

[National Institutes of Health](#) / [U.S. National Library of Medicine](#)

[Home](#) → [Medical Encyclopedia](#) → Cryotherapy – skin

URL of this page: //medlineplus.gov/ency/article/007506.htm

Cryotherapy – skin

Cryotherapy is a method of superfreezing tissue in order to destroy it. This article discusses cryotherapy of the skin.

Description

Cryotherapy is done using a cotton swab that has been dipped into liquid nitrogen or a probe that has liquid nitrogen flowing through it.

The procedure is done in your health care provider's office. It usually takes less than a minute.

The freezing may cause some discomfort. Your provider may apply a numbing medicine to the area first.

Why the Procedure is Performed

Cryotherapy or cryosurgery may be used to:

- Remove warts
- Destroy precancerous skin lesions (actinic keratoses or solar keratoses)

In rare cases, cryotherapy is used to treat some skin cancers. But, skin that is destroyed during cryotherapy cannot be examined under a microscope. A skin biopsy is needed if your provider wants to check the lesion for signs of cancer.

Risks

Cryotherapy risks include:

- Blisters and ulcers, leading to pain and infection
- Scarring, especially if the freezing was prolonged or deeper areas of the skin were affected
- Changes in skin color (skin turns white)

After the Procedure

Cryotherapy works well for many people. Some skin lesions, especially warts, may need to be treated more than once.

Outlook (Prognosis)

The treated area may look red after the procedure. A blister will often form within a few hours. It may appear clear or have a red or purple color.

You may have a little pain for up to 3 days.

Most of the time, no special care is needed during healing. The area should be washed gently once or twice a day and kept clean. A bandage or dressing should only be needed if the area rubs against clothes or may be easily injured.

A scab forms and will usually peel away within 1 to 3 weeks, depending on the area treated.

Call your provider if:

- There are signs of infection such as redness, swelling, or drainage.
- The skin lesion is not gone after it has healed.

Alternative Names

Cryosurgery – skin; Warts – freezing; Warts – cryotherapy; Actinic keratosis – cryotherapy; Solar keratosis – cryotherapy

References

Habif TP. Dermatologic surgical procedures. In: Habif TP, ed. *Clinical Dermatology*. 6th ed. Philadelphia, PA: Elsevier; 2016:chap 27.

Pasquali P. Cryosurgery. In: Robinson JK, Hanke CW, Siegel DM, Fratila A, eds. *Surgery of the Skin: Procedural Dermatology*. 3rd ed. Philadelphia, PA: Elsevier Saunders; 2015:chap 10.

Review Date 9/9/2017

Updated by: Debra G. Wechter, MD, FACS, general surgery practice specializing in breast cancer, Virginia Mason Medical Center, Seattle, WA. Also reviewed by David Zieve, MD, MHA, Medical Director, Brenda Conaway, Editorial Director, and the A.D.A.M. Editorial team.

How helpful is this web page to you?

Not helpful

Very helpful

A.D.A.M., Inc. is accredited by URAC, also known as the American Accreditation HealthCare Commission (www.uran.org). URAC's [accreditation program](#) is an independent audit to verify that A.D.A.M. follows rigorous standards of quality and accountability. A.D.A.M. is among the first to achieve this important distinction for online health information and services. Learn more about A.D.A.M.'s [editorial policy](#), [editorial process](#) and [privacy policy](#). A.D.A.M. is also a founding member of Hi-Ethics and subscribes to the principles of the Health on the Net Foundation (www.hon.ch).

The information provided herein should not be used during any medical emergency or for the diagnosis or treatment of any medical condition. A licensed physician should be consulted for diagnosis and treatment of any and all medical conditions. Call 911 for all medical emergencies. Links to other sites are provided for information only -- they do not constitute endorsements of those other sites. Copyright 1997–2018, A.D.A.M., Inc. Duplication for commercial use must be authorized in writing by ADAM Health Solutions.

U.S. National Library of Medicine 8600 Rockville Pike, Bethesda, MD 20894
U.S. Department of Health and Human Services National Institutes of Health
Page last updated: 06 December 2018