Upper Extremity Outline

Anterior Compartment of the Arm

Function:
Flexors of arm at shoulder, forearm at elbow

Innervation:
Musculocutaneous Nerve

Artery:

Brachial Artery

Muscles:
Biceps Brachii

Flexes Arm, 10 Supinator of forearm,

Tendon passes over Brachial A, Median N in cubital fossa

Short head, long head

Brachialis

Deep to Biceps, Main Flexor of Forearm

“workhorse of elbow flexors”

Coracobrachialis
Flexes, Adducts Arm

Pierced by musculocutaneous

Clinical:

Test Biceps: Elbow flexed against resistance w/forearm supinated

Biceps Tendinitis: inflammation of tendon of long head (enclosed by synovial sheath); can rupture (older athletes)-popeye deformity

Dislocation of Tendon of L. head of biceps: dislocated from intertubercular groove in humerus-painful, sensation of popping during arm rotation (724)

Median N. and/or Brachial A. may run deep to coracobrachialis and be compressed by it

Posterior Compartment of the Arm

Function:
Extensor of forearm at elbow

Innervation:
Radial N.

Artery:

Deep Brachial Artery

Muscles:
Triceps Brachii

Extend Forearm (main extensor of elbow)

Anconeus

Stabilizes Elbow (partly blended w/ triceps)

“small, unimportant triangular muscle”

Clinical:

Test Triceps: Arm abducted 900 and flexed forearm extended against resistance

Anterior Compartment of the Forearm

Function:
Flexor of hand at wrist, flexor of digits, pronator

Innervation:
Median N.

Artery:

Ulnar A.

Muscles:
Superficial:

common flexor tendon from medial epicondyle of the humerus

Pronator Teres

pronates forearm, flexes elbow

Flexor Carpi Radialis

flexion, abduction of wrist

Palmaris Longus
absent in 14%, tendon lies deep and medial to median nerve

Test: flex wrist, thumb to little finger

Flexor Carpi Ulnaris
ulnar nerve, flexes, adducts hand, ulnar n. and a. on lateral side of tendon

Flexor Digitorum Superfialis
“arch” for FDP, flexes middle phalanges

Deep: do not cross elbow
Flexor Digitorum Profundus
flexes distal phalanges and wrist, median n. = digits 2,3, ulnar n. = 4,5

Flexor Pollicis Longus

flexes distal phalanx of thumb

Pronator Quadratus

pronates forearm, deepest of flexors

Clinical:

Anterior communicates w/ central compartment of palm through carpal tunnel

Posterior Compartment of the Forearm

Function:
Extensor of hand, digits, supinator

Innervation:
Radial N.

Artery:

Radial A.

Muscles:
Bracioradialis

Flex forearm, overlies radial a. and n.

Supinator
Supinates forearm, helps form floor of cubital fossa, deep branch of radial nerve passes b/t 2 parts of supinator
Extend/Adduct hand at wrist
Extensor Carpi Radialis Longus

Extend, Abduct Hand

*Extensor Carpi Radialis Brevis

Extend, Abduct Hand

*Extensor Carpi Ulnaris

Extend, Adduct Hand, Stabilizes Elbow

Extend Medial 4 digits

*Extensor Digitorum

principle extensor of 4 digits

Extensor Indicis

Extend index finger at PIP joint

*Extensor Digiti Minimi

Extend/Abduct 1st digit

Adductor Pollicis Longus
Abductor of thumb, extend thumb (lat side of snuffbox)

Extensor Pollicis Longus
Ex distal phalanx of thumb, Adducts thumb (medial side of snuffbox)

Extensor Pollicis Brevis
Extend distal phalanx of thumb (Lat side of snuffbox)

*=superficial

Clinical:

“hood” over extensor tendons of digits by extensor expansions

Mallet Finger (Baseball finger): severe tension on a long extensor tendon may avulse part of its attachment to phalanx

Radial artery: floor of snuffbox

If a superficial vessel in forearm is pulsating, it could be a superficial radial or ulnar a.

Pronator syndrome: median nerve compressed near elbow between heads of pronator teres

Major Nerves:

Musculocutaneous N.
Injury can be caused by weapon-paralysis of Biceps, Coracobrachialis, Brachialis-flexion of elbow and supination weakened

Radial N.
posterior compartment

When injured in radial groove, triceps not completely paralyzed, sign of injury: wrist-drop (wrist flexed due to opposed tonus of flexor muscles and gravity) 731,

Inappropriate use of crutches can compress nerve at axilla (weight inappropriately put on axilla instead of hands when using crutches)

Median N.
No branches in axilla or arm

Injury: when patient attempts to make fist, digits 2, 3 partially extended (hand of benediction)

Ulnar N.
Compression at elbow common (numbness, tingling in medial part of palm, little, ring finger)-difficulty making fist “clawhand”

Innervates interosseous muscles-inability to adduct digits=classic sign of injury

Major Arteries

Brachial A.:
To find pulse, push laterally not deeper

Major Cutaneous Structures:

Cephalic Vein
Anterolateral Surface of arm, passes between deltoid and pectorailis major

Basilic Vein

Other Clinical:
Subluxation of Elbow (pulled elbow) in preschool kids: esp. girls, child lifted (jerked) by upper limb while forearm pronated-tears distal attachment of anular ligament, radial head moves distally-pain from pinched anular ligament-Tx-supination of child’s forearm with elbow flexed

Colles’ fracture:
most common fracture in people >50, fracture of distal end of radius fractured, often distal fragment broken into pieces, “dinner-fork deformity” (distal fragment overrides rest of bone, displaced posteriorly), distal radioulnar joint subluxated, usually slipping and using outstretched hand to break fall

Brachial Plexus

Injury to Superior part (C5-C6):
result from excessive incr in angle b/t neck and shoulder (thrown or newborn in delivery); waiter’s tip postion (arm hangs by side in medial rotation)

Erb’s Palsy
paralysis of muscles supplied by C5-C6

Backpacker’s palsy
upper brachial plexus injury to musculocutaneous, radial nerve distribution

Acute brachial plexus neuritis
(brachial plexus neuropathy), unknown cause, severe pain around shoulder and muscle weakness, inflammation of brachial plexus

Compression of cords
hyperabduction of arm (painting, plastering ceiling), pain in arm, weakness of hand, red skin

Last Updated 9/17/2002

