

UNIVERSITI PUTRA MALAYSIA

**ASSESSMENT OF WORK-RELATED HAND INJURIES AT HOSPITAL
SERDANG, SELANGOR, MALAYSIA**

AMEER NAJAH ABOOD AL-HUSUNY

FPSK(m) 2011 34

**ASSESSMENT OF WORK-RELATED HAND INJURIES AT HOSPITAL
SERDANG, SELANGOR, MALAYSIA**

By

AMEER NAJAH ABOOD AL-HUSUNY

**This thesis submitted to the School of Graduate Studies of University Putra Malaysia in
the fulfillment of the requirements for the Degree of Master of Science**

APRIL 2011

DEDICATION

This thesis is dedicated to

My dearest Parents, Brothers and Sisters

*The understanding and encouragement they provided during all these years of the
study*

Abstract of the thesis presented to the School of Graduate Studies of University Putra Malaysia in the fulfillment of the requirement for the degree of Master of Science

**ASSESSMENT OF WORK-RELATED HAND INJURIES AT HOSPITAL
SERDANG, SELANGOR, MALAYSIA**

By

AMEER NAJAH ABOOD AL-HUSUNY

April 2011

Chairman: Prof. Lekhraj Rampal, PhD

Faculty: Faculty of Medicine and Health Sciences

Introduction: Work-Related Hand Injuries (WRHIs) contribute to a significant workload of all accidents received at the Emergency Departments. The aim of this study is to determine the proportion and severity WRHI cases and factors associated at Hospital Serdang. **Methodology:** A cross-sectional study design was used in this study. The study duration was from January 2009 to December 2010 and the data collection continued five months from January 2010 to June 2010. Categorical variables were presented as frequencies and percentages. Continuous variables were presented as means with their 95% confidence interval (CI) and standard deviation. The Pearson's chi-square test (χ^2) was used to determine the associations between categorical variables. Binary Logistic regression was done for multivariate analysis. A p -value of < 0.05 was considered as statistically significant. **Results:** The results showed that out of

428 industrial accidents, 106 (24.7%) were WRHIs. Among those with WRHI, 46.2% of them had severe WRHI. The overall mean age of the respondents was 30.27 (\pm 8.71 SD) years. Majority (95.3%) was male and 76.4% of the respondents were aged between 18 and 35 years. Majority (81.1%) of the injuries occurred between Monday to Friday and machines were the source in 68.9% of the WRHIs. Majority (53.8%) of the respondents were involved in metal-machinery industry. The most common mechanism of the hand injury (48.1%) occurred when the hand was caught in the operating part of the machine. Open fracture occurred in 32.1% of the WRHIs. Majority (62.2%) of the respondents had finger's injuries. There was significant association between severity of WRHI with locations of injury, mechanisms of injury, sources of injury, sectors of industry and workplace crowding ($p < 0.05$). **Conclusion:** Among all the industrial accidents seen at Serdang Hospital, 24.7% were WRHI, with 46.2% of those with WRHIs faced severe hand injuries. Mechanical machine and metal-machinery sector of industry were the strongest predictors to indicate severe WRHI. Respondent's medical history and social habits had no affect on Severity of WRHI.

Key words: WRHI, MHISS and Hospital Serdang.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

**PENAKSIRAN KECEDERAAN TANGAN BERKAITAN DENGAN KERJA DI
HOSPITAL SERDANG, SELANGOR, MALAYSIA**

Oleh

AMEER NAJAH ABOOD AL-HUSUNY

April 2011

Pengerusi: Prof. Lekhraj Rampal, PhD

Fakulti: Fakulti Perubatan dan Sains Kesihatan

Pengenalan: Kecederaan Tangan Berkaitan dengan Kerja (WRHI) menyumbangkan beban kerja nyata di antara semua kemalangan yang diterima di Jabatan Kecemasan. Tujuan kajian ini adalah untuk menentukan nisbah dan keterukan kes WHRIs serta faktor berkaitannya di Hospital Serdang. **Metodologi:** Satu reka bentuk kajian keratan rentas telah digunakan di dalam kajian ini. Jangka waktu kajian adalah dari Januari 2009 hingga Disember 2010 dan pengumpulan data diteruskan selama lima bulan dari Januari 2010 ke Jun 2010. Pemboleh ubah kategori dibentangkan sebagai frekuensi dan peratusan. Pemboleh ubah selanjar dibentangkan sebagai min dengan 95% selang keyakinan (CI) dan sisihan piawai. Ujian Chi-square Pearson (χ^2) telah digunakan untuk menentukan perhubungan di antara pembolehubah kategori. Regresi logistik binari dilakukan untuk analisis multivariat. Suatu nilai- $p < 0.05$ telah dianggap sebagai nyata dari segi statistik. **Keputusan:** Keputusan kajian menunjukkan bahawa daripada 428 kemalangan perindustrian, 106 (24.7%) adalah WHRIs. Di kalangan kemalangan

