[image: image1.png]DESERT SFINE
and Sports Phgsicians

TRIGGER POINT INJECTIONS

What is a trigger point?

A trigger point is commonly defined as a taut muscle band or a palpable knot of muscle that is painful. It is thought that a trigger point causes pain because the blood supply to a particular muscle is constricted which leads to decreased oxygen delivery and consequent pain. Pain creates muscle spasm and then further pain – the so called “pain-spam-pain” cycle. A trigger point can cause a localized pain or a referred pain that can even mimic the pain people feel from nerves being pinched in their neck or low back.

How are trigger point injections helpful?

A trigger point injection is a specific type of local injection that your physician can use to treat local areas of muscle pain and spasm. Your physician may choose to give a trial of trigger point injections to see if they can help these areas of local muscle tenderness and relieve pain.

Common medications used in trigger point injections can include local anesthetic, normal saline, and small doses of steroid medications. Many studies have been done on trigger point injections and the efficacy of these different types of medications. Research has demonstrated that just the local placement of the needle can help with muscle spasms, similar to acupuncture. The volume of the solution can affect the muscle spasm as well. Utilizing a local anesthetic to numb the region of pain can help break the cycle of pain. A small dose of steroid medication at the site can help decrease inflammation as well. Often times even the injection of normal saline can be helpful for pain.

Your physician may choose a combination of the above medications, depending on your symptoms and response. Trigger point injections are sometimes repeated in a series, depending on the results of the injections and the relief of pain that they provide. Often times, more than one injection is performed on various sites, depending on the physician's examination findings of trigger points.

