

Archives of Physical Medicine and Rehabilitation

journal homepage: www.archives-pmr.org

Archives of Physical Medicine and Rehabilitation 2013;94:149-63

REVIEW ARTICLE (META-ANALYSIS)

Do Thermal Agents Affect Range of Movement and Mechanical Properties in Soft Tissues? A Systematic Review

Chris M. Bleakley, PhD, a Joseph T. Costello, PhDb

From the ^aFaculty of Life and Health Sciences, Ulster Sports Academy, University of Ulster, Co Antrim; and the ^bDepartment of Physical Education and Sports Sciences, Centre for Physical Activity and Health Research, University of Limerick, Limerick, Ireland.

Abstract

Objectives: To examine the effect of thermal agents on the range of movement (ROM) and mechanical properties in soft tissue and to discuss their clinical relevance.

Data Sources: Electronic databases (Cochrane Central Register of Controlled Trials, MEDLINE, and EMBASE) were searched from their earliest available record up to May 2011 using Medical Subjects Headings and key words. We also undertook related articles searches and read reference lists of all incoming articles.

Study Selection: Studies involving human participants describing the effects of thermal interventions on ROM and/or mechanical properties in soft tissue. Two reviewers independently screened studies against eligibility criteria.

Data Extraction: Data were extracted independently by 2 review authors using a customized form. Methodologic quality was also assessed by 2 authors independently, using the Cochrane risk of bias tool.

Data Synthesis: Thirty-six studies, comprising a total of 1301 healthy participants, satisfied the inclusion criteria. There was a high risk of bias across all studies. Meta-analyses were not undertaken because of clinical heterogeneity; however, effect sizes were calculated. There were conflicting data on the effect of cold on joint ROM, accessory joint movement, and passive stiffness. There was limited evidence to determine whether acute cold applications enhance the effects of stretching, and further evidence is required. There was evidence that heat increases ROM, and a combination of heat and stretching is more effective than stretching alone.

Conclusions: Heat is an effective adjunct to developmental and therapeutic stretching techniques and should be the treatment of choice for enhancing ROM in a clinical or sporting setting. The effects of heat or ice on other important mechanical properties (eg, passive stiffness) remain equivocal and should be the focus of future study.

Archives of Physical Medicine and Rehabilitation 2013;94:149-63

© 2013 by the American Congress of Rehabilitation Medicine

The application of thermal agents such as heat or cold is popular in clinical and rehabilitative settings. Altering tissue temperature can have a range of therapeutic effects through changes in metabolism, nerve transmission, hemodynamics, and mechanical properties.¹

Increasing soft tissue temperature prior to exercise is an accepted practice.² This can involve active warm-up or local heat application using warm water immersion or hot packs. Heat is thought to alter the viscoelastic properties of muscles and other collagenous tissues in preparation for physical activity or

No commercial party having a direct financial interest in the results of the research supporting this article has or will confer a benefit on the authors or on any organization with which the authors are associated.

rehabilitation.² Heat is also used as an adjunct to therapeutic or developmental stretching and is often employed to treat restrictions in range of movement (ROM) due to injury or prolonged immobilization.

Cryotherapy is the application of cold for therapeutic purposes. We have previously examined the evidence base for cryotherapy in acute injury management¹ and postexercise recovery.^{3,4} Paradoxically, there is a growing trend of applying cold prior to exercise or rehabilitation.⁵ Precooling (based on cold water immersion [CWI], ice packs, or ice vests) has gained widespread acceptance as a method of offsetting thermal strain and fatigue and increasing aerobic⁶ and anaerobic capacity⁷ during competitive exercise. Others advocate the application of cold prior to therapeutic rehabilitation exercises (cryokinetics)

150 C.M. Bleakley, J.T. Costello

to induce analgesia and increase volitional muscle activation around injured joints.⁸

The benefits of using thermal interventions must outweigh any deleterious physiological effects. Recent systematic reviews advise caution with the clinical application of cryotherapy, due to short-term but adverse changes to joint proprioception, muscle strength, and neuromuscular performance. The biomechanical properties of collagenous tissue represent an important component of function. In vitro studies learly show that the mechanical properties of ligament, tendon, and muscle are significantly influenced by temperature; this may suggest that heat and cold should not be used interchangeably in a rehabilitation setting. Our aim was to undertake a systematic review to examine the effect of thermal agents on the ROM and mechanical properties of soft tissue in vivo and to discuss their clinical relevance.

Methods

Search strategy

We searched the Cochrane Central Register of Controlled Trials, MEDLINE, and EMBASE by combining a range of Medical Subjects Headings and key words (cryotherapy; cold temperature; ice; ice pack; cold pack; ice bath; cold water immersion; cold compress; thermotherapy; hyperthermia, induced; hot temperature; hot pack; elasticity; extensibility; biomechanics; mechanical properties; stress, mechanical; viscoelastic; viscosity; range of movement, articular; stretch; flexibility; pliability). Each database was searched from its earliest available record up to May 2011. We also undertook a related articles search using PubMed (http://www.ncbi.nlm.nih.gov/pubmed) and read reference lists of all incoming articles. English language restrictions were applied.

Inclusion criteria

Studies must have involved human participants, undertaking thermal interventions (hot or cold) to soft tissues; interventions could be used with or without concomitant stretching exercises. No restrictions were made on the mode, duration, or frequency of interventions. Studies must have reported at least 1 outcome relating to ROM or mechanical properties of soft tissue, for example, stiffness or other viscoelastic properties; these could be based on either active or passive movements. There were no restrictions made on study design or comparison group.

Selection of studies

Two authors independently selected trials for inclusion. The titles and abstracts of publications obtained by the search strategy were screened. All trials classified as relevant by either of the authors were retrieved. On the basis of information within the full reports, we used a standardized form to select the trials eligible for inclusion in the review. If necessary, we contacted primary

List of abbreviations:

CI confidence interval

CWI cold water immersion

MD mean difference

ROM range of movement

US ultrasound

authors for clarification of study characteristics. Disagreement between the authors was resolved by consensus or third-party adjudication.

Data extraction and measures of treatment effect

Data were extracted independently by 2 review authors using a customized form. For each study, mean differences (MDs) and 95% confidence intervals (CIs) were calculated for continuous outcomes using RevMan software. For continuous outcomes that were pooled on different scales, standardized MDs were used. Treatment effects (MDs, standardized MDs) were based on between-group comparisons (eg, thermal vs control) and/or within-group comparisons (prethermal vs postthermal). We focused primarily on outcome data recorded before and immediately after the intervention. In the event that studies employed multiple interventions over a period of days or weeks, we also extracted outcome data recorded at the end of the entire treatment package.

Risk of bias

For all included studies, methodologic quality was assessed by 2 authors independently, using the Cochrane risk of bias tool. 18 Each study was graded as having high, low, or unclear risk of bias for the following domains: sequence generation, allocation concealment, blinding (outcome assessor), and incomplete outcome data. Blinding of participants and caregivers was not assessed in this review on the basis of the difficulties associated with stringent blinding of a thermal intervention. For each study, the domains were described as reported in the published study report and judged by the review authors as to their risk of bias. Disagreements between authors regarding the risk of bias for domains were also resolved by consensus.

Results

Included studies

Figure 1 summarizes the search strategy and selection process based on included and excluded studies. There were 36 eligible studies, comprising a total of 1301 healthy participants. ¹⁹⁻⁵⁴ The average sample size was 35.1, with the largest study based on 120 participants. ²⁶ Participants tended to be young, and the mean ages reported in studies was between 20 and 30 years. Studies were subgrouped on the basis of primary treatment intervention. In the majority of cases, the thermal intervention was applied in isolation to muscle tissue; the remainder immersed entire body parts in water, ^{22,25,37,41,43} or targeted a joint region. ^{21,39,47,53} Further methodologic details of included studies are summarized in table 1

Details of thermal interventions

Heating interventions were classified as superficial agents—infrared, 28 hot packs, 27,32,35,36,50,51 hot water immersion, 22,25,37 or electric heating pads³⁴—and deep heating agents—ultrasound (US) 19,20,29,47,48,54 or short wave diathermy. 24,30,31,44,49 The duration of treatments ranged between 30 seconds and 60 minutes. All but 6 studies 19,20,29,47,48,54 applied heating for at least 10

Fig 1 Summary of search strategy and selection process based on included and excluded studies. Abbreviation: CCTR, Cochrane Central Register of Controlled Trials.

minutes. One study⁵¹ heated until a predetermined muscle temperature increase occurred; no other study recorded tissue temperature changes associated with heat application.

