Iliac crest bone graft: a 23-years hystory of infection at donor site in vertebral arthrodesis and a review of current bone substitutes

L. BABBI, G. BARBANTI-BRODANO, A. GASBARRINI, S. BORIANI

Department of Oncological and Degenerative Spine Surgery, Istituto Ortopedico Rizzoli, Bologna, Italy

Abstract. – OBJECTIVE: This is an exemplary case report underlining a relevant morbidity which could be associated to the use of autologous iliac crest bone graft (ICBG) for spine fusion.

CASE REPORT: Starting from 1990, a 25-yearsold woman underwent two subsequent surgical treatments for non-Hodgkin lymphoma vertebral localizations. In the second surgery, arthrodesis was obtained with autograft through right posterior iliac crest osteotomy. During the chemotherapy treatment following the surgery, the patient suffered from infection at posterior iliac crest scar, the site of previous graft, caused by methicillin-resistant Staphylococcus aureus. She was subjected to surgical debridement and specific antibiotic treatment with local healing and phlogosis index reduction. Chemotherapy protocol was concluded and the patient healed with definitive lymphoma remission. After 22 years the patient had a relapse of donor site infection, requiring a new antibiotic therapy and a new surgical debridement.

RESULTS: The relapsed infection at donor site lasted for a long period, more than one year, despite of specific care. It finally healed after another accurate surgical debridement and post-operative antibiotic therapy.

CONCLUSIONS: This case report underlines the possible consequences on the patient's quality of life of a long-term disease affecting the iliac crest bone graft donor site. Literature concerning alternatives to autograft for spine fusion is also reviewed.

Key Words:

Spine fusion, Iliac crest bone graft, Bone substitutes, Donor site, Morbidity.

Introduction

Iliac crest bone autograft (ICBG) has long been considered the gold standard for fusion procedures in spine surgery. However, there are recognized drawbacks on iliac crest bone graft, including increased operative time, increased blood loss, increased donor site morbidity, and a limitation to the amount that can be realistically harvested for multilevel fusion¹. Successful fusion has been demonstrated following iliac crest bone grafting in various applications in lumbar spine surgery^{2,3}. However, the morbidity rates associated with the use of ICBG remain high, with some studies reporting up to a 50% rate of persistent donor site pain, paresthesias, hematoma and infection⁴. Other authors⁵⁻⁸ describe a complication rate ranging from 2.4% to 5.8% for major complications and from 9% to 37.9% for minor complications. Because of donor site morbidity, spine surgeons have increasingly used synthetic and recombinant bone graft extenders, and a whole industry has arisen from this market9: local autograft, allograft, demineralized bone matrix (DBM), synthetic bone grafts (ceramics), bone morphogenetic proteins (BMPs), autogenous growth factors (AGFs), bone marrow aspirate (BMA) and collagen-based matrices are the most popular bone graft substitutes gaining popularity and being increasingly used in the lumbar spine. We report here a peculiar case of a 25 years ICBG site infection in a patient submitted to revision surgery because of a T10 non-Hodgkin lymphoma: the intention of this exemplary case report is to remind how the morbidity in autograft shouldn't be underestimated and it also represents an occasion to review the synthetic alternatives and report our experience in this field.

Case Report

A 49-years-old woman presented at admission with worsening pain at right pelvis and recurrent fever. Twenty-two years before, she underwent a surgical debridement for an infection due to Methicillin-Resistant *Staphylococcus aureus* (MR-

SA) occurring at iliac crest in the site of a previous bone autograft. Microbiological results from needle biopsy confirmed an active MRSA local infection at posterior iliac crest where a fistula appeared.

