

BTL-6000 TR-THERAPY

BTL THERAPEUTIC ENCYCLOPAEDIA

1	achillodynia	3
2	analgesia	4
3	arthritis - rheumatoid.....	6
4	arthrosis	8
5	Bechterew´s disease	10
6	carpal tunnel syndrome	11
7	cervicalgia	12
8	cervicobrachial syndrome	13
9	cervicocranial syndrome	14
10	coxalgia	15
11	coxarthrosis	17
12	Dupuytren's contracture	19
13	epicondylitis.....	20
14	frozen shoulder.....	21
15	gonalgia.....	23
16	gonarthrosis.....	24
17	heel spur.....	25
18	impingement syndrome	26
19	lumbalgia.....	28
20	lumbosacral syndrome	29
21	metatarsalgia	30
22	muscle regeneration.....	32
23	muscle relaxation	34
24	myalgia	36
25	sacralgia	38
26	tendinitis.....	39
27	thoracalgia	41
28	trigger points - deep	42
29	trigger points - superficial	44
30	trophic improvement	46
31	vertebral algic syndrome	48

1 ACHILLODYNIA

<i>Program</i>	TR-0307
<i>Therapy parameters</i>	total time: 15 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (I), RES (II)
<i>Frequency of therapies</i>	3 - 4x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	Under the foot of the treated leg.
<i>Patient position</i>	Sitting astride. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3741)

2 ANALGESIA

<i>Program</i>	TR-0501
<i>Therapy parameters</i>	total time: 20 min CAP section time: 10 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (II)
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Dependent on the location of the sore and the selected initial position of the patient, place the neutral electrode in proximity of the treated segment.
<i>Patient position</i>	Select the position based on the location of the treated muscle or muscle group. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 10 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. The therapy is symptomatic. If applied with the aim of pain reduction it is necessary to identify the reason of the pain and obtain a complete medical history of the patient. Application without an established diagnosis is not lege artis. (ID 3745)

3 ARTHRITIS - RHEUMATOID

<i>Program</i>	TR-0302
<i>Therapy parameters</i>	total time: 15 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (I), RES (II)
<i>Frequency of therapies</i>	3 - 4x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	Dependent on the location of the sore and the selected initial position of the patient, place the neutral electrode in proximity of the treated segment.
<i>Patient position</i>	Select the position based on the location of the treated muscle or muscle group. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3734)

4 ARTHROSIS

<i>Program</i>	TR-0103
<i>Therapy parameters</i>	total time: 20 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 15 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	1 - 2x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	Dependent on the location of the sore and the selected initial position of the patient, place the neutral electrode in proximity of the treated segment.
<i>Patient position</i>	Select the position based on the location of the treated muscle or muscle group. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 15 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3726)

5 BECHTEREW'S DISEASE

<i>Program</i>	TR-0303
<i>Therapy parameters</i>	total time: 30 min CAP section time: 20 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 70 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (I), RES (II)
<i>Frequency of therapies</i>	3 - 4x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	Under the abdomen.
<i>Patient position</i>	Lying face down. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 20 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3735)

6 CARPAL TUNNEL SYNDROME

<i>Program</i>	TR-0202
<i>Therapy parameters</i>	total time: 15 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (II)
<i>Frequency of therapies</i>	1 - 2x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Under the dorsal side of the treated fore-arm.
<i>Patient position</i>	Sitting. The fore-arm is placed on a pad with the open palm facing up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3728)

7 CERVICALGIA

<i>Program</i>	TR-0002
<i>Therapy parameters</i>	total time: 30 min CAP section time: 20 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Under the abdomen.
<i>Patient position</i>	Lying face down. Sitting. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 20 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. The therapy is symptomatic. If applied with the aim of pain reduction it is necessary to identify the reason of the pain and obtain a complete medical history of the patient. Application without an established diagnosis is not lege artis. (ID 3717)

