

Betekintés a Fizioterápiába

Hubbard Hydrotherapy Tank,
Carlos Andreson, Watercolour,
1943

Fizioterápiás módszerek

Nem-elektromos hőterápia – (melegítés v. hűtés)

Elektroterápia

Ultrahang terápia

Magnetoterápia

Fototerápia

Nem-elektromos hőterápia

hővezetés

hősugárzás

EM sugárzás

ultrahang

Elektromos áram terápiai alkalmazásai

Nincs stimuláció

Egyenáram – galvanoterápia, iontoforézis

Nagy frekvenciájú váltakozó áram - diatermia

Van stimuláció

Egyedi áramimpulzusok

Impulzus sorozatok

Az elektromos áram hatásai

inger-karakterisztika görbe

Egyenáram - galvanoterápia, iontoforézis

Galvánkezelés: állandó egyenáram alkalmazása

Anód kranálisan (leszálló kezelés):

ingerküszöb nő
szimpatikus tónus csökken

Anód kaudalisan (felszálló kezelés)

ingerküszöb csökken
ingerelhetőség nő

Hatásai: fokozza a motoros idegek ingerlékenységét
fájdalomcsillapító
sejtanyagcsere fokozó
értágító

Hidrogalván-kezelés: kicsi áramsűrűség a teljes testfelszínen

szimpatikus tónus csökken
vazodilatáció a mélyebb rétegekben

Egyenáram - galvanoterápia, iontoforézis

Iontoforézis: ionos gyógyszerek juttathatók be a két elektród között elhelyezkedő szervbe egyenáram segítségével.

Pl. fájdalomcsillapítók, gyulladáscsökkentők, értágítók, szövetpuhítók

Katoforézis – pl. szteroidok, lidocain

Anoforézis – pl. nem-szteroid gyulladáscsökkentők

Egyenáram - galvanoterápia, iontoforézis

Iontoforézis:

Előnye: kisebb mennyiség, lokális bevitel, más
módon nem felszívódó gyógyszerek bevitel

Hátránya: a dózis bizonytalan

Nagyfrekvenciás hőterápia - Diathermia

Elektromos jelforrás: **szinuszoszcillátor**,
visszacsatolt rezgőkör

$$f = \frac{1}{2\pi\sqrt{LC}}$$

Hatása függ a kezelő kör (kicsatoló kör) felépítésétől
az alkalmazott frekvenciától
a kezelt szövetek felépítésétől

Elektromos jelforrás: **szinuszoszcillátor**

$$f = \frac{1}{2\pi\sqrt{LC}}$$

Kicsatoló áramkörök

Optimális energiaátvitel - rezonancia

$$f = \frac{1}{2\pi\sqrt{LC}} \quad \boxed{LC=L'C'}$$

Kicsatoló áramkörök

Optimális energiaátvitel - rezonancia

$$f = \frac{1}{2\pi\sqrt{LC}} \quad \boxed{LC=L'C'}$$

Kezelő kondenzátor

$$Q = \frac{U^2}{R} \cdot t = \frac{U^2}{\rho \frac{l}{A}} \cdot t = \sigma \frac{U^2}{l^2} \cdot l \cdot A \cdot t = \sigma \cdot E^2 \cdot V \cdot t$$

Kezelő kondenzátor

$$Q = \frac{U^2}{R} \cdot t = \frac{U^2}{\rho \frac{l}{A}} \cdot t = \sigma \frac{U^2}{l^2} \cdot l \cdot A \cdot t = \sigma \cdot E^2 \cdot V \cdot t$$

Kicsatoló áramkörök

Optimális energiaátvitel - rezonancia

$$f = \frac{1}{2\pi\sqrt{LC}} \quad \boxed{LC=L'C'}$$

Kezelő tekercs

A változó mágneses tér elektromos áramot indukál a vezetõben.

Jobb vezetõ jobban melegszik.

