

Acute Low
back pain
Management

March 1998

ISBN 0-478-10851-6

ACC 526

'Acute' Low Back Pain is 'short-term'

Acute (short-term) low back pain is very common. Nine out of ten New Zealanders can expect to get acute low back pain at some stage in their lives.

Back pain *is* a problem and being in pain affects every part of your life. Other problems seem larger when you're in pain. Back problems that don't go away can cause all sorts of problems - with your work, family and social life. It's important to stay in control of your pain from the start so you don't end up with long-term problems.

This booklet is based on the latest international scientific evidence. It outlines:

- *What advice and treatment you can expect when you go to a treatment provider (doctor, nurse, physiotherapist, chiropractor, osteopath or Māori healer).*
- *What you can do to help yourself. If you set goals and achieve them, you will be able to get back to your usual activities and return to work as soon as possible. This also helps prevent further episodes of pain.*

It's worth doing everything you can to get back to your normal activities as soon as possible.

Self help is the best medicine

If you have acute (short-term) low back pain, doctors can help you by advising you to stay as active as possible, prescribing medication if the pain makes it difficult to stay active and prescribing manipulation if you need it.

But the most important steps in dealing with low back pain are the things you do to help yourself. No-one else can do them for you. It's important to take the initiative and help yourself from the start.

At first you may be in a lot of pain, but remember pain can be controlled. Ask your treatment provider for pain relief and if you're having difficulty doing your usual activities, ask what other support and assistance is available.

Bed rest for more than two days is not good for your back - this has been proven by scientific evidence.

Research also shows that it's important to stay active, but specific back exercises don't help you get better quicker. They can help you feel better and help with pain relief. Once you've recovered, being fit will help prevent another episode of back pain.

Most back pain gets better quickly

Fortunately, most back pain gets better quite quickly - often within a month - though it's not unusual to still have some niggles.

- Keep active. You will need to build up your strength again gradually and steadily, but moving around and doing normal physical activities will not harm your back - *not* doing them will reduce your chances of recovery.
- Set yourself goals to build up your fitness. Do no more on the good days and no less on the bad days.
- Learn to relax. Your muscles get tight and tense if you are stressed.

“ Live your life - not your pain ”

What to expect when you go to a treatment provider

When you go to a treatment provider (doctor, nurse, physiotherapist, chiropractor, osteopath or Māori healer), they will ask you questions about your back pain and examine you.

Red Flags - serious, but rare

The first thing they will do is look for serious disorders, like bone infections, fractures or cancer. These are called Red Flags and are very rare. If you have any of these signs, your treatment provider will refer you to a specialist.

Often when you have back pain the nerves in the back are irritated, which causes pain in other areas of the body. This isn't usually serious, unless you lose bowel or bladder control or feel numb in the groin. If you have those symptoms, you should contact your doctor urgently.

Yellow Flags - barriers to recovery

Sometimes there are other things going on in our lives, like problems at work or home, that make coping with back pain harder. These are called Yellow Flags.

If you have any Yellow Flags, your treatment provider might refer you to a health professional with special skills in managing back pain.

You might also need help to sort out the other problems in your life. Ask your treatment provider to refer you to someone who can help you with these problems.

Treatment Provider

R E C O V E R Y

R E C O V E R Y

Treatments that help you recover from back pain

Green Light - on the way to a full recovery

If your treatment provider finds no Red or Yellow Flags, you have the Green Light to get moving and can expect to be better, or nearly better, within a month.

Ask for advice

If your treatment provider doesn't give you advice on how you can help yourself, then ask them. If they still don't, then ask yourself whether you need to seek advice from another health professional.

Check ups

Your treatment provider may recommend that you come back for a check up if your pain persists. At the check up, they will ask you about your back pain. They should also ask you how you're coping and what progress you're making in returning to your usual activities. Talk to them about your goals.

If you're still in pain after a month, make an appointment yourself. At a one month check up, you can expect your treatment provider to check you more thoroughly. They may recommend that you see a specialist or another health professional. You can still make a full recovery - it just may take a little longer.

Remind yourself, the Green Light means:

- Stay active
- Continue normal activities
- Stay positive
- Take medication if necessary
- Manipulation may help in the first month

Stay active

Expect your treatment provider to reassure you that you can't harm your back by using it. Doing light activities helps the repair process. **Not using your back does more harm than good** - it is not good for your back to go to bed for more than two days.

Your treatment provider should advise you to stay active and build up your strength gradually by doing as many of your normal activities as soon as you can. Your treatment provider can give you exercise advice.

You can help yourself stay active by:

- temporarily modifying your usual activities
- setting goals to resume activities and return to work
- gradually and steadily increasing your activities

Medication and manipulation

Doctors can help you control the pain by prescribing medication. Relieving the pain helps make you more comfortable while you get back to your usual activities. In some cases your doctor may recommend manipulation by a trained person.

A number of other treatments are sometimes used for low back pain. These treatments may give relief for a short time, but none of them have been found to speed recovery or prevent the return of further back pain.

How to help yourself

Self help works best

If you take steps to help yourself right from the start, you'll make a faster recovery.

Treatment providers can support and help you. They can recommend medication and treatments, but you need to keep active and stay positive.

You can take the initiative and stay in charge of your life. There are some things you can do to help yourself. Not everything will apply to you, but most will.

Stay positive

It's easy to say and not always so easy to do. Remember - nearly all short-term acute low back pain goes away. Remind yourself of this often. Other people's horror stories are mainly exceptions to the rule - ignore them.

