

Observational Study

Lumbar interspinous pressure pain threshold values for healthy young men and women and the effect of prolonged fully flexed lumbar sitting posture: An observational study

Martin Petersson, Allan Abbott

ORCID number: Martin Petersson (0000-0002-7370-686X); Allan Abbott (0000-0002-4318-9216).

Author contributions: Petersson M and Abbott A contributed to the study conception, design and data acquisition, data analysis, interpretation of data, drafting, critical revision and final approval of the manuscript.

Institutional review board

statement: The study was reviewed and approved by the ethics board of second cycle education at Linköping University, Sweden.

Informed consent statement: All study participants, provided informed written consent prior to study enrolment.

Conflict-of-interest statement: The authors have no conflict of interests. The authors have no financial interests.

Data sharing statement: Technical appendix, statistical code, and dataset available from the corresponding author at allan.abbott@liu.se. Participants gave informed consent for data sharing of anonymized data.

STROBE statement: This manuscript complies with the STROBE statement for reporting of observational studies.

Open-Access: This article is an open-access article that was selected by an in-house editor and

Martin Petersson, Department of Physiotherapy Gripen, Värmland Country Council, Karlstad SE-65224, Sweden

Martin Petersson, Allan Abbott, Department of Medical and Health Sciences, Division of Physiotherapy, Faculty of Health Sciences, Linköping University, Linköping SE-58183, Sweden

Corresponding author: Allan Abbott, BSc, MHSc, PhD, Associate Professor, Physiotherapist, Department of Medical and Health Sciences, Division of Physiotherapy, Faculty of Health Sciences, Linköping University, Sandbäcksgatan 7, Linköping SE-58183, Sweden.
allan.abbott@liu.se

Abstract

BACKGROUND

Low back pain (LBP) is a common condition with large burden worldwide. Exposure to prolonged sitting with a flexed lumbar posture has been suggested in the literature to be a potential risk factor for self-reported LBP. No study has previously investigated whether exposure to prolonged flexed sitting posture provokes discomfort/pain and decreased interspinous pressure pain thresholds for healthy young men and women without back pain, despite this being a suggested risk factor for LBP.

AIM

To investigate whether sitting in a prolonged flexed lumbar posture provokes discomfort and lowers interspinous pressure pain thresholds in the lumbar spine for healthy young men and women without previous LBP.

METHODS

This is an observational before and after study of 26 participants (13 men, 13 women) between 20-35 years old. Algometry was used to examine the pain threshold for pressure applied between spinous processes of the lumbar spine L1-L5. Pressure algometer measures were performed in prone before and after participants were instructed to sit in a fully flexed posture for a maximum of 15 min or until discomfort was experienced in the low back (Borg CR10 = 7/10). Wilcoxon signed-rank test was used for analyze values from the before and after test conditions. Mann-Whitney *U* test was used to investigate potential gender difference.

fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution NonCommercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

Manuscript source: Invited manuscript

Received: November 8, 2019

Peer-review started: November 8, 2019

First decision: December 4, 2019

Revised: February 26, 2020

Accepted: March 5, 2020

Article in press: March 5, 2020

Published online: March 18, 2020

P-Reviewer: Elfering A, Mousa HAL

S-Editor: Wang YQ

L-Editor: A

E-Editor: Liu MY

RESULTS

Fully flexed lumbar spine sitting posture up to 15 min provoked temporary discomfort but the proportion of participants experiencing discomfort 7/10 in the low back was 62%. For all pain pressure threshold locations tested, there was a significant difference for the study population with moderate-large decreased ($r = -0.56$) pressure pain threshold after exposure to prolonged flexed sitting posture ($P < 0.01$). Comparisons between gender did not show any significant difference.

CONCLUSION

The result showed that exposure to fully flexed lumbar sitting posture for up to 15 min produced temporary discomfort in the low back in young healthy adults with no previous history of LBP and significantly reduced lumbar interspinous pressure pain thresholds. No gender-based differences were observed.

Key words: Low back pain; Pain pressure threshold; Algometer; Posture; Spine; Pain mechanism

©The Author(s) 2020. Published by Baishideng Publishing Group Inc. All rights reserved.

Core tip: Fully flexed lumbar sitting posture for a maximum of 15 min causes discomfort and significantly reduced lumbar interspinous pain pressure thresholds.

