[image: ]
LRMC Physical Medicine Clinic
Platelet Rich Plasma (PRP) Injection Information
What is PRP?
Platelets circulate in your bloodstream and normally don’t do a whole lot. But, when you’re injured, they spring into action and are activated. When they’re activated, they stop the bleeding and then they start to release natural chemicals at the site of injury called growth factors. 
Growth factors are responsible for helping your body form new tissue—that’s why you see a scar after a week or two if you cut yourself. This scar tissue then remodels into something similar to the original tissue, muscle, skin, etc.
We harness those natural healing properties, concentrate them, and use them to help you heal!
We draw your own blood in our clinic, put it in a centrifuge to spin it, and then extract the platelets. The platelets are in a syringe which we then use to inject the concentrated platelets into you.
We inject the platelets into chronically damaged joints, tendons, or ligaments. Remember, platelets just float around until they encounter an injury and then are activated. The activation signal is when they encounter a specific type of tissue called collagen. And guess what parts of your body have loads of collagen? That’s right: tendons, ligaments, and joints.

What kinds of problems are treated with PRP?
Short answer: An ever-expanding list. Here’s what we currently use PRP for:
1. Chronically damaged tendons (tennis elbow, jumper’s knee, Achilles tendon issues, etc)
2. Chronically damaged ligaments (ankle sprains, shoulder ligament sprains, etc)
3. Knee & Hip osteoarthritis
This seems kind of like voodoo…?
Don’t worry, this technology has been used since the mid 1990’s in oral surgery and has been used in sports medicine since the mid 2000’s. 
Its also extremely safe given the fact that its your own blood components, not anything artificial, that is being injected back into you.
How is the procedure done and what should I expect afterwards?
We first evaluate every patient carefully to see if they would be a good candidate for the injection. After that, we order you a brace to use after the injection and oral medications for pain control after the procedure. We have you book an appointment and get your brace and medications from our Brace Shop and Pharmacy, respectively, and have you coordinate with a friend or family member to drive you to your procedure appointment.
On the day of the procedure, we have you arrive 15 minutes early for your blood draw. One of our technicians draws your blood, puts it in our centrifuge, and then prepares the area of your body where we’re doing the injection by cleaning it.
Your provider then comes in and in many cases, we will use ultrasound to guide the procedure. At your request, we can inject numbing medication under your skin to help with pain control, and then we inject the platelets in the target area.
Afterwards, you need to take either regular Tylenol for mild-moderate pain, or Tylenol with codeine (Tylenol 3) for severe pain, and ice the area for pain control as well. Wear the brace during any activity for at least one week afterwards.
Before leaving, you’ll set up a follow up appointment for a potential repeat injection in about 4-6 weeks. We use the 50% pain relief mark to judge if you need another injection: If you have less than 50% pain relief overall at your follow up appointment, we will repeat the injection. If you’re having more than 50% pain relief, we will send you to physical or occupational therapy to begin working on stretching and strengthening exercises for the affected area.
IMPORTANT POINTS
Before the procedure 
· Stop taking any blood thinning medications at least 2 weeks prior to the injection, including Motrin, Aleve, Aspirin, Celebrex, Mobic, etc. Anything that is a non steroidal anti-inflammatory drug must be stopped. If you take aspirin for a medical reason, TALK WITH YOUR DOCTOR prior to stopping the medication. If you take Coumadin or another blood thinning drug, you may not be a candidate for the procedure.
· Get your oral medications and brace from the pharmacy (Wing 9) and Brace Shop (Wing 10) at the main hospital
· Schedule someone to bring you to the appointment
· Tell your chain of command that you may be on quarters for 48 hours after the procedure
After the procedure
· Expect a fair amount of soreness for 3-4 days afterwards
· If you request it, we will give you quarters for 48 hours after the procedure
· Only take Tylenol or Tylenol 3 for pain control until you see us back in follow up at the 4-6 week point
· No driving while taking Tylenol 3
· If you have anything that looks like an infection, such as redness, swelling, fevers, chills, or extreme pain, come to our clinic during business hours or go to your local ER
FOR MORE INFORMATION
http://www.youtube.com/watch?v=cNeUWyOqaZQ
[image: C:\Users\George.Smolinski\AppData\Local\Temp\qrcode.13320553.png]
http://ermc.amedd.army.mil/landstuhl/services.cfm?MTFinfo_id=90
[image: C:\Users\George.Smolinski\AppData\Local\Temp\qrcode.13320566.png]

image1.jpeg


image2.png


image3.png


