

Vincenzo Denaro

Stenosis of the Cervical Spine

Causes, Diagnosis and Treatment

With 220 Figures

Springer-Verlag
Berlin Heidelberg New York London Paris
Tokyo HongKong Barcelona Budapest

Professor Vincenzo Denaro
Associate Professor of Orthopedics and Traumatology
Catania University, Italy
Via A. de Gasperi 173 C
95127 Catania, Italy

Foreword by Professor Quintino Mollica
Director of Institute of Orthopedics and Traumatology
Catania University, Italy

Translated by Professor Victor Fornasier (Toronto, Canada)

Illustrated by Anna Sapuppo (Catania, Italy)

ISBN-13: 978-3-642-76205-5 e-ISBN-13: 978-3-642-76203-1
DOI: 10.1007/ 978-3-642-76203-1

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in other ways, and storage in data banks. Duplication of this publication or parts thereof is only permitted under the provisions of the German Copyright Law of September 9, 1965, in its current version, and a copyright fee must always be paid. Violations fall under the prosecution act of the German Copyright Law.

© Springer-Verlag Berlin Heidelberg 1991
Softcover reprint of the hardcover 1st edition 1991

The use of general descriptive names, registered names, trademarks, etc. in the publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Product Liability: The publisher can give no guarantee for information about drug dosage and application thereof contained in this book. In every individual case the respective user must check its accuracy by consulting other pharmaceutical literature.

Typesetting : Triltsch, Würzburg
31/3145-543210 Printed on acid-free paper

*For Professor
Mario Boni*

Foreword

Professor Vincenzo Denaro has been an active member of the Institute of Clinical Orthopedics and Traumatology of the University of Catania since 1986. It has been my pleasure, as Director, to be associated with Professor Denaro, first as a Sessional Consultant in diseases of the spine and finally, after his promotion to the permanent staff, as Associate Professor.

Professor Denaro began his postgraduate program of specialization, and hence his career, in the Orthopedic Clinic of the University of Pavia under the tutorship of Professor Mario Boni. It was the latter who directed and guided his development in studying the disease processes of the vertebral column.

In his pursuit of knowledge, he undertook additional studies in foreign clinics, including the Wellesley Hospital at the University of Toronto with Professor I. MacNab and Professor V. Fornasier. He spent a full year at the Orthopedic Clinic of the University of Paris under the guidance of Professor Roy-Camille. He derived great benefit from the clinical experience gained there and became acquainted with advanced and specialized surgical techniques specific to his field of interest.

More recently, since accepting his current appointment, he has been able to put into practice the expertise developed over 20 years of study and research. Not only does he have extensive personal clinical experience, but he very wisely undertook to maintain a thorough, complete, and accurate record of the experience gathered from his case load.

This volume is the culmination of all this effort and expertise. It unquestionably justifies the interest of those who are involved in or intend to dedicate themselves to this special area of surgery, which may sometimes be thankless, but is always challenging, requiring the fine honing of very specific and special skills.

This book brings together the various approaches and surgical techniques with a discussion of their advantages and limitations. As such it will be invaluable in the selection of appropriate management for each patient the surgeon encounters.

Prof. Quintino Mollica

Preface

The aim in preparing this work was to gather together and discuss the pathogenic factors (both organic and functional) known to participate in creating a discrepancy between the “contents” of the cervical spine (the cord and nerve roots) and its “container” (the vertebral canal), leading to what is now clinically referred to as spinal stenosis.

The discussion first considers the anatomy, biomechanical and clinical features, and instrumentation, as well as the value and significance of using current radiological imaging, all of which are essential in identifying the disease process that may be present in the patient. The approaches to the cervical spine and the specific surgical techniques available to the surgeon are then described in more detail. Great emphasis is placed on the illustrations which, the author hopes, will not only provide an understanding of the disease processes, but also describe the surgical procedures, their indications, their limitations, and the possible risks involved with each of them in a very practical way.

In presenting this book, I have adopted a relatively didactic approach that I hope will be useful to those who are new students of this discipline. I make no pretence of having been encyclopedic, nor of having dealt with every possible aspect of surgery in this area. Gaps obviously remain. The literature already contains exhaustive discussions of the pathology of the cervical spine. This work is intended to provide the reader with an understanding of the practical aspects of surgical management and a detailed description of the surgical techniques needed to deal with the various pathologies that produce cervical stenosis.

A number of contributors who helped in preparing this manuscript for the publisher must be acknowledged. Professor M. Boni was my first teacher. He taught me the first, the basic, and the essential steps in surgery of the cervical spine. I was fortunate to be able to work with him in developing many of the surgical principles and techniques discussed in this book. Professor Q. Mollica’s encouragement, advice, and constant support gave me the strength to pursue and complete this undertaking. Through the friendship of Professor R. Roy-Camille I was able to learn much about internal fixation of the

X Preface

vertebral column. Professor A. Wackenheim provided guidance in the development of this work with practical suggestions and encouragement. My thanks are also due to Professor P. Kehr, C. Dosdat, H. Hirabayashi, A. White, M. Panjabi, A. Grasso, and F. D'Alpa for their very important contributions to specific, specialized sections of this book. I am indebted to Professor V. Fornasier, who undertook the long and arduous task of translating the entire volume, and to Anna Sapuppo, whose artistic skills are reflected in the valuable and clear illustrations that she created from my crude drawings.

