

Contents lists available at ScienceDirect

Best Practice & Research Clinical Rheumatology

journal homepage: www.elsevierhealth.com/berh

5

The Epidemiology of low back pain

D. Hoy a,*, P. Brooks b, F. Blyth c, R. Buchbinder d

Keywords: Low back pain Epidemiology Incidence Prevalence Remission Recurrence Duration Low back pain is an extremely common problem that most people experience at some point in their life. While substantial heterogeneity exists among low back pain epidemiological studies limiting the ability to compare and pool data, estimates of the 1 year incidence of a first-ever episode of low back pain range between 6.3% and 15.4%, while estimates of the 1 year incidence of any episode of low back pain range between 1.5% and 36%. In health facility- or clinic-based studies, episode remission at 1 year ranges from 54% to 90%; however, most studies do not indicate whether the episode was continuous between the baseline and follow-up time point(s). Most people who experience activitylimiting low back pain go on to have recurrent episodes. Estimates of recurrence at 1 year range from 24% to 80%. Given the variation in definitions of remission and recurrence, further populationbased research is needed to assess the daily patterns of low back pain episodes over 1 year and longer. There is substantial information on low back pain prevalence and estimates of the point prevalence range from 1.0% to 58.1% (mean: 18.1%; median: 15.0%), and 1 year prevalence from 0.8% to 82.5% (mean: 38.1%; median: 37.4%). Due to the heterogeneity of the data, mean estimates need to be interpreted with caution. Many environmental and personal factors influence the onset and course of low back pain. Studies have found the incidence of low back pain is highest in the third decade, and overall prevalence increases with age until the 60-65 year age group and then gradually declines. Other commonly reported risk factors include low educational status, stress, anxiety, depression, job dissatisfaction, low levels of social support in the workplace and whole-body vibration. Low back pain has an enormous impact on individuals, families, communities,

^a University of Queensland, School of Population Health, Herston Rd, Herston, QLD 4006, Australia

^b Australian Health Workforce Institute, University of Melbourne, Melbourne, Victoria, Australia

^c University of Sydney, Sydney, NSW, Australia

^d Cabrini Monash University, Monash, Victoria, Australia

^{*} Corresponding author.

E-mail address: d.hoy@uq.edu.au (D. Hoy).

governments and businesses throughout the world. The Global Burden of Disease 2005 Study (GBD 2005) is currently making estimates of the global burden of low back pain in relation to impairment and activity limitation. Results will be available in 2011. Further research is needed to help us understand more about the broader outcomes and impacts from low back pain.

© 2010 Elsevier Ltd. All rights reserved.

Low back pain is well documented to be an extremely common health problem [1–4]; however, its burden is often considered trivial [5,6]. Low back pain is the leading cause of activity limitation and work absence throughout much of the world [7], and it causes an enormous economic burden on individuals, families, communities, industry and governments [8–10]. Until 10 years ago, it was largely thought of as a problem confined to Western countries [11]; however, since that time an increasing amount of research has demonstrated that low back pain is also a major problem in low- and middle-income countries [12–15].

As part of the GBD 2005, the study's Musculoskeletal Expert Group was given the task of estimating the global burden of low back pain. Epidemiological parameters such as prevalence, incidence and remission are important in the estimation of low back pain burden. In a previous article, we described the processes we undertook to derive a case definition of low back pain and a set of discrete health states to describe the severity levels and disabling consequences of low back pain [16]. In this article, we briefly present a summary of data we have gathered for estimating the global burden of low back pain for GBD 2005 together with an overview of the low back pain epidemiological literature.

We performed systematic reviews to determine the incidence, remission and prevalence of low back pain throughout the world. For each of these reviews, we searched Ovid Medline, Embase, Cinahl, CAB abstracts, WHOLIS and SIGLE databases from 1980 to 2009 inclusive. We developed a new tool to assess the risk of bias of the included studies [17]. This tool was modified from an existing checklist developed by Leboeuf-Yde and Lauritsen to assess the methodological quality of epidemiological surveys reporting on the prevalence of low back pain [18].

Incidence

Estimating the incidence of low back pain is problematic as the cumulative incidence of first-ever episodes of low back pain is already high by early adulthood [19] and symptoms tend to recur over time [20]. In addition, longitudinal studies, which measure incidence, are more expensive than cross-sectional studies, which measure prevalence. As a result, there is a significant amount of literature on the prevalence of low back pain, but much less information on low back pain incidence and remission.

In our systematic review of incidence, 12 studies met the inclusion criteria and underwent data extraction. Of these, four were considered to have a low risk of bias [20–23], four a moderate risk of bias [24–27] and four a high risk of bias [28–31]. Case definitions varied between these studies. Most measured pain in the 'low back' and three studied the 'back' [26,29,30]. Most did not specify a minimum episode duration that was required for a case to be counted; four required a minimum episode duration of 1 day [24,25,27,30] and one study required a period of 6 months [26].

Incidence was most commonly measured over 1 year. Other follow-up periods included 6 months [22], 2 years [26,29,31], 3 years [27] and 5 years [20]. Four of the studies limited their focus to first-ever episodes of low back pain [21,27,30,31], while the remainder of studies measure all episodes (i.e., first-ever and recurrent). All of the studies counted the number of people with an episode of low back pain as opposed to the number of episodes. The 1 year incidence of people who have a first-ever episode of low back pain ranged from 6.3% to 15.4%, and the 1 year incidence of people who have any episode of low back pain (i.e., first-ever or recurrent) ranged from 1.5% to 36% (Table 1). As these studies did not include repeat episodes in the period of interest, they are likely to underestimate episode incidence.

Table 1One-year incidence of low back pain in the general population.

Citation	Country	Age range (years)	Inclusion criteria at baseline	Case definition ^a	Incidence (%)	Standard error (%)	
Incidence of numb	er of people who h	ave a first-e	ver episode				
Biering-Sorensen [21]	Denmark	30-60	Never had low back pain	Low back pain over past year	6.3 ^c	0.8	Low
Croft et al. [24]	United Kingdom	18-75	Never had low back pain	Low back pain over past year	15.4 ^c	0.9	Moderate
Mustard et al. [30]	Canada	21-34	Never had back pain >1 day	Back pain >1 day over past year	7.5 ^c	0.6	High
Incidence of numb	er of people who h	ave any epis	ode (first-ever or recu	rrent)			
Al-Awadhi et al.	Kuwait	15–99	No low back pain at baseline	Low back pain over past year	1.5 ^b	0.2	High
Cassidy et al. [23]	Canada	20-69	No low back pain for 6 months prior to baseline	Low back pain over past year	18.9 ^b	2.2	Low
Croft et al. [24]	United Kingdom	18–75	No low back pain at baseline	Low back pain over past year	36.0 ^c	1.2	Moderate
Hestbaek et al. [20]	Denmark	30-50	No low back problems over past year	Low back problems over past year	19.3 ^c	1.7	Low
Jacob et al. [25]	Israel	22-70	No activity-limiting low back pain >1day over past month	Activity-limiting low back pain >1day over past year	18.4 ^c	2.7	Moderate

^a Definition of a new episode of low back pain.

