Potsdam Fibromyalgia Support Group

[image: image4.emf]Newsletter

October, 2012

Positional Cervical Cord Compression: PC3
[image: image5.jpg]

[image: image6.jpg]UNIVERSITY

Positional Cervical Cord Compression, called PC3, is a condition where the cervical (neck) portion of the spinal cord experiences some degree of compression based on the position of the neck. In particular, the diagnosis is made if the spinal cord diameter is less than 10 mm using MRI performed with the neck in neutral, flexion, and extension. Dr. Andrew Holman published research in 2008 showing that PC3 was present 71% of his patients with fibromyalgia (FM) and 85% of patients with widespread pain. While that research did not use a random selection of individuals with FM or widespread pain (which would provide stronger evidence), the relationship is very interesting.

Dr. Holman suggests that this slight compression serves to irritate the spinal cord rather than damage it. Symptoms of this irritation include: fatigue, temperature dysregulation, pain, palpitations, poor balance, irritable bowel, numbness, headaches, restless leg syndrome, bruxism (teeth grinding) and panic attacks. He proposed a mechanism in which intermittent cord compression affected autonomic neural activity (the sympathetic and parasympathetic systems).
Although animal research suggests that the autonomic nervous system is involved, this hasn’t yet been proven in humans.

[image: image7.png]OUR FMERT DN
YOUR THERS DO
Correct Hollow Flat Sumping Miitary _Round
Posture Back Pelvis Posture Posture Shoulders
High Hoad Sovare

Correct S Hip Tilt Scoliosis

Symptoms are typically worse when the neck is extended, such as tipping the head backwards (e.g., washing your hair). However, people with forward head posture (FWP, shown in the picture on the right, above) are effectively in a position of neck extension most or all of the time. The rounded upper back points the eyes towards the ground so people tip their necks backwards to look forward. PC3 suggests a mechanism by which FHP may cause many additional signs and symptoms beyond just neck pain.

So, what can be done about PC3? Dr. Holman recommends conservative care for people with spinal canal narrowing to 7-10 mm (normal is 12-15 mm). He has found that 85% of his patients with PC3 in this group respond well to physical therapy emphasizing posture education. The picture, on the next page, shows that there are many types of poor posture, several of which are associated with excessive neck extension. Since the specific actions you need to take will depend on your posture, you might want to work with a physical therapist who can give you personalized guidance.
[image: image8.jpg]CANTON-POTSDAM
HOS P Tl

CARING BEYOND MEDICINE

However, Dr. Holman’s video provides the following general advice for people with ‘hollow-back,’ ‘slumping’ or rounded shoulder postures that are common among people with FM:
1. Start with your feet 2 fist-widths apart to provide a stable base.

2. Tuck your buttock down so it is not tipped forward.

3. Tighten your stomach muscles to flatten the excessive curve in your low back and support your spine so it doesn’t curve too much with daily activity.

4. Pull your shoulder blades back ‘into the back pocket’ by drawing them back and down. This decreases the forward curve of your upper back.
5. Tuck your chin in to flatten the curve of the cervical spine.

This research on PC3 doesn’t mean that cord compression causes FM. Instead, it shows that some people with FM may have PC3 and many the symptoms are similar in both conditions. While Dr. Holman does not have research proving that postural training is beneficial, it makes sense and has fewer side effects than medications or surgery. As always, check with your health care provider if you have questions about your particular condition.

Dr. Holman’s article and a brochure about PC3 are available from the website: http://www.positionalcordcompression.com/home.html. A DVD by Dr. Holman about PC3 was funded by the National Fibromyalgia Research Association is available to physical therapists, physicians and patients through the web site. The October meeting of the Potsdam Fibromyalgia Support Group will view and discuss this video.

The primary resource for this newsletter was:

· Holman AJ. Positional cervical spinal cord compression and fibromyalgia: a novel comorbidity with important diagnostic and treatment implications. Journal of Pain. 2008;9(7):613-622.
How Does the Body Store Memory?

Many people with FM feel that they store memories in their body. They might be memories of childhood trauma, an injury, or just memories of pain. A recent episode of Talk of the Nation radio show described how the science of epigenetics is showing how this occurs. Although we cannot alter the genes we are born with, a powerful experience can alter whether certain genes are expressed. We have many, many genes, but not all of them are actively producing the chemicals they were designed to produce. Scientists have found that a powerful experience can increase or decrease the gene activity and that these changes can persist for many years. Chronic pain seems to operate in a similar way, with childhood trauma permanently activating neural pathways that make a person vulnerable to chronic pain as an adult.
October Potsdam Meeting:

The October meeting of the Potsdam Fibromyalgia Support Group will be at 6:30 pm on Monday, October 22nd. We will watch and discuss the 30 minute DVD PC3: Positional Cervical Cord Compression and Posture Alignment Training. If participants want to, we can check one-another’s posture and try the activities shown in the DVD. Meetings are in Clarkson Hall, at 59 Main St. For information about meetings, contact CPH Physical Therapy Department at 261-5460.

Massena Support Group:

The Massena Support Group meets at 1:30 pm on the 2nd Saturday of each month in the Massena Hospital. For more information, please contact facilitator Maxine Dodge, at 769-5778.
This newsletter is a joint effort of Clarkson University and Canton-Potsdam Hospital. If you would prefer to receive these newsletters electronically, please send your email address to gilberta@clarkson.edu. You can access current and previous Potsdam Fibromyalgia Support Group Newsletters on our web site: www.people.clarkson.edu/~lnrussek/FMSG. [image: image1.png]

[image: image2.png]

[image: image3.png]

Examples of poor posture.

Figure from � HYPERLINK "http://chirodivine.com/posture-related-imbalances/" �http://chirodivine.com/posture-related-imbalances/�

Good posture Forward head

