BTL-4000 Electrotherapy

USER'S GUIDE

CONTENTS:

1	GENERAL EFFECT OF ELECTROSTIMULATION	5
2	CLASSIFICATION OF ELECTROTHERAPEUTIC CURRENTS	6
2.1	Galvanic Current	6
2.2	Pulse Direct Current	6
2.3	Alternating Current	6
2.3.1	TENS	
2.3.2	Classic (Four-pole) Interference	7
2.3.3	Two-pole Interference	7
2.3.4	Isoplanar Interference	7
2.3.5	Dipole Vector Field	8
3	EFFECTS OF ELECTROTHERAPY	ç
3.1	Analgesic Effect	9
3.2	Myorelaxation and Spasmolytic Effect	10
3.3	Trophic Effect	10
3.4	Antiedematous Effect	11
3.5	Placebo Effect	11
3.6	Deferring Effect	11
3.7	Contraindications for Electrotherapy	12
3.8	Symbols of Effects A-E-T-R-S	12
4	SETUP AND CONTROLS OF ELECTROTHERAPY	13
4.1	Common Parameters	13
4.1.1	Output Mode	13
4.1.2	Polarity	14
4.1.3	Therapy Time	14
4.1.4	Physiological Effects	14
4.2	TENS	14
4.2.1	Type	14
4.2.2	Pulse, Frequency, Pause	14
4.2.3	Electro Parameters	15
4.3	2-pole, 4-pole, Isoplanar and Dipole Interference	15
4.3.1	Carrier Frequency	15
4.3.2	Electro Parameters	15
4.4	Russian Stimulation	16
4.4.1	Carrier Frequency	16
4.4.2	Pulse Frequency, DF	
4.4.3	Pulse Length (Electro Parameters)	16
4.5	Mid-frequency Surges	16
4.5.1	Carrier Frequency	
4.5.2	Pulse, Frequency, Pause	
4.5.3	Electro Parameters	16
4.6	Diadynamic Currents	17
4.6.1	Type	17
4.6.2	Base	
4.6.3	Electro Parameters	
4.7	Pulses: Rectangular, Triangular, Exponential and with Exponential Rise, Combined, Interrupted	
4.7.1	Type	
4.7.2	Pulse, Frequency, Pause	
473	Flectro Parameters	18

4.8	Stimulation Pulses	18
4.8.1	Туре	18
4.8.2	Pulse, Pause	18
4.8.3	Electro Parameters	19
4.9	Träbert Current, Leduc Current, Faradic Current, Neofaradic Current, H-waves	19
4.10	Galvanic Current	19
4.10.1	Туре	19
4.11	Microcurrents	19
4.11.1	Type	19
4.11.2	Pulse, Frequency, Pause	19
4.11.3	Electro Parameters	20
4.12	Spastic Stimulation	20
4.12.1	Pulse, Delay, (Frequency)	20
4.13	Pulse Modulation	20
4.13.1	Constant Frequency	20
4.13.2	Random Frequency	20
4.13.3	Burst	20
4.13.4	Sine Surges	20
4.13.5		
4.13.6		
4.14	Interference – Parameters	
4.14.1	AMF and Spectrum	
4.14.2	·	
4.15	Electrodiagnostics	
4.15.1	Motor Point Detection	
4.15.2		
4.15.3		
4.16	Combined Therapies	
4.16.1	Polarity of Ultrasound Head	
4.16.2	·	
4.17	Specific Electrotherapy Settings	
4.17.1	Check of Contact of Electrodes	
4.17.2		
	-	
5	RECOMMENDATIONS FOR ELECTROTHERAPY	
5.1	Use of Plate Electrodes	25
6	TECHNICAL PARAMETERS OF ELECTROTHERAPY	26
6.1	Parameters of Particular Therapies – Currents	26
6.1.1	TENS	
6.1.2	4-pole Interference	26
6.1.3	2-pole Interference	26
6.1.4	Isoplanar Interference	26
6.1.5	Interference - Dipole Vector	27
6.1.6	Russian Stimulation	
6.1.7	Mid-frequency Surges (Amplitude-Modulated)	
6.1.8	Rectangular Pulses	
6.1.9	Triangular Pulses	
6.1.10		
6.1.11	Combined Pulses	
6.1.12		
6.1.13		
6.1.14	•	

6.1.15	Leduc	29
6.1.16	Faradic, Neofaradic	30
6.1.17	H-wave	30
6.1.18	Diadynamics	30
6.1.19	Galvanic Current (Iontophoretic)	31
6.1.20	Microcurrents	31
6.1.20	Spastic Stimulations (according to Hufschmidt)	31
6.1.22	High-voltage Therapy (HVT)	31
6.2	Modulation of Currents	32
6.3	Frequency Sweep (Interference)	32
6.4	Steps IN Setting Parameters	33
6.5	Maximum Intensity Values	34

1 GENERAL EFFECT OF ELECTROSTIMULATION

Electrotherapy is one of the most widespread types of physical therapy (PT). When correctly indicated and applied, it is very effective. However, it cannot be taken out of the context of comprehensive therapy, nor can it be regarded as a cure-all.

Most of the physical procedures have similar effects and, depending on the parameters, some of them may be dominant. The main effects are:

- analgesic,
- myorelaxation, trophic and antiedematous.

By selection of a procedure and its parameters, you can select one of the above-stated effects or their combination.

Continuing education is a very important aspect of healthcare delivery. Many excellent resources are available today to expand the user's knowledge of many aspects of electrical stimulation therapy. BTL recommends a thorough review of this guide prior to operating the equipment.

2 CLASSIFICATION OF ELECTROTHERAPEUTIC CURRENTS

2.1 GALVANIC CURRENT

Galvanic current (or "continuous") is current of constant intensity. It is always DC. It is used mostly for iontophoresis, or its trophic stimulating (hyperaemic) effect is utilized. A great disadvantage of galvanic current is the risk of chemical damage to the tissue under the electrodes. The damage may be caused by the hydrochloric acid which originates under the anode or by the soda lye which originates under the cathode. A similar danger of tissue damage can also occur with any direct current (e.g. diadynamic).

Direct currents must not be used on patients with metallic implants!

At present, this current is often substituted by galvanic intermittent current. This current has the same effects (galvanic component is 95 %) but thanks to interrupting the originally continuous intensity by the frequency 8 kHz, it is better tolerated by patients. It is suitable especially for iontophoresis.

2.2 PULSE DIRECT CURRENT

Pulse direct current is current of variable intensity but with only one polarity. The basic pulse shape may vary. It includes e.g. diadynamics (combination of pulse DC – "dosis" and galvanic current – "basis"), rectangular (e.g. Träbert current), triangular and exponential pulses of one polarity.

Depending on the used frequency and intensity, it has stimulating, trophic and analgesic effects. Generally, direct current with variable intensity has the same risks as galvanic current (corrosion of the skin surface) and therefore requires careful observance of the correct procedure, especially the correlation between the applied intensity and the length of application.

The main effect is stimulation, which is important especially below the cathode (green negative electrode).