Remission

For estimating the burden of disease in GBD 2005, remission is defined as the rate at which people stop having the disease or condition, and is expressed as an annual hazard rate to recover from the disease. In many instances, people with activity-limiting low back pain will go on to have recurrent episodes [32–36] that may be longer in duration and associated with greater disability [37]. Consequently, the course of low back pain is increasingly viewed as a chronic, recurrent condition that may have one of several trajectories [38], replacing previous categorisations of low back pain as being either acute, subacute or chronic in nature. Thus, in the majority of cases, true remission in the sense that a single episode of low back pain never recurs, is rare. Furthermore, many people will continue to have symptoms and/or disability between episodes. Recent research investigating the meaning of remission from the patient's perspective found that many patients continue to suffer between episodes but change what they do to manage the potential for recurrence [39].

For the systematic review of low back pain remission, we were unable to identify any population-based studies that met our inclusion criteria and provided relevant information on the remission of low back pain. We therefore broadened our inclusion criteria to include study populations derived from clinic or health facilities. In total, we identified seven health facility- or clinic-based studies. Of these, two were considered moderate risk of bias [40,41] and five high risk of bias [38,42–45]. All studies were from high-income countries. Six measured remission of pain in the 'low back' region, and one measured remission in the 'lumbar' region [45]. Only one of the seven studies had a minimum episode duration required for cases to be counted – 'at least one day' [38]. Three of the studies focussed on activity-limiting low back pain [41–43] and the other four studies measured remission of all low back pain, whether activity-limiting or not. All studies measured remission of first-ever and recurrent episodes combined.

The average time between onset of pain and consultation was unclear in most of the studies making it difficult to accurately estimate the time to remission. Most studies did not indicate whether the episode was continuous between the baseline and follow-up time point(s). Given the chronic-episodic

^b Age and sex- standardized.

^c Unadjusted.

nature of low back pain and the high rate of recurrence, this is an important consideration. If cases have asymptomatic phases between these points, remission may be underestimated. Remission at 1 year was measured in two studies and ranged from 54% to 90% (Table 2).

Duration

We conducted an abbreviated search of the literature and found a small number of cohort studies that estimated low back pain duration. Similar to remission, we found the only useful studies were health facility- or clinic-based. Again, there was substantial heterogeneity between studies. Many of the studies reported the proportion of people with pain at a certain time point, which is reported on in the remission section above. Van den Hoogen found the median duration of pain from the index episode was 42 days [47]. Von Korff found that the median pain days at 1 year follow-up was 15.5 days in those patients whose low back pain lasted less than 3 months from baseline, and 128.5 days in those patients whose low back pain lasted between 3 and 6 months from baseline [48].

Recurrence

The natural history of low back pain has been observed to be extremely variable and may last a few days or persist for many years [49]. Most commonly, people who experience activity-limiting low back pain lasting more than 1 day go on to have recurrent episodes [32–34,36,50]. Wasiak et al. (2006) found that low back pain recurrence contributed disproportionately to the burden from non-specific work-related low back pain [37]. They found that those people who had recurrences had longer duration of work disability than those who did not. Recurrent cases of low back pain have been shown to experience increased trunk stiffness, which may, in turn, increase the likelihood of further low back pain recurrence [51]. Previous episodes of low back pain have been shown to be predictive of recurrence within a 12-month period [52].

Rates of recurrence are heavily reliant on how recurrence is defined [53–55], which also depends on how remission is defined. Hestbaek et al. studied the long-term course of low back pain and found that approximately 50% of people have a recurrent episode by 1 year, 60% by 2 years and 70% by 5 years [36]. Stanton et al. found that within a 12-month period, recurrence of low back pain ranged from 24% to 33% [52]. In a study of injured workers with low back pain, Côté et al. found that almost a third of workers

Table 2						
Remission of low back	pain in	health	facility	and	clinic-based	studies.

Citation	Country	Age range (years)	Definition of what is being counted at follow-up	Follow-up period (weeks)	Remission (%)	Standard error (%)	Risk of bias
Jones et al. [42]	United Kingdom	18-65	No activity-limiting low back pain in the last week	13	61 ^a	1.6	High
Hancock et al. [43]	Australia	Not given	No low back pain >1 on the Visual Analogue Scale for seven consecutive days	13	89 ^b	2.0	High
Dunn et al. [38]	United Kingdom	30-59	No low back pain >1 day in the last month	26	31 ^b	2.5	High
Schiottz-Christensen et al. [40]	Denmark	18-60	Complete recovery	52	54 ^b	2.2	Moderate
Van den Hoogen et al. [44]	Netherlands	16-99	No low back pain for past four weeks	54	90 ^b	1.4	High
Carey et al. 2000; Carey 2010 [41,46]	United States of America	18-99	Functional recovery	96	96 ^b	0.5	Moderate
Vingard et al. [45]	Sweden	20-59	Improved function over past six months	104	59 ^b	2.1	High

^a Adjusted for age, sex, and socio-economic status.

b Unadjusted.

experienced recurrence of back pain within 1 year [56]. Another study found that 80% of primary care patients had experienced a recurrent episode of low back pain at 12 months [57]. Cassidy found 20% of cases recurred within 6 months, and the rate of recurrence increased with age [23]. Another study found that recurrent low back pain is common among school children aged between 10 and 16 years [58]. Chenot et al. found that women were more likely than men to have recurrent low back pain [59].

Prevalence

Comparing the prevalence of low back pain between populations and over time is challenging due to considerable methodological heterogeneity across studies and difficulties in obtaining true population estimates. Having said this, there is considerably more literature on the prevalence of low back pain compared with incidence, remission and duration. Much of the methodological variation relates to the case definition and recall period, the age and sex distributions, the representativeness of the sample, the overall sample size, validation of the instrument used to measure prevalence, whether random methods were used in selecting the sample population, the extent of non-response and whether any measures were taken to deal with non-response bias. Systematic reviews have demonstrated particular case definition variation in relation to temporality and topography [18,60].

Definition by temporality

There are several ways that low back pain is defined by temporality – two common approaches are by recall period and episode duration. Definition by recall period is commonly used in cross-sectional studies. For example, a population-based study may define low back pain as 'current' low back pain (e.g., at the time of the interview) or 'past' low back pain (e.g., in the last 12 months) [61]. As the length of the recall period increases, so too does the risk for recall bias.

In our systematic review of the prevalence of low back pain in the general population, the most common recall periods were 1 year and point. Estimates of the point prevalence of low back pain ranged from 1.0% to 58.1% (mean: 18.1%; median: 15.0%), and 1 year prevalence from 0.8% to 82.5% (mean: 38.1%; median: 37.4%). The distribution of estimates for common recall periods is shown in Fig. 1. Table 3 presents the unadjusted prevalence from the studies considered to have a low risk of bias. Due to the heterogeneity of the data, mean estimates need to be interpreted with caution.

We found most studies did not have a minimum episode duration in their definition. Of the studies that did, a minimum duration of 1 day was the most common, and these cases had a slightly lower prevalence (mean: 25.7%; median: 24.7%) than those with an unspecified minimum episode duration (mean: 31.8%; median: 30.4%). A number of studies stated that they were measuring the prevalence of 'chronic' low back pain, but most did not specify the time point at which a case becomes chronic. Mean

Fig. 1. Mean and median prevalence in low back and back pain prevalence studies.

