

RESEARCH ARTICLE

Open Access


Nutrient foramen location on the laminae provides a landmark for pedicle screw entry: a cadaveric study

Masahito Oshina^{1*}, Yasushi Oshima¹, Yoshitaka Matsubayashi¹, Yuki Taniguchi¹, Hiroataka Chikuda¹, Kiehyun Daniel Riew² and Sakae Tanaka¹

Abstract

Background: Nutrient foramina are often encountered around the entry point of pedicle screws. Further, while probing the pedicle for pedicle screw insertion around the nutrient foramen, bleeding from the probe insertion hole is often observed. The purpose of this study was to investigate the frequency of occurrence of nutrient foramina, the association between the nutrient foramen and pedicle, and the safety and accuracy of cervical and thoracic pedicle screw placement using the nutrient foramen as the entry point.

Methods: We identified the location of the nutrient foramina for the dorsal branches of the segmental artery and their anatomical association to the pedicles and bony landmarks in the vertebrae for C3–T12 in seven cadavers. We also determined the frequency with which the nutrient foramina were present in 119 cadaveric vertebrae. We identified the pedicle location, base of the superior articular facet, and lateral border of laminae with respect to the nutrient foramen.

Results: The overall presence of the nutrient foramina was 63% (150/238) in the specimens, with 60% (42/70) and 64% (108/168) identifiable in the cervical and thoracic vertebrae, respectively. In the cervical vertebrae, the nutrient foramen was located on the outer wall of the pedicle and was positioned between the cephalad and caudal walls. In the thoracic spine, 98% (106/108) nutrient foramina were located inside the pedicle walls.

Conclusions: Our study findings confirm that the location of the nutrient foramen can be used for identifying the entry point for pedicle screws. In the cervical vertebrae, the nutrient foramina are located lateral to pedicle but within the cranial and caudal margins. In the thoracic vertebrae, the nutrient foramina are located in the medial and caudal regions of the pedicle. Thus, to decrease the risk of overshoot, the entry point for thoracic pedicle screws should be positioned a few millimeters cephalad and lateral to the nutrient foramen.

Keywords: Nutrient foramen, Laminae, Pedicle screw, Entry point, Cervical spine, Thoracic spine

Background

Pedicle screws have been used since Boucher [1] reported this technique for the lumbar spine in 1959. Several entry points for pedicle screws have been described, but the risk of neural, vascular, or visceral injury remains [2–8]. The safety of screw placement can be improved if intraoperative fluoroscopy and computed tomography (CT) and image-assisted navigation are employed [9–12]. However,

these techniques do not completely eliminate the risk of injury. Therefore, obtaining information that can help in improving the accuracy of pedicle screw placement is desirable.

Nutrient foramina are often encountered around the entry point of pedicle screws. Further, while probing the pedicle for pedicle screw insertion around the nutrient foramen, bleeding from the probe insertion hole is often observed. These nutrient foramina are considered to be the entry points for the dorsal branch of segmental arteries, and they have a predictable location on the laminae [13]. A previous study described the details of

* Correspondence: masahito04031979@yahoo.co.jp

¹Department of Orthopaedic Surgery, The University of Tokyo Hospital, 7-3-1, Hongo, Bunkyo-Ku, Tokyo 113-8655, Japan

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


intravertebral vasculature following radiopaque dye injection [14], but the positional association of the vasculature to the pedicles has not yet been reported. This study was performed to determine the frequency of occurrence of nutrient foramina, the association between the nutrient foramen location and pedicle and other bony landmarks, and the safety and accuracy of cervical and thoracic pedicle screw placement using nutrient foramina as the entry point.

Methods

We used seven cadavers (four male and three female) for this study. The mean age of the cadavers at the time of death was 87.9 years. The cadavers were provided by the Department of Anatomy (The University of Tokyo, Japan). In total, 238 pedicles and nutrient foramina of the dorsal branches of segmental arteries between the C3 and T12 were evaluated manually. The cadavers were placed in the prone position with the neck in the neutral position. Soft tissue was removed to expose the laminae, facet joints, and transverse processes.