Citation: Petersson M, Abbott A. Lumbar interspinous pressure pain threshold values for healthy young men and women and the effect of prolonged fully flexed lumbar sitting posture: An observational study. *World J Orthop* 2020; 11(3): 158-166

URL: <https://www.wjgnet.com/2218-5836/full/v11/i3/158.htm>

DOI: <https://dx.doi.org/10.5312/wjo.v11.i3.158>

INTRODUCTION

Low back pain (LBP) is a common condition with large burden worldwide^[1]. Exposure to prolonged sitting with a flexed lumbar posture has been suggested in the literature to be a potential risk factor for self-reported LBP but strong evidence is lacking regarding if occupational sitting is an independent causal factor^[2-5]. Several studies have investigated possible mechanisms of how prolonged flexed postures may influence the onset of LBP and discomfort. Flexed lumbar posture tensions posterior segmental structures such as the interspinous ligaments of the lumbar spine, which contribute to the prevention of lumbar hyperflexion^[6]. Prolonged tensioning of posterior segmental structures causes viscoelastic deformation of trunk soft tissues, reductions in intrinsic trunk stiffness and alters the active neuromuscular behavior^[7-11]. This may in theory produce nociception and peripheral sensitization of these structures leading to reduced thresholds for nociception^[12,13]. Furthermore, in the event of prolonged nociception or maladaptive psychosocial factors negatively affecting the pain experience, a decreased functioning of descending nociception inhibiting pathways may contribute to a central nervous system sensitization^[13]. This may further reduce nociceptive pain thresholds or lead to the persistence of pain without nociceptive stimulus^[14].

Biochemical processes may even be influenced by prolonged tissue loading providing a pathway for tissue sensitivity and inflammation^[15]. Staud *et al*^[16] displayed that healthy individuals who have been repeatedly provoked by tissue stress can experience increased sensitivity and the persistence of the pain^[16].

Research has shown that individuals with lumbar pain have lower pain thresholds than healthy individuals^[17-20]. In these studies, pain thresholds in the lumbar spine are commonly measured using a pressure gauge indicating kilopascals per second (kPa/s) of increasing pressure application until pain is perceived by the subject^[17-22].

Only one study, Imamura *et al*^[19], has investigated the interspinous pressure pain thresholds between the L1-L5 lumbar spinous processes. Gender differences have been observed in pressure pain thresholds^[23,24], but no study has investigated possible gender difference regarding interspinous pressure pain thresholds. No study has previously investigated whether exposure to prolonged flexed sitting posture affects interspinous pressure pain thresholds for healthy young men and women without

back pain, despite this being a suggested risk factor for LBP^[2-4]. The purpose in this study is to investigate whether exposure to prolonged fully flexed lumbar sitting posture provokes discomfort and lowers interspinous pressure pain thresholds in the lumbar spine for healthy young men and women without previous lumbar pain. The hypothesis is that there is a significant decrease in interspinous pressure pain thresholds after exposure to prolonged fully flexed lumbar sitting posture provoking discomfort and that there is a significant difference between men and women.

MATERIALS AND METHODS

Research design

This is an observational study of pressure pain thresholds before and after exposure to discomfort from prolonged fully flexed lumbar sitting in health men and women. Therefore, cases are their own controls in a before and after exposure design. According to Swedish law (2003: 460) on the ethics of human research, it is described that all research performed and dealing with sensitive personal data should be ethically tested. Section 2 of this law states that regional ethical committee assessment is required for "Scientific experimental or theoretical work to acquire new knowledge or scientific quality improvement work, but not such work done in the framework of first or second cycle education^[25]. Therefore, because this study was conducted as a part of a master's thesis, ethical approval was provided after assessment performed according to the Helsinki declaration by the ethics board of second cycle education at Linköping University.

Participants

The recruitment of potential participants occurred between the dates of January 2017 to Mars 2017 through informing a convenience sample of students at Linköping University, Sweden, about the study. Inclusion criteria for participation were healthy individuals without current or previous lumbar pain, aged between 20 to 35 years. Exclusion criteria included diagnosed medical conditions, current or previous lumbar pain, pregnancy, tolerance of ≥ 1000 kPA algometer lumbar interspinous pressure without provoking pain during the initial measurements. A a-priori sample size calculation was performed using GPower 3.1. This was based on the probability of detecting a significant difference ($P = 0.05$) between the pre and post pain pressure threshold measurement with 80% statistical power and a hypothesised effect size of $r = 0.5$. The result of the calculation indicated that 26 participants were required. In order for the sample to be as representative as possible, 13 men and 13 women were recruited.

Measurements

The algometer used for the measurements was of the SOMEDIC Electronics brand (Solna, Sweden) (Figure 1).

In a study by Waller *et al*^[26], intra- and inter-examiner reliability was examined regarding algometry on healthy young people, including the testing of locations such as the lumbar spine. The measurement method was found to have both good intra-examiner reliability (ICC = 0.94-0.99) and inter-examiner reliability (ICC = 0.90-0.98)^[26]. Other studies also show good reliability^[27,28].