Table 3The unadjusted prevalence of low back pain in the general population, by country.

Citation	Country	Age range (years)	Prevalence (%)	Standard error (%)	Risk of bia
Point prevalence					
Walker et al. [66]	Australia	18-99	25.6	1.00	Low
Skovron et al. [67]	Belgium	15-99	33.0	0.76	Low
Cassidy et al. [68]	Canada	20-69	28.7	1.35	Low
Hoy et al. [13]	China	15-99	34.1	3.00	Low
Biering-Sorensen [21]	Denmark	30-60	13.7	0.87	Low
Bredkjaer [69]	Denmark	16-99	12.0	0.47	Low
Kohlmann et al. [70]	Germany	25-74	39.2	3.41	Low
Mahajan et al. [71]	India	15-99	8.4	0.87	Low
Mohseni-Bandpei et al. [72]	Iran	11-14	15.0	0.51	Low
Carmona et al. [73]	Spain	20-99	14.8	0.83	Low
Andersson et al. [74]	Sweden	25-74	23.2	1.05	Low
Harkness et al. [75]	United Kingdom	18-64	18.0	0.88	Low
Hillman et al. [76]	United Kingdom	25-64	19.0	0.69	Low
One-week prevalence					
Grimmer et al. [77]	Australia	13-13	7.8	1.29	Low
Hag et al. [78]	Bangladesh	15-99	20.1	1.11	Low
Davatchi et al. [79]	Iran	15-99	14.8	0.50	Low
Al-Awadhi et al. [80]	Kuwait	15-99	9.5	0.34	Low
Cardiel et al. [81]	Mexico	18-99	6.3	0.49	Low
Chaiamnuay et al. [12])	Thailand	15-99	11.7	0.92	Low
Jones et al. [58]	United Kingdom	10-16	15.6	1.62	Low
Minh Hoa et al. [82]	Viet Nam	16-99	11.2	0.68	Low
One-month prevalence	Part and	20.50	40.5	0.66	T
Heistaro et al. [83]	Finland	30-59	49.5	0.66	Low
Stranjalis et al. [84]	Greece	15-99	31.7	1.47	Low
Kristjansdottir [85]	Iceland	11-16	34.0	1.03	Low
Croft et al. [86]	United Kingdom	18-75	39.0	0.73	Low
Watson et al. [87]	United Kingdom	11–14	24.0	1.15	Low
Three-month prevalence					
Miro et al. [88]	Spain	65-99	43.9	2.04	Low
One-year prevalence					
Lau et al. [89]	China, Hong Kong	18-99	21.7	2.30	Low
Hestbaek et al. [20]	Denmark	30-50	56.0	1.37	Low
Hestback et al. [90]	Denmark	12-22	32.4	0.48	Low
Taimela et al. [91]	Finland	7–16	9.7	1.23	Low
Demyttenaere et al. [92]	Spain	18-99	20.0	1.23	Low
Demyttenaere et al. [92]	Ukraine	18-99	50.3	1.70	Low
Walsh et al.; Demyttenaere et al. [92,93]	United Kingdom	20-59	36.1	0.93	Low

prevalence was slightly lower for chronic low back pain (mean: 19.4%; median: 18.1%) compared with low back pain with an unspecified minimum episode duration or minimum episode duration of 1 day.

Definition by topography

In population-based studies, the location of the painful area in the back may be indicated on pain drawings, which have been shown to have high reliability within subjects and between observers [62,63]. However, there is often variation between studies in the anatomical location that is studied. Some studies indicate the precise anatomical area (e.g., pain in the area between the inferior margin of the 12th rib and inferior gluteal folds); however, many simply state the 'low back' or the 'back' without any more specific anatomical description. In one systematic review, only 36% of studies gave a precise anatomical definition. Sixty percent of studies used the label 'low back pain' and the rest used 'back pain'. Leg pain was only sometimes included in the definition [60].

In our systematic review, the most common topographical definitions were 'low back', 'back' and 'the area between the inferior margin of the 12th rib and inferior gluteal folds'. Prevalence of 'low back pain' (mean: 26.2%; median: 23.1%) was relatively similar to that of 'back pain' (mean: 27.9%; median: 25.0%), whereas prevalence of 'pain on the posterior aspect of the body from lower margin of 12th rib to lower gluteal folds' was slightly higher (mean: 31.7%; median: 30.4%).

Other systematic reviews of the prevalence of low back pain have also found substantial heterogeneity. In 2000, Walker published a systematic review of the prevalence of low back pain. Of the 56 studies that met the inclusion criteria, only 30 (54%) were considered methodologically acceptable. Point prevalence ranged from 12% to 33% and 1 year prevalence ranged from 22% to 65% [60].

A uniform case definition of low back pain for the purpose of low back pain epidemiological studies would significantly enhance our ability to compare and pool results across studies, and Dionne et al. have recently performed a Delphi process to reach international agreement on a uniform case definition for use in prevalence studies [64]. Their case definition includes specification of both temporality and topography as follows: 'pain between the inferior margin of the 12th rib and inferior gluteal folds that is bad enough to limit usual activities or change the daily routine for more than 1 day. This pain can be with or without pain going down into the leg. This pain does not include pain from feverish illness or menstruation'. The Delphi definitions and derived questionnaires are available via the Delphi Definitions of Low Back Pain Prevalence website: www.uresp.ulaval.ca/backpaindefs [65].

Mortality

There are few studies that have investigated whether there is an association between back pain and mortality. Zhu et al. found those with back pain had a greater overall mortality risk (hazards ratio = 2.03; 95% confidence interval: 1.14–3.60) and a greater risk for death from coronary heart disease than those without back pain [94]. In two further studies, no relationship was found between mortality and back pain [95,96]. Further research is needed in this area.

Causes

Studies suggest that low back pain may arise from any one of a number of anatomical structures, including bones, intervertebral discs, joints, ligaments, muscles, neural structures and blood vessels [97]. In a minority of instances, approximately 5–15% [97–99], low back pain can be attributed to a specific cause such as an osteoporotic fracture, neoplasm or infection [97,100]. For the remaining 85–95% of cases, the specific cause of low back pain is unclear [97,100].

The search for causes of low back pain continues through causal inference, which is a process whereby several criteria are examined to assess causation. These include assessment of bias and confounding; demonstrating a temporal relationship (i.e., the cause must precede the effect); plausibility; consistency with other studies; the strength of the association (i.e., the relative risk); the dose-response relationship (i.e., does increased exposure lead to increased effect); and reversibility (i.e., does removal of the exposure reduce the disease risk) [101,102]. Due to methodological heterogeneity in studies that have investigated causation of low back pain, it is difficult to draw any conclusions about causality. Many studies have significant bias and confounding and relatively few cohort studies have been conducted. It has also been difficult to determine a temporal relationship between risk factors and low back pain (e.g., depression and low back pain), and it has been difficult to quantify exposure variables (e.g., in the occupational setting: the frequency/amount of lifting).

