
Sprain/Strains

Sprains vs. Strains

Sprains and strains are among the most common of athletic injuries. Sprains occur to

ligaments and strains occur to muscles and tendons. For example, you can sprain your

ankle, but you strain your hamstring. Muscle, tendons, and ligaments are designed to

withstand a tremendous amount of force, but they have a maximum tensile strength

where the force placed on them exceeds what they are able to tolerate. This is when a

strain or sprain can occur.

Classification

There are three different grades assigned to strains and sprains.

 Grade 1- This grade of a sprain/strain occurs when the stress placed on the

muscle, tendon, or ligament exceeds its maximum tensile strength, but does not

cause major damage. These injuries, while painful, do not alter the length of the

muscle, tendon, or ligament and will usually heal with minimal complications.

There is often swelling around the injury site and it may be painful to use the

affected body part.

 Grade 2- This grade of a strain/sprain occurs when the stress placed on the

muscle, tendon, or ligament exceeds its maximum tensile strength and causes

major damage. The muscle, tendon, or ligament will sustain tearing inside it and

will alter the length of the muscle, tendon, or ligament. The tearing within the

tissue will cause laxity in a joint with a sprain and severe weakness in a muscle

with a strain. These injuries are very painful and are often associated with

significant swelling and discoloration of the affected site. The discoloration, or

bruising, is due to blood vessels within the damaged structure that are damaged

and bleed internally.

 Grade 3- This grade of a strain/sprain is the most severe. In this case the stress

placed on the muscle, tendon, or ligament is sufficient to completely tear it. In a

sprain, the torn ligament may make the joint feel wobbly or loose. In a strain,

there may be a visible deformity from the muscle or tendon that has torn and

balled up underneath the skin.

Caring for a Sprain/Strain

In order to properly care for a sprain or strain it is important to classify the injury. This

will directly affect the care for the injury. The athletic trainer or team physician should

perform the evaluation and classification of the injury. In all cases, the self-care is the

same and is easily remembered by using RICE.

 Rest- Avoid using the injured body part until evaluated by an athletic trainer or

team physician.

 Ice- Apply ice to the injured body part. You should ice for at least 10 minutes,

but no longer that 20 minutes. Never apply heat to a new injury for the first 2-4

days. This will increase the swelling and prolong the recovery time.

 Compression- When able to be applied to the body part, a compression wrap, such

as an ACE bandage, should be applied to the body part. Do not wear a

compression wrap while you sleep. Your blood pressure drops when you are

asleep and the compression wrap can hinder your circulation.

 Elevation- Keep the injured body part higher than your heart. This will aid in

keeping the swelling down.

Always tell your athletic trainer about a possible strain/sprain as soon as possible. Early

care aids in early recovery.

