
CHAPTER 4

MEDIUM-RANGE COMBATIVES

In medium-range combatives, two opponents are already within touching
distance. The arsenal of possible body weapons includes short punches and
strikes with elbows, knees, and hands. Head butts are also effective; do not forget
them during medium-range combat. A soldier uses his peripheral vision to
evaluate the targets presented by the opponent and choose his target. He should
be aggressive and concentrate his attack on the opponent's vital points to end the
fight as soon as possible.

4-1. VITAL TARGETS
The body is divided into three sections: high, middle, and low. Each

section contains vital targets (Figure 4-1, pages 4-5 and 4-6). The effects of
striking these targets follow:
a. High Section. The high section includes the head and neck; it is the most
dangerous target area.

(1) Top of the head. The skull is weak where the frontal cranial bones join.
A forceful strike causes trauma to the cranial cavity, resulting in
unconsciousness and hemorrhage. A severe strike can result in death.

(2) Forehead. A forceful blow can cause whiplash; a severe blow can
cause cerebral hemorrhage and death.

(3) Temple. The bones of the skull are weak at the temple, and an artery
and large nerve lie close to the skin. A powerful strike can cause
unconsciousness and brain concussion. If the artery is severed, the resulting
massive hemorrhage compresses the brain, causing coma and or death.

(4) Eyes. A slight jab in the eyes causes uncontrollable watering and
blurred vision. A forceful jab or poke can cause temporary blindness, or the
eyes can be gouged out. Death can result if the fingers penetrate through the
thin bone behind the eyes and into the brain.

(5) Ears. A strike to the ear with cupped hands can rupture the eardrum
and may cause a brain concussion.

4-1

FM 21-150

(6) Nose. Any blow can easily break the thin bones of the nose, causing
extreme pain and eye watering.

(7) Under the nose. A blow to the nerve center, which is close to the
surface under the nose, can cause great pain and watery eyes.

(8) Jaw. A blow to the jaw can break or dislocate it. If the facial nerve is
pinched against the lower jaw, one side of the face will be paralyzed.

(9) Chin. A blow to the chin can cause paralysis, mild concussion, and
unconsciousness. The jawbone acts as a lever that can transmit the force of
a blow to the back of the brain where the cardiac and respiratory mechanisms
are controlled.

(10) Back of ears and base of skull. A moderate blow to the back of the
ears or the base of the skull can cause unconsciousness by the jarring effect
on the back of the brain. However, a powerful blow can cause a concussion
or brain hemorrhage and death.

(11) Throat. A powerful blow to the front of the throat can cause death
by crushing the windpipe. A forceful blow causes extreme pain and gagging
or vomiting.

(12) Side of neck. A sharp blow to the side of the neck causes
unconsciousness by shock to the carotid artery, jugular vein, and vagus nerve.
For maximum effect, the blow should be focused below and slightly in front
of the ear. A less powerful blow causes involuntary muscle spasms and
intense pain. The side of the neck is one of the best targets to use to drop an
opponent immediately or to disable him temporarily to finish him later.

(13) Back of neck. A powerful blow to the back of one’s neck can cause
whiplash, concussion, or even a broken neck and death.

b. Middle Section. The middle section extends from the shoulders to the
area just above the hips. Most blows to vital points in this region are not fatal
but can have serious, long-term complications that range from trauma to
internal organs to spinal cord injuries.

(1) Front of shoulder muscle. A large bundle of nerves passes in front of
the shoulder joint. A forceful blow causes extreme pain and can make the
whole arm ineffective if the nerves are struck just right.

(2) Collarbone. A blow to the collarbone can fracture it, causing intense
pain and rendering the arm on the side of the fracture ineffective. The
fracture can also sever the brachial nerve or subclavian artery.

(3) Armpit. A large nerve lies close to the skin in each armpit. A blow to
this nerve causes severe pain and partial paralysis. A knife inserted into the
armpit is fatal as it severs a major artery leading from the heart.

(4) Spine. A blow to the spinal column can sever the spinal cord, resulting
in paralysis or in death.