Before each measurement, a quality control of the instrument was performed through calibration, to ensure it was functioning. This study used a 1 cm² round rubber sheet ending on the algometer applying a pressure velocity of 50 kPa / s, like other studies such as Waller *et al*^[26]. Measurement of pain thresholds was performed between the spinous processes from L1 to L5 (L1-L2, L2-L3, L3-L4 and L4-L5). These were identified through valid palpation methods using multiple bony landmarks^[29,30]. The measurement was thus performed on four points with three measurements at each point to calculate an average, resulting in 12 pressure final measures. Between each measurement time, a 10 s pause in testing occurred consistent with test protocols from previous studies^[18,24,26,31]. The participants were tested in a prone position on a plinth where the interspinous areas between spinal processes from L1 to L5 were marked with a felt pen to ensure that the repeated application of the pressure was at the correct point. During the measurement, participants communicated verbally, by the word "stop", when the first sense of pain was detected. The pressure was then stopped. After the baseline algometry measures, the participants changed directly to a seated position, without rest, on a chair in a full flexed lumbar position (Figure 2).

Specific instructions guidance to the participants: Sit with 90 degrees flexion of the knee joint and ankle joint, while maintaining the lumbar spine in full flexion with posterior pelvic tilt^[32-35]. Participants were also instructed to rest their upper body

Figure 1 Algonometer.

weight on the forearms in the slumped position to emphasize a passive fully flexed lumbar positioning rather than erector spinae activity. The author ensured the test position was consistent for all participants.

Participants were asked not to change position during the test. The participants either sat for a maximum of 15 min or until they experienced a 7/10 rating of discomfort (0 = no pain/discomfort - 10 = maximum pain/discomfort) in the lumbar spine according to Borg CR10^[36]. The scale can be used for measuring different sensory sensations and experiences including pain and discomfort with good validity and reliability^[36]. The time of 15 min for the test was determined on the basis of Solomonow *et al*^[7], which found that 15 min in maximum flexed lumbar posture causes high strain on the supraspinal ligaments. Immediately after the test, a similar measurement procedure was performed as during the first measurement to determine whether there were differences between pressure pain thresholds before and after the prolonged lumbar flexion experiment.

Data analysis

The collected data was manually entered into IBM SPSS version 23 program, where all analytical calculation was performed. Non-parametric statistics have been used because none of the measurement variable data distributions fulfilled the assumptions of normality. Descriptive statistics are reported as median and interquartile range (IQR). To compare the measurements between pre-test and post-test differences within the group, a Wilcoxon signed ranks test has been performed. The test has been conducted to see if there was any significant difference between the pain threshold before and after prolonged fully flexed lumbar sitting posture in healthy individuals. To detect a possible difference between the sexes, a Mann-Whitney *U* test was used. Statistical significance was set at the $P < 0.05$ level. Rosenthal^[37], proposes an alternative effect size measure when the general assumptions of Cohen's *d* formula are violated. In this case, effect size *r* is proposed for pre-test to post-test change in pressure pain thresholds, calculated by dividing the Z-standardised test statistic by the square root of the number of observations over the 2 time points (2×26 observations). Effect size $r = 0.10$ is considered a small effect, $r = 0.30$ is a medium effect and $r > 0.50$ is a large effect size^[37].

RESULTS

All 26 participants (13 men and 13 women) completed the study. The median age for the entire study population was 24.0 years (IQR = 3). By comparison, median age for women was 23 (IQR = 8) years and 24 (IQR = 3) years for men. There was a significant difference ($P = 0.01$) of age between the sexes. As a result of the fully flexed lumbar spine sitting posture, all participants experienced temporary discomfort in the lower back but the proportion with discomfort of 7/10 was 62%. Of those completing the full 15 min exposure (38%) without reaching up to 7/10 discomfort in the lower back, there was an even gender distribution. The median time for the seated flexion test was 12 min (IQR = 3). The median time for women was 11.5 min (IQR = 3s) and 12.5 min (IQR = 3) for men showing no statistically significant difference ($P > 0.05$).

The statistical analysis displayed that for all points tested, there was a significant difference between pre-test and post-test, with lower pressure pain thresholds post-test. The result demonstrated that exposure to prolonged static sitting in a fully flexed lumbar posture decreases pressure pain threshold of interspinous lumbar spine

Figure 2 Seated position during the test.

structures. Measurement points in the lumbar spine together had a pre-test pain threshold value of 359 kPa and post-test value of 312 kPa. Regarding pre-test and post-test effect size difference in pressure pain threshold, the result showed a large $r = -0.56$ total change for all points in the lumbar spine. (Table 1).

The calculation of pre-test and post-test measurements for women also showed a significant difference with moderate effect size lowering of post-test pressure pain thresholds for all points. The pre-test pressure pain thresholds together for all points were 331 kPa and post-test 269 kPa in the lumbar spine (Table 2). The analysis performed for men also showed a significant difference with moderate effect size lowering of post-test pressure pain thresholds for all points except for L4-L5 ($P = 0.069$). The pre-test pressure pain thresholds together for all points in the lumbar spine showed a measure of 366 kPa and post-test 322 kPa (Table 3).