2.3 ALTERNATING CURRENT

In comparison with DC, alternating current is safer and better subjectively tolerated by the patient. The basic pulse shape again may be various – rectangular, triangular, harmonic sinusoidal, exponential or combined. It can be alternating, symmetric or asymmetric. The DC component is always zero, which prevents chemical damage of the skin under the electrodes.

Therefore, this current also allows long-term applications, even for patients with metal implants. Implanted electronic stimulators such as pacemakers, etc. are indeed quite contraindicated. Nowadays, low-power pulses – TENS (Transcutaneous Electrical Nerve Stimulation) and interference – are gaining ground among alternating currents. Use of alternating currents in contact electrotherapy implies much lower stress on the tissue under the electrode.

For these types of current, the capacitive component of skin resistance is involved, and also thanks to it these currents are very well tolerated by patients.

In general:

- short duration of the pulse improves the subjective perception,
- the zero average value (DC component) prevents chemical damage of the tissue,
- frequency and amplitude are responsible for the required therapeutic effect.

2.3.1 TENS

TENS = transcutaneous electrical nerve stimulation

Nowadays, a very prevalent group of currents which substitutes the standard applications of diadynamic currents, Russian stimulation, etc. TENS pulses are low power and have zero DC component. Therefore, besides suppression of chemical damage of the tissue, the risk of electrical damage of the tissue is also minimized.

As can be seen from their name, these currents are intended for the stimulation of nerve stems or nerve fibres. Their major utilization is in the alleviation of pain, inhibition of itching, etc. The mechanism of their effect is most often explained by the so-called gate theory of pain. Besides treating pain, these currents can also be effectively utilized in electrogymnastics (stimulation of non-denervated muscles).

2.3.2 CLASSIC (FOUR-POLE) INTERFERENCE

Four electrodes are located crosswise. Two frequency signals with different frequencies f_A and f_B are brought to the tissue. Their interference in the tissue induces a low-frequency surge in the centre of the cross; its frequency is:

$$AMF = f_A - f_B$$
.

This surge of the frequency AMF has a therapeutic effect; both basic currents of the frequency f_A and f_B are used only for "transport" of the AMF surges to the tissue. The f_A frequency is constant; changes in the f_B frequency by the value of the so-called Spectrum serve to change the resulting frequency AMF to the frequency AMF + Spectrum. Interference has similar effects as low-frequency currents although it is carried by a current of higher frequency and does not stress the tissue under the electrode so much. The carrier frequency of channels ranges from 3.5 to 10 kHz. The higher this frequency, the better it is tolerated by the patient. The advantage of four-pole interference is the in-depth aiming of the treated area and lower stress on the superficial skin. Therefore, higher intensity values can be set than for the two-pole application.

2.3.3 TWO-POLE INTERFERENCE

According to the new recommended terminology, these groups should be called "bipolar-applied amplitude-modulated mid-frequency currents"; however, owing to the length of this name, we are keeping to the original one.

The resulting low-frequency current of the frequency AMF (or AMF + Spectrum) is created by the equipment. Therefore, two electrodes are sufficient for its application. The absolute intensity values that can be reached are lower than in classic interference (this current is more poorly tolerated by the patient than classic interference) and at the same time the stress on the skin surface is higher than in classic interference.

Its advantage is that it can be applied by point electrode and thus can be effectively used in combination with therapeutic ultrasound.

2.3.4 ISOPLANAR INTERFERENCE

A special form of four-pole interference where the additional modulation of both channels enables the treated area to be distributed to the whole space of the current circuits' interlacement. This implies that placing of individual electrodes is much easier – they do not need to form a perfect cross anymore. The effect of these currents is very diffuse, in-depth and delicate.

2.3.5 DIPOLE VECTOR FIELD

Additional phase and amplitude modulation of the basic signals of four-pole interference enables only one direction of the electric field's action to be achieved (a so-called dipole is created in the tissue). In the direction of this dipole, the modulation of the field reaches up to 100 %, in the other directions it is almost zero. You can either rotate this dipole (abscissa) manually, and thus precisely aim the required effect of the therapy at the treated tissue, or let it rotate automatically.

3 EFFECTS OF ELECTROTHERAPY

3.1 ANALGESIC EFFECT

Pain is a multi-factor phenomenon and practice positively shows that various types of pain respond more or less well to various physiotherapeutic, i.e. also electrotherapeutic procedures. There are several mechanisms of the analgesic effect of electrotherapy – besides the well-known *gate theory* of pain there is also a proven increase in the *production of endogenous opiates*. The analgesic effect is also supported by the trophic effects of the flowing current. Timely *myorelaxation* removes muscular hypertone and thus also pain of myofascial origin. Since the analgesic effect of electrotherapy is fundamental and most utilized, it shall be described in a little more detail.

Pain is usually simply defined as an unpleasant sensory and emotional experience connected with actual or potential damage of tissue. We usually distinguish between acute and chronic pain. Acute pain is short-lasting (maximum several days or weeks). It is caused by mechanical damage of the tissue or by a disease, comes immediately after a painful stimulus and subsides when it ends; the intensity of pain depends on the intensity of the stimulation. On the other hand, chronic pain is long-lasting (more than 3 months) or it recurs; its intensity does not depend on the intensity of stimulation; emotions particularly play a leading role.

The now generally accepted theory of perception of pain is based on the assumption of the existence of a specific sensory system which transfers information from pain receptors (nociceptors) to the central nervous system by special preformed nerve paths. However, the process is in fact much more complicated and those interested can learn about it in the available specialized literature.

To understand the effects of electrotherapy, it is important to understand especially the modulation factors which can influence the perception and transfer of the painful stimulus:

- The first crucial modulation factor is described by the so-called gate theory of pain, which is based on the presumption that the nervous mechanism in posterior medullary horns act as a small gate which lets through only a limited flow of nervous impulses from the peripheral afferent fibres to the central nervous system, depending on how much it is opened. Stimulation of some particular fibres can modulate the extent of the gate's opening or closing for pain and thus also increase or decrease the transfer of nociceptive information. A similar gate system is supposed to exist also on the level of the thalamus.
- The other important modulation factor is described by the neuromodulation theory, which is based on the
 analgesic effect of some substances belonging to the group of so-called neuromodulators, especially
 endorphins and encephalins. These substances are produced in the central nervous system and according to
 the mentioned theory they have crucial importance especially in the subjective perception of pain.

In any case, the analgesic effect of electrotherapy is used most often. To make PT of real benefit to the patient, it is necessary to observe the following principles:

- Do not suppress the signalling and protective function of pain (which is especially important in acute pain!), i.e. first decrypt the information being signalled by the pain, properly determine the diagnosis or at least a preliminary hypothesis, and only then intervene against the pain. Pain modified by PT or analgesics can lose its specificity insomuch that later it cannot be decrypted.
- Together with the application of analgesic PT, it is necessary to considerably reduce the administration of analgesics. This rule is very important, owing to the possibility of relatively precise focusing of the analgesic effect of PT (in contrast to the unfocused effect of medicaments) and possible undesired interaction between PT and the medicaments.
- When choosing the type of PT, consider the expected effect (gate theory, endorphins).

