Patella and Kneecap Pain
Chondromalacia and Runner's Knee

“Become “informed”

Chondromalacia, or runner's knee, is a condition where the articular cartilage, located underneath the kneecap (patella), starts to soften and break down. This cartilage is usually smooth and allows the knee joint to move freely as the knee bends. However, as chondromalacia worsens, the cartilage breaks down, causing irregularities and roughness on the under surface of the patella, which leads to irritation and pain underneath the patella, or kneecap.

Anatomy of the Knee
[image: image1.jpg]

The picture to the right is a front-on view of the bones, tendons and ligaments that make up the knee joint. In the very centre of the picture is the patella, or kneecap. The blue structure that runs downward from the patella to the tibia (shinbone) is the patella ligament, and located underneath the patella is the articular cartilage.

What causes Chondromalacia?
Overuse (or doing activities that your knees aren't conditioned for- that is why it is very important to do run specific conditioning through strengthening the stabilisers, and building up slowly), is the major cause of chondromalacia, or runner's knee.

Other factors also contribute, including: being overweight, weak, or shortened tight quadriceps muscle group (which will out pressure on the hip flexor, as well as the knee), and weak stabilisers, along with pronation or inefficient foot mechanics and insufficient warm up before exercise.

Although runner’s knee/chondromalacia can occur to anyone at any time, there are two distinct age groups that are most susceptible.

· The over 40's; where general wear and tear of the knee joint is occurring due to age and degeneration.

· Teenagers; (especially girls) where rapid growth is causing structural changes to the legs and knees.

What are the Signs & Symptoms of Chondromalacia?
The major symptom of chondromalacia is pain in the area around the kneecap. Activities like walking, running and especially squatting, kneeling or jumping will cause increased pain and discomfort.

Chondromalacia Treatment
The initial treatment for chondromalacia is the same as any other soft tissue injury. This involves the application of R.I.C.E.R. (R) rest, (I) ice, (C) compression, (E) elevation and obtaining a (R) referral for appropriate medical treatment. The following two points are of most importance.

Rest
Once chondromalacia is diagnosed it is important that the affected area be rested immediately. Back off on pace, and long distance, listen to the body, when it says OW, stop and walk, stretch and walk it out!

Ice
By far the most important part. The application of ice will have the greatest effect on reducing swelling and pain. Apply ice as soon as possible after the injury has occurred or been diagnosed. Continue to apply ice 3 times a day, and when possible take pressure off the knee through elevation.

Massage

Massage is very soothing and releasing of the connective tissue around the knee, and to massage and release trigger point build up in the quads is very important. The breaking down of fibrous tissue in the major muscle groups in the upper leg can release pressure on the knee and patella area. It is not ideal to stretch an “injury” however to mobilise toxic build-up and stimulate circulation is very effective in managing this injury. However it most certainly needs to be diagnosed and stabilised by a Doctor first and foremost.

Stretching

This is to be done with caution and on prescription from a qualified Sports Doctor or therapist. Do not stretch an injury!

Strengthening: I advise working with a Biokineticist

Sports Chiropractor: I advise use of a Chiropractor for realignment of skeletal system.

Chondromalacia Prevention
Although it is important to be able to treat chondromalacia and runner's knee, prevention should be your first priority. So what are some of the things you can do to help prevent chondromalacia?

1. Warm Up properly
Condition your body for running sensibly! A good warm up before any work out is essential! It gets the body ready. A well-structured warm up will prepare your heart, lungs, muscles, joints and your mind for strenuous activity. For that precise reason, at our Fitness From Africa quality sessions are always started with an easy 2-3km warm up and then movement prep activities.

2. Avoid activities that cause pain
This is self-explanatory, but try to be aware of activities that cause pain or discomfort, and either avoid them or modify them. Be aware of your body while running, your posture, and how your body is responding, when pain appears, scan you posture and learn to adjust yourself during running to become more natural and effective.

3. Rest and Recovery
Rest is very important in helping the soft tissues of the body recover from strenuous activity. Be sure to allow adequate recovery time between workouts or training sessions. Be sure to see your sports massage therapist as a regular part of your training and recovery program, to aid detox of acid and toxic build up in the muscles, lengthen, stretch, and sooth. Deep tissue sports massage gets into the muscle fibres moving and mobilising the build up that eventually affects the muscle function, thus interfering with natural free movement and resulting in injury!
4. Balancing Exercises
Any activity that challenges your ability to balance, and keep your balance, will help what is called, proprioception: - your body's ability to know where its limbs are at any given time. This again is introduced to your quality track sessions with FFA and we teach you “run specific” strength and conditioning exercises in our sessions and workshops.
5. Stretch and Strengthen
To prevent chondromalacia, it is important that the muscles around the knee be in top condition. Be sure to work on the strength and flexibility of all the muscle groups in the leg.

· Stretching: As part of a prevention program is crucial, to keep the muscles and connective tissue around the knee and legs in clean, flexible healthy state, allows efficient and effective support for the knee. For run specific stretches to prevent ask your coach to demonstrate, however at FFA Sessions you will learn effective stretching techniques.
· Strengthening: It is very important to strengthen the quadriceps group of muscles in the upper leg. This is best to be done lying or sitting. Pressure on the angle of the knee, ie squats, lunges, and leg extension machine and even leg press machine, are not good for this unless the knee is already stable and conditioned. Conditioning is best done with own body weight. I encourage working with a Biokineticist.
6. Footwear
Be aware of the importance of good footwear. A good pair of shoes will help to keep your knees stable, provide adequate cushioning, and support your knees and lower leg during the running or walking motion. For the correct footwear for YOU, ensure you visit a reputable sports shoe centre “Sweat Shop”. Allow them to professionally fit you. FFA members receive 10% discount!

For more information and any other sport related therapy and guidance contact:

LYNDA STANTON (sports, deep tissue massage, trigger point release therapist)

Fitness From Africa – Bryanston – Run Coach

Cell: 082 498 5478

Email: lyndastanton@mweb.co.za
Website: www.lyndastanton.co.za