The patient's history was collected: in July 1990 the patient (aged 25-years-old) was referred to our unit because of a T10 neoformation compressing the epidural space and submitted to T10 posterior decompression and secondary T9-T11 stabilization with Hartshill hardware. Twenty months later a T8 wedge fracture occurred and the patient was urgently admitted to our unit and underwent hardware removal and new arthrodesis with T6-T12 Roy-Camille plates. Arthrodesis was obtained with autograft through right posterior iliac crest osteotomy. The histological exam revealed a high-grade non-Hodgkin lymphoma and patient was addressed to the Onco-Hematologic Unit. Two months after discharge the patient began chemotherapy according to the F-MACHOP protocol consisting of 6 cycles, but soon after the first cycle a fistula appeared in the wound scar at the right iliac crest, the site of the previous graft. Phlogosis blood index increased. Subsequent hospitalization was necessary and microbiological diagnosis of methicillin-resistant Staphylococcus aureus (MRSA) infection at posterior iliac crest scar was made after swab. A surgical debridement of the abscess was performed, washing drains were left in place for few days and a treatment with specific antibiotic was performed for other 8 days with local healing and phlogosis index reduction.

Chemotherapy protocol was concluded and the patient healed with definitive lymphoma remission. The patient underwent regular clinical and radiological follow-up; she stayed asymptomatic, both at lumbar and iliac crest sites, for several years until Summer 2014 when symptoms and local signs of donor site infection relapsed.

At this time an antibiotic specific therapy with Daptomycin, Oxacillin and Linezolid started, and a new surgical debridement was performed.

Despite the specific care, the infection was still present in Autumn 2015, after 23 years from the graft, when the patient came back to our attention. At admission, she presented painful at the right side with a purulent fistula at the donor site (Figure 1).

Surgical debridement was performed (Figure 2) with wide curettage of the pathological area and copious washings. A postoperative specific antibiotic therapy started and continued until

blood phlogosis index negativity. Currently, the body scan is negative, the wound healed and the patient is asymptomatic.

Discussion

In order to achieve fusion in vertebral surgical procedures, the instrumentation can stabilize the spine at first and then the final success depends on both biological and host factors, which determine fusion to the adjacent bone segment. Many spinal fusion procedures require the use of bone grafts, and spinal fusion largely depends on the osteoconductive and osteoinductive properties of bone grafts or their substitutes.

The massive amount of cancellous bone that can be obtained from the inner table of the pelvis provides all the desired properties of osteoconduction, osteoinduction and osteogenicity, necessary to obtain a solid arthrodesis. The large surface area of this bone graft has the optimal chemistry, structure, and porosity to serve as an excellent scaffold for new bone formation. Similarly, it contains all the necessary bone-forming growth factors and it is inherently osteoinductive. Fur-

Figure 1. Preoperative CT images of iliac donor site infection 23 years after grafting. A central large osteolysis is surrounded by sclerotic bone.

Figure 2. Preoperative MRI (A, B) shows liquid at iliac crest contest hyperintense in T2 and hypointense in T1, compatible with purulent material. PET scan (C) confirms contrast enhancement at iliac right site. D, Preoperative cutaneous fistula.

thermore, cancellous bone is easily re-vascularized and rapidly incorporated at the host site. There are no concerns for disease transmission and no risks of immunogenicity¹⁰. The use of iliac crest bone graft (ICBG) has been well-supported in the literature^{2,3,11,12} with fusion rates as high as 93%. Nowadays, it is considered the gold standard in spine fusion.

Morbidity associated with its use is also well reported. Donor site morbidity can be attributed to the harvesting procedure of the ICBG. This procedure is associated with longer operative times, increased estimated blood loss, and a longer hospital stay^{13,14}. Major complications have been reported ranging from 0.7% to 25%, including infection, prolonged wound drainage, large hematomas, reoperation, pain lasting more than 6 months, sensory loss, scar, joint subluxation, gait disturbances, sacroiliac joint destabilization, herniation of abdominal muscles and contents, iliac or pelvis fracture, and heterotopic bone formation^{15,16}. Minor complications are more common, with a reported complications

rates ranging from 4 to 49%. These complications included superficial infection, minor wound problems, temporary sensory loss, and mild or transient pain. Swan and Goodacre¹⁷ studied the complications of iliac bone harvesting in 72 patients. The postoperative donor site complications included persistent pain at the donor site in 7% of cases (all resolved within 6 months) and superficial wound infections in 3% of cases (successfully treated with oral antibiotics). In all of the studies reviewed, there were no reports of long-term infective complications at the iliac crest donor site.