Risk and prognostic factors

Risk factors are variables associated with an increased risk of disease. Examining risk factors for a particular disease may involve measuring the occurrence of disease in two or more groups of people who have experienced different levels of exposure. While research into risk factors for low back pain is often challenging due to heterogeneity across research methods, case definitions and study populations, it is clear there are a number of environmental and personal factors that influence the onset and course of low back pain. Some of these are modifiable and some are not.

Age is one of the more common risk factors for low back pain. Some studies have found incidence is highest in the third decade [26,27,103,104], and overall prevalence increases with age until ages 60 or 65 years, and then gradually declines [105,106]. As noted above, Dionne et al. found prevalence continues to increase with age for more severe forms of low back pain [2], and an increasing number of studies are showing low back pain to be a very common problem among adolescents [2,19,77,107–118].

While most studies have found no significant gender differences in the prevalence of low back pain [26,119,120], our systematic review found that both the mean and median prevalence of low back pain was higher in women. Some studies have found a higher prevalence amongst older women compared with older men [121,122], and several studies have shown that women are more likely to take time off work and use health-care because of their low back pain, and more likely to develop chronic low back pain [120,123,124].

Less is known about age patterns in low- and middle-income countries, where introduction to the workforce takes place at earlier ages and life expectancies are significantly lower. Of the studies that have taken place in these settings, few have found any significant gender differences in the prevalence of low back pain. Manahan et al. found in their study of 1685 villagers in the Philippines that low back pain was not related to gender [125], while Anderson found no significant differences in the prevalence of back pain between men and women in Nepal [126].

Low educational status has been shown to be associated with an increased prevalence of low back pain [127–130]. This association is an even stronger predictor of episode duration and poor outcomes from low back pain [128]. In one study in Russia, those with a low educational level were shown to have significantly more low back pain complaints (P < 0.05) [119]. Other studies have found an inverse relationship between social status and the occurrence of low back pain [83,131,132].

In a systematic review of risk factors for low back pain, Leboeuf-Yde found that body weight was a weak risk factor [133]. Two studies found obesity or high body mass index (BMI) (>30 BMI) to be associated with an increased occurrence of low back pain [134,135]. This association may be stronger in women than in men [24]. Two further studies concluded that heredity plays a major role in lumbar disc degeneration and that heavy physical loading, through occupation or sport, is no longer considered as influential as previously thought [136,137].

There are a number of psychosocial factors associated with low back pain, including stress, anxiety, depression and certain types of pain behaviour; however, the direction for these relationships is often unclear [138–145]. Evidence shows that psychosocial factors are also significantly associated with the transition from acute to chronic low back pain [140,146]. Psychosocial workplace factors have also been shown to be important risk factors for low back pain. In two systematic reviews, it was found that job dissatisfaction, monotonous tasks, poor work relations, lack of social support in the workplace, demands, stress and perceived ability were associated with an increased occurrence of low back pain [147,148]. Job dissatisfaction has also been shown to be associated with transition from acute to chronic low back pain [138].

Other occupational factors have been shown to be associated with low back pain [138]. Matsui et al. demonstrated a clear correlation between physical demands of work and the prevalence of low back pain (with the exception of lifetime prevalence in female workers) [121]. They found the point prevalence of low back pain was 39% in manual workers, but only 18.3% in male sedentary workers. More recently, a systematic review found that manual handling, bending, twisting and whole-body vibration are risk factors for low back pain [147]. Although the data on occupational risk in low-income countries are relatively limited, it has been estimated that 80–90% of the population in these areas are involved in 'heavy work' [149], which suggests this may have a significant impact on the occurrence of low back pain.

Impacts and outcomes

Low back pain has a substantial impact on individuals and their families, communities, health-care systems and businesses. This includes pain, activity limitations, participation restrictions, career burden, use of health-care resources and financial burden. Impacts and outcomes from low back pain are likely to vary significantly between and within populations depending on socio-economic status, general access to health services, occupational distribution, pain perception and other factors that are

associated with the onset and prognosis of low back pain. In low-income countries, the impact may be particularly devastating.

The financial burden from low back pain is enormous and includes the costs of medical care, indemnity payment, productivity loss, employee retraining, administrative expenses and litigation [8–10]. In the USA, it was estimated that direct health-care expenditure for back pain was \$90.7 billion in 1998 [150]. In the UK, it was estimated that low back pain accounted for £11 billion in direct and indirect expenditure in the year 2000 [151], and in Australia, Walker found low back pain to be one of the most costly diseases, with the combined direct and indirect costs in 2001 estimated to be \$9.17 billion [152].

Conclusions

It is clear that low back pain is an extremely common problem, which most people experience at some point in their life. Most cases run a chronic–episodic course. It has a huge impact on individuals, families, communities, governments and businesses throughout the world. The GBD 2005 is currently making estimates of the global burden of low back pain in relation to impairment and activity limitation. Results will be available in 2011. Using a standardized case definition for low back pain in future epidemiological studies, as proposed by Dionne et al. [64] will improve between-study comparisons and use of data. Further research is needed to help us understand more about the long-term course and broader outcomes and impacts from low back pain.

Acknowledgments

We would like to thank the Bill and Melinda Gates Foundation (DH) and the National Health and Medical Research Council (DH) for their financial support. Thank you to Professor Lyn March and Professor Anthony Woolf for their leadership on the GBD 2005 Musculoskeletal Group. Thank you to Professor Theo Vos for his technical support on the GBD 2005 Study. We are also very grateful for the cooperation of the following individuals who provided us data on request: Professor Fereydoun Davatchi; Dr Arash Tehrani; Associate Professor Stefan Ma; Professor Timothy Carey; Dr Jane Darter, Associate Professor Joanne Garrett, Dr Rowsan Ara; Professor Atiqul Haq, and Ms Zeinab Slim.

