
This leaflet is about what happens when your brain is injured

Brain injury is a general term referring to any injury to the brain.

Acquired Brain Injury (ABI)

ABI is brain damage caused after birth by events such as:

	 • Strokes and aneurysms

	 • Infections, such as meningitis

	 • Hypoxia (not enough oxygen to the brain)

	 • Brain tumours

	 • Neurotoxic disorders: drugs and alcohol, pesticides, gases, solvents can all lead to a brain injury

	 • Trauma to the brain (Traumatic Brain Injury)

Traumatic Brain Injury (TBI)

TBI is an injury to the brain resulting from an external trauma to the head or body, which causes the brain
to shake inside the skull. There are two types of TBI:

Closed TBI occurs when there is an impact to the brain but the skull is not penetrated or fractured.

Open TBI occurs when there is an impact to the brain and the skull has been penetrated or fractured.

The major causes of TBI are car crashes, sports injuries, assaults and falls. The highest risk groups for
sustaining TBI are children under 5 years of age, men aged 15-30 years, and the elderly.

WHAT HAPPENS TO THE BRAIN IN A TRAUMATIC BRAIN INJURY?

Every day, 90 New Zealanders sustain a brain injury - there’s help on hand

The brain is like an egg
yolk inside an egg shell.

The egg shell is the skull.
The egg yolk is the brain itself

and the egg white is the fluid

that surrounds the brain.

 What is brain injury?

2

 What is brain injury?

The brain has pressurised fluid (cerebral spinal fluid) all around it that acts as a shock absorber so
sudden head movements are not damaging to the brain. This fluid layer protects the brain from the
common knocks, bumps and accidents of day to day living.

In an accident, the brain, is injured by the pulling or tearing of delicate brain tissue, which is the
consistency of poorly set jelly, leaving it bruised or damaged. If the skull is broken, pieces of bone may
pierce the brain causing bleeding and bruising to the brain. Usually the damage is caused by a sudden
acceleration and deceleration of the brain (for example whiplash in a car crash).

The rate of recovery is variable depending on what part of the brain is injured, the severity of the injury
and the management strategies adopted by the individual.

 Brain injury ranges from mild to moderate to severe, depending on the
 type of injury.

Concussion / Mild Traumatic Brain Injury (TBI)

A concussion, also known as a mild traumatic brain injury, is caused either by a direct blow to the head,
face, neck or elsewhere on the body with a force to the head.

You might not need to go to hospital/doctor immediately, but it is important to note that signs and
symptoms may appear hours or even days later. Also there does not need to be loss of consciousness in
order to sustain a concussion.

The symptoms are caused by nerve damage that may not be detectable with scans or x-rays. The
symptoms are your body’s way of telling you something is wrong. In most cases, the damage is not
permanent but, like any injury, your body needs time to repair this damage.

As a result of concussion some people may experience emotional, behavioural and thinking problems
which can interfere with their lives. Most of these problems resolve within three months. However some
of these symptoms may persist beyond this period. This is known as Post Concussion Syndrome.

SYMPTOMS AND EFFECTS OF BRAIN INJURY

Brain injury can cause a range of problems and symptoms including:

			 • Headache				 • Ringing in the ears

			 • Fatigue				 • Memory loss

			 • Nausea / Vomiting 			 • Moodiness

			 • Blurred vision / Dizziness		 • Difficulty sleeping

			 • Deafness				 • Irritability

			 • Short attention span

The effects of a brain injury will vary from person to person and can result in any or all of the symptoms
outlined below.

				 Changes in thinking, such as difficulties with:

				 • Attention and concentration

				 • Ability to learn new information

				 • Memory

				 • Planning and organisation

				 • Reasoning and decision making

				 Behaviour and personality changes:

				 • Being impulsive - rushing into things before thinking

				 • Disinhibition - lack of self control

				 • Lacking initiation - difficulty getting started on things

				 • Irritability - frustrated and/or short-fused

				 • Lack of insight/self-awareness - inability to judge own strengths/
				 weaknesses and how actions affect others

				 Fatigue, also known as extreme tiredness, is one of the most common
				 symptoms of brain injury. Often fatigue is connected with thinking tasks, a
				 tired mind rather than a tired body. In order for the brain to heal it needs
				 lots of rest.

Every day, 90 New Zealanders sustain a brain injury - there’s help on hand

My important contacts:

Brain Injury Association contact person:

..

Case Manager:

..

Doctor:

..

Other contacts:

..

You may experience:		

• Difficulty with social interaction
• Trouble communicating ideas and thoughts
• Difficulty with reading, writing, finding the right words, grammar and understanding what is being said
• Problems with the movements needed for talking or swallowing, such as muscle weakness of the
 tongue or lips
• Feeling low, stressed or anxious

Remember to discuss these symptoms with your Doctor, Case Manager, or your family and friends.

Physical changes:

• Headaches
• Sleep disturbances
• Co-ordination and balance problems
• Changes in sexual function
• One side of the body may be weakened/paralysed
• Pain
• Seizures

Generally improvement is greater in the first two years but a

person’s functioning can still improve for years after.

FOR FURTHER INFORMATION
Some of the other leaflets in this series may help or you can contact your local Brain Injury Association,
ACC, Ministry of Health or Disability Resources Information Centres.

For more information go to www.brain-injury.org.nz

Sensory changes:

• Sensitivity to noise and light
• Changes in taste, smell or touch
• Hearing loss
• Visual problems

