“The Pain from Someplace Else”

Myofascial Pain and Trigger Point Therapy

Carolyn McMakin, M.A., D.C.

Fibromyalgia and Myofascial Pain Clinic of Portland

3 Hours Continuing Education
 Myofascial Pain, Myofascial Trigger Points, Myofascial Pain Syndrome

Active Myofascial Trigger Point: A focus of hyperirritability in a muscle or its fascia that is symptomatic with respect to pain; it refers a pattern of pain at rest or on motion that is specific for the muscle. An active trigger point is always tender, prevents full lengthening of the muscle, weakens the muscle, usually refers pain on direct compression, mediates a local twitch response when adequately stimulated, and often produces referred autonomic phenomena, generally in its pain reference zone.

Latent Trigger Point: A latent trigger point causes pain only when palpated but may cause restriction of movement, stiffness, and weakness of the affected muscle. A latent TP may persist for years after apparent recovery from injury. It predisposes the patient to acute attacks of pain from minor over-stretching, overuse or chilling which can reactivate it.

Both latent and active trigger points cause dysfunction. Only active trigger points cause pain.

Common Misconceptions:

1. The pain from myofascial TP is pyschogenic, or purely “subjective” in origin.

2. Myofascial pain syndromes are self-limiting and will cure themselves.

3. That myofascial pain is not severe and need not be taken seriously.

4. That relief of pain by treatment of skeletal muscle trigger points rules out serious visceral disease. TP therapy can temporarily relieve the pain of angina, myocardial infarction, and acute abdominal disease.

Characteristics:

1. Trigger points cause referred Pain: Myofascial pain is referred from trigger points in specific patterns characteristic of each muscle. The pain is rarely located at the TP responsible for it! The pain is usually described as dull and achy, sometimes as deep, and varies in intensity from minor, to severe, to incapacitating. It may occur at rest, with motion, or with stretching. It can usually be elicited with compression of the trigger point. Referred pain does not follow segmental, sclerotomal, myotomal, or dermotomal patterns, or the known patterns for referral from visceral structures.
The severity and extent of the referred pain depends on the irritability of the trigger point, not on the size of the muscle. Small obscure muscles can be more trouble than the large familiar muscles - in part, because no one thinks to check them.

2. Trigger points are activated directly by acute overload, overwork, fatigue, direct trauma, and chilling. Patients can often trace the onset of their pain to a single trauma, specific event, or movement, which often had occurred months or years before. Then can also be caused by excessive repetitive or sustained contractions (overuse, overload fatigue).

3. Trigger points are activated indirectly by other trigger points, visceral disease, and arthritic joints. Secondary trigger points can develop in the referred pain areas from visceral complaints such as ulcers, renal colic, myocardial infarction, gall stones, etc. They can also develop in adjacent, antagonistic, or synergistic muscles, overloaded by the strain of compensation for the shortened, weakened muscle containing the primary trigger points.

4. Active myofascial trigger points vary in irritability from hour to hour and from day to day.

5. Trigger point irritability may be increased from a latent to an active level by many factors. The amount of stress needed depends on the degree of conditioning of the muscle and the number and severity of perpetuating factors.

6. The signs and symptoms of myofascial trigger point activity long outlast the precipitating event. Active TP’s cause the muscle to develop habits of guarding that limit movement. Chronic muscular pain, stiffness, and dysfunction result. With rest and the absence of perpetuating factors TP’s can revert from an active to a latent state. The pain disappears but the patient can experience recurrences when activities reactivate the TP. There is usually a pattern of recurrent episodes of the same pain.

7. Myofascial trigger points often cause phenomenon other than pain. Autonomic concomitants in the pain reference zone include localized vasoconstriction, sweating, lacrimation, coryza, salivation, and pilomotor activity. Proprioceptive disturbances caused by trigger points include imbalance, dizziness, tinnitus, and distorted perception of the weight of objects lifted in the hands. Muscle strength becomes unreliable and patients tend to drop things. Trigger points in the soleus can cause depressed ankle jerk. Knee buckling caused by inhibition of the quadriceps can be due to TP’s in the vastus medialis. These symptoms can occur instead of pain, or in addition to pain. Trigger points can cause dysfunction in muscles at a distance. Inactivation of trigger points in the lower extremity can result in a 30 - 40% increase in intercisal (mouth) opening when the restriction in jaw motion is caused by trigger points in the muscles of mastication. Treatment of trigger points in the muscles of mastication can relieve or reduce cervical or lumbar pain.