References

- [1] Andersson GB. Epidemiology of low back pain. Acta Orthopaedica Scandinavica Supplementum 1998 Jun; 281:28–31.
- *[2] Dionne CE, Dunn KM, Croft PR. Does back pain prevalence really decrease with increasing age? A systematic review. Age and Ageing 2006 May;35(3):229–34.
- [3] Rapoport J, Jacobs P, Bell NR, et al. Refining the measurement of the economic burden of chronic diseases in Canada. Chronic Diseases in Canada 2004;25(1):13–21. Winter.
- [4] Deyo RA, Cherkin D, Conrad D, et al. Cost, controversy, crisis: low back pain and the health of the public. Annual Review of Public Health 1991;12:141–56.
- *[5] Murray C, Lopez A. The global burden of disease: a comprehensive assessment of mortality and disability from diseases, injuries and risk factors in 1990 and projected to 2020. Boston: Harvard University Press; 1996.
- [6] Lopez A, Mathers C, Ezzati M, et al. Global burden of disease and risk factors. New York, NY: Oxford University Press; 2006.
- [7] Lidgren L. The bone and joint decade 2000-2010. Bulletin of the World Health Organization 2003;81(9):629.
- [8] Steenstra IA, Verbeek JH, Heymans MW, et al. Prognostic factors for duration of sick leave in patients sick listed with acute low back pain: a systematic review of the literature. Occupational and Environmental Medicine 2005 Dec;62(12): 851–60.
- [9] Kent PM, Keating JL. The epidemiology of low back pain in primary care. Chiropractic and Osteopathy 2005 Jul 26;13:13.
- [10] Thelin A, Holmberg S, Thelin N. Functioning in neck and low back pain from a 12-year perspective: a prospective population-based study. Journal of Rehabilitation Medicine 2008 Jul;40(7):555–61.
- [11] Volinn E. The epidemiology of low back pain in the rest of the world. A review of surveys in low- and middle-income countries. Spine 1997 Aug 1;22(15):1747–54.
- [12] Chaiamnuay P, Darmawan J, Muirden KD, et al. Epidemiology of rheumatic disease in rural Thailand: A WHO-ILAR COPCORD study. Journal of Rheumatology 1998;25(7):1382-7.
- [13] Hoy D, Toole MJ, Morgan D, et al. Low back pain in rural Tibet. Lancet 2003;361(9353):225-6.
- [14] Jin K, Sorock GS, Courtney TK. Prevalence of low back pain in three occupational groups in Shanghai, People's Republic of China. Journal of Safety Research 2004;35(1):23–8.
- [15] Ory FG, Rahman FU, Katagade V, et al. Respiratory disorders, skin complaints, and low-back trouble among tannery workers in Kanpur, India. American Industrial Hygiene Association Journal 1997 Oct;58(10):740–6.

- *[16] Hoy D, March L, Brooks P, et al. Measuring the global burden of low back pain. Best Practice and Research. Clinical Rheumatology 2010 Apr;24(2):155–65.
- [17] Hoy D., Brooks P., Woolf A., et al. Assessing risk of bias in studies measuring the prevalence of low back and neck pain: modification of an existing quality assessment tool and assessment of its inter-rater reliability. Submitted for publication.
- *[18] Leboeuf-Yde C, Lauritsen JM. The prevalence of low back pain in the literature. A structured review of 26 Nordic studies from 1954 to 1993. Spine 1995 Oct 1;20(19):2112–8.
- *[19] Jeffries LJ, Milanese SF, Grimmer-Somers KA. Epidemiology of adolescent spinal pain: a systematic overview of the research literature. Spine 2007 Nov 1;32(23):2630–7.
- *[20] Hestbaek L, Leboeuf-Yde C, Engberg M, et al. The course of low back pain in a general population. Results from a 5-year prospective study. Journal of Manipulative and Physiological Therapeutics 2003 May;26(4):213–9.
- [21] Biering-Sorensen F. Low back trouble in a general population of 30-, 40-, 50-, and 60-year-old men and women. Study design, representativeness and basic results. Danish Medical Bulletin 1982 Oct;29(6):289-99.
- [22] George C. The six-month incidence of clinically significant low back pain in the Saskatchewan adult population. Spine 2002 Aug 15;27(16):1778–82.
- [23] Cassidy JD, Côté P, Carroll LJ, et al. Incidence and course of low back pain episodes in the general population. Spine 2005 Dec 15;30(24):2817–23.
- [24] Croft PR, Papageorgiou AC, Thomas E, et al. Short-term physical risk factors for new episodes of low back pain. Prospective evidence from the South Manchester Back Pain Study. Spine 1999 Aug 1;24(15):1556–61.
- [25] Jacob T, Zeev A. Are localized low back pain and generalized back pain similar entities? Results of a longitudinal community based study. Disability and Rehabilitation 2006 Mar 30;28(6):369–77.
- [26] Kopec JA, Sayre EC, Esdaile JM. Predictors of back pain in a general population cohort. Spine 2004;29(1):70-7.
- [27] Waxman R, Tennant A, Helliwell P. A prospective follow-up study of low back pain in the community. Spine 2000 Aug 15;25(16):2085–90.
- [28] Al-Awadhi AM, Olusi SO, Al-Saeid K, et al. Incidence of musculoskeletal pain in adult Kuwaitis using the validated Arabic version of the WHO-ILAR COPCORD core questionnaire. Annals of Saudi Medicine 2005;25(6):459–62.
- [29] Brattberg G. The incidence of back pain and headache among Swedish school children. Quality of Life Research 1994 Dec;3(Suppl. 1):S27–31.
- [30] Mustard CA, Kalcevich C, Frank JW, et al. Childhood and early adult predictors of risk of incident back pain: Ontario Child Health Study 2001 follow-up. American Journal of Epidemiology 2005 Oct 15;162(8):779–86.
- [31] Szpalski M, Gunzburg R, Balague F, et al. 2-year prospective longitudinal study on low back pain in primary school children. European Spine Journal 2002;11(5):459–64.
- [32] Chen C, Hogg-Johnson S, Smith P. The recovery patterns of back pain among workers with compensated occupational back injuries. Occupational and Environmental Medicine 2007 Aug;64(8):534–40.
- [33] Enthoven P, Skargren E, Oberg B. Clinical course in patients seeking primary care for back or neck pain: a prospective 5-year follow-up of outcome and health care consumption with subgroup analysis. Spine 2004 Nov 1;29(21):2458-65.
- [34] Elders LAM, Burdorf A. Prevalence, incidence, and recurrence of low back pain in scaffolders during a 3-year follow-up study. Spine 2004 Mar 15;29(6):E101–6.
- [35] Pengel LHM, Herbert RD, Maher CG, et al. Acute low back pain: systematic review of its prognosis. BMJ 2003 Aug 9; 327(7410):323 [see comment].
- [36] Hestbaek L, Leboeuf-Yde C, Manniche C. Low back pain: what is the long-term course? A review of studies of general patient populations. European Spine Journal 2003 Apr;12(2):149–65.
- [37] Wasiak R, Kim J, Pransky G. Work disability and costs caused by recurrence of low back pain: longer and more costly than in first episodes. Spine 2006 Jan 15;31(2):219–25.
- *[38] Dunn KM, Jordan K, Croft PR. Characterizing the course of low back pain: a latent class analysis. American Journal of Epidemiology 2006 Apr 15;163(8):754–61.
- [39] Hush JM, Refshauge K, Sullivan G, et al. Recovery: what does this mean to patients with low back pain? Arthritis and Rheumatism 2009 Jan 15;61(1):124–31.
- [40] Schiottz-Christensen B, Nielsen GL, Hansen VK, et al. Long-term prognosis of acute low back pain in patients seen in general practice: a 1-year prospective follow-up study. Family Practice 1999 Jun;16(3):223–32.
- *[41] Carey TS, Garrett JM, Jackman AM. Beyond the good prognosis. Examination of an inception cohort of patients with chronic low back pain. Spine 2000 Jan;25(1):115–20.
- [42] Jones CT, Johnson RE, Wiles NJ, et al. Predicting persistent disabling low back pain in general practice: A prospective cohort study. The British Journal of General Practice 2006;56(526):334–41.
- [43] Hancock MJ, Maher CG, Latimer J, et al. Can rate of recovery be predicted in patients with acute low back pain? Development of a clinical prediction rule. European Journal of Pain 2009 Jan;13(1):51–5.
- [44] Van den Hoogen HJM, Koes BW, Deville W, et al. The prognosis of low back pain in general practice. Spine 1997; 22(13):1515–21.
- [45] Vingard E, Mortimer M, Wiktorin C, et al. Seeking care for low back pain in the general population: a two-year follow-up study: results from the MUSIC-Norrtalje Study. Spine 2002 Oct 1;27(19):2159–65.
- [46] Carey T. Personal communication regarding remission of low back pain; 26/02/2010.
- [47] van den Hoogen HJM, Koes BW, van Eijk JTM, et al. On the course of low back pain in general practice: a one year follow up study. Annals of the Rheumatic Diseases 1998;57(1):13–9.
- [48] Von Korff M, Deyo RA, Cherkin D, et al. Back pain in primary care. Outcomes at 1 year. Spine 1993 Jun 1;18(7):855-62.
- [49] Roland MO. The natural history of back pain. The Practitioner 1983 Jul;227(1381):1119-22.
- [50] Pengel LH, Herbert RD, Maher CG, et al. Acute low back pain: systematic review of its prognosis. BMJ 2003 Aug 9; 327(7410):323.
- [51] Hodges P, van den Hoorn W, Dawson A, et al. Changes in the mechanical properties of the trunk in low back pain may be associated with recurrence. Journal of Biomechanics 2009 Jan 5;42(1):61–6.