membabitkan WRHIs, 46.2% daripada mereka yang cedera telah mengalami kecederaan tangan yang dasyhat. Umur purata keseluruhan responden adalah 30.27 (± 8.71 SD) tahun. Sebahagian besarnya (95.3%) adalah lelaki dan 76.4% dari responden berumur di antara 18 hingga 35 tahun. Kebanyakan (81.1%) dari kecederaan terjadi antara Isnin hingga Jumaat dan penggunaan mesin adalah punca kepada 68.9% daripada WRHIs. Majoriti (53.8%) responden yang terlibat dalam industri logam mesin. Paling kerap mekanisme kecederaan tangan (48.1%) berlaku apabila tangan terperangkap di dalam mesin semasa pengendalian. Keretakan tulang terbuka berlaku kepada 32.1% daripada WRHIs. Sebahagian besar (62.2%) responden mengalami kecederaan jari. Terdapat perkaitan yang nyata di antara kedasyatan WRHIs dengan bahagian tercedera, mekanisme kecederaan, sumber kecederaan, sektor-sektor industri dan kesesakan ($p < 0.05$). **Kesimpulan:** Di antara kemalangan industri dilihat di Hospital Serdang, 24.7% adalah WRHIs, dengan 46.2% dari mereka yang WRHIs menghadapi kecederaan tangan yang dasyhat. Sektor industri mesin mekanikal dan mesin logam merupakan prediktor yang kuat menandakan kedasyatan WRHIs. Sejarah perubatan dan tabiat sosial tiada pengaruh kepada kedasyatan WRHIs.

Kata kunci: WRHI, MHISS and Hospital Serdang.

ACKNOWLEDGEMENTS

First of foremost, I want to thank Professor Dr. Lekhraj Rampal, chairman of my advisory committee, for providing me with a wonderful opportunity to complete my Master study under his exceptional guidance. This work would not have been possible without his patience, constant encouragement, guidance and knowledge. Through frequent meetings and his open door policy, Professor Dr. Lekhraj Rampal made an immense contributing to this thesis and my academic growth, as well as my professional and personal life.

My sincerest appreciation is also extended to each of: Associate Professor Dr. Manohar a/l Arumugam, Dr. Mohd Yusoff Adon and Dr. Ahmad Azuhairi Ariffin for their support and encouragement, as well as, for spending their valuable time in reading and correcting mistakes in the earlier drafts.

I would also like to extend my appreciation and thanks to:

- My great mother, my brothers and my sisters for their understanding, encouragement, and moral support towards this achievement.
- My friends specially Miss Pouya Saeedi, Dr. Zeiyad Al-Janabi, Dr. Hussein Al-Maamar, Dr. Rafid Salem, Dr. Nora Al-Shawi and Dr. Sarah Al-Khafaji for their moral supports.
- All the staff from Faculty of Medicine and Health Sciences and Serdang Hospital whose names are not mentions.
- Above all, my great thanks to God almighty for making this study possible.

Ameer N. Al-Husuny

April 2011

© COPYRIGHT UPM

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Lekhraj Rampal, Professor, PhD

Consultant Fellow,
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Chairman)

Manohar a/l Arumugam, M. S ORTHO

Associate Professor
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Member)

Ahmad Azuhairi Ariffin, M. C. Med. (O.H.).

Senior Medical Lecturer
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Member)

Dr. Mohd Yusoff Adon, M.Occ. Med.

Medical Officer
Environmental Health Research Center (EHRC)
Institute of Medical Research (IMR)
(Member)

HASANAH MOHD GHAZALI, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations, which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institutions.

AMEER NAJAH ABOOD AL-HUSUNY

Date: 26 April 2011

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	v
ACKNOWLEDGEMENT	vii
APPROVAL	viii
DECLARATION	x
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii
LIST OF ABBREVIATIONS/ NOTATIONS/ GLOSSARY OF TERMS	xix