We manually examined each cadaver for the presence of nutrient foramina for the dorsal branches of the segmental artery around the superior articular facet and transverse processes. The presence of a nutrient foramen was confirmed by the identification of a circular depression with a lack of cortical continuity (Fig. 1).

If a nutrient foramen was present, the distance from the lateral border of the lamina and the bottom of the superior articular facet was measured (Fig. 2). The nutrient foramina were found to be usually located just caudal to the superior articular facet and medial to the base of the transverse process on the border of the laminae and


Fig. 1 Nutrient foramen on laminae


Fig. 2 Nutrient foramina in the studied area and distance from the nutrient foramen to the bottom of superior articular facet and the lateral border of laminae

cranial to the inferior margin of the transverse process. If two nutrient foramina were present in this area, the larger one was evaluated. Nutrient foramina in other areas were excluded (Fig. 2).

A Kirschner wire measuring 1.2 mm in diameter (TACT MEDICAL INC., Tokyo, Japan) was orthogonally inserted through the nutrient foramen toward the vertebral body without changing direction in the sagittal and axial planes. The Kirschner wire was used instead of a pedicle screw so that the nutrient foramen and the canal remained intact. After the nutrient foramen was marked, the lamina was cut using a chisel. To inspect the inside of intact pedicles, some nutrient foramina were evaluated by cutting the pedicle with a chisel at the foramen without Kirschner wire insertion. The association between the nutrient foramen and pedicle positions was examined on the C3–T12 laminae.

All measurements were made using an electronic digital caliper (precision 0.01 mm; PLATA, Osaka, Japan). We manually measured four anatomic parameters related to the mouth of the dorsal branch of the segmental artery on the C3–T12 laminae. The same caliper was used to measure the distance between the nutrient foramina and various structures. The following parameters were assessed:

1. Percentage of occurrence of nutrient foramina. The area of evaluation was determined using definite bony landmarks.
2. Caudally directed distance from the bottom of the superior articular facet.
3. Medially directed distance from the lateral border of the lamina.
4. Assessment of whether the orthogonal line of lamina at a nutrient foramen was located inside or

outside the pedicle, with the location determined when it was located inside the pedicle wall.

When there were two or more exposed foramina, the distance between the nutrient foramen and the bony landmark was compared between the left and right sides using Student's *t*-test. Differences with *P* values of < 0.05 were considered statistically significant.

Results

Nutrient foramina were present within the evaluation area in 60% (42/70) of cervical vertebrae and 64% (108/168) of thoracic vertebrae. Overall, nutrient foramina were present in 63% of vertebrae (150/238; Fig. 1 and Tables 1 and 2). There were no significant differences bilaterally in the distance between the nutrient foramen and bony landmarks.

Association between the superior articular facet and the nutrient foramen

When making calculations, we excluded the nutrient foramina on the superior articular facet and those located caudally to the transverse process (Tables 1 and 2). The distance from the base of the superior articular facet to the nutrient foramen had a range of 1.28–4.98 mm in the cervical vertebrae and 2.22–6.50 mm in the thoracic vertebrae. The distance from the base of the superior articular facet to the nutrient foramen was similar between the cervical and thoracic vertebrae.

Association between the base of the transverse process and the nutrient foramen

The distance from the lateral laminar border and base of the transverse process to the nutrient foramen was 3.14–7.25 mm in the cervical vertebrae and 2.01–7.32 mm in the thoracic vertebrae. The distance tended to be similar between the cervical and thoracic vertebrae (Tables 1 and 2).

In the cervical vertebrae, the nutrient foramen was usually located inside the vertebral laminar notch. In the thoracic vertebrae, no nutrient foramen was located medial to the inflection point, where the lamina meets the transverse process. At the T11 and T12 levels, nutrient foramina were located just inside the accessory

process and tended to be close to the lateral laminar border. It may be considered that the nutrient foramen position on the laminae moves caudally at this level, probably because laminae are narrower.

