

Psychosocial risk factors for transition from acute to chronic low back pain in primary care

A systematic review

The logo for LEEST, consisting of the word "LEEST" in a bold, black, sans-serif font.

A. Ramond^{1,2}, C. Bouton^{1,2}, I. Richard¹, Y. Roquelaure¹, J.F. Huez²

¹ *Laboratoire d'Ergonomie et d'Epidémiologie en Santé au Travail, université d'Angers*

² *Département de médecine générale, université d'Angers*

Family Practice 2010, in press

INTRODUCTION

- Low back pain « public health problem »
- LBP and primary care
 - Frequent reason for seeking care
 - Transition from acute to chronic LBP
- Decisive factors for chronicity ?
 - Traditional medical and biomechanical factors
 - Growing interest for psychosocial issues

OBJECTIVE

→ To review the psychosocial factors identified as risk factors for transition from acute to chronic low back pain in primary care settings

METHODS

- Identification of the literature

- Selection of the literature

- prospective original studies
- primary care (GP, physiotherapists, occupational P...)
- adults, non specific LBP < 3 months
- follow-up \geq 3 months
- « patient-centered outcome » : pain / disability / participation (work++) / global satisfaction
- **exclusion** : secondary analyses of RCT

METHODS

- Assessment of the methodological quality

7 criteria (Cochrane Back Review Group for spinal disorders + national guidelines)

Total score on 20 points : high quality if ≥ 15

Priority to **large cohorts and multivariate analyses** ++

2 independent reviewers

- Data extraction and analysis

Associations between psychosocial factors and outcomes

RESULTS

Identification

412 potential articles

Selection

23 papers included = 18 studies

Qualitative assessment

including 6 of high quality

Extraction of data

RESULTS

Factors often found not to be associated with outcome

FACTORS STUDIED	Association ?	
	High quality	Other studies
Social and socio-occupational factors	1/5	1/6

Most often only univariate association

Social support	0/1	0/2
Anxiety	0/2	0/1
Pain control	0/2	0/1

Lack of data for firm conclusion

RESULTS

Factors often found to be linked to outcome

FACTORS STUDIED	Association ?	
	High quality	Other studies
Depression	1/2	1/4
Fear-avoidance beliefs	1/1	2/6
Passive coping strategies	1/1	1/3

Low fraction of explained variability...

Low self-perceived general health status	1/1	2/4
Compensation issues	2/3	1/3

Interpretation ?

RESULTS

Factors often found to be linked to outcome

FACTORS STUDIED	Association ?	
	High quality	Other studies
Patient's or care provider's expectations of recovery	2/2 ^{a,b}	1/2

Strong and independent predictive ability, even in multivariate models

^a Henschke N, et al. Prognosis in patients with recent onset low back pain in Australian primary care: inception cohort study. BMJ2008;337:a171.

^b Schiottz-Christensen B, et al. Long-term prognosis of acute low back pain in patients seen in general practice: a 1-year prospective follow-up study. Fam Pract1999 Jun;16(3):223-32.

DISCUSSION

- Strengths :
 - originality : **primary care**
 - PRISMA criteria (review process and its reporting)
- Limitations :
 - no meta-analysis (heterogeneity ++)
 - **only quantitative**
 - **3 major medical and psychological databases**
(did not address occupational physical factors...)

DISCUSSION

- Main results :

- Several factors = not as linked as expected
- **A somewhat unexpected factor = the initial prediction of the patient or the care provider**

- Hypotheses ?

- Inadequate assessment methods ? Need for qualitative approach ?
- Inadequate statistical models ?
- Need for new theoretical models for chronic LBP?

Thank you for your attention !

