Review

Biomechanical impact of vertebroplasty

Postoperative biomechanics of vertebroplasty

Gamal Baroud a,⁎, Marc Bohner b

a Biomechanics Laboratory, Mechanical Engineering Department, Sherbrooke University, J1K 2R1 Sherbrooke, Quebec, Canada
b Dr hc Robert Mathys Foundation, Bettlach, Switzerland

Received 19 May 2004; accepted 26 February 2005

Abstract

Objectives. – To examine the biomechanisms underlying adjacent fractures following vertebroplasty, an emerging procedure to stabilize fractured vertebrae. In this procedure, bone cement is injected percutaneously into the vertebral cancellous bone. Once hardened, the cement offers mechanical reinforcement to the weakened vertebra. Recent clinical and biomechanical reports suggest that this procedure may cause new fractures adjacent to the one augmented. The cause and extend is unclear yet. The focus here is on the biomechanical hypothesis resulting from the rigid cement augmentation.

Methods. – A combination of experimental and numerical studies, in addition to a review of recent clinical reports.

Results. – The broader finding suggests that vertebroplasty changes the mechanical loading in adjacent vertebrae. Specifically, an increase in adjacent loading in the range of 17% has been found. The mechanism underlying this increase seemed to stem from the excessive cement rigidity that reduced the endplate bulge of the augmented vertebra, thereby reducing the local spinal joint flexibility. The reduction in joint flexibility seeks to reverse itself by creating an increase in the inter-vertebral disc pressure. The increased disc pressure seeks to relieve itself by increasing the load on the adjacent vertebra. The increased load on the adjacent vertebra relates directly to an increased risk of fracture.

Conclusions. – Although an increasing amount of evidence exists to support this theory of the origin of adjacent fractures, one must be cautious. Vertebroplasty is a relatively new procedure and further observations and, ultimately, prospective clinical studies are required to conclusively determine the cause and extend of adjacent fractures.

© 2005 Elsevier SAS. All rights reserved.

Keywords: Vertebroplasty; Polymethylmethacrylate; Adjacent fractures; Biomechanics

1. Introduction

Vertebroplasty consists in injecting polymethylmethacrylate (PMMA) into the cavities of a diseased vertebra with the dual goal of increasing mechanical resistance and alleviating pain [1–7]. PMMA has been widely used in orthopedic surgery for several decades, most notably to secure joint prostheses to host bone. In 1987, Galibert et al. (1987) suggested percutaneous PMMA injection to prevent mechanical instability of vertebrae harboring aggressive hemangiomas. Their article marked the birth of vertebroplasty in France. In 1990, Galibert and Deramond (1990) used vertebroplasty to strengthen osteoporotic vertebrae [8]. Other groups in France soon adopted vertebroplasty [2,9–17], and about a decade later groups in the US followed suit [18–21]. Now, vertebroplasty is used around the world to treat aggressive vertebral hemangiomas, bone metastases, and spinal osteoporosis.

Patients report pain alleviation almost immediately after the procedure in 80–97% of cases, a result that has boosted the popularity of vertebroplasty [3,5,18,22–27]. Vertebroplasty not only improves quality of life but is also inexpensive, with a cost in physician fees and supplies of $150–300 per vertebra [28]. Among adverse events, the most serious is cement leakage outside the vertebra [10,13,22,29–34]. In a very small minority of cases, cement leakage causes devastating complications, such as neurological damage or embolism. In addition, clinical and biomechanical evidence sug-
suggests that strengthening a vertebra by vertebroplasty [35–41] may increase the fracture risk in vertebrae adjacent (Fig. 1) [42–45]. Although the reasons remain poorly understood [35–37,42–45], they may involve the considerable rigidity of acrylic cement used for vertebroplasty.

Heat-induced damage is another source of adverse effects related to acrylic cement vertebroplasty. The exothermal reaction produced when the cement solidifies can cause necrosis of bone and neighboring tissues [46–48]. Finally, toxicity due to passage of the nonreactive liquid monomer into the blood and bone tissue has been reported [49].

Although each of these risks has a crucial impact on the safety of vertebroplasty, here we will discuss only fractures in adjacent vertebrae. Our objective is to review biomechanical data on fractures in adjacent vertebrae in order to shed light on the underlying mechanisms. We will explore the hypothesis that adjacent fractures are related to changes in mechanical loads induced by the cement. The outline of this article is given below.

