Complex fractures of the distal humerus and their complications

SOTS, Stockholm
January 20th 2010

Lars Henrik Frich. MD PhD

Odense University Hospital
Distal Humeral Fractures

• Goals
 – Restoration of articular surface
 – Early motion
 – Union

• Problems!
Demographics

Distal humerus fractures
- Approx. 2% of all fractures
- 15% of all humerus fractures.
Trauma mechanisms

- High velocity injury in younger patients
Trauma mechanism

• Low energy fall
Fracture patterns

- Shear force
- Coronal plane fractures
 - Capitellum
 - Trochlea
Fracture Patterns (AO)
Complex (triplane fractures)

- +/- comminution
Outline

• History
• Challenges & Problems
• Treatment options
• Complications
• (my) Concept
Historical overview

• Pionering operative tactics
 Lamotte 1913

• "Bag-of- bones"
 Eastwood 1937
 Brown & Morgan 1971

• Stabl fixation
 » Morrey et al 1981

• Precontoured plates
 Shawn O’Driscoll 2002
Challenges & Problems

• Complex anatomy and Biomechanics
• Limited bonemass
• Crushed (avital) joint surface
• Lack of (surgical) experience
Distal humerus
Bone stock

pQCT
Crushed (low)fractures

- Imaging
 - CT (always)
 - 3-D reconstruction
 - MRI (seldom)
Treatment Modalities & Techniques
Non-operative treatment

91 years old lady
6 months
Surgical Technique

• Straight Incision “around” the olecranon to avoid flap necrosis
Surgical technique

- Identify and release the Ulnar nerve
Triceps Sparing/Split
Olecranon-osteostomy

- Olecranon osteotomy is seldom necessary (fix with a plate)
ORIF Technique

- K wires
- Screws
ORIF Technique
Classical 90° technique (AO)
ORIF Technique

- Parallel plates
- Precontoured plates
- Locking screws
ORIF Technique
Double-column fixation
Difficult fractures to treat

- Low fractures
- Tri-plane fractures
- Comminuted fractures
- Poor soft tissues
- Open fractures
Coronal Shear Fracture

type 1-3

Milch type fractures
Coronal Shear fractures

- 1% of all elbow fractures
- Uniquely difficult to repair

Dubberly: 2006
Type 1 CS Fracture
Type 1 CS Fracture
Type 1 CS Fracture
Type 3 CS Fracture
Medial Collum Fracture
(Milch type II)
Anglestabl plate osteosynthesis
Results

• Conservative treatment
 – Patients with limited functions manage with limited ROM

• Surgical treatment
 – 75% can expect good outcome

Ring & Jupiter 1999
Elbow Kinematics

- Painfree and stable function:

- 100° flexion
- 100° Supination /pronation

Morrey et al JBJS 63A:1981
Results (review)

- Wide range of injury and treatment are reported
- Small series
- Union rates are excellent (91%-100%)
- MEPS
- 84%-100% good to excellent outcomes
- Flexion arc 90°-106°
- Complication-rate high
McKee type 4
Hemi arthroplasty
Hemi-Arthroplasty for Acute Distal Humerus Fractures

Indications

- “Elderly” osteopenic low demand patients
- Adequate fixation of a comminuted distal humeral fracture is unlikely to be achieved with ORIF

LATITUDE ANATOMIC™- Tornier
Complex fractures

- 82 Years old lady
- Osteoporosis
Total Elbow Replacement
Arthroplasty for Acute Distal Humerus Fractures

Indications

- “Elderly” osteopenic low demand patients
- Supracondylar fracture with pre-existing arthritis
- Unstable pseudoarthroses

DISCOVERY, Biomet
Full methal jacket
Open Fractures
60 Years Male - Liver Disease
Minimal osteosynthesis
External Mobile Fixation

Post-OP

6 weeks
Minimal osteosynthesis
External Mobile Fixation

3 months post OP
Gunshot (low velocity)
Temporary DJDII
DJD2
Chronic Instability applications
Complications

- Mal-union
- Pseud-arthroses
- Stiffness
- Infection
- Neuro-vascular
- Neuropathy
- Heterotopic bone
- (Early) Arthrosis
Review article
30% Complications

- Inadequate osteosynthesis
- Ulnar nerve palsy
- Non-union
- Malunion
- Infection

Ring & Jupiter JSES 1999
Complications

Early
- 37 cases AO type C
- Precontoured parallel plates
- 53% complications
- 16% nerve injuries
- *J Orthop Trauma* 2009

Late
- 30 cases
- Posttraumatic arthritis in 80% after 19 years (12-25)
- Despite optimal surgical treatment
- *JBJS* 2007; 89A:1524
Approach related Complications

- Incisional
- Olecranon osteotomy
 - Non-union
 - Malunion
 - Hardware failure
 - Pain

- Triceps split
 - Extension deficits
 - Weekening of the Triceps
 - Triceps reflecting approach better than division of the tendon
 - *J Shoulder Elbow Surg* 2007:849
Aproach Related Complications
Triplane Fracture
62 years old lady
Poor reduction
Stable osteotomy?
26 years old Male, Top-Skier
Poor reduction
Stable osteotomy?
Double pseud-arthrosis

8 months Post-OP
Complications
Ulna osteotomy

20 years old male
Ulna osteotomy related complications

- 25 cases
- Tension band wiring.
- 36% of bad quality
- 1 pseudarthrosis
 - *Chirurgie de la Main* 28, 2009:

- 94 cases
- Different techniques
- 19% symptomatic fixations
 - Journalagent.com 2009
46 years old male
(Alcoholic)
44 years old male
Car accident
Post OP
Radial nerve paresis
10 months Post-OP
Re-Osteosynthesis
Neuro-vascular lesions

• Less frequent
• Serious
Heterotopic ossification
Stiffness/HO
Heterotopic Bone

• Gofton et al.
 J hand Surg 2003

• 13% of cases
• Recommended prophylaxis with Indomethacin.

• Leugmair et al.
 J Shoulder Elbow Surg 2008

• 11% of cases
• Most important complication that limited ROM
Entrapment
radial nerve
Radial nerve entrapped under the plate
Reoperations in 20% of trauma cases

- Insufficient osteosynthesis
- Poor access
- Poor reduction
- Incorrect use of implants
- Underestimation of soft tissue lesions

Review 2006

- Incomplete understanding of trauma mechanism
- Not daytime surgery
- Surgical experience!
How to avoid complications

- Experienced surgeons
- Daytime surgery
- Centralized Treatment
Summary Distal Humerus

• Preoperative planning
 – CT scans
 – Approach (posterior)

• ORIF successful in the majority of patients
 – Reestablish jointsurface anatomally
 – Stability between distal fragment og Humeral shaft

• Early Rehabilitation
 – Active and passive ROM

• Severe bone loss (low demand seniors)
 – Consider primary elbow arthroplasty !
 – TEA or hemiarthropasty
Thanks

Don’t do an Olecranon osteotomy unless you have to!
Princip-based after-treatment

- Rehabilitation
 - Infra-clavicular block/catheter
 - Early ROM
 - (CPM)