In the literature there are others example of wound/donor site infection after ICBG procedures: Calori et al¹⁸ found local infections at the donor site in 14.28% cases of ICBG group; according to Pirris et al⁹, one patient (4%) of his series developed a deep wound infection that required operative irrigation and debridement. Armaghani et al¹⁹ report one superficial wound infection and a postoperative hematoma, both of which were treated successfully with close obser-

vation and oral antibiotics; they register no deep wound infections requiring a revision surgery or a readmission to the hospital.

Similarly to our case report, De Riu et al²⁰ report an unusual complication: a huge iliac abscess that appeared 4 years after bimaxillary surgery involving iliac bone grafts. Concerning our case report, at our knowledge 25 years delayed abscess has never been described before as a complication in ICBG donor site morbidity.

For these reasons, much progress has been made in the field of bone graft alternatives for spinal fusion; approximately 1,400 products are available on the international market for use as bone void fillers. We briefly review the main ICBG alternatives.

Local autograft: Park et al²¹ have shown equivalent fusion results for local laminectomy bone autograft (ALB) and ICBG in a single level posterolateral fusion.

Allograft bone has been the most widely used as a substitute to avoid complications of donor site morbidity, but its use is associated with an increased risk of infection and rejection, and it has poor osteoinductive properties²². The reported fusion rates with the use of fresh-frozen or

freeze-dried allograft bone in posterolateral lumbar fusions have wide variability in the literature²³, probably due to its poor osteogenic or osteoinductive properties that do not induce new bone formation in the same manner as the autogenous bone graft. Moreover, they generally provide no initial mechanical support and must be used in conjunction with a scaffold or fixation^{24,25}.

Ceramics are osteoconductive and biodegradable bone graft scaffolds $^{26\text{-}30}$. These agents consist of coralline hydroxyapatite, β -tricalcium phosphate, silicate-substituted calcium phosphate, calcium sulfate, or a combination of these minerals. Ceramics have several advantages; they are nontoxic, nonimmunogenic, easy to sterilize, and have limitless availability. Their disadvantages are that they are brittle and have a little shear strength or fracture resistance. Because they offer minimal mechanical stability in the immediate postoperative period, ceramics are usually insufficient as scaffolds in lumbar fusion surgery 22,30 .

Platelet gels are osteoinductive and are used as bone graft enhancers in conjunction with ICBG, ALB, or allograft bone. It would make logical

Figure 3. A, Intraoperative debridement with iliac crest bone milling. B, C, Postoperative CT showing bone defect after donor site debridement.

sense that the addition of platelet gel to autologous iliac crest would enhance fusion rates due to the presence of TGF- β and PGDF. However, clinical study findings refute this hypothesis. Potential reasons for these results include rapid dissolving of the platelet gel and diffusion of growth factors²⁹.

With reported fusion rates of 95% to 98%, bone morphogenetic proteins have revolutionized the ability to achieve successful fusion in the lumbar spine. BMP induces bone formation by influencing mesenchymal stem cells. Disadvantages include ectopic bone formation in the neural foramen and the central canal after BMP use; radiculitis, occurring just days after surgery, is also a known complication of BMP use, osteolysis also a serious complication following BMP use. Wound dehiscence and infection have been reported in multiple papers³¹.

Bone marrow aspirate (BMA) is both osteoinductive and osteogenic. It is typically used with a structural graft to give it mechanical strength. Its inherent advantages are the minimal harvesting site morbidity and the high amount of Demineralized Bone Matrix (DBM) which has emerged to enhance, and often supplant, the use of freezedried allograft. DBM retains the same properties as freeze-dried allograft but without the mineral content. It serves as an effective osteoconductive scaffold and contains type I collagen and non-collagenous proteins. Much like allograft it is relatively inexpensive and unlimited in quantity compared to ICBG. Its main disadvantage is the inherently variable osteoinductive properties. The osteoinductivity of DBMs has been well documented in preclinical studies³²⁻³⁴. However, few clinical studies have evaluated the efficacy of DBM as a bone graft extender in instrumented posterolateral fusion with respect to an iliac crest bone autograft alone^{35,36}. Our experience consists on an in vivo study aimed to carry out an evaluation of the osteoinductive and osteoconductive properties of two bone substitutes composed of MgHA granules or HDBM-MgHA dispersed in a biomimetic matrix, which has previously shown in vitro^{37,38} biocompatibility and biological proprieties similar to an autograft. The osteogenic ability of these compounds was evaluated and compared with a cortical-cancellous bone autograft in an ovine model of lumbar spine instrumented fusion to reproduce a model as close as possible to the surgical procedure performed on humans. Our histomorphometric results showed that MgHA stimulated the deposition of newly formed bone tissue similar to autologous bone in a higher amount with respect to HDBM-MgHA. Finally, the bone surface to volume ratio parameter, a useful basic 3-dimensional parameter in characterizing the complexity of structures, showed that newly formed trabecular bone around MgHA biomaterial presented a greater surface than autologous bone³⁹. The Authors considered the combination of osteoinductive and osteoconductive materials such as DBM and concluded it can be a valid alternative to the autologous/homologous bone, thus perhaps overcoming the limitation of current therapeutic strategies.