8. Myofascial trigger points cause stiffness and weakness of the involved muscle. Myofascial stiffness of the muscle is most marked after a period of inactivity especially after a night’s sleep or after sitting in one position for an extended period.

9. Myofascial trigger points are always bilateral, even when only one side is symptomatic. The worst trigger points on the symptomatic side will always be present on the opposite side as latent trigger points. If they are not treated they can recreate the trigger points on the symptomatic side.

10. B-6 deficiency is a predictor of development of myofascial pain. After trauma if patient is deficient in B-6, magnesium, or Vitamin C, MFTP more likely to develop.

Physical examination: The examination for trigger points should be performed in conjunction with a general medical and neuromusculoskeltal examination.

Patient Mobility and Posture: Watch the patient's spontaneous posture and movements. People with active trigger points move carefully to avoid stretching the affected muscles. Does the patient use their arms and hands bilaterally? Do they turn the whole body instead of their head? Do they perform spontaneous stretching movements? Is their posture unbalanced and asymmetrical?

Neuromuscular Functions:

Any movement, especially a quick maneuver, causing contraction or stretch in the muscle causes pain.

Muscle strength testing reveals weakness usually caused by cessation of effort due to pain either in the muscle containing the trigger point or in a distant stabilizing muscle.

The stretch range of the muscle is reduced - range of motion may be normal or decreased.

Passive or active stretching increases pain.

Resisted contraction causes pain.

The maximum contractile force of the muscle is weakened but there is no atrophy.

Cutaneous Signs:

Dermographia is most often associated with active myofascial trigger points located over the back of the torso and less frequently with muscles in the limbs.

Panniculosis is a broad flat thickening of the subcutaneous tissue with an increased consistency that feels coarsely granular. It is identified by hypersensitivity and resistance to "skin rolling". The skin has a characteristic mottled or dimpled "orange peel" effect.

Trigger Point examination and palpation: The trigger point is found in a palpable tight band as a sharply circumscribed spot of exquisite tenderness using flat or pincer palpation. Muscles in the vicinity of the trigger point feel tense to palpation.

“Jump sign”, “Helicopter sign” - Digital pressure on an active TP usually elicits some immediate, reflexive, avoidance behavior.

Moderate sustained pressure on a sufficiently irritable trigger point causes or intensifies the pain, or other symptoms, in the referral zone of that TP. When a TP is so active that it is already causing maximal referred pain, pressure on the TP cannot induce additional referred pain only local pain.

Active trigger points commonly refer deep tenderness and paresthesias to the referred pain zone. The patient says it feels "numb" but sensation is normal. The referral area can be quite hypersensitive and painful to palpation. It is easy to be diverted from the actual problem area by this phenomenon.

Disturbances of autonomic function are sometimes induced in the referral zone, including dizziness, increased or decreased vasomotor activity, lacrimation, coryza, and pilomotor activity.

Nerve Entrapments:

When a nerve passes through a muscle between taut bands, or when a nerve lies between taut bands and the bone, the unrelenting pressure on the nerve can cause neuropraxia in the region of compression. Patients with nerve entrapments will have the aching and referred pain characteristic of the TP's and the nerve compression effects of numbness, tingling, hypoesthesia and sometimes hyperesthesia.

Table of Entrapments

Nerves
Muscles

Supraorbital
Frontalis

Greater Occipital
Semispinalis Capitis

Brachial plexus, lower trunk
Scalenes

Sensory Radial
Brachialis

Radial
Triceps Brachii

Deep Radial
Supinator

Ulnar
Flexor Carpi Ulnaris

Digital
Interossei

Brachial Plexus
Pectoralis Minor

Posterior Primary Rami
Paraspinal Muscles

Laboratory Findings: CBC, chem screen, sed rate, CPK, MRI, CT, EMG will be normal. Test thyroid when the history and physical findings indicate that it may be a problem. One study showed alterations in LD enzymes - LD1 and LD2 were decreased, LD3, 4,5 were increased, another study showed opposite alterations. Thermograms of skin overlying the trigger point showed an increase in skin temperature 5-10 cm in diameter. There is a small area of increased skin conductance, reduced skin resistance, over a trigger point area.

Diagnosis: What to look for
1. A history of sudden onset following an acute overload stress, such as a whiplash or lifting injury, or a history of gradual onset with chronic overuse of the affected muscle.

2. Characteristic patterns of pain that are referred from myofascial trigger points specific to individual muscles. Check your charts.

