Ask A Vet: What is Shock Wave Therapy?
Sunday, August 11, 2013
Dear Dr. Weldy’s,
I recently had a friend whose horse was treated with

something called shock wave. What is she talking about?

Dear Reader,

 Extracorporeal shock wave therapy (ESWT) utilizes an

acoustical wave that sends energy into the targeted tissue. The shock

wave device emits a high pressure sound wave that impacts the body

promoting stimulation of blood flow and nerve desensitization. It does

this by causing areas of micro trauma to the tissue you wish to affect,

whether it is bone, tendon, ligament or muscle. These microscopic

areas of inflammation stimulate healing and relieve pain. They

stimulate healing by helping to create new blood vessels, thereby

increasing the amount of blood flowing to a particular region. They

relieve pain by producing enough trauma to nerve endings that they down

regulate and essentially stop sending pain signals back up the nerve to

the brain.

 Equine ESWT has its origins in human medicine where shock wave therapy

is used externally to break up kidney stones in a process called

lithotripsy. Today, ESWT is used in a variety of musculoskeletal

conditions in horses. The benefits of treating abnormalities of the

attachments of ligament to bone such as suspensory ligament injuries,

sesmoiditis, and collateral ligament injuries are well known. However,

shock wave therapy has been used to treat tendon and ligament strains

and tears, osteoarthritis such as chronic ring bone or bone spavin, and

back pain. It has some application in resolving edema as a

complication of wounds and in helping to restart healing in old chronic

wounds. Veterinarians frequently use ESWT in conjunction with

regenerative therapies such as platelet rich plasma and stem cell

injections to increase tissue activity. Some horses suffer from mild,

chronic ligament or tendon inflammation and pain that will never be

cured. Shock wave therapy can be used to keep these horses pain free

and their riders competing. However this modality is used, the owner

and veterinarian need to work together to understand the underlying

issue with the horse so as not to overuse it and thus mask a

signiERROR: Unable to resolve host "www.wndu.com": No address

associated with hostnameERROR: Unable to resolve host "www.wndu.com":

No address associated with hostnameficant problem that should be

treated with rest.

 Two general categories of shock wave devices exist. Focused shock wave

machines use an electrically generated spark in a gel medium to

generate a plasma bubble. The plasma bubble transmits an intense

pressure wave that is transferred to the target tissue. Radial shock

wave devices generate an air pressure wave that radiates out rather

than focusing on one spot. Both machines are effective and produce the

effects mentioned above, but the focused shock wave machines have the

capability to stimulate tissue at greater depths and with a more

targeted approach.

 Equine shock wave therapy gives us the opportunity to treat multiple

musculoskeletal injuries in a novel way and with minimal side effects.

However, it is not a cure-all and will not fix every injury. It is

best used after a veterinary diagnosis and often in combination with

rest and rehabilitation.
-Dr. Wade Hammond