• For chronic or recurrent complaints, do not obstinately apply various types of PT, but examine the locomotive system (or get it examined by a specialist) – very often, the source of these complaints is far from the place of projection of pain (catenation-generalization).

For the stimulation of thick, myelinized nerve fibres of A beta and delta types (gate theory), it is suitable to use low-frequency currents of frequency 50 - 150 Hz (optimum 100 Hz) and intensity at or above threshold sensitivity. This method is effective especially for acute and segmentally localised pains. For painful chronic syndromes, it is most suitable to use low frequencies of 2 - 8 Hz and intensity at the highest tolerable level (up to the threshold of pain); thus, thin fibres of the C type are stimulated (creation of endorphins). To achieve a combination of both above-stated mechanisms of easing pain, use "burst modulation". The carrier frequency should be about 100 Hz, burst frequency up to 10 Hz (even frequencies lower than 1 Hz are not exceptional). Currents with burst modulation bring a cumulated analgesic effect. According to the depth of the required effect, the procedures can be ordered as follows (from the most superficial to the deepest ones):

- analgesic effect of anelectrotonus (galvanic current)
- diadynamic currents LP and CP-ISO
- Träbert current
- TENS
- 2-pole interference (amplitude-modulated mid-frequency currents),
- 4-pole interference, isoplanar interference and vector fields

3.2 MYORELAXATION AND SPASMOLYTIC EFFECT

Especially after posturographic examination had proved that overall administration of so-called myorelaxancies has a negative long-term influence on the body posture, the possibility of exact aiming at the hypertonic muscle has been regarded as an especially valuable advantage of myorelaxation procedures. In the overall application of myorelaxancies, there are first affected the phasic muscles, which have been already weakened due to the layer syndrome. Later, or when a stronger dose is applied, there are also affected the tonic muscles and only at the end, at the strongest dosage, are hypertonic muscles also positively affected. This effect lasts for several weeks and affects the structure of the spine very negatively even after acute complaints have subsided.

Procedures with myorelaxation effect include therapeutic ultrasound, 2-pole interference with contour frequency 100 – 200 Hz, 4-pole interference currents and high-voltage therapy in the same frequency modulation band. For small superficial muscles especially in the hands, paraffin can also be used.

A favourable side effect of myorelaxation is also the analgesic effect.

3.3 TROPHIC EFFECT

is caused by hyperaemia, which occurs in almost all types of PT (except cryotherapy). Since the mechanism of hyperaemia in various types of PT is different, it is necessary to take these mechanisms into account so as to be able to select the particular PT. Generally, galvanization can be recommended, especially longitudinal (capillary hyperaemia, vessel eutonisation), low-frequency currents of frequency 30 - 60 Hz and intensity at or above the threshold motor activity level (muscle micropump) or ultrasound, laser, polarized specified achromatic light, vacuum-overpressure therapy, etc.

The trophic effect may be partly caused by the fact that most forms of PT, esp. laser, biolamp and magnetotherapy, bring energy into the organism, to be used by cells (or other structures) for their activity.

The trophic hyperaemic effect is also usually connected with the analgesic effect.

3.4 ANTIEDEMATOUS EFFECT

is practically connected with hyperaemia, vessel eutonisation and higher capillary permeability. Therefore, the therapies referred to as trophic are also antiedematous (see the previous paragraph).

3.5 PLACEBO EFFECT

Opponents of physical therapy tend to refer to its effects as placebo.

If PT is applied accidentally, without knowledge of its mechanism, accurate aiming and dosage (as often happens), its effects can be called this. Exact verification of the effects of PT faces many problems.

- Owing to the fact that *lege artis* application of PT requires especially the patient's individuality and momentary
 functional status to be taken into account (including the limbic system status, mood, muscular tonus, season
 of the year, weather, motivation, attitude to problems, etc.) it is almost impossible to create a group for further
 statistical processing. Creation of a control group is practically out of question.
- The effect of PT lies almost only in affecting the afferent system. The afferent system processes all data, including visual, auditory, tactile and other analysers. Since a slight stimulus is very often sufficient to deviate the organism from the existing functional balance (even pathological) and, using its enormous self-repairing abilities, the organism helps itself, there cannot be carried out e.g. a blind experiment without at least minimum excitation of the afferent system and/or higher components of CNS.
- Functional defects of the locomotive organs, which are the main positive effects of PT, tend to self-repair if
 they are not prevented from that (e.g. by inappropriate pharmacotherapy). If correctly indicated, PT both
 initiates and accelerates this self-repair, which indeed can be hardly proved exactly.

3.6 DEFERRING EFFECT

A "troublesome" patient is often invited for a check-up only after undergoing usually ten procedures and "hopefully will be better then". This way of thinking is immoral, unethical and discreditable to a specialist, but nevertheless most of the existing prescriptions of PT unfortunately belong to this category. In some surgeries patients are even told that the effect of the chosen PT will become apparent only after several months (!), which means that the physician fully relies on the body's self-repair abilities.

Indication of PT should then not be based only on the diagnosis, especially if the diagnosis is confusing, e.g. periarthritis humeroscapularis, etc.

The attending physician should know the answers to the following questions:

- What is the cause of the complaints, i.e. usually pain?
- Is the defect functional or organic?
- Where was the defect initiated where is (are) the key area(s)?
- Which of the above-mentioned effects of PT is the most important for the patient at the moment?
- Is there not a risk of aggravation or organification of the functional defect after the chosen PT?

With the answers, the physician should choose the type, location, intensity, frequency and total number of treatments, and, in relation to them, also the date of the check-up of the patient.

3.7 CONTRAINDICATIONS FOR ELECTROTHERAPY

- active TB
- allergy to the solutions used for moistening the electrode sponge covers
- application in the area of the heart or eyes
- pacemaker
- · cardiovascular diseases
- cochlear implants
- · metal implants and/or malignancies in the current path
- skin defects and inflammations
- bleeding
- menstruation
- tumours
- · defects of sensitivity at the site of the electrode
- psychopathological syndromes and organic psychosyndromes
- multiple sclerosis
- pregnancy
- · inflammations of the veins and lymphatic paths

3.8 SYMBOLS OF EFFECTS A-E-T-R-S

Symbols of the effects of therapy used in the equipment have the following meaning:

- A analgesic
- E antiedematous
- T trophic
- R myorelaxation
- S stimulation

4 SETUP AND CONTROLS OF ELECTROTHERAPY

4.1 COMMON PARAMETERS

4.1.1 OUTPUT MODE

CC (= constant current) mode – in this mode, the current flowing through the patient is constant, regardless of the impedance of the patient's tissue. Owing to physiological effects during electrotherapy, the impedance of the tissue decreases, which in the normal course of events causes spontaneous rise in the current flowing through the patient, which can be unpleasant. The CC mode is therefore useful for most static applications with fixed electrodes (including e.g. suction cups).