Cooling was undertaken topically, with the majority using ice cubes, ^{26,45,46} cooling pads, ^{21,39,53} and CWI, ^{41,43} for durations between 10 and 60 minutes. A further 2 studies ^{33,42} employed brief applications of vapo-coolant sprays. Skin temperature reductions were reported in 4 cases; 3 studies ^{21,41,53} lowered the temperature to between 18°C and 23°C, with 1 study ³⁹ cooling to 10°C. Intramuscular temperatures were reported in 1 study, ⁴¹ with reductions to 28.1°C.

Details of outcomes

Twenty-eight studies recorded ROM; 16 studies ^{19,21,23,25,27-29,31,36,40,43,49-52,54} measured active ROM (hip flexion/knee extension/ankle all movement) based on goniometric/inclinometer measurements; 3 of these ^{29,49,50} used active, weight-bearing ankle dorsiflexion, and a single study ³⁰ recorded trunk flexion using a sit and reach test. Eleven ^{20,24,32-36,38,42,44,46} measured passive ROM (hip flexion, ankle dorsiflexion, knee extension, shoulder external rotation), and in 1 study, ²⁶ it was unclear whether the ROM tested was active or passive.

Six studies measured accessory joint movement (laxity) in response to anterior, posterior, valgus, or varus passive forces at the knee joint, using an arthrometer^{21,22,47,48,53} or related device.³⁹ Four studies^{37,41,45,53} measured passive tissue stiffness based on the relationship between joint torque and ROM. Two studies recorded passive tissue force/torque using an isokinetic dynamometer or similar device, during slow (3–5deg/s) passive movements of either the knee⁴¹ or the ankle³⁷ in the saggital

plane; in both cases, real-time ultrasonography was used to determine muscle fascicle length throughout the movements. Price and Lehmann⁴⁵ used a motor-driven footplate and force transducer to measure passive ankle stiffness when small-amplitude (5-deg) oscillating forces (3–12Hz) were applied, with stiffness outcomes dichotomized into elastic and viscous components.

Follow-up

All studies recorded outcomes before and immediately after the intervention. Several undertook additional outcome assessment at 5,⁵¹ 15,⁵³ 20,²¹ and 30^{34,43,48} minutes postintervention. As a number of studies also continued interventions over periods of 5 days^{19,25,29-31,38} and 3,^{20,24,44} 4,⁴⁶ or 6 weeks,³⁶ we also extracted outcomes reported at the end of the entire treatment package to determine potential cumulative effects of multiple treatments.

Risk of bias

There was a high risk of bias across all studies (fig 2). Despite the majority of studies stating that some form of randomization was employed, only 3 studies ^{21,49,50} provided adequate details on sequence generation and no study adequately reported allocation concealment. Blinding of outcome assessor was reported in 6 studies. ^{27,35,36,46,49,50} There was a high risk of attrition bias across all studies; just 5 studies ^{20,39,43,46,47} were transparent in their reporting of dropouts, exclusions, missing data, and approach to analysis.

uthor Study Type)	Subject/Inclusion Criteria	Intervention (Final Tissue Temperature Reported °C)	Outcomes Recorded (Follow-Up)	Significant Changes Within Groups	Significant Changes Between Groups
old vs Control	_				
Newton ⁴² (RCT)	N=84 healthy 10 males, 74 females Aged: Collegiate age	-Cold: Fluori-Methane spray -Cold: Isopropyl alcohol -Cold: Ethyl chloride. Each applied 6 times (5s each and 3s off) to the posterior aspect of the thigh -Control: No intervention	Specially designed table 1. Passive hip flexion (immediately post-Rx)	No significant findings	No significant findings
Price and Lehmann ⁴⁵ (single group: before/after)	N=10 healthy 5 males, 5 females Age: 20—29y	-Cold: Ice water pack 30min (gastrocnemius)	Ankle measurement system (footplate, motor, EMG, torque/displacement transducers) 1. Elastic stiffness (Nm/rad) 2. Viscous stiffness (Nm/rad) (immediately post-Rx)	1 and 2 increased (immediate)	NA
Uchio et al ⁵³ (single group: before/after)	N=20 healthy 10 males, 10 females Mean age: 21—28y	-Cold: Cooling pad 15min at 4°C (knee joint) (skin temperature, 21.6°C)	Knee KT 2000 Arthrometer 1. Total joint displacement (mm) 2. Terminal stiffness (N/mm) (immediately, 15min post-Rx)	 Decreased (immediate) Increased (immediate) 	NA
Melnyk et al ³⁹ (single group: before/after)	N=15 healthy Mean age: 25±3.6y	-Cold: Automatic water cooler 20min (knee joint) (skin temperature, 10.1°C±1.5°C)	Accelerated piston applying posterior to anterior force on tibia 1. Tibial translation distance (mm) 2. Tibial velocity (mm/s) (immediately post-Rx)	No significant findings	NA
Muraoka et al ⁴¹ (single group: before/after)	N=6 healthy males Mean age: 27±4y	-Cold: CWI 60min at 5°C—8°C (lower leg) (skin temperature, 22.8°C ±2.5°C; intramuscular temperature, 28.1±—1.3°C)	Ankle dynamometer/ ultrasonography/EMG 1. Passive stiffness (N/mm²) 2. Gastrocnemius muscle fasicle length (mm via US) (immediately post-Rx)	1. Increased (immediate)	NA
Patterson et al ⁴³ (single group: before/after)	N=20 healthy 7 males, 13 females Mean age: 19.8±1.2 y	-Cold: CWI 20min at 10°C (lower leg with water turbulence)	Self-reported dominant ankle universal goniometer Active ROM (deg) 1. D/F 2. P/F 3. Eversion 4. Inversion (immediately and at 5-min intervals up to 30 min)	1. Decreased (7 and 12min post-Rx)	NA
Arguello ²¹ (Rand crossover; 1d between conditions)	N=14 Mean age: 24±3y	-Cold: Cooling pad 20min (knee) (skin temperature, 18.26°C±2.3°C) -Control: Room temperature pad 20min (knee)	Knee handheld goniometer 1. Active ROM (deg) KT 1000 Arthrometer 2. Knee joint displacement (mm) (immediately, 20min post-Rx)	2. Decreased in cold (immediate)	2. Cold <control< td=""></control<>