Conclusions

Major and minor complications at donor site are described in the literature. An ideal bone graft substitute with little or no associated complications and risks does not exist at this time. Currently, autograft is considered to be the gold standard but it shows few limitations: this case report describes a 25-years disabling ICBG donor site morbidity that required revision surgeries during years. The recent development of bone graft substitutes represents a great advance in caring for these patients. Each graft alternative has advantages and disadvantages, and the options must be considered on an individual, riskbenefit basis to select the best option for each patient undergoing spinal fusion. This case report also underlines the possible consequences on the quality of life in patients with rare, but still possible, chronic long-term donor site disease.

Acknowledgements

The Authors thank Mr. Carlo Piovani for his helpful collaboration in patients' images storage and editing and Dr. Cristiana Griffoni for support in the manuscript editing.

Conflict of Interest

The Authors declare that there are no conflicts of interest.

References

 FRANCE JC, SCHUSTER JM, MORAN K, DETTORI JR. Iliac crest bone graft in lumbar fusion: the effectiveness and safety compared with local bone graft, and graft site morbidity comparing a single-incision midline approach with a two-incision traditional approach. Global Spine J 2015; 5: 195-206.

- HERKOWITZ HN, KURZ LT. Degenerative lumbar spondylolisthesis with spinal stenosis. A prospective study comparing decompression with decompression and intertransverse process arthrodesis. J Bone Joint Surg Am 1991; 73: 802-808.
- 3) ZDEBLICK TA. A prospective, randomized study of lumbar fusion. Preliminary results. Spine (Phila Pa 1976) 1993; 18: 983-991.
- SUMMERS BN, EISENSTEIN SM. Donor site pain from the ilium. A complication of lumbar spine fusion. J Bone Joint Surg Br 1989; 71: 677- 680.
- GOULET JA, SENUNAS LE, DESILVA GL, GREENFIELD ML. Autogenous iliac crest bone graft. Complications and functional assessment. Clin Orthop Relat Res 1997; 339: 76-81.
- ARRINGTON ED, SMITH WJ, CHAMBERS HG, BUCKNELL AL, DAVINO NA. Complications of iliac crest bone graft harvesting. Clin Orthop Relat Res 1996; 329: 300-309.
- SAWIN PD, TRAYNELIS VC, MENEZES AH. A comparative analysis of fusion rates and donor site morbidity for autogenic rib and iliac crest bone grafts in posterior cervical fusions. J Neurosurg 1998; 88: 255-265.
- TURNER JA, ERSEK M, HERRON L, HASELKORN J, KENT D, CIOL MA, DEYO R. Patient outcomes after lumbar spinal fusions. JAMA 1992; 268: 907-911.
- 9) PIRRIS SM, NOTTMEIER EW, KIMES S, O'BRIEN M, RAH-MATHULLA G. A retrospective study of iliac crest bone grafting techniques with allograft reconstruction: do patients even know which iliac crest was harvested? Clinical article. J Neurosurg Spine 2014; 21: 595-600.
- PARK JJ, HERSHMAN SH, KIM YH. Updates in the use of bone grafts in the lumbar spine. Bull Hosp Jt Dis 2013; 71: 39-48.
- 11) THOMSEN K, CHRISTENSEN FB, EISKJAER SP, HANSEN ES, FRUENSGAARD S, BÜNGER CE. Volvo Award winner in clinical studies. The effect of pedicle screw instrumentation on functional outcome and fusion rates in posterolateral lumbar spinal fusion: a prospective, randomized clinical study. Spine (Phila Pa 1976) 1997; 22: 2813-2822.
- WEST JL 3RD, BRADFORD DS, OGILVIE JW. Results of spinal arthrodesis with pedicle screw plate fixation. J Bone Joint Surg Am 1991; 73: 1179-1184.
- 13) MULCONREY DS, BRIDWELL KH, FLYNN J, CRONEN GA, ROSE PS. Bone morphogenetic protein (RhBMP-2) as a substitute for iliac crest bone graft in multilevel adult spinal deformity surgery: minimum two-year evaluation of fusion. Spine (Phila Pa 1976) 2008; 33: 2153-2159.
- 14) GLASSMAN SD, CARREON LY, DJURASOVIC M, CAMPBELL MJ, PUNO RM, JOHNSON JR, DIMAR JR. RhBMP-2 versus iliac crest bone graft for lumbar spine fusion: a randomized, controlled trial in patients over sixty years of age. Spine (Phila Pa 1976) 2008; 33: 2843-2849.
- 15) Döso Lu M, Orakdö en M, Tevrüz M, Gö üsgeren MA, Mutlu F. Enterocutaneous fistula: a compli-