- First, we will report original experimental data on the mechanical properties of five cements recently introduced for vertebroplasty. We will compare these properties to those of untreated osteoporotic bone and of osteoporotic bone filled with acrylic cement.
- Second, we will describe two mechanical models of the spine used to investigate vertebroplasty-related changes in biomechanical loads through the adjacent vertebrae, review the results of these studies, and look at their practical implications. We will present an experimental model for adjacent fractures; again, the results and their implications will be discussed.
- Third, the results from the three biomechanical models described above will be compared, contrasted, and discussed with the goal of understanding adjacent fractures, thereby drawing conclusions of practical importance to clinicians.

2. Mechanical properties of five cements used for vertebroplasty

We will look at the mechanical properties of five cements used for vertebroplasty, as well as of untreated osteoporotic bone and osteoporotic bone filled with cement. The elastic modulus and ultimate strength are the mechanical parameters of greatest interest. The elastic modulus represents the stiffness of the material. Similar to pressure, the elastic modulus is a force per unit surface area, and is therefore, given in Pascals (1 bar = 10^5 Pa) or, more often, Megapascals (1 MPa, 1 million Pascals). Cortical bone has a higher elastic modulus (18,000 MPa) than that of cancellous bone (150 MPa): cortical bone is nearly 100 times stiffer. Ultimate strength is the amount of pressure that can be applied to a material without causing damage. Cortical bone has an ultimate strength 25 times greater than that of cancellous bone (100 vs. 4 MPa). Both the elastic modulus and ultimate strength of bone are heavily influenced by age, severity of osteoporosis, skeletal site, and other factors. The presence of cement within cancel-
lous bone cavities would be expected to modify the elastic modulus and ultimate strength.

2.1. Characterizing the elastic modulus and ultimate strength

We studied five cements (Biopex, Norian SRS, Vertebroplastic, Cranioplastic, and Simplex), as well as untreated osteoporotic bone and osteoporotic bone whose cavities were completely filled with Simplex cement. Biopex and Norian SRS are calcium phosphate-based ionic cements that are being introduced for vertebroplasty. Both cements release heat slowly, which minimizes the risk of necrosis; however, their radiodensity is not well suited to vertebroplasty. The same is true of Simplex and Cranioplastic; these two cements and Vertebroplastic are polymers that rapidly release large amounts of heat. Simplex was developed for securing hip prostheses, Cranioplastic for filling skull defects, and Vertebroplastic for vertebroplasty.

Sophisticated methods for investigating the mechanical properties of cements have been described [50]. In 2000, Pitet and Lemaître reported the use of Mohr’s circles to determine mechanical compressive, tensile, and shear strength. This method is of great interest in the study of phosphate calcium cements, given their sensitivity to tensile and shear loads. It was not used in the present study because our main goal was to investigate the effects of cement-induced strengthening of one vertebra on the propensity of adjacent vertebrae to fracture. This propensity depends only on the resistance to compression of the cement in the treated vertebra. Therefore, in addition to stiffness, we measured resistance to compression of the studied cements. Resistance to compression is widely described as the main parameter of interest when investigating cements injected into confined spaces (e.g. a vertebra) [35–41]. In a nonconfined space, resistance to shear forces is far greater. Finally, resistance to fatigue (e.g. during compression) is relevant to vertebroplasty but will be investigated in a subsequent study.

Cement samples were prepared in compliance with ISO5833. In particular, the powder-to-liquid ratio was kept constant. Mixtures were prepared as recommended by the manufacturers (e.g. for Norian SRS, the mixing machine supplied with the cement was used). Each cement mixture was drawn up into a syringe (confined space) and allowed to set at room temperature (23 °C). Completion of the setting reaction, as assessed by X-ray diffraction, required 24 hours for the polymers and 1 week for the calcium phosphate cements (Norian SRS et Biopex). To ensure proper setting of the cement within bone, we left bone–cement specimens undisturbed for 2–3 days. The bones were then cut to obtain 10 cylinders identical in diameter and height (8.4 ± 1.6 mm; slight height variations were due to the presence of air bubbles). In a clinical setting, cement is usually injected into vertebral cancellous bone. Therefore, we used cancellous bone for our experiments. We collected 20 specimens of cancellous bone from two human spines with osteoporosis (age, 69.7 ± 6.6 years, bone mineral density, 0.59 ± 0.14 g cm–2) and separated them into two groups at random. One group of 10 specimens was left untreated, whereas the second group was injected with Simplex cement in order to achieve complete filling of bone cavities.