4-2

FM 21-150

(5) Nipples. A large network of nerves passes near the skin at the nipples.
A blow here can cause extreme pain and hemorrhage to the many blood
vessels beneath.

(6) Heart. A jolting blow to the heart can stun the opponent and allow
time for follow-up or finishing techniques.

(7) Solar plexus. The solar plexus is a center for nerves that control the
cardiorespiratory system. A blow to this location is painful and can take the
breath from the opponent. A powerful blow causes unconsciousness by
shock to the nerve center. A penetrating blow can also damage internal
organs.

(8) Diaphragm. A blow to the lower front of the ribs can cause the
diaphragm and the other muscles that control breathing to relax. This causes
loss of breath and can result in unconsciousness due to respiratory failure.

(9) Floating ribs. A blow to the floating ribs can easily fracture them
because they are not attached to the rib cage. Fractured ribs on the right side
can cause internal injury to the liver; fractured ribs on either side can possibly
puncture or collapse a lung.

(10) Kidneys. A powerful blow to the kidneys can induce shock and can
possibly cause internal injury to these organs. A stab to the kidneys induces
instant shock and can cause death from severe internal bleeding.

(11) Abdomen below navel. A powerful blow to the area below the navel
and above the groin can cause shock, unconsciousness, and internal bleeding.

(12) Biceps. A strike to the biceps is most painful and renders the arm
ineffective. The biceps is an especially good target when an opponent holds
a weapon.

(13) Forearm muscle. The radial nerve, which controls much of the
movement in the hand, passes over the forearm bone just below the elbow.
A strike to the radial nerve renders the hand and arm ineffective. An
opponent can be disarmed by a strike to the forearm; if the strike is powerful
enough, he can be knocked unconscious.

(14) Back of hand. The backs of the hands are sensitive. Since the nerves
pass over the bones in the hand, a strike to this area is intensely painful. The
small bones on the back of the hand are easily broken and such a strike can
also render the hand ineffective.

c. Low Section. The low section of the body includes everything from the
groin area to the feet. Strikes to these areas are seldom fatal, but they can be
incapacitating.

(1) Groin. A moderate blow to the groin can incapacitate an opponent
and cause intense pain. A powerful blow can result in unconsciousness and
shock.

4-3

FM 21-150

(2) Outside of thigh. A large nerve passes near the surface on the outside
of the thigh about four finger-widths above the knee. A powerful strike to
this region can render the entire leg ineffective, causing an opponent to drop.
This target is especially suitable for knee strikes and shin kicks.

(3) Inside of thigh. A large nerve passes over the bone about in the middle
of the inner thigh. A blow to this area also incapacitates the leg and can cause
the opponent to drop. Knee strikes and heel kicks are the weapons of choice
for this target.

(4) Hamstring. A severe strike to the hamstring can cause muscle spasms
and inhibit mobility. If the hamstring is cut, the leg is useless.

(5) Knee. Because the knee is a major supporting structure of the body,
damage to this joint is especially detrimental to an opponent. The knee is
easily dislocated when struck at an opposing angle to the joint’s normal range
of motion, especially when it is bearing the opponent’s weight. The knee can
be dislocated or hyperextended by kicks and strikes with the entire body.

(6) Calf. A powerful blow to the top of the calf causes painful muscle
spasms and also inhibits mobility.

(7) Shin. A moderate blow to the shin produces great pain, especially a
blow with a hard object. A powerful blow can possibly fracture the bone that
supports most of the body weight.

(8) Achilles tendon. A powerful strike to the Achilles tendon on the back
of the heel can cause ankle sprain and dislocation of the foot. If the tendon
is torn, the opponent is incapacitated. The Achilles tendon is a good target
to cut with a knife.

(9) Ankle. A blow to the ankle causes pain; if a forceful blow is delivered,
the ankle can be sprained or broken.

(10) Instep. The small bones on the top of the foot are easily broken. A
strike here will hinder the opponent’s mobility.

