

	<h1>N.C. Nurse Aide I Curriculum</h1>
	<h2>MODULE I</h2> <h3>Body Mechanics</h3>
	<small>DHSR/HCPRI/CARE NAT I Curriculum - July 2013</small>
	<small>1</small>

	<h2>Objectives</h2>
	<ul style="list-style-type: none">■ Describe principles of body mechanics that help prevent injury.■ Identify measures to safely assist a falling person to the floor.■ Describe correct positioning of residents.
	<small>DHSR/HCPRI/CARE NAT I Curriculum - July 2013</small>
	<small>2</small>

	<h2>Body Mechanics</h2>
	<p>Efficient and safe use of body by the coordination of:</p> <p>body alignment, balance and movement</p>
	<small>DHSR/HCPRI/CARE NAT I Curriculum - July 2013</small>
	<small>3</small>

Body Mechanics

Due to nature of their duties, nurse aides are subject to back and other injuries, so.....

PRACTICING CORRECT BODY MECHANICS IS VERY IMPORTANT

DHSR/HCPRI/CARE NAT 1 Curriculum - July 2013 4

Body Mechanics

- Maximizes strength, minimizes fatigue
- Nurse aides lift, move, and carry
- ↓ costs
- ↓ employee absences
- ↓ liability for facility

DHSR/HCPRI/CARE NAT 1 Curriculum - July 2013 5

Body Mechanics ABC's

A

Alignment

B

Base of Support

C

Coordination

DHSR/HCPRI/CARE NAT 1 Curriculum - July 2013 6

Alignment

- Posture
- How the head, trunk, arms and legs line up with one another when back is straight

DHSR/HCPRI/CARE NAT 1 Curriculum - July 2013

7

Alignment

When you stand up straight...

Correct body alignment allows the body to move and function efficiently and with strength

DHSR/HCPRI/CARE NAT 1 Curriculum - July 2013

8

Alignment

Maintain correct body alignment when lifting/carrying an object

- Keep object close to the body
- Point feet and body in direction you are moving
- Do not twist at waist

DHSR/HCPRI/CARE NAT 1 Curriculum - July 2013

9

Base of Support

- Foundation that supports an object
- Good base of support needed for balance
- Wide base of support more stable than narrow

For a person, what is the base of support?

DHSR/HCPRI/CARE NAT 1 Curriculum - July 2013 10

Center of Gravity

- Point where most weight is concentrated
- For a standing person.....

The pelvis
is the
center of
gravity

DHSR/HCPRI/CARE NAT 1 Curriculum - July 2013 11

By bending knees to lift an object, instead of at the waist,

The
right
way

The
wrong
way

- Center of gravity lowered
- Stability increases
- Less likely to strain muscles

Center of Gravity

DHSR/HCPRI/CARE NAT 1 Curriculum - July 2013 12

Body Mechanics: Points to Remember When Lifting

- When given a choice push or pull, rather than lift
- Use large muscles of arms and thighs
- Move in a smooth motion. Do not jerk the object.
- Face object or person
- Use **both** arms and hands

Body Mechanics: Points to Remember

RAISE

bed to about waist height when changing linen

What if.....?

You Need to Lift an Object

- Bend hips/knees and get close to object
 - Face object
- Grip object firmly with both hands
 - Move smoothly and not jerky
- Lift by pushing up with strong leg muscles
 - Use wide base of support
 - Get help when needed

F
R
O
M

The Floor

You Need to Lift an Object

From The Floor

HELP!!! I am about to fall!

- * Control the direction of the fall by easing the resident to the floor
- * Keep resident still until nurse can check for injuries

DO NOT TRY TO HOLD RESIDENT UP BECAUSE IT CAN HURT YOU AND THE RESIDENT

DO NOT TRY TO HOLD RESIDENT UP BECAUSE YOU MAY LOSE YOUR BALANCE AND FALL

Positioning the Resident

A resident must be positioned and correctly aligned at all times

**Correct
Alignment
in Bed**

**Regular
Position
Changes**

- **Comfort and circulation**
- **Easier breathing**
- **Prevention of pressure ulcers and contractures**

Positioning the Resident – Nurse Aide’s Role

- Reposition at least every 2 hours
- Use good body mechanics
- Ask a co-worker for assistance as needed
- Use pillows
- Understand correct placement of positions

Supine Position

DHSR/HCP/ICARE NAT 1 Curriculum - July 2013

22

Prone Position

DHSR/HCP/ICARE NAT 1 Curriculum - July 2013

23

Fowler's Position

DHSR/HCP/ICARE NAT 1 Curriculum - July 2013

24

High Fowler's Position

DHSR/HCP/PCARE NAT 1 Curriculum - July 2013

25

Lateral Position

DHSR/HCP/PCARE NAT 1 Curriculum - July 2013

26

Sims Position

DHSR/HCP/PCARE NAT 1 Curriculum - July 2013

27

	<p style="text-align: center;">The End</p> <p style="text-align: center;"><small>DHSR/HCPR/CARE NAT 1 Curriculum - July 2013</small></p> <p style="text-align: right;"><small>28</small></p>
