A: GHJ- IR, inf glide, anterior stabilization
· Thoracodorsal N- Innervates
· 1). Latissimus Dorsi
· O: Lower ribs, post. iliac crest, Mid-Low Thoracic s.p, Inf angle of scapula, supraspinous lig, TLF
· I: Bicipital groove
· A: SCJ-depression, retraction; ACJ- add,flex, ER. STJ- depress, add, downward rot, post tipping, ER; GHJ- ext, add, IR
· Lower Subscapular N- Innervates
· 1). Subscapularis- see above
· 2). Teres Major
· O: Low lateral border of scapula
· I: Crest of lesser tubercle
· A: GHJ- ext, IR, add
· Axillary N
· * Passes through quadrangular space and Innervates
· 1) Deltoid
· O: Lateral Clavicle, acromion, spine of scapula
· I: Deltoid tuberosity
· A: General: GHJ- Abd, sup. Gliding. Ant Deltoid:GHJ- flex, horizontal add. Middle Deltoid: GHJ-abd. Post Deltoid:GHJ- ext, horizontal abd
· 2). Teres Minor
· O: Upper lateral border of scapula
· I: Middle facet of greater tubercle
· A: GHJ- post stabilization, inferior glide, ER, horizontal abd
· 3). Innervates patch of skin over deltoid
· Radial N
· *Passes toward radial groove- sends off 6 Branches
· 1). Triceps Brachii (3 branches)
· O: Long Head- infraglenoid tubercle & capsule. Lat head- post humerus lat. to radial groove. Med head- post humerus med to radial groove
· I: Olecranon process
· A: GHJ- ext, add; Elbow-ext
· 2). Anconeous
· O: Lateral epicondyle
· I: Lateral olecranon and proximal shaft of ulna
· A: Elbow-stabilization
· 3) Skin of post arm & forearm
· *Passes through radial groove & intermuscular septum between lat head of triceps and brachialis and innervates:
· 4) Brachioradialis
· O: Lateral supracondylar ridge
· I: Styloid process of radius
· A: Elbow-flexion
· 5) Extensor Carpi Radialis Longus
· O: Lateral supracondylar ridge
· I: Base of 2nd metacarpal
· A: Wrist-ext, radial deviation; Elbow-stabilization
· *Pass through cubital fossa. Ends by dividing into superficial and deep radial nerves
· Superficial Radial N- innervates skin of dorsal hand & thumb
· Deep Radial N- Innervates
· 1). Supinator
· O: Post ulna below radial notch
· I: Post, Ant, Lat proximal 1/3 of radius
· A: RUJ- supination
· 2). Extensor Carp Radialis Brevis
· O: Lateral epicondyle
· I: Base of 3rd metacarpal
· A: Wrist-extension, radial deviation; Elbow-stabilization
· 3). Extensor Digitorum
· O: Lateral Epicondyle
· I: Middle & Distal phalange of digits 2-5
· A: DIPJ,PIPJ,MPJ,Wrist- extension; Elbow-stabilization
· 4). Extensor Digiti Minimi
· O: Lateral Epicondyle
· I: Extensor Expansion at MPJ of digit 5
· A: DIPJ,PIPJ,MPJ,Wrist- extension; Elbow-stabilization
· 5). Extensor Carpi Ulnaris
· O: Lateral Epicondyle & Post shaft of ulna
· I: Base of 5th metacarpal
· A: Wrist- extension, ulnar deviation; Elbow-stabilization
· 6). Abductor Pollicis Longus
· O: Middle ulna, radius and interosseous membrane
· I: lateral base of 1st metacarpal
· A: CMCJ-abd, reposition; Wrist-radial deviation
· 7). Extensor Pollicis Brevis
· O: Distal radius and interosseous membrane
· I: Base of proximal phalange of thumb
· A: MPJ-ext; CMCJ-ext, reposition; Wrist-radial deviation

· 8) Extensor Pollicis Longus
· O: Middle ulna below APL & interosseous membrane
· I: Base of distal phalange
· A: IPJ & MPJ-ext, CMCJ-ext, reposition; Wrist-radial deviation
· 9). Extensor Indicis
· O: Distal ulna & interosseous memebrane
· I: Extensor expansion on digit 2
· A: DIPJ,PIPJ,MPJ,Wrist- extension
Other Nerves:
· Long Thoracic N: C5,C6,C7- innervates
· 1). Serratus Anterior
· O: Upper 8 ribs at the mid axillary line
· I: Deep medial border of scapular
· A: SCJ-protraction, post rot; ACJ- flex, ER, abd; STJ-abd, post tipping, ER, upward rot
· Dorsal Scapular N: C5- innervates
· 1). Rhomboids
· O: Lower part of ligamentum nuchae, Low C/s.p mid T/s.p, supraspinous ligament
· I: Medial Border of scapula below spine of scapula
· A: SCJ- elevation, retraction; ACJ-flex, ER; STJ- elevation, add, post tipping, ER
· Subscapular N- Upper trunk-C5,C6- innervates
· 1). Supraspinatus
· O: Supraspinous fossa
· I: High facet of greater tubercle, capsule of GHJ
· A: GHJ- abd, stabilization from downward dislocation
· 2). Infraspinatus
· O: Infraspinous fossa
· I: Middle facet of greater tubercle, capsule of GHJ
· A: GHJ- post stabilization, inf. Glide, ER, horizontal abd
· Nerve to subclavius: Upper trunk-C5,C6- innervates
· 1). Subclavius
· O: Junctioin of 1st rib/costocartilage
· I: Inferior clavicle-groove for subclavius
· A: SCJ-depression, stability; STJ-depression
· Phrenic N: C3, C4, C5
· 1). Diaphragm
· O: Xiphoid, costal arch, ribs 11-12, lateral,medial,& median arcuate ligament, aortic hiatus
· I: central tendon
· A: inspiration

