

A randomised controlled trial of hot water (45° C) immersion versus ice packs for pain relief in bluebottle stings

Conrad Loten, Barrie Stokes, David Worsley, Jamie E Seymour, Simon Jiang and Geoffrey K Isbister

Thousands of bluebottle (*Physalia* sp.) stings occur each year in Australia.¹ Stings cause immediate, intense pain that usually resolves within an hour and is associated with a characteristic linear erythematous eruption (Box 1).² The first aid management of bluebottle stings is a daily problem for surf lifesavers. Currently, most first aid bodies, including the International Life Saving Federation,³ recommend treatment by topical application of ice packs. There is little scientific evidence to support this,² and the only study to investigate ice packs was observational with no objective measure of pain, or control or comparator treatment.⁴

Many marine venoms are heat-labile in vitro.⁵⁻⁸ It is feasible that heat penetrates the human dermis to the estimated depth that nematocysts inject toxins (100–1000 µm),¹ and recent clinical research suggests heat may be effective for treating jellyfish stings.^{9,10} However, previous studies of heat therapy were small^{10,11} or not randomised,^{11,12} and only one was published in full.¹² A randomised controlled trial showed that, compared with ice packs, hot showers significantly reduced pain and treatment duration for bluebottle stings.¹⁰

If heat is to be used, it needs to be applied continuously. Furthermore, it has to be easily and rapidly administered at the beach. The risk of burns is temperature- and time-dependent, and superficial burns have been reported only with skin exposures longer than 1 hour and with temperatures over 46°C.¹³ Therefore, we chose immersion of the sting site in 45°C water for 20 minutes as an appropriate safe treatment for bluebottle stings, and compared this with the currently recommended treatment using ice packs.

METHODS

Study design

The study was a randomised open-label comparison of hot water immersion (45°C) versus ice packs for treating pain from bluebottle stings. Patients were randomly assigned either hot water immersion or application of ice packs.

ABSTRACT

Objective: To investigate the effectiveness of hot water immersion for the treatment of *Physalia* sp. (bluebottle or Portuguese Man-of-War) stings.

Design: Open-label, randomised comparison trial. Primary analysis was by intention to treat, with secondary analysis of nematocyst-confirmed stings. One halfway interim analysis was planned.

Setting: Surf lifesaving first aid facilities at two beaches in eastern Australia from 30 December 2003 to 5 March 2005.

Participants: 96 subjects presenting after swimming in the ocean for treatment of an apparent sting by a bluebottle.

Interventions: Hot water immersion (45°C) of the affected part versus ice pack application.

Main outcome measures: The primary outcome was a clinically important reduction in pain as measured by the visual analogue scale (VAS). Secondary outcomes were the development of regional or radiating pain, frequency of systemic symptoms, and proportion with pruritus or rash on follow-up.

Results: 49 patients received hot water immersion and 47 received ice packs. The two groups had similar baseline features, except patients treated with hot water had more severe initial pain (VAS [mean ±SD]: 54±22 mm versus 42±22 mm). After 10 minutes, 53% of the hot water group reported less pain versus 32% treated with ice (21%; 95% CI, 1%–39%; $P=0.039$). After 20 minutes, 87% of the hot water group reported less pain versus 33% treated with ice (54%; 95% CI, 35%–69%; $P=0.002$). The trial was stopped after the halfway interim analysis because hot water immersion was shown to be effective ($P=0.002$). Hot water was more effective at 20 minutes in nematocyst-confirmed stings (95% versus 29%; $P=0.002$). Radiating pain occurred less with hot water (10% versus 30%; $P=0.039$). Systemic effects were uncommon in both groups.

Conclusions: Immersion in water at 45°C for 20 minutes is an effective and practical treatment for pain from bluebottle stings.

MJA 2006; 184: 329–333

eMJA RAPID ONLINE PUBLICATION 22 FEBRUARY 2006

The Hunter Area Research Ethics Committee and the Human Research Ethics Committee of the University of Newcastle approved the study.