3. Weakness and restriction in the stretch range of the affected muscle.

4. A taut, palpable band in the affected muscle.

5. Exquisite, focal tenderness to digital pressure in the taught band of muscle fibers.

6. A local twitch response elicited through palpation of the tender spot.

7. Reproduction of the patient’s pain complaint or other symptoms by pressure on the trigger point.

8. Elimination of symptoms when the affected muscles are treated appropriately. If the symptoms don’t get better - keep looking.

9. Exercise, physical therapy, or conditioning makes the pain worse when there are active trigger points in the muscle, but makes latent trigger points less prone to reactivation.

Rule Out: Arthridities, myopathies, tendinitis, bursitis, dermatomyositis, polymyalgia rheumatica, giant cell arteritis, neuralgia, and infection - both viral and bacterial, neuropathies, disc bulges/ruptures.

Physiology of Trigger Points

Latent trigger points: Biopsies of latent trigger points stained appropriately showed accumulation of fine fat droplets in the muscle cells.

Active trigger points: Biopsies showed fat dusting and mild dystrophic changes. The muscle fibers were variable in width, and stain uptake, and contained increased numbers of nuclei inside and outside the muscle fibers.

Vigorously Active trigger points: More severe dystrophic pathology has been demonstrated by electron microscope:

Interstitial abnormalities with or without fiber degeneration,

Contracture knots, club-like distensions of contracted myofibrils beside a section of empty sarcolemma tube

Loss of cross striations

Extreme variability in staining of fibers

Dense accumulation of nuclei, especially near blood vessels

Fat and connective tissue replace muscle fibers

Intracellular lipid droplets

Interstitial infiltration with mucopolysaccharide deposits in 75% of “fibrositis" muscles as compared with 25% of controls

Degranulating mast cells

Platelets occurring in large clusters

Giant sarcomeres extending beyond z-lines

Four Stages in the degenerative Process:

1. Mitochondria are swollen. Myofilaments are moth-eaten in the I-band where actin attaches to the Z line, which marks the end of the sarcomere.

2. Myofilament destruction included A bands (myosin). Z bands are intact.

3. Disrupted sarcomere remnants are scattered but recognizable.

4. Complete destruction of contractile substance with fine granular residue within the sarcolemma. Accumulations of collagen appear in the area of necrosis.

General Features:

The trigger point process starts as neuromuscular dysfunction but can evolve into a dystrophic state with demonstrable tissue changes. The TP is characterized by: hyperirritability - increased metabolism - decreased circulation - palpable band.

Hyper Irritability - The muscles have virtually no mechanoreceptors or thermoreceptors, but they have lots of Group III and IV fibers which mediate poorly localized aching pain. More than half the afferent nerve fibers from muscles are A delta or C pain fibers. Both types of receptors respond to chemical stimuli, such as bradykinin, serotonin, histamine, and potassium chloride. There are many receptors of both types and they have different thresholds and sensitivities to various stimuli, so none of this is absolute. Electron microscopy revealed large numbers of platelets, which release serotonin, and degranulating mast cells, which release histamine.

Increased Metabolism: Increased temperature observed at trigger points suggests increased metabolism. The chronic contraction of the muscle creates demands, which would increase metabolism.

Decreased Circulation: TP's represent an area of local ischemia. This has been demonstrated by a radioisotope study of reduced perfusion in the trigger point region, and by microscopic examination of changes in endothelial cell of capillaries and connective tissue. Sympathetic mediated vasoconstriction is the most likely central feedback mechanism maintaining restricted circulation.

Impaired Energy Metabolism: Many of the perpetuating factors for trigger points have to do with impairments of energy metabolism which reduces the ability of the muscle to meet increased demands. Vitamin deficiencies, hypothyroid function, anemia, and hypoglycemia can all produce and perpetuate myofascial trigger points. Fat deposits and mitochondrial abnormalities seen with electron microscopic studies reinforce this suggestion of metabolic stress.

Palpable taut band: There are several postulated causes of the taut band containing the trigger point: serous exudates, mucopolysaccharide deposits, and chemical physiologic contracture of the muscle. The most likely is physiologic contracture of the muscle fibers but all three probably play a part. The contractile activity of the muscle is normally controlled by the rapid release and reabsorption of calcium from the sarcoplasmic reticulum stimulated by a brief propagated action potential. However, if the trauma, which created the trigger point, had damaged the sarcoplasmic reticulum and spilled calcium, the sarcomeres exposed to calcium for an extended period would contract as long as their ATP lasted. The body would use reflex vasoconstriction to contain the runaway metabolism of the area. Stretching sufficient to separate the sarcomeres from the myosin heads can terminate this cycle and would explain why stretching is so consistently helpful when dealing with trigger points.

