

SYSTEMATIC REVIEW

Open Access

Is manipulative therapy more effective than sham manipulation in adults?: a systematic review and meta-analysis

Gwendolijne GM Scholten-Peeters^{1,2*}, Erik Thoomes^{1,2}, Sophie Konings³, Michelle Beijer³, Karin Verkerk^{2,3}, Bart W Koes² and Arianne P Verhagen^{1,2}

Abstract

Background: Manipulative therapy is widely used in the treatment of spinal disorders. Manipulative techniques are under debate because of the possibility of adverse events. To date, the efficacy of manipulations compared to sham manipulations is unclear. The purpose of the study is: to assess the efficacy of manipulative therapy compared to sham in adults with a variety of complaints.

Study design: Systematic review and meta-analysis.

Methods: Bibliographic databases (PubMed, EMBASE, CINAHL, PEDro, Central) along with a hand search of selected bibliographies were searched from inception up to April 2012.

Two reviewers independently selected randomized clinical trials (RCTs) that evaluated manipulative therapy compared to sham manipulative therapy in adults, assessed risk of bias and extracted data concerning participants, intervention, kind of sham, outcome measures, duration of follow-up, profession, data on efficacy and adverse events. Pooled (standardized) mean differences or risk differences were calculated where possible using a random effects model. The primary outcomes were pain, disability, and perceived recovery. The overall quality of the body of evidence was evaluated using GRADE.

Results: In total 965 references were screened for eligibility and 19 RCTs (n = 1080) met the selection criteria. Eight studies were considered of low risk of bias. There is moderate level of evidence that manipulative therapy has a significant effect in adults on pain relief immediately after treatment (standardized mean difference [SMD] - 0.68, 95% confidence interval (-1.06 to -0.31)). There is low level of evidence that manipulative therapy has a significant effect in adults on pain relief (SMD - 0.37, -0.69 to -0.04) at short-term follow-up. In patients with musculoskeletal disorders, we found moderate level of evidence for pain relief (SMD - 0.73, -1.21 to -0.25) immediate after treatment and low level of evidence for pain relief (SMD - 0.52, -0.87 to -0.17) at short-term follow-up. We found very low level of evidence that manipulative therapy has no statistically significant effect on disability and perceived (asthma) recovery. Sensitivity analyses did not change the main findings. No serious adverse events were reported in the manipulative therapy or sham group.

Conclusions: Manipulative therapy has a clinically relevant effect on pain, but not on disability or perceived (asthma) recovery. Clinicians can refer patients for manipulative therapy to reduce pain.

Keywords: Spinal manipulation, Musculoskeletal manipulation, Manipulative therapy, Systematic review, Sham, Efficacy, Adverse effects

* Correspondence: ggm.scholten-peeters@avans.nl

¹University of Applied Sciences AVANS, Research Group Diagnostics, PO Box 90116, Breda, RA 4800, The Netherlands

²Department of General Practice, Erasmus Medical Centre, University Medical Center, PO Box 2040, Rotterdam, CA 3000, The Netherlands

Full list of author information is available at the end of the article

Background

Manipulative therapy (MT) is widely used in the treatment of musculoskeletal and other kind of complaints. Its use has increased over the world in the past few decades [1]. Manipulative therapy consists of manipulations, which are passive, high velocity, low amplitude thrusts applied to a joint complex within its anatomical limit (active and passive motion occurs within the range of motion of the joint complex and not beyond the joint's anatomic limit). The intent of a manipulation is to create motion (including articular surface separation), function, and/or to reduce pain. It is often accompanied by a brief or repetitive popping noise within the affected joint [2]. The cracking sound is caused by cavitation of the joint, which is a term used to describe the formation and activity of bubbles within the fluid [3,4]. The mechanisms through which manipulations may alter musculoskeletal pain are unknown. Current evidence suggests an interaction between mechanical factors such as movement and forces and associated neurophysiological responses to these mechanical factors [5,6]. Various practitioners, including manipulative physical therapists, physicians, chiropractors or osteopaths use these interventions. However, the theoretic hypothesis, diagnostic tools and treatment methods between the professions differ considerably [7].

In the literature there have been reports published about an apparent association between cervical manipulation and serious complications such as arterial dissection and subsequent stroke, while others found no relation [8-13]. Minor adverse events such as aggravation of neck pain or headache, muscle soreness or stiffness are reported more often following manipulation [14]. Ideally to be justified, the risk-benefit ratio of (cervical) manipulations should be known. Manipulative therapy could be used if there is a substantial benefit that exceeds the risks (and costs). To provide insight into the active agent of manipulative therapy, research about the efficacy is needed. These trials will represent an attempt to differentiate between specific and non-specific therapeutic effects of manipulative therapy.

As far we know there are no systematic reviews published about the efficacy of manipulative therapy versus sham manipulative therapy in adults with a variety of complaints. Earlier systematic reviews evaluated manipulative therapy versus other conservative treatments, waiting list controls or sham in specific patient groups such as low back pain, asthma or dysmenorrhea [15-17]. Therefore, the aim of this systematic review was to evaluate the efficacy of manipulative therapy compared with 'sham manipulative therapy' in adults with a variety of complaints on pain, disability or perceived recovery immediate after treatment, at the short term and long term follow-up.

Methods

Selection criteria

We consider published randomised clinical trials (RCTs) studies eligible that stated to evaluate manipulative therapy, including manipulations (as defined by the original authors), compared to sham manipulative therapy in adult participants (18 years of age or older) with a diversity of complaints. Studies were selected that used at least one of our primary outcome measures namely, pain intensity, disability or perceived recovery. Functions (e.g. range of motion, endfeel, proprioception, pulmonary functions), adverse events, quality of life and return to work were considered as secondary outcomes.

Search strategy

We identified RCTs by electronically searching the following databases from inception until April 2012: MEDLINE, EMBASE, CENTRAL (The Cochrane Library April 2012), CINAHL and PEDro. The sensitive search strategy developed by the Cochrane Handbook for Systematic Review of Interventions was followed, using free text words and MeSH Headings (Medline), Thesaurus (EMBASE, CINAHL) [18]. Combinations were made based on a) intervention (manipulation, spinal manipulation, manipulative therapy, high velocity thrust, chiropractic manipulation, osteopathic manipulation, musculoskeletal manipulation), b) comparison (placebo, sham treatment, sham manipulation and c) design: randomised clinical trial or randomised controlled trial. The complete search strategy is available on request from the primary review author. References from the included studies as well as relevant systematic reviews were screened and experts approached in order to identify additional studies. One research librarian together with a review author (WS) performed the electronic searches. Two review authors (WSP, ET) independently selected the studies first by screening title and abstract, and secondly by screening the full text papers. No restrictions were applied to year of publication or language. Disagreements on inclusion were resolved by discussion or through arbitration by a third review author (AV).

Risk of bias assessment

Two review authors (WSP, ET) independently assessed the risk of bias (RoB) of the included RCTs using the 12 criteria recommended by the Cochrane Back Review Group [18]. The criteria were scored as "yes," "no," or "unclear" and reported in the *Risk of Bias* table. Disagreements were solved in a consensus meeting. When disagreement persisted, a third review author (AV or KV) was consulted. A study with a low RoB was defined as fulfilling six or more of the criteria items, which is supported by empirical evidence [19].

Data extraction

Two review authors (WSP, ET, SK and MB) independently extracted the data using a standardized form (including profession, participants, intervention, kind of sham, outcome measures, duration of follow-up, drop-outs, data on efficacy and adverse events). Follow-up time intervals were defined as immediate (within one day), short-term (≤ 3 months) and long-term (≥ 6 months). In cases of uncertainty about the data extracted, a third review author (AV) was consulted.