2.2. Results

All five cements had higher elastic modulus values (> 2000 MPa) than that of osteoporotic cancellous bone (≈ 80 MPa). The cements were about 20 times stiffer than the osteoporotic cancellous bone (Fig. 2). The ultimate strength of the cements was 36 times greater, on average, than that of bone (Fig. 3). Thus, injecting cement into bone causes major changes in mechanical properties. On average, the bone–cement specimens showed a 12-fold increase in stiffness (Fig. 2) and a 36-fold increase in ultimate strength (Fig. 3), as compared to osteoporotic cancellous bone.

2.3. Implications of the results

Increasing the ultimate strength of the treated vertebra is among the goals of vertebroplasty. Vertebroplasty not only improves the mechanical stability of the fractured vertebra,
but also prevents further vertebral collapse and loss of vertebral height. Ultimate strength shows an impressive 36-fold increase. To this date, no adverse effects have been ascribed to this strength increase.

The at least 10-fold increase in elastic modulus is also clinically desirable, as it decreases or prevents micromotion within the abnormal vertebra. Micromotion usually causes pain; the palliative pain-relieving effect of vertebroplasty has been related to improved mechanical stability and decreased micromotion within the fractured vertebra\[42,46–48\]. However, the increased stiffness of the treated vertebra may exert undesirable effects on adjacent tissues. Increases as large as those seen in our study (about 12-fold) usually result in a redistribution of mechanical loads within the overall structure of the spine\[37,40,42,51,52\]. This deserves further discussion.

3. Changes in mechanical loads through the adjacent vertebrae

Fractures in vertebrae adjacent to vertebroplasty sites are being increasingly reported \[5,19,43–45,51–54\]. Unfortunately, there still little information available on the biomechanical factors involved. We reviewed the literature for biomechanical studies of adjacent vertebrae after vertebroplasty.

Adjacent fractures are commonly ascribed to a pressure increase induced by vertebroplasty \[35–37,40,42,52\]. As mentioned above, the stiffness of the cancellous bone in the treated vertebra increases 12-fold. This major change in vertebral body stiffness may redistribute loads through the treated vertebra and, therefore, through the adjacent tissues. Data from other areas of orthopedic surgery support this possibility \[55\]. Changes in mechanical loads transferred through total hip prostheses with stiff fixations can result in damage to proximal femoral tissue, cancellous bone remodeling and potential implant failure due to poor anchoring. To investigate the hypothesis that a change in pressure may cause adjacent vertebral fractures after vertebroplasty, two independent groups developed similar computer models \[36,37,52\]. In both models, the measurements involved the smallest possible spinal unit, namely, two lumbar vertebrae and the intervertebral disk. Three-dimensional units were constructed using computed tomography scanning and the finite-element method. Finite-element models are widely used by engineers to investigate pressures within complex mechanical structures. The position of the intervertebral disk and nucleus pulposus was selected based on measurements of human specimens \[36,37,52\].

3.1. Results

Both studies found significant pressure elevations around the cemented vertebrae \[36,37,52\]. Pressures in the adjacent vertebrae increased by about 13–18%. In addition, an increase was found in the surface area receiving pressure loads from the treated vertebra (Fig. 4). The cement seems to act as an upright pillar preventing the endplates of the treated vertebra from sinking into the vertebral body \[36,37,52\]. The result is a major pressure increase in the adjacent nucleus pulposus, and therefore, in the adjacent vertebra. These data establish that the cement causes major changes in mechanical loads and that these changes extend beyond the treated vertebra into the adjacent vertebrae.

3.2. Experimental implications

The up to 18% pressure increase in adjacent vertebrae suggested by the computer-model studies may have a major effect on bone previously weakened by osteoporosis or an aggressive hemangioma. Therefore, experiments should be able to detect these effects. In 2002, Berlemann et al. described the first experimental model for investigating changes in adja-
cent vertebrae [42]. Twenty segments, each composed of two cadaver vertebrae, were prepared. Ten segments were treated by injection of cement into one of the vertebrae and 10 segments were left untreated (control group). Ultimate strength was then measured by applying standardized compression using a servohydraulic testing machine (Mini Bionix 856, MTS, Eden Prairie, MN). Mean ultimate strength was 17% lower in the treated group than in the control group [42]. In the treated group, all fractures occurred in the adjacent vertebra, not the injected vertebra. These data support the pressure elevation hypothesis and show that cement injection, while increasing local strength, may weaken the adjacent vertebra. A similar model was described in 2003 by Ananthakrishnan et al. [56], who inserted a pressure sensor into the intervertebral disk next to the cemented vertebra. Results showed a significant increase in disk hydrostatic pressure, although the exact value is not specified in the report. These data, together with the consistency between data from experimental and computer-generated models, support pressure elevation in the adjacent vertebrae as a cause for adjacent fractures after vertebroplasty.