Author	Subject/Inclusion	Intervention (Final Tissue	Outcomes Recorded	Significant Changes	Significant Changes
(Study Type)	Criteria	Temperature Reported °C)	(Follow-Up)	Within Groups	Between Groups
Heat vs cold					
Minton ⁴⁰	N=18 healthy	-Cold: Crushed ice secured with	Hamstring goniometer (handheld)	1. Increased in both	No significant
(crossover)	5 males, 13 females	elastic wrap 20min (hamstring)	1. Active SLR (deg)	groups (immediate)	findings
	Ages not stated	-Heat: Heating pads secured with	(immediately post-Rx)		
20		elastic wrap 20min (hamstring)			
Benoit et al ²²	N=15 healthy	-Cold: CWI 20min at 15°C	Knee	No significant findings	No significant
(crossover; 1d	8 males, 7 females	(4in above patella)	KT 1000 Arthrometer		findings
between	Mean age: 22.8±2.5y	-Heat: HWI 20min at 40°C	 Joint displacement with 89N (cm) Joint displacement with maximal 		
conditions)		(4in above patella)	force (cm) (immediately post-Rx)		
Kubo et al ³⁷	N. O. bereithe medica	-Control: No intervention		No discontinuo	N
	N=8 healthy males Mean age: 26±2y	-Cold: CWI 30min at 5°C	Ankle dynamometer/	No significant findings	No significant
(Rand crossover; separate days)	Mean age: 20±2y	(to head of fibula) -Heat: HWI 30min at 42°C	ultrasonography/EMG 1. Passive torque (Nm)		findings
separate days)		(to head of fibula)	2. Passive stiffness (N/mm)		
		(to flead of fibuta)	(immediately post-Rx)		
Heat vs Control					
Reed and Ashikaga ⁴⁷	N=25 healthy	-Heat: Continuous US	Genucom arthrometer	2—4. Increased	NA
(single group:	12 males, 13 females	(1MHz, 1.5w/cm²),	electrogoniometers	(immediate)	
before/after)	Mean age: 23.6y	8min (knee)	1. Anterior-posterior drawer test		
			at 90deg of knee flexion, 2. Varus/valgus test at 0deg of knee		
			flexion (full extension)		
			3. Varus/valgus at 20deg of knee flexion		
			4. The genu recurvatum test		
			(immediately post-Rx)		
Funk et al ³²	N=30 healthy males	-Heat: Hot moist pack	Goniometer	ND	1. Heat>stretch
(Rand crossover;	Age: 18-22y	20min at 160°F (hamstring)	1. Passive knee extension (deg)		(immediate)
7d between		-Stretch: 3×30s hamstring	2. Subjective assessment of both		2. Subjects believed hot pack was less
conditions)			treatments (questionnaire) (immediately post-Rx)		beneficial
Sawyer et al ⁵¹	N=27 males	-Heat: Moist heat pad applied	Handheld goniometer	1. Increased in both	No significant
(RCT; leg randomized	(3 unable to complete)	until muscle temperature	Active knee extension (deg)	groups (immediate);	findings
to treatment or control)	` '	increased by 0.4°C (hamstring)	(immediately post, 4, 8, and	increased in heat	. J.
,	(>20deg from full knee	(intramuscular temperature	16mins Rx)	(4min post-Rx)	
	extension with the hip	[2.54cm below skin surface]		, ,	
	flexed to 90deg)	increased by 0.4°C)			
		-Control: no intervention			
					(continued on next
					,

C.M.
Bleakley,
J.T.
Costello

N=30 healthy males		(Follow-Up)	Within Groups	Between Groups
Mean age: 22.3±3.1y (popliteal angle measurement>10deg from vertical in the supine 90deg/90deg [hip/knee] position)	-Heat: Pneumatherm heating 20min (posterior thigh) -Heat: Moist heat pack 20min (posterior thigh) -Control: Dry terry cloths 20min	Fluid-filled goniometer 1. Active knee extension (deg) (immediately post-Rx)	 Increased in heat (pneumatherm) (immediate) 	1. Heat (pneumatherm)>control (immediate)
N=24 healthy 12 males, 12 females Mean age: 21.5±2.5y	-Heat: SWD 15min (calf) -Heat: Hot pack 15min (calf) -Control: No intervention	Inclinometer 1. Weight-bearing ankle D/F (deg) (immediately post-Rx)	ND	1. Heat (SWD)>heat (hot pack); heat (SWD)>control (immediate)
N=24 healthy	-Heat: Polarized infrared light	Handheld goniometer	1-3. Increased in	1−3. Heat>placebo
10 males, mean age 20.9±3.1y; 14 females Mean age 21.2±1.7y	10min (shoulder) -Placebo: Placebo heating, 10min (shoulder) -Light exercise: 10min (shoulder)	Active shoulder ROM (deg) 1. Shoulder flexion 2. Shoulder extension 3. Total ROM (immediately post-Rx)	heat (immediate)	(immediate)
N=75 healthy 30 males, 45 females Age: 18—25y	-Heat: Hot pack 15min at 45°C (calf) -Heat: Hot pack 30min at 45°C (calf) -Control: No intervention	Inclinometer 1. Weight-bearing active ankle D/F (deg) (immediately post-Rx)	ND	1. Heat (15min)>control heat (15min)>heat (30min) (immediate)
N=31 healthy junior/senior college students	-Heat: Hot pack 20min (shoulder) -Myofascial release: 3min (shoulder)	Goniometer shoulder Passive ROM (deg) 1. Flexion 2. Extension 3. Abduction (immediately post-Rx)	1—3. Increased in both groups (immediate)	No significant findings
Only		,		
N=30 healthy 13 males, 17 females Mean age: 24.5y	-Cold: Fluori-Methane spray, 6 applications, 5s on and 3s off (skin overlying the hamstring muscles when in a stretched position) -Control: Held in a stretched position for 45s	Specially designed table 1. Passive hip flexion (side lying SLR) (deg) (immediately post-Rx)	ND	1. Cold>control (immediate)
	vertical in the supine 90deg/90deg [hip/knee] position) N=24 healthy 12 males, 12 females Mean age: 21.5±2.5y N=24 healthy 10 males, mean age 20.9±3.1y; 14 females Mean age 21.2±1.7y N=75 healthy 30 males, 45 females Age: 18-25y N=31 healthy junior/senior college students Only N=30 healthy 13 males, 17 females	vertical in the supine 90deg/90deg [hip/knee] position) N=24 healthy 12 males, 12 females Mean age: 21.5±2.5y -Control: No intervention N=24 healthy 10 males, mean age 20.9±3.1y; 14 females Mean age 21.2±1.7y N=75 healthy 30 males, 45 females Age: 18—25y -Reat: Hot pack 15min (calf) -Control: No intervention N=31 healthy junior/senior college students -Control: No intervention -Heat: Hot pack 15min at 45°C (calf) -Control: No intervention -Heat: Hot pack 30min at 45°C (calf) -Control: No intervention -Heat: Hot pack 20min (shoulder) -Myofascial release: 3min (shoulder) -Cold: Fluori-Methane spray, 6 applications, 5s on and Mean age: 24.5y 3s off (skin overlying the hamstring muscles when in a stretched position) -Control: Held in a stretched	vertical in the supine 90deg/90deg [hip/knee] position) N = 24 healthy 12 males, 12 females Mean age: 21.5±2.5y -Control: No intervention N = 24 healthy 10 males, mean age 20.9±3.1y; 14 females Mean age 21.2±1.7y 10min (shoulder) -Light exercise: 10min (shoulder) 30 males, 45 females Age: 18—25y -Heat: Hot pack 15min at 30 males, 45 females Age: 18—25y -Heat: Hot pack 30min at 45°C (calf) -Control: No intervention N = 31 healthy junior/senior college students -Myofascial release: 3min (shoulder) -Myofascial release: -Myofascial release: -Myofascial release: -Moritine runding denting ankle D/F (deg) -Moentie runding ankle D/F (deg) -Control: No intervention -Mean age: 21.2±1.7y -Cold: Fluori-Methane spray, 6 applications, 5s on and Mean age: 24.5y -Control: No intervention -Mean age: 24.5y -Moulder RoM (deg) -Moulder RoM	vertical in the supine 90deg/90deg [hip/knee] position) N=24 healthy 12 males, 12 females Mean age: 21.5±2.5y -Control: No intervention N=24 healthy 10 males, mean age 20.9±3.1y; 14 females N=75 healthy Age: 18—25y -Heat: Hot pack 15min at 30 males, 45 females Age: 18—25y -Heat: Hot pack 30min at 45°C (calf) -Control: No intervention N=31 healthy junior/senior college students N=30 healthy