Study patients

From 30 December 2003 to 5 March 2005, subjects were recruited from two surf lifesaving first aid facilities in Newcastle. Written informed consent was obtained from the patients or, if under 16 years of age, their parent or guardian.

Subjects presenting for treatment of an apparent bluebottle sting were eligible for the study. They were included if they had immediate localised pain and observed a bluebottle, or they had the characteristic linear wheal and flare reaction. Children under

the age of 8 years were ineligible as the visual analogue scale (VAS: the tool we used for assessing the primary outcome measure) is not validated for this age group.¹⁵ Patients were also excluded if they had a sting to the eye or appeared sufficiently unwell that ambulance attention was required.

Randomisation

Subjects were randomly allocated in a 1:1 ratio to a treatment group after agreeing to stay for 20 minutes and consenting to the study. They were randomised to receive either hot water immersion or ice packs, using sequentially numbered sealed envelopes containing the study documents stamped with either “warm” or “cold” to indicate treatment. Randomisation was in

RESEARCH

blocks of six (AABABB, BABAAB, etc.) divided into two separate groups for the two beaches using a computer-generated sequence of random numbers. Blinding of the patients or investigators was not possible due to the types of treatments. However, to ensure allocation concealment, the envelopes were not opened until after the patient consented.

Study procedure

Patients were enrolled by the investigators or paid study assistants, the latter receiving training before enrolling patients. Personnel were present at study sites for most days when conditions were appropriate for bluebottle stings. Following baseline assessment, the allocated treatment was undertaken. After 20 minutes, subjects were offered crossover to the opposite treatment.

Hot water treatment consisted of immersion of the affected body part in water at 45°C for 20 minutes. Water was delivered by hose to truncal stings or into a large bucket for limb immersion. Accurate water temperature was ensured by using thermostatic mixing valves (Aquablend 2000, Enware Australia Pty Ltd, Sydney, NSW), which both surf lifesaving clubs allowed to be connected to the hot water system. Water temperature was checked daily by spirit thermometer to ensure accurate calibration (accuracy $\pm 0.1^\circ\text{C}$).

Ice pack treatment consisted of placing disposable ice packs (Glad, Sydney, NSW) from a portable freezer at -4°C onto the affected area for as long as the patient could tolerate during the 20-minute period.

Collection of data

Baseline data included sex, age and sting site. The patient was also asked to score their initial pain on a VAS. Patients were instructed to make a single vertical mark on a horizontal, ungraduated 100 mm line labelled "No pain" at the left end and "Worst pain possible" at the right end. Subsequent VAS scores were recorded 10 and 20 minutes after commencement of treatment. Investigators also recorded the presence of radiating pain, generalised pain, nausea or vomiting, and respiratory symptoms.

Adhesive tape (3M, St Paul, Minn, USA) was placed over the sting site and then stuck to a numbered microscope slide.¹⁶ Nematocysts were identified microscopically by one author (JES) using cnidome libraries.

Subjects were telephoned about 24 hours after presentation and asked about systemic

symptoms, persistent pain, itchiness or rash. If symptoms persisted, subjects were followed up until the symptoms resolved.

Analysis

The primary outcome for the study was a clinically important reduction in pain 10 and 20 minutes after treatment. A clinically important reduction in pain was taken to be the reduction in the VAS score equivalent to the patient description of "a lot better" (Box 2).¹⁷

Secondary outcomes were the development of regional or radiating pain, generalised pain, frequency of systemic symptoms (nausea, vomiting, respiratory symptoms), crossover to the alternative treatment, and proportion with pruritus or rash on follow-up. For secondary analyses, patients were only included if data for the outcome were available. All primary and secondary outcomes were decided a priori and registered with the ethics committee.

For all outcomes, a *P* value of less than 0.05 was considered to indicate statistical significance. Proportions were compared using Fisher's exact test.

The sample size was based on the assumption that a reduction in pain would be reported by 30% of patients after ice treatment and 48% after heat treatment.¹⁰ Our study was powered at 80% to detect a 20% absolute increase in patients with clinically important pain reduction after hot water immersion compared with ice packs, at an α level of 0.05. The number of patients required was 190.