However, if you want to use point electrodes, combined therapy with ultrasound head, moving electrodes (e.g. roller), etc., it is suitable to switch over to the **constant voltage mode** because moving the electrode in the current mode causes a temporary reduction in the contact area between the electrode and the patient's skin and consequently a significant rise in the current density, which could be painful for the patient.

Similarly for therapies where muscle contractions are expected and/or electrodes could slightly move on the skin, it is suitable to select the **constant voltage mode** of stimulation.

CV (= constant voltage) mode – in this mode, the voltage on the electrodes is constant. Owing to physiological effects, the current in the tissue may slightly rise during therapy and therefore it is usually necessary to adjust the set intensity according to the patient's feelings, approximately every one or two minutes. Still, this mode is suitable especially in cases where the CC mode would bring problems – pain and reduction in output intensity – i.e. in applications with moving electrodes and applications which are accompanied by muscle contraction.

4.1.2 POLARITY

• positive polarity: socket marked "+" is anode (use the cable with red banana plugs)

socket marked "-" is cathode (use the cable with white or black banana plugs)

• negative polarity: the polarity of sockets is reversed ("+" = cathode; "-" = anode)

positive, reversal: the first half of therapy has positive polarity of the signal, in the middle of therapy

the polarity automatically changes to negative

• negative, reversal: the first half of therapy has negative polarity of the signal, in the middle of therapy

the polarity automatically changes to positive

• pos., rev. with interrupt.: the first half of therapy has positive polarity of the signal, in the middle of therapy

the polarity automatically changes to negative; during the change, the equipment

interrupts therapy and waits for re-setting of the correct intensity

• neg., rev. with interrupt: the first half of therapy has negative polarity of the signal, in the middle of therapy

the polarity automatically changes to positive; during the change, the equipment

interrupts therapy and waits for re-setting of the correct intensity

4.1.3 THERAPY TIME

Can be set within a range from 00:01 to 99:59 [min:sec].

4.1.4 PHYSIOLOGICAL EFFECTS

Characterize particular diagnoses and programs and can be adjusted. For the meaning of particular symbols, see the chapter **Symbols of Effects A-E-T-R.**

4.2 TENS

4.2.1 TYPE

symmetric – the positive pulse is immediately followed by the negative one

alternating – the positive pulses regularly alternate with the negative ones

asymmetric – positive rectangular pulses are followed by exponential pulses of negative polarity. Nowadays, the most widespread type of TENS, probably because of its favourable effects which are similar to those of DC pulses, and electrochemical properties corresponding to AC.

4.2.2 PULSE, FREQUENCY, PAUSE

In this dialog box, it is possible to set basic parameters of the generated TENS – TENS pulse length, pause between TENSes or TENS frequency. All these three parameters are mutually related by the following mathematical relations and therefore during change in one parameter, the other ones can change, too:

symmetric TENS:

frequency = 1 000 000 / (2 * pulse + 1000 * pause) [Hz;
$$\mu$$
s, ms]

alternating TENS:

frequency = 1 000 000 / (2 * pulse + 2000 * pause) [Hz;
$$\mu$$
s, ms]

asymmetric TENS:

frequency = 1 000 000 / (7 * pulse + 1000 * pause) [Hz;
$$\mu$$
s, ms]

Note: The relations are based on the electric waveform of TENS and the manner of their generation.

4.2.3 ELECTRO PARAMETERS

For details, see the chapter Pulse Modulation.

4.3 2-POLE, 4-POLE, ISOPLANAR AND DIPOLE INTERFERENCE

4.3.1 CARRIER FREQUENCY

Frequency of the "carrier" which "transports" to the tissue (for two-pole interference) or creates in the tissue (for four-pole interference) a low-frequency therapeutic surge.

4.3.2 ELECTRO PARAMETERS

For details, see the chapter Interference - Parameters.

<u>Isoplanar Interference - "Field Rotation"</u>

Isoplanar vector field is a special form of four-pole interference where amplitude modulation of both channels causes even, almost 100 % modulation in the entire area of the current circuits intersection. The nature of these regular amplitude changes of channels corresponds to "rotation" of the whole field. This parameter should best be set to the value which equals the entire sweep time (for the continuous and jump sweep, it is the sum of all set times, for the symmetric sweep set, the rotation time equal to the sweep time).

Dipole Interference – Dipole Rotation

For the dipole vector field with automatically rotating dipole, you can set the speed of rotation of this dipole in the area of the intersection of current circuits.

In the direction of the dipole, the depth of modulation is always maximum; in the other directions it is minimum.

4.4 RUSSIAN STIMULATION

4.4.1 CARRIER FREQUENCY

Frequency of the "carrier" which "transports" low-frequency therapeutic pulses to the tissue – similarly as for two-pole interference, where the carrier transports low-frequency surges there.

4.4.2 PULSE FREQUENCY, DF

In this dialog box it is possible to set the frequency of low-frequency pulses.

DF (duty factor) parameter is the ratio of the pulse length to the length of the pause between pulses.

4.4.3 PULSE LENGTH (ELECTRO PARAMETERS)

In this dialog, which is similar to that for setting trapezoid surges – see the chapter **Trapezoid Surges**, it is possible to set the rise time of the amplitude of low-frequency currents, duration of stimulation, fall time and duration of relaxation.

4.5 MID-FREQUENCY SURGES

These stimulation pulses are in principle similar to Russian stimulation but have a wider range of possible individual settings.

4.5.1 CARRIER FREQUENCY

See the previous chapter Carrier Frequency.

4.5.2 PULSE, FREQUENCY, PAUSE

In this dialog box, it is possible to set the basic parameters of generated pulses – length of pulse of the mid-frequency surge, pause between pulses and pulse frequency. All these three parameters are mutually related by the following mathematical relation and therefore during change of one parameter, the other ones can change, too:

frequency = 1 000 / (pulse + pause) [Hz; ms, ms]

The limits of setting individual parameters are determined by the carrier frequency.

4.5.3 ELECTRO PARAMETERS

The parameters to be set are the same as for most basic stimulation pulses. For details, see the chapter **Pulse Modulation**.

4.6 DIADYNAMIC CURRENTS

4.6.1 TYPE

The basic types of diadynamic currents are as follows:

DF: basic diadynamic pulses of frequency 100 Hz or 120 Hz – "two-way-rectified mains frequency" (according to the mains frequency 50 / 60 Hz)

MF: basic diadynamic pulses of frequency 50 Hz or 60 Hz – "one-way-rectified mains frequency" (according to the mains frequency 50 / 60 Hz)

CP: diadynamic pulses created by combination of types **DF** and **MF**, the pulses alternate every 1 second for basic frequency 50 Hz and every 1.2 second for basic frequency 60 Hz

CP-ISO: the same combination of pulses **DF** and **MF**, but the mutual intensity of currents is equalized by the base-line (owing to the difference in perception of DF and MF, intensity of the MF current is 11 % lower than that of the DF current)

LP: diadynamic current with smooth transitions between **DF** and **MF** surges. The whole change of the MF surge to DF and back to MF lasts 10 or 12 seconds and the length of the MF surge is 6 or 7.2 seconds (according to basic frequency $50 \, \text{Hz} / 60 \, \text{Hz}$)

RS: diadynamic current combined of the **MF** current (time 1 or 1.2 second) and a pause (length 1 or 1.2 second – according to basic frequency 50 / 60 Hz)

4.6.2 BASE

To the pulse component of the diadynamic current there is added the **galvanic component – base**. It can be defined proportionally – the base component represents the set percentage of the total intensity.