4-4

FM 21-150

4-5

FM 21-150

4-6

FM 21-150

4-2. STRIKING PRINCIPLES
Effective striking with the weapons of the body to the opponent’s vital points
is essential for a victorious outcome in a hand-to-hand struggle. A soldier
must be able to employ the principles of effective striking if he is to emerge
as the survivor in a fight to the death.

a. Attitude. Proper mental attitude is of primary importance in the
soldier’s ability to strike an opponent. In hand-to-hand combat, the soldier
must have the attitude that he will defeat the enemy and complete the mission,
no matter what. In a fight to the death, the soldier must have the frame of
mind to survive above all else; the prospect of losing cannot enter his mind.
He must commit himself to hit the opponent continuously with whatever it
takes to drive him to the ground or end his resistance. A memory aid is,
“Thump him and dump him!”

b. Fluid Shock Wave. A strike should be delivered so that the target is hit
and the weapon remains on the impact site for at least a tenth of a second. This
imparts all of the kinetic energy of the strike into the target area, producing
a fluid shock wave that travels into the affected tissue and causes maximum
damage. It is imperative that all strikes to vital points and nerve motor points are
delivered with this principle in mind. The memory aid is, “Hit and stick!”

c. Target Selection. Strikes should be targeted at the opponent’s vital
points and nerve motor points. The results of effective strikes to vital points
are discussed in paragraph 4-1. Strikes to nerve motor points cause
temporary mental stunning and muscle motor dysfunction to the affected
areas of the body. Mental stunning results when the brain is momentarily
disoriented by overstimulation from too much input—for example, a strike
to a major nerve. The stunning completely disables an opponent for three to
seven seconds and allows the soldier to finish off the opponent, gain total
control of the situation, or make his escape. Sometimes, such a strike causes
unconsciousness. A successful strike to a nerve motor center also renders the
affected body part immovable by causing muscle spasms and dysfunction due
to nerve overload. (Readily available nerve motor points are shown in
Figure 4-1, pages 4-5 and 4-6.)

(1) Jugular notch pressure point. Located at the base of the neck just
above the breastbone; pressure to this notch can distract and take away his
balance. Pressure from fingers jabbed into the notch incurs intense pain that
causes an the opponent to withdraw from the pressure involuntarily.

(2) Suprascapular nerve motor point. This nerve is located where the
trapezius muscle joins the side of the neck. A strike to this point causes
intense pain, temporary dysfunction of the affected arm and hand, and mental
stunning for three to seven seconds. The strike should be a downward
knife-hand or hammer-fist strike from behind.

4-7

FM 21-150

(3) Brachial plexus origin. This nerve motor center is on the side of the
neck. It is probably the most reliable place to strike someone to stun them.
Any part of the hand or arm may be applied—the palm heel, back of the hand,
knife hand, ridge hand, hammer fist, thumb tip, or the forearm. A proper
strike to the brachial plexus origin causes—

Intense pain.
Complete cessation of motor activity.
Temporary dysfunction of the affected arm.
Mental stunning for three to seven seconds.
Possible unconsciousness.

(4) Brachial plexus clavicle notch pressure point. This center is behind the
collarbone in a hollow about halfway between the breastbone and the
shoulder joint. The strike should be delivered with a small-impact weapon
or the tip of the thumb to create high-level mental stunning and dysfunction
of the affected arm.

(5) Brachial plexus tie-in motor point. Located on the front of the shoulder
joint, a strike to this point can cause the arm to be ineffective. Multiple strikes
may be necessary to ensure total dysfunction of the arm and hand.

(6) Stellate ganglion. The ganglion is at the top of the pectoral muscle
centered above the nipple. A severe strike to this center can cause high-level
stunning, respiratory dysfunction, and possible unconsciousness. A straight
punch or hammer fist should be used to cause spasms in the nerves affecting
the heart and respiratory systems.

(7) Cervical vertebrae. Located at the base of the skull, a strike to this
particular vertebrae can cause unconsciousness or possibly death. The
harder the strike, the more likely death will occur.

(8) Radial nerve motor point. This nerve motor point is on top of the
forearm just below the elbow. Strikes to this point can create dysfunction of
the affected arm and hand. The radial nerve should be struck with the
hammer fist or the forearm bones or with an impact weapon, if available.
Striking the radial nerve can be especially useful when disarming an opponent
armed with a knife or other weapon.