Data analysis

The inter-observer reliability of the risk of bias assessments was calculated using Kappa statistics and percentage agreement. We assessed the possibility of publication bias by creating funnel plots. For continuous data, we calculated weighted mean differences (WMD) with 95% confidence intervals (95% CI). Visual Analogue Scales (VAS) or Numerical Pain Rating Scales (NPRS) were converted to a 100-point scale, when necessary. In case different instruments were used to measure the same clinical outcome, we calculated standardized mean differences (SMD). For dichotomous outcomes, we calculated Risks Differences (RD) and 95% CI. All analyses were conducted in Review Manager 5.1, using a random-effects model. Prior to pooling, clinical heterogeneity sources were assessed such as participants, time-frame and outcomes. Statistical heterogeneity was considered using a cut-off point of 50%; then the results were thought to be too heterogeneous to pool. Stratified analyses were considered: 1) by time (immediate, short-term, long-term); 2) type of participants (musculoskeletal complaints versus non-musculoskeletal complaints); 3) profession (chiropractor, physical therapist, osteopath, physician). We planned sensitivity analyses a priori to explain possible sources of heterogeneity for RoB. Results are considered clinically relevant when the pooled SMD is at least ≥ 0.5 [20].

Strength of the evidence

The overall quality of the evidence and strength of recommendations were evaluated using GRADE (Grading of Recommendations Assessment, Development and Evaluation) [21]. The quality of the evidence was based on performance against five principal domains: (1) limitations in design (downgraded when more than 25% of the participants were from studies with a high RoB), (2) inconsistency of results (downgraded in the presence of significant statistical heterogeneity [$I^2 > 50\%$] or inconsistent findings (defined as $\leq 75\%$ of the participants reporting findings in the same direction), (3) indirectness (e.g. generalizability of the findings; downgraded in those studies that used a specific subset of the population under investigation), (4) imprecision (downgraded when the total number of participants was less than 400 for continuous outcomes

and 300 for dichotomous outcomes), and (5) other considerations, such as publication bias [21].

High quality evidence was defined as RCTs with low risk of bias that provided consistent, direct and precise results for the outcome. The quality of the evidence was downgraded when one of the factors described above was met [21]. Two independent review authors (WSP, ET) graded the quality of evidence. Single studies ($N < 400$ for continuous outcomes, $N < 300$ for dichotomous outcomes) were considered inconsistent and imprecise (i.e. sparse data) and provide "low quality evidence", which could be further downgraded to "very low quality evidence" if there were also limitations in design or indirectness [21]. The following grading of quality of the evidence was applied:

- High quality: further research is very unlikely to change our confidence in the estimate of efficacy;
- Moderate quality: further research is likely to have an important impact on our confidence in the estimate of efficacy and may change the estimate; one of the domains is not met;
- Low quality: further research is very likely to have an important impact on our confidence in the estimate of efficacy and is likely to change the estimate; two of the domains are not met;
- Very low quality: we are very uncertain about the estimate; three of the domains are not met.

Results

Results of the search

A total of 965 titles and abstracts were screened, of which 35 full text articles were selected (Figure 1). After screening the full text articles and searching bibliographies of included studies and systematic reviews, 19 papers were identified and included [22-40], and one study could not be assessed because of the language (Portuguese) [41]. Any differences between the two review authors were resolved by consensus.

Description of studies

Table 1 represents the characteristics of the 19 studies included in the review.

Interventions

In total, 11 of the 19 studies were identified which compared MT only versus sham [22-24,27-29,31-33,38,40]. Three studies combined MT with soft tissue therapy [39] or trigger point therapy [25,26] and compared this with sham MT and effleurage [25,26]. One study compared range of motion exercises with MT versus range of motion exercises with sham MT [36]. Three studies had three intervention groups [30,34,36], two of them included a no treatment group [30,34]. One study used

four intervention groups and a double dummy design evaluating (sham) amitriptyline with (sham) MT [37].

Treatment was delivered by a chiropractor in 12 studies [22,25-28,32,34,35,37-40], a manipulative physical therapist in 4 studies [23,24,29,31], an osteopath in two studies [30,33], and a physician in one study [36].

Study population

In total, 1080 patients were included in this systematic review. Sample sizes per study group ranged from 4 to 69 patients. Thirteen studies included less than 25 patients in their smallest study group [22,23,25,28-34,37-39]. Patients were treated either for neck pain [23,31], osteoarthritis [22], chronic pelvic pain [25], chronic low back pain [24,26,29,30,36,38], primary dysmenorrhea [27,28], chronic asthma [32], obstructive pulmonary disease [33], acute low back pain [34], acute low back pain with sciatica [35], tension type headache [37], premenstrual syndrome [39], and cervicogenic headache [40].

Outcome measures

Fourteen studies examined pain [22-31,34-36,38], 13 of them used a VAS or NRS [22-30,34-36,38]. Six studies examined disability [22,24-26,30,36], and one study examined perceived (asthma) recovery [32]. Secondary

outcomes ranged from quality of life [25,26,35,36], range of motion [22, 38 40], headache frequency [37], to pulmonary function tests [32,33]. Eight studies reported on adverse events [23,27,31-33,35-37]. No studies reported on return-to-work.

Follow-up measurement

Most studies examined short-term outcomes [22,24-26, 29,30,32,37-40], ranging from 1 week [29] to 3 months [25,30,37,39,40]. Five studies examined the immediate effects of MT [23,28,31,33,34]. Only three studies examined long-term outcomes [27,35,36], ranging from 4 months [27] to 10 months [36].

Risk of bias

Overall, high levels of agreement between review authors were achieved for risk of bias assessments with a Kappa of 0.84 (95% CI: 0.77 to 0.90) and a percentage of agreement of 89% (95% CI: 0.84 to 0.93). Kappa values ranged from 0.53 (for item 3 and 5) to 1.0 (for items 6, 7, and 12). The results of the RoB for the individual studies are summarized in Figure 2.

Eight studies scored low risk of bias [23,25-28,31,33,36]. Due to the nature of the interventions it was not possible for care providers to be blinded. Intention- to- treat analysis

Table 1 Study characteristics

Author (year) profession	Patient population	Intervention (n) follow-up	Sham specification	Outcome (instrument)	Results mean, sd (n) and WMD with 95% CI or n and RD with 95 CI	Author's conclusion
Brantingham et al (2003) [22] Chiropractic	Osteoarthritis of the hip (n = 8) Mean age: I1: 60 ± 4; I2: 57 ± 12	I1: hip manipulations (4) I2: sham manipulation of the hip (4) Six treatments over 3 weeks and a one month follow-up visit Follow-up 7 weeks	Sham manipulation with deactivated Activator Instrument a spring loaded piston activated instrument to posterior superior iliac spine, iliac crest and greater trochanter	Pain (NRS) Disability (WOMAC) Hip function (ROM)	<i>Final treatment</i> Pain: I1: 18.8 (4); I2: 48.8 (4) Disability: I1: 7.3 (4); I2: 37.5 (4) ROM flexion: I1: 109.5 (4); I2: 94.3 (4) ROM extension: I1: 10.0 (4); I2: 6.3 (4) <i>7 weeks follow-up</i> Pain: I1: 15.0 (4); I2: 36.6 (4) Disability: I1: 7.4 (4); I2: 31.4 (4)	MT may have noteworthy short term clinical benefit over sham.
Cleland et al (2005) [23] Physical therapy	Mechanical neck pain (n = 36) Mean age: I1: 36 ± 8.5; I2: 35 ± 11.3	I1: thoracic spine manipulation (19) I2: sham manipulation (17) One intervention 5 minutes post treatment	Participants in the exact same position as the MT group, deep inhalation and then exhale; no high-velocity low amplitude thrust .	Pain (VAS)	<i>Immediate</i> Pain: I1: 26.1 ± 17.2 (19); I2: 43.5 ± 19.5 (17); WMD: -17.4 (-29.8 to -5)	A statistical significant improvement in pain in the MT group.
Ghroubi et al (2007) [24] Physical therapy	Chronic low back pain (n = 64) Mean age: I1: 39.1 ± 11.1; I2: 37.4 ± 7.5	I1: spinal manipulation (32) Four interventions I2: sham manipulation (32) One intervention Follow-up at 1 and 2 months	Sham manipulations under the same conditions as for I1 without the manipulative thrust	Pain (VAS) Disability (Oswestry)	<i>1 month follow-up</i> Pain: I1: 49.4 ± 16.8 (32); I2: 58.4 ± 28.8 (32); WMD: -9 (-20.8 to 2.8) <i>2 months follow-up</i> Pain: I1: 48.1 ± 22.8 (32); I2: 54.4 ± 25.8 (32); WMD: -6.3 (-18.5 to 5.9) Disability: I1: 12.3 ± 5.7 (32); I2: 12.1 ± 5.6 (32); WMD: 0.2 (-2.6 to 3)	Patients receiving the manipulations showed improvement in pain and disability.
Hawk et al (2002) [25] Chiropractic	Chronic Pelvic Pain, (n = 39) Mean age: I1: 34.7 ± 7.6; I2: 33.7 ± 7.6	I1: lumbar spine flexion-distraction and trigger point therapy (20) I2: sham manipulation and effleurage (19)	Sham manipulation with a hand-held adjusting instrument combined with light effleurage	Pain (VAS) Disability (PDI) Quality of life (SF-36)	Median change scores [range] (n) <i>6 weeks follow-up:</i>	Mean change scores were not consistent across sites so results were not combined and overall effect sizes were not estimated