1 Linear erythematous eruption following a bluebottle sting

2 Definition of clinically important reduction in pain¹⁷

A clinically important reduction in pain was taken to be the reduction in the visual analogue scale (VAS) score equivalent to the patient description of "a lot better", as defined by Bird and Dickson.¹⁷ This change in millimeters on the VAS is dependent on the baseline starting point and is 16 mm for an initial VAS in the range 0–33 mm, 33 mm for 34–66 mm and 48 mm for 67–100 mm. The figure shows a VAS divided into three and the associated reduction in VAS required to indicate a clinically important reduction in pain. ♦

3 Recruitment and treatment of patients presenting with an apparent bluebottle sting at two beaches in Newcastle between 30 December 2003 and 5 March 2005

A halfway interim analysis was planned because of the possibility that the treatment effect of hot water immersion would be greater, using a stopping rule that required a two-sided *P* value of 0.01 for the primary outcome. The main analysis was by intention to treat. A second planned analysis included only nematocyst-confirmed *Physalia* stings.

To address the baseline imbalance in pain severity between the two groups, we simulated subgroups of patients matched for baseline VAS scores (VAS of hot water and ice treatment patients within 2 mm or less of each other) and re-examined them for the primary outcome. Details of the simulations using Mathematica 5.1.1 are available from the authors.

All statistical analyses were done using StatXact version 4.0 (Cytel Software Corporation, Cambridge, Mass, USA), StatsDirect version 2.4.4 (StatsDirect Ltd, Cheshire, UK) and Mathematica version 5.1.1 (Wolfram Research Inc, Champaign, Ill, USA).

RESULTS

Ninety-six patients were enrolled, of a possible 369 people in the study (Box 3). Forty-nine were treated with hot water and 47 with ice packs. All randomly assigned patients underwent their designated treatment and completed a VAS at 10 minutes, but eight patients did not remain for the 20 minutes (Box 3). The two groups had similar baseline features, except patients treated with hot water had more severe initial pain than those treated with ice packs (Box 4).

Samples collected using adhesive tape were obtained from 93 patients. *Physalia* nematocysts were identified in 42 patients (22 treated with hot water and 20 with ice packs), and *Pelagia noctiluca* (Mauve stinger) in one patient.

The trial was stopped at the halfway interim analysis because hot water immersion was shown to be effective at 20 minutes (*P* = 0.002).

Primary outcome

After 10 minutes, 26 (53%) of the hot water group had clinically reduced pain versus 15 (32%) treated with ice packs (Box 5). After 20 minutes, 39 (87%) of the hot water group had clinically reduced pain versus 14 (33%) treated with ice packs. Box 6 shows all patients divided into their treatment groups and whether they had a clinically important pain reduction. All patients

4 Baseline characteristics of the two treatment groups

	Hot water immersion (n = 49)	Ice packs (n = 47)
Mean (SD) age* (years)	19 (10)	18 (10)
Sex (male)	55%	57%
Location of sting		
Proximal limb	47%	47%
Distal limb	16%	17%
Trunk	12%	9%
Head and neck	6%	9%
Multiple sites	14%	17%
Unknown	4%	2%
Mean (SD) initial VAS (mm)	54 (22)	42 (22)

* Age was not known for two patients receiving hot water and one receiving ice packs. ◆

treated with hot water who had less pain at 10 minutes remained better at 20 minutes, but three patients treated with ice packs who had less pain at 10 minutes reported worsening pain at 20 minutes.

Box 5 also shows results for patients with nematocyst-confirmed stings, and for patients for whom the initial VAS was matched to within 2 mm.

Secondary outcomes

Radiating pain occurred less with hot water (difference, -20%; 95% CI, -39% to -0.003%; *P* = 0.039), and systemic effects were uncommon in both groups (Box 7). Respira-

tory symptoms were reported in one patient, who had chest tightness that resolved spontaneously.

No patient suffered a burn from hot water immersion, but transient erythema was common. There were no adverse effects from the application of ice packs, but patients found it difficult to keep the ice applied continuously.

