

Biology 201: Introduction to the Muscular System

1) Label the structures of the muscular system in the anterior view below.

Pectoralis minor
Abdominal external oblique
Sternocleidomastoid
Pectineus
Gracilis
Pectoralis major
Flexor carpi radialis
Rectus femoris
Vastus medialis
Rectus abdominis
Serratus anterior
Brachialis
Tibialis anterior

Iliopsoas
Soleus and gastrocnemius
Trapezius
Tensor fasciae latae
Deltoid
Biceps brachii
Adductor longus
Brachioradialis
Occipitofrontalis (frontal belly)
Sartorius
Vastus lateralis
Fibularis longus
Pronator teres

Source Lesson: Skeletal Muscles: Naming Conventions & Characteristics

2) Label the structures of the muscular system in the posterior view below.

- | | |
|-------------------------------------|-----------------------------|
| Brachioradialis | Tibialis posterior |
| Occipitofrontalis (occipital belly) | Gastrocnemius (dissected) |
| Gemellus muscles | Epicranial aponeurosis |
| Extensor carpi radialis | Teres minor |
| Rhomboids | Triceps brachii |
| Soleus | Trapezius |
| Deltoid | Extensor digitorum |
| Splenius capitis | Latissimus dorsi |
| Gluteus medius (dissected) | Teres major |
| Gluteus maximus (dissected) | Extensor carpi ulnaris |
| Semiendiosus | Serratus posterior inferior |
| Supraspinatus | Flexor carpi ulnaris |
| Levator scapulae | Gluteus minimus |
| External oblique | Biceps femoris |
| Infraspinatus | Semimembranosus |
| Peroneus longus | Gracilis |

Source Lesson: Skeletal Muscles: Naming Conventions & Characteristics

3) Label the muscles in the image below. Some terms may be used more than once.

Orbicularis oculi
Occipitofrontalis (frontal belly)
Buccinator

Epicranial aponeurosis
Orbicularis oris
Corrugator supercilii

Facial muscles (anterior view)

Facial muscles (lateral view)

Source Lesson: Axial Muscles of the Head, Neck & Back: Structure, Movement & Function

4) Label the muscles of the eye. Some terms may be used more than once.

Inferior rectus
Superior oblique
Inferior oblique
Superior rectus & superior oblique

Levator palpebrae superioris
Inferior rectus & inferior oblique
Superior rectus

Lateral rectus
Medial rectus
Sphenoid bone

Source Lesson: Axial Muscles of the Head, Neck & Back: Structure, Movement & Function

5) Label the muscles that move the tongue.

- | | |
|------------------------------|-----------------|
| Genioglossus | Vallate papilla |
| Fungiform papilla | Palatoglossus |
| Pharyngoplantine arch | Styloglossus |
| Dorsal surface of the tongue | Hyoglossus |
| Mandible bone | Palatine tonsil |
| Buccinator | |

(a) Extrinsic tongue muscles

(b) Palatoglossus and surface of tongue

Source Lesson: Axial Muscles of the Head, Neck & Back: Structure, Movement & Function

6) Label the muscles of the neck.

Splenius	Clavicle
Levator scapulae	Anterior scalene
Medial scalene	Sternocleidomastoid
Trapezius	

Muscles of the neck (left lateral view)

Source Lesson: Axial Muscles of the Head, Neck & Back: Structure, Movement & Function

7) Label the diagram below.

Rhomboides minor
Splenius capitis
Splenius cervicis

Trapezius
Rhomboides major

Superficial (left side) and deep (right side) muscles of the neck and upper back (posterior view)

Source Lesson: Axial Muscles of the Head, Neck & Back: Structure, Movement & Function

8) Label the diagram below.

Spinalis thoracis
Semispinalis capitis
Semispinalis cervicis
Rotator brevis
Longissimus thoracis
Iliocostalis cervicis
Multifidus
Longissimus capitis
Short rotator

Rotator longus
Transverse processes of vertebrae
Semispinalis thoracis
Interspinales
Intertransversarii
Longissimus cervicis
Iliocostalis thoracis
Iliocostalis lumborum

Source Lesson: Axial Muscles of the Head, Neck & Back: Structure, Movement & Function

9) Complete the table below by inserting the proper muscle in the “Muscle” column.