Very few people have any serious disease and that is the first thing your doctor will check. Expect to get better. Expect to return to your usual activities in the near future. Stay active and keep moving. You can still do most daily activities if you have a positive attitude to them.

When you're in pain, you may have some difficulty with sleeping, eating and getting on with other people. You may lose motivation and be afraid of hurting yourself more. This may affect your home life, social life and work. Understand these problems and find a way to deal with them.

Remember pain can be controlled and managed.

Talk about your back pain

Most of us don't like other people feeling sorry for us, but we do like to be understood. Explain your problem to people, tell them what you're doing to help yourself and ask for help if you need it.

Face your fears

If the pain scares you, talk about it with your treatment provider. Living in fear of something will not help you. **Become a coper with a positive attitude.**

Deal with stress and learn to relax

Stress can increase the amount of pain you feel as your muscles remain tight and tense.

Sometimes other things in life cause us stress, such as work, relationships and money. It helps to face these problems and do something about them. We can't always remove the causes of stress in our lives, but we can learn how to reduce their effects.

Do things that make you feel calm. Like go for a walk, listen to music or have a warm bath. Learn how to control your breathing and relax your muscles.

Be in control and set yourself goals

Choose to be in control of your back pain and make your own decisions. **Stay in the driver's seat and say positive things to yourself.**

Set your own goals. If other people set goals for you, you won't have the same commitment to them.

It's OK to adjust your goals as you go along. The main thing is to keep making steady and gradual progress. You may have good days and bad days - that's normal.

Practical tips to help you continue your usual activities

There are quite a few things you can do to help make yourself more comfortable while you're getting better. Try some of these:

- Think about how you're going to lift something before you lift it and know your own strength. Lift and carry close to your body. Use your feet when you turn your body, so you don't twist your back.
- Wear comfortable shoes with low heels.
- Use an upright chair with good low back support. Avoid low or soft chairs. Try a lumbar roll or use a rolled up towel in the small of your back. This may help if you're driving a long distance.
- If you have to sit for long periods try using a foot stool or resting your feet on the floor. Whenever possible get up and move about every 20 to 30 minutes.
- If you have to stand for long periods try putting one foot on a low stool.
- Make sure that your work surface is at a comfortable height.
- If you have trouble sleeping, try using a firm mattress or put boards under the mattress. If you sleep on your back, try putting a pillow under your knees. If you sleep on your side, put a pillow between your knees.

Gradually increase your fitness by walking, cycling or swimming for 20 to 30 minutes every day. Avoid sitting or lying down all day.

“Walking is a great way to increase your fitness and relax”

Returning to work

You may need some time off work, but remember the sooner you get back to work, the sooner you'll make a full recovery. The longer you stay off work, the greater the chance you will never return.

While you're off work, stay in touch with your employer and work mates. Let them know how you're getting on. Most people find that going to work for even a part of the day is worthwhile. It helps you keep up with what's going on, allows you to feel you're still part of the place and lets others see your steady and gradual progress.

When you first return to work you may need some help for a while, especially if you have a heavy job. Making some simple changes at work may make the job easier and you may need to build up strength gradually over a week or two. Talk it over with your boss or supervisor.

Action plan

Fill in this page and discuss it with your treatment provider.

My activity goals (for example, I want to be able to do the dishes, go to the movies, take part in a social event etc)

I have difficulty with the following activities

While I am getting better, I can make these activities easier by

As I build myself back up to my usual activity level, I will make myself more comfortable by doing the following things (for example, listening to music to relax, sleeping with a pillow under my legs, walking 20 minutes a day etc)

I will measure my progress by

Fill this section in two weeks later.

I have made the following improvements and progress in building up to my usual activities

My return to work plan

Fill in this page and discuss it with your treatment provider.

Parts of my job I can still do

Parts of my job I may have difficulty with

Ways I can get around these difficulties

Things I need to talk to my boss, supervisor or colleagues about

Other problems at work that I need to deal with, how I can solve them and who I need to talk to about them

Things I enjoy about my work

What if it happens again?

Many people have more than one episode of back pain, but that doesn't mean it is serious. You have a better chance of having a healthy back, if once you've recovered, you get fit and stay fit. Being fit may stop you getting back pain again, although it may not make your pain less severe or help you recover more quickly.

Walking, cycling and swimming are good for you. Nearly everyone can do them and they are free or cost very little. Try doing exercise to music or with a friend.

The keys to making exercise a success are:

- setting aside a little time every day
- keeping going

If you get another episode of back pain, remember it will go away. It did last time. Use the same skills and methods again.

Remind yourself, the Green Light means:

- Stay active
- Continue normal activities
- Stay positive
- Take medication if necessary
- Manipulation may help in the first month

References

New Zealand Acute Low Back Pain Guide. Wellington, New Zealand. Accident Rehabilitation & Compensation Insurance Corporation of New Zealand, and the National Health Committee, Ministry of Health. January 1997.

Guide to Assessing Psychosocial Yellow Flags in Acute Low Back Pain: Risk Factors for Long-Term Disability and Work Loss. Wellington, New Zealand. Accident Rehabilitation & Compensation Insurance Corporation of New Zealand, and the National Health Committee, Ministry of Health. January 1997.

The Back Book. The Stationery Office Ltd, St Crispins, Duke Street, Norwich, U.K. September 1996.

Understanding Acute Low Back Problems. U.S. Department of Health and Human Services. AHCPR Publication No. 95-0644. December 1994.