No patient treated with hot water reported recurrence of pain or re-presented. Two patients treated with ice packs who left after 10 minutes re-presented.

The proportion of patients with itch, redness or rash at 24 hours was similar in both groups (Box 7). Two patients (one in each group) developed bullae within 48 hours of the sting; these took 1 to 2 weeks to resolve.

DISCUSSION

We found that hot water immersion was highly effective compared with ice packs in the treatment of pain caused by bluebottle stings. The treatment effect with hot water immersion improved between 10 and 20 minutes (53% to 87% with clinically important pain reduction), whereas there was no further improvement (from 32%) for patients treated with ice packs. This was similar to a previous study, in which 30% responded to ice packs, and suggests that the response to ice packs may have been a placebo effect.^{18,19}

The measurement of pain is problematic because it is subjective and is influenced by numerous factors. However, pain is the most important and distressing effect of bluebottle stings, so it was essential that we estab-

5 Comparison of the treatment groups at 10 and 20 minutes

	Hot water		Ice packs		Difference (95%CI)	<i>P</i>
	n/N	%	n/N	%		
Intention to treat						
10 minutes	26/49	53%	15/47	32%	21% (1% to 39%)	0.039
20 minutes	39/45	87%	14/43	33%	54% (35% to 69%)	0.002
Nematocyst confirmed						
10 minutes	11/22	50%	5/20	25%	25% (-5% to 57%)	0.106
20 minutes	20/21	95%	5/17	29%	66% (36% to 88%)	0.002
Matched initial VAS score						
10 minutes	15/36	42%	12/36	33%	9% (-14% to 30%)	0.4785
20 minutes	26/36	72%	11/36	31%	42% (19% to 60%)	0.0005

Data are reported as number with clinically important pain reduction/total number in the analysis for that treatment group. VAS = visual analogue scale. ◆

lish the effect of treatment on pain. The VAS has become a standard tool for the measurement of pain in research, and has been validated in numerous settings.¹⁷ Recently, it has been used in studies of painful envenoming, including jellyfish stings and widow spider bites.^{9,10,20} Some controversy exists over what constitutes a clinically important reduction in pain and whether this amount varies depending on baseline score. Studies measuring acute pain have compared the numerical change in the VAS with the patient's description of a "lot less pain".^{17,21,22} In this study, we chose to define a clinically important reduction in pain as a "lot less" according to the criteria of Bird and Dickson,¹⁷ where a clinically important reduction in pain varied with initial VAS (Box 2).

There was an inevitable selection bias in our study in favour of patients with more severe stings. Only a small proportion of the total number of swimmers stung on a given day present for treatment, and a proportion of these declined to enter the study, most commonly because of the requirement to stay for 20 minutes. It is likely that a population with more severe stings was selected.

Another limitation was the possible presence of allocation bias, suggested by the baseline imbalance in pain severity. Patients gave consent to participate before being randomly allocated a treatment and were accepted in order of presentation. However, bluebottles occur in clusters, so there were sometimes large numbers of potential recruits with stings of varying severity. We suspect in some cases when two or three patients were simultaneously recruited (often one parent consenting for multiple children), the research assistants may have allocated hot water treatment to the more severe stings once the envelopes were open. However, this was likely to be rare, and a post-hoc analysis using simulations of matched treatment subgroups still showed a highly significant outcome at 20 minutes (Box 6).

Our study demonstrated a greater improvement with hot water treatment than Bowra et al reported (87% versus 48%).¹⁰ This is probably because the immersion technique maintained a constant 45°C temperature directly in contact with the sting site. Showers (as used by Bowra et al¹⁰) deliver variable water temperature depending on height, nozzle design and settings on the water mixer. The immersion technique was also safer because it prevented exposure