Table 1 Study characteristics (Continued)

		Six weeks of treatment with three visits a week for 2 weeks and twice a week for 4 weeks (total 14 treatments at 3 different sites/practices)				Pain: I1 site 1: 36 [0, 76] (9); I1 site 2: 20 [-16,50] (6); I1 site 3: -63 [-70, -3.0] (3); I2: site 1: 14 [-12,34] (7); I2 site 2: 11 [-5,60] (6); I2 site 3: 13 [-17,28] (5)	
		Follow-up 12 weeks				Disability: I1 site 1: 9 [1,20] (9); I1 site 2: 7 [-5,21] (6); I1 site 3: 1 [-30,22] (3) I2: site 1: 4 [-18,32] (7); I2 site 2: 8 [2,15] (6); I2 site 3: 14 [1,28] (5) <i>12 weeks follow-up:</i> Pain: I1 site 1: 36 [-6, 76] (9); I1 site 2: 23 [-40,51] (6); I1 site 3: -23 [-49,2] (3) I2: site 1: 11 [-29,35] (7); I2 site 2: 4 [-14,38] (6); I2 site 3: 3 [-35,39] (5) Disability: I1 site 1: 9 [0,27] (9); I1 site 2: 9.5 [-14,16] (6); I1 site 3: 2 [-39,25] (3); I2: site 1: 7 [-10,46] (7); I2 site 2: 10.5 [0,19] (6); I2 site 3: 5 [1,20] (5)	
Hawk et al (2005) [26]	Subacute (4-12 weeks) or chronic low back pain (more than 12 weeks), (n = 111)	I1: lumbar spine flexion-distraction and trigger point therapy (54) I2: sham manipulation and effleurage (57)	Sham manipulation with a hand-held adjusting instrument combined with light effleurage	Improvement of symptoms	Improvement symptoms	Patients in both groups improved on RMQ but there were no significant differences	
Chiropractic	Mean age: I1: 51 ± 14.2; I2: 53 ± 15.2	Eight treatment over 3 weeks Follow-up 3 weeks		Disability (RMQ)	I1: n = 29; I2: n = 20 RD: 0.19 (0.0 to 0.37)		
				Quality of life (SF-36)	<i>3 weeks follow-up</i> Disability: I1: 1.6 ± 3.2 (n = 54); I2: 2.1 ± 3.3 (n = 52) WMD: -0.5 (-1.8 to 0.8)		
Hondras et al (1999) [27]	Primary dysmenorrhea, (n = 138)	I1: spinal manipulation (69) I2: low force mimic (69)	The low force mimic maneuver consisted of positioning the subject on one side with bilateral flexion of the hip and knee joints.	Pain (VAS)	<i>Mean pre- post change cycle 2</i> Pain: I1: 10.1 ± 14.8 (68); I2: 8.0 ± 16.6 (69) WMD: 2.1 (-3.2 to 7.4)	There are no statistically significant differences between the two interventions.	
Chiropractic	Mean age:	Treatment took place on day 1 of cycles 2, 3 and 4.					

Table 1 Study characteristics (Continued)

	I1: 31.1; I1: 29.7	Follow-up after each of 4 menstrual cycles.				
Kokjohn et al (1992) [28]	Primary dysmenorrhea, (n = 45)	I1: spinal manipulation (24) I2: sham manipulation (21)	Positioning the subject on one side with bilateral flexion of the knee and hip joint; to minimize the mechanical effect	Pain (VAS)	Mean differences	MT is effective in relieving pain
	Mean age: 30.3	One intervention, Post-treatment			Abdominal pain: I1: 20.91 ± 23.0 (23); I2: 8.1 ± 15.0 (21); WMD: 12.8 (0.9 to 24.7) Back pain: I1: 18.7 ± 19.4 (23); I2: 7.8 ± 15.7 (21); WMD: 10.9 (0.09 to 21.7)	
Learman et al (2009) [29]	Chronic low back pain, (n = 33)	I1: first spinal manipulation second sham procedure(17) I2: first sham procedure second spinal manipulation third sham (16)	Sham procedure was done in de manipulative position to simulate a manual technique	Pain (VAS) Trunk proprioception (Biodex system 3)	No data	MT had minimal immediate effect on trunk proprioception.
Physical therapy	Mean age: I1: 37.4 ± 9.21; I2: 37.25 ± 8.65	Two interventions				
Crossover design		Three interventions Intervention took place in a period of one week. Post treatment and 1 week follow-up				
Licciardone et al (2003) [30]	Chronic low back pain, (n = 91)	I1: osteopathic manipulative treatment (48) I2: sham manipulation (23) I3: no intervention (20)	Subject receiving manipulation as a simulated osteopathic manipulative techniques	Pain (VAS) Disability (RMQ)	No data	Both groups scored better than the control group. No significant benefits were measured.
Osteopathic	Mean age: I1: 49 ± 12; I2: 52 ± 12; I3: 49 ± 12	Seven interventions Seven interventions I3: no intervention (20) Follow-up at 1, 3 months				
Mansilla-Ferragut et al (2009) [31]	Mechanical neck pain, (n = 37)	I1: spinal manipulation of the atlanto-occipital joint (18)	Manual contact intervention similar to cervical thrust manipulation. Head was rotated and maintained for 30 sec.	Pressure pain threshold (Mechanical pressure algometer, kg/cm ²) Function: (Active mouth opening in mm)	Pressure pain threshold I1: 0.9 ± 0.3 (18) I2: 0.7 ± 0.4 (19) WMD: 0.2 (-0.04 to 0.4) Function I1: 38.8 ± 4.5 (18) I2: 35.9 ± 4.3 (19) MD: 2.9 (-0.1 to 5.9)	MT group scored better on pressure pain and active mouth opening
Physical therapy	Mean age: I1: 36 ± 7; I2: 34 ± 8	One intervention I2: manual contact sham intervention (19) One intervention 5 minutes post-treatment				

Table 1 Study characteristics (Continued)