Author	Subject/Inclusion	ion Intervention (Final Tissue	Outcomes Recorded	Significant Changes	Significant Changes
Study Type)	Criteria	Temperature Reported °C)	(Follow-Up)	Within Groups	Between Groups
Cornelius et al ²⁶ (RCT)	N=120 males Mean age: 21.5±2.7y	-Stretch only: PNF stretching -Stretch only: Passive stretch -Cold and stretch 1: PNF stretching with ice cubes 10min (posterior thigh) -Cold and stretch 2: Passive stretch with ice (ice cubes) 10min (posterior thigh)	Leighton flexometer Hip flexion (deg) (immediately post-Rx)	ND	No significant findings
Rancour et al ⁴⁶ (RCT)	N=29 healthy 12 males, 17 females Age: 18-50y	-Cold and stretch: Ice 10min and hamstring stretch -Stretch only: Hamstrings Standardized Rx: Daily Rx for 4wk	Hip flexion. Double-arm goniometer 1. Passive SLR (supine position) (weekly during Rx and for 4wk post-Rx)	1. Increased in both groups (immediate) 1. Decreased in both groups (4wk after the final Rx)	No significant findings
Heat/Ice and Stretch vs Stret	•				
Lentell et al ³⁸ (RCT)	N=92 US healthy males Mean age: 24.3±4.1y	-Heat and stretch: Moist hot packs at ~66°C (shoulder) during stretch -Cold and stretch: Ice pack ~0°C (shoulder), during stretch -Heat and stretch and ice: Moist heat and stretch followed by ice pack -Stretch only: low load prolonged stretch -Control: No intervention. Standardized Rx: Three 40min Rx over a 5-d period	Shoulder universal goniometer 1. Passive external rotation (supine position) (immediately post-Rx; 3d following final Rx)	ND	 Heat and stretch>stretch only (immediate; 3d after final Rx) Heat and stretch>control (3d after final Rx)
Taylor et al ⁵² (Rand crossover; at least 7d between conditions)	N=24 US Army population 12 males, 12 females Mean age: 25.46y	-Heat and stretch: Hot pack (77°C) 20min (posterior thigh) followed by 1min hamstring stretch -Cold and stretch: Cold gel pack (—18°C) 20min (posterior thigh) followed by 1min hamstring stretch -Stretch only: 1min hamstring stretch	Electronic inclinometer Lying supine with the hip of the treated thigh flexed to 90deg 1. Active knee extension (immediately post-Rx)	1. Increased in all groups (immediate)	No significant findings
					(continued on next po

www.archives-pmr.org

Author (Study Type)	Subject/Inclusion Criteria	Intervention (Final Tissue Temperature Reported °C)	Outcomes Recorded (Follow-Up)	Significant Changes Within Groups	Significant Changes Between Groups
Brodowicz et al ²³ (RCT)	N=24 healthy male athletes Mean age: 20.7±1.2y	-Heat and stretch: Heat 20min (posterior thigh) during stretching -Cold and stretch: Ice 20min (posterior thigh) during stretching -Stretch only: 20min stretching	Hamstring Leighton flexometer 1. Active SLR (deg) (immediately post-Rx)	ND	1. Cold and stretch >heat and stretch; cold and stretch>control (immediate)
Burke et al ²⁵ (RCT)	N=45 healthy 24 males, 21 females Age range: 18—25y	-Heat and stretch: HWI 10min at 44°C (up to gluteal fold) followed by PNF training -Cold and stretch: CWI 10min at 8°C (up to gluteal fold) followed by PNF training -Stretch only: 10min (standing) followed by PNF training. Standardized Rx: PNF training to increase SLR, intervention every day for 5d	Hamstring goniometer 1. Active SLR (deg) (immediately post-Rx)	1. Increased in all groups (immediate)	No significant findings
leat and Stretch vs Stretch	•				
Henricson et al ³⁴ (RCT)	N=30 healthy 15 males, 15 females Mean age: 30±0.5y	-Heat and stretch: Electric heating pad 20min at 43°C followed by stretching -Heat: Electric heating pad 20min at 43°C (lateral, medial, and posterior portion of the thigh) -Stretch only: Stretching (SLR in supine position using a modified contract-relax technique)	Goniometer right hip. Passive ROM (deg) 1. Flexion 2. Abduction 3. External rotation (immediately and 30min post-Rx)	 Increased in stretch only (immediate); increased in heat and stretch (immediate, 30min post-Rx) Increased in heat and stretch (immediate; 30min post-Rx) Increased in stretch only (immediate; 30min post-Rx) 	No significant findings
Wessling et al ⁵⁴ (Rand crossover; 7d between treatment sessions)	N=30 healthy female students Mean age: 20—30y	-Heat and stretch: Static stretch combined with US (1.5W/cm²) 7min (triceps surae) -Stretch only: Static stretch 7min -Control: No Rx	Goniometer 1. Active ankle D/F (deg) (immediately post-Rx)	1. Increased: Heat and stretch; stretch only (immediate)	1. Heat and stretch>control; heat and stretch>control (immediate)
Draper et al ²⁹ (RCT)	N=40 healthy college students 18 males, 22 females Mean age: 20.4±2.5y	-Heat and stretch: US 7min (3MHz, 1.5W/cm²) and stretching -Stretch only. Standardized Rx: Rx twice daily (>3h apart) for 5 consecutive days	Inclinometer 1. Weight-bearing active ankle D/F (deg) (immediately post-Rx twice daily for 5 consecutive days)	1. Increased in both groups (after 5d of Rx)	No significant findings
					(continued on next p

uthor Study Type)	Subject/Inclusion Criteria	Intervention (Final Tissue Temperature Reported °C)	Outcomes Recorded (Follow-Up)	Significant Changes Within Groups	Significant Changes Between Groups
Reed et al ⁴⁸ (Rand crossover; 28d between conditions)	N=21 healthy women Mean age: 31.5±11	-Heat and stretch: Continuous US (3MHz, 1.25W/cm² for 2.5min) during static valgus stretch (10ft-lb) -Sham heat and stretch: Sham continuous US (0W/cm² for 2.5min) and static valgus stretch (10ft-lb)	Genucom arthrometer electrogoniometers 1. Knee joint displacement (valgus and varus) (deg) (2.5, 17.5, and 32.5min post-Rx)	1. Increased in both groups (17.5 and 32.5min post-Rx)	No significant findings
Knight et al ³⁶ (RCT)	N=97 38 males, 59 females Age: 17-50y (ankle D/F<20°)	Heat and stretch: Moist hot packs	1. Active ankle D/F (deg)	1. Increased in all groups (weeks 2 and 4) 2. Increased in heat (US) and stretch (week 2) 3. Increased in exercise (week 4) 4. Increased in heat (hot pack) and stretch; stretch only (week 6)	No significant findings
Draper et al ³⁰ (RCT)	N=37 college students 11 males, 26 females Mean age: 20.46±1.74y (SLR<100deg)	-Heat and stretch: PSWD 15min (hamstring) followed by stretching (3×30s hamstring) -Sham and stretch: Sham PSWD 15min (hamstring) followed by stretching (3×30s hamstring) -Control: No Rx. Standardized Rx: Rx once daily for 5d	Sit and reach box 1. Sit and reach distance (cm) (immediately after Rx for 5 consecutive days; additional follow-up 3d after final Rx)	 Increased in all groups (immediate; d follow-up) 	No significant findings
Peres et al ⁴⁴ (RCT)	N=60 healthy (44 completed study) 21 males, 23 females Age: 22.5±2y	•	Digital inclinometer 1. Passive ankle D/F (deg) (immediately post-Rx over consecutive 14d; additional follow-up 6d after final Rx)	1. Increased in all groups (immediate, 6-d follow-up)	1. No significant findings
					(continued on next