8 CERVICOBRACHIAL SYNDROME

<i>Program</i>	TR-0203
<i>Therapy parameters</i>	total time: 30 min CAP section time: 10 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 20 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	1 - 2x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Under the abdomen.
<i>Patient position</i>	Lying face down. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 10 minutes. Apply with the resistive electrode for 20 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3729)

9 CERVICOCRANIAL SYNDROME

<i>Program</i>	TR-0204
<i>Therapy parameters</i>	total time: 30 min CAP section time: 10 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 20 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	1 - 2x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Under the abdomen.
<i>Patient position</i>	Lying face down. Sitting. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 10 minutes. Apply with the resistive electrode for 20 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3730)

10 COXALGIA

<i>Program</i>	TR-0006
<i>Therapy parameters</i>	total time: 20 min CAP section time: 10 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (III), RES (II)
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Under the buttocks on the treated side.
<i>Patient position</i>	Lying face up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 10 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. The therapy is symptomatic. If applied with the aim of pain reduction it is necessary to identify the reason of the pain and obtain a complete medical history of the patient. Application without an established diagnosis is not lege artis. (ID 3721)

11 COXARTHROSIS

<i>Program</i>	TR-0101
<i>Therapy parameters</i>	total time: 20 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 15 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	1 - 2x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	Under the buttocks on the treated side.
<i>Patient position</i>	Lying face up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 15 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3724)

12 DUPUYTREN'S CONTRACTURE

<i>Program</i>	TR-0401
<i>Therapy parameters</i>	total time: 15 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 20 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	1 - 2x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	Under the dorsal side of the treated fore-arm.
<i>Patient position</i>	Sitting. The fore-arm is placed on a pad with the open palm facing up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3742)

13 EPICONDYLITIS

<i>Program</i>	TR-0305
<i>Therapy parameters</i>	total time: 15 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (I), RES (II)
<i>Frequency of therapies</i>	3 - 4x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	Under the dorsal side of the treated fore-arm.
<i>Patient position</i>	Sitting. The fore-arm is placed on a pad with the open palm facing up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3737)

14 FROZEN SHOULDER

<i>Program</i>	TR-0201
<i>Therapy parameters</i>	total time: 20 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 15 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	1 - 2x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	In the area of the middle thoracic spine on the treated side.
<i>Patient position</i>	Lying face up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 15 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3727)

15 GONALGIA

<i>Program</i>	TR-0005
<i>Therapy parameters</i>	total time: 20 min CAP section time: 10 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (III), RES (II)
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Proximally under the treated thigh.
<i>Patient position</i>	Lying face up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 10 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. The therapy is symptomatic. If applied with the aim of pain reduction it is necessary to identify the reason of the pain and obtain a complete medical history of the patient. Application without an established diagnosis is not lege artis. (ID 3720)

16 GONARTHROSIS

<i>Program</i>	TR-0102
<i>Therapy parameters</i>	total time: 20 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 15 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	1 - 2x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	Proximally under the treated thigh.
<i>Patient position</i>	Lying face up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 15 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3725)

17 HEEL SPUR

<i>Program</i>	TR-0301
<i>Therapy parameters</i>	total time: 15 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (I), RES (II)
<i>Frequency of therapies</i>	3 - 4x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	Proximally under the treated calf.
<i>Patient position</i>	Lying face up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3733)

18 IMPINGEMENT SYNDROME

<i>Program</i>	TR-0304
<i>Therapy parameters</i>	total time: 15 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (I), RES (II)
<i>Frequency of therapies</i>	3 - 4x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	In the area of the middle thoracic spine on the treated side.
<i>Patient position</i>	Lying face up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3736)

19 LUMBALGIA

<i>Program</i>	TR-0001
<i>Therapy parameters</i>	total time: 30 min CAP section time: 20 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 70 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (III), RES (IV)
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Under the abdomen.
<i>Patient position</i>	Lying face down. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 20 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. The therapy is symptomatic. If applied with the aim of pain reduction it is necessary to identify the reason of the pain and obtain a complete medical history of the patient. Application without an established diagnosis is not lege artis. (ID 3716)