Nielsen et al (1995) [32]	Chronic asthma, (n = 31)	I1: Active chiropractic spinal manipulation followed by sham (16)	A drop table was used. Gentle pressure over the spinal contact point with one hand was applied, while the other hand trusted on the drop section with the purpose of releasing it.	Perceived recovery (VAS) Pulmonary functions (FEV1, FVC)	Mean change from baseline	No significant differences between MT and sham in perceived recovery and lung functions.
Chiropractic	Mean age: 28.6 ±7.2	I2: Sham chiropractic spinal manipulation followed by active spinal manipulation (15)			Recovery: I1: - 5.93 (16); I2: - 8.46 (15)	
Crossover study		Started with twice a week for a 4-week period. Two weeks cross over.			FEV ₁ : I1: 0.05 (16); I2: 0.09 (15) FVC: I1: 0.13 (16); I2: 0.12 (15)	
Noll et al (2008) [33]	Elderly patients with obstructive pulmonary disease, (n = 35)	I1: seven osteopathic manipulative techniques 'commonly used for respiratory disorders' (18)	Light touch at the same anatomic regions in the same position as the manipulative group	Pulmonary functions (FEV1, FVC, RAW, residual volume)	<i>Post-treatment</i>	Overall worsening of air trapping immediate after manipulation compared to sham.
Osteopathic		I2: sham manipulative techniques (17)			FEV1: I1: 1.18 ±0.62 (18); I2: 1.28 ± 0.63 (17); WMD: -0.1 (-0.5 to 0.3)	
	Mean age:				FVC; I1: 2.36 ± 0.93 (18); I2: 2.66 ± 0.92 (17); WMD: -0.3 (-0.94 to 0.34)	
	I1: 69.6 ± 6.6; I2: 72.2 ± 7.1	One intervention.			FEF25-75 L/sec; I1: 0.43 ± 0.31 (18)	
		Post treatment and 1 day follow-up with a survey			I2: 0.55 ± 0.43 (17); WMD: 0.12 (-0.14 to 0.38)	
					RAW: I1: 6.15 ± 5.22 (18); I2: 7.71 ± 6.09 (17); WMD: -1.6 (-5.5 to 2.3)	
					Residual volume; I1: 5.02 ± 3.06 (18)	
					I2: 4.84 ± 1.84 (17); WMD: 0.18 (-1.6 to 2.0)	
Sanders et al (1990) [34]	Acute low back pain < 2 weeks, (n = 18)	I1: MT L4/L5-S1 region (6)	Light physical contact/touch at the L4/L5-S1 region of the spine	Pain (VAS)	No data	Significant reduction of pain in de manipulation group, not in the other groups. No between group analyses.
Chiropractic		I2: sham manipulation L4/L5-S1 (6)				
	Mean age:	I3: no treatment or physical contact (6)				
	Males 41 ± 13.9; Female 33 ± 8.6	One intervention. 5 and 30 minutes post treatment				
Santilli et al (2006) [35]	Acute low back pain and sciatica with disc protrusion	I1: soft tissue manipulations and rotational MT (53)	Soft muscle pressing similar to MT but not following any	Pain (number of patients pain-free) at	<i>180 days follow-up</i>	Active manipulations are more effective than sham on

Table 1 Study characteristics (Continued)

Chiropractic	on resonance imaging, (n = 102) Mean age: 43.1	I2: soft muscle pressing (49) Maximum of 20 sessions, 5 days per week Follow-up 15-30-45-90-180 days after first visit	specific patterns and not involving rapid thrusts	end of follow-up Quality of life (SF-36)	Pain: low back pain; I1: n = 15; I2: n = 3 RD: 0.22 (0.08 to 0.36) Referred pain; I1: n = 29 (48); I2: n = 10 (48) RD: 0.34 (0.17 to 0.52) Quality of life; I1: 53.8 ± 16.8 (53) I2: 57.5 ± 20 (49) WMD: -3.7 (-10.9 to 3.5)	percentage pain-free cases, not on SF-36 scores
Senna and Machaly (2011) [36]	Chronic nonspecific low back pain, (n = 93) Mean age:	I1: maintained MT and ROM exercise (26) I2: sham manipulation and ROM exercise (40)	Manually applied force of diminished magnitude, aimed purposely to avoid treatable areas of the spine.	Pain (VAS) Disability (Oswestry) Quality of life (SF-36)	<i>1 month follow-up</i> Pain: I1: 29.4 ± 5.5 (25); I2: 33.2 ± 7.3 (37); I3: 29.5 ± 6.1 (26) WMD (I1 vs I2): -3.8 (-7.2 to -0.4) Disability: I1: 24.6 ± 8.0 (25); I2: 32.5 ± 12.8 (37); I3: 24.1 ± 9.2 (26) WMD (I1 vs I2): -7.9 (-13.7 to - 2.1) Quality of life: I1: 32.1 ± 7.0 (25); I2: 27.1 ± 7.9 (37); I3: 31.6 ± 8.2 (26) WMD (I1 v I2): 5.0 (1.1 to 8.9) <i>10 months</i> Pain: I1: 23.5 ± 8.0 (25); I2: 38.3 ± 12.8 (37); I3: 38.5 ± 12.8 (26) WMD (I1 vs I2): -14.8 (-20.6 to -9.0) Disability: I1: 20.6 ± 7.5 (25); I2: 37.4 ± 13.4 (37); I3: 34.9 ± 12.2 (26) WMD (I1 vs I2): -16.8 (-22.7 to -10.9)	After 1 and 10 months the subjects receiving maintenance MT had lower pain and disability scores and higher quality of life scores compared to sham.
Physician	I1: 41.6 ± 11; I2: 42.4 ± 9.7; I3: 40.3 ± 11.7	I3: non-maintained MT and ROM exercise (27) I2 and I3 12 treatments of MT or sham MT over 1 month period in I2 and I3. I1 received the same treatments of MT as I3 and additional MT every two weeks for the next 9 months. Follow-up 1,4,7,10 months				

Table 1 Study characteristics (Continued)

					Quality of life: I1: 33.7 ± 7.0 (25); I2: 25.9 ± 7.9 (37); I3: 27.7 ± 8.2 (26)	
Vernon et al (2009) [37]	Tension type headache, (n = 20)	I1: amitriptyline and MT (4) I2: amitriptyline and sham MT (5)	A treatment table with a head piece that was capable of a small downward displacement (drop-piece). Drop-piece was quickly engaged simulating the thrust. Before brief preparatory soft tissue massage.	Days of headache reduction in the last 28 days of the trial (headache diary)	I1: -8.4 ± 7.5 (4) I2: 3.1 ± 5.4 (5)	Combined treatment of chiropractic and amitriptyline showed significant and clinical relevant results in headache reduction
Chiropractic	Mean age: I1: 29 ± 9.8; I2: 29.4 ± 10.1; I3: 34 ± 11.6; I4: 43 ± 4.5	I3: sham amitriptyline and MT (6) I4: sham amitriptyline and sham MT (5) Chiropractic MT after 4 weeks of amitriptyline, 3 times/week for 6 weeks and then once per week for 4 weeks. Follow-up 4, 10, 14 weeks			I3: 2.0 ± 6.3 (6) WMD (I1 v I2): -11.5 (-21.6 to - 1.4)	
Waagen et al (1986) [38]	Chronic low back pain (> 3 weeks), (n = 29)	I1: MT (11) I2: sham MT (18)	Lumbar drop-piece on the chiropractic adjusting table to minimal tension. Adjustment by applying gentle pressure over posterior superior iliac spines.	Pain (VAS) Function: lumbar spine function tests	Pain: <i>immediate</i> (mean differences between pre-post) I1: 13 (9); I2: 7 (10) 2 weeks; Pain: I1: 23 (9); I2: 6 (10) ASLR: I1: 6 ± 8.7 (9); I2: -13.5 ± 10.3 (8); WMD: 19.5 (9.7 to 29.4) Flexion; I1: 0.34 ± 0.9 (9); I2: 0.95 ± 2.2 (8); MD: -0.6 (-2.3 to 1.1) Extension; I1: 1.2 ± 1.2 (9); I2: -0.5 ± 2.1 (8); WMD: 1.7 (-0.04 to 3.4)	MT is effective for relieving pain compared to sham MT
Chiropractic	Mean age: I1: 25.2; I2: 24.3	Two of three times weekly for 2 weeks Follow-up after 2 weeks				
Walsh and Polus (1999) [39]	Premenstrual syndrome (PMS), (n = 45)	I1: first high velocity, low amplitude MT plus soft tissue therapy second sham treatment (28)	The sham treatment used a Activator Adjusting Instrument (Activator Methods Inc., Phoenix, Ariz)	PMS symptoms (PMS-cator disc)	PMS symptoms	For the total group, there was a decrease in the mean global scores in the treatment phase compared with both the baseline and the sham phases
Crossover study Chiropractic	Mean age: I1: 35 ± 7.4; I2: 36 ± 7.0	I2: first sham treatment second high velocity, low amplitude MT plus soft tissue therapy (17) Three times over a period of ten days. Follow-up after 3 menstrual cycles.			I1: 34.9 ± 25.3 (25) I2: 43.11 ± 26.2 (25) WMD: -8.2 (-22.8 to 6.4)	