Association between the pedicle and nutrient foramen

In the cervical spine, almost all Kirschner wires inserted into the nutrient foramen reached the outer aspect of the pedicle and were located immediately above the course of the vertebral artery. However, at the C7 level, the wires reached beyond the outer aspect of the vertebral artery. In the cervical spine, two nutrient foramina in C3 vertebra deviated vertically from the pedicle axis to the caudal direction, whereas the others were located in the cephalad and caudal margins.

In the thoracic spine, two nutrient foramina in T2 vertebra deviated from the pedicle axis to the caudal direction. However, the deviated nutrient foramina were located within the pedicle width, and no nutrient foramen was observed to perforate the medial pedicle wall. The remaining nutrient foramina were all located on the medial and caudal sides of the pedicle (Fig. 3). Some nutrient foramina were observed in the inner aspect of pedicles after laminae were cut (Fig. 4).

In total, 98% (106/108) of thoracic nutrient foramina were located within the margins of the pedicle walls. In addition, some nutrient foramina located on the superior articular facet were also within the margins of the pedicle wall. However, they were excluded because the location was out of the investigational range. The nutrient foramina situated below the transverse process were outside the margins of the pedicle walls.

Discussion

The segmental artery gives rise to smaller branches that supply the vertebral body in its proximal portion. Three types of branches exist: ventral, dorsal, and spinal. The course of the dorsal branch is sub-laminar before it perforates the muscles [14, 15]. The nutrient foramina for the dorsal branches of the segmental artery were evaluated in this study. We found that the foramina were located close to the entry point for pedicle screws in almost all specimens, and we investigated the frequency of its presence and its positional association to the

Table 1 Number of exposed nutrient foramina and mean distance from foramina to the bony landmark

	Exposure (/14)	Lt (/7)	Rt (/7)	Lt. superior articular facet (mm)	Lt. border of the laminae (mm)	Rt. superior articular facet (mm)	Rt. border of the laminae (mm)
C3	9	4	5	2.51 ± 1.18	4.70 ± 1.33	2.96 ± 0.76	4.12 ± 1.92
C4	6	2	4	2.84 ± 5.57	3.74 ± 0.07	2.57 ± 0.38	3.82 ± 0.48
C5	9	6	3	3.08 ± 1.27	5.28 ± 1.73	3.79 ± 1.52	6.27 ± 1.35
C6	10	4	6	2.76 ± 0.37	4.82 ± 1.28	3.04 ± 0.61	4.86 ± 1.00
C7	8	4	4	2.93 ± 0.45	6.81 ± 0.86	3.63 ± 0.43	6.67 ± 0.67

Table 2 Number of exposed foramina and mean distance from the foramina to the bony landmark

	Exposure (/14)	Lt (/7)	Rt (/7)	Lt. superior articular facet (mm)	Lt. border of the laminae (mm)	Rt. superior articular facet (mm)	Rt. border of the laminae (mm)
T1	12	6	6	4.09 ± 0.52	3.64 ± 0.63	4.09 ± 0.71	3.75 ± 0.68
T2	11	5	6	4.44 ± 1.55	3.99 ± 0.86	4.30 ± 1.24	4.24 ± 1.02
T3	8	4	4	4.71 ± 1.01	3.99 ± 0.46	4.69 ± 0.89	4.27 ± 0.24
T4	8	4	4	4.07 ± 1.21	4.07 ± 0.53	3.62 ± 1.48	3.91 ± 0.42
T5	4	3	1	3.67 ± 0.26	3.61 ± 0.72	5.74	4.40
T6	8	5	3	4.44 ± 1.23	4.02 ± 0.36	4.44 ± 1.21	3.80 ± 0.60
T7	7	4	3	3.54 ± 0.45	4.23 ± 0.17	3.49 ± 0.28	3.90 ± 0.53
T8	10	5	5	3.55 ± 0.54	4.49 ± 1.25	3.38 ± 0.71	4.18 ± 0.89
T9	8	4	4	3.80 ± 0.90	4.64 ± 1.80	4.11 ± 0.79	4.08 ± 0.49
T10	12	5	7	4.20 ± 0.81	4.08 ± 0.43	3.64 ± 0.95	4.27 ± 0.35
T11	8	4	4	4.03 ± 0.23	3.28 ± 1.19	3.56 ± 0.92	3.67 ± 1.13
T12	12	6	6	4.65 ± 1.37	2.67 ± 0.58	4.28 ± 1.54	2.84 ± 0.53