There were no statistically significant differences between men and women for pressure pain thresholds measured at pre-test or post-test and with regards to change from pre-test to post-test (Table 4).

DISCUSSION

The results of the study show that interspinous pressure pain thresholds after exposure to prolonged fully flexed lumbar sitting posture (maximum of 15 min) were significantly lowered with moderate – large effect sizes in young men and women which supports our first hypothesis. These results add new objective knowledge regarding gender-based reference values for interspinous pressure pain threshold for healthy subjects and new knowledge that prolonged flexed lumbar posture increases interspinous tissue pain sensitivity. This could be a potential mechanism among other factors reported in previous literature suggesting that flexed lumbar posture may increase the risk of self-reported lumbar pain^[2-4]. However, according to O'Neill *et al*^[20] it is likely that lowered pressure pain threshold is associated with but does not constitute an independent risk factor for the development of persistent lumbar pain.

Previous research has shown that a tissue load applied for a longer period of time may trigger cytokines associated with nociceptor activation^[13,38]. That can be considered as a potential physiological mechanism leading to lumbar pain experienced after prolonged fully flexed lumbar sitting posture. Previous research suggests a relationship between longer time periods of static sitting and pain in the lumbar spine^[2,40]. Bakker *et al*^[3], suggests that intensive use of the lumbar spine in flexion has a strong connection to the development of lumbar pain. Therefore, in relation to the results of our current study, it is possible that both longer periods of static sitting as well as flexed lumbar posture are possible mechanisms of sensitization of lumbar spine structures. To compare importance of these potential mechanisms, future experimental trials should investigate variation of flexion in various degrees during long periods static sitting.

In previous studies, the pressure pain threshold for paraspinal and erector spinae muscles 2 cm lateral from spinous processes for young people without low back pain ranges between 536-910 kPa^[18,23,24,26]. Furthermore, the normal values reported for spinous processes range between 316-450 kPa^[23,26] and for interspinous areas 759 kPa^[9]. Our findings however show lower interspinous pressure pain thresholds than Giesbrecht *et al*^[18] in young people without low back pain and are more similar with previous reported thresholds for spinous processes^[23,26]. The measurement process in our study was performed on four points in the lumbar spine and the choice of using the mean of 3 tests is based on previous reliability studies showing intra-rater

Table 1 The median value and quartiles, Wilcoxon signed rank test and effect size *r* for the whole study population regarding interspinous pressure pain thresholds before (pre-test) and after (post-test) exposure to prolonged flexed lumbar sitting posture

Variables	Pre-test median (quartiles)	Post-test median (quartiles)	Z-standardised test statistic	P value	Effect size <i>r</i>
L1-L2	397 (349, 448)	315 (256, 369)	-4.382	< 0.001	-0.60
L2-L3	361 (300, 441)	310 (251, 366)	-3.798	< 0.001	-0.52
L3-L4	339 (285, 398)	305 (244, 357)	-3.480	< 0.001	-0.47
L4-L5	316 (293, 397)	294 (230, 381)	-3.277	0.001	-0.45
All variables (L1-L2, L2-L3, L3-L4 and L4-L5)	359 (298, 400)	312 (252, 350)	-4.229	< 0.001	-0.56

reliability^[27]. One may consider a potential limitation of repeated pain pressure threshold testing being that it may cause tissue sensitization, which may in turn decrease pain pressure thresholds. However, previous studies using up to 3 measurements at the same point to determine pain pressure threshold on lumbar spine structures as well as similar spatial distances between adjacent points and the time between repeated measurement (at least 10 min) have been shown to prevented spatial and temporal summation^[20,41].

The result of the average duration to provoke discomfort in the low back of 7/10 was 12 min for exposure to the fully flexed lumbar spine sitting posture. It shows that the maximum 15 min may be considered an adequate limit of fully flexed lumbar sitting posture for the majority of health young adults. However, a potential limitation in our study is that 38 percent of the participants did reach 15 min in a fully flexed lumbar sitting posture without experiencing discomfort in the low back up to 7/10. Despite this, significant decreases in lumbar pain pressure thresholds were observed. If the maximum test time would have been set to 20 min, the average time to low back discomfort of 7/10 would however probably increase but probably not to a large extent.