Table 1 Study characteristics (Continued)

Whittingham and Nilsson (2001) [40]	Cervicogenic headache, (n = 105)	I1: first manipulation, second no treatment, third sham manipulation (56)	Sham manipulation was delivered with a deactivated pettibon instrument	Active cervical ROM (goniometer)	6 weeks Right Rotation	Spinal manipulation of the cervical spine increases active range of motion
	Mean age:	I2: first sham manipulation, second manipulation, third no treatment (49)			I1: 67 ± 9.0 (56); I2: 57 ± 9.8 (49)	
Crossover study	I1:39.4 ±11.6; I2:41.9 ±12.5				WMD: 10.0 (6.4 to 13.6)	
Chiropractic		4 study phases in 12 weeks			Left Rotation; I1: 67 ± 9.0 (56); I2: 56 ± 9.8 (49) WMD: 11.0 (7.4 to 14.6)	
		Follow-up 3, 6, 9 and 12 weeks			Right lateral flexion; I1: 46 ± 8.2 (56) I2: 39 ± 7.7 (49); WMD: 7.0 (3.9 to 10.1); Left lateral flexion; I1: 44 ± 9.0 (56); I2: 39 ± 9.1 (49); WMD: 5.0 (1.5 to 8.5)	
					12 weeks Right Rotation I1: 70 ± 8.0 (53); I2: 73 ± 9.1 (49) WMD: -3 (-6.4 to 0.4)	
					Left Rotation; I1: 69 ± 8.0 (53) I2: 72 ± 11.2 (49); WMD: -3 (-6.8 to 0.8); Right Lateral Flexion; I1: 47 ± 8.0 (53); I2: 40 ± 9.8 (49); WMD: 7.0 (3.5 to 10.5); Left Lateral Flexion; I1: 45 ± 8.0 (53); I2: 47 ± 9.1 (49); WMD: -2.0 (-5.4 to 1.4)	

MT: manipulative therapy, CI: confidence interval, RD: risk difference, ROM: range of motion, VAS-score: visual analogue scale (100 mm), I1: intervention one, I2: intervention two, I3: intervention three, I4: intervention 4, WMD: weighted mean difference, LFM: low force mimic, NRS: numeric rating scale, FEV1: forced expiratory volume 1 second, FVC: forced vital capacity, RAW: airway resistance, ODI: Oswestry Disability Index, PMS: premenstrual syndromes, WOMAC: Western Ontario and McMaster Universities Osteoarthritis Index, SF-36: Short Form Health Survey, RMQ: Roland Morris Back Pain Questionnaire, ASLR: Active Straight Leg Raising test.

	Random sequence generation (selection bias)	Allocation concealment (selection bias)	Blinding of participants and personnel (performance bias)	Blinding of personnel/care providers (selection bias)	Blinding of outcome assessment (detection bias)	Incomplete outcome data (attrition bias)	Selective reporting (reporting bias)	Group similarity at baseline (selection bias)	Co-interventions (performance bias)	Compliance (performance bias)	Intention-to-treat-analysis (risk of bias)	Timing of outcome assessments (detection bias)
Brantingham 2003	?	-	+	-	-	+	?	-	+	?	-	+
Cleland 2005	+	+	+	-	+	+	?	+	+	+	+	+
Ghroubi 2007	?	?	?	-	?	+	?	+	?	?	+	+
Hawk 2002	+	+	+	-	+	+	?	-	+	+	-	+
Hawk 2005	+	+	-	-	-	+	?	+	?	+	-	+
Hondras 1999	+	+	?	-	?	+	?	+	?	+	-	+
Kokjohn 1992	?	?	+	-	+	+	?	?	+	+	-	+
Learman 2009	+	-	-	-	-	+	-	+	?	?	+	-
Licciardone 2003	+	+	?	-	?	-	?	+	-	+	?	+
Mansilla- Ferragut 2009	+	-	?	-	?	+	?	+	+	+	+	+
Nielsen 1995	+	+	-	-	-	+	?	-	-	+	-	+
Noll 2008	?	?	?	-	?	+	+	-	+	+	+	+
Sanders 1990	+	-	-	-	-	+	?	-	+	+	-	+
Santilli 2006	+	+	?	-	?	+	?	-	?	+	-	+
Senna 2011	+	+	+	-	+	-	?	+	?	?	-	+
Vernon 2009	+	+	?	-	?	-	?	+	?	?	?	+
Waagen 1986	-	-	+	-	?	-	?	-	?	+	-	+
Walsh 1999	?	?	+	-	+	-	?	+	?	?	-	+
Whittingham 2001	+	-	-	-	+	+	?	+	?	?	-	+

Figure 2 Risk of bias summary: review authors' judgments about each risk of bias item for each included study.

scored negative or unknown in 14 studies (74%) [22,25-28,30,32,34-40]. Patients were successfully blinded in seven studies (37%) [22,23,25,28,36,38,39]. Selective outcome reporting, blinding of outcome assessors and co-interventions were the items most often judged as unclear. No firm conclusions could be drawn from the funnel plots that were suggestive of publication bias (Figure 3).

Effect of manipulative therapy

The overall quality of the body of evidence is summarized in Table 2. We found moderate level of evidence for immediate effects of MT compared to sham for adults on pain. The subgroup analysis showed also moderate level of evidence for patients with musculoskeletal complaints on pain. All other levels of evidence were considered low to very low (Table 2).

Pain

Data of seven studies could be pooled [23,24,27,28,31,36,37], six studies did not provide data for calculating SMD or WMD [22,25,29,30,34,38]. Figure 4 shows that there is low level of evidence (high RoB, imprecision) that MT provided statistically significantly better pain relief than sham MT on all time points SMD -0.58 (95% CI - 0.88 to - 0.29) [23,24,28,31,36,37], and at short-term follow-up SMD - 0.37 (95% CI - 0.69 to - 0.04) [24,27,36,37]. We found moderate level of evidence (imprecision) that MT provided better pain relief than sham MT immediate after treatment SMD -0.68 (95% CI -1.06 to -0.32) [23,28,31]. There is low level of evidence from one study (inconsistency, imprecision) that MT is better than sham at long term follow-up SMD -1.31 (95% CI -1.87 to -0.75) [36]. The effects were considered clinically relevant on all time

points, immediate after treatment and at long term follow-up.

Subgroup analyses

The largest subgroup concerned patients with musculoskeletal disorders. In these patients there is moderate level of evidence (imprecision) that MT provided statistically significant and clinically relevant better pain relief than sham MT immediately after treatment SMD -0.73 (95% CI, -1.21 to -0.25) [23,31]. We found low level of evidence (high RoB, imprecision) for pain relief at short term follow-up SMD -0.52 (95% CI -0.87 to -0.17) [24,36,37], and low level of evidence (inconsistency, imprecision) at long term follow-up SMD -1.31 (95% CI -1.87 to -0.75) [36]. Moreover, there is low level of evidence (high RoB, imprecision) on all time points SMD -0.71 (95% CI -1.02 to -0.39) [23,24,31,36,37]. Two studies (213 participants) presented dichotomous data [26,35], and showed that MT provided better pain relief than sham: RD 0.27 (95% CI 0.11 to 0.42). These differences are considered clinically relevant.

