


Sacroiliac Orthopaedic Tests

Orthopedics DX 611


James J. Lehman DC, MBA, DABCO
University of Bridgeport College of Chiropractic


Palpation of the Sacroiliac Joint


- Posterior superior iliac spine
- Iliac crests
- SIJ articulation
- Ischial tuberosity


Pelvis and Ligaments, Front View, Male


Pelvis and Ligaments, Rear View, Female


Differentiate Spinal Sprain/Strain


- Describe your approach to differentiating sprain from strain of the lower back and pelvis


SIJ Sprain Signs and Symptoms


- SIJ pain
- Abnormal gait
- SIJ tenderness with palpation
- Pain on forward flexion


Pelvic Fracture


Adam's Supported Belt Test Differentiate Lumbar from SIJ Lesion


- Lumbar pain with both supported and unsupported dorsolumbar flexion
- SIJ pain with unsupported flexion only


Specialized Orthopedic Tests

Sacroiliac
Joint
Dysfunction


CNMG 2005

- Gaenslen's
- Lewin-Gaenslen
- Yeoman's
- Sacroiliac stretch
- SIJ Resisted abduction
- Sacrotuberous ligament stress


Gaenslen's Test


- Supine extension stresses SIJ & anterior SIJ ligaments
- Ipsilateral pain indicates a lesion in SIJ


Lewin-Gaenslen Test


- Side posture extension stresses SIJ & anterior SIJ ligaments
- Ipsilateral pain indicates a lesion in SIJ


Yeoman's Test


- Prone extension stresses SIJ & anterior SIJ ligaments
- Ipsilateral pain indicates a lesion in SIJ


SIJ Stretch Test


- Bilateral supine ASIS pressure
- Pain indicates lesion in anterior SIJ ligaments or SIJ


SIJ Resisted Abduction Test


- Thigh or buttock pain indicates strain in TFL or gluteal muscles
- SIJ pain indicates sprain of SIJ ligaments


SIJ Pain Spondylarthropathy

Sacroiliac
Joint
Dysfunction


- Which condition usually begins with pain and stiffness in the SIJ?


Ankylosing Spondylitis


Ankylosing Spondylitis Postural Changes


- Progressive fusion of lumbar spine increases flexion of spine


SIJ Lesions

Signs and Symptoms


Sacroiliac Joint Dysfunction


- SIJ pain
- Abnormal gait
- Palpation tenderness
- Pain on forward flexion
- Pain on sitting


General SIJ Lesions


- Hibb's
- Pelvic Rock
- Sign of the buttocks
- Flamingo


Hibb's Test


Differentiate Hip and SIJ Lesions


- Prone leg to buttocks with lateral flexion and internal rotation
- Localized pain indicates either hip or SIJ pain


Pelvic Rock Test


- Side posture downward pelvic compression
- Pain in SIJ indicates lesion of inflammatory process


Sign of the Buttock's Test


- Supine SLR reveals restriction
- Positive test with knee flexion but no increased hip flexion
- Negative test with pain indicates lumbar dysfunction


Flamingo Test


- Stand on one foot
- Hop to stress one joint
- Tests SIJ, symphysis pubis, and hip


Sacroiliac Spine


- Thank you for your attention...


Trochanteric Bursitis or Fracture of Symphysis Pubis

