

ИШЕМИЧЕСКИЙ ИНФАРКТ В БАССЕЙНЕ СПИНАЛЬНОЙ АРТЕРИИ ДЕПРОЖ-ГОТТЕРОНА С НАЛИЧИЕМ РАДИКУЛО-ЭПИКОНУС-КОНУСНОГО СИНДРОМА

ПРОТАС Р.Н., КУБРАКОВ К.М., ВЫХРИСТЕНКО К.С.

УО «Витебский государственный ордена Дружбы народов медицинский университет»

Резюме. Остеохондроз позвоночника, среди лиц среднего и пожилого возраста, встречается очень часто. Клинически он проявляется преимущественно корешковым синдромом, но в ряде случаев может привести к инфаркту спинного мозга, особенно в нижнем артериальном бассейне. Распознавание спинальных дизгемий, учитывая клинический полиморфизм, сопряжено с большими трудностями и требует широкого использования дополнительных методов исследования. Хотя ни один отдельно взятый современный метод не позволяет разрешить дифференциально-диагностические трудности. Только анализ всех клинических и параклинических данных, наблюдение в динамике позволяют в итоге распознать заболевание и избрать адекватный способ лечения. Авторы статьи наблюдали ряд верифицированных случаев «парализующего ишиаса». Приводится выписка из истории болезни с иллюстрациями пациента, страдающего дискогенной пояснично-крестцовой радикуломиелоишемией.

Ключевые слова: остеохондроз позвоночника, вертеброгенная радикуломиелоишемия, диагностика.

Abstract. The osteochondrosis of a backbone, among persons of average and advanced age, meets very much frequently. Clinically it is shown mainly radicular by a syndrome, but in some cases can lead to a heart attack of a spinal cord, is especial in the bottom arterial pool. Recognition spinal dizgemia, taking into account clinical polymorphism, is connected to the big difficulties and demands wide use of additional methods of research. Though any separately taken modern method does not allow resolving differential-diagnostic difficulties. Only the analysis of all clinical and paraclinical the data, supervision in dynamics allow to distinguish in a result disease and to select an adequate way of treatment. Authors of article observed a number of verified cases «paralysis ischias». The extract from the case record with illustrations of the patient suffering discoid lumbus radiculomieloschemia is resulted.

Адрес для корреспонденции: Республика Беларусь, 210023, г. Витебск, пр. Фрунзе, 27, Витебский государственный медицинский университет кафедра неврологии и нейрохирургии. - Протас Р.Н.

Благодаря широкому применению высокоинформативных методов исследования (магнитно-резонансная томография (МРТ), рентгеновская компьютерная томография (КТ), церебральная ангиография (АГ), ультразвуковая доплерография (УЗДГ), эхоэнцефалоскопия (ЭхоЭГ) и др.) значительно улучшилась диагностика cerebrovascularных заболеваний. Использование лекарственных средств последнего поколения и применение малоинвазивных операций позволили достичь положительных результатов [6,8]. Однако этого нельзя сказать в отношении пациентов со спинальными дизгемиями, что обусловлено рядом объективных причин. Следует отметить, что нарушение спинальной гемодинамики встречается гораздо реже церебральной, поскольку масса спинного мозга в 8 раз меньше головного, кроме того спинной мозг более устойчив к гипоксии [3,5]. Он имеет ряд вариантов кровоснабжения. Так торако-люмбо-сакральный отдел (от Th₉ книзу) может получать питание из одной артерии Адамкевича, либо подпитываться верхней радикуло-медуллярной ветвью. У некоторых людей функционирует артерия Демпрож-Готтерона, идущая с корешком L₅ и васкуляризирующая конус и эпиконус. Встречается и так называемый «рассыпной» вариант. Свои особенности имеет и венозный отток [11]. Знание особенностей спинальной гемодинамики имеет большое топоико-диагностическое и клиническое значение (рис. 1).


Рис. 1. Варианты васкуляризации торако-люмбо-сакральных сегментов спинного мозга. (по Скоромцу А.А.)