The analysis of gender difference in pain pressure thresholds before and after prolonged fully flexed lumbar sitting posture showed that there were no significant differences. Hence, our secondary hypothesis that there is a significant difference between women and men regarding thresholds in the lumbar spine cannot be verified. These results are consistent with Farasyn and Lassat^[24], who also concluded that there were no gender differences regarding pressure pain thresholds for lumbar spine erector spinae muscles. On the contrary, in a study by Binderup *et al.*^[23], a significant difference was found regarding the gender difference in pain pressure thresholds for erector spinae muscles and spinous processes in the lumbar spine. Their results showed that men had higher thresholds (506 kPa) than women (428 kPa), whereas our study on a similar sample showed a smaller gender difference (men = 366 kPa, women = 331 kPa) without statistical significance. A limitation with our study was however that sample size was not specifically powered to minimize potential false negative results for gender subgrouping, but a trend was seen that healthy young adult men have higher lumbar thresholds than women. To investigate further, more studies with larger study populations are needed, which with good power can demonstrate and clarify whether there is really a gender difference or not.

There are several clinical implications of our research findings. For example, the Coin test is a pain provocation test for the interspinous ligaments^[39]. The test has not been investigated in studies but nevertheless, the test is used in both teaching and clinical practice. As an algometer was applied in the lumbar interspinous areas in our study, the pain thresholds that were recorded can serve as a reference frame for physiotherapists who practice coin test in the lumbar spine examination of young adults. If the pressure activates early-stage pain indicating a low threshold, it may, along with other factors be a potential risk factor for a patient to have developed chronic lumbar pain^[20]. The study's results also support the inclusion of subjective assessment of postural sitting behaviors such as prolonged fully flexed lumbar sitting posture and the possible clinical utility as a physical test while conducting a patient interview. Future research could adapt the sustained lumbar flexion method as a novel experimental pain protocol for pain research.

In conclusion, the result showed that a fully flexed lumbar sitting posture for up to 15 min can provoke discomfort in the lower back in young health adults and significantly reduce lumbar interspinous pain pressure thresholds. The analysis does not show a significant gender difference for the pain thresholds before and after the test.

Table 2 The median value and quartiles, Wilcoxon signed rank test and effect size *r* for women regarding interspinous pressure pain thresholds before (pre-test) and after (post-test) exposure to prolonged flexed lumbar sitting posture

Variables	Pre-test median (quartiles)	Post-test median (quartiles)	Z-standardised test statistic	P value	Effect size <i>r</i>
L1-L2	353 (314, 434)	295 (236, 346)	-3.180	0.002	-0.43
L2-L3	319 (271, 416)	286 (219, 347)	-2.830	0.005	-0.39
L3-L4	299 (281, 400)	261 (229, 338)	-2.551	0.011	-0.35
L4-L5	306 (265, 395)	233 (214, 351)	-2.691	0.007	-0.37
All variables (L1-L2, L2-L3, L3-L4 and L4-L5)	331 (288, 403)	269 (227, 344)	-2.970	0.003	-0.40

Table 3 The median value and quartiles, Wilcoxon signed rank test and effect size *r* for men regarding interspinous pressure pain thresholds before (pre-test) and after (post-test) exposure to prolonged flexed lumbar sitting posture

Variables	Pre-test median (quartiles)	Post-test median (quartiles)	Z-standardised test statistic	P value	Effect size <i>r</i>
L1-L2	405 (356, 518)	340 (284, 441)	-3.110	0.001	-0.42
L2-L3	379 (337, 421)	322 (288, 470)	-2.621	0.009	-0.36
L3-L4	370 (320, 453)	331 (264, 453)	-2.378	0.017	-0.32
L4-L5	321 (299, 474)	302 (275, 479)	-1.819	0.069	-0.25
All variables (L1-L2, L2-L3, L3-L4 and L4-L5)	366 (288, 403)	322 (227, 344)	-3.040	0.002	-0.41

Table 4 The median value, quartiles and Mann-Whitney *U* test comparing men and women for pressure pain threshold measurement pre and post prolonged flexed lumbar sitting posture

Variables	Pre-test			Post-test			Gender difference in change in PPT between pre and post (<i>P</i> value)
	Women median (quartiles)	Men median (quartiles)	<i>P</i> value	Women median (quartiles)	Men median (quartiles)	<i>P</i> value	
L1-L2	353 (314, 434)	405 (358, 518)	0.14	295 (236, 346)	340 (284, 441)	0.09	0.96
L2-L3	319 (271, 416)	379 (337, 521)	0.09	286 (219, 347)	322 (288, 470)	0.08	0.92
L3-L4	299 (281, 400)	370 (320, 453)	0.16	261 (229, 338)	331 (264, 453)	0.09	0.88
L4-L5	306 (265, 395)	321 (299, 474)	0.25	233 (214, 351)	302 (275, 479)	0.12	0.13
All variables (L1-L2, L2-L3, L3-L4 and L4-L5)	331 (288, 403)	366 (298, 400)	0.10	269 (227, 344)	322 (285, 455)	0.10	0.55

ARTICLE HIGHLIGHTS

Research background

Exposure to prolonged sitting with a flexed lumbar posture has been suggested in previous literature to be a potential risk factor for self-reported Low back pain (LBP).