4.6.3 ELECTRO PARAMETERS

Basic Frequency

Basic frequency which the diadynamic pulses are derived from. It is based on the frequency of the mains – for countries with mains frequency 50 Hz (Europe, Asia), set the option **50 Hz** / **100 Hz**; for countries with mains frequency 60 Hz, you can use the option **60 Hz** / **120 Hz**. You can select the option according to your practice, but please note that the original basic frequency of diadynamic currents was 50 Hz (these currents were discovered accidentally by the dentist Bernard in France – see PODĚBRADSKÝ, J., VAŘEKA, I. *Fyzikální terapie I.*. Praha: Grada, 1998.)

Interruption

This option switches on the "momentary interruption" of the generated waveform. The length of the interruption is $5 \mu s$ and the repeating frequency of interruption is $8000 \ Hz$. As for power, there is no change in the generated waveform (duty factor is 96 %) but the patient's tolerance is higher.

4.7 PULSES: RECTANGULAR, TRIANGULAR, EXPONENTIAL AND WITH EXPONENTIAL RISE, COMBINED, INTERRUPTED

4.7.1 TYPE

monophasic - pulses of only one polarity (ATTENTION! These pulses have galvanic effect!)

symmetric – the positive pulse is immediately followed by the negative one

alternating - the positive pulses regularly alternate with the negative ones

asymmetric, combined - positive rectangular pulses are followed by exponential pulses of negative polarity. Their effects are similar to those of DC pulses but the electrochemical properties correspond to AC.

1

4.7.2 PULSE, FREQUENCY, PAUSE

In this dialog box it is possible to set the basic parameters of generated pulses – pulse length, pause between pulses and pulse frequency. All these three parameters are mutually related by the following mathematical relations and therefore during change of one parameter, the other ones can change too:

monophasic pulses:

frequency = 1 000 / (pulse + pause) [Hz; ms, ms]

symmetric pulses:

frequency = 1 000 / (2 * pulse + pause) [Hz; ms, ms]

alternating pulses:

frequency = 1 000 / (2 * pulse + 2 * pause) [Hz; ms, ms]

asymmetric pulses:

frequency = 1 000 / (pulse + 7 * pause) [Hz; ms, ms]

Note: The relations are based on the electrical waveform of the pulses and the manner of their generation.

4.7.3 ELECTRO PARAMETERS

For details, see the chapter Pulse Modulation.

4.8 STIMULATION PULSES

4.8.1 TYPE

The two basic types suitable for stimulation are **rectangular** and **triangular**.

therapy mode cc, + stimulation pulses, tria time[m:s] save 00:00 save

4.8.2 PULSE, PAUSE

The setup dialog is similar to that in the previous chapter **Pulse**, **Frequency**, **Pause**, but it is possible to set only the pulse length and pause length.

For correct stimulation by individual pulses, it is recommended to maintain the following relation:

 $t_{PAUSE} = 0.003 * t_{PULSE}$ [s; ms]

4.8.3 ELECTRO PARAMETERS

Sound Signal

The sound signal indicates the moment of generation of the stimulation pulse. Possible settings:

beep – the length of the beep corresponds to the length of the generated pulse

click - a short "click" indicates the beginning of the generated pulse

no sound.

4.9 TRÄBERT CURRENT, LEDUC CURRENT, FARADIC CURRENT, NEOFARADIC CURRENT, H-WAVES

Special types of pulse currents, for their parameters, see the chapter **Technical Parameters**.

4.10 GALVANIC CURRENT

4.10.1 TYPE

Continuous or interrupted. The length of interruption is 5 µs, repeating frequency is 8000 Hz.

4.11 MICROCURRENTS

are designed for application by tip or point electrode.

4.11.1 TYPE

The waveforms of the particular current types are best illustrated in the following table:

rectangular monophasic	
rectangular symmetric	
rectangular alternating	
triangular monophasic	11
triangular symmetric	14-4
triangular alternating	1444
exponential monophasic	1
exponential symmetric	177
exponential alternating	Prr
combined	

4.11.2 PULSE, FREQUENCY, PAUSE

This dialog is the same as the dialog Pulse, Frequency, Pause for standard pulses (chapter 4.7.2).

4.11.3 ELECTRO PARAMETERS

For details, see the chapter Pulse Modulation.

4.12 SPASTIC STIMULATION

4.12.1 PULSE, DELAY, (FREQUENCY)

It is possible to set the length of **T1** pulses, which are generated by channel E1, the length of **T2** pulses, which are generated by channel E2, the delay between pulses T1 and T2 and the repeating frequency of pulses.

It is also possible to independently set the polarity of pulses T1 and T2 – see the buttons **polarity 1** and **polarity 2**.

4.13 PULSE MODULATION

4.13.1 CONSTANT FREQUENCY

The set current has no supplementary modulation and is not further influenced. See the picture – rectangular pulses.

4.13.2 RANDOM FREQUENCY

During generation, the frequency of the generated current randomly changes within a range of approx. \pm 30 %. See the picture with random "compression" of rectangular pulses.

4.13.3 BURST

Low-energy group of several pulses following immediately one after the other. It is possible to set the **number of pulses in burst** and

frequency of bursts [Hz]. For information, there is calculated the *pause between bursts* [ms] and *burst length* [ms]. It is also possible to choose from several **pre-defined values**.

4.13.4 SINE SURGES

High-energy group of pulses, which can cause e.g. a muscle contraction. It is possible to set the **sine surge length** [s] (= stimulation time) and **pause between surges** [s] = relaxation time.

It is also possible to choose from several **pre-set values**.

4.13.5 TRAPEZOID SURGES

High-energy group of pulses which can cause e.g. a muscle contraction. It is possible to set the **trapezoid surge rise time** [s] = time of rise of stimulation, **stimulation time** [s], **trapezoid surge fall time** [s] = subsiding of stimulation, and **pause between surges** [s] = relaxation time.

It is also possible to choose from several **pre-set values**.

4.13.6 SYMMETRIC SURGES

High-energy group of pulses which can cause e.g. a muscle contraction. It is actually a symmetric trapezoid surge with a different way of setting. It is possible to set the **sweep time** [s] – i.e. the stimulation and relaxation time, always including rise (or fall) time, and the so-called **contour** [%] – i.e. the ratio between the actual stimulation time and the stimulation rise time. It is possible to choose from several **pre-set values**.

4.14 INTERFERENCE - PARAMETERS

4.14.1 AMF AND SPECTRUM

AMF is the basic frequency of therapeutic surges which is created in the tissue by interference (e.g. by a combination of the signal of channel E1 with the signal of channel E2). This applies for four-pole interference. For two-pole interference, the surges of the basic frequency AMF are directly "transported" to the tissue by the carrier.