- [52] Stanton TR, Henschke N, Maher CG, et al. After an episode of acute low back pain, recurrence is unpredictable and not as common as previously thought. Spine 2008 Dec 15;33(26):2923–8.
- [53] Wasiak R, Pransky G, Verma S, et al. Recurrence of low back pain: definition-sensitivity analysis using administrative data. Spine 2003 Oct 1;28(19):2283–91.
- [54] Wasiak R, Pransky GS, Webster BS. Methodological challenges in studying recurrence of low back pain. Journal of Occupational Rehabilitation 2003 Mar; 13(1):21–31.
- [55] Marras WS, Ferguson SA, Burr D, et al. Low back pain recurrence in occupational environments. Spine 2007 Oct 1; 32(21):2387–97.
- [56] Côté P, Baldwin ML, Johnson WG, et al. Patterns of sick-leave and health outcomes in injured workers with back pain. European Spine Journal 2008;17(4):484–93.
- [57] Leboeuf-Yde C, Gronstvedt A, Borge JA, et al. The Nordic back pain subpopulation program: a 1-year prospective multicenter study of outcomes of persistent low-back pain in chiropractic patients. Journal of Manipulative and Physiological Therapeutics 2005 Feb;28(2):90–6.
- [58] Jones MA, Stratton G, Reilly T, et al. A school-based survey of recurrent non-specific low-back pain prevalence and consequences in children. Health Education Research 2004 Jun;19(3):284–9.
- [59] Chenot JF, Becker A, Leonhardt C, et al. Sex differences in presentation, course, and management of low back pain in primary care. The Clinical Journal of Pain 2008 Sep;24(7):578–84.
- *[60] Walker BF. The prevalence of low back pain: a systematic review of the literature from 1966 to 1998. Journal of Spinal Disorders 2000 Jun;13(3):205–17.
- [61] Raspe H. Back Pain. In: Silman A, Hochberg M, editors. Epidemiology of the rheumatic diseases. 2nd ed. Oxford: Oxford University Press; 2001.
- [62] Waddell G, Main CJ, Morris EW, et al. Normality and reliability in the clinical assessment of backache. British Medical Journal (Clinical Research Ed.) 1982 May 22;284(6328):1519–23.
- [63] Uden A, Astrom M, Bergenudd H. Pain drawings in chronic back pain. Spine 1988 Apr;13(4):389-92.
- *[64] Dionne CE, Dunn KM, Croft PR, et al. A consensus approach toward the standardization of back pain definitions for use in prevalence studies. Spine 2008 Jan 1;33(1):95–103.
- [65] Dionne CE. Personal communication; 2010.
- [66] Walker BF, Muller R, Grant WD. Low back pain in Australian adults: prevalence and associated disability. Journal of Manipulative and Physiological Therapeutics 2004 May;27(4):238–44.
- [67] Skovron ML, Szpalski M, Nordin M, et al. Sociocultural factors and back pain. A population-based study in Belgian adults. Spine 1994 Jan 15;19(2):129–37.
- [68] Cassidy JD, Carroll LJ, Côté P. The Saskatchewan health and back pain survey. The prevalence of low back pain and related disability in Saskatchewan adults. Spine 1998 Sep 1;23(17):1860–6. discussion 7.
- [69] Bredkjaer SR. Musculoskeletal disease in Denmark. The Danish Health and Morbidity Survey 1986-87. Acta Orthopaedica Scandinavica Supplementum 1991;241:10-2.
- [70] Kohlmann T, Deck R, Raspe H. Prevalence and severity of back pain in Lubeck. Aktuelle Rheumatologie 1995;20(3): 99–104.
- [71] Mahajan A, Jasrotia DS, Manhas AS, et al. Prevalence of major rheumatic disorders in Jammu. JK Science 2003;5(2): 63–6.
- [72] Mohseni-Bandpei MA, Bagheri-Nesami M, Shayesteh-Azar M. Nonspecific low back pain in 5000 Iranian school-age children. Journal of Pediatric Orthopedics 2007 Mar;27(2):126–9.
- [73] Carmona L, Ballina J, Gabriel R, et al. The burden of musculoskeletal diseases in the general population of Spain: results from a national survey. Annals of the Rheumatic Diseases 2001 Nov;60(11):1040–5.
- [74] Andersson HI, Ejlertsson G, Leden I, et al. Chronic pain in a geographically defined general population: Studies of differences in age, gender, social class, and pain localization. The Clinical Journal of Pain 1993;9(3):174–82.
- [75] Harkness EF, Macfarlane GJ, Silman AJ, et al. Is musculoskeletal pain more common now than 40 years ago?: Two population-based cross-sectional studies. Rheumatology 2005;44(7):890–5.
- [76] Hillman M, Wright A, Rajaratnam G, et al. Prevalence of low back pain in the community: implications for service provision in Bradford, UK. Journal of Epidemiology and Community Health 1996 Jun;50(3):347–52.
- [77] Grimmer K, Nyland L, Milanese S. Longitudinal investigation of low back pain in Australian adolescents: a five-year study. Physiotherapy Research International 2006 Sep;11(3):161–72.
- [78] Haq SA, Darmawan J, Islam MN, et al. Prevalence of rheumatic diseases and associated outcomes in rural and urban communities in Bangladesh: a COPCORD study. The Journal of Rheumatology 2005 Feb;32(2):348–53.
- [79] Davatchi F, Jamshidi AR, Banihashemi AT, et al. WHO-ILAR COPCORD study (stage 1, urban study) in Iran. The Journal of Rheumatology 2008;35(7):1384–90.
- [80] Al-Awadhi AM, Olusi SO, Moussa M, et al. Musculoskeletal pain, disability and health-seeking behavior in adult Kuwaitis using a validated Arabic version of WHO-ILAR COPCORD Core Questionnaire. Clinical and Experimental Rheumatology 2004;22(2):177–83.
- [81] Cardiel MH, Rojas-Serrano J. Community based study to estimate prevalence, burden of illness and help seeking behavior in rheumatic diseases in Mexico City. A COPCORD study. Clinical and Experimental Rheumatology 2002 Sep-Oct: 20(5):617–24.
- [82] Minh Hoa TT, Darmawan J, Chen SL, et al. Prevalence of the rheumatic diseases in urban Vietnam: a WHO-ILAR COPCORD study. Journal of Rheumatology 2003 Oct;30(10):2252-6 [erratum appears in J Rheumatol. 2003 Dec; 30(12):2734 Note: Damarwan, John [corrected to Darmawan, John]; Shun Le, Chen [corrected to Chen, Shun Le]].
- [83] Heistaro S, Vartiainen E, Heliovaara M, et al. Trends of back pain in eastern Finland, 1972-1992, in relation to socioeconomic status and behavioral risk factors. American Journal of Epidemiology 1998 Oct 1;148(7):671-82.
- [84] Stranjalis G, Tsamandouraki K, Sakas DE, et al. Low back pain in a representative sample of Greek population: analysis according to personal and socioeconomic characteristics. Spine 2004 Jun 15;29(12):1355–60. discussion 61.
- [85] Kristjansdottir G. Prevalence of pain combinations and overall pain: a study of headache, stomach pain and back pain among school-children. Scandinavian Journal of Social Medicine 1997 Mar;25(1):58–63.