Considering patients with low back pain, there is only low level of evidence (high RoB, imprecision) that MT showed statistically significantly better pain relief than sham MT (126 participants) at short term follow-up SMD -0.47 (95% CI -0.82 to -0.11) [24,36].

For neck pain patients, there is low level of evidence (inconsistency, imprecision) that MT provides better pain relief than sham immediately after treatment SMD -0.73 (95% CI -1.21 to -0.26) [23,31].

For non-musculoskeletal disorders, two low RoB studies (181 participants) with primary dysmenorrhea demonstrated a non-significant effect in favor of MT on pain

Table 2 Summary of the overall quality of the body of evidence

Type of outcome measure (population)	Time frame	(Number of studies) Number of participants	Summary of the quality of the evidence	Reasons for downgrading
Pain (variety of complaints)	On all time points	(7RCTs) 389	Low evidence: MT provides better pain relief than sham	Risk of bias/imprecision
	Immediate	(3RCTs) 117	Moderate evidence: MT provides better pain relief than sham	Incons
	Short-term	(4RCTs) 272	Low evidence: MT provides better pain relief than sham	Risk of bias/imprecision
	Long- term	(1RCT) 62	Low evidence: MT provides better pain relief than sham	Incons./imprecision
Pain (musculoskeletal disorders)	On all time points	(5RCTs) 208	Low evidence: MT provides better pain relief than sham	Risk of bias/imprecision
	Immediate	(2RCTs) 73	Moderate evidence: MT provides better pain relief than sham	imprecision
	Short-term	(3RCTs) 135	Low evidence: MT provides better pain relief than sham	Risk of bias/imprecision
	Long- term	(1RCT) 62	Low evidence: MT provides better pain relief than sham	Incons./imprecision
Pain (neck pain)	Immediate	(2RCTs) 73	Low evidence: MT does not provide better pain relief than sham	Incons./imprecision
Pain (low back pain)	Short-term	(2RCTs) 126	Low evidence: MT provides better pain relief than sham	Risk of bias/imprecision
Pain (primary dysmenorrhea)	On all time points	(2RCTs) 181	Low evidence: MT does not provide better pain relief than sham	incons./imprecision
Pain (chiropractor)	On all time points	(3RCTs) 190	Very low evidence: MT does not provide better pain relief than sham	Risk of bias/incons./imprecision
Pain (physical therapist)	On all time points	(3RCTs) 137	Low evidence: MT performed by physical therapist provides better pain relief than sham	Risk of bias/imprecision
Pain (physician)	On all time points	(1RCT) 62	Low evidence: MT performed by a physician therapist provides better pain relief than sham	incons./imprecision
Disability (musculoskeletal disorders)	Short term	(6RCTs) 355	Very low evidence: MT does not provide better relief of disability than sham	Risk of bias/incons./imprecision
Perceived (asthma) recovery (chronic asthma)	Short term	(1RCTs) 31	Very low evidence: MT does not provide better perceived (asthma) recovery than sham	Risk of bias/incons./imprecision

incons. = inconsistency.

relief WMD -5.31 (95% CI -13.62 to 2.99) [27,28]. There is low level of evidence that MT is no better than sham on pain relief in patients with dysmenorrhea.

Stratification for profession, yielded in no significant differences between the professions. MT performed by physicians provided somewhat larger effect sizes than the other professions (Figure 5), however, these results were based on one low RoB study [36].

Sensitivity analyses

Sensitivity analyses did not change our main findings. Only at short term follow-up the level of evidence changed from low level of evidence for pain relief to moderate level of evidence for no significant differences between the groups. The pooled effect size (SMD) decreased from -0.37 (-0.69 to -0.04) to -0.30 (-0.72 to 0.11) [27,36].

For the subgroup musculoskeletal disorders, the level of evidence changed from low level of evidence for pain relief to moderate level of evidence for pain relief on all points. The SMD changed from 0.71 (-1.02 to -0.39) to -0.81 (95% CI -1.17 to -0.45) [23,31,36].

Disability

Pooling was not possible because of statistical heterogeneity. There is very low level of evidence (high RoB, inconsistency, imprecision) that MT has no statistically significant effect on disability [22,24-26,30,36].

Perceived recovery

One study with high risk of bias (31 patients with chronic asthma) evaluated perceived (asthma) recovery [32]. There is very low level of evidence (high RoB, inconsistency, imprecision) that MT has no statistically significant effect on perceived (asthma) recovery [32].

Quality of life

Two studies (164 participants all with low back pain), one with low RoB, were included in the meta-analyses [35,36]. Data from two other studies could not be used [25,26]. There is very low level of evidence (high RoB, inconsistency, imprecision) that there is no statistically significant effect on quality of life MD 1.22 (95% CI, -7.24 to 9.67).

Figure 5 Forest plot comparing MT versus sham MT on pain stratified for profession.

Range of motion

Four studies (179 participants with musculoskeletal complaints), three with high RoB [22,38,40], evaluated range of motion (ROM) after MT [22,31,38,40]. Statistical pooling was not possible because of lack of data or heterogeneity on outcome. There is very low level of evidence (high RoB, inconsistency, imprecision) that MT is not more effective on ROM.

Pulmonary functions

Pulmonary functions were evaluated in two studies (66 participants) [32,33]. Statistical pooling was not possible because lack on data [32]. There is low level of evidence (high RoB, imprecision) that MT does not provide better pulmonary functions.

Adverse events

Eleven studies (58%) did not report about adverse events [22,24-26,28-30,34,38-40] while four studies reported no adverse events [23,31,32,35]. Adverse events in the MT group (9 participants) were limited to minor aggravation

of neck pain or headache, muscle soreness, stiffness, tiredness, and local discomfort [27,33,36,37]. Also in the sham MT group some adverse events were reported (6 participants). These consisted of elevated blood pressure in the morning, mild heart palpitations and little muscle soreness [27,33]. None of the studies registered any serious complications in either the experimental or control group.

Discussion

There is low to moderate level of evidence that MT has a significant effect on pain relief in adults with a variety of complaints and in the subgroup of patients with musculoskeletal disorders. Performing sensitivity analysis, including only studies with low Rob, did not change our main findings. Ideally we need interventions with immediate effects that preferably lead to long-term clinically relevant benefits. In this study we found benefit for MT, especially in patients with musculoskeletal disorders. The pooled effect estimates were considered clinically relevant.

A recent systematic review showed that musculoskeletal conditions were the most frequent indications for receiving spinal manipulation, with low back and neck pain being the most common ones [1]. Non-musculoskeletal conditions comprised a very small percentage of indications [1].

It appears reasonable that when MT is used there should be evidence for its efficacy with minimal or no harm. Only a few minor adverse events were reported in the included studies. There were no serious complications such as strokes. Sensitivity/subgroup analyses on the risk of specific manipulation techniques related to adverse events were not possible. Our findings are in agreement with earlier studies, which cast doubt about a causal relation between manipulation and stroke [11,12]. However, it must be acknowledged that the included trials were much too small to pick up more rare serious adverse events (if present).

Interestingly, this review found also some adverse events in the sham MT group [27,33]. Sham manipulation consisted of light touch at the same anatomic thoracic and occipital regions in the same position as the real manipulations [33], and low force maneuver at the left L2-L3 vertebral level in side lying position with bilateral flexion of the hips and knees [27]. Light touch is not expected to create physiological or biomechanical changes, therefore, we cannot explain these events. It seems that low force chiropractic techniques of at least 200 Newton may also produce some treatment effects and that these are indistinguishable from the real MT. To improve reporting of (minor) adverse events, we propose the usage of (validated) questionnaires, at all follow-up visits. An anonymous registration for practitioners in a database should be considered.