Iliocostalis
Splenius capitis
Rhomboid major
Rhomboid minor

Spinalis
Longissimus
Splenius cervicis

Muscle	Movement	Function
1)	Bending backward and down to the side of the spine	Extension
2) 3)	Bending backward and down to the side of the spine	Extension, Lateral Flexion
4) 5)	Lift up and pull the scapula	Elevate, Retract
6) 7)	Bending forward, to the side, backward, and turning the head	Lateral flexion, Rotation, Extension

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

10) Label the diagram below.

Spinalis
Iliocostalis
Longissimus

Splenius capitis
Splenius cervicis

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

11) Complete the table below with the correct muscle.

Iliacus	External Obliques	Rectus Abdominis
Psoas Major	Serratus Anterior	Quadratus Lumborum
Transverse Abdominis		

Muscle	Movement	Function
1)	Bending forward and pushing out air when breathing out	Flexion, Compression
2)	Widening back	Protraction
3)	Bending forward and to the side, twisting, tightening when breathing out	Lateral Flexion, Rotation, Compression
4)	Bending forward and to the side, pushing out air when breathing out	Lateral Flexion, Compression
5) 6)	Lift leg forward	Flexion
7)	Bending backward at the waist	Extension

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

12) Complete the table below with the correct muscle and function.

Compression	Diaphragm
Elevation	External intercostal
Expansion	Internal intercostal

Muscle	Movement	Function
1)	Expansion of thorax during breathing	4) 5)
2)	Assists in expanding thorax during breathing	6)
3)	Assists with forcing air out	7)

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

13) Complete the table below with the correct muscle. Some terms may not be used.

Pubococcygeus	Diaphragm	Iliacus	Iliococcygeus
---------------	-----------	---------	---------------

Muscle	Movement	Function
1)	Forms pelvic floor	Supporter, Stabilizer

2)	Forms pelvic floor	Supporter, Stabilizer
----	--------------------	-----------------------

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

14) Complete the table below with the correct muscle. Some terms may not be used.

Transverse Perineal
External Anal Spinchter

Ischiocavernosus
Pubococcygeus

Iliococcygeus
Bulbospongiosus

Muscle	Movement	Function
1)	Erection of penis or clitoris	Erection
2)	Ejects urine or semen (male), narrows vaginal opening (female)	Compression
3)	Support pelvic organs	Supporter
4)	Closes urethra to stop unwanted urination	Constriction

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

15) Label the diagram below.

Psoas major
Iliac of hip bones
Quadratus lumborum

Sacrum
Iliacus

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

16) Label the major components of the diaphragm.

Lateral arcuate ligament
Costal fibres
Central tendon
Sternal fibres
Left crus
Medial arcuate ligament
Aortic opening

Sternum
12th floating rib
Right crus
Left psoas major
Vena caval opening
Oesophageal opening
Left quadratus lumborum

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

17) Label the diagram below.

Internal intercostals
Clavicle
Pectoralis minor

Sternum
Pectoralis major
External intercostals

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

18) Label the major muscles that make up the pelvic floor.

Obturator internus
Sacrum
Urethral Canal

Iliac Crest
Pubic Crest
Pubococcygeus

Puborectalis
Iliococcygeus
Vaginal Canal

Anal Canal
Coccygeus

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

19) Label the diagram below.

Ischiocavernosus
Anus
Levator ani

Gluteus maximus
Coccyx
Penis

Clitoris
Urethra
External anal sphincter

Bulbospongiosus
Transverse Perineal Muscle
Vagina

Male Perineal: Inferior View

Female Perineal: Inferior View

Source Lesson: Muscles of the Abdominal Wall & Thorax: Structure, Movement & Function

20) Fill in the table below with the correct muscle name.

Serratus Anterior Pectoralis Major
Pectoralis Minor Subclavius

Muscle Name	Function/Movement
1)	Prime mover in arm flexion, adducts & medially rotates arm
2)	Protract and depress the scapula
3)	Stabilize and depress clavicle
4)	The prime mover in scapular protraction, stabilize the scapula

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

21) Fill in the table below with the correct muscle name.