- [86] Croft PR, Papageorgiou AC, Ferry S, et al. Psychologic distress and low back pain: Evidence from a prospective study in the general population. Spine 1995;20(24):2731–7.
- [87] Watson KD, Papageorgiou AC, Jones GT, et al. Low back pain in schoolchildren: occurrence and characteristics. Pain 2002 May;97(1-2):87–92.
- [88] Miro J, Paredes S, Rull M, et al. Pain in older adults: a prevalence study in the Mediterranean region of Catalonia. European Journal of Pain 2007 Jan;11(1):83–92.
- [89] Lau EM, Egger P, Coggon D, et al. Low back pain in Hong Kong: prevalence and characteristics compared with Britain. Journal of Epidemiology and Community Health 1995 Oct;49(5):492–4.
- [90] Hestbaek L, Leboeuf-Yde C, Kyvik KO. Are lifestyle-factors in adolescence predictors for adult low back pain? A cross-sectional and prospective study of young twins. BMC Musculoskeletal Disorders 2006;7:27.
- [91] Taimela S, Kujala UM, Salminen JJ, et al. The prevalence of low back pain among children and adolescents. A nationwide, cohort-based questionnaire survey in Finland. Spine 1997 May 15;22(10):1132–6.
- [92] Demyttenaere K, Bruffaerts R, Lee S, et al. Mental disorders among persons with chronic back or neck pain: results from the World Mental Health Surveys, Pain 2007 Jun;129(3):332–42 [see comment].
- [93] Walsh K, Cruddas M, Coggon D. Low back pain in eight areas of Britain. Journal of Epidemiology and Community Health 1992 Jun;46(3):227–30.
- [94] Zhu K, Devine A, Dick IM, et al. Association of back pain frequency with mortality, coronary heart events, mobility, and quality of life in elderly women. Spine 2007 Aug 15;32(18):2012–8.
- [95] Heliovaara M, Makela M, Aromaa A, et al. Low back pain and subsequent cardiovascular mortality. Spine 1995 Oct 1; 20(19):2109–11.
- [96] Kareholt I, Brattberg G. Pain and mortality risk among elderly persons in Sweden. Pain 1998 Sep;77(3):271-8.
- [97] Deyo RA, Weinstein JN. Low back pain. The New England Journal of Medicine 2001 Feb 1;344(5):363-70.
- [98] Hollingworth W, Todd CJ, King H, et al. Primary care referrals for lumbar spine radiography: diagnostic yield and clinical guidelines. The British Journal of General Practice 2002 Jun;52(479):475–80.
- [99] Woolf AD, Pfleger B. Burden of major musculoskeletal conditions. Bulletin of the World Health Organization 2003; 81(9):646–56.
- [100] Ehrlich GE. Low back pain. Bulletin of the World Health Organization 2003;81(9):671-6.
- [101] Beaglehole R, Bonita R, Kjellstrom T. Basic epidemiology. Geneva: World Health Organisation; 1993.
- [102] Austin Bradford Hill, editor. The Environment and Disease: Association or Causation?. Proceedings of the Royal Society of Medicine: 1965.
- [103] Reigo T, Timpka T, Tropp H. The epidemiology of back pain in vocational age groups. Scandinavian Journal of Primary Health Care 1999 Mar; 17(1):17–21.
- [104] Hurwitz EL, Morgenstern H. Correlates of back problems and back-related disability in the United States. Journal of Clinical Epidemiology 1997;50(6):669–81.
- [105] Loney PL, Stratford PW. The prevalence of low back pain in adults: a methodological review of the literature. Physical Therapy 1999 Apr;79(4):384–96.
- [106] Lawrence RC, Helmick CG, Arnett FC, et al. Estimates of the prevalence of arthritis and selected musculoskeletal disorders in the United States. Arthritis and Rheumatism 1998 May;41(5):778–99 [see comment].
- [107] Bejia I, Abid N, Ben Salem K, et al. Low back pain in a cohort of 622 Tunisian schoolchildren and adolescents: an epidemiological study. European Spine Journal 2005 May;14(4):331–6 [see comment].
- [108] Diepenmaat ACM, van der Wal MF, de Vet HCW, et al. Neck/shoulder, low back, and arm pain in relation to computer use, physical activity, stress, and depression among Dutch adolescents. Pediatrics 2006 Feb;117(2): 412-6.
- [109] Duggleby T, Kumar S. Epidemiology of juvenile low back pain: a review. Disability and Rehabilitation 1997 Dec;19(12): 505–12
- [110] Ghandour RM, Overpeck MD, Huang ZJ, et al. Headache, stomachache, backache, and morning fatigue among adolescent girls in the United States: associations with behavioral, sociodemographic, and environmental factors. Archives of Pediatrics and Adolescent Medicine 2004;158(8):797–803.
- [111] Hakala P, Rimpela A, Salminen JJ, et al. Back, neck, and shoulder pain in Finnish adolescents: national cross sectional surveys. BMJ 2002 Oct 5;325(7367):743.
- [112] Hakala PT, Rimpela AH, Saarni LA, et al. Frequent computer-related activities increase the risk of neck-shoulder and low back pain in adolescents. European Journal of Public Health 2006;16(5):536–41.
- [113] Leboeuf-Yde C, Kyvik KO. At what age does low back pain become a common problem? A study of 29,424 individuals aged 12-41 years. Spine 1998 Jan 15;23(2):228–34.
- [114] Olsen TL, Anderson RL, Dearwater SR, et al. The epidemiology of low back pain in an adolescent population. American Journal of Public Health 1992 Apr;82(4):606–8.
- [115] Prista A, Balague F, Nordin M, et al. Low back pain in Mozambican adolescents. European Spine Journal 2004 Jul;13(4): 341–5
- [116] Roth-Isigkeit A, Raspe HH, Stoven H, et al. Pain in children and adolescents Results of an exploratory epidemiological study. Schmerz 2003;17(3):171–8.
- [117] Roth-Isigkeit A, Thyen U, Raspe HH, et al. Reports of pain among German children and adolescents: an epidemiological study. Acta Paediatrica 2004;93(2):258–63.
- [118] Shehab D, Al-Jarallah K, Al-Ghareeb F, et al. Is low-back pain prevalent among Kuwaiti children and adolescents? A governorate-based study. Medical Principles and Practice 2004 May–Jun;13(3):142–6.
- [119] Toroptsova NV, Benevolenskaya LI, Karyakin AN, et al. 'Cross-sectional' study of low back pain among workers at an industrial enterprise in Russia. Spine 1995;20(3):328–32.
- [120] Linton SJ, Hellsing AL, Hallden K. A population-based study of spinal pain among 35-45-year-old individuals. Prevalence, sick leave, and health care use. Spine 1998 Jul 1;23(13):1457-63.
- [121] Matsui H, Maeda A, Tsuji H, et al. Risk indicators of low back pain among workers in Japan: Association of familial and physical factors with low back pain. Spine 1997;22(11):1242–8.