- cation of posterior iliac bone graft harvesting not previously described. Acta Neurochir (Wien) 1998; 140: 1089-1092.
- YOUNGER EM, CHAPMAN MW. Morbidity at bone graft donor sites. J Orthop Trauma 1989; 3: 192-195
- SWAN MC, GOODACRE TE. Morbidity at the iliac crest donor site following bone grafting of the cleft alveolus. Brit J Oral Maxillofac Surg 2006; 44: 129-133
- CALORI GM, COLOMBO M, MAZZA EL, MAZZOLA S, MALAGOLI E, MINEO GV. Incidence of donor site morbidity following harvesting from iliac crest or RIA graft. Injury 2014; 45 Suppl 6: S116-S120.
- 19) ARMAGHANI SJ, EVEN JL, ZERN EK, BRALY BA, KANG JD, DEVIN CJ. The evaluation of donor site pain after harvest of tricortical anterior iliac crest bone graft for spinal surgery: a prospective study. Spine (Phila Pa 1976) 2016; 41: E191-E196.
- 20) DE RIU G, MELONI SM, RAHO MT, GOBBI R, TULLIO A. Delayed iliac abscess as an unusual complication of an iliac bone graft in an orthognathic case. Int J Oral Maxillofac Surg 2008; 37: 1156-1158.
- 21) PARK DK, KIM SS, THAKUR N, BODEN SD. Use of recombinant human bone morphogenetic protein-2 with local bone graft instead of iliac crest bone graft in posterolateral lumbar spine arthrodesis. Spine (Phila Pa 1976) 2013; 38: E738-E747.
- WHANG PG, WANG JC. Bone graft substitutes for spinal fusion. Spine J 2013; 3: 155-165.
- 23) FISCHER CR, CASSILLY R, CANTOR W, EDUSEI E, HAM-MOURI Q, ERRICO T. A systematic review of comparative studies on bone graft alternatives for common spine fusion procedures. Eur Spine J 2013; 22: 1423-1435.
- 24) WALSH WR, LOEFLER A, NICKLIN S, ARM D, STANFORD RE, YU Y, HARRIS R, GILLIES RM. Spinal fusion using an autologous growth factor gel and a porous resorbable ceramic. Eur Spine J 2004; 13: 359-366.
- CARREON LY, GLASSMAN SD, ANEKSTEIN Y, PUNO RM. Platelet gel (AGF) fails to increase fusion rates in instrumented posterolateral fusions. Spine (Phila Pa 1976) 2005; 30: E243-E246; discussion E247.
- 26) Hsu CJ, Chou WY, Teng HP, Chang WN, Chou YJ. Coralline hydroxyapatite and laminectomy-derived bone as adjuvant graft material for lumbar posterolateral fusion. J Neurosurg Spine 2005; 3: 271-275.
- 27) MIYAZAKI M, TSUMURA H, WANG JC, ALANAY A. An update on bone substitutes for spinal fusion. Eur Spine J 2009; 18: 783-799.
- 28) RANSFORD AO, MORLEY T, EDGAR MA, WEBB P, PASSUTI N, CHOPIN D, MORIN C, MICHEL F, GARIN C, PRIES D. Synthetic porous ceramic compared with autograft in scoliosis surgery. A prospective, randomized study of 341 patients. J Bone Joint Surg Br 1998; 80: 13-18.
- RIHN JA, KIRKPATRICK K, ALBERT TJ. Graft options in posterolateral and posterior interbody lumbar fusion. Spine (Phila Pa 1976) 2010; 35: 1629-1639.

