Spinal injury

Z. Rozkydal


Fall from height Motor vehicle accident

Damage to vertebrae, discs, ligaments, spinal cord

Lesion of spinal cord - without fracture of vertebral column - with fracture of vertebral column Temporary damage Permanent damage

Spinal shock

Loss of all functions of spinal cord Complete loss of motor function, sensation, reflexes and sincter function

Symptoms: Complete paraplegia, absent reflexes, no muscle tonus, loss of sensation

Appears in incomplete or complete transverse lesion of spinal cord. It resolves after 24-48 hours

It is changing into spastic paraplegia after 3 weeks

The end of spinal shock: Annal reflex or bulbocavernosus reflex

Transversal lesion of spinal cord

Anatomic disruptin of spinal cord with irreparable damage

Complete:

Loss of motor function, sensation, reflexes, loss of control of bowels It is apparent after resolving of spinal shock Paraplegia changes into spastic one

Incomplete: Loss of motor function of different stage Disturbance of sensation (pain, termic, vibration, tactil).

Concussion of spinal cord

Reversible and functional

Short period of loss of function

Improvement after some hours or days

Contusion of spinal cord

Anatomic disturbance of spinal cord (necrosis, oedema, bleeding, exsudation, trombosis - increasig pressure to the spinal cord)

Symptoms: paraplegia, areflexia, loss of sensation, bowel dysfunction

Hematomyelia

Localised bleeding into the spinal cord

Symptoms: paraplegia, areflexia, loss of sensation, bowel dysfunction

Compression of spinal cord

Disturbance of circulation in spinal cord by mechanical and reflectoric forces Disturbance of circulation of cerebrospinal fluid.

Symptoms: according to the level of damage paraplegia, areflexia, loss of sensation, bowel dysfunction

Level of damage of spinal cord

C1 - C4: immediate deathC5 - T1: quadruplegia, quadruparesisBellow T1: upper extremities- no loss of function

lower extremities- paraplegia or paraparesis

Cauda equina- involves lumbar and sacral roots L1-L5, S1-S5. Cauda equina syndrom: by compression bellow L1 vertebra:

- spinal claudication, palsy of lower extremities
- parestesia in lower extremities, nerve roots pain
- disturbance of sfincter function and of reflexes

Spinal cord epiconus- roots S1, S2

Conus medullaris – roots S3 - S5: loss of sfincter functions

Cervical spine Roots C1-C8


Roots of lumbar spine L1-L5


Symptoms of spinal cord lesion and fracture of vertebral column

Disturbance of sensation in extremities Disturbance of motor function in extremities Strange position of the body Pain in the back region Parestesias in extremities

First aid

Examine function of extremities Check the pain, oedema or hematoma Make a note about the function No change of position- do not move the casualty from the previous position, support the head in the neutral position Check the casualty's breathing, if not - start CPR Use log-roll technique Vacuum immobilisator, Philadelphia collar Urgent careful transport Corticoids