Author (Study Type)	Subject/Inclusion Criteria	Intervention (Final Tissue Temperature Reported °C)	Outcomes Recorded (Follow-Up)	Significant Changes Within Groups	Significant Changes Between Groups
Draper et al ³¹ (RCT)	N=30 healthy 19 males, 11 females Mean age: 21.5y (<160deg of knee extension with the hip at 90deg of flexion)	-Heat and stretch: PSWD 15min (distal hamstrings) during stretch 10min (hamstrings) -Sham heat and stretch: Sham heating 15min (distal hamstrings) during stretch 10min (hamstrings) -Control: No Rx Standardized Rx: Daily Rx for 5d	Handheld goniometer 1. Active knee extension (deg) (immediately post-Rx for 5 consecutive days; additional follow-up 3d after final Rx)	1. Increased in heat and stretch; sham heat and stretch (mean daily increase over 5d)	1. Heat and stretch>sham heat and stretch (after 3, 4, and 5d of Rx; 3d after final Rx)
Brucker et al ²⁴ (RCT)	N=23 healthy college-age 8 males, 15 females Mean age: 22.7±2.1y 5 subjects dropped out: 3 were unavailable, and 2 subjects did not report for the study	-Heat and stretch: PSWD 20min during stretch -Stretch only: Stretch (low-load, prolonged, long-duration calf) Standardized Rx: 14 Rx over 3wk	Digital inclinometer 1. Passive ankle D/F (deg) (immediately post-Rx over 3wk; additional follow-up at 3 and 17d after final Rx)	1. Increased in both groups (day 19, 24, and 39)	No significant findings
Akbari et al ²⁰ (RCT)	N=50 inactive boys Age: 12—14y (SLR<70deg)	-Heat and stretch: US 5min followed by stretch (4×15s hamstring) -Heat and stretch: US for 5min followed by stretch (2×30s hamstring) -Heat: US 5min (hamstring) -Stretch only: 4×15s hamstring -Stretch only: 2×30s hamstring Standardized Rx: Rx 10 times (every other day) for 3wk	Goniometer 1. SLR (passive knee extension) (deg) (after 3wk of Rx)	1. Increased in all groups (after 3wk of Rx)	No significant differences
Aijaz et al ¹⁹ (RCT)	N=30 healthy males Mean age: 24.13y (ankle D/F<20deg)	-Heat and stretch: Static stretch (calf) and US (1MHz) applied to the plantar flexors for first 7min of 10-min stretch protocol -Stretch only: Static stretch (calf) for 10min Standardized Rx: Rx once daily for 5 consecutive days	Handheld goniometer 1. Active ankle D/F (deg) (immediately after Rx for 5 consecutive days; additional follow-up 3d after final Rx)	 Increased in both groups (immediately after 5d of Rx; after final Rx) 	1. Heat and stretch>stretch only (immediately after 5d of Rx; 3d after final Rx)

Abbreviations: D/F, dorsiflexion; EMG, electromyography; HWI, hot water immersion; NA, not applicable; ND, no data; P/F, plantar flexion; PNF, proprioceptive neuromuscular facilitation; PSWD, pulsed short wave diathermy; RCT, randomized controlled trial; Rx, treatment; SLR, straight leg raise; SWD, short wave diathermy.

Fig 2 Included studies: Risk of bias summary.

Study heterogeneity

Meta-analyses were not undertaken because of clinical heterogeneity. This related to clinical diversity in terms of a number of key study characteristics: treatment intervention, dosage, outcome measure, and body part. Post hoc subgroup analyses were considered as a means of investigating study heterogeneity further; however, there were an insubstantial number of studies for each characteristic.⁵⁵ Individual effect sizes were calculated and presented on forest plots to provide a graphic overview of the results based on treatment comparison (figs 3–5).

Effect of cold

Hip flexion ROM

Three studies 21,40,42 examined the immediate effect of topical cooling on hip ROM. One study 21 found that 20 minutes of cooling over the hamstring muscle had little effect on active knee extension in supine position (90-deg hip flexion). In contrast, large increases in hip flexion straight leg raise were recorded immediately after a 20-minute ice pack application (MD, 11.78 deg [95% CI, 8.82–14.73] vs baseline) 40 and brief (5s×6) sprays of vapocoolant (mean increase from baseline, 8.78±4.97deg). 42

Ankle ROM

Patterson et al⁴³ measured ankle ROM before and after a 20-minute CWI of the lower limb, with follow-ups recorded every 5 minutes, for 30 minutes after treatment. The only significant findings were decreases in ankle dorsiflexion at 7 and 12 minutes versus baseline; there were insufficient data for effect size calculation.

Passive accessory ROM: knee

This was assessed by 4 studies, 21,22,39,53 but there were few significant findings. Two found that anterior-posterior tibial displacement was reduced (MD from baseline) by .92 millimeter (95% CI, .34–1.50)²¹ and 1.00 millimeter (95% CI, .59 to 2.59)⁵³ immediately after

Fig 3 Forest plot of between-group comparisons (heat vs control). Abbreviation: Std., standard.

Fig 4 Forest plot of between-group comparisons (ice and stretch vs stretch only). Abbreviations: Rx, treatment; Std., standard.

cooling. Others found small but statistically insignificant effects in the opposite direction, with increased knee joint displacement immediately after cooling (MD, .30mm [95% CI, -.42 to 1.02] vs baseline)³⁹ (MD, .80mm [95% CI, -1.40 to 3.00 vs control]).²²

Passive stiffness

Uchio et al⁵³ found a cold-induced increase in terminal stiffness during anterior to posterior tibial displacement at the knee joint (MD, 22.10Nm/mm [95% CI, 4.90—39.30] vs baseline). Price and Lehmann⁴⁵ also found that both elastic (MD, .52 Nm/rad [95% CI, -.38 to 1.41]) and viscous tissue stiffness (MD, 1.04 Nm/rad [0.1–1.99]) around the ankle increased from baseline levels. There were conflicting results when passive tissue stiffness was measured during slow, lengthening physiological movements. Muraoka et al⁴¹ found that cooling increased stiffness in the triceps surae muscle and tendon unit (MD, 2.00Nm/mm [95% CI, -7.05 to 11.05] vs baseline), whereas Kubo et al³⁷ found a small reduction in stiffness (MD, .80N/mm [95% CI, -11.06 to 12.66] vs baseline); however, neither change was statistically significant.

Fig 5 Forest plot of between-group comparisons (heat and stretch vs stretch only). Abbreviations: Rx, treatment; Std., standard.

160 C.M. Bleakley, J.T. Costello

Effect of heat

Hip flexion ROM

Four studies found that hamstring heating increased knee extension^{27,32,51} or standard leg raise ROM.⁴⁰ The largest increase from baseline was an MD of 8.8 degrees (95% CI, 4.77–12.83).²⁷ This study²⁷ also reported significant increases in ROM compared with an untreated control (MD, 7.8deg [95% CI, 5.42–10.18]). Others found small but statistically insignificant effects in favor of heating when compared with icing [MD, 2.3deg [95% CI, –8.65 to 13.25],⁴⁰ stretching (MD, 2.6deg [95% CI, –3.12 to 8.12]),³² or untreated controls (MD, .36deg [95% CI, –4.87 to 5.59]).⁵¹

Ankle dorsiflexion ROM

In 2 studies, 49,50 calf heating increased weight-bearing dorsiflexion ROM significantly more than untreated controls; heating was based on 15 minutes of short wave diathermy (MD, 1.9deg [95% CI, 1.04–2.76]) 49 or hot pack application (MD, 2.68deg [95% CI, 1.03–4.33]). 50

Shoulder ROM

Infrared heating at the shoulder resulted in statistically significant increases in ROM compared with placebo (MD, 11.5deg [95% CI, 2.28–20.72]). Although Kain et al³⁵ found greater ROM after myofascial release compared with a 20-minute hot pack, betweengroup differences were small and statistically insignificant.