(9) Median nerve motor point. This nerve motor point is on the inside of
the forearm at the base of the wrist, just above the heel of the hand. Striking
this center produces similar effects to striking the radial nerve, although it is
not as accessible as the radial nerve.

(10) Sciatic nerve. A sciatic nerve is just above each buttock, but below
the belt line. A substantial strike to this nerve can disable both legs and
possibly cause respiratory failure. The sciatic nerve is the largest nerve in the

4-8

FM 21-150

body besides the spinal cord. Striking it can affect the entire body, especially
if an impact weapon is used.

(11) Femoral nerve. This nerve is in the center of the inside of the thigh;
striking the femoral nerve can cause temporary motor dysfunction of the
affected leg, high-intensity pain, and mental stunning for three to seven
seconds. The knee is best to use to strike the femoral nerve.

(12) Common peroneal nerve motor point. The peroneal nerve is on the
outside of the thigh about four fingers above the knee. A severe strike to this
center can cause collapse of the affected leg and high-intensity pain, as well
as mental stunning for three to seven seconds. This highly accessible point is
an effective way to drop an opponent quickly. This point should be struck
with a knee, shin kick, or impact weapon.

4-3. SHORT PUNCHES AND STRIKES
During medium-range combat, punches and strikes are usually short because
of the close distance between fighters. Power is generated by using the entire
body mass in motion behind all punches and strikes.

a. Hands as Weapons. A knowledge of hand-to-hand combat fighting
provides the fighter another means to accomplish his mission. Hands can
become deadly weapons when used by a skilled fighter.

(1) Punch to solar plexus. The
defender uses this punch for
close-in fighting when the
opponent rushes or tries to grab
him. The defender puts his full
weight and force behind the
punch and strikes his opponent in
the solar plexus (Figure 4-2),
knocking the breath out of his
lungs. The defender can then
follow-up with a knee to the groin,
or he can use other disabling
blows to vital areas.

4-9

FM 21-150

(2) Thumb strike to throat.
The defender uses the thumb
strike to the throat (Figure 4-3) as
an effective technique when an
opponent is rushing him or trying
to grab him. The defender thrusts
his right arm and thumb out and
strikes his opponent in the
throat-larynx area while holding
his left hand high for protection.
He can follow up with a disabling
blow to his opponent’s vital areas.

(3) Thumb strike to shoulder
joint. The opponent rushes the
defender and tries to grab him.
The defender strikes the
opponent’s shoulder joint or
upper pectoral muscle with his fist
or thumb (Figure 4-4). This
technique is painful and renders
the opponent’s arm numb. The
defender then follows up with a
disabling movement.

4-10

FM 21-150

(4) Hammer-fit strike to face.
The opponent rushes the
defender. The defender counters
by rotating his body in the
direction of his opponent and by
striking him in the temple, ear, or
face (Figure 4-5). The defender
follows up with kicks to the groin
or hand strikes to his opponent’s
other vital areas.

(5) Hammer-fist strike to side
of neck. The defender catches his
opponent off guard, rotates at the
waist to generate power, and
strikes his opponent on the side of
the neck (carotid artery)
(Figure 4-6) with his hand
clenched into a fist. This strike
can cause muscle spasms at the
least and may knock his opponent
unconscious.

4-11

FM 21-150

(6) Hammer fist to pectoral
muscle. When the opponent tries
to grapple with the defender, the
defender counters by forcefully
striking his opponent in the
pectoral muscle (Figure 4-7).
This blow stuns the opponent, and
the defender immediately follows
up with a disabling blow to a vital
area of his opponent’s body.

(7) Hook punch to solar plexus
or floating ribs. The opponent
tries to wrestle the defender to the
ground. The defender counters
with a short hook punch to his
opponent’s solar plexus or floating
ribs (Figure 4-8). A sharply
delivered blow can puncture or
collapse a lung. The defender
then follows up with a combination
of blows to his opponent’s vital
areas.

4-12

FM 21-150

(8) Uppercut to chin. The
defender steps between his
opponent’s arms and strikes with an
uppercut punch (Figure 4-9) to the
chin or jaw. The defender then
follows up with blows to his
opponent’s vital areas.