Kicsatoló áramkörök

Optimális energiaátvitel - rezonancia

$$f = \frac{1}{2\pi\sqrt{LC}} \quad \boxed{LC=L'C'}$$

Mikrohullámú hipertermia

-izületi, reumatikus betegségek
-bőrbetegségek (ekcéma, szemölcs, pikkelysömör, stb)
-daganatkezelés – optimális: 42 – 43,5 °C tumorhőmérséklet.
(A daganat elpusztul, de a környező, egészséges sejtek még nem károsodnak.) Sugár- vagy kemoterápiával kombinálható.
Optimális teljesítménysűrűség: 200 mW/cm²

Kezelő antenna –
mikrohullámú kezelés

Alkalmazott frekvencia, illetve hullámhossztartományok:

Rövidhullám: $f \sim 30 \text{ MHz} \rightarrow \lambda \sim 10 \text{ m}$

Deciméteres hullám: $f \sim 0,5 \text{ GHz} \rightarrow \lambda \sim 0,6 \text{ m}$

Mikrohullám: $f \sim 2,5 \text{ GHz} \rightarrow \lambda \sim 12 \text{ cm}$

A hőmérsékletemelkedés tipikus eloszlása

frekvencia	$\sigma_{\text{zsír}}$ (mS/cm)	$\sigma_{\text{zsír}}$ (mS/cm)
300 MHz	2,7	9,0 – 9,9
1000 MHz	3,6	13,0 – 14,5

Kontraindikációk

- Pacemaker
- Fém implantátum
- Impaired sensation
- Terhesség
- Vérzés
- Vérértelési zavarok
- Ivarszervek és szem besugárzása
- Daganat
- Aktív TB
- Láz
- Trombózis
- Nem együttműködő paciens

Mikrohullámú sebészet

Mikrohullámú sebészet

„Electrosurgery is currently used in over 80% of all surgical procedures, and is growing in popularity in dental surgery. **Electrosurgery also significantly reduces bleeding and provides the oral surgeon or dentist greater overall precision. ...**”

Előnyei:

- Nagy precizitás
- Azonnali fertőtlenítés
- Azonnali vérzéscsillapítás
- Fehérítő hatás
- Érzéstelenítő hatás fokozása

Electrostimuláció

A stimuláló hatás függ az impulzus amplitúdójától, frekvenciájától, alakjától és modulációjától, valamint a érintett szövetről.

Pacemaker - astabil MV

Pacemaker feladata lehet

- A szívizom depolarizációjának stimulálása
 - Asystolia megszüntetése
 - Tüneteket okozó bradycardia kezelése
 - AV ingerületi sorrend biztosítása
 - Pitvari fibrilláció megelőzése
 - Reszinkronizáció
- A szívizom saját elektromos funkcióinak érzékelése
- Diagnosztikai információ tárolása

1958 – Senning és Elmqvist

Implantált pacemaker - 3 órát működött

Arne Larsson az első paciens First pacemaker patient

2001-ben 86 éves korában hunyt el rákban

1960 – Első pitvarról vezérelt pacemaker

1964 – Első „on demand” pacemaker (DVI)

1994 – Reszinkronizáló szabályozás

A PM kezelés főbb típusai

Ideiglenes

- noninvazív (transcutan, külső)
- katéter- vénás

Állandó

A pacemaker rendszer alkotó elemei a testszövettel együtt alkotják a teljes áramkört

Impulzus generator: élettartama 7 - 12 év,
induláskor cc 2.8 V, 2.1 - 2.4 V az
élettartam végén

Kábelek

Katód

Anód

Testszövet

Pacemaker

$$> E = U \times I \times t.$$

$$> Q = I \times t.$$

Pacemaker

$$> E = U \times I \times t.$$

$$> Q = I \times t.$$

Paraméter	Optimális tartomány	Megjegyzés
Feszültség	1,5 – 2,5 V	2,5 V fölött drasztikusan csökken az élettartam
Impulzusidő	0,4 – 0,6 ms	Az ingerkarakterisztika alapján szükséges

Defibrillátor

Az elektromos tevékenység rendezettségének helyreállítása

Interferenciaáram kezelés

Mindkét elektródpáron néhány 1000 Hz-es áramot alkalmaznak. A két frekvencia különbsége kicsi (kb. 100 Hz). Az elektród párok megfelelő elhelyezésével a különbségi frekvencia a kívánt területen (pl. károsodott izom) jelenik meg.

