

EXPERIENCIES OF THE PEAT SAUNA FOR ATHLETES

Leena Larva, MD, Aino Klinikat OY, Finland

Riitta Korhonen, Senior Geologist, Lic.Phil,
Finland

Erkka Heinä, Physiotherapist, FC Haka,
Finland

Tomsk 29.9.2015

INTRODUCTION

- PREVENTING INJURIES IN SPORTS (SOCCER) IS IMPORTANT
- IN THE RESEARCH WITH MENOPAUSAL WOMEN IN PEAT SAUNA IN 2008-2009 WE FOUND AFTER 6 REPEATED THERAPY SAUNA THE EFFECT ON PAIN RELIEF AND MOOD.
- IN THIS METHOD WHOLE TEAM CAN PARTICIPATE AT SAME TIME

METHODS AND MATERIALS

- THE STUDY WAS PERFORMED II-X/2011
- 18 PLAYERS (MEN)
- PLAYERS VISITED 8 TIMES WITH INTERVALS 17-66 DAYS PEAT SAUNA IN AINO CLINICS IN VALKEAKOSKI, FINLAND
- WHOLE BODY MASK WITH THERAPEUTIC PEAT
- MAX 20 MIN IN SAUNA 50°-60° C TEMPERATURE, OVER 55% HUMIDITY

MONITORING INJURIES

- NUMBER OF INJURIES DURING THE SEASON (COUNT)
- TOTAL NUMBER OF DAYS OF ABSENCE FROM GAME (SUM) (WHOLE TEAM)
- TOTAL NUMBER OF DAYS OF ABSENCE FROM PRACTICAL SESSIONS (SUM) (WHOLE TEAM)
- THE RELATIONSHIP OF INJURY/DAYS OF ABSENCE (PLAYER) FROM GAMES AND PRACTICAL SESSIONS (MEAN AND MAXIMUM)

The therapeutic Peat from
Lehtosalon suo –mire/ Ähtäri,
Finland

The quality of the Peat studied by
Geological Survey of Finland

*Sphagnum carex - peat with
remains of Equisetum, Phragmites,
Lignidi and Neolignidi*

Characteristic of Peat

- Humification H8
- pH 5,7
- Water content 88% (wet weight)
- Ash content 6,7% (dry weight)
- Sulphur content 0,21 % (dry weight)
- Humic acids 28% (dry weight)
- Fulvic acids 10 % (dry weight)
- Pectin 0,3% (dry weight)
- Cellulose 8,5% (dry weight)
- Hemicellulose 12% (dry weight)
- Humins 41% (dry weight)

- None noticeable amounts of heavy metals
- Some amounts of good heavy trace elements
- The heat retention capacity were very good

Monitoring the injuries

- Physiotherapist of the team monitored the injuries
- Counted the days of absence
- Interviewed the players

Experiences of the athletes - interview

- Relaxing
- Relaxation and good feelings
- Tiredness, loss of energy, too much relaxing
- Relaxing, smearing the peat slows done after game
- Interessant, a good social event, minimising feelings of stress
- Recovering, a good social event

Experiences of the athletes - interview

- Very positive, feelings of stress and agitation slows down after game, relaxation
- Relaxing, good for the spirit of the team, in whole positive and recovering
- Excellent event, Peat relaxes legs and muscles, usefull for body and mind. I dont know about the recovering effect

Experiences of the athletes - interview

- Nice social event, relaxing
- No efficacy from the Peat Sauna, a good social event
- Very tired after Peat Sauna. Usually I cant sleep after game but with Peat Sauna I sleep well.
- In whole recovering experience, good food and fluid intake very important. After Peat Sauna feels good and relaxing whole day

Experiences of athletes - interview

- I don't find anything useful from Peat but the whole event is recovering because the food is good and drinking is important
- Nice experience, relaxing feelings, good food
- No findings about recovering after Peat Sauna. In whole nice, good food and drinking are recovering

Results

FC HAKA season 2011

Days of absence/injury
Count of injuries

Mean	Count	Minimum	Maximum	Sum	n
------	-------	---------	---------	-----	---

Game	2,6	52,0	0,0	15,0	136,0	18
Practice session	11,0	52,0	0,0	60,0	574,0	*16

* Two of the players had separate training programs due to injuries, thus they are not included here.

Discussion

Helsinki JK season 2008

Days of absence/injury	Mean	Count	Minimum	Maximum	Sum	n
Game	7,6	43,0	0,0	57,0	327,0	*16

* Two of the team players did not have any injuries and were not included here.

Report UEFA Injury Study December 2008
Hägglund, M & Ekstrand, J. 2008 Injury risk when
playing football on football turf vs. grass. Report
UEFA Injury Study - December 2008. Helsinki
JK.

THANK YOU FOR YOUR ATTENTION

AINOKLINIKKA
WWW.AINOKLINIKAT.FI