Research motivation

No study has previously investigated whether exposure to prolonged flexed sitting posture provokes discomfort in the low back and lowers interspinous pressure pain thresholds for healthy young men and women without previous back pain, despite this being a suggested risk factor for LBP.

Research objectives

To investigate whether sitting in a prolonged flexed lumbar posture provokes discomfort in the low back and lowers the interspinous pressure pain threshold in the lumbar spine for healthy young men and women without previous LBP.

Research methods

An observational study of lumbar interspinous algometry was conducted before and after 15 min of exposure to prolonged flexed sitting posture in 26 healthy participants (13 men, 13 women) between ages 20-35 years who have had no previous low back pain episodes.

Research results

Prolonged flexed sitting posture for up to 15 min provokes temporary discomfort in the lower back. There was a moderate-large decrease in lumbar interspinous pressure pain threshold after exposure for both men and women.

Research conclusions

Fully flexed lumbar sitting posture for up to 15 min provokes temporary discomfort in the lower back in most young health adults and significantly reduced lumbar interspinous pain pressure thresholds

Research perspectives

The study supports prolonged flexed lumbar posture as a potential mechanism provoking discomfort in the low back and lowering pain thresholds which may influence risk of future LBP episodes.

REFERENCES

- 1 **Manchikanti L**, Singh V, Falco FJ, Benyamin RM, Hirsch JA. Epidemiology of low back pain in adults. *Neuromodulation* 2014; **17** Suppl 2: 3-10 [PMID: 25395111 DOI: 10.1111/ner.12018]
- 2 **May S**, Nanche G, Pingle S. High frequency of McKenzie's postural syndrome in young population of non-care seeking individuals. *J Man Manip Ther* 2011; **19**: 48-54 [PMID: 22294854 DOI: 10.1179/2042618610Y.0000000004]
- 3 **Bakker EW**, Verhagen AP, Lucas C, Koning HJ, de Haan RJ, Koes BW. Daily spinal mechanical loading as a risk factor for acute non-specific low back pain: a case-control study using the 24-Hour Schedule. *Eur Spine J* 2007; **16**: 107-113 [PMID: 16649030 DOI: 10.1007/s00586-006-0111-2]
- 4 **Hoogendoorn WE**, Bongers PM, de Vet HC, Douwes M, Koes BW, Miedema MC, Ariëns GA, Bouter LM. Flexion and rotation of the trunk and lifting at work are risk factors for low back pain: results of a prospective cohort study. *Spine (Phila Pa 1976)* 2000; **25**: 3087-3092 [PMID: 11145822 DOI: 10.1097/00007632-200012010-00018]
- 5 **Roffey DM**, Wai EK, Bishop P, Kwon BK, Dagenais S. Causal assessment of occupational sitting and low back pain: results of a systematic review. *Spine J* 2010; **10**: 252-261 [PMID: 20097618 DOI: 10.1016/j.spinee.2009.12.005]
- 6 **Robertson D**, Willardson R, Parajuli D, Cannon A, Bowden AE. The lumbar supraspinous ligament demonstrates increased material stiffness and strength on its ventral aspect. *J Mech Behav Biomed Mater* 2013; **17**: 34-43 [PMID: 23131792 DOI: 10.1016/j.jmbbm.2012.07.009]