1 - аорта; 2 - межреберные артерии; 3 - большая радикуло-медулярная артерия Адамкевича; 4 - нисходящая ветвь передней радикуло-медуллярной артерии; 5 - восходящая ветвь передней радикуло-медуллярной артерии (артерия Демпрож-Готтерона); 6 - нижняя дополнительная радикуло-медуллярная артерия; 7 - срединная артерия крестца; 8 - верхняя дополнительная радикуло-медуллярная артерия; 9 - радикуло-медуллярная артерии; 10 - поясничная артерия.)

Ставилась задача, базируясь на собственных наблюдениях и данных литературы, показать пестроту симптоматики и трудность распознавания нарушений спинального кровообращения.

Материалы и методы

Под наблюдением находились десятки больных с так называемым «парализующим ишиасом». Кроме изучения соматического и неврологического статуса всем пациентам выполнялись спондилография, исследование спинномозговой жидкости, осуществлялись ликвородинамические пробы (Квеккенштедта, Стукея, Пуссепа), миелография, КТ, МРТ. Однако эти методы не позволяли достоверно распознавать спинальную дизгемию, а скорее использовались для дифференциальной диагностики [9]. Что же касается селективной спинальной ангиографии (ССАГ), то она имеет ограниченное применение – технические трудности выполнения, сложности в интерпретации полученных данных, возможность развития ятрогенных осложнений [7, 9].

Среди причин, приводящих к развитию геморрагических и ишемических спинальных инсультов, можно назвать атеросклероз, артериальную гипертензию, инфекционные и аллергические васкулиты, сердечно-сосудистые заболевания, сдавление артерий и вен, артериовенозные мальформации, позвоночно-спинномозговые травмы, сахарный диабет, заболевания крови и др. [11-15]. У лиц среднего и пожилого возраста на передний план выходит спондилогенный генез. В ряде случаев имеют место сочетание разнообразных патофизиологических факторов [5, 9, 16, 17].

К дискогенным пояснично-крестцовым радикулоишемиям относят расстройства кровообращения, возникшие в спинном мозге и корешках конского хвоста на фоне остеохондроза (чаще грыж межпозвонковых дисков). Неврологи и нейрохирурги накопили огромный опыт как консервативного, так и оперативного лечения этого столь распространенного недуга. В последние годы стали широко использоваться щадящие, малоинвазивные хирургические вмешательства. Предложены определенные организационные мероприятия, направленные на снижение временной нетрудоспособности и инвалидизацию пациентов [1, 2, 4, 10].

Приводим выписку из истории болезни.

Больной Н., 52 года, слесарь, жалуется на постоянные, жгучие боли в ногах, затруднение при ходьбе, недержание мочи и кала, импотенцию.

Заболевание развилось остро в конце 2006 г. после физической нагрузки (подъем тяжести) появились боли в пояснично-крестцовой области. Стал испытывать слабость в ногах, появилось онемение в промежности, наступило истинное недержание мочи и кала. Обращался к неврологу, урологу, проктологу. Назначенное лечение (аналгетики, вазодилататоры, витамины группы В, физиотерапия) не привело к улучшению. В начале февраля 2007 г. с диагнозом «опухоль спинного мозга?» госпитализирован в нейрохирургическое отделение Витебской областной клинической больницы.

Объективно: правильного телосложения, удовлетворительного питания. Температура тела 36,6°C, А/Д 130/80 мм рт. ст. На ЭКГ – гипертрофия левого предсердия и левого желудочка, умеренные изменения в миокарде. Осмотрен

терапевтом - заключение: хронический бронхит, пневмосклероз, миокардиодистрофия, Н₁. В 1970 г. оперирован по поводу язвенной болезни желудка, в настоящее время болей в животе нет.

Неврологический статус. Интеллект сохранен. Черепно-мозговые нервы функционируют полноценно. Иннервация верхних конечностей не нарушена. Сглажен поясничный лордоз, мышцы спины напряжены, болезненность при перкуссии остистых отростков L₃-L₅. Симптомы Ласега, Бехтерева, Нери, Дежерина положительны. Диссоциированный тип нарушения чувствительности – гипестезия, переходящая в анестезию от уровня L₁ книзу. Глубокомышечное чувство сохранено. Анестезия в аногенитальной зоне. Истинное недержание мочи и кала. Снижена мышечная сила в ногах – слева до 3 баллов, справа – до 4-х. Коленные рефлексы оживлены, Д=S, ахиллов – слева не вызывается, справа – низкий. Анальный рефлекс отсутствует, кремастерные – снижены. Положительный симптом Бабинского с двух сторон (рис. 2).