Supraspinatus Rhomboid Minor
Teres Major Trapezius

Subscapularis
Infraspinatus

Rhomboid Major
Teres Minor

Muscle Name	Function/Movement
1)	Elevate, rotate, retract, and depress the scapula
2) 3)	Elevate and retract the scapula
4)	Extends, adducts, and medially rotates arm
5)	Adducts and laterally rotates the arm.
6)	Abducts the arm
7)	Adducts and laterally rotates the arm
8)	Medially rotates the arm

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

22) Fill in the table below with the correct muscle name.

Lumbricals

Abductor Pollicis Brevis

Flexor Pollicis Brevis
 Adductor Pollicis
 Opponens Digitii Minimi
 Dorsal Interosseous
 Abductor Digitii Minimi

Palmar Interossei
 Opponens Pollicis
 Flexor Digitii Minimi Brevis
 Adductor Pollicis

Muscle Name	Function/Movement
1)	Abducts the thumb
2)	Flexes the thumb
3)	Adducts the thumb
4)	Abducts fingers 2-5
5)	Flexes & extends fingers 2-5
6)	Flexes finger 5 (pinky)
7)	Abducts finger 5 (pinky)
8)	Opposition of the thumb
9)	Adducts the thumb
10)	Adducts fingers 2-5, assists in flexion and extension of fingers 2-5
11)	Opposition of finger 5

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

23) Complete the table below with the correct muscle name.

Extensor Pollicis Brevis	Extensor Digitorum
Brachioradialis	Extensor Digiti Minimi
Extensor Carpi Radialis Longus	Extensor Indicis
Supinator	Extensor Carpi Radialis Brevis
Extensor Pollicis Longus	Extensor Carpi Ulnaris
Abductor Pollicis Longus	

Muscle Name	Function/Movement
1)	Flexes the forearm
2)	Extends the wrist and abducts the hand
3)	Extends the wrist and abducts the hand
4)	Extends the wrist and fingers 2-5
5)	Extends the wrist and pinky finger
6)	Extends the wrist and adducts the hand
7)	Supinates the forearm
8)	Abducts the thumb, weakly extends the wrist
9)	Extends the joints of the thumb
10)	Extends the joints of the thumb and weak involvement in the wrist
11)	Extends the joints of the index finger

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

24) Fill in the table with the correct muscle name.

Flexor Digitorum Superficialis	Palmaris Longus
Flexor Carpi Ulnaris	Flexor Pollicis Longus
Pronator Teres	Flexor Digitorum Profundus
Flexor Carpi Radialis	Pronator Quadratus

Muscle Name	Function/Movement
1)	Flexes the wrist and abducts the hand
2)	Pronates the forearm
3)	Flexes the wrist and abducts the hand
4)	Weak wrist flexion
5)	Flexes the wrist and phalanges 2-5
6)	Flexes the wrist and phalanges 2-5
7)	Pronates the forearm
8)	Flexes the thumb

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

25) Match the muscle to its function/movement. Some terms may not be used.

Pronator Teres Triceps Brachii Anconeus Trapezius

Muscle Name	Function/Movement
1)	Prime mover in elbow extension
2)	Forearm extension

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

26) Match the muscle to its function/movement. Some terms may not be used.

Biceps Brachii Coracobrachialis Brachialis Triceps Brachii

Muscle Name	Function/Movement
1)	Flexes and supinates the forearm
2)	Prime mover of forearm flexion
3)	Adducts and flexes the arm

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

27) Label the muscles in the image below. Some terms may be used more than once.

Scapula
Deltoid
Sternum

Subclavius
Serratus Anterior
Pectoralis Major

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

28) Label the structures in the diagram below.

Pectoralis Minor

Coracoid Process of Scapula

Acromion Process of Scapula

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function
29) Label the posterior superficial muscles of the pectoral girdle.

Deltoid

Trapezius

Infraspinatus

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

30) Label the deep muscles of the pectoral girdle.

