

Evidence Based Approach to the Treatment of Lower Extremity Tendinopathy

Cage SA, Gallegos DM, Eilers MA, Warner BJ

**The University of Texas at
★ TYLER**

Thank you


PICO Question

- **Patients** – Subjects suffering from lower extremity tendinopathy
- **Intervention** – Eccentric exercises
- **Control** – Conventional treatment
- **Outcome** – Reduction in pain and disability


Outline


- Relevant anatomy
- Common sites
- Risk Factors
- Common treatments
- Eccentric exercise
- Experiential and anecdotal treatments
- Conclusions


Relevant Anatomy


Relevant Anatomy


Relevant Anatomy & Physiology

- Failed healing process:
 - Degenerative changes of the hierarchal tendon structure
 - Neovascularization
 - Nerve growth


Relevant Anatomy & Physiology

- Also leads to:
 - Discontinuous collagen fibers
 - Disorganization in blood vessel distribution


Common Sites

- Achilles Tendon
- Patellar Tendon
- Quadriceps Tendon
- Peroneal Tendons


Risk Factors

- Age
- Gender
- Obesity
- Excessive Training


Risk Factors

- Genetic factors
 - Siblings of rotator cuff injury patients are five times more likely to sustain a rotator cuff injury than healthy controls
 - Blood type O
 - No significant causative gene


Risk Factors

- Achilles Tendinopathy
 - Over pronation
 - High arches
 - Under developed hamstrings
 - Changes in footwear


Risk Factors

- Patellar Tendinopathy
 - Knee range of motion
 - Quadriceps strength
 - Muscle length


Common Treatments

- Very little high level evidence to support any treatments
- Reducing load on the tendon has been shown to slow the progression of tendinopathy
 - NOT ELIMINATION
- No evidence to support OR refute the use of cryotherapy


Common Treatments

- Taping
- NSAIDs
- Heel lift


Common Treatments

- **Corticosteroid Injections**
 - Shown to reduce pain
 - Concerns over effects on tendon integrity
 - Dexamethasone show to have a paradoxical effect on tendon stem cells


Common Treatments

- Platelet rich plasma
 - Key components of PRP are the platelets
 - Platelets have long been recognized to maintain tissue hemostasis
 - May release a wide range of bioactive growth factors


Common Treatments

- Platelet rich plasma
 - Advantages:
 - No known adverse effects
 - Simple to prepare
 - Simple to administer
 - Reported to induce proliferation of tendon stem cells


Common Treatments

- Platelet rich plasma
 - MUST be prepared properly
 - PRP containing leukocytes can induce scar tissue formation


Eccentric Exercises

- Becoming the principal non-surgical treatment for tendon injuries


Bayer, et al, 2015

- Achilles tendinopathy patients
- Measured VAS and Level of Function
- 3x15 repetitions of unilateral exercises while standing on a step
 - Bent knee
 - Straight knee
- Performed 2x daily for 12 weeks


Bayer, et al, 2015

- Significant improvements for both pain and function
- Is 12 weeks practical for our population?
- How long do we need to perform these exercises to achieve the effects we are seeking?


Balius, et al, 2016

- Achilles tendinopathy
- Measured pain and function
- Same protocol as Bayer


Balius, et al, 2016

- Meaningful results by the 12 week mark
- Authors asserted that eccentric exercise was the gold standard for non-operative treatment
- What percentage of your season would 12 weeks be?


Peterson, et al, 2014

- Assessed patients with lateral elbow tendinopathy
- Compared concentric vs. eccentric exercises
 - Upper body disability
- Found that eccentric exercise group had a faster decrease in pain
- Can we transfer this information to the lower extremity?


Stasinopoulous, et al, 2011

- Patellar tendinopathy
- Assessed pain and function
- Found that a combination of eccentric exercises and static stretching began to show significant positive effects on pain and functions at the 4 week mark


PICO Question

- **Patients** – Subjects suffering from lower extremity tendinopathy
- **Intervention** – Eccentric exercises
- **Control** – Conventional treatment
- **Outcome** – Reduction in pain and disability


**Do we have more questions than
answers?**


New Questions

- How much of a factor does the location and size of a tendon play?
- What is our threshold for surgical intervention?
- How long is too long for results to begin to show themselves?


New Questions

- How much of a factor does the location and size of a tendon play?
 - Possibly
 - Achilles tendinopathies appear to take long to respond to eccentric exercises than patellar tendinopathies
 - Could be due to tensions placed on tendon?


New Questions

- What is our threshold for surgical intervention?
 - No agreed upon factors for decision making
 - Choice must be patient centered
 - As always, treat surgery as a last result


New Questions

- How long is too long for results to begin to show themselves?
 - Context specific
- Consider:
 - Patient values
 - Time in season
 - Years of participation remaining
 - Age


Experiential and Anecdotal Treatments


Cupping Therapy

- Ancient modality
- Utilizes suction from various means
 - Air
 - Fire


Cupping Therapy

- Shown to:
 - Increase blood flow
 - May help “restart” inflammation process
 - Decrease pain
 - No adverse effects


Cupping Therapy

- Utilized with most of our musculotendinous conditions
- Good results with regards to:
 - Pain
 - Range of motion
 - Spasm
 - Myofascial adhesions


IASTM

- Instrument used to mobilize tissues
- Provides mechanical advantage
 - Deeper penetration
 - Less stress on clinician


IASTM

- Used to treat:
 - Pain
 - Loss of function
 - Myofascial adhesions
 - Scar tissue


IASTM

- May help with “restarting” the inflammation process
 - Could help give tendons another opportunity to heal properly
- May disrupt disorganized collagen
 - Could give collagen another opportunity to align properly
- Has been used to good effect in our clinic


Quiz Time

The University of Texas at
 **TYLER**

Question 1

- Which of the following is NOT a common site of lower extremity tendinopathy?
 - Achilles Tendon
 - Patellar Tendon
 - Psoas Tendon
 - Peroneal Tendon


Question 1

- Which of the following is NOT a common site of lower extremity tendinopathy?
 - Achilles Tendon
 - Patellar Tendon
 - **Psoas Tendon**
 - Peroneal Tendon


Question 2

- True/False: There is evidence to support that changes occur at the histological level in patients suffering from tendinopathy.


