

LESSON 14

BONE, JOINT AND MUSCLE INJURIES

Musculoskeletal Injuries

- Fractures
- Dislocations
- Sprains
- Strains
- Contusions
- Cramps

Signs and Symptoms of Injury

- Compare injured arm or leg to opposite one
- Pain when area touched
- Bleeding or other wounds

Signs and Symptoms of Injury continued

Signs and Symptoms of Injury continued

- Abnormal sensation (numbness, tingling)
- Inability to move area
- Difference in temperature

During the Physical Examination

- Carefully remove victim's clothes as needed
- Do not assume less painful injuries are minor
- Do not ask victim to move injured area if it causes pain
- Lack of sensation may be symptom of serious injury (nerve damage)

During the Physical Examination continued

- Swelling usually occurs but amount of swelling not a good indicator of severity
- Obvious deformity usually sign of dislocation or fracture
- Skin discoloration may resemble bruising
- Pale, bluish skin color and cool skin may indicate lack of blood flow to area (serious injury)

General First Aid: RICE

R - Rest

I - Ice

C - Compression

E - Elevation

Fractures

- Bone may be completely broken or only cracked
- Closed fracture – skin not broken
- Open fracture – open wound at site
- Bleeding can be severe with fracture of large bones
- Nearby organs may be damaged
- Assess circulation: Call 9-1-1 if compromised
- <http://www.youtube.com/watch?v=cLJA6KVEQms>
- <http://www.youtube.com/watch?v=pstZI1hBnf8>

Fractures continued

Transverse

The fracture line crosses the bone at a right angle.

Greenstick

An incomplete fracture and bending of bone that is more likely in children whose bones are soft.

Comminuted fracture

The bone is broken into more than two fragments.

Hairline fracture

The bone fragments do not separate.

Impacted

One fragment is driven into the bone of the other fragment.

First Aid for Fractures

1. Immobilize area (joints above and below).
2. Call 9-1-1 or transport.
3. Treat open wound.
4. Apply RICE.
5. Splint if help delayed.

http://www.break.com/index/disgusting_arm_break.html

<http://www.youtube.com/watch?v=WMPllsGLisI&feature=fvwrel>

Dislocations

- Typically result from strong forces
- Sometimes accompanied by fractures or other serious injuries
- Pain, swelling, bruising occur
- Significant displacement can damage nearby nerves and cause serious bleeding

Dislocations continued

- Joint or limb may look deformed
- Can be serious because of potential for nerve and blood vessel injury
- With severe bleeding, victim may go into shock
- Check and care for life-threatening conditions first – then care for dislocation

Dislocations continued

FIGURE 12-16. Dislocated ankle

Sprains

- Typically occur when joint overextended
- Ankles, knees, wrists, fingers most common
- Cause swelling, pain, bruising and inability to use joint
- Difficult to tell severe sprain from fracture
- Assess circulation: If compromised – call 9-1-1
- [..\..\..\tennis ankle fx.mpg](#)

When to See Health Care Provider

- Signs and symptoms of fracture or dislocation
- Injury causes severe pain
- Cannot walk
- Tenderness or numbness
- Injured area looks different than other extremity
- Injured joint cannot move
- Redness or red streaks from injured area
- Area has been injured before
- If you are unsure of seriousness or treatment

Removing a Ring

- Jewelry can cut off circulation with swelling
- Try to remove before swelling occurs
- To remove ring
 - Soak finger in cold water or wrap in cold pack
 - Put oil or butter on finger

Muscle Injuries

- Typically caused by overexertion, careless or sudden movement, poor body mechanics
- Common injuries include strains, contusions and cramps
- Usually less serious than bone and joint injuries
- Repeated injury can lead to chronic problem

Strains

- Tearing of muscle or tendon
- Occurs when muscle stretched too far by overexerting
- Causes pain, swelling and sometimes inability to use muscle
- Can be prevented by avoiding overexertion, good body mechanics, sports safety

Contusion

- Bruised muscle
- May result from a blow
 - Occurs when muscle compressed between object causing blow and underlying bone
- Cause pain, swelling and discoloration
 - May persist up to a month

Muscle Cramps

- Tightening of muscle
- Usually occurs from prolonged use but may have no apparent cause
- Most common in thigh and calf muscle
- Different from heat cramps
- May last a few seconds to 15 minutes
- May be prevented with flexibility exercises and stretches