
Presented by:

   “Sacro… what?” is probably the 
response you would hear from most 
people if asked about sacroiliac joints 
(SI). You may never have heard of 
them before, but the SI joints play vital 
roles in both body stability and move-
ment. These large synovial joints of the 
pelvis join the triangular bone at the 
bottom of the spine (the sacrum) to the 
two big pelvic bones (the ilia) on either 
side.

   Although these are crucial 
weight-bearing joints important for 
their part in the stability of the pelvis, 
they also move slightly for proper 
mechanics when walking or running.  
The SI joints can be affected by overex-
ertion and injury. Your chiropractor is 
well-acquainted with the functional 
anatomy of these joints and will often 
adjust the SI joint to alleviate pain.

Too Much Strain Can 
Lead to Pain

   As mentioned, one of the primary 
roles of the SI joint is to help maintain 
pelvic stability. The SI joints are 
surrounded by tough, fibrous ligaments. 
But if one or more of your SI joint 
ligaments become strained, you’re 
likely to feel pain directly over the SI 
joint. 

Presented by: 

Exercise of the Week
Lateral Flexion – Assisted 
Stretch

Difficulty: Easy to moderate

(Consult your chiropractor before 
doing this or any other exercise.)

Start: Sit upright in chair.

Exercise: Place one hand on top 
of head, with fingers pointing 
down toward opposite ear.  Then, 
allow neck to relax as weight of 
arm pulls head and neck gently to 
side.  You should not feel pain in 
this position.  Drop shoulder on 
side you feel the stretch.  Hold for 
20-30 seconds.  Switch sides, and 
repeat 2X per side.

Sacroiliac Joints and Chiropractic  

   When they get strained repetitively, 
these ligaments can lose some of their 
structural integrity, making your SI 
joints more prone to subluxate.  Since 
the two joints work in unison, if one of 
the SI joints becomes unstable, the 
other joint can become restricted.  
Regular chiropractic adjustments may 
be needed to maintain a proper balance 
between mobility and stability.

   Alignment of the spine is dependent 
on the function of the SI joints.  When 
an SI joint is improperly positioned, it 
is possible that the sacrum is also out of 
its normal position.  When this 
happens, the lower lumbar vertebrae 
can subluxate, leading to a greater 
chance of an abnormal lumbar curve 
and appearing as conditions like 
scoliosis and hyper- or hypo-lordosis.  

Creative Healing

Creative Healing
7 - 1551 Sutherland Ave. Kelowna, BC V1Y 9M9
P - 250.868.2010 E - info@creativehealing.ca W - www.creativehealing.ca


   Any time the spinal curves are 
altered, it leaves you vulnerable to 
painful conditions in the lower back, 
such as facet irritation, disc herniation 
or muscle strain.1

Detecting SI Joint 
Trouble

   The first clue is pain directly over the 
joint, usually only on one side. If the 
pain is greater when you bend back-
wards, inflammation of the joint is the 
probable cause of your symptoms.  

   If the pain is greater when you bend 
forward, then you’re probably experi-
encing strained ligaments around the 
joint.  However, low back pain in 
general has been associated with SI 
joint problems in a large number of 
patients.  In one study, close to 30% of 
patients x-rayed with lower back 
complaints showed either degenerative 
or inflammatory conditions affecting 
their SI joints.2   

   Local pain is not the only way you 
can tell you have an SI joint problem.  
Referred pain from these joints is often 
felt in the groin, and can also travel into 
the buttocks and down the back of the 
leg, mimicking sciatica or a lumbar 
disc herniation.3 If the SI joints are not 
functioning properly, this can lead to 
disturbances in your gait, which may 
cause hip, knee or feet problems.4.

What to Do About 
an SI Joint Trouble

   First and foremost, you should get a 
chiropractic assessment.  As a joint 
specialist, your chiropractor is uniquely 
positioned in the healthcare field to 
assess and treat any joint in the body.    

   For the first 72 hours after the onset 
of pain, you should attempt to limit 
your activities that cause soreness 
and apply ice to the affected area for 
5-10 minutes at a time to decrease 
inflammation.

   Restoring normal joint mobility is 
the next goal. If your chiropractor 
discovers that SI joint restrictions 
are part of the problem, chiropractic 
adjustments will be used to restore 
alignment and function. If joint 
instability is suspected, you may also 
be asked to temporarily wear an SI belt 
- a device that wraps around the pelvis 
to stabilize the SI joints.

   Finally, your chiropractor may 
recommend specific stretching or 
strengthening exercises, combined with 
regular chiropractic adjustments, to 
balance the alignment of your pelvis in 
the long term.  

This newsletter is written and 
designed by MediadocTM 
exclusively for chiropractors

Writer/Editor: David Coyne

Writer: Dr. Christian Guenette, DC

Design: Elena Zhukova

Photos: Fred Goldstein

        A Quote  
“A lack of exercise robs the 
body of an essential ingredi-
ent.” 
                  - Karen Sessions 

References and Sources:
1.  Weksler N, Velan GJ, 
Semionov M, Gurevitch B, 
Klein M, Rozentsveig V, Rudich 
T. The role of sacroiliac joint 
dysfunction in the genesis of 
low back pain: the obvious is 
not always right. Arch Orthop 
Trauma Surg. 2007 Dec; 
127(10): 885-8. 

2.  O'Shea FD, Boyle E, Salonen 
DC, Ammendolia C, Peterson C, 
Hsu W, Inman RD. Inflamma-
tory and degenerative sacro-
iliac joint disease in a primary 
back pain cohort. Arthritis Care 
Res (Hoboken). 2010 Apr; 62(4): 
447-54.

3.  Vanelderen P, Szadek K, 
Cohen SP, De Witte J, Lataster 
A, Patijn J, Mekhail N, 
van Kleef M, Van Zundert J. 
Sacroiliac Joint Pain. Pain Pract. 
2010 Jul 26.

4.  de Luca K, Pollard H, 
Brantingham J, Globe G, Cassa 
T.  Chiropractic management of 
the kinetic chain for the 
treatment of hip osteoarthritis: 
an Australian case series. 
J Manipulative Physiol Ther. 
2010 Jul-Aug; 33(6): 474-9.

 
Disclaimer:  Information contained in this Wellness Express newsletter is for educational and general purposes 
only and is designed to assist you in making informed decisions about your health. Any information contained 
herein is not intended to substitute advice from your physician or other healthcare professional.
Copyright 2010 Wellness Express™