To our knowledge, there are no comparable systematic reviews that evaluated MT versus sham MT in adults with a variety of complaints. Therefore, we compared our results with systematic reviews, which evaluate MT on specific patient groups. An earlier systematic review on the effectiveness of MT for chronic low back pain patients found very low quality evidence that MT is equally effective than sham MT for short-term pain relief [15]. Their results were based on three RCTs [24,30,38], all included in this review. We added two more RCT, one with low RoB [29,36], resulting in a different conclusion: low evidence that MT showed statistically significantly better pain relief than sham MT. Our findings are in agreement with Gross *et al* 2010, who found low quality evidence for the use of thoracic manipulation for immediate pain relief in patients with neck pain [42]. A systematic review of spinal manipulations for patients with dysmenorrhea indicated that there was no evidence to suggest that spinal manipulation was effective in treating dysmenorrhea compared to sham, which is in line with

our results [16]. Another Cochrane review for asthma reported from data of two trials [32,43] examining chiropractic MT compared to sham MT, that there are no significant differences between groups for lung function and quality of life measures [17]. One of the included trials concerned young (6 to 8 years) children and therefore was excluded from our systematic review [43].

Limitations of our review include the diversity of professions (chiropractor, physical therapist, osteopath or physician) who delivered the manipulations. Nevertheless, our subgroup analyses showed no clear differences in effect between different professions, but the power is low and the conclusion is based on 2 or 3 small studies. Another limitation is the diversity of sham manipulations. These varied from manipulations with a deactivated Activator instrument, a spring loaded piston activated instrument to low force mimic maneuvers or manual contact. A sham manipulation should produce the smallest possible treatment effect; because any manual intervention inevitably may produce some type of physiologic or biomechanical effect [44]. It is important that sham treatments are credible for the patient, equalizing the effect of expectation of improvement between groups, are valid, so that the patient can adequately be blinded. In this systematic review, adequate blinding of participants was performed in only seven studies [22,23,25,28,36,38,39]. Unclear and inadequate blinding may have affected and enlarged our pooled effect sizes. Moreover, blinding may be affected in patients previously exposed to manipulation.

Four studies used a cross-over design [29,32,39,40]. In crossover studies, participants will be aware eventually of the type of manipulations they received leading to probable bias and this may affect the outcome. Moreover, the effects of spinal manipulation cannot be reversed and are therefore likely to be carried over into the next cycle. However, these studies were not included in the meta-analyses and therefore, could not have affected our pooled results.

Most of our studies included less than 25 participants in their smallest study group. These studies could be considered as underpowered. Also, the overall power of the statistical pooling was limited. The total number of participants was less than 400 for continuous outcomes and 300 for dichotomous outcomes in all of our meta-analyses. Consequently, the level of evidence was downgraded. Our sensitivity analyses were comparable with the original analyses and showed that no other factors might have influenced the overall pooled effects.

Based on personal communication during the review process, two studies did not meet the inclusion criteria of manipulative therapy [25,26]. When asked, the original authors stated that no thrust was given. However, as we were unable to consequently contact all corresponding authors, we chose to base the study selection

on the published reports and refrained from removing these studies from the manuscript. Nevertheless, excluding these studies [25,26] would not have affected our results as these were not included in the meta-analysis.

As in each systematic review, the possibility of publication bias cannot be omitted, and is more likely in small studies with non-significant results. Although, our funnel plots did not suggest that this was an issue in this review, relevant studies, hidden in unknown databases are difficult to locate and may not have been included. To reduce these biases, we performed a thorough search in multiple electronic databases and performed reference and hand-searching without language restrictions.

Conclusion

Implications for practice

MT produces pain relief immediate after treatment, at short- and long term follow-up, but no effects are found on disability and perceived (asthma) recovery. Clinicians could refer to MT for pain relief as a treatment goal. For patients with pulmonary diseases, no significant or clinical relevant effects were found.

Implications for research

The quality of evidence varied from very low to moderate, indicating that further research is likely to have an impact on the confidence in the estimate of effect and is likely to change this estimate. There is a need for future low risk of bias RCTs with large sample sizes that evaluate the effect immediate after treatment and at short- and long term follow-up not only on pain but also on disability and perceived recovery. Moreover there is a need for evaluating the effect of these procedures on specific subgroups of patients with musculoskeletal disorders. Adverse events should be reported more consequentially.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

Contributors: GGMS, KV, APV conceived and designed the study. GGMS, ET determined eligibility of search results and scored risk of bias. GGMS, ET, SK, MB extracted data from included studies. GGMS, ET, APV analyzed and interpreted the data. GGMS drafted the manuscript. BWK commented on a draft-version of the manuscript. All authors critically revised the manuscript and approved the final version to be published. This article was commissioned and externally peer reviewed. All authors read and approved the final manuscript.

Author details

¹University of Applied Sciences AVANS, Research Group Diagnostics, PO Box 90116, Breda, RA 4800, The Netherlands. ²Department of General Practice, Erasmus Medical Centre, University Medical Center, PO Box 2040, Rotterdam, CA 3000, The Netherlands. ³Rotterdam University of Applied Sciences, Rotterdam, Department physical therapy, Museumplein 40, Rotterdam, CX 3015, The Netherlands.

Received: 13 August 2013 Accepted: 28 September 2013
Published: 2 October 2013

References

1. Hurwitz EL: **Epidemiology: spinal manipulation utilization.** *J Electromyogr Kinesiol* 2012, **22**:648–654.
2. Evans DW, Lucas N: **What is 'manipulation'? A reappraisal.** *Man Ther* 2010, **15**:286–291.
3. Evans DW: **Mechanisms and effects of spinal high-velocity, low amplitude thrust manipulation: previous theories.** *J Manipulative Physiol Ther* 2002, **25**:251–262.
4. Iannuzzi A, Khalsa PS: **Comparison of human lumbar facet joint capsule strains during simulated high-velocity, low-amplitude spinal manipulation versus physiological motions.** *Spine J* 2005, **5**:277–290.
5. Bialosky JE, Bishop MD, Price DD, Robinson ME, George SZ: **The mechanisms of manual therapy in the treatment of musculoskeletal pain: a comprehensive model.** *Man Ther* 2009, **14**:531–538.
6. Pickar JG: **Neurophysiological effects of spinal manipulation.** *Spine J* 2002, **2**:357–371.
7. van de Veen EA, de Vet HC, Pool JJ, Schuller W, de Zoete A, Bouter LM: **Variance in manual treatment of nonspecific low back pain between orthomaneal physicians, manual therapists, and chiropractors.** *J Manipulative Physiol Ther* 2005, **28**:108–116.
8. Albuquerque FC, Hu YC, Dashti SR, Abila AA, Clark JC, Alkire B: **Cranio-cervical arterial dissections as sequelae of chiropractic manipulation: patterns of injury and management.** *J Neurosurg* 2011, **115**:1197–1205.
9. Wand BM, Heine PJ, O'Connell NE: **Should we abandon cervical spine manipulation for mechanical neck pain? Yes.** *BMJ* 2012, **344**:e3679. doi:10.1136/bmj.e3679.
10. Haldeman S, Kohlbeck FJ, McGregor M: **Risk factors and precipitating neck movement causing vertebral artery dissection after cervical trauma and spinal manipulation.** *Spine* 1999, **24**:785–794.
11. Rothwell DM, Bondy SJ, Williams JI: **Chiropractic manipulation and stroke: a population-based case-control study.** *Stroke* 2001, **32**:1054–1060.
12. Cassidy JD, Boyle E, Côté P, He Y, Hogg-Johnson S, Silver FL: **Risk of vertebral artery stroke and chiropractic care: results of a population-based case-control and case-crossover study.** *Spine* 2008, **33**(Suppl 4):S176–S183.
13. Cassidy JD, Bronfort G, Hartvigsen J: **Should we abandon cervical spine manipulation for mechanical neck pain? No.** *BMJ* 2012, **344**:e3680. doi:10.1136/bmj.e3680.
14. Cagnie B, Vinck E, Beernaert A, Cambier D: **How common are side effects of spinal manipulation and can these side effects be predicted?** *Man Ther* 2004, **9**:151–156.
15. Rubinstein SM, van Middelkoop M, Assendelft WJ, de Boer MR, van Tulder MW: **Spinal manipulative therapy for chronic low-back pain: an update of a Cochrane review.** *Spine* 2011, **36**:E825–E846.
16. Proctor ML, Hing W, Johnson TC, Murphy PA: **Spinal manipulation for primary and secondary dysmenorrhoea.** *Cochrane Database Syst Rev* 2006, **9**, CD002119.
17. Hondras MA, Linde K, Jones AP: **Manual therapy for asthma.** *Cochrane Database Syst Rev* 2005, **18**, CD001002.
18. **Cochrane Handbook for Systematic Reviews of Interventions Version 5.1.0 [updated March 2011].** In *The Cochrane Collaboration*. Edited by Higgins JPT, Green S; 2011. Available from www.cochrane-handbook.org.
19. van Tulder MW, Suttrop M, Morton S, Bouter LM, Shekelle P: **Empirical evidence of an association between internal validity and effect size in randomized controlled trials of low-back pain.** *Spine* 2009, **34**:1685–1692.
20. Cohen J: *Statistical Power Analysis for the Behavioural Sciences*. 1st edition. New York, San Francisco, London: Academic; 1988.
21. Guyatt GH, Oxman AD, Vist GE, Kunz R, Falck-Ytter Y, Alonso-Coello P: **GRADE: an emerging consensus on rating quality of evidence and strength of recommendations.** *BMJ* 2008, **336**:924–926.
22. Brantingham JW, Williams AM, Parkin-Smith GF, Weston P, Wood T: **A controlled, prospective pilot study of the possible effects of chiropractic manipulation in the treatment of osteo-arthritis of the hip.** *Eur J Chiropract* 2003, **51**:149–166.
23. Cleland JA, Childs MJD, McRae M, Palmer JA, Stowell T: **Immediate effects of thoracic manipulation in patients with neck pain: a randomized clinical trial.** *Manual Ther* 2005, **10**:127–135.
24. Ghroubi S, Elleuch H, Baklouti S, Elleuch MH: **Les lombalgies chroniques et manipulations vertébrales. Étude prospective à propos de 64 cas. Chronic low back pain and vertebral manipulation.** *Ann Readapt Med Phys* 2007, **50**:570–576.