What causes the referred pain?

The most likely explanations for the referred pain and autonomic phenomenon caused by trigger points are convergence-projection and convergence-facilitation.

Convergence projection mechanism is the one most generally cited. It occurs when afferents converge on the same spinal neuron, most likely in the spinal thalamic tract. Convergence facilitation theory proposes that the normal background activity of the sensory afferents in the referral zone is facilitated sufficiently by abnormal trigger point afferent activity to be registered as pain.

Treatment:

Spray and stretch: Passive stretching combined with use of a vapocoolant spray. Correct use of vapocoolant spray facilitates stretching of the muscle to its full length; excessive spray cools the muscle and aggravates the trigger points

Ischemic compression: Firm digital pressure applied to the muscle until the TP “gives up”. Pressure causes hypoxia and reactive hyperemia that clears the trigger point. NIMMO technique uses 5-7 second compression repeated three times in sequence to the trigger points in a given area. Effective, but painful. Myofascial release uses ischemic compression combined with passive stretching of the muscles during the compression. Also effective, but painful.

Puncture: Puncture, either by dry needling, or by injection of saline, or with local anesthetic. Local anesthetics require the least precise placement but cause muscle necrosis.

Ultrasound: A sustained application of ultrasound at low intensity inactivates trigger points. (Not particularly effective in my experience.)

Microcurrent: Microcurrent applied polarized on the trigger point with either probes or graphite gloves has been shown to be effective. Traditional microcurrent uses 0.3 Hz, 80 Hz, or 160 Hz, 40 µamps, polarized positive on the trigger point, negative on the referral area. Frequency Specific Microcurrent © applications for trigger point treatment includes frequencies used for fibrosis, mineral deposits and allergy reaction applied with graphite/vinyl gloves.

Adequate Nutrition: Make sure the patient is drinking enough water. Supplement B vitamins, especially B1, B6, B12, folate, Vitamin C and minerals.

Malic Acid Supplement: We use a combination of Magnesium, Manganese, B-6 and Malic Acid, marketed by Metagenics as Fibroplex, to help prevent the reformation of trigger points as treatment progresses. Some people use it as a treatment for myofascial pain although we haven't found it to be useful when used by itself without local treatment.

Reconditioning is essential. Exercise or conditioning makes the pain worse when there are active trigger points in the muscle, but makes latent trigger points less prone to reactivation. As treatment removes active trigger points, the muscle should be slowly reconditioned. It is important to strengthen the muscle slowly, especially at first. "Two reps into the burn." is a good rule of thumb. Increase reps before increasing weights; when you increase weight, drop back on the reps and increase as tolerated. "Two reps into the burn" applies forever after for patients who tend to form myofascial trigger points. If exercise exacerbates the TP's, the patient started exercising too soon or they did too much. Tell them to recover and then start again more slowly.

Perpetuating Factors:

Mechanical Stresses perpetuate trigger points in most patients with persistent myofascial pain. The most common sources of physical stress are skeletal asymmetry, such as a short leg or pelvic inequality, and skeletal disproportion such as a long second metatarsal and short upper arms. Sources of muscular stress such as misfitting furniture, poor posture, overuse and abuse of muscles, constricting pressure on muscles, and prolonged immobility can be significant but are usually correctable.

Nutritional inadequacies are often crucial perpetuating factors. Suboptimal levels of B-1, B-6, B-12, folic acid and Vitamin C are frequently responsible when relief obtained by specific myofascial treatment doesn't last. Watch for Vitamin C deficiencies in smokers and patients who have post exercise muscle stiffness. Calcium, magnesium, potassium and trace minerals are essential for normal muscle function. Try the patient on a liquid colloidal mineral supplement or a good multiple vitamin.

Increase in corticosteroids increases need for B-6, so does glucose intolerance and insulin resistance. B-6 is stored in the muscles, liver, and blood. There is a three days supply of B-6 stored in the slow twitch muscles, 16 hours stored in the fast twitch muscles. B-6 deficiency is a predictor of development of myofascial pain.

Metabolic and endocrine dysfunction can perpetuate trigger points. Hypometabolism and any condition that impairs muscle metabolism can be a perpetuating factor including suboptimal thyroid function, hyperuricemia, hypoglycemia, and anemia.