Spectrum determines the extent of change of the basic frequency of therapeutic surges - AMF. The resulting

frequency of therapeutic surges then ranges from **AMF** to **AMF** + **Spectrum** and changes according to the set way of **frequency sweep**.

4.14.2 FREQUENCY SWEEP

defines the ways of sweep of the resulting frequency of therapeutic surges between AMF and AMF + Spectrum:

- continuous (rise of frequency, upper hold, fall and lower hold)
- continuous, random
- in jumps (upper and lower hold)
- in jumps, random
- symmetric (time of change = "sweep time", "contour")
- symmetric, random.

The differences among particular ways of sweep are displayed in the following pictures:

The difference between standard and random way of sweep is again best illustrated in the following two pictures. In the classic way of sweep the change of frequency always involves two values – **AMF** and **AMF** + **Spectrum**. In

the **random way of sweep** the equipment selects the resulting generated frequencies randomly from the values between **AMF** and **AMF** + **Spectrum**. This way of sweep reduces the risk that the tissue gets used to the generated frequencies and thus in some cases it increases the success of therapy:

4.15 ELECTRODIAGNOSTICS

4.15.1 MOTOR POINT DETECTION

Before any electrodiagnostic measuring, first find the motor point of the muscle, i.e. the point at which the muscle stimulation is the most significant – contraction is initiated by the lowest set value of intensity. You should also determine by which electrode (cathode or anode) the measuring will be done.

Anode – connect the positive electrode (red banana plug) to the plate electrode as a reference electrode. This electrode shall be placed proximally or distally to the treated muscle. It is also possible to use a suction cup electrode – continuous vacuum mode.

Cathode – the negative electrode (black banana plug) is connected to the stimulation point electrode.

To find the motor point, it is recommended to use pulses of length approx. **5 ms** for healthy muscle and approx. **100 ms** for denervated muscle. The pause between pulses should be **2 - 3 seconds**. After finding the motor point, reverse the polarity of the output current (**positive** polarity → **negative**, or shift the electrodes – red banana plug to the point electrode and the black one to the reference electrode) and measure the muscle sensitivity for the reversed polarity of the signal (the stimulation electrode in this case is **anode**). For further stimulation, use that connection of electrodes (polarity) for which the muscle is more sensitive.

4.15.2 ACCOMMODATION COEFFICIENT

is measured at the motor point of the muscle by a triangular and a rectangular pulse, with the electrode polarity which was determined as more sensitive when detecting the motor point.

Accommodation coefficient is the ratio between the intensity of the triangular pulse and the intensity of the rectangular pulse. Pulse width is 1000 ms and pause between pulses is 3 seconds. First measure the rectangular pulse, after measuring and saving it by the **start / stop 1(2)** button, the equipment automatically switches to measuring by the triangular pulse. The set intensity is displayed in the left bottom box on the screen; the middle bottom box displays the current measured value of the **accommodation coefficient**.

It is recommended to write in the **note** whether the stimulation point electrode was cathode or anode.

4.15.3 I/T CURVE

is measured at the motor point of the muscle by a triangular or a rectangular pulse, with the electrode polarity which was determined as more sensitive when detecting the motor point.

I/t Curve - Options - ("o" - options)

This menu includes the following options:

- **edit point:** to quickly and directly set the pulse length and pause length
- new curve rectangular pulses: to add a new I/t curve to the graph to be measured by rectangular pulses
- new curve triangular pulses: to add a new I/t curve to the graph to be measured by triangular pulses
- **import curve:** to load an I/t curve from the equipment's memory to the graph
- motor point detection

I/t Curve - Properties ("p" - properties)

On this screen, define the name of the I/t curve and supplementary.

I/t Curve - Measuring

To move along the time axis and change the length of the generated pulse turn the **select / intensity** knob.

To set the intensity of the generated pulse start generation by pressing the **start / stop 1 (2)** button and turn the **select / intensity** knob.

To insert the set value of intensity to the graph press the respective **start / stop** button.

Buttons > and < on the screen serve for selection of which of the displayed I/t curves will be active – this curve will be then dealt with in the menu and during measuring etc.

4.16 COMBINED THERAPIES

4.16.1 POLARITY OF ULTRASOUND HEAD

Polarity of the ultrasound head is set on the display:

- <u>anode</u> (+) in this case, select on the display for generator E1 (or on the electrotherapy display) the output polarity "positive"
- <u>cathode</u> (-) in this case, select on the display for generator E1 (or on the electrotherapy display) the output polarity "negative"

The other electrode to be connected to the patient is the reference electrode of the respective electrotherapy generator (as standard E1). This electrode is connected to the output (-) on the electrotherapy, preferably by the black cable.

4.16.2 SETTING PARAMETERS OF COMBINED THERAPY

BTL-4000 Combi Devices

Combined therapies can be started from the electrotherapy generator. Usually, it is the electrotherapy generator E1.

Only the lists of this generator contain combined therapies, including combined diagnoses, combined programs and manual selection of therapy.

After selecting the combined therapy (no matter whether from the list of diagnoses – **diag**, the list of programs – **prog** or using manual control – **man**) the electro generator screen displays the standard electro parameters setup screen with the added "**parameters ultrasound**" button (see pictures above).

After pressing the "parameters ultrasound" button, you can set all parameters of the ultrasound therapy as required. For a detailed description of ultrasound parameters, see the Ultrasound Therapy User's Guide.

Connected Devices BTL-4000 Pulse and BTL-4000 Sono

For a schematic drawing of the interconnection of these devices, see the **User's Manual**. The devices are controlled separately, therapies are run on each device individually. On the BTL-4000 Sono device start therapy on the generator U1 and uncheck the option "with electro".

4.17 SPECIFIC ELECTROTHERAPY SETTINGS

4.17.1 CHECK OF CONTACT OF ELECTRODES

Here it is possible to disable (or enable) the check of contact of the electrodes with the patient's body during therapy. From the factory, this function is ON. We recommend disabling it only if you want to use electrotherapy especially for motor stimulations.

4.17.2 MEASURING OF ELECTRODES

The electrodes which are applied to the patient's body during therapy are subject to ageing, which manifests itself by gradual growth of their resistance up to a level where further use is impossible (the device keeps displaying the message "bad contact of electrodes with the patient"). The usability time of the electrodes depends especially on the used types of currents.

This function serves to check the quality of the electrodes. The check starts after pressing the "start/stop" button. The current status of electrodes is displayed via a bargragh in the bottom part. After switching on, press the electrodes against each other – then the device displays the text result.

5 RECOMMENDATIONS FOR ELECTROTHERAPY

5.1 USE OF PLATE ELECTRODES

The equipment can work with plate BTL electrodes. For plate electrodes, use sponge covers moistened with water (or therapeutic solution in case of iontophoresis). Before first use of the covers, it is necessary to rinse them in tepid water. Moistening the covers or sponges prevents the patient from being burnt. When generating low-energy currents (TENS), apply side 1 of the electrode in the sponge cover to the patient's body. One layer of the sponge cover will be between the electrode and the patient's skin. For high-energy currents (recommended for all currents except TENS), apply side 2 of the electrode in the sponge cover to the patient's body.

