
6/10/2013

1

2013 Part 3 Cox® Certification in Maui

Case Report

Chronic Severe “S” Scoliosis (Lumbar dextroscoliosis and
Thoracic levoscoliosis) treated successfully using
Chiropractic for over 30 years and Cox® Technic

Protocols for over 11 yrs.

By: Dr. Mike M. Poulin, D.C.

Herndon, Virginia www.PoulinChiro.com Ashburn, Virginia

Serving the community since 1993

History
Prior to Presenting to Us

• Her dad was in the Navy, and she tried to get her spine evaluated by VA spinal
orthopedists every few years.

• The 1st orthopedist, a young but well-regarded spinal surgeon, was adamant that
she would need spinal surgery fairly soon. He was also very honest about the
invasiveness and seriousness of the procedures.

• The 2nd orthopedist was a very experienced and well regarded authority on
spinal fusion surgery for scoliosis. He told patient pointedly that she should not
have surgery unless and until she had “unremitting pain,” and suggested she
wait for many years if possible. He told her that based on the size and location
of the curve, she would be likely to have a poor result with the current surgical
techniques available. That scared her pretty good!

• The 3rd and 4th orthopedic spine specialists were somewhat neutral. They
thought she would have an OK result but didn’t feel that she needed to rush into
surgery unless she really felt it necessary. Ortho. said pregnancy may be risky.

• The last two orthopedists had noted specifically that the disc space looked pretty
good. One look at her x-rays and they all want to do surgery.

6/10/2013

2

Chief Complaint
• After years of seeing a chiropractor with results, new chiropractor came

into that office. Her chiropractic treatments were not helping any more
but rather making her worse. Maybe too forceful.

• Presented to our office on 4/15/2002.

• General neck, mid-back, and LBP. Moderate to severe ache pain and
tightness.

• LBP avg. “7-8” and neck and midback pains were a “5-6” on 0-10 V.A.S.
All areas were constant pains.

• Her condition was aggravated with sitting and prolonged standing.

• Pain was minimal when she laid down on her back.

• 5th grade classmates.

Examination Findings
Abnormal findings:

• + Dejerine’s in her lower back

• + Kemp’s in the L5 vertabrae.

• + SLR with raising right leg, painful in the back.

• + Yeoman's on the right.

• Normal Deep Tendon Reflexes and Muscle Strength

• + All lumbar R.O.M. were painful and limited
radiating pain down his left lateral leg to his knee (S1).

• + General cervical, thoracic and lumbar areas were painful
on palpation and percussion.

• Mild muscle spasms and tightness noted in entire spine.

6/10/2013

3

Scoliosis Classifications

Severe Scoliosis
- More than 40o

46° curve – T6-T12
Dextroscoliosis

65° curve – T12-L4
Levoscoliosis

2001 - 65o

2006 - 65o

2013 - 64o

X-ray

6/10/2013

4

Diagnosis

• 737.30 Idiopathic Scoliosis

• 722.52 Lumbar disc degeneration (Mild)

• 739.4 Sacroiliac Segmental Dysfunction

• 739.2 Thoracic Segmental Dysfunction

• 739.1 Cervical Segmental Dysfunction

• 728.85 Muscle spasm

Treatment

• After Consultation, exam, x-ray, and brief R.O.F., and then Cox® Disc
Decompression of the lumbar and thoracic spine using Lumbar Cox
Protocol 2, after tolerance testing, with small 2-3” Dutchman roll.

• Gentle Diversified thoracic adjustments were as anteriors. Prone
cervical and supine upper cervical gentle adjustments were given to
increase mobility and for subluxations. Gentle side posture is utilized
for both SI joints and gentle lumbar spinous pull adjustments. Seated
Shoulder adjustments are done A-P bilaterally (?)

• Electrical stimulation (Biphasic) was applied to trapezius region and
separate Electrical stimulation (Biphasic) was applied to thoraco-
lumbar region with moist hot packs.

• She has been Protocol 2, strapped with auto. to thoracic and lumbar
spine utilizing a small dutchman roll for the last 5-6 years every 2
weeks. Cox Cervical Protocol 1 Y axis only is done stabilizing occiput.

6/10/2013

5

Recommendations
• 3x a week for 4 weeks for the 1 month.

• 2x a week for 4 weeks, 1x a week for many months.

• Due to the severity of all her conditions, maintenance
chiropractic care is 1 visit every 3 weeks.

• Goal: Keep spinal motion, prevent advancement in scoliosis
and minimize degeneration.

• After 1st month of treatments and minimal flare-ups, we
prescribed Cox® Red Sheet of 10 LB exercises, 1-6. Core.

Cox® Low Back Exercises

6/10/2013

6

Follow-Up
• Patient is treated 1x every 3 weeks or PRN to manage flare-ups.

• As of 3/15/13 treatment, her low back is constant “2”. “4-5” with
sitting, standing still and walking occasionally.

• As of 3/15/13 treatment, her mid back is an intermittent “0”.

• As of 3/8/13 treatment, her neck is an intermittent “0-1”.

• Her low back curvature is now down to 64o

• She had a successful pregnancy and delivered a healthy son 11
years ago.

• Can bend over and put her palms on the ground. :)
• Increase in LBP legs – standing and walking
• MRI is ordered and suggested increasing trx to 2x/week

Quality of life

• Spine 2006: 31 (3):355-366

• Long term outcome of non operative scoliosis
patients show good quality of life.

• The greater the curvatures, the greater the
pain, later in life.

6/10/2013

7

Homework

• Icing instructions for home, 20 minutes on and 20 minutes off, as
necessary.

• Sleeping with knee elevator between her knees while side sleeping.

• 1500 mg of Calcium Citrate with D3.

• Discat Plus capsules 2 in am and 2 in pm with food.

• Tries to drink 6-8 glasses of water a day.

• Formula 1, (a multi-vitamin, and multi-mineral) 1-2 a day.

Homework (cont.)

• Home inversion (DEX II)

She decompresses for 2-3
minutes in the am before
work and 2-3 minutes
after work.

• Foot levelers orthotics,
refitted every 2 years.
Extreme XT

6/10/2013

8

Patient Testimonial

• “I really like Dr. Poulin and the Cox® disc
decompression, flexion and distraction techniques - the
decompression and generally a nice and stretchy feeling
I get on the table helps me relax.”

• “I truly think it gives me a better result. Very rarely do I
have any after-pain or discomfort from the Cox®

technique - I usually leave feeling great.”

• Curvature has reduced, pain is reduced and no surgery
has been required, and hopefully will never be!

• Questions?

• Thanks for your time.