20 LUMBOSACRAL SYNDROME

<i>Program</i>	TR-0205
<i>Therapy parameters</i>	total time: 30 min CAP section time: 10 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 20 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 70 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	1 - 2x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Under the abdomen.
<i>Patient position</i>	Lying face down. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 10 minutes. Apply with the resistive electrode for 20 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3731)

21 METATARSALGIA

<i>Program</i>	TR-0007
<i>Therapy parameters</i>	total time: 15 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 20 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (II)
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Proximally under the treated calf.
<i>Patient position</i>	Lying face up. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. The therapy is symptomatic. If applied with the aim of pain reduction it is necessary to identify the reason of the pain and obtain a complete medical history of the patient. Application without an established diagnosis is not lege artis. (ID 3722)

22 MUSCLE REGENERATION

<i>Program</i>	TR-0504
<i>Therapy parameters</i>	total time: 30 min CAP section time: 30 min CAP frequency: 500 kHz CAP duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm
<i>Subjective intensity valuation</i>	CAP (II)
<i>Frequency of therapies</i>	daily
<i>Number of therapies</i>	1 - 3
<i>Position of neutral electrode</i>	Dependent on the location of the sore and the selected initial position of the patient, place the neutral electrode in proximity of the treated segment.
<i>Patient position</i>	Select the position based on the location of the treated muscle or muscle group. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 30 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3738)

23 MUSCLE RELAXATION

<i>Program</i>	TR-0502
<i>Therapy parameters</i>	total time: 15 min CAP section time: 15 min CAP frequency: 500 kHz CAP duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm
<i>Subjective intensity valuation</i>	CAP (III)
<i>Frequency of therapies</i>	daily
<i>Number of therapies</i>	1
<i>Position of neutral electrode</i>	Dependent on the location of the sore and the selected initial position of the patient, place the neutral electrode in proximity of the treated segment.
<i>Patient position</i>	Select the position based on the location of the treated muscle or muscle group. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 15 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3746)

24 MYALGIA

<i>Program</i>	TR-0008
<i>Therapy parameters</i>	total time: 20 min CAP section time: 15 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 5 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 30 mm
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	When treating the limb muscles in the area of the antagonists of the treated muscles. When treating the body muscles on the other side of the body.
<i>Patient position</i>	Select the position based on the location of the treated muscle or muscle group. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 15 minutes. Apply with the resistive electrode for 5 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. The therapy is symptomatic. If applied with the aim of pain reduction it is necessary to identify the reason of the pain and obtain a complete medical history of the patient. Application without an established diagnosis is not lege artis. (ID 3723)

25 SACRALGIA

<i>Program</i>	TR-0004
<i>Therapy parameters</i>	total time: 30 min CAP section time: 20 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Under the abdomen.
<i>Patient position</i>	Lying face down. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 20 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. The therapy is symptomatic. If applied with the aim of pain reduction it is necessary to identify the reason of the pain and obtain a complete medical history of the patient. Application without an established diagnosis is not lege artis. (ID 3719)

26 TENDINITIS

<i>Program</i>	TR-0306
<i>Therapy parameters</i>	total time: 15 min CAP section time: 5 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (I), RES (II)
<i>Frequency of therapies</i>	3 - 4x per week
<i>Number of therapies</i>	8
<i>Position of neutral electrode</i>	Dependent on the location of the sore and the selected initial position of the patient, place the neutral electrode in proximity of the treated segment.
<i>Patient position</i>	Select the position based on the location of the treated muscle or muscle group. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 5 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3740)

27 THORACALGIA

<i>Program</i>	TR-0003
<i>Therapy parameters</i>	total time: 30 min CAP section time: 20 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 10 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 50 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (III), RES (IV)
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Under the abdomen.
<i>Patient position</i>	Lying face down. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 20 minutes. Apply with the resistive electrode for 10 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. The therapy is symptomatic. If applied with the aim of pain reduction it is necessary to identify the reason of the pain and obtain a complete medical history of the patient. Application without an established diagnosis is not lege artis. (ID 3718)

