

Sciatica/H NP Thomas M. Howard, MD Sports Medicine

HNP-Epidemiology

- **30-40** yo
- >95% @ L4-5 and L5-S1
- 75% resolve in 6 months
- 5-10% require surgery

Joints

- zygoapophyseal (facets)
 - synovial joint (cartilage, capsule, synovium)
 - limit extension/flexion
- Disc
 - nucleus pulposus
 - two end plates
 - annulus fibrosis
 - » laminated collagen fibers
 - » 65° orientation

L4

- Motor- quad and tibialis anterior
- Sensory- medial foot
- DTR- patellar

L₅

- Motor- extensor hallicus longus (EHL)
- Sensory- dorsal foot
- DTR- none

S1

- Motor- foot plantar flexion and eversion
- Sensory- lateral foot
- DTR- achilles

HINP-Pain

- Torn annular fibers of disc
- Chemical and mechanical irritation of:
 - spinal root
 - soft tissues(posteriorlongitudinalligament)

Annular Tear

- Lumbar strain
- Locked in flexion without neuro sx

Sciatic Neuropathy

- HNP
- Trauma
 - blunt- fall or contusion
 - penetrating- injection, fracture, stab
 - traction- hip surgery
- Peripheral Compression
 - wallet sciatica
 - piriformis syndrome (myofacsial)

History

Onset

- Usually spontaneous and without discrete event
- Discrete events
 - lift
 - cough/sneeze
 - prolonged drive
 - flexion/flexion with twist

Pain with...

- Prone position
 - Facet, Lat HNP, systemic
- Sitting
 - Paramedian HNP, annular tear
- Standing
 - Lateral HNP, central stenosis, facet syndrome
- Walking
 - Central stenosis

Other Symptoms

- Cough/valsalva exacerbation
- Distal neuro sx weakness/paresth esia
- Bowel/bladder sx

Red Flags

Cauda Equina

Saddle anesthesia Bladder Dysf **Progressive Neuro** Def Sphincter laxity Peroneal sensory Loss Major motor Weakness -Quad -Foot drop

Fracture

Trauma -MVA -Fall Minor trauma in older Infection RF's pt

Tumor/Infection

>50 <20 h/o cancer Fever, chills, wt loss -Immune supp -IV drug use -Recent Night pain Increased pain when supine

Differential Diagnosis

Middle Age Young Older **MSLBP MSLBP** OA/DID Diskitis Facet DDD Pars Defect **HNP** Tumor Scheurmann's SI Dysfunc Spondylo-**Kyphosis** Tumor Arthropathy Referred AAA Retroperitoneal Prostate

Examination

- Walk
- Standin
 - g
- Sitting
- Supine

Walking

- Gait
 - length of stride
 - arm swing
 - trunk motion
 - ?pelvic tilt

Standing - Range of Motion

- FF ~90° (reversal of lumbar lordosis with FF)
- Ext ~15-20∘
- Side bend ~ 45∘
- Trunk rotation

Standing - Other Tests

- Single leg extension
- Gastroc strength
- Squat
- Standing singleleg balance (nl 15-30 sec)

Supine

- SLR (Lasegue Test)
- Passive hip flexion
- Modified Thomas Test (Quad & Hip flexor flexibility)
- FABER (Patrick Test)
- SI CompressionTest

Supine

- Rectal tone
- Anal wink
- Cremasteric reflex

Supine - Palpation

- Spinous processes
- Dorsal lumbar fascia/soft tissues
- Sacral notch tenderness

Radiographs

- Early if ominous signs fever, night pain, age >60, h/o Ca, wt loss, trauma
- Symptoms > 1 month

MRI/CT

- Not needed to diagnose HNP
- 30% asx patients will have an abn MRI
- Order if hx/exam confusing
- Roadmap for surgeon
- MRI
 - more costly, increased time to scan, problem with claustrophobic patients

EMG/NCV

- R/O peripheral neuropathy
- Localize nerve injury
- Correlate with radiographic changes
- Order after 4 weeks of symptoms

TABLE 5-1. ELECTROPHYSIOLOGICAL FINDINGS COMMONLY PRESENT IN NEUROLOGIC DISEASE*					
Type of Disease	Spontane- ous Activity	Motor Unit Potential Configuration	Motor Unit Potential Recruitment	Nerve Conduction Studies	Repetitive Stimulation
Muscle disease	NL or fibs†	Myopathic	NL or myopathic	Essentially normal [‡]	NL
Myasthenia gravis [§]	NL	May be variable	NL	NL	Decrement
Peripheral nerve disease	Fibs	Neuropathic	NL or neuropathic	Decreased amplitude and/or slow conduction	NL
Anterior horn cell disease	Fibs	Neuropathic, may be "giant"	NL or neuropathic	NL [¶]	NL or decrement
Upper motor neuron disease	NL	NL	NL or decreased number firing slowly [#]	NL	NL

Lab Studies

Generally not necessary

Acute Management

- Relative rest
 - no more than 48 hrs bedrest
- Educate patient
 - body mechanics
 - natural history of the condition

- Modalities
 - Ice
 - Heat
 - Ultrasound
 - Electric Stimulation

Acute Management

- Medications
 - Pain control
 - » Tylenol/NSAID's
 - » minimize narcotic use
 - Muscle relaxers
 - » use Valium for short term (1-2 days)
 - Corticosteroids
 - » 2mg/Kg burst for 5-7 days

Acute Management

- Exercises
 - Extension biased
 - » discogenic
 - flexion biased
 - » posterior element
 pain

Physical therapy

- Bracing
- Traction
- Education
- Modalities
- Tissue flexibility and segmental motion
- Strengthening and postural control
- Home program instruction

Traction

- May decrease disc pressure 20-30%
- May allow separation of vertebrae to decrease nerve root compression

Subacute Management

- Continue patient education
- Activity & Conditioning
 - walking
- Stretching HS, hip extensors, erector spinae
- Strengthening abs, erector spinae
- Mechanics lifting technique, sport, ...
- Avoid
 - prolonged sitting/standing
 - recurrent bending
 - twisting

Epidural Steroid Injection (ESI)

- Local antiinflammatory
- Performed by experienced anesthesiologist
- May buy time for the pt with marginal surgical indications

Referral

- HNP (> 8 weeks)
- Ominous signs/sx fever, weakness, bowel/bladder dysfunction
- Progressive neuro deficit or flaccid paralysis

Caveats of Management

- Adequate/complete initial evaluation
- Follow-up evaluations
 - 1-3 days for acute pain
 - 4-6 weeks for chronic pain
- Activity as tolerated
- Survey for Red Flags