Rhomboid Minor	Spine of Scapula
Infraspinatus	Trapezius
Clavicle	Supraspinatus
Acromion Process of Scapula	Rhomboid Major
Teres Major	Deltoid
Triceps Brachii	Serratus Anterior
Teres Minor	

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

31) Label the superficial muscles of the upper arm. Some terms may be used more than once.

Pectoralis Major

Biceps Brachii Long Head

Biceps Brachii Short Head

Deltoid

Biceps Brachii

Latissimus Dorsi

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

32) Label the muscles in the image below.

Deltoid
Brachialis
Biceps Brachii Short Head

Triceps Brachii Lateral Head
Biceps Brachii Long Head
Pectoralis Major

Pronator Teres
Flexor Carpi Radialis
Triceps Brachii Medial Head

Triceps Brachii Long Head
Coracobrachialis
Bicipital aponeurosis

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

33) Label the diagram below.

Biceps Brachii Medial Head
Biceps Brachii Long Head

Deltoid
Biceps Brachii Lateral Head

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

34) Label the diagram below. Some terms may be used more than once.

Pronator Teres
Flexor Carpi Ulnaris

Medial Epicondyle of the Humerus
Bicipital Aponeurosis

Brachioradialis
Flexor Tendons
Palmaris Longus

Flexor Retinaculum
Flexor Carpi Radialis

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

35) Label the diagram below.

Supination
Flexor Pollicis Longus

Radius
Pronator teres

Humerus
Flexor Digitorum Profundus
Supinator

Pronator quadratus
Pronation
Ulna

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

36) Label the muscles of the posterior forearm.

Biceps brachii
Trapezius
Olecranon of ulna

Infraspinatus
Brachioradialis
Abductor pollicis longus

Extensor carpi radialis longus
Dorsal interosseous
Extensor indicis

Extensor carpi ulnaris
Teres major
Flexor carpi ulnaris
Extensor digitorum
Abductor digiti minimi

Deltoid
Extensor carpi radialis brevis
Extensor pollicis brevis
Extensor pollicis longus

Extensor digiti minimi
Anconeus
Latissimus dorsi
Triceps brachii

Arm-posterior

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

37) Label the deep muscles of the posterior forearm.

Olecranon process of the ulna
Extensor indicis
Extensor pollicis longus

Abductor pollicis longus
Supinator
Dorsal interossei

Extensor pollicis brevis

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

38) Label both the superficial and deep muscles of the hand.

Opponens digiti minimi
Flexor pollicis brevis
Opponens pollicis

Abductor pollicis brevis
Abductor digiti minimi
Adductor pollicis

Lumbricals
Palmar interossei

Flexor digiti minimi brevis

Muscles of the Hand
(right hand, palmar view)

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

39) Label the hand muscles.

Abductor digiti minimi
1st dorsal interosseous
Tendon of indicis

Extensor tendon
Extensor retinaculum
Extensor digitorum tendons

Source Lesson: Muscles of the Pectoral Girdle & Upper Limbs: Structure, Movement & Function

40) Label the diagram below.

Iliac crest
Psoas major
Femur

Sacrum
Greater trochanter of femur
Iliacus

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

41) Complete the table below by filling in the correct muscle name.

Vastus lateralis
Rectus femoris
Iliacus
Sartorius

Vastus intermedius
Psoas major
Vastus medialis

Muscle	Function/Movement
1)	Thigh flexion
2)	
3)	Flex & rotate thigh laterally
4)	Extends leg
5)	Extends leg & flexes thigh
6)	
7)	Extends leg

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

42) Fill in the table with the correct muscle.

Semimembranosus
Gracilis
Adductor magnus

Tensor fasciae latae
Pectineus
Biceps femoris

Semitendinosus
Adductor brevis

Adductor longus

Muscle	Function/Movement
1)	Adducts & flex thigh
2)	
3)	
4)	
5)	Adducts & flex thigh, extend & laterally rotate thigh
6)	Abducts thigh
7)	Extends thigh
8)	Extends thigh & flexes leg
9)	

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

43) Complete the table below with the correct muscle.