Psychological Factors that inhibit rapid recovery include depression, tension caused by anxiety, secondary gain, "good sport" syndrome and sick behavior. A good indicator for psychological factors is whether the patient resumes their previous activities and responsibilities or looks for reasons why they can't as treatment removes the trigger points.** "Identifying sick behavior that is out of proportion to the pain and suffering experienced by the patient is difficult and hazardous. Only the patient can feel the pain. It is all too easy for the health care professional who is treating the patient to blame treatment failure on psychogenic factors, especially if the only criterion being used is the patient's statement of pain. The objective and semiobjective characteristics of myofascial TP's are most helpful." (Travell, Volume 1,p150)

Chronic infection due to either bacterial or viral disease, some parasitic infestations can prevent recovery. Abscessed or impacted teeth, sinusitis and chronic urinary tract infection are known to cause TP activity. Three types of parasitic infestations are likely to perpetuate myofascial pain syndromes: fish tapeworm, giardia, and entamoeba histolytica. Diagnosis is difficult and treatment is often challenging but should be considered when the history suggests it - camping, travel outside the US, ingestion of sushi or sashimi, work in a day care center, association with migrants, Hispanics, and other immigrant groups known to have endemic parasitic infestations. Keep in mind that many patients infected with parasites have no symptoms other than occasional flatulence, nausea or maldigestion. Stool surveys indicate a prevalence of 1 to 5% in the United States.

Allergy Inhalant and food allergies can both contribute to chronic myofascial pain. “Food allergies are common and potent and should be considered as a possible cause of Myofascial reactions.” (1) Travell states that skin tests are unreliable in determining food allergies. We use serum IgE and IgG testing. Some physicians prefer IgA testing. It is more expensive and the clinical results following IgG and IgE findings seem to be adequate. Some patients have an idiosyncratic reaction to ingestion of alcohol causing an attack of myofascial pain soon after or the day following the ingestion.

Impaired sleep Trigger points activated by sleep position can cause impaired sleep. Impaired sleep can help perpetuate trigger points.

Radiculopathy can activate trigger points in the area of radicular pain. Once the appropriate surgery is performed if the pain persists it may be due to TP's remaining in the referral area.

Chronic visceral disease: Irritable bowel syndrome, gall bladder disease, ulcers, angina and other visceral complaints can create trigger points in associated muscles.
Chronic or acute exposure to organic chemicals or heavy metals Travell doesn't list this feature but we find it often when we ask during the history. It seems to be a feature in about 10-15% of the chronic patients we see.

Remember: Trigger points cause “The pain from somewhere else.” Always check the referred pain charts, and look for the location of trigger points causing pain in the area of complaint. Be sure to include it in your differential diagnosis when pain, weakness or dizziness is the symptom. When treatment isn't effective be sure to check for trigger points in other muscles referring to the area of interest.

SNEAKY REFERRAL PATTERNS

PAIN REFERRED TO:

MUSCLE REFERRING:

Low Back

Rectus Abdominus

Psoas

Gluteal area

Lumbar Paraspinals

Arms

Scalenes, Infraspinatus

Subscapularis, Pectoralis

Thigh

Psoas, TFL

Posterior Thigh (“Sciatica”)

Glute Medius, Glute Minimus

Piriformis

Knee

Quadriceps

Lateral Ankle

Glute Minimus

Medial Border of the scapula

Any one of NINE different muscles

Facets and/or discs

Remember: The referral area can be tender to touch, can have its own satellite trigger points, and can improve somewhat with local treatment. But, if it doesn’t get better after two or three treatments check the muscles that refer there. I have been “suckered” more times than I care to think about!

MUSCLE COMBINATIONS

WHEN YOU WORK THIS:

ALWAYS CHECK THIS:

Levator, upper trapezius

Serratus, subscapularis

Lumbar Paraspinals

Psoas

Psoas

Lumbar Paraspinals

Gluteus, Piriformis

Pectineus, adductors

Muscles with trigger points are tighter than they “should” be, creating tension in a joint motion couple. You can expect to find tension, and perhaps trigger points in the opposing muscles of a couple. Sometimes the key troublesome muscle is not the most obvious.

Bibliography

Travell, Janet and Simons, David, Myofascial Pain and Dysfunction, The Trigger Point Manual, Williams & Wilkins, Baltimore, 1983

Travell, Janet and Simons, David, Myofascial Pain and Dysfunction, The Trigger Point Manual, Volume Two, The Lower Extremities, Williams & Wilkins, Baltimore, 1983

Starlanyl, Devin, Fibromyalgia & Chronic Myofascial Pain Syndrome, A survival Manual. Oakland, CA: New Harbinger Publications, Inc.; 1996

1
10
12