- 7 **Solomonow M**, Baratta RV, Zhou BH, Burger E, Zieske A, Gedalia A. Muscular dysfunction elicited by creep of lumbar viscoelastic tissue. *J Electromyogr Kinesiol* 2003; **13**: 381-396 [PMID: 12832168 DOI: 10.1016/s1050-6411(03)00045-2]
- 8 **Bazrgari B**, Hendershot B, Muslim K, Toosizadeh N, Nussbaum MA, Madigan ML. Disturbance and recovery of trunk mechanical and neuromuscular behaviours following prolonged trunk flexion: influences of duration and external load on creep-induced effects. *Ergonomics* 2011; **54**: 1043-1052 [PMID: 22026947 DOI: 10.1080/00140139.2011.614357]
- 9 **Hendershot B**, Bazrgari B, Muslim K, Toosizadeh N, Nussbaum MA, Madigan ML. Disturbance and recovery of trunk stiffness and reflexive muscle responses following prolonged trunk flexion: influences of flexion angle and duration. *Clin Biomech (Bristol, Avon)* 2011; **26**: 250-256 [PMID: 20970229 DOI: 10.1016/j.clinbiomech.2010.09.019]
- 10 **Toosizadeh N**, Nussbaum MA, Bazrgari B, Madigan ML. Load-relaxation properties of the human trunk in response to prolonged flexion: measuring and modeling the effect of flexion angle. *PLoS One* 2012; **7**: e48625 [PMID: 23144913 DOI: 10.1371/journal.pone.0048625]
- 11 **Muslim K**, Bazrgari B, Hendershot B, Toosizadeh N, Nussbaum MA, Madigan ML. Disturbance and recovery of trunk mechanical and neuromuscular behaviors following repeated static trunk flexion: influences of duration and duty cycle on creep-induced effects. *Appl Ergon* 2013; **44**: 643-651 [PMID: 23332771 DOI: 10.1016/j.apergo.2012.12.004]
- 12 **Solomonow M**. Ligaments: a source of musculoskeletal disorders. *J Bodyw Mov Ther* 2009; **13**: 136-154 [PMID: 19329050 DOI: 10.1016/j.jbmt.2008.02.001]
- 13 **Marras WS**. The complex spine: the multidimensional system of causal pathways for low-back disorders. *Hum Factors* 2012; **54**: 881-889 [PMID: 23397800 DOI: 10.1177/0018720812452129]
- 14 **Mertens P**, Blond S, David R, Rigoard P. Anatomy, physiology and neurobiology of the nociception: a focus on low back pain (part A). *Neurochirurgie* 2015; **61** Suppl 1: S22-S34 [PMID: 25441598 DOI: 10.1016/j.neuchi.2014.09.001]
- 15 **Marras WS**, Walter BA, Purmessur D, Mageswaran P, Wiet MG. The Contribution of Biomechanical-Biological Interactions of the Spine to Low Back Pain. *Hum Factors* 2016; **58**: 965-975 [PMID: 27431280 DOI: 10.1177/0018720816657235]
- 16 **Staud R**, Cannon RC, Mauderli AP, Robinson ME, Price DD, Vierck CJ. Temporal summation of pain from mechanical stimulation of muscle tissue in normal controls and subjects with fibromyalgia syndrome. *Pain* 2003; **102**: 87-95 [PMID: 12620600 DOI: 10.1016/s0304-3959(02)00344-5]
- 17 **Farasyn A**, Meeusen R. The influence of non-specific low back pain on pressure pain thresholds and disability. *Eur J Pain* 2005; **9**: 375-381 [PMID: 15979017 DOI: 10.1016/j.ejpain.2004.09.005]
- 18 **Giesbrecht RJ**, Battié MC. A comparison of pressure pain detection thresholds in people with chronic low back pain and volunteers without pain. *Phys Ther* 2005; **85**: 1085-1092 [PMID: 16180957]
- 19 **Imamura M**, Chen J, Matsubayashi SR, Targino RA, Alfieri FM, Bueno DK, Hsing WT. Changes in pressure pain threshold in patients with chronic nonspecific low back pain. *Spine (Phila Pa 1976)* 2013;