7 Secondary outcomes at initial treatment and at 24-hour follow-up

	Hot water immersion		Ice packs	
	n/N	% (95% CI)	n/N	% (95% CI)
Clinical effects				
Pain radiating	5/49	10% (4%–22%)	14/47	30% (17%–45%)
Generalised pain	1/49	2% (0–11%)	3/47	6% (1%–18%)
Nausea/vomiting	2/49	4% (1%–14%)	5/47	11% (4%–23%)
Crossed over to other treatment*	5/45	11% (4%–24%)	11/43	26% (14%–41%)
Follow-up				
Itchiness (24 hours or later)	18/42	43% (28%–59%)	17/41	41% (26%–58%)
Red mark or minor rash	18/42	43% (28%–59%)	17/41	41% (26%–58%)
Raised and red/wheel reaction	8/42	19% (10%–33%)	11/41	27% (14%–43%)
Bullous reaction	1/42	3% (0–13%)	1/41	2% (0–13%)

* Four patients in each group did not remain for 20 minutes (after which crossover was offered). Thirteen patients could not be contacted for follow-up.

to temperatures over 46°C.¹³ The use of thermostatic mixing valves meant it was possible to supply water at exactly 45°C. In our experience, the technique was cost-effective and practical at beach first aid stations once thermostatic mixing valves had been installed.

It might be argued that the hot water immersion may be a symptomatic treatment for jellyfish stings, rather than providing definitive treatment by inactivating venom. A similar controversy exists for venomous fish stings, because hot water immersion has been recommended for decades on the basis that fish venoms are heat labile.⁵ However, it is a common observation that the pain of venomous fish stings is only alleviated while the injured part is immersed, suggesting that

venom is not inactivated and treatment is only symptomatic.² In jellyfish stings, the venom remains close to the surface, unlike penetrating fish injuries where venom is injected deeper.^{1,2} We demonstrated a time-dependent effect of hot water immersion, with a barely significant effect at 10 minutes and a highly significant effect at 20 minutes. In addition, pain did not recur. This leads us to suggest that the mechanism of reducing pain by heat treatment is inactivation of venom.

We recommend that treatment guidelines for bluebottle stings be modified to recommend hot water immersion, and that further studies be undertaken for other jellyfish stings and in other settings, such as emergency departments.

ACKNOWLEDGEMENTS

We thank all the members of the surf lifesaving clubs and surf lifesavers employed by Newcastle City Council for their assistance in identifying patients for the study. We particularly thank Nobby's and Dixon Park Surf Lifesaving Clubs for allowing us to use space in their clubs and install the thermostatic mixing valves. We thank Enware Australia for providing cost-price valves and Macc Plumbing for their installation. We thank John Bolton for assistance in obtaining council permission to undertake the study and Kate Armstrong and Paul Healey for recruiting patients. We thank Tony Smith for his comments on the manuscript. The study was partially funded by a Margaret Mitchell Grant (Newcastle Mater Hospital Internal Grant) and a donation from the NSW Surf Life Saving Council. Geoffrey Isbister is supported by a National Health and Medical Research Council Clinical Career Development Award ID300785.

COMPETING INTERESTS

None identified.

AUTHOR DETAILS

Conrad Loten, MB ChB, Registrar, Emergency Department¹

Barrie Stokes, BSc, MMath, Statistician, Discipline of Clinical Pharmacology²

David Worsley, BMed, Resident Medical Officer¹

Jamie E Seymour, BSc, PhD, Senior Lecturer³

Simon Jiang, Medical Student, School of Medical Practice and Population Health²

Geoffrey K Isbister, BSc, MB BS, FACEM, MD, Senior Research Fellow⁴ and Clinical Toxicologist⁵