pedicle. When the nutrient foramen was cut, we were able to observe the path of the vessel, which went through the cortical bone into the pedicle, continuously on the outer aspect of the laminae [14] (Fig. 4). Although obvious pathways are depicted in Fig. 4, it is unclear whether all nutrient foramina pass through the pedicle. This is because the smaller pathways could have been destroyed and compressed when we cut the bone using the chisel. In addition, when nutrient foramina and vessel pathways are small, it may be difficult to identify them. In this study, we visually identified the presence and location of nutrient foramina on the laminae by careful examination. Another method for identifying the nutrient foramina is CT [16]. Nutrient foramina can often be confirmed using three-dimensional CT (3DCT), but the confirmation depends on the size of the nutrient foramen and whether it was captured on a slice.


Fig. 3 In most cases, nutrient foramina existed in the medial caudal side of pedicle

Therefore, this technique cannot assess the presence of a nutrient foramen with sufficient detail and accuracy, without very fine slice CT scans. Thus, the confirmation of screw insertion into a nutrient foramen via CT or navigation system can only be performed when CT is able to accurately visualize the foramina. However, with very fine slice CT scans, one can validate the technique that we used in this study. We are currently in the process of conducting such a study.

In the cervical spine

With regard to the rate of nutrient foramen occurrence and its association to bony landmarks, if facet joint hypertrophy is relatively severe, the identification of the nutrient foramen becomes difficult because the foramen gets closer to the enlarged facet and is covered by an overlapping osteophyte. This issue is particularly the case in the cervical spine. In such cases, the nutrient foramen can still be used as a landmark for the entry point for pedicle screws, but the direction of insertion should be medially directed. For example, when we determine the trajectory of the pedicle screw, this entry point should be selected considering the medially inclined pedicle axis, as reported previously [2, 17]; this is because the nutrient foramen is located immediately above the vertebral artery. In the sagittal plane, the trajectory should be orthogonal to the dorsal spine curvature; thus, the C3 insertion trajectory is expected to deviate caudally. Rao et al. [18] reported that sagittal pedicle angulation was directed cranially at C3 (13.9°) and C4 (7.3°). As noted in previous studies [18, 19], accuracy may be enhanced if the cephalad direction is used at the C3 and C4 vertebrae.

In the thoracic spine

With regard to the rate of nutrient foramen exposure, in contrast to the cervical vertebra, the thoracic vertebrae


Fig. 4 Nutrient foramen penetrating deep into the pedicle

were less degenerative, and the thoracic nutrient foramina were consistently identifiable. Nutrient foramina were almost at the inflection point between the lamina and transverse process. Nutrient foramina tended to be present in a more cranial position at T7 and T8, suggesting that the pedicles are also positioned more cranially, which is similar to that previously reported [18–20]. Nutrient foramina located within the margins of the pedicle (106/108) were located in the medial and caudal portion of the pedicle. Therefore, thoracic pedicle screw entry points should be positioned a few millimeters cephalad and lateral to the nutrient foramen. Mid-thoracic pedicles are usually vertical and do not require an extreme medial angulation.

Our study has several limitations. The number of cadavers included was small, making it difficult to compare the location of the nutrient foramen at each level by statistical analysis. Increasing the number of cadavers should increase the accuracy of the assessments. Similar to our study, Yang, et al. [21] have reported that nutrient foramina were present in 63% from T4 to T8 vertebrae. The difference of presentation among other ethnicities and Asian is remains unclear because their study did not take into account the race of the cadavers. However, as a pilot study for identifying 42 cervical and 108 thoracic nutrient foramina, we believe that we have adequate data to demonstrate the association between the nutrient foramina and pedicles in the cervical and thoracic vertebrae. Another limitation is that one cannot rely on the nutrient foramina as a guide for placing pedicle screws in isolation. To date, no foolproof technique has been identified for placing cervical and thoracic pedicle screws. We believe that the greatest utility of the nutrient foramina is that when present and when identified on a 3DCT image, one has a perfect intraoperative landmark to use as a guide for inserting the pedicle screws. One can use a preoperative

navigation software to determine the ideal starting point, in addition to using the nutrient foramen as an intra-operatively identifiable landmark.