Passive accessory ROM: knee

Using a single group (before/after) design, Reed and Ashikaga⁴⁷ found that 8 minutes of knee joint heating with US increased passive knee joint displacement from baseline. The largest change from baseline was an increased varus/valgus displacement (at 20deg of knee flexion) of 1.3 millimeter (95% CI, -0.9 to 3.5). In a randomized controlled trial, Benoit et al²² compared passive knee joint displacement, before and after either hot water immersion or control; there was a small trend that heating decreased displacement (MD, 0.2mm [95% CI, -1.73 to 2.13] vs control) but no significant within- or between-group differences.

Passive stiffness

Kubo et al 37 found that heating resulted in small statistically insignificant reductions to tendon stiffness during slow, passive lengthening physiological movements (MD, 0.4N/mm [95% CI, -11.73 to 12.53] vs baseline).

Effect of heat or cold used in combination with stretching

A large number of studies compared the effects of stretching only, to stretching combined with either $\operatorname{cold}^{23,25,26,33,38,46,52}$ or heat interventions, $^{19,20,23-25,29-31,34,36,38,44,48,52,54}$ with all studies reporting ROM.

Cold and stretching versus stretching only (single intervention)

Five studies^{23,26,33,38,52} found effects in favor of cold and stretching over stretching alone based on a single intervention. Brodowicz et al²³ recorded the largest increase in ROM (MD, 22.6deg; [95% CI, -17.1 to 62.3]), with others finding MDs of 6.1 degrees (95% CI, -1.43 to 13.63)²⁶ and 3.9 degrees

(CIs not available).³³ Effect sizes in the remaining studies were small and statistically insignificant.^{38,52}

Cold and stretching versus stretching only (multiple interventions)

Three studies used multiple interventions over periods of 5 days 25,38 or 4 weeks. ⁴⁶ There were no significant differences in ROM at the end of each study; the largest between-group differences were in favor of stretching only (MD, 2.4deg [95% CI, -1.7 to 6.5]). ²⁵

Heat and stretching versus stretching only (single intervention)

Eleven out of the 12 studies^{19,23,24,29-31,34,38,44,48,52,54} reported larger increases in ROM after a single intervention of heating and stretching compared with stretching alone. Only 2 effects in favor of heat and stretching reached statistical significance (MD, 2.9deg [95% CI, 1.36–4.44])¹⁹ (MD, 5deg [95% CI, 1.12–8.88]).³⁸

Heat and stretching versus stretching only (multiple interventions)

interventions)
Ten studies ^{19,20,24,25,29,30,31,36,38,44} examined the effects of multiple interventions undertaken over periods of up to 5 weeks. Four studies ^{20,25,29,36} found little differences in ROM between groups, at the end of the intervention package. The remaining 6 studies ^{19,24,30,31,38,44} found effects in favor of stretching and heat, with 4 studies ^{19,30,31,38} reaching statistical significance. The largest effect in favor of heating and stretching was reported by Draper et al ³¹ based on an MD of 10.9 degrees (95% CI, 4.76–17.04 vs stretching alone).

Heating dose

Few studies compared different modes of thermal interventions. Two studies found significantly greater increases in ROM based on a pulsed, dry heating device (pneumatherm) (MD, 6.6deg [95% CI, 2.32–10.88])²⁷ and short wave diathermy (MD, 1.1deg [95% CI, .13–2.07])⁴⁹ compared with a moist heat pack. Interestingly, Sakulsriprasert et al⁵⁰ found that heating for 15 minutes resulted in larger increases in ankle ROM than did a 30-minute treatment duration (MD, 2.52deg [95% CI, .27–4.77]). One study³⁶ compared combinations of hot pack and stretching with US and stretching; despite recording active and passive ankle ROM after 2, 4, and 6 weeks of treatment, there were no significant differences between groups.

Duration of effects

A small number of studies reported outcomes beyond the immediate stages after treatment. Despite reporting an immediate effect on knee stiffness, 2 studies found no significant differences at 15⁵³ and 20 minutes²¹ after icing. Reed et al⁴⁸ and Henricson et al³⁴ found that heating and stretching combined, and stretching alone, both significantly increased knee joint ROM for up to 30 minutes after treatment, but there were no between-group differences.

Discussion

Summary of findings

To the best of our knowledge, this is the first review to systematically examine the in vivo effects of thermal interventions on ROM and biomechanical properties of soft tissues. There was a consistently high risk of bias across included studies, and we were unable to meaningfully subgroup studies into high and low quality. Few studies reported adequate sequence generation or allocation concealment. Equally, few studies undertook blinding of outcome assessors or adequately described missing outcomes or how these were managed. Overall, the poor quality of evidence, and the small number of participants within many included studies, means that findings should be interpreted with some degree of caution.

The majority of studies assessed ROM using goniometers or inclinometers; both devices have been shown to have high intraand interrater reliability. 56-58 There were conflicting data on the effect of cold on ROM. There was clearer evidence that heat increases ROM, with a number of studies showing statistically and clinically significant effects. Heat also seems to be an effective adjunct to stretching. A small number of studies assessed the effect of thermal interventions on other mechanical properties (eg, accessory joint movement or passive stiffness); however, the results were equivocal.

Therapeutic heating

Increasing soft tissue temperature prior to exercise is a popular practice. Heat is thought to alter the viscoelastic properties of collagenous tissues in preparation for physical activity. In accordance with current practice, we found clear trends that heating immediately increases ROM at a variety of joints. There was further evidence that heat improves the therapeutic effects of stretching; this was evident after a single treatment intervention in 11 out of the 12 studies, with 2 studies ^{19,38} reporting significant effects over stretching alone. Furthermore, cumulative increases in ROM were reported when heat and stretching were repeated over a period of days or months.

There may be a number of mechanisms underpinning the heatinduced increases in ROM reported. In vitro research into the effects of temperature on tissue mechanics shows explicit patterns, with human supraspinatus, 13 canine patellar tendon, 16 and porcine hamstring tendon¹⁷ all showing reduced stiffness and greater viscous mechanical behavior at higher temperatures. In contrast, cooling is associated with an increased force response in ligaments¹² and increased muscle stiffness. ^{14,15} Notwithstanding this, it is unlikely that the included human studies could replicate the large temperature changes induced within in vitro models. We also found conflicting evidence on the effect of temperature on related mechanical properties such as accessory joint movement and passive stiffness. A more likely mechanism is that heat increased patients' stretch tolerance based on sensory stimulation and analgesia. Although this mechanism cannot be substantiated on the basis of current evidence, it does align with the theory that increased muscle extensibility after stretching is primarily due to the modification of sensation rather than acute changes in tissue mechanics. 59-61

Thermal dose

The fundamental principle for thermal interventions is to transfer or extract heat energy from the body. The magnitude of energy transfer and the resultant temperature fluctuation is a key determinant of therapeutic effect. Studies in this review employed a range of thermal interventions, of which many were topical agents

such as ice packs, hot packs, or water immersion. Large temperature changes may be difficult to achieve with topical agents, due to the insulating effect of adiposity.⁶² In the current review, only 2 studies 41,51 considered intramuscular temperature change, with the largest increase reported to be just 0.4°C.⁵¹ Previous studies confirm that deep thermal modalities such as US can rapidly increase deep (3cm) tissue temperature by >4°C, 63,64 perhaps suggesting a superior therapeutic effect. Direct comparison between deep and superficial heating agents was limited to 2 studies, ^{27,49} with both finding larger increases in ROM with deep heating agents. Another interesting observation was that studies undertaking stretching and heating simultaneously 19,24,31,38,44 generally reported larger effects (over stretching alone) than did those that initiated stretching shortly after heating.^{20,25,36} Tissue temperature has been shown to drop rapidly after the removal of a heating agent, 63 and potentially, applying heat and stretching simultaneously can maximize its therapeutic effects.

