INFRARED MODALITIES

· Therapeutic Modalities

· Jeff Seegmiller

· INFRARED MODALITIES

· Electro magnetic spectrum

· Mechanisms of heat transfer

· Conduction

· Convection

· Radiation

· Conversion

· Two types:

· Cryotherapy

· Thermotherapy

· INFRARED MODALITIES

· Infrared lamps

· Hydrocollator packs

· Paraffin baths

· Hot & cold whirlpools (hydrotherapy)

· Ice packs/ cups etc..

· Cold sprays

· History HEAT vs. COLD

· BC Ancient Greeks and Romans used snow and natural ice

· 1800 books and articles on cryotherapy

· 1850 first comercially viable ice machine patented

· 1930 hot compresses or soaks for sports injuries

· 1940 Cold for the first 30 min, hot compress for more than 30 min old

· 1950 Ice for first 24-72 hrs

· History HEAT vs. COLD

· (Cont,) Research on changes in blood flow from heat modalities..(bld flow= healing

· 1960 arguments in AT of merits of heat vs cold

· Cryokinetics used increasingly

· 1970 AT’s use cold 24-72hrs and physicians and hospitals still use heat to treat sport injuries

· 1980 Secondary hypoxic injury

· (met= secondary cell death= edema

· INFRARED MODALITIES

· Clinical applications for infrared energy

· Depth of penetration of infrared energy no greater than 1cm

· cutaneous blood vessels

· cutaneous nerve receptors

· Hypothalamus (Thermostat)

· Cryotherapy

· 32 – 65 degrees F

· 57 degrees required for (bloodflow/analgesia

· Heat is removed from tissue

· Transferred into the cold

· Factors

· Gradient

· Duration

· Size of area treated

· Cryotherapy

· Four stages of cold progression:

· Cold

· Stinging

· Burning

· Numbness

· Caused by a dropping out of sensory nerve fibers in the skin

· Not everyone feel the same things

· It take an average of15 min before numbness is felt

· Cryotherapy

· Local Effects

· Vasoconstriction

· (cellular metabolism

· (cellular waste production

· (inflammation

· (pain/muscle spasm

· Skin vs. joint

· .65 correlation

· 10o = 6.5o (at 36 gradient)

· Synovium has more significant T drop

· May not be able to (enough to produce changes in the joint

· Cryotherapy

· Systemic effects

· General vasoconstriction

· Increase in BP?

· Decreased respiration

· Hypothalamus

· Activated by (in blood T

· (H.R. to localize

· Severe cold will cause shiver in attempt to warm

· Cryotherapy

· Indications

· Pain

· inflammation

· controlling hemorrhage & edema

· Myofacial trigger points

· muscle guarding

· muscle spasm

· Acute sprains/strains

· Acute contusions

· Bursitis

· Tenosynovitis

· Tendonitis

· DOMS

· Cryotherapy

· Contra-indications

· Circulatory/cardiorespiratory problems

· Open wounds

· Allergy to cold (Hives, jt.pain,Nausea)

· Anesthetic skin

· Diabetes

· Raynaud’s phenomenon

· intermittent bilateral attacks of ischemia of the fingers and toes marked by severe pallor, numbness, and pain

· *URTICARIA
common name: hives, reaction to cold

· Cold Allergies

· Cold Allergies

· Cold Allergies

· Body Response to Cold

· Cells

· (metabolism(19%)

· Vessels

· Vasoconstriction

· Vasodilation Hunting response

· not back to pre-cooling size

· “cold-induced” takes longer than 20’

· (viscosity

· Body Response to Cold

· Inflammation

· (inflammatory mediators

· (prostaglandins, dopamine, cyclooxygenase

· (capillary permeability

· Muscle

· (in muscle spindle sensitivity

· (muscular ability

· Body Response to Cold

· Pain

· Stimulates A((counter-irritant)

· (excitability of free nerve endings

· A(fibers first numbed, then C

· Frost-bite

· Occurs when surface T  32o F

· Water/ice interface is 32o F

· **fading of redness (no capillary refill)

· Frostbite

· Compression

· (pressure gradient outside of the vasculature, causing (reabsorption in lymphatic system

· Should apply from distal to proximal

· Types

· Circumferential

· Wrap/tubular

· Collateral

· Air-cast

· Focal

· Horseshoe pad

· Cryokinetics

· Combining cold with motion

· Underlying problems should be ruled out

· Helps to align fibers

· Decreases pain

· Decreases swelling (mobilization)

· Cold Applications

· Ice Bag

· Flake vs. cubed

· 32o interface

· Conforming

· Cheap

· Cold Pack

· Re-useable/chemical

· Colder than 32

· Requires insulation

· Often rigid or non-conforming

· Cold Applications

· Commerscial cold hydrocollator packs

· Petrolium distilled gel

· 8°F(-15°C)

· Towel must be used

· Frost bite is a concern

· Ice Massage

· Ideal for small areas

· Thermopane develops (insulating layer of water)

· popsicle

· Styrofoam cups

· Great for self treatment

· Cold Applications

· Cold Whirlpool

· Most intense

· Thermopane does’nt develop

· Temp 50 to 60°F

· Temp full body immersion 65-80°F

· GFCI !!!!!

· Gravity Dependent!!

· make sure ice melts first

· 5-10min initial 20-30 later

· Cold Spray

· Florimethane or ethylchloride

· Poor penetration of cold

· used for acupressure orstretching techniques

· temp is -15°C

· Need a prescription to use!

