

Raynaud phenomenon


What is Raynaud phenomenon?

- Raynaud phenomenon occurs when the skin of the fingers and toes becomes white, cold and numb. Later, the skin may turn blue or red.
- This happens when something 'triggers' the blood vessels in the skin to narrow (constrict). This reduces the flow of blood to that area.
- An episode may last less than a minute or up to a few hours. As blood flow returns, the fingers and toes may tingle.
- Complications may include skin sores and poor healing in the fingers and toes.
- Raynaud phenomenon may occur on its own (primary) or it may occur with other diseases (secondary).

What can trigger Raynaud phenomenon?

Cold


- Going outside when it is cold.
- Touching something cold without mittens.
- Air conditioning or being in a cold room.

Caffeine


- Drinking beverages that contain caffeine, such as coffee, tea or cola.
- Eating chocolate, which contains caffeine.

Stress


Stressful or emotional events.

Smoking or using products that contain nicotine to stop smoking. Hormone changes during a girl's monthly menstrual cycle.

What should I do when I have an episode?

 Treat the affected areas by running them under warm (not hot) water or soaking them in a warm bath.

How can I prevent an episode?

Keep warm

- Stay warm when outside in cold weather.
 Wear warm mittens, socks and boots. A hat and layers of clothing are also important to keep your body warm.
- Do not stay out in the cold for long. Take breaks often and go inside to warm up.
- Use a warming pack on the parts of your body that are cold.
- Stay warm indoors. Keep extra clothing with you. Wear layers of clothes, mittens, socks, or a scarf if needed.

Avoid caffeine

- Do not drink a lot of coffee, tea or cola.
- Do not eat a lot of chocolate.

Stay active

 Regular physical activity can keep the blood vessels in your hands and feet healthy.

Do not smoke or use smoking cessation products that contain nicotine.

Reduce stress

- Identify stressful situations and try to avoid them if possible.
- Find ways to cope with stress. Examples are: relaxation, deep breathing, meditation, yoga and massage.

Check your medications

- Review all your medications (including those you buy without a prescription)
 with your doctor or pharmacist to make sure they are safe and do not
 constrict blood vessels.
- If episodes occur often or complications develop, your doctor may recommend a medication to expand (dilate) blood vessels.