Before first use, rinse the electrode sponge covers thoroughly in tepid water. They are impregnated by the manufacturer with a special substance which prevents them from going mouldy.

After washing and drying, the electrode covers stiffen. It is not a defect – after moistening, they will become soft again.

6 TECHNICAL PARAMETERS OF ELECTROTHERAPY

6.1 PARAMETERS OF PARTICULAR THERAPIES - CURRENTS

6.1.1 TENS

├╫┈╫ ┌╫┈╫

type: symmetric, alternating, asymmetric

pulse: 10 to 400 μs

pause: 0.15 to 2 500 ms (depending on the pulse length, pulse type and

the set frequency)

frequency: 0.2 to 1 000 Hz (alternating)

0.4 to 1 000 Hz (symmetric, asymmetric)

modulation: see Modulation of Currents below

6.1.2 4-POLE INTERFERENCE

 \otimes

carrier frequency: 3 600 to 10 000 Hz

AMF: 0 to 200 Hz

Spectrum: 0 to 200 Hz

frequency sweep: see Frequency Sweep below

6.1.3 2-POLE INTERFERENCE

carrier frequency: 3 600 to 10 000 Hz

AMF: 0 to 200 Hz

Spectrum: 0 to 200 Hz

frequency sweep: see Frequency Sweep below

6.1.4 ISOPLANAR INTERFERENCE

carrier frequency: 3 600 to 10 000 Hz

AMF: 0 to 200 Hz

Spectrum: 0 to 200 Hz

frequency sweep: see Frequency Sweep below

field rotation: 0.5 to 70 s

6.1.5 INTERFERENCE - DIPOLE VECTOR

∰ type: automatic, manual rotation

carrier frequency: 3 600 to 10 000 Hz

Spectrum: 0 to 200 Hz

AMF: 0 to 200 Hz

frequency sweep: see Frequency Sweep below

dipole rotation: from 3 rev. per second to 1 rev. per 30 seconds (auto-rotation)

6.1.6 RUSSIAN STIMULATION

carrier frequency: 2 500 to 10 000 Hz

pulse frequency: 40 to 150 Hz

pulse/pause ratio: 1:1 to 1:8 (exception; otherwise, the pulse/period ratio is used)

modulation: trapezoid surges

(for parameters, see Modulation of currents below)

6.1.7 MID-FREQUENCY SURGES (AMPLITUDE-MODULATED)

carrier frequency: 2 500 to 10 000 Hz

pulse: 0.1 to 50 ms (depending on the set carrier frequency)

pulse frequency: 9.8 to 1 000 Hz (depending on the set carrier frequency)

modulation: see Modulation of Currents below

6.1.8 RECTANGULAR PULSES

type: monophasic, symmetric, alternating

pulse: 0.2 to 1 000 ms

pause: 0.1 to 10 000 ms (monophasic, symmetric; then by the pulse length)

0.1 to 5 000 ms (alternating; then by the pulse length)

frequency: 0.1 to 1 000 Hz

modulation: see Modulation of Currents below

6.1.9 TRIANGULAR PULSES

type: monophasic, symmetric, alternating

pulse: 1 to 1 000 ms

pause: 0.1 to 10 000 ms (monophasic, symmetric; then by the pulse length)

0.1 to 5 000 ms (alternating; then by the pulse length)

frequency: 0.1 to 900 Hz (monophasic)

0.1 to 450 Hz (symmetric, alternating)

modulation: see Modulation of Currents below

6.1.10 EXPONENTIAL PULSES, PULSES WITH EXPONENTIAL RISE

type: monophasic, symmetric, alternating

pulse: 1 to 800 ms

pause: 0.1 to 10 000 ms (monophasic, symmetric; then by the pulse length)

0.1 to 5 000 ms (alternating; then by the pulse length)

frequency: 0.1 to 900 Hz (monophasic)

0.1 to 450 Hz (symmetric, alternating)

modulation: see Modulation of Currents below

6.1.11 COMBINED PULSES

| }- }-

type: asymmetric

pulse: 0.2 to 1 000 ms

pause: 0.5 to 10 000 ms (depending on the pulse length)

frequency: 0.1 to 550 Hz

modulation: see Modulation of Currents below

6.1.12 STIMULATION PULSES (FOR STIMULATIONS ACCORDING TO ELECTRODIAGNOSTICS)

type: rectangular, triangular (monophasic)

pulse: 0.1 to 1 000 ms

pause: 0.5 to 10 s

pulse generation sound selection: no (beep depending on the pulse length)

6.1.13 INTERRUPTED PULSES

type: rectangular, triangular (monophasic, symmetric, alternating)

interruption frequency: 8 000 Hz, duty factor 95 %

pulse: 1 to 30 ms

pause: 1 to 60 ms (monophasic)

1 to 30 ms (symmetric, alternating)

frequency: 11.1 to 500 Hz (monophasic)

11.1 to 333 Hz (symmetric)

8.3 to 250 Hz (alternating)

modulation: see Modulation of Currents below

6.1.14 TRÄBERT, ULTRA-REIZ 2-5

type: monophasic

pulse: 2 ms

pause: 5 ms

frequency: 143 Hz

modulation: see Modulation of Currents below

6.1.15 LEDUC

type: monophasic

pulse: 1 ms

pause: 9 ms

frequency: 100 Hz

modulation: see Modulation of Currents below

6.1.16 FARADIC, NEOFARADIC

type: monophasic rectangular (faradic), monophasic triangular

(neofaradic)

pulse: 2 ms

pause: 20 ms

frequency: 45.5 Hz

modulation: see Modulation of Currents below

6.1.17 H-WAVE

type: symmetric

pulse: 2 x 5.6 ms

pause: 0.22 to 10 000 ms

frequency: 0.1 to 87.7 Hz

6.1.18 DIADYNAMICS

type: DF, MF, CP, LP, RS, CP-ISO

base: 0 / 0.5 / 1 / 2 / 5 / 10 %

basic frequency: 50 or 60 Hz (the currents were derived from these frequencies)

pulse interruption: 8 000 Hz, duty factor 95 %

1 second DF, 1 second MF * the parameters are defined for basic pulse frequency 50 Hz

6.1.19 GALVANIC CURRENT (IONTOPHORETIC)

type: continuous, interrupted by 8 000 Hz with duty factor 95 %

6.1.20 MICROCURRENTS

type: rectangular, triangular, exponential (monophasic, symmetric, alternating) and combined

pulse: 0.2 to 1 000 ms (rectangular, combined)

1 to 1 000 ms (other)

pause: 0.1 to 10 000 ms (monophasic, symmetric, combined; then by the pulse length)

0.1 to 5 000 ms (alternating; then by the pulse length)

frequency: 0.1 to 1 000 Hz (rectangular)

0.1 to 700 Hz (combined)

0.1 to 900 Hz (other, monophasic)