Fibularis brevis	Extensor hallucis longus
Tibialis anterior	Fibularis tertius
Fibularis longus	Extensor digitorum longus

Muscle	Function/Movement
1)	Dorsiflex & invert foot
2)	Extends toes 2-5 & dorsiflex the foot
3)	Extends the big toe & dorsiflex the foot
4)	Everts the foot
5)	
6)	Dorsiflex & evert the foot

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

44) Fill in the name of the muscle in the table below.

Inferior gemellus	Superior gemellus
Gluteus maximus	Quadratus femoris

Obturator internus
Gluteus minimus

Gluteus medius
Piriformis

Muscle	Function/Movement
1)	Extends & laterally rotates thigh
2) 3)	Abducts & medially rotates thigh
4) 5) 6) 7) 8)	Laterally rotates thigh

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

45) Fill in the table below with the correct muscle.

Flexor digitorum longus
Popliteus
Flexor hallucis longus
Plantaris

Tibialis posterior
Soleus
Gastrocnemius

Muscle	Function/Movement
1)	Plantar flexion of foot
2)	Flexion on the leg, plantar flexion of the foot
3)	Weak leg flexion & plantar flexion of the foot
4)	Flexes leg & medially rotates the tibia
5)	Plantar flexion of the foot & toes 2-5
6)	Plantar flexion of the foot & big toe
7)	Plantar flexion & inversion of the foot

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

46) Fill in the table below with the correct muscle.

Quadratus plantae	Plantar interossei
Abductor hallucis	Extensor hallucis brevis
Flexor hallucis brevis	Abductor digiti minimi
Dorsal interossei	Extensor digitorum brevis
Flexor digitorum brevis	Adductor hallucis
Lumbricals	Flexor digiti minimi brevis

Muscle	Function/Movement
1)	Extends the big toe
2)	Extends toes 2-4
3) 4)	Flexes toes 2-5
4)	Abducts the big toe
5)	Abducts the pinky toe
6)	Pulls flexor digitorum longus tendons to flex toes 2-5
7)	Adducts the big toe
8)	Flexes the big toe
9)	Flexes the pinky toe
10) 11)	Abducts toes

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

47) Label the layers of muscles inside the foot.

- | | |
|-------------------------|-----------------------------|
| Flexor digitorum brevis | Dorsal & plantar interossei |
| Plantar aponeurosis | Flexor hallucis brevis |
| Lumbricals | Abductor hallucis |
| Calcaneus | Abductor aponeurosis |
| Adductor hallucis | Flexor digiti minimi brevis |
| Quadratus plantae | |

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

48) Label the diagram below.

Fibularis longus
Plantaris
Tibialis posterior
Flexor hallucis longus

Popliteus
Flexor digitorum longus
Fibularis brevis

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

49) Label the muscles of the leg.

Plantaris

Calcaneal tendon

Gastrocnemius

Soleus

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

50) Label the muscles of the leg.

Fibularis longus
Inferior extensor retinaculum
Tibialis anterior
Soleus
Superior extensor retinaculum

Gastrocnemius
Fibularis brevis
Extensor digitorum longus
Fibularis tertius
Calcaneal tendon

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

51) Label the muscles of the leg.

Extensor hallucis longus
Extensor digitorum longus
Tibialis anterior

Tibia
Extensor retinaculum

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

52) Label the muscles in the image below.

Semitendinosus
Semimembranosus

Gluteus maximus
Biceps femoris long head

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

53) Label the deep muscles of the thigh. Some terms may be used more than once.

Piriformis
Gluteus maximus
Inferior gemellus
Obturator internus

Iliac crest
Gluteus medius
Gluteus minimus

Adductor magnus
Superior gemellus
Quadratus femoris

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

54) Label the muscles in the diagram below.

Gracilis
Adductor longus
Femur

Adductor brevis
Adductor magnus
Pectineus

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function

55) Label the superficial muscles of the anterior compartment of the thigh.

Vastus lateralis
Sartorius
Patellar tendon
Patella

Iliac crest
Quadriceps tendon
Rectus femoris
Vastus medialis

Source Lesson: Muscles of the Pelvic Girdle & Lower Limbs: Structure, Movement & Function