Cryotherapy

Cold agents are often applied prior to sports or other physical activities. For example, athletes often apply short periods of cooling at the sideline or during half time, before returning to sporting competition. A growing trend is the use of precooling before exercising in the heat. Recent systematic reviews advise caution when undertaking physical activity immediately after cryotherapy; this is due to short-term but adverse changes to joint proprioception⁹ and muscle strength.¹⁰ A related concern is often that cooling reduces tissue compliance and ROM; however, this cannot be fully substantiated from the current evidence base. The effects of local cooling (without therapeutic stretching) on joint ROM were conflicting. There was also limited evidence to determine whether acute cold applications enhance the effects of stretching. ROM, tissue stiffness, and compliance are important factors determining performance and injury risk, 65 and the in vivo effect of cold temperature on these parameters is an important area for future study.

Study limitations and future study

The majority of studies in the current review applied thermal agents to muscle. Tendons and ligaments have unique mechanical properties and may respond differently to changes in temperature. This is an important area for future research as tendon mechanics have an important role in sporting performance. Indeed, different sports need different levels of musculoskeletal compliance. Sports involving jumping or bounding carry a high volume of stretch-shortening demands and therefore favor a more elastic, compliant tendon, whereas less compliant tendons are suited to sports where isometric or concentric activity predominates. ⁶⁶ An interesting concept may be the judicious use of thermal agents to optimize tendon mechanics and force transmission prior to sports.

Our primary focus was on the effects of thermal interventions, and potential differences in stretching techniques were not addressed. In studies comparing heat and stretch, or ice and stretch versus stretch alone, the stretching dose was standardized across groups, in terms of its mode, duration, and frequency. Subsequent research should consider whether heating or cooling complements certain stretching techniques or dosages.

Perhaps the most significant limitation is the high risk of bias across included studies. Future studies should incorporate

162 C.M. Bleakley, J.T. Costello

a randomized controlled design with adequate sequence generation and allocation concealment and ensure effective and explicit blinding of outcome.

Conclusions

Thermal agents are commonly used in a variety of capacities throughout sports and rehabilitation, and we must have strong rationale for their use. An inherent limitation in the current evidence base is the high risk of bias. The majority of studies have focused on effects of thermal agents on ROM. Although the effects of cold are conflicting, there was clearer evidence that heat increases ROM. This seems to provide a therapeutic window that ameliorates the effects of stretching interventions on ROM, and there was clear evidence that combined heat and stretching is more effective than stretching alone. These findings seem to support the use of heat as an adjunct to developmental and therapeutic stretching techniques. The effects of heat or ice on key mechanical properties such as passive stiffness remain equivocal and should be the focus of future study.

Supplier

 a. The Cochrane Collaboration, UK Cochrane Centre, Oxfordshire OX2 7LG.

Keywords

Cold temperature; Hot temperature; Joint range of motion; Muscle stretching exercises; Rehabilitation

Corresponding author

Chris M. Bleakley, PhD, Faculty of Life and Health Sciences, Ulster Sports Academy, University of Ulster, Room 15E01B, Co Antrim, Ireland BT370QB. *E-mail address:* c.bleakley@ulster.ac.uk.

References

- Bleakley C, McDonough S, MacAuley D. The use of ice in the treatment of acute soft tissue injury: a systematic review of randomised controlled trials. Am J Sports Med 2004;32:251-61.
- Woods K, Bishop P, Jones E. Warm-up and stretching in the prevention of muscular injury. Sports Med 2007;37:1089-99.
- Bleakley CM, Davison GW. What is the biochemical and physiological rationale for using cold water immersion in sports recovery?
 A systematic review. Br J Sports Med 2009;44:179-87.
- Costello JT, Algar LA, Donnelly AE. Effects of whole body cryotherapy (-110°C) on proprioception and muscle soreness. Scand J Med Sci Sports 2012;22:190-8.
- Costello JT, Donnelly AE. Effects of cold water immersion on knee joint position sense in healthy volunteers. J Sports Sci 2011;29:449-56.
- Ranalli GF, DeMartini JK, Casa DJ, McDermott BP, Armstrong LE, Maresh CM. Effect of body cooling on subsequent aerobic and anaerobic exercise performance: a systematic review. J Strength Cond Res 2010;24:3488-96.
- Duffield R, Green R, Castle P, Maxwell N. Precooling can prevent the reduction of self-paced exercise intensity in the heat. Med Sci Sports Exerc 2010;42:577-84.

8. Pietrosimone BG, Ingersoll CD. Focal knee joint cooling increases the quadriceps central activation ratio. J Sports Sci 2009;27:873-9.

- Costello JT, Donnelly AE. Cryotherapy and joint position sense in healthy participants: a systematic review. J Athl Train 2010;45:306-16.
- Bleakley CM, Costello JT, Glasgow PD. Should athletes return to sport after applying ice? A systematic review of the effect of local cooling on functional performance. Sports Med 2012;42:69-87.
- Racinais S, Oksa J. Temperature and neuromuscular function. Scand J Med Sci Sports 2010;20(Suppl 3):1-18.
- Bass CR, Planchak CJ, Salzar RS, et al. The temperature-dependent viscoelasticity of porcine lumbar spine ligaments. Spine (Phila Pa 1976) 2007;32:E436-42.
- Huang CY, Wang VM, Flatow EL, Mow VC. Temperature-dependent viscoelastic properties of the human supraspinatus tendon. J Biomech 2009;42:546-9.
- Mutungi G, Ranatunga KW. Temperature-dependent changes in the viscoelasticity of intact resting mammalian (rat) fast and slow twitch muscle fibres. J Physiol 1998;508:253-65.
- Noonan TJ, Best TM, Seaber AV, Garrett WE Jr. Thermal effects on skeletal muscle tensile behaviour. Am J Sports Med 1993;21:517-22.
- Walker P, Amstutz HC, Rubinfeld M. Canine tendon studies, II: biomechanical evaluation of normal and regrown canine tendons. J Biomed Mater Res 1976;10:61-76.
- Wang JC, Kabo JM, Tsou PM, Halevi L, Shamie AN. The effect of uniform heating on the biomechanical properties of the intervertebral disc in a porcine model. Spine J 2005;5:64-70.
- Higgins JPT, Altman DG, Sterne AC. Assessing risk of bias in included studies. Section 8.5. In: Higgins JPT, Green S, editors. Cochrane handbook for systematic reviews of interventions. Version 5.1.0 [updated March 2011]. Available at: http://www.cochranehandbook.org. Accessed July 5, 2011.
- Aijaz Y, Chaudhary P, Quddus N. Ultrasound and prolonged long duration stretching increase triceps surae muscle extensibility more than identical stretching alone. Ind J Physiother Occup Ther 2007;1:11-8.
- Akbari A, Moodi H, Moein AA, Nazok R. The effect of therapeutic ultrasound and duration of stretching of the hamstring muscle group on the passive knee extension. J Med Sci 2006;6:968-73.
- Arguello EM. The effect of focal cooling on dynamic neuromuscular control and knee biomechanics [thesis]. Tallahassee: College of Human Sciences, Florida State University; 2009.
- 22. Benoit TG, Martin DE, Perrin DH. Hot and cold whirlpool treatments and knee joint laxity. J Athl Train 1996;31:242-4.
- Brodowicz GR, Welsh R, Wallis J. Comparison of stretching with ice, stretching with heat, or stretching alone on hamstring flexibility. J Athl Train 1996;31:324-7.
- Brucker JB, Knight KL, Rubley MD, Draper DO. An 18-day stretching regimen, with or without pulsed, shortwave diathermy, and ankle dorsiflexion after 3 weeks. J Athl Train 2005;40:276-80.
- Burke DG, Holt LE, Rasmussen R, MacKinnon NC, Vossen JF, Pelham TW. Effects of hot or cold water immersion and modified proprioceptive neuromuscular facilitation flexibility exercise on hamstring length. J Athl Train 2001;36:16-9.
- Cornelius W, Ebrahim K, Watson J, Hill D. The effects of cold application and modified PNF stretching techniques on hip joint flexibility in college males. Res Q Exerc Sport 1992;63:311-4.
- Cosgray NA, Lawrance SE, Mestrich JD, Martin SE, Whalen RL. Effect of heat modalities on hamstring length: a comparison of pneumatherm, moist heat pack, and a control. J Orthop Sports Phys Ther 2004;34:377-84.
- Demura S, Noguchi T, Matsuzawa J. Comparison in the effect of linear polarized near-infrared light irradiation and light exercise on shoulder joint flexibility. Clin J Sport Med 2006;16:293-7.
- Draper DO, Anderson C, Schulthies SS, Ricard MD. Immediate and residual changes in dorsiflexion range of motion using an ultrasound heat and stretch routine. J Athl Train 1998;33:141-4.
- Draper DO, Miner L, Knight KL, Ricard MD. The carry-over effects of diathermy and stretching in developing hamstring flexibility. J Athl Train 2002;37:37-42.

