

# Spinal Stenosis

## What is Spinal Stenosis?

Narrowing of the spaces within your spine leading to pressure on the spinal cord or other nerves

## Where does it occur?

Mostly in the neck or low back

## Does it hurt?

Not Always!

Spinal stenosis is a narrowing of the spinal canal


Photo Courtesy of: medlineplus.gov


Photo Courtesy of: niams.nih.gov

## 3 Main Causes

- ❖ Normal Aging & Wear and Tear
- ❖ Osteoarthritis
- ❖ Spinal Injuries or Diseases of the Bone & Tissues


Photo Courtesy of: healthfinder.gov

## Symptoms

- ❖ Pain, numbness, and tingling down the arms or legs that increases with standing or walking
- ❖ Complaints decrease with sitting or folding forward
- ❖ Occasional problems with bowel or bladder function
- ❖ Weakness in the arms or legs
- ❖ Chronic Low Back Pain

## 3 Treatment Options

- 1) Physical Therapy
- 2) Lifestyle Changes
- 3) Steroid Injections or Surgical Options


Photo Courtesy of: nccih.nih.gov


Photo Courtesy of: medlineplus.gov

## Physical Therapy Focuses On

### Pain Relief Through:

**Stretching and Flexibility** – Exercises that help with mobility in your joints and muscles of your spine

**Strengthening** – Exercises to increase control of trunk to provide support for your spine. Arms & Legs strength takes load off the spinal joints.

**Aerobic Fitness** – To increase endurance and ability to tolerate all of the exercises above

**Physical Therapy Tools** – Electrical Stimulation, Ice, Education

## Lifestyle Changes

Exercise at least 150 minutes per week

Maintain a Healthy Body Weight

Use Supportive Chairs and Mattresses

Avoid Heavy Lifting

Be Aware of Proper Posture During Daily Activities


Photo courtesy of: womenshealth.gov

## Steroid Injections or Surgical Options

**Steroid Injections** – Provide short-term symptom relief but does not eliminate the problem

**Spinal Decompression** - Removal of a part of the bone of the spine to increase space for the spinal cord or nerves. Must be followed up with an exercise program

**Spinal Fusion** – Boney fusion created to stop motion in parts of the spine causing pain. Does not stop the aging process of the bone.

**For other options, contact your primary care doctor**

**Author: Meghan M Bowman, SPT Medical University of South Carolina**

### References:

- Bise C. Physical Therapist's Guide to Spinal Stenosis. <http://www.moveforwardpt.com/SymptomsConditionsDetail.aspx?cid=5e4daaa0-cb21-4eee-8484-e728617397aa>. Accessed May 4, 2017.
- Highsmith JM. Exam and Tests for Spinal Stenosis. Spineuniverse. <https://www.spineuniverse.com/conditions/spinal-stenosis/exams-tests-spinal-stenosis>. Accessed March 15, 2017.
- Kreiner, D. Scott et al. "An Evidence-Based Clinical Guideline For The Diagnosis And Treatment Of Degenerative Lumbar Spinal Stenosis (Update)". The Spine Journal 13.7 (2013): 734-743.
- Machado GC, Ferreira ML. No clinically important benefits of surgery over rehabilitation for lumbar spinal stenosis (PEDro synthesis). British Journal of Sports Medicine. 2016;51(6):541-542. doi:10.1136/bjsports-2016-097238.
- Mafi JN, McCarthy EP, Davis RB, Landon BE. Worsening Trends in the Management and Treatment of Back Pain. JAMA Intern Med. 2013;173(17):1573-1581. doi:10.1001/jamainternmed.2013.8992
- Tomkins-Lane C, Battié M, Hu R, Macedo L. Pathoanatomical characteristics of clinical lumbar spinal stenosis. Journal of Back and Musculoskeletal Rehabilitation. 2014;27(2):223-229. doi:10.3233/bmr-130440.
- Lam, William Wing-Kuen WW. "Factors and Concerns of Patients That Influence the Decision for Spinal Surgery and Implications for Practice: A Review of Literature." International Journal of Orthopaedic and Trauma Nursing (2016/-9/-1/3): n. pag. Print.