Ultrahang terápia

- Tipikus paraméterek: $f : 0,8 - 1 \text{ MHz}$ (3 MHz-ig),
 $J : 0,5 - 1 \text{ W.cm}^{-2}$.
 $t : 5 - 15 \text{ min.}$, in 5 - 10 ismételssel.
 folyamatos vagy impulzus üzemmód.

- Fő terápiás hatás:

szöveti masszáz
melegedés

- Tipikus indikáció: izületi, izom vagy idegi elváltozások

33

Sejtszintű állapotfelmérés a XXI. Század kvantumfizikai diagnosztikai módszerével

Ez a mérés technikai rendszer hatalmas ugrás a diagnosztikában, korszakos áttörés az emberi életfolyamatok megismerésében. A biofizikai elváltozások minden esetben megelőzik a szervezet kémiai úton is kimutatható változásait. Gyors állapotfelmérést tesz lehetővé (számítógépes vezérlés és jelfeldolgozás). Az emberi szervezet nemcsak molekulákból (fizikai anyagból) felépülő biokémiai struktúra, hanem ugyanakkor rezgő hullámformák bonyolult szerkezete is. Sejtjeink, szerveink alapállapotban és működés közben is meghatározott hullámhosszú rezgéseket bocsátanak ki, melyek az adott sejtre, szövetre jellemzőek. Ezen rezgéseket mérni, detektálni tudjuk, és ezt össze lehet hasonlítani az egészséges szervekre jellemző értékekkel. Képet kapunk például a panaszok kialakulásának hátteréről, a szervezet oxigén ellátottságáról, vízháztartásáról, az energiaszintjéről is. Tájékoztatót kapunk az immunrendszer állapotáról, a sejtvitálitásáról, a szív, a csont, a máj, az izomzat, az emésztőrendszer, a tüdő és a légutak, az idegsejtek állapotáról, valamint a szervezetben jelenlévő elősködőkről, parazitákról, baktériumokról, vírusokról.

Millió bírságok a biorezonanciás készülék forgalmazóinak

Összesen hét és fél millió forint bírságot a Gazdasági Versenyhivatal három vállalkozást, mert az általuk forgalmazott biorezonanciás készülékeknek hamisan gyógyhatást tulajdonítottak, s ezzel tisztességtelen kereskedelmi gyakorlatot folytattak.

Méregtelenítés lábfürdővel

A berendezés egy lábfürdőhöz hasonlít, azzal a különbséggel, hogy a sós vízzel telt tartályba egy elektródát merítünk el, amely igen alacsony áramerősségű egyenáramot termel. Ennek hatására elektrolízis kezdődik, a salakanyagok pedig talpunk mintegy 2000 pórusan át távoznak szervezetünkől a sós lábfürdő irányába.

vigyázz velem

Méregtelenítsen így, a Szalonban!

„Nehogy megpróbáljon desztillált vizet tölteni bele, mert az nem vezeti az áramot”

„A sárgászöld hab veseproblémára, a fekete nehézfémre, a fehér allergiára utalhat egy méregtelenítés céljából készült lábfürdő vizében.”

a dr. László Ildikó Katalin ügyvéd által képviselt GAZDASÁGI
VERSENYHIVATAL (Budapest) alperes ellen versenyügyben hozott - Vj-
108/2008/41. - közigazgatási határozat bírósági felülvizsgálata iránt indított
perében meghozta a következő.....

Az alperes a Vj-108/2008/41. számú határozatával megállapította, hogy felperes
a fogyasztók megtévesztésére alkalmas magatartást tanúsított, amikor
tájékoztatásaiban azt állította, hogy

a Hydrosana elektrolízises lábfürdő méregtelenítő hatású.