· Mainly evaporation

· Cold Applications

· Controlled cold therapy units

· Recycles cold water through ice

· Utilizes the force of gravity/compression

· Clean and re-useable

· 32o interface

· Cold Applications

· Ice Immersion

· toe cap reduces pain

· Ice slush

· very uncomfortable!

· Cold Machines

· Cryo cuff

· ICE BAGS

· Procedures

· Question the patient

· Have you had this before

· do you have cold allergies

· Explain the treatment ie what they might feel

· Explain that they can discontinue at any time

· Position the patient

· Place ice directly to the skin or moist towel

· Secure the pack with wrap

· Set timer for 20 min

· Check capillary refill

· Cold Applications

· Duration

· 15 – 30 minutes with equal time off

· Precautions

· Fracture sites

· Frostbite (32)

· Superficial nerves

· Cold Applications

· Ice massage

· Same as ice bag

· Activate A(fibers

· Smaller area

· No compression

· 10-20 minutes

· Ice immersion

· Greatest depth of penetration

· Can cover toes

· Can perform AROM

· Uncomfortable

· Gravity dependant

· 10 – 20 minutes

· Ice Pack and Insulator

· None
37.8°

· Wet wrap
48.0°

· Frozen wrap
51.4°

· Dry wrap
67.1°

· Dry towel
69.6°

· The skin temp should decrease to approx 57° for therapeutic benefits

· Cold Applications

· Cryostretch

· Can provide active or passive stretching

· Reduces pain/spasm cycle

· Trigger points

· Flammable

· Frost-bite warning

· Cold Whirlpool

· AROM

· Increased depth of pen.

· Massage effect

· Agitation can increase swelling

· Gravity dependant

· Shouldn’t cool too large an area too fast

· Whirlpool Concerns

· Electricity

· GFCI

· 3 feet high

· Tested monthly

· No access to switch while in pool

· Start prior to entering water

· Supervision

· Height or depth to run turbine

· Feet near intake

· Disinfectant

· Open wounds

· Multiple usage

· Thermotherapy

· Source classifications

· Chemical

· Electrical

· Mechanical

· Increase in metabolic rate

· Superficial

· Heat packs, infrared, paraffin, whirlpool

· Deep

· Diathermy, ultrasound

· Thermotherapy

· Energy transfer

· ability to deliver energy to cooler object

· Conduction

· Physical contact

· Convection

· Over a medium like air or water

· Radiation

· Without medium or contact

· All modalities lose some heat this way

· Evaporation

· Change from liquid to solid state

· Thermotherapy

· Local Effects

· vasodilation

· increased metabolism

· increased permeability

· increased edema

· increased elasticity

· decreased pain and spasm

· Systemic Effects

· increased temperature

· pulse rate

· respirations

· decreased BP

· Thermotherapy

· Indications

· sub-acute

· pain/inflammation

· decreased ROM

· reducing contractures

· Contra-indications

· acute injuries

· impaired circulation

· poor thermal regulation

· anesthetic areas

· Body Response to Heat

· Cellular

· For each 18o (in skin temp the cell’s metabolic rate (’s by a factor of 2 or 3)

· demand for o2 (and (in waste products and heat from (met rate

· Vessels

· vasodilation

· decreased viscosity

· increased ability to remove waste

· Body Response to Heat

· Inflammation

· accelerates phagocytosis

· Muscle

· reduces muscle spindle sensitivity

· extensibility improved

· not all fibers are reached

· Pain

· A(stimulation

· reduce ischemia

· Body Response to Heat

· Dissipation

· if heat stays constant, and maximal dilation occurs, rebound vasoconstriction occurs approx 20 min into treatment.

· mottling: warning sign that it is too hot (ghost white areas and beet red splotches)

· burns eminent

· Differences (hot/cold)

· Have opposite effects on local and systemic

· except

· both decrease pain/spasm

· Examples

· When are hot/cold appropriate?

· Heat Applications

· Warm Whirlpool

· 94 - 104 degrees F

· not if fever, or inability to disperse heat

· patient may get light headed!

· MHP

· 160 - 170 degrees F

· 1cm therapeutic penetration

· 5-6 towel layers (covers are 3-4)

· Heat Applications

· Paraffin Bath

· wax(7) and mineral oil(1)

· 118 - 126 degrees F

· 113 - 121 for lower extremities

· 6x more heat than water

· but cooler feeling

· good for shallow intra-articular heating

· Paraffin has a low specific heat (conducts heat more slowly)

· Does not feel as hot as water

· Heat Applications

· Methods

· Dip wrap: dip 6 or more and form a glove then wrap in plastic then insulate

· Dip & reimmerse: once a glove is formed then you put hand back into the wax for 10 to 20 min

· Painting: Paint it on with a brush approx ten coats then wrap and insulate

· Heat Applications

· Infrared lamp

· radiation

· not common

· Shortwave diathermy

· Heat Application

· Contrast Bath

· no definitive research to suggest it is efficacious

· theory is a pumping action

· reciprocal vasodilation/constriction

· effects are minimal due to time constraints

· T gradient is large, but not effective

· *Alternative Tx in tough cases

· Summary

· Consider desired local effect (goal)

· Consider stage of healing/inflammation

· Consider precautions based on “side”-effects of selected treatment

· Use as a means to an end

· Be practical and functional

