

BACK MUSCLE TABLE

MUSCLE	PROXIMAL ATTACHMENT (ORIGIN)	DISTAL ATTACHMENT (INSERTION)	INNERVATION	MAIN ACTIONS	BLOOD SUPPLY	MUSCLE GROUP
Serratus posterior inferior	Spinous processes of T11–L2	Inferior aspect of ribs 9–12	Ventral rami of lower thoracic nerves	Depresses ribs	Posterior intercostal arteries	Intermediate back
Serratus posterior superior	Ligamentum nuchae, spinous processes of C7–T3	Superior aspect of ribs 2–4	Ventral rami of upper thoracic nerves	Elevates ribs	Posterior intercostal arteries	Intermediate back
Erector spinae	Posterior sacrum, iliac crest, sacrospinous ligament, supraspinous ligament, spinous processes of lower lumbar and sacral vertebrae	Iliocostalis : angles of lower ribs, cervical transverse processes Longissimus : between tubercles and angles of ribs, transverse processes of thoracic and cervical vertebrae, mastoid process Spinalis : spinous processes of upper thoracic and midcervical vertebrae	Dorsal rami of each region	Extends and laterally bends vertebral column and head	Cervical portions : occipital, deep cervical, and vertebral arteries Thoracic portions : dorsal branches of posterior intercostal, subcostal, and lumbar arteries Sacral portions : dorsal branches of lateral sacral arteries	Sacrospinalis
Interspinales (cervical, thoracic, lumbar)	Spinous process	Adjacent spinous process	Dorsal rami of spinal nerves	Aid in extension of vertebral column	Cervical portions : occipital, deep cervical, and vertebral arteries Thoracic portions : dorsal branches of posterior intercostal arteries Lumbar portions : dorsal branches of lumbar arteries	Segmental
Intertransversarii (cervical, thoracic, lumbar)	Extend between adjacent transverse processes of vertebrae	Extend between adjacent transverse processes of vertebrae	Dorsal rami of spinal nerves	Assist in lateral flexion of vertebral column	Cervical portions : occipital, deep cervical, and vertebral arteries Thoracic portions : dorsal branches of posterior intercostal, subcostal, and lumbar arteries Lumbar portions : dorsal branches of lateral lumbar arteries	Segmental
Splenius capitis	Nuchal ligament, spinous process of C7–T3	Mastoid process of temporal bone, lateral third of superior nuchal line	Dorsal rami of middle cervical nerves	Bilaterally : extend head Unilaterally : laterally bends (flexes) and rotates face to same side	Descending branch of occipital artery, deep cervical artery	Spinotransverse
Splenius cervicis	Spinous process of T3–T6	Transverse processes (C1–C3)	Dorsal rami of lower cervical nerves	Bilaterally : extend neck Unilaterally : laterally bends (flexes) and rotates neck toward same side	Descending branch of occipital artery, deep cervical artery	Spinotransverse
Obliquus capitis inferior	Spine of axis	Transverse process of atlas	Suboccipital nerve	Rotates atlas to turn face to same side	Vertebral artery, descending branch of occipital artery	Suboccipital
Obliquus capitis superior	Transverse process of atlas	Occipital bone	Suboccipital nerve	Extends and bends head laterally	Vertebral artery, descending branch of occipital artery	Suboccipital
Rectus capitis posterior major	Spine of axis	Inferior nuchal line	Suboccipital nerve	Extends and rotates head to same side	Vertebral artery, descending branch of occipital artery	Suboccipital
Rectus capitis posterior minor	Tubercle of posterior arch of atlas	Median inferior nuchal line	Suboccipital nerve	Extends head	Vertebral artery, descending branch of occipital artery	Suboccipital
Latissimus dorsi	Spinous processes of T7–L5, thoracolumbar fascia, iliac crest, and last three ribs	Humerus (intertubercular sulcus)	Thoracodorsal nerve	Extends, adducts, and medially rotates humerus	Thoracodorsal artery, dorsal perforating branches of 9th, 10th, and 11th posterior intercostal, subcostal, and first three lumbar arteries	Superficial back
Levator scapulae	Posterior tubercles of transverse processes of C1–C4	Medial border of scapula from superior angle to spine	Ventral rami of C3–C4 and dorsal scapular nerve	Elevates scapula medially, inferiorly rotates glenoid cavity	Dorsal scapular artery, transverse cervical artery, ascending cervical artery	Superficial back

MUSCLE	PROXIMAL ATTACHMENT (ORIGIN)	DISTAL ATTACHMENT (INSERTION)	INNERVATION	MAIN ACTIONS	BLOOD SUPPLY	MUSCLE GROUP
Rhomboid major	Spinous processes of T2–T5 vertebrae	Medial border of scapula below base of spine of scapula	Dorsal scapular nerve	Fixes scapula to thoracic wall and retracts and rotates it to depress glenoid cavity	Dorsal scapular artery <i>OR</i> deep branch of transverse cervical artery, dorsal perforating branches of the upper five or six posterior intercostal arteries	Superficial back
Rhomboid minor	Ligamentum nuchae, spines of C7 and T1 vertebrae	Medial border of scapula at spine of scapula	Dorsal scapular nerve	Fixes scapula to thoracic wall and retracts and rotates it to depress glenoid cavity	Dorsal scapular artery <i>OR</i> deep branch of transverse cervical artery, dorsal perforating branches of the upper five or six posterior intercostal arteries	Superficial back
Trapezius	Superior nuchal line, external occipital protuberance, nuchal ligament, spinous processes of C7–T12	Lateral third of clavicle, acromion, spine of scapula	Accessory nerve (CN XI)	Elevates, retracts, and rotates scapula; lower fibers depress scapula	Transverse cervical artery, dorsal perforating branches of posterior intercostal arteries	Superficial back
Multifidus	Sacrum, ilium, transverse processes of T1–T12, and articular processes of C4–C7	Spinous processes of vertebrae above, spanning two to four segments	Dorsal rami of each region	Stabilizes spine	Cervical portions: occipital, deep cervical, and vertebral arteries Thoracic portions: dorsal branches of posterior intercostal, subcostal, and lumbar arteries Sacral portions: dorsal branches of lateral sacral arteries	Transversospinalis
Rotatores	Transverse processes of cervical, thoracic, and lumbar regions	Lamina and transverse process of spine above, spanning one or two segments	Dorsal rami of spinal nerves	Stabilizes, extends, and rotates spine	Dorsal branches of segmental arteries	Transversospinalis
Semispinalis	Transverse processes of C4–T12	Spinous processes of cervical and thoracic regions	Dorsal rami of spinal nerves	Extends head, neck, and thorax and rotates them to opposite side	Cervical portions: occipital, deep cervical, and vertebral arteries Thoracic portions: dorsal branches of posterior intercostal arteries	Transversospinalis