28 TRIGGER POINTS - DEEP

<i>Program</i>	TR-0403
<i>Therapy parameters</i>	total time: 15 min CAP section time: 15 min CAP frequency: 500 kHz CAP duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm
<i>Subjective intensity valuation</i>	CAP (III)
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	5
<i>Position of neutral electrode</i>	Dependent on the location of the sore and the selected initial position of the patient, place the neutral electrode in proximity of the treated segment.
<i>Patient position</i>	Select the position based on the location of the treated muscle or muscle group. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 15 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3744)

29 TRIGGER POINTS - SUPERFICIAL

<i>Program</i>	TR-0402
<i>Therapy parameters</i>	total time: 15 min CAP section time: 15 min CAP frequency: 500 kHz CAP duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm
<i>Subjective intensity valuation</i>	CAP (II)
<i>Frequency of therapies</i>	2 - 3x per week
<i>Number of therapies</i>	5
<i>Position of neutral electrode</i>	Dependent on the location of the sore and the selected initial position of the patient, place the neutral electrode in proximity of the treated segment.
<i>Patient position</i>	Select the position based on the location of the treated muscle or muscle group. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 15 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3743)

30 TROPHIC IMPROVEMENT

<i>Program</i>	TR-0503
<i>Therapy parameters</i>	total time: 20 min CAP section time: 20 min CAP frequency: 500 kHz CAP duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 30 mm
<i>Subjective intensity valuation</i>	CAP (IV)
<i>Frequency of therapies</i>	daily
<i>Number of therapies</i>	1
<i>Position of neutral electrode</i>	Dependent on the location of the sore and the selected initial position of the patient, place the neutral electrode in proximity of the treated segment.
<i>Patient position</i>	Select the position based on the location of the treated muscle or muscle group. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 30 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3747)

31 VERTEBRAL ALGIC SYNDROME

<i>Program</i>	TR-0206
<i>Therapy parameters</i>	total time: 30 min CAP section time: 10 min CAP frequency: 500 kHz CAP duty factor: 100 % RES section time: 20 min RES frequency: 500 kHz RES duty factor: 100 %
<i>Recommended accessories</i>	neutral electrode, CAP 70 mm, RES 30 mm
<i>Subjective intensity valuation</i>	CAP (II), RES (III)
<i>Frequency of therapies</i>	1 - 2x per week
<i>Number of therapies</i>	6
<i>Position of neutral electrode</i>	Under the abdomen.
<i>Patient position</i>	Lying face down. Set the patient up in a comfortable position that will also provide a convenient access to the treated area for the therapist. If the patient is lying face up, place a pad under his knees. If the patient is lying on his side, ask him to bend his knees. If the patient is lying face down, his feet should extend over the edge of the couch. If you are going to execute the therapy in the sitting position, explain the patient how to assume the correct position. Explain the therapy to the patient and tell him what feelings he may expect. Familiarise the patient with the scale of subjective intensity valuation.
<i>Therapy procedure</i>	Fix the neutral electrode in a way providing a good contact of the surface of the electrode with the patient's body during the whole therapy. Select the location and size of the application area in relation to the sore location, size of the connected electrode and desired intensity of tissue heating. Choose the style of the application according to the required heating intensity: a semi-static application for a higher heating intensity, a dynamic application for a lower heating intensity. Static application should not occur during a correctly executed therapy. During the therapy avoid bone extensions under the skin. The therapy can be combined with the usual manual techniques of the therapist during its duration, such as PNF (proprioceptive neuromuscular facilitation), PIR (postisometric relaxation), PIR including stretching, fascial techniques and others. Apply with the capacitive electrode for 10 minutes. Apply with the resistive electrode for 20 minutes.
<i>Note</i>	The subjective estimation of the intensity is based on the heat perception by the patient using a scale developed by Schliephake. I – no heat perception, very low intensity; II – moderate heat perception, low intensity; III – evident heat perception, medium intensity; IV – strong, but not unpleasant, heat perception, high intensity. (ID 3732)