- 38: 2098-2107 [PMID: 24026153 DOI: 10.1097/01.brs.0000435027.50317.d7]
- 20 **O'Neill S**, Kjær P, Graven-Nielsen T, Manniche C, Arendt-Nielsen L. Low pressure pain thresholds are associated with, but does not predispose for, low back pain. *Eur Spine J* 2011; **20**: 2120-2125 [PMID: 21512842 DOI: 10.1007/s00586-011-1796-4]
- 21 **Fischer AA**. Pressure algometry over normal muscles. Standard values, validity and reproducibility of pressure threshold. *Pain* 1987; **30**: 115-126 [PMID: 3614975 DOI: 10.1016/0304-3959(87)90089-3]
- 22 **Imamura M**, Alfieri FM, Filippo TR, Battistella LR. Pressure pain thresholds in patients with chronic nonspecific low back pain. *J Back Musculoskelet Rehabil* 2016; **29**: 327-336 [PMID: 26406214 DOI: 10.3233/BMR-150636]
- 23 **Binderup AT**, Arendt-Nielsen L, Madeleine P. Pressure pain sensitivity maps of the neck-shoulder and the low back regions in men and women. *BMC Musculoskelet Disord* 2010; **11**: 234 [PMID: 20939890 DOI: 10.1186/1471-2474-11-234]
- 24 **Farasyn A**, Lassat B. Cross friction algometry (CFA): Comparison of pressure pain thresholds between patients with chronic non-specific low back pain and healthy subjects. *J Bodyw Mov Ther* 2016; **20**: 224-234 [PMID: 27210837 DOI: 10.1016/j.jbmt.2015.09.005]
- 25 Lag (2003:460) om etikprövning av forskning som avser människor.Sweden: Sveriges Riksdag, 2003. Available from: https://www.riksdagen.se/sv/dokument-lagar/dokument/svensk-forfattningssamling/lag-2003460-om-etikpr-ovning-av-forskning-som_sfs-2003-460
- 26 **Waller R**, Straker L, O'Sullivan P, Sterling M, Smith A. Reliability of pressure pain threshold testing in healthy pain free young adults. *Scand J Pain* 2015; **9**: 38-41 [PMID: 29911647 DOI: 10.1016/j.sjpain.2015.05.004]
- 27 **Paungmali A**, Sitalertpisan P, Taneyhill K, Pirunsan U, Uthaikhup S. Intrarater reliability of pain intensity, tissue blood flow, thermal pain threshold, pressure pain threshold and lumbo-pelvic stability tests in subjects with low back pain. *Asian J Sports Med* 2012; **3**: 8-14 [PMID: 22461960 DOI: 10.5812/asjms.34718]
- 28 **Kinser AM**, Sands WA, Stone MH. Reliability and validity of a pressure algometer. *J Strength Cond Res* 2009; **23**: 312-314 [PMID: 19130648 DOI: 10.1519/jsc.0b013e31818f051c]
- 29 **Snider KT**, Snider EJ, Degenhardt BF, Johnson JC, Kribs JW. Palpatory accuracy of lumbar spinous processes using multiple bony landmarks. *J Manipulative Physiol Ther* 2011; **34**: 306-313 [PMID: 21640254 DOI: 10.1016/j.jmpt.2011.04.006]
- 30 **Merz O**, Wolf U, Robert M, Gesing V, Rominger M. Validity of palpation techniques for the identification of the spinous process L5. *Man Ther* 2013; **18**: 333-338 [PMID: 23414963 DOI: 10.1016/j.math.2012.12.003]
- 31 **Farasyn A**, Meeusen R. Pressure pain thresholds in healthy subjects: influence of physical activity, history of lower back pain factors and the use of endermology as a placebo-like treatment. *J Bodyw Mov Ther* 2003; **7**: 53-61 [DOI: 10.1016/S1360-8592(02)00050-5]
- 32 **Mitchell T**, O'Sullivan PB, Burnett AF, Straker L, Smith A. Regional differences in lumbar spinal posture and the influence of low back pain. *BMC Musculoskelet Disord* 2008; **9**: 152 [PMID: 19014712 DOI: 10.1186/1471-2474-9-152]
- 33 **Hey HWD**, Lau ET, Tan KA, Lim JL, Choong D, Lau LL, Liu KG, Wong HK. Lumbar Spine Alignment in Six Common Postures: An ROM Analysis With Implications for Deformity Correction. *Spine (Phila Pa 1976)* 2017; **42**: 1447-1455 [PMID: 28240654 DOI: 10.1097/BRS.0000000000002131]
- 34 **McGill SM**, Brown S. Creep response of the lumbar spine to prolonged full flexion. *Clin Biomech (Bristol, Avon)* 1992; **7**: 43-46 [PMID: 23915616 DOI: 10.1016/0268-0033(92)90007-Q]
- 35 **Nairn BC**, Chisholm SR, Drake JD. What is slumped sitting? A kinematic and electromyographical evaluation. *Man Ther* 2013; **18**: 498-505 [PMID: 23632369 DOI: 10.1016/j.math.2013.03.003]
- 36 **Borg E**. On perceived exertion and its measurement. Stockholm: Psykologiska institutionen, 2007
- 37 **Rosenthal R**. Parametric Measures of Effect Size. In: Cooper H, Hedges LV, Valentine JC. *The Handbook of Research Synthesis*. New York: Russell Sage Foundation, 1994; 231-244
- 38 **Yang G**, Marras WS, Best TM. The biochemical response to biomechanical tissue loading on the low back during physical work exposure. *Clin Biomech (Bristol, Avon)* 2011; **26**: 431-437 [PMID: 21349614 DOI: 10.1016/j.clinbiomech.2011.01.005]
- 39 **Solberg AF**, Kirkesola G, Pettersen RW. *Klinisk undersøkelse av ryggen*, 2nd ed. Kristiansand: Høyskoleforlaget, 2007
- 40 **Bontrup C**, Taylor WR, Fliesser M, Visscher R, Green T, Wippert PM, Zemp R. Low back pain and its relationship with sitting behaviour among sedentary office workers. *Appl Ergon* 2019; **81**: 102894 [PMID: 31422243 DOI: 10.1016/j.apergo.2019.102894]
- 41 **Nie H**, Graven-Nielsen T, Arendt-Nielsen L. Spatial and temporal summation of pain evoked by mechanical pressure stimulation. *Eur J Pain* 2009; **13**: 592-599 [PMID: 18926745 DOI: 10.1016/j.ejpain.2008.07.013]

Published By Baishideng Publishing Group Inc
7041 Koll Center Parkway, Suite 160, Pleasanton, CA 94566, USA
Telephone: +1-925-3991568
E-mail: bpgoffice@wjgnet.com
Help Desk: <https://www.f6publishing.com/helpdesk>
<https://www.wjgnet.com>