Catania, July 1991

Vincenzo Denaro

Contents

Foreword	V
Preface	VII
CHAPTER 1 Introduction	1
V. Denaro	
Definition	2
References	3
CHAPTER 2 Classification of Stenoses	5
V. Denaro	
Functional Stenoses	6
Organic Stenoses	8
Congenital Stenoses	8
Acquired Stenoses	10
Combined Stenoses and Pathogenesis	25
References	27
CHAPTER 3 Anatomy and Anatomical Pathology	29
J. C. Dosdat and V. Denaro	
The Cervical Vertebral Canal	30
The Superior Cervical Unit	31
The Inferior Cervical Unit	35
The Nerve Root Canal	36
The Vascular Supply of the	
Cervical Spine	38
Dynamic Changes in the Cervical	
Vertebral Canal	42
Pathological Anatomy	42
CHAPTER 4 Biomechanics of Spondylotic Cervical	
Myelopathy	43
M. M. Panjabi and A. White III	

XII Contents

	Introduction	44
	Biomechanics of the Spinal Cord and Canal	44
	A Qualitative Biomechanical Analysis of Stresses in the Spinal Cord	47
	Discussion	49
	References	49
CHAPTER 5	Imaging	51
	V. Denaro	
	Traditional or Plain Radiography	52
	Computed Tomography	55
	Magnetic Resonance Imaging	55
	Myelography	58
	Arteriography	58
	Scintigraphy	59
	Conclusions	59
	References	60
CHAPTER 6	Clinical Aspects of Cervical Stenosis	63
	V. Denaro, A. Grasso and F. D'Alpa	
	Clinical Presentations	64
	Clinical Features	65
	Differential Diagnosis	68
CHAPTER 7	Neurophysiological Studies in Cervical Stenosis	71
	V. Denaro, F. D'Alpa and A. Grasso	
	EMG and NCV Findings	72
	Introduction	72
	Traditional EMG	72
	Reflex Response Studies	73
	Motor Conduction Studies	73
	Guidelines for Diagnosis	73
	Somatosensory Evoked Potentials	74
	Principles of Analysis	74
	Preoperative Assessment	78
	Intraoperative Monitoring	78
	Motor Evoked Potentials	79
	Conclusion	79
	References	79
CHAPTER 8	Surgical Approaches	81
	V. Denaro	

Anterior Approaches	82
Transoral Approach	82
Mandible, Tongue, and Pharynx	
Splitting Approach	92
Submandibular Approach	93
Anterolateral Approaches	95
High Presternocleidomastoid Approach	
(Retropharyngeal and Precarotid) . .	95
Low Presternocleidomastoid Approach	
(Retropharyngeal and Precarotid) . .	102
Presternocleidomastoid Approach	
(Retropharyngeal and Retrocarotid)	114
Retrosternocleidomastoid Approach .	121
Posterior Approach	125
Combined Approaches	133
Combined Unilateral Anterior	
Approaches	133
Combined Bilateral Anterior	
Approaches	133
Simultaneous Combined Anterior and	
Posterior Approaches	135
References	136
 CHAPTER 9 Surgical Techniques	139
V. Denaro	
Anterior Decompression	140
Anterior Decompression Using	
Modified Cloward Instrumentation .	140
Transdiskal Anterior Decompression	
With Fusion	162
Transdiskal Anterior Decompression	
Without Fusion	171
Anterior Decompression with Multiple	
Subtotal Corpectomies	171
Multiple Subtotal Corpectomies	
Without Massive Graft	174
Anterior Decompression in Post-	
traumatic, Neoplastic, and Infectious	
Causes of Stenosis	183
Anterolateral and Anteromedial Combined	
Approaches in the Surgical	208
Management of Cervical	
Osteoarthritis	208
P. H. Kehr	
Introduction and Pathogenesis	208
Clinical Studies and Imaging	208

XIV Contents

	Surgical Management	213
	Results and Conclusions	215
	Posterior Decompression	224
	V. Denaro	
	Hemilaminectomy	224
	Laminectomy	226
	Techniques of Posterior Cervical Stabilization	237
	Expansive Open-Door Laminoplasty . .	264
	H. Hirabayashi and K. Satomi	
	Bone Grafts	279
	V. Denaro	
	Choice of Donor Site	279
	References	288
CHAPTER 10	Causes of Poor Results	291
	V. Denaro	
	Errors in Diagnosis	292
	Incorrect Level of Surgery	292
	Indications	292
	Incomplete or Inadequate Surgery . . .	294
	Inadequate Postoperative Immobilization	294
CHAPTER 11	Conclusion	297
	V. Denaro	
Subject Index	301

Contributors

- | | |
|---------------------------------|---|
| J. C. DOSDAT | Polyclinique du Maine. Service de Chirurgie Orthopédique et Traumatologique. Laval. France |
| A. GRASSO
and F. D'ALPA | Neurologic Clinic. Catania University, viale A. Doria, 95100 Catania, Italy |
| H. HIRABAYASHI
and K. SATOMI | Keio University School of Medicine, 1-14-4 Jingumane, Shibuya-ku. Tokio, Japan 150 |
| P. H. KEHR | 25 Rue Schweighaeser, 67 000 Strasbourg, France |
| M. M. PANJABI
and A. WHITE * | Department of Orthopaedics and Rehabilitation, Yale Medical School, 333 Cedar Street, New Haven, CT 06510 |
| | * Department of Orthopaedic Surgery, Beth Israel Hospital, Harvard Medical School, 330 Brookline Avenue, Boston, MA 02215 |