Ergonomics

Why your wrist hurts!

Jan Smith

When your wrist aches after a session at your computer, you have just experienced a problem with ergonomics, the study of how people and their work interact. The goal of ergonomic studies to reduce injuries, improve performance, and in general make your work more comfortable and safer.

You may wonder how much can there be to worry about for folks working with computers. It turns out that there is enough there to ruin your day!

Carpel tunnel syndrome, severe headaches, and eye strain are some of the most common problems caused by working at a computer improperly.

[image: image1.wmf]
According to Cornell University’s recommendations, there is no set of rules for how tall or wide or high your equipment should be. But there are some guidelines for the characteristics of an ergonomically sound work station.

Posture

Feet on the floor; feet & knees comfortable; no pressure points from chair

Head is facing forward and not bent most of the time

Work items within easy reach

Neutral positions for wrists, arms and shoulders (no strain or stretch)

Design Features

Adjustable height for table, seat surface, monitor height and angle

Adjustable back support

Work surface large enough

Foot rest

Document holders that place documents at height and distance for easy viewing without having to move head