1 Hunter New England Area Health Service, Newcastle, NSW.

2 University of Newcastle, Newcastle, NSW.

3 Department of Tropical Biology, James Cook University, Cairns, QLD.

4 Tropical Toxinology Unit, Menzies School of Health Research, Charles Darwin University, Darwin, NT.

5 Department of Clinical Toxicology, Newcastle Mater Hospital, Newcastle, NSW.

Correspondence: gsbite@ferntree.com

REFERENCES

- Williamson JA, Fenner PJ, Burnett JW, Rifkin JF. Venomous and poisonous marine animals. 1st ed. Sydney: UNSW Press, 1996.
- Isbister GK. Marine envenomation and poisoning. In: Dart RC, editor. Medical toxicology. 3rd ed. Philadelphia: Lippincott Williams & Wilkins, 2004: 1621-1644.
- Fenner P. International Life Saving Federation policy statement 6: marine envenomation. Belgium: International Life Saving Federation, 2000: 1-5.
- Exton DR, Fenner PJ, Williamson JA. Cold packs: effective topical analgesia in the treatment of painful stings by *Physalia* and other jellyfish. *Med J Aust* 1989; 151: 625-626.
- Church JE, Hodgson WC. The pharmacological activity of fish venoms. *Toxicon* 2002; 40: 1083-1093.
- Bucherl W, Buckley EE. Venomous animals and their venoms. Vol 3. London: Academic Press, 1971.
- Edean R. Separation of two myotoxins from nematocysts of the box jellyfish (*Chironex fleckeri*). *Toxicon* 1987; 25: 483-492.
- Carrette TJ, Cullen P, Little M, et al. Temperature effects on box jellyfish venom: a possible treatment for envenomed patients? *Med J Aust* 2002; 177: 654-655.
- Nomura JT, Sato RL, Ahern RM, et al. A randomized paired comparison trial of cutaneous treatments for acute jellyfish (*Carybdea alata*) stings. *Am J Emerg Med* 2002; 20: 624-626.
- Bowra J, Gillett M, Morgan J, Swinburn E. Randomised crossover trial comparing hot showers and icepacks in the treatment of *Physalia* envenomation [abstract]. *Emerg Med* 2002; 14: A22.
- Lopez EA, Weisman RS, Bernstein J. A prospective study of the acute therapy of jellyfish envenomations [abstract]. *J Toxicol Clin Toxicol* 2000; 38: 512.
- Thomas CS, Scott SA, Galanis DJ, Goto RS. Box jellyfish (*Carybdea alata*) in Waikiki: their influx cycle plus the analgesic effect of hot and cold packs on their stings to swimmers at the beach: a randomized, placebo-controlled, clinical trial. *Hawaii Med J* 2001; 60: 100-107.
- Moritz AR, Henriques FC. Studies in thermal injury II: the relative importance of time and surface temperature in the causation of cutaneous burns. *Am J Pathol* 1947; 23: 695-720.
- O'Reilly GM, Isbister GK, Lawrie PM, et al. Prospective study of jellyfish stings from tropical Australia, including the major box jellyfish *Chironex fleckeri*. *Med J Aust* 2001; 175: 652-655.
- Powell CV, Kelly AM, Williams A. Determining the minimum clinically significant difference in visual analog pain score for children. *Ann Emerg Med* 2001; 37: 28-31.
- Currie BJ, Wood YK. Identification of *Chironex fleckeri* envenomation by nematocyst recovery from skin. *Med J Aust* 1995; 162: 478-480.
- Bird SB, Dickson EW. Clinically significant changes in pain along the visual analog scale. *Ann Emerg Med* 2001; 38: 639-643.
- Beecher HK. The powerful placebo. *JAMA* 1955; 159: 1602-1606.
- Wampold BE, Minami T, Tierney SC, et al. The placebo is powerful: estimating placebo effects in medicine and psychotherapy from randomized clinical trials. *J Clin Psychol* 2005; 61: 835-854.
- Ellis RM, Sprivilis PC, Jelinek GA, et al. A double-blind, randomized trial of intravenous versus intramuscular antivenom for red-back spider envenoming. *Emerg Med Australas* 2005; 17: 152-156.
- Holdgate A, Asha S, Craig J, Thompson J. Comparison of a verbal numeric rating scale with the visual analogue scale for the measurement of acute pain. *Emerg Med (Fremantle)* 2003; 15: 441-446.
- Todd KH, Funk KG, Funk JP, Bonacci R. Clinical significance of reported changes in pain severity. *Ann Emerg Med* 1996; 27: 485-489.

(Received 18 Dec 2005, accepted 13 Feb 2006) □