4. Discussion

Cements are far stiffer than cancellous bone. Injecting cement into vertebral cavities considerably increases the stiffness and ultimate strength of the vertebra, as established by an abundance of biomechanical data. These changes produce a large pressure increase in the adjacent vertebral segment.

Few clinical cases of adjacent vertebral fractures were reported initially. In 1998, Deramond mentioned the risk of new fractures. Fractures were also described in small subgroups of patients with osteoporosis [5,11,19,41–44, 53,57,58]. More recently, two clinical studies found significantly increased risks of vertebral fractures in the vicinity of cemented vertebrae. In 2000, Grados et al. reported follow-up data from 25 patients who underwent percutaneous vertebroplasty and had a mean follow-up of 48 months [43]. The odds ratio for vertebral fractures near the cemented vertebra was 2.27 with a 95% confidence interval of 1.1–4.56; the odds ratio of vertebral fracture near an uncemented fractured vertebra was not significantly increased (1.44; 95% confidence interval, 0.82–2.55). Three years later, Uppin et al. reported data from 177 patients treated with percutaneous vertebroplasty for vertebral osteoporosis [44]. During the 2 year follow-up, 22 patients experienced 36 new fractures, of which 24 were vertebrae adjacent to the vertebroplasty site; the risk increase for fractures in adjacent vertebrae was significant. In addition, 24 of the 36 fractures occurred within 30 days after percutaneous vertebroplasty.

Despite the clinical evidence supporting an increased risk of fracture in vertebrae adjacent to vertebroplasty sites and the biomechanical studies suggesting a plausible mechanism to these fractures, there is still no proof that vertebroplasty causes adjacent fractures. Prospective clinical studies are needed to better understand the risk of adjacent fractures.

Other hypotheses have been put forward to explain adjacent fractures. Uppin et al. [44], noted that the improvements seen rapidly after vertebroplasty allowed a higher level of physical activity. Greater physical activity is associated with increased pressure loads through vertebrae, and therefore, in a higher risk of vertebral fractures. Heini et al. (2004) also suggested this mechanism.

Furthermore, adjacent fractures may merely reflect the natural progression of osteoporosis. Indeed, the risk for experiencing a second fracture is increased fourfold as compared to the risk for the first fracture, in the absence of vertebroplasty [59–61]. These hypotheses are not mutually exclusive. Thus, increased physical activity and/or the stiffness of the cement may combine with osteoporosis progression to increase the risk of adjacent fractures [37,44,59–61].

If stiffness of the cement is considered a major factor in the risk of adjacent fractures, then the current practice of filling the vertebra as much as possible deserves reappraisal. Complete filling may not be indispensable to achieve effective vertebroplasty. Completely cemented cancellous bone is 36 times stronger than uncemented bone, as mentioned above. Belkoff et al. [39], recommended restoring stiffness and ultimate strength to normal values. Several studies found a positive linear correlation between the degree of filling and restoration of both ultimate strength and stiffness. Furthermore, Belkoff et al. [39], reported that 2 ml of cement was sufficient to normalize the ultimate strength of osteoporotic vertebra from cadavers. Clinical studies are needed to evaluate the effects of cement volume in vivo. A better solution would consist in developing cements characterized by lower stiffness, in order to minimize the pressure increase in adjacent vertebrae.

5. Conclusion

Clinical studies have found a significant increase in the risk of vertebral fractures near cemented vertebrae. Whether the increased fracture risk is related to biomechanical changes and/or to greater physical activity as a result of pain relief remains unclear. Should the biomechanical hypothesis be confirmed, reducing the volume of cement or developing cements with lower stiffness values would become key goals in the improvement of vertebroplasty.

Acknowledgments

Supported by the Canadian Institute of Health Research (CIHR) Grant Number MOP 57835.

References

