

Physical Agents in Rehabilitation

From Research to Practice

Fourth Edition

Michelle H. Cameron, MD, PT, OCS

Oregon Health & Sciences University
Portland, Oregon

Occupational Therapy Consultant
Julie Ann Nastasi, OTD, OTR/L, SCLV
Faculty Specialist
The University of Scranton
Scranton, Pennsylvania

ELSEVIER

Contents

Part I Introduction to Physical Agents 1

1 The Physiology of Physical Agents 1

- How to Use This Book, 1
- What Are Physical Agents?, 2
- Categories of Physical Agents, 2
- Effects of Physical Agents, 3
- General Contraindications and Precautions for Physical Agent Use, 9
- Evaluation and Planning for the Use of Physical Agents, 10
- Documentation, 12
- Chapter Review, 12
- Glossary, 12
- References, 13

2 Physical Agents in Clinical Practice 15

- History of Physical Agents in Medicine and Rehabilitation, 15
- Approaches to Rehabilitation, 16
- The Role of Physical Agents in Rehabilitation, 17
- Practitioners Using Physical Agents, 17
- Evidence-Based Practice, 18
- Using Physical Agents Within Different Health Care Delivery Systems, 19
- Chapter Review, 20
- Additional Resources, 20
- Glossary, 21
- References, 21

Part II Pathology and Patient Problems 23

3 Inflammation and Tissue Repair 23

Julie A. Pryde

- The Phases of Inflammation and Healing, 23
- Chronic Inflammation, 36
- Factors Affecting the Healing Process, 38
- Healing of Specific Musculoskeletal Tissues, 39
- Clinical Case Study, 41
- Chapter Review, 42
- Additional Resources, 42
- Glossary, 43
- References, 44

4 Pain 46

*Michelle H. Cameron, William Rubine,
and Eve Klein*

- Mechanisms of Pain Reception and Transmission, 47
- Pain Modulation and Control, 50
- Types of Pain, 53
- Assessing Pain, 55
- Pain Management, 58
- Clinical Case Studies, 64
- Chapter Review, 66
- Additional Resources, 66

- Glossary, 66
- References, 67

5 Tone Abnormalities 72

Diane D. Allen and Gail L. Widener

- Muscle Tone, 72
- Tone Abnormalities, 73
- Measuring Muscle Tone, 75
- Anatomical Bases of Muscle Tone and Activation, 78
- Abnormal Muscle Tone and Its Consequences, 90
- Clinical Case Studies, 98
- Chapter Review, 101
- Additional Resources, 101
- Glossary, 102
- References, 103

6 Motion Restrictions 106

Linda G. Monroe

- Types of Motion, 107
- Patterns of Motion Restriction, 109
- Tissues That Can Restrict Motion, 109
- Pathologies That Can Cause Motion Restriction, 110
- Examination and Evaluation of Motion Restrictions, 112
- Contraindications and Precautions to Range of Motion Techniques, 115
- Treatment Approaches for Motion Restrictions, 115
- The Role of Physical Agents in the Treatment of Motion Restrictions, 117
- Clinical Case Studies, 118
- Chapter Review, 121
- Additional Resources, 121
- Glossary, 121
- References, 121

Part III Thermal Agents 124

7 Introduction to Thermal Agents 124

- Specific Heat, 124
- Modes of Heat Transfer, 124
- Chapter Review, 127
- Additional Resources, 127
- Glossary, 127
- References, 128

8 Superficial Cold and Heat 129

- Cryotherapy, 129
- Effects of Cold, 129
- Uses of Cryotherapy, 132
- Contraindications and Precautions for Cryotherapy, 135
- Adverse Effects of Cryotherapy, 137
- Application Techniques, 137
- Documentation, 143
- Clinical Case Studies, 144
- Thermotherapy, 147

Effects of Heat, 147
 Uses of Superficial Heat, 149
 Contraindications and Precautions for
 Thermotherapy, 150
 Adverse Effects of Thermotherapy, 153
 Application Techniques, 154
 Documentation, 163
 Clinical Case Studies, 163
 Choosing Between Cryotherapy and Thermotherapy, 168
 Chapter Review, 168
 Additional Resources, 168
 Glossary, 168
 References, 169

9 Ultrasound 173

Introduction, 173
 Effects of Ultrasound, 175
 Clinical Applications of Ultrasound, 177
 Contraindications and Precautions for the Use
 of Ultrasound, 185
 Adverse Effects of Ultrasound, 186
 Application Technique, 187
 Documentation, 189
 Clinical Case Studies, 190
 Chapter Review, 194
 Additional Resources, 194
 Glossary, 194
 References, 198