CHAPTER

1	INTRODUCTION			
	1.1	Introduction	1	
	1.2	Problem Statement	2	
	1.3	Significance of the Study	3	
	1.4	Objectives	4	
		1.4.1	General Objective	4
		1.4.2	Specific Objectives	4
	1.5	Null Hypothesis	5	
2	LITERATURE REVIEW			
	2.1	Work-Related Hand Injuries (WRHIs)	7	
	2.2	Types of Injury	8	
	2.3	Locations of Injury	10	
	2.4	Mechanisms of Injury and Hand Activities at the Time of Injury	11	
	2.5	Sources of Injury	12	
	2.6	Time of Accident	13	
	2.7	Scoring Systems	15	
		2.7.1	Hand Injury Severity Score (HISS)	15
		2.7.2	Modified Hand Injury Severity Score (MHISS)	16
	2.8	The Accepted Protocol for Management of WRHI Cases	16	
	2.9	Safety Preventive Measures for WRHIs	17	
	2.10	Risk Factors Associated with WRHIs	18	
		2.10.1	Work-Related Factors	18
		2.10.2	Workplace-Related Factors	22
		2.10.3	Medical History and Social Habits	23
		2.10.4	Socio-demographic Characteristics	26

3	MATERIALS AND METHODS	
3.1	Introduction	33
3.2	Study Location	33
3.3	Study Design	34
3.4	Study Population	34
3.5	Sampling Size	35
3.6	Sampling Frame	35
3.7	Sampling Method	36
3.8	Data Collection	36
3.9	Study Variables	37
	3.9.1 Dependent Variable	37
	3.9.2 Independent Variables	37
3.10	Instruments	37
	3.10.1 Questionnaire	37
	3.10.2 Reliability and Validity of the Questionnaire	39
	3.10.3 Severity of WRHIs	46
3.11	Data Analysis	51
3.12	Ethical Consideration	52
4	RESULTS FOR 106 RESPONDENTS	
4.1	Response Rate	53
4.2	Socio-demographic Characteristics of the Respondents	53
4.3	Proportions of Industrial Accidents, Work-Related Hand Injuries (WRHIs) and Severe WRHIs Seen at Serdang Hospital among all Accidents	56
4.4	Distribution of Work-Related Hand Injuries (WRHIs) by Locations of Injury	59
4.5	Distribution of Work-Related Hand Injuries (WRHIs) by Mechanisms of Injury and Hand Activities at the Time of Accident	60
4.6	Distribution of Work-Related Hand Injuries (WRHIs) by Sources of Injury	61
4.7	Distribution of Work-Related Hand Injuries (WRHIs) by types of Injury	62
4.8	Distribution of Work-Related Hand Injuries (WRHIs) by Days of Week and Time of Injury	63
4.9	Distribution of Work-Related Hand Injuries (WRHIs) by Sectors of Industry	64
4.10	Work-Related Factors	65

4.11	Workplace-Related Factors	67
4.12	Respondent's Medical History and Social Habits	68
4.13	Associations between Severity of Work-Related Hand Injuries (WRHIs) with Injury-Related Factors, Work-Related Factors, Workplace-Related Factors, Medical History, Social Habits and Socio-demographic Characteristics	69
4.14	Logistic Regression Analysis of WRHIs Severity as a Function of Associated Risk Factors	75
	RESULTS FOR 32 RESPONDENTS	78
4.15	Response Rate	78
4.16	Socio-demographic Characteristics of the Respondents	78
4.17	Proportions of Industrial Accidents, Work-Related Hand Injuries (WRHI) and Severe WRHI Seen at Serdang Hospital among all Accidents	80
4.18	Injury-Related Factors	81
4.19	Work-Related Factors	82
4.20	Workplace-Related Factors	85
4.21	Respondent's Medical History and Social Habits	86
4.22	Associations between Severity of Work-Related Hand Injuries (WRHIs) with Injury-Related Factors, Work-Related Factors, Workplace-Related Factors, Medical History, Social Habits and Socio-demographic Characteristics.	87
4.23	Logistic Regression Analysis of WRHIs Severity as a Function of Associated Risk Factors	93
5	DISCUSSION, CONCLUSION AND ECOMMENDATIONS	
5.1	Discussion	95
5.1.1	Proportions of WRHIs Seen at Serdang Hospital among all Accidents	95
5.1.2	Proportion of Severe Work-Related Hand Injuries (WRHIs)	95
5.1.3	Types of Injury	96
5.1.4	Locations of Injury	96
5.1.5	Mechanisms and Sources of Injury	97
5.1.6	Time of Accident	97
5.1.7	Work-Related Factors	98
5.1.8	Workplace-Related Factors	99
5.1.9	Respondents' Medical History and Social Habits	100
5.1.10	Respondents' Socio-demographic Characteristics	101
5.1.11	Association between Severity of WRHIs and Significant Risk Factors	102
5.1.12	Study Limitation	105
5.2	Conclusion	106
5.3	Recommendations	107

REFERENCES	109
APPENDICES	113
BIODATA OF STUDENT	135
LIST OF PUBLICATIONS	136

© COPYRIGHT UPM