- 30) LERNER T, BULLMANN V, SCHULTE TL, SCHNEIDER M, LILIENOVIST U. A level-1 pilot study to evaluate of ultraporous beta-tricalcium phosphate as a graft extender in the posterior correction of adolescent idiopathic scoliosis. Eur Spine J 2009; 18: 170-179.
- 31) BARBANTI BRODANO G, GRIFFONI C, ZANOTTI B, GAS-BARRINI A, BANDIERA S, GHERMANDI R, BORIANI S. A post-market surveillance analysis of the safety of hydroxyapatite-derived products as bone graft extenders or substitutes for spine fusion. Eur Rev Med Pharmacol Sci 2015; 19: 3548-3555.
- 32) MARTIN GJ JR, BODEN SD, TITUS L, SCARBOROUGH NL. New formulations of demineralized bone matrix as a more effective graft alternative in experimental posterolateral lumbar spine arthrodesis. Spine (Phila Pa 1976) 1999; 24: 637-645.
- 33) PETERSON B, WHANG PG, IGLESIAS R, WANG JC, LIEBER-MAN JR. Osteoinductivity of commercially available demineralized bone matrix. Preparations in a spine fusion model. J Bone Joint Surg Am 2004; 86-A: 2243- 2250.
- 34) WANG JC, ALANAY A, MARK D, KANIM LE, CAMPBELL PA, DAWSON EG, LIEBERMAN JR. A comparison of commercially available demineralized bone matrix for spinal fusion. Eur Spine J 2007; 16: 1233-1240.

- 35) CAMMISA FP JR, LOWERY G, GARFIN SR, GEISLER FH, KLARA PM, McGuire RA, SASSARD WR, STUBBS H, BLOCK JE. Two-year fusion rate equivalency between Grafton DBM gel and autograft in posterolateral spine fusion: a prospective controlled trial employing a side-by-side comparison in the same patient. Spine (Phila Pa 1976) 2004; 29: 660-666.
- 36) SCHIZAS C, TRIANTAFYLLOPOULOS D, KOSMOPOULOS V, TZINIERIS N, STAFYLAS K. Posterolateral lumbar spine fusion using a novel demineralized bone matrix: a controlled case pilot study. Arch Orthop Trauma Surg 2008; 128: 621-625.
- 37) BARBANTI BRODANO G, MAZZONI E, TOGNON M, GRIFFONI C, MANFRINI M. Human mesenchymal stem cells and biomaterials interaction: a promising synergy to improve spine fusion. Eur Spine J 2012; 21 Suppl 1: S3-S9.
- 38) MANFRINI M, DI BONA C, CANELLA A, LUCARELLI E, PEL-LATI A, D'AGOSTINO A, BARBANTI-BRÒDANO G, TOGNON M. Mesenchymal stem cells from patients to assay bone graft substitutes. J Cell Physiol 2013; 228: 1229-1237.
- 39) BRÒDANO GB, GIAVARESI G, LOLLI F, SALAMANNA F, PAR-RILLI A, MARTINI L, GRIFFONI C, GREGGI T, ARCANGELI E, PRESSATO D, BORIANI S, FINI M. Hydroxyapatitebased biomaterials vs. autologous bone graft in spinal fusion: an in vivo animal study. Spine (Phila Pa 1976) 2014; Apr 8. [Epub ahead of print].