(9) Knife-hand strike to side of
neck. The defender executes a
knife-hand strike to the side of his
opponent’s neck (Figure 4-10) the
same way as the hammer-fist strike
(Figure 4-6, page 4-11) except he
uses the edge of his striking hand.

4-13

FM 21-150

(10) Knife-hand strike to radial nerve. The opponent tries to strike the
defender with a punch. The defender counters by striking his opponent on
the top of the forearm just below the elbow (radial nerve) (Figure 4-11) and
uses a follow-up technique to disable his opponent.

4-14

FM 21-150

(11) Palm-heel strike to chin. The opponent tries to surprise the defender
by lunging at him. The defender quickly counters by striking his opponent
with a palm-heel strike to the chin (Figure 4-12), using maximum force.

4-15

FM 21-150

(12) Palm-heel strike to solar plexus. The defender meets his opponent’s
rush by striking him with a palm-heel strike to the solar plexus (Figure 4-13).
The defender then executes a follow-up technique to his opponent’s vital
organs.

4-16

FM 21-150

(13) Palm-heel strike to kidneys. The defender grasps his opponent from
behind by the collar and pulls him off balance. He quickly follows up with a
hard palm-heel strike to the opponent’s kidney (Figure 4-14). The defender
can then take down his opponent with a follow-up technique to the back of
his knee.

4-17

FM 21-150

b. Elbows as Weapons. The elbows are also formidable weapons;
tremendous striking power can be generated from them. The point of the
elbow should be the point of impact. The elbows are strongest when kept in
front of the body and in alignment with the shoulder joint; that is, never strike
with the elbow out to the side of the body.

(1) Elbow strikes. When properly executed, elbow strikes (Figures 4-15
through 4-21, pages 4-18 through 4-22) render an opponent ineffective.
When using elbow strikes, execute them quickly, powerfully, and repetitively
until the opponent is disabled.

4-18

FM 21-150

4-19

FM 21-150

4-20

FM 21-150

4-21

FM 21-150

(2) Repetitive elbow strikes. The attacker on the right throws a punch
(Figure 4-22, Step 1).

The defender counters with an elbow strike to the biceps (Figure 4-22,
Step 2). The attacker follows with a punch from his other arm.

The defender again counters with an elbow strike to the shoulder joint
(Figure 4-22, Step 3). He next strikes with an elbow from the opposite side
to the throat.

4-22

FM 21-150

c. Knees as Weapons. When the knees are used to strike opponents, they
are especially potent weapons and are hard to defend or protect against.
Great power is generated by thrusting the hips in with a knee strike; however,
use the point of the knee as the impact surface. All knee strikes should be
executed repetitively until the opponent is disabled. The following
techniques are the most effective way to overpower or disable the opponent.

(1) Front knee strike. When an opponent tries to grapple with the
defender, the defender strikes his opponent in the stomach or solar plexus
with his knee (Figure 4-23). This stuns the opponent and the defender can
follow up with another technique.

4-23

FM 21-150

(2) Knee strike to outside of thigh. The defender delivers a knee strike to
the outside of his opponent’s thigh (common peroneal nerve) (Figure 4-24).
This strike causes intense pain and renders the opponent’s leg ineffective.

4-24

FM 21-150

(3) knee strike to inside of thigh. An effective technique for close-in
grappling is when the defender delivers a knee strike to the inside of his
opponent’s thigh (peroneal nerve) (Figure 4-25). The defender then
executes a follow-up technique to a vital point.

4-25

FM 21-150

(4) Knee strike to groin. The knee strike to the groin is effective during
close-in grappling. The defender gains control by grabbing his opponent’s
head, hair, ears, or shoulders and strikes him in the groin with his knee
(Figure 4-26).

4-26

FM 21-150

(5) Knee strike to face. The defender controls his opponent by grabbing
behind his head with both hands and forcefully pushing his head down. At
the same time, the defender brings his knee up and smashes the opponent in
the face (Figure 4-27). When properly executed, the knee strike to the face
is a devastating technique that can cause serious injury to the opponent.

4-27