25. Hawk C, Long CR, Reiter R, Davis CS, Cambron JA, Evans R: **Issues in planning a placebo-controlled trial of manual methods: results of a pilot study.** *J Altern Complement Med* 2002, **8**:21–32.
26. Hawk C, Long CR, Rowell RM, Gudavalli MR, Jedlicka J: **A randomized trial investigating a chiropractic manual placebo: a novel design using standardized forces in the delivery of active and control treatments.** *J Altern Complement Med* 2005, **11**:109–117.
27. Hondras MA, Long CR, Brennan PC: **Spinal manipulative therapy versus a low force mimic maneuver for women with primary dysmenorrhea: a randomized, observer-blinded, clinical study.** *Pain* 1991, **81**:105–114.
28. Kokjohn K, Schmid DM, Triano JJ, Brennan PC: **The effect of spinal manipulation on pain and prostaglandin levels in women with primary dysmenorrhea.** *J Manipulative Physiol Ther* 1992, **15**:279–285.
29. Learman KE, Myers JB, Lephart SM, Sell TC, Kerns J, Cook CE: **Effects of spinal manipulation on trunk proprioception in subjects with chronic low back pain during symptom remission.** *J Manipulative Physiol Ther* 2009, **32**:118–126.
30. Licciardone JC, Stoll ST, Fulda KG, Russo DP, Siu J, Winn W: **Osteopathic manipulative treatment for chronic low back pain; a randomized controlled study.** *Spine* 2003, **13**:1355–1362.
31. Mansilla-Ferragut P, Fernández-de-las Peñas C, Albuquerque-Sendin F, Cleland JA, Boscá-Gandía JJ: **Immediate effects of atlanto-occipital joint manipulation on active mouth opening and pressure pain sensitivity in women with mechanical neck pain.** *J Manipulative Physiol Ther* 2009, **32**:101–106.
32. Nielsen NH, Bronfort G, Bendix T, Madsen F, Weeke B: **Chronic asthma and chiropractic manipulation: a randomized clinical study.** *Clin Exp Allergy* 1995, **25**:80–88.
33. Noll DR, Degenhardt BF, Johnson JC, Burt SA: **Immediate effects of osteopathic manipulative treatment in elderly patients with chronic obstructive pulmonary disease.** *J Am Osteopath Assoc* 2008, **108**:251–259.
34. Sanders GE, Reinert O, Tepe R, Maloney P: **Chiropractic adjustive manipulation on subjects with acute low back pain: visual analog pain scores and plasma beta-endorphin levels.** *J Manipulative Physiol Ther* 1990, **13**:391–395.
35. Santilli V, Beghi E, Finucci S: **Chiropractic manipulation in the treatment of acute back pain and sciatica with disc protrusion: a randomized double-blind clinical trial of active and simulated spinal manipulations.** *Spine J* 2006, **6**:131–137.
36. Senna MK, Machaly SA: **Does maintained spinal manipulation therapy for chronic nonspecific low back pain result in better long-term outcome?** *Spine* 2011, **18**:1427–1437.
37. Vernon H, Jansz G, Goldsmith CH, McDermaid C: **A randomized, placebo-controlled clinical trial of chiropractic and medical prophylactic treatment of adults with tension-type headache: results from a stopped trial.** *J Manipulative Physiol Ther* 2009, **32**:344–351.
38. Waagen GN, Haldeman S, Cook G, Lopez D, DeBoer KF: **Short term trial of chiropractic adjustments for the relief of chronic low back pain.** *Manual Med* 1986, **2**:63–67.
39. Walsh MJ, Polus BI: **A randomized, placebo-controlled clinical trial on the efficacy of chiropractic therapy on premenstrual syndrome.** *J Manipulative Physiol Ther* 1999, **22**:582–585.
40. Whittingham W, Nilsson N: **Active range of motion in the cervical spine increases after spinal manipulation (toggle recoil).** *J Manipulative Physiol Ther* 2001, **24**:552–555.
41. Couto IBV: **Efeito agudo da manipulacao em pacientes com dor lombar cronica: estudo piloto (Effect of the manipulation in patients with chronic low back pain: a pilot study) [Portuguese].** *Fisioterapia em Movimento (FISIOTER MOVIMENTO)* 2007, **20**:57–62.
42. Gross A, Miller J, D'Sylva J, Burnie SJ, Goldsmith CH, Graham N, Haines T, Brønfort G, Hoving JL: **Manipulation or mobilisation for neck pain.** *Cochrane Database Syst Rev* 2010, **20**, CD004249.
43. Balon J, Aker PD, Crowther ER, Danielson C, Cox PG, O'Shaughnessy D: **A comparison of active and simulated chiropractic manipulation as adjunctive treatment for childhood asthma.** *N Engl J Med* 1998, **339**:1013–1020.
44. Meeker WC, Haldeman S: **Chiropractic: a profession at the crossroads of mainstream and alternative medicine.** *Ann Intern Med* 2002, **136**:216–237.

doi:10.1186/2045-709X-21-34

Cite this article as: Scholten-Peeters *et al.*: Is manipulative therapy more effective than sham manipulation in adults?: a systematic review and meta-analysis. *Chiropractic & Manual Therapies* 2013 **21**:34.

Submit your next manuscript to BioMed Central and take full advantage of:

- **Convenient online submission**
- **Thorough peer review**
- **No space constraints or color figure charges**
- **Immediate publication on acceptance**
- **Inclusion in PubMed, CAS, Scopus and Google Scholar**
- **Research which is freely available for redistribution**

Submit your manuscript at
www.biomedcentral.com/submit