Conclusion

Our study results indicate that the nutrient foramen is identifiable in the majority of cervical and thoracic vertebrae and that it is in close proximity or within the margins of the pedicle walls. The location of the nutrient foramen was consistent, especially in the thoracic spine. The cervical nutrient foramina were located lateral to pedicle, but within the cranial and caudal margins. The thoracic nutrient foramen is most commonly located inside of the pedicle wall, and it is positioned in the medial and caudal aspect of the pedicle. Thus, to provide a smaller overshoot risk, although prior confirmation by CT is needed, the thoracic pedicle screw entry point should be positioned a few millimeters cephalad and lateral to the nutrient foramen. Most importantly, we believe that if the nutrient foramen can be identified on a 3DCT image, it can be used, along with a navigation software or freehand technique, to pre-operatively plan the starting point and trajectory of a pedicle screw using the nutrient foramen as a reference point.

Abbreviations

3DCT: Three-dimensional computed tomography; CT: Computed tomography

Acknowledgements

We would like to thank Enago for providing editorial assistance.

Availability of data and materials

The datasets used and/or analyzed during the current study are available from the corresponding author upon request.

Authors' contributions

MO contributed to the conception, design, and data acquisition. MO and YO analyzed and interpreted the data. MO and KR drafted the manuscript. YM, YT, YO, HC, ST, and KR critically reviewed the manuscript. All authors have read and approved the final manuscript.

Ethics approval and consent to participate

This study was approved by the Institutional Review Board of the University of Tokyo.

Consent for publication

Not applicable.

Competing interests

All authors have declared the following potential conflicts of interest:

MO, none. YO, none. YT, none. YM, none. HC, none.

ST, Endowments: Astellas Pharma Inc., Ayumi Pharmaceutical Corporation, Pfizer Japan Inc., Bristol-Myers Squibb, Daiichi Sankyo Company, Limited, Chugai Pharmaceutical Co., Ltd., Grants: The Japan Agency for Medical Research and Development, Grant-in-Aid for Scientific Research (A), Grant-in-Aid for Exploratory Research, Expert testimony: Amgen Inc., Amgen Inc. Asahi Kasei Pharma, Asahi Corporation, Amgen Astellas BioPharma KK, Ono Pharmaceutical CO, LTD., Kyocera Medical Corporation, Daiichi Sankyo Company, Limited, Eli Lilly Japan KK, Pfizer Japan Inc.

KR, Second opinion: Advanced Medical.

Consultation: Medtronic, Zeiss, Zimmer, Biomet.

Speaker: Grand Rounds, Medtronic, Zeiss, Zimmer, Biomet.

Stocks: Osprey, Expanding Orthopedics, Spineology, Spinal Kinetics, Nexgen Spine.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Department of Orthopaedic Surgery, The University of Tokyo Hospital, 7-3-1, Hongo, Bunkyo-Ku, Tokyo 113-8655, Japan. ²Department of Orthopedic Surgery, Columbia University, New York, NY, USA.