0.1 to 450 Hz (other, symmetric and alternating)

modulation: see Modulation of Currents below

note: CC mode only

6.1.20 SPASTIC STIMULATIONS (ACCORDING TO HUFSCHMIDT)

pulses: 0.1 to 25 ms

delay between channels: 10 to 3 000 ms

frequency: 0.15 to 50 Hz (depending on the set pulse length and delay)

6.1.22 HIGH-VOLTAGE THERAPY (HVT)

type: single-peak, double-peak, triple-peak pulses

symmetric, alternating

pulse: 20 μs (pulses: single, symmetric, alternating)

30 μs (double-peak pulses)

40 μs (triple-peak pulses)

frequency: 0.1 to 500 Hz

modulation: see Modulation of Currents below

note: CV mode only

6.2 MODULATION OF CURRENTS

Types: constant frequency

random frequency

burst

sine surges

trapezoid surges

symmetric surges

Random frequency: standard ± 30 %

Burst (not designed for HVT):

number of bursts in a pulse: 3 to 10

frequency of bursts: 0.1 to 100 Hz (depending on length and freq. of pulses)

Sine surges:

surge length : 0.15 to 35 s (for HVT from 3 to 35 s)

pause length: 0.02 to 70 s (for HVT from 3 to 70 s)

Trapezoid surges:

rise, fall: 1 to 35 s (for HVT from 3 to 35 s)

time of stimulation, pause between surges: 1 to 35 s (for HVT from 3 to 35 s)

Symmetric surges:

sweep time: 1 to 35 s (for HVT from 3 to 35 s)

contour: 1 to 99 %

6.3 FREQUENCY SWEEP (INTERFERENCE)

types: continuous, jump, symmetric

Random selection of frequency during sweep: yes/no

Continuous sweep:

frequency rise and fall: 1 to 35 s

frequency hold: 0 to 35 s

Jump sweep:

frequency hold: 1 to 35 s

Symmetric sweep:

sweep time: 1 to 35 s

contour: 1 to 99 %

6.4 STEPS IN SETTING PARAMETERS

Steps in setting parameters of currents*

0.10 to 0.30:	0.01
0.30 to 1.00:	0.05
1.00 to 3.00:	0.10
3.00 to 10.0:	0.5
10.0 to 30.0:	1.0
30.0 to 100:	5
100 to 300:	10
300 to 1 000:	50
1 000 to 3 000:	100
3 000 to 10 000:	500

^{*} applies for all settings except carrier frequency:

2 500 to 5 000: 100

5 000 to 10 000: 500

6.5 MAXIMUM INTENSITY VALUES

TENS:

10 μs to 160 μs 140 mA

161 μs to 400 μs 140 mA (for additional limits, see the table)

pulse : pause	frequency 0.1 – 400 Hz	frequency above 400 Hz
100 : 1	50 mA	80 mA
10:1	52 mA	83 mA
5:1	54 mA	87 mA
2:1	61 mA	97 mA
1:1	70 mA	113 mA
1:2	86 mA	138 mA
1:3	100 mA	140 mA
1:5	122 mA	140 mA
1:7	140 mA	140 mA
1:10 to 1:10 000	140 mA	140 mA

2-pole interference: 140 mA 4-pole interference: 100 mA Isoplanar interference: 100 mA Dipole interference: 100 mA Russian stimulation: 140 mA Diadynamics: DF 70 mA MF 100 mA СР 80 mA LP 80 mA RS 100 mA

CP-ISO

Rectangular pulses, combined pulses, interrupted rectangular pulses:

0.2 ms to 29 ms
140 mA (for additional limits, see the table)*
30 ms to 49 ms
110 mA (for additional limits, see the table)*
50 ms to 69 ms
90 mA (for additional limits, see the table)*
70 ms to 99 ms
80 mA (for additional limits, see the table)*
100 ms to 299 ms
70 mA (for additional limits, see the table)*
300 ms to 1000 ms
65 mA (for additional limits, see the table)*

80 mA

pulse : pause	frequency 0.1 – 400 Hz	frequency above 400 Hz
100 : 1	50 mA	80 mA
10:1	52 mA	83 mA
5:1	54 mA	87 mA
2:1	61 mA	97 mA
1:1	70 mA	113 mA
1:2	86 mA	138 mA
1:3	100 mA	140 mA
1:5	122 mA	140 mA
1:7	140 mA	140 mA
1:10 to 1:10 000	140 mA	140 mA

^{*} the lower value is always valid

Triangular pulses, interrupted triangular pulses:

1 ms to 29 ms	140 mA (for additional limits, see the table)*
30 ms to 49 ms	110 mA (for additional limits, see the table)*
50 ms to 69 ms	90 mA (for additional limits, see the table)*
70 ms to 99 ms	80 mA (for additional limits, see the table)*
100 ms to 299 ms	70 mA (for additional limits, see the table)*
300 ms to 1000 ms	65 mA (for additional limits, see the table)*

pulse : pause	frequency 0.1 – 400 Hz	frequency above 400 Hz
100 : 1	71 mA	113 mA
10:1	74 mA	118 mA
5:1	77 mA	123 mA
2:1	86 mA	138 mA
1:1	100 mA	140 mA
1:2	122 mA	140 mA
1:3 to 1:10 000	140 mA	140 mA

^{*} the lower value is always valid

Exponential pulses, pulses with exponential rise, interrupted exponential pulses:

1 ms to 29 ms	140 mA (for additional limits, see the table)*
30 ms to 49 ms	110 mA (for additional limits, see the table)*
50 ms to 69 ms	90 mA (for additional limits, see the table)*
70 ms to 99 ms	80 mA (for additional limits, see the table)*
100 ms to 299 ms	70 mA (for additional limits, see the table)*
300 ms to 800 ms	65 mA (for additional limits, see the table)*

pulse : pause	frequency 0.1 – 400 Hz	frequency above 400 Hz
100 : 1	87 mA	138 mA
10:1	90 mA	140 mA
5:1	94 mA	140 mA
2:1	106 mA	140 mA
1:1	122 mA	140 mA
1:2 to 1:10 000	140 mA	140 mA

^{*} the lower value is always valid

Stimulation pulses:

0.1 ms to 29 ms 140 mA (for additional limits, see the table)*

30 ms to 49 ms 110 mA (for additional limits, see the table)*

50 ms to 69 ms 90 mA (for additional limits, see the table)*

70 ms to 99 ms 80 mA (for additional limits, see the table)*

100 ms to 299 ms 70 mA (for additional limits, see the table)*

300 ms to 1000 ms 65 mA (for additional limits, see the table)*

Träbert current (Ultra-Reiz): 92 mA

Leduc current: 140 mA

Faradic current: 140 mA

Neofaradic current: 140 mA

Galvanic current: 65 mA

H - wave:

frequency	intensity
0.1 – 35 Hz	140 mA
40 Hz	129 mA
50 Hz	114 mA
60 Hz	103 mA
80 Hz	90 mA
88 Hz	86 mA

Microcurrents: $1000 \mu A$ Spastic stimulation: 140 mAHVT: 390 V