10 Diathermy 202

Physical Properties of Diathermy, 203
 Types of Diathermy Applicators, 204
 Effects of Diathermy, 208
 Clinical Indications for the Use of Diathermy, 208
 Contraindications and Precautions for the Use
 of Diathermy, 210
 Adverse Effects of Diathermy, 212
 Application Techniques, 212
 Documentation, 215
 Selecting a Diathermy Device, 215
 Clinical Case Studies, 216
 Chapter Review, 219
 Additional Resources, 219
 Glossary, 219
 References, 220

Part IV Electrical Currents 223

11 Introduction to Electrical Currents 223

Sara Shapiro and Michelle Ocelnik

Introduction and History, 223
 Electrical Current Parameters, 224
 Effects of Electrical Currents, 228
 Contraindications and Precautions for the Use of
 Electrical Currents, 231
 Adverse Effects of Electrical Currents, 233
 Application Technique, 233

Documentation, 235
 Chapter Review, 235
 Additional Resources, 235
 Glossary, 236
 References, 239

12 Electrical Currents for Muscle

Contraction 240

Sara Shapiro and Michelle Ocelnik

Muscle Contraction in Innervated Muscle, 240
 Clinical Applications of Electrically Stimulated Muscle
 Contraction, 242
 Muscle Contraction in Denervated Muscle, 246
 Contraindications and Precautions for the Use of
 Electrical Currents for Muscle Contraction, 246
 Parameters for Electrical Stimulation of Contraction by
 Innervated Muscles, 247
 Documentation, 249
 Clinical Case Studies, 250
 Chapter Review, 252
 Additional Resources, 252
 Glossary, 253
 References, 253

13 Electrical Currents for Pain Control 257

Sara Shapiro and Michelle Ocelnik

Pain Control, 257
 Contraindications and Precautions for the Use of
 Electrical Currents for Pain Control, 259
 Parameters for Electrical Stimulation for Pain
 Control, 259
 Documentation, 261
 Clinical Case Studies, 261
 Chapter Review, 264
 Additional Resources, 264
 Glossary, 264
 References, 265

14 Electrical Currents for Tissue Healing 267

Sara Shapiro and Michelle Ocelnik

Electrical Currents for Tissue Healing, 267
 Contraindications and Precautions for the Use of
 Electrical Currents for Tissue Healing, 268
 Wound Healing, 268
 Edema Control, 271
 Iontophoresis, 272
 Documentation, 276
 Clinical Case Studies, 276
 Chapter Review, 279
 Additional Resources, 279
 Glossary, 279
 References, 280

Part V Electromagnetic Agents 283

15 Lasers and Light 283

Terminology, 283
 Introduction to Electromagnetic Radiation, 283

Introduction to Lasers and Light, 286
Effects of Lasers and Light, 291
Clinical Indications for the Use of Lasers and Light, 292
Contraindications and Precautions for the Use of Lasers
And Light, 294
Application Technique for Lasers and Light, 296
Documentation, 299
Clinical Case Studies, 299
Chapter Review, 301
Additional Resources, 302
Glossary, 302
References, 303

16 Ultraviolet Radiation 307

Physical Properties of Ultraviolet Radiation, 307
Effects of Ultraviolet Radiation, 308
Clinical Indications for Ultraviolet Radiation, 310
Contraindications and Precautions for the Use of
Ultraviolet Radiation, 312
Adverse Effects of Ultraviolet Radiation, 313
Application Techniques, 314
Ultraviolet Therapy Application, 314
Documentation, 316
Ultraviolet Lamps, 316
Clinical Case Studies, 318
Chapter Review, 319
Additional Resources, 319
Glossary, 319
References, 320

Part VI Mechanical Agents 322

17 Hydrotherapy 322

Physical Properties of Water, 323
Physiological Effects of Hydrotherapy, 325
Uses of Hydrotherapy, 329
Contraindications and Precautions for
Hydrotherapy, 337
Adverse Effects of Hydrotherapy, 341
Application Techniques, 342
Safety Issues Regarding Hydrotherapy, Including
Infection Control and Pool Safety, 350

Documentation, 352
Clinical Case Studies, 353
Chapter Review, 355
Additional Resources, 356
Glossary, 356
References, 357

18 Traction 361

Effects of Spinal Traction, 361
Clinical Indications for the Use of Spinal Traction, 364
Contraindications and Precautions for Use of Spinal
Traction, 366
Adverse Effects of Spinal Traction, 370
Application Techniques, 370
Documentation, 382
Clinical Case Studies, 382
Chapter Review, 387
Additional Resources, 387
Glossary, 387
References, 387

19 Compression 390

Effects of External Compression, 390
Clinical Indications for the Use of External
Compression, 391
Contraindications and Precautions for the Use of External
Compression, 398
Adverse Effects of External Compression, 401
Application Techniques, 401
Documentation, 409
Clinical Case Studies, 410
Chapter Review, 414
Additional Resources, 415
Glossary, 415
References, 415

Appendix 419

Index 421