INTRAMUSCULAR INJECTIONS SITE SELECTION "Is this gonna hurt?"

What site should I use?

- Consider:
 - age of the client
 - medication to be injected
 - client's general condition

SITES OF THE THIGH

- Rectus femoris muscle rarely used except for infants & self-administered injections
- Vastus lateralis muscle preferred

Rectur Record (b) Vanna Larezala

Rectur Record Rec

Vastus lateralis site

- Safe, rapid absorption
- Location:
 - one handbreadth above the knee
 - one handbreadth below the greater trochanter
 - medial lateral portion of the thigh
- Can be used for infants, children & adults
- Needle length usually 1 inch or less

DELTOID SITE

Figure 24.10 Deltoid Intramuscular Injection Site

Deltoid Site

- Used for immunizations, nonirritating meds
- Risk of injury to the brachial artery & radial nerve
- Limit volume of medication based upon size of muscle - 0.5 - 2 ml/cc

Locating the deltoid site...

- Place fingers on the patient's shoulder
- Locate the acromion process landmark
 - lateral triangular projection of the spine of the scapula, forms point of shoulder, articulates with the clavicle
- Place index & middle finger on landmark, creating an inverted triangle
- Inject 1 2 inches below the acromion process in center of triangle

Posterior superior iliac spine Iliac crest Superior gluteal artery Greater trochanter

Locating the dorsogluteal site

- Position patient prone or lateral (sidelying)
- Locate the superior iliac spine & the greater trochanter of the femur
- Draw an imaginary diagonal line between the two landmarks
- Site is superior & lateral to this line, several inches below the iliac crest

Risks associated with dorsogluteal site

- Must avoid the sciatic nerve
- Must avoid the superior gluteal artery
- Increased incidence of injecting into fatty tissue
- Not used in infants
- Not used in toddlers until walking

VENTROGLUTEAL SITE Figure 24.12 Ventrogiluteal Intramuscular Injection Site Illiac crest Anterior superior illac spine Greater trochanter

Ventrogluteal site

- Free of major blood vessels & nerves
- Less fatty tissue distribution
- Position patient sitting or lateral (sidelying)
- · Considered safest & least painful site

Locating the ventrogluteal site

- Palpate greater trochanter, place palm of hand here
- Palpate anterior superior iliac spine with index finger
- Spread middle finger to palpate the bony ridge of the iliac crest
- The center of the formed triangle is the ventrogluteal site

Intramuscular injections

- Spread the skin to ensure firmness
- 90° angle
- Insert needle quickly, dart-like fashion
- ALWAYS aspirate prior to injection
- Remove needle quickly in the same direction as insertion
- ACTIVATE NEEDLE SAFETY

Let's locate sites...