- Draper DO, Castro JL, Feland B, Schulthies S, Eggett D. Shortwave diathermy and prolonged stretching increase hamstring flexibility more than prolonged stretching alone. J Orthop Sports Phys Ther 2004;34:13-20.
- Funk D, Swank A, Adams KJ, Treolo D. Efficacy of moist heat pack application over static stretching on hamstring flexibility. J Strength Cond Res 2001;15:123-6.
- Halkovich LR, Personius WJ, Clamann HP, Newton RA. Effect of Fluori-Methane® spray on passive hip flexion. Phys Ther 1981;61:185-9.
- Henricson A, Fredriksson K, Persson I, Pereira R, Rostedt Y, Westlin N. The effect of heat and stretching on the range of hip motion. J Orthop Sports Phys Ther 1984;6:110-5.
- Kain J, Martorello L, Swanson E, Sego S. Comparison of an indirect tri-planar myofascial release (MFR) technique and a hot pack for increasing range of motion. J Bodyw Mov Ther 2011;15:63-7.
- Knight CA, Rutledge CR, Cox ME, Acosta M, Hall SJ. Effect of superficial heat, deep heat, and active exercise warm-up on the extensibility of the plantar flexors. Phys Ther 2001;81:1206-14.
- Kubo K, Kanehisa H, Fukunaga T. Effects of cold and hot water immersion on the mechanical properties of human muscle and tendon in vivo. Clin Biomech 2005;20:291-300.
- Lentell G, Hetherington T, Eagan J, Morgan M. The use of thermal agents to influence the effectiveness of a low-load prolonged stretch. J Orthop Sports Phys Ther 1992;16:200-7.
- Melnyk M, Faist M, Claes L, Friemert B. Therapeutic cooling: no effect on hamstring reflexes and knee stability. Med Sci Sports Exerc 2006;38:1329-34.
- Minton J. A comparison of thermotherapy and cryotherapy in enhancing supine, extended-leg, hip flexion. J Athl Train 1993;28: 172-6
- Muraoka T, Omuro K, Wakahara T, et al. Effects of muscle cooling on the stiffness of the human gastrocnemius muscle in vivo. Cells Tissues Organs 2007;187:152-60.
- Newton RA. Effects of vapocoolants on passive hip flexion in healthy subjects. Phys Ther 1985;65:1034-6.
- Patterson SM, Udermann BE, Doberstein ST, Reineke DM. The effects of cold whirlpool on power, speed, agility, and range of motion. J Sports Sci Med 2008;7:387-94.
- Peres SE, Draper DO, Knight KL, Ricard MD. Pulsed shortwave diathermy and prolonged long-duration stretching increase dorsiflexion range of motion more than identical stretching without diathermy. J Athl Train 2002;37:43-50.
- Price R, Lehmann J. Influence of muscle cooling on the viscoelastic response of the human ankle to sinusoidal displacements. Arch Phys Med Rehabil 1990;71:745-8.
- Rancour JL, Terry ME, Holmes C, Cipriani DJ. Superficial precooling on a 4-week static stretching regimen. Sports Health Multidisc Appr 2010;2:433-6.
- 47. Reed B, Ashikaga T. The effects of heating with ultrasound on knee joint displacement. J Orthop Sports Phys Ther 1997;26:131-7.
- Reed B, Ashikaga T, Fleming B, Zimny N. Effects of ultrasound and stretch on knee ligament extensibility. J Orthop Sports Phys Ther 2000;30:341-7.
- Robertson VJ, Ward AR, Jung P. The effect of heat on tissue extensibility: a comparison of deep and superficial heating. Arch Phys Med Rehabil 2005;86:819-25.

- Sakulsriprasert P, Vongsirinavarat M, Thammajaree C, Khoblueng D, Sunthornwiriyawong K. Effect of superficial heating duration on plantarflexor extensibility. Songklanagarind Med J 2011;28:295-304.
- Sawyer PC, Uhl TL, Mattacola CG, Johnson DL, Yates JW. Effects of moist heat on hamstring flexibility and muscle temperature. J Strength Cond Res 2003;17:285-90.
- 52. Taylor BF, Waring CA, Brashear T. The effects of therapeutic application of heat or cold followed by static stretch on hamstring muscle length. J Orthop Sports Phys Ther 1995;21:283-6.
- 53. Uchio Y, Ochi M, Fujihara A, Adachi N, Iwasa J, Sakai Y. Cryotherapy influences joint laxity and position sense of the healthy knee joint. Arch Phys Med Rehabil 2003;84:131-5.
- 54. Wessling KC, DeVane DA, Hylton CR. Effects of static stretch versus static stretch and ultrasound combined on triceps surae muscle extensibility in healthy women. Phys Ther 1987;67:674-9.
- 55. Deeks JJ, Higgins JPT, Altman DG. Analysing data and undertaking meta-analyses. Section 9.6.5 In: Higgins JPT, Green S, editors. Cochrane handbook for systematic reviews of interventions. Version 5.1.0 [updated March 2011]. Available at: http://www.cochranehandbook.org. Accessed July 20, 2011.
- Brosseau L, Tousignant M, Budd J, et al. Intratester and intertester reliability and criterion validity of the parallelogram and universal goniometers for active knee flexion in healthy subjects. Physiother Res Int 1997;2:150-66.
- 57. Brosseau L, Balmer S, Tousignant M, et al. Intra- and intertester reliability and criterion validity of the parallelogram and universal goniometers for measuring maximum active knee flexion and extension of patients with knee restrictions. Arch Phys Med Rehabil 2001; 82:396-402
- 58. Kolber MJ, Fuller C, Marshall J, Wright A, Hanney WJ. The reliability and concurrent validity of scapular plane shoulder elevation measurements using a digital inclinometer and goniometer. Physiother Theory Pract 2012;28:161-8.
- Ben M, Harvey LA. Regular stretch does not increase muscle extensibility: a randomized controlled trial. Scand J Med Sci Sports 2010; 20:136-44.
- Magnusson SP, Simonsen EB, Aagaard P, Sørensen H, Kjaer M. A mechanism for altered flexibility in human skeletal muscle. J Physiol 1996;497:291-8.
- Weppler CH, Magnusson SP. Increasing muscle extensibility: a matter of increasing length or modifying sensation. Phys Ther 2010; 90:438-49.
- Petrofsky JS, Laymon M. Heat transfer to deep tissue: the effect of body fat and heating modality. J Med Eng Technol (England) 2009;33: 337,48
- Draper DO, Ricard MD. Rate of temperature decay in human muscle following 3MHz ultrasound: the stretching window revealed. J Athl Train 1995;30:304-7.
- Garrett C, Draper DO, Knight KL. Heat distribution in the lower leg from pulsed short-wave diathermy and ultrasound treatments. J Athl Train 2000;35:50-6.
- McHugh MP, Cosgrave CH. To stretch or not to stretch: the role of stretching in injury prevention and performance. Scand J Med Sci Sports 2010;20:169-81.
- 66. Witvrouw E, Mahieu N, Daneels L, McNair P. The role of stretching in tendon injuries. Br J Sports Med 2007;41:224-6.