Received: 7 February 2018 Accepted: 1 August 2018

Published online: 16 August 2018

References

- Boucher HH. A method of spinal fusion. *J Bone Joint Surg Br.* 1959;41:248–59.
- Abumi K, Itoh H, Taneichi H, Kaneda K. Transpedicular screw fixation for traumatic lesions of the middle and lower cervical spine: description of the techniques and preliminary report. *J Spinal Disord.* 1994;7:19–28.
- Cinotti G, Gumina S, Ripani M, Postacchini F. Pedicle instrumentation in the thoracic spine. A morphometric and cadaveric study for placement of screws. *Spine.* 1999;24:114–9.
- Kim YJ, Lenke LG, Bridwell KH, Cho YS, Riew KD. Free hand pedicle screw placement in the thoracic spine: is it safe? *Spine.* 2004;29:333–42.
- Zheng X, Chaudhari R, Wu C, Mehbod AA, Transfeldt EE. Subaxial cervical pedicle screw insertion with newly defined entry point and trajectory: accuracy evaluation in cadavers. *Eur Spine J.* 2010;19:105–12.
- Parker SL, McGirt MJ, Farber SH, Amin AG, Rick AM, Suk I, et al. Accuracy of free-hand pedicle screws in the thoracic and lumbar spine: analysis 6816 consecutive screws. *Neurosurgery.* 2011;68:170–8.
- Karaiakovic EE, Kunakornsawat S, Daubs MD, Madsen RW, Gaines RW Jr. Surgical anatomy of the cervical pedicles: landmarks for posterior cervical pedicle entrance localization. *J Spinal Disord.* 2000;13:63–72.
- Park JH, Jeon SR, Roh SW, Kim JH, Rhim SC. The safety and accuracy of freehand pedicle screw placement in the subaxial cervical spine: a series of 45 consecutive patients. *Spine.* 2014;39:280–5.
- Nooh A, Aoude A, Fortin M, Aldebeyan S, Abduljabbar FH, et al. Use of computer assistance in lumbar fusion surgery: analysis of 15 222 patients in the ACS-NSQIP database. *Global Spine J.* 2017;7:617–23.
- Nooh A, Lubov J, Aoude A, Aldebeyan S, Jarzem P, Ouellet J, et al. Differences between manufacturers of computed tomography-based computer-assisted surgery systems do exist: a systematic literature review. *Global Spine J.* 2017;7:83–94. <https://doi.org/10.1055/s-0036-1583942>. Epub 2017 Feb 1

- Al-Habib AF, Al-Akkad S. Segmental surface referencing during intraoperative three-dimensional image-guided spine navigation: an early validation with comparison to automated referencing. *Global Spine J.* 2016;6:765–70.
- Cordemans V, Kaminski L, Banse X, Francq BG, Cartiaux O. Accuracy of a new intraoperative cone beam CT imaging technique (Artis zeego II) compared to postoperative CT scan for assessment of pedicle screws placement and breaches detection. *Eur Spine J.* 2017;26:2906–16.
- Liu JM, Jiang J, Liu ZL, Long XH, Chen WZ, Zhou Y, et al. A new entrance technique for C2 pedicle screw placement and the use in patients with atlantoaxial instability. *Clin Spine Surg.* 2017;30:E573–7.
- Ratcliffe JF. The arterial anatomy of the adult human lumbar vertebral body: a microarteriographic study. *J Anat.* 1980;131:57–79.
- Lazorthes G, Gouaze A, Zadeh JO, Santini JJ, Lazorthes Y, Burdin P. Arterial vascularization of the spinal cord: recent studies of the anastomotic substitution pathways. *J Neurosurg.* 1971;35:253–62.
- Cunningham CA, Black SM. The vascular collar of the ilium: three-dimensional evaluation of the dominant nutrient foramen. *Clin Anat.* 2013;26:502–8.
- Sakamoto T, Neo M, Nakamura T. Transpedicular screw placement evaluated by axial computed tomography of the cervical pedicle. *Spine.* 2004;29:2510–4.
- Rao RD, Marawar SV, Stemper BD, Yoganandan N, Shender BS. Computerized tomographic morphometric analysis of subaxial cervical spine pedicles in young asymptomatic volunteers. *J Bone Joint Surg Am.* 2008;90:1914–21.
- Kanna PR, Shetty AP, Rajasekaran S. Anatomical feasibility of pediatric cervical pedicle screw insertion by computed tomographic morphometric evaluation of 376 pediatric cervical pedicles. *Spine.* 2001;36:1297–304.
- McCormack BM, Benzel EC, Adams MS, Baldwin NG, Rupp FW, Maher DJ. Anatomy of the thoracic pedicle. *Neurosurgery.* 1995;37:303–8.
- Yang JY, Lenke LG. Usefulness of the nutrient foramen of lamina for insertion of thoracic pedicle screws. *J Spinal Disord Tech.* 2008;21:205–8.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