- [122] Bressler HB, Keyes WJ, Rochon PA, et al. The prevalence of low back pain in the elderly. A systematic review of the literature. Spine 1999 Sep 1;24(17):1813–9.
- [123] Smith BH, Elliott AM, Hannaford PC, et al. Factors related to the onset and persistence of chronic back pain in the community: results from a general population follow-up study. Spine 2004 May 1;29(9):1032–40.
- [124] Thomas E, Silman AJ, Croft PR, et al. Predicting who develops chronic low back pain in primary care: a prospective study. BMJ 1999 Jun 19;318(7199):1662–7.
- [125] Manahan L, Caragay R, Muirden KD, et al. Rheumatic pain in a Philippine village. A WHO-ILAR COPCORD Study. Rheumatology International 1985;5(4):149–53.
- [126] Anderson RT. An orthopedic ethnography in rural Nepal. Medical Anthropology 1984;8(1):46-59.
- [127] Reisbord LS, Greenland S. Factors associated with self-reported back-pain prevalence: a population-based study. Journal of Chronic Diseases 1985;38(8):691–702.
- [128] Dionne CE, Von Korff M, Koepsell TD, et al. Formal education and back pain: a review. Journal of Epidemiology and Community Health 2001 Jul;55(7):455–68.
- [129] Bergenudd H, Nilsson B. Back pain in middle age; occupational workload and psychologic factors: an epidemiologic survey. Spine 1988 Jan;13(1):58–60.
- [130] Nagi SZ, Riley LE, Newby LG. A social epidemiology of back pain in a general population. Journal of Chronic Diseases 1973;26(12):769–79.
- [131] Croft PR, Rigby AS. Socioeconomic influences on back problems in the community in Britain. Journal of Epidemiology and Community Health 1994;48(2):166–70.
- [132] Latza U, Kohlmann T, Deck R, et al. Influence of occupational factors on the relation between socioeconomic status and self-reported back pain in a population-based sample of German adults with back pain. Spine 2000 Jun 1;25(11): 1390–7
- [133] Leboeuf-Yde C. Body weight and low back pain. A systematic literature review of 56 journal articles reporting on 65 epidemiologic studies. Spine 2000 Jan 15;25(2):226–37.
- [134] Vogt MT, Lauerman WC, Chirumbole M, et al. A community-based study of postmenopausal white women with back and leg pain: health status and limitations in physical activity. The Journals of Gerontology. Series A, Biological Sciences and Medical Sciences 2002 Aug;57(8):M544–50.
- [135] Webb R, Brammah T, Lunt M, et al. Prevalence and predictors of intense, chronic, and disabling neck and back pain in the UK general population. Spine 2003 Jun 1;28(11):1195–202.
- [136] Heliovaara M. Risk factors for low back pain and sciatica, Annals of Medicine 1989 Aug;21(4):257-64.
- [137] Battie MC, Videman T, Gibbons LE, et al. 1995 Volvo Award in clinical sciences. Determinants of lumbar disc degeneration. A study relating lifetime exposures and magnetic resonance imaging findings in identical twins. Spine 1995 Dec 15;20(24):2601–12.
- [138] van Tulder M, Koes B, Bombardier C. Low back pain. Best Practice & Research. Clinical Rheumatology 2002 Dec;16(5): 761–75.
- [139] Rubin DI. Epidemiology and risk factors for spine pain. Neurologic Clinics 2007 May;25(2):353-71.
- [140] Linton SJ. A review of psychological risk factors in back and neck pain. Spine 2000 May 1;25(9):1148-56.
- [141] Currie SR, Wang J. Chronic back pain and major depression in the general Canadian population. Pain 2004 Jan; 107(1-2):54–60.
- [142] Currie SR, Wang J. More data on major depression as an antecedent risk factor for first onset of chronic back pain. Psychological Medicine 2005;35(9):1275–82.
- [143] Jarvik JG, Hollingworth W, Heagerty PJ, et al. Three-year incidence of low back pain in an initially asymptomatic cohort: clinical and imaging risk factors. Spine 2005 Jul 1;30(13):1541–8. discussion 9.
- [144] Carroll LJ, Cassidy JD, Côté P. Depression as a risk factor for onset of an episode of troublesome neck and low back pain. Pain 2004 [an;107(1-2):134-9.
- [145] Magni G, Caldieron C, Rigatti-Luchini S, et al. Chronic musculoskeletal pain and depressive symptoms in the general population. An analysis of the 1st National Health and Nutrition Examination Survey data. Pain 1990 Dec; 43(3):299–307.
- [146] Pincus T, Burton AK, Vogel S, et al. A systematic review of psychological factors as predictors of chronicity/disability in prospective cohorts of low back pain. Spine 2002 Mar 1;27(5):E109–20.
- [147] Hoogendoorn WE, van Poppel MN, Bongers PM, et al. Systematic review of psychosocial factors at work and private life as risk factors for back pain. Spine 2000 Aug 15;25(16):2114–25.
- [148] Linton SJ. Occupational psychological factors increase the risk for back pain: a systematic review. Journal of Occupational Rehabilitation 2001 Mar;11(1):53–66.
- [149] Volinn E, Deyo RA. The epidemiology of low back pain in the rest of the world: a review of surveys in low- and middle-income countries. Spine 1997;22(15):1747–54.
- [150] Luo X, Pietrobon R, Sun SX, et al. Estimates and patterns of direct health care expenditures among individuals with back pain in the United States. Spine 2004 Jan 1;29(1):79–86.
- [151] Maniadakis N, Gray A. The economic burden of back pain in the UK. Pain 2000;84(1):95-103.
- [152] Walker BF, Muller R, Grant WD. Low back pain in Australian adults: the economic burden. Asia-Pacific Journal of Public Health 2003;15(2):79–87.