Question 2

- **True**/False: There is evidence to support that changes occur at the histological level in patients suffering from tendinopathy.


Question 3

- **True/False: Concentric strengthening exercises have been shown to reduce symptoms of tendinopathy as well as eccentric strengthening exercises.**


Question 3

- True/**False**: Concentric strengthening exercises have been shown to reduce symptoms of tendinopathy as well as eccentric strengthening exercises.


Question 4

- **True/False: Incorporation of cupping therapy as an adjunct treatment has been anecdotally shown to decrease pain and allow for more effective therapeutic exercise in patients suffering from tendinopathy.**


Question 4

- **True**/False: Incorporation of cupping therapy as an adjunct treatment has been anecdotally shown to decrease pain and allow for more effective therapeutic exercise in patients suffering from tendinopathy.


Question 5

- Which of the following is NOT a CONVENTIONAL treatment for lower extremity tendinopathy?
 - Ice/Cryotherapy
 - Therapeutic Exercise
 - Activity Modification
 - Cupping Therapy


Question 5

- Which of the following is NOT a CONVENTIONAL treatment for lower extremity tendinopathy?
 - Ice/Cryotherapy
 - Therapeutic Exercise
 - Activity Modification
 - **Cupping Therapy**


References

Balius R, Alvarez G, Baro F, Jimenez F, Pedret C, Costa E, Martinez-Puig D. A 3-Arm Randomized Trial for Achilles Tendinopathy: Eccentric Training, Eccentric Training Plus a Dietary Supplement Containing Mucopolysaccharides, or Passive Stretching Plus a Dietary Supplement Containing Mucopolysaccharides. *Current Therapeutic Research*. 2016;78.

Beyer R, Kongsgaard M, Kjaer BH, Ohlenschlaeger T, Kjaer M, Magnusson SP. Heavy Slow Resistance Versus Eccentric Training as Treatment for Achilles Tendinopathy: A Randomized Controlled Trial. *The American Journal of Sports Medicine*. 2015;43(7).

Benazzo F, Zanon G, Klersy C, Marullo M. Open surgical treatment for chronic midportion Achilles tendinopathy: faster recovery with the soleus fibres transfer technique. *Knee Surg Sports Traumatol Arthrosc*. 2016;24.

Cheng X, Tsao C, Sylvia VL, et. Platelet derived growth factor-releasing aligned collagen-nanoparticle fibers promote the proliferation and tenogenic differentiation of adipose derived stem cells. *Acta Biomaterialia*. 2014;10(3).

Deutsch VR, Tomer A. Megakaryocytes development and platelet production. *British Journal of Haematology*. 2006;134(5).

Harvie P, Ostlere SJ, The J, McNally EG, Clipsham K, Burston BJ, Pollard TC, Carr AJ. Genetic influences in the aetiology of tears of the rotator cuff. Sibling risk of a full-thickness tear. *Journal of Bone Joint Surgery Britain*. 2004;86:696-700.

Kujala UM, Jarvinen M, Natri A, Lehto M, Nelimarkka O, Hurme M, Virta L, Finne J. ABO blood groups and musculoskeletal injuries. *Injury*. 1992;23:131-133.

Mendes A, Palmer S. A look at assessing Achilles tendinopathy in the community. *British Journal of Community Nursing*. 2016;21(6).

Peterson M, Butler S, Eriksson M, Svardsudd K. A randomized control trial of eccentric vs. concentric graded exercise in chronic tennis elbow (lateral elbow tendinopathy). *Clinical Rehabilitation*. 2014;28(9).

Pingel J, Feberg U, Mikkelsen LR, et al. No inflammatory gene-expression response to acute exercise in human Achilles tendinopathy. *Eur J Appl Physiol*. 2013;113(8).

Reed GL, Fitzgerald ML, Polgar J. Molecular mechanisms of platelet exocytosis: insights into the 'secret' life of thrombocytes. *Blood*. 2000;96(10).

Reinking M. Current Concepts in the Treatment of Patellar Tendinopathy. *The International Journal of Sports Physical Therapy*. 2016;11(6).

Stasinopoulos D, Manis P, Stasinopoulos K. Comparing the effects of eccentric training with eccentric training and static stretching exercises in the treatment of patellar tendinopathy. A controlled clinical trial. *Clinical Rehabilitation*. 2011;26(5).

Woo SL, Hildebrand K, Watanabe N, Fenwick JA, Papageorgiou CD, Wang JH. Tissue engineering of ligament and tendon healing. *Clinical Orthopaedics and Related Research*. 1999;367(23).

Xu Y, Murrell GA. The basic science of tendinopathy. *Clinical Orthopedic Related Research*. 2008;466:1528-1538.

Zhang J, Keenan C, Wang JH. The effects of dexamethasone on human patellar tendon stem cells: Implications for dexamethasone treatment of tendon injury. *J Orthop Res*. 2012.

Zhou Y, Wang JH. PRP Treatment Efficacy for Tendinopathy: A Review of Basic Science Studies. *BiodMed Research International*. 2016.


Questions

