
Sprains

When you overdo it physically, you may experience sudden pain and swelling around a joint or muscle. The injury you have sustained may be a sprain.

What is a sprain?

A sprain is an injury to the ligaments around a joint. Ligaments are strong, flexible fibers that hold bones together. When a ligament gets stretched too far or tears, the joint becomes swollen & painful.

A sprain is caused when a joint is forced to move into an unnatural position. For example, “twisting” one’s ankle causes a sprain to the ligaments around the ankle.

What are the symptoms?

· Joint or muscle pain

· Swelling

· Joint stiffness

· Discoloration of the skin – especially bruising

How do I prevent a sprain?

· Wear protective footwear for activities that place stress on your ankles and other joints.

· Make sure that shoes fit your feet properly.

· Avoid high-heeled shoes.

· Always warm-up and stretch prior to exercise & sports.

· Avoid sports and activities for which you are not conditioned.

What Should I Do?

Remember the RICE!!!

Rest: Get off your feet – take weight off the affected limb.

Ice: Apply an ice bag wrapped in cloth to the affected area for 20 minutes every 2 hours. Don’t apply ice directly to the skin.

Compression: Wrap the area in an ace bandage.

Elevation: Raise the affected limb to a level above your heart.

Additionally, anti-inflammatory drugs such as ibuprofen (Motrin, Advil, etc…) can be taken to bring down the inflammation and help with the pain. Keep pressure off the injured area until the pain subsides (7-10 days for mild strain and 3-5 weeks for severe strains. Crutches can be used to help with walking. Rehabilitation to regain motion and strength of the joint should begin within one week.

Medical Assistance

Go to the hospital or call 9-1-1 if:

· You suspect a broken bone

· The joint appears deformed

· The injury appears serious

· The pain is severe

· There is an audible popping sound and experience immediate difficulty using the joint.

Call your doctor if:

· Swelling does not go down within 2 days.

· You develop symptoms of infection – the area becomes redder, more painful, or warm; or you have a fever over 100 degrees.

· The pain does not go away after several weeks.

On The Job Sprains

If the injury happens while at work, remember the first priority is to always take care of the injured person by contacting emergency services and having the individual transported to an Occupational Clinic or Hospital. As soon as the injured person is taken care of, their Supervisor or the Project Manager, and the Office HSE Representative needs to be notified about the injury.

[image: image1.jpg]

Safety Moment