Рис.2. Схема расстройств чувствительности у больного Н.

При МРТ-исследовании грудного, верхнепоясничного отделов позвоночника определяется веретенообразное не резко выраженное утолщение конуса спинного мозга на уровне Th₉-Th₁₁ до 61 мм по протяжению, МР – сигнал равномерно повышен (в T₂). Заключение: интрамедуллярный объемный процесс на уровне Th₉-Th₁₁, распространенный остеохондроз.

Произведен поясничный прокол под L₃. Спинальная жидкость прозрачная, бесцветная, белок – 0,18 г/л, цитоз – 1 в 3 мкл. Исходное ликворное давление 140 мм водного столба. Выполнены пробы Квекенштедта, Стукея, Пуссера - блока субарахноидального пространства не выявлено. Эндолумбально введено 20 мл омнипака. Прослежено свободное движение контраста вверх. Сделаны рентгенограммы на уровне Th₉-Th₁₁. Констатирован распространенный остеохондроз, спондилоартроз грудного и поясничного отделов позвоночника. Заключение нейрорентгенолога: на миелограммах поясничного отдела позвоночника в двух проекциях компрессии дурального мешка не определяется, регистрируются краевые умеренно выраженные дефекты наполнения на уровне L₃-L₄, L₄-L₅, краевые экзостозы L₅- S₁ позвонков, выпрямленный лордоз. Рентгенологических данных за опухоль спинного мозга на уровне Th₉-Th₁₁ не получено.

При КТ-исследовании поясничного отдела позвоночника на уровне L₂-S₁ костно-деструктивных изменений не выявлено. Лордоз выпрямлен. Замыкающие пластинки тел позвонков уплотнены, субхондральный стеноз, краевые экзостозы. Определяется диффузная протрузия межпозвонковых дисков L₃-L₄, L₄-L₅ до 5-6 мм, а также левосторонняя парамедианная грыжа межпозвонкового диска L₅-S₁ 7x12 мм с компрессией дурального мешка. Сагиттальный размер позвоночного канала 12-13 мм. Заключение: остеохондроз, деформирующий спондилоартроз поясничного отдела позвоночника. Левосторонняя парамедианная грыжа диска L₅-S₁. Дегенеративно-конституциональный стеноз позвоночного канала поясничного отдела.

И все-таки оставались определенные сомнения в правильности диагноза. Было принято решение провести контрольное МРТ-исследование. Обнаружены изменения спинного мозга в нижнегрудном отделе (уровень Th₁₀-Th₁₁) позвоночника сосудисто-ишемического характера. Повторно констатирована картина дегенеративно-деструктивных изменений позвоночника и левосторонняя парамедианная грыжа L₅-S₁, узкий позвоночный канал. [рис.3]

Абсолютным показанием к хирургическому лечению остеохондроза позвоночника является радикуломиелоишемия - «парализующий ишиас» с наличием глубоких сенсорных и моторных расстройств, дисфункцией тазовых органов. Кроме того, при грубой неврологической симптоматике, обусловленной сдавлением конского хвоста, требуется дискэктомия [7, 9].

Однако, от предложенной операции, направленной на удаление выпавшего межпозвонкового диска, декомпрессию корешка и радикуло-медуллярной артерии, больной отказался. Проведенное консервативное медикаментозное и физиотерапевтическое лечение оказалось не эффективным. При наличии согласия пациента на оперативное вмешательство показано повторная госпитализация в нейрохирургический стационар.

Таким образом, у мужчины среднего возраста после тяжелой физической нагрузки, внезапно появились боли, слабость в ногах, наступило нарушение функции тазовых органов. Очевидно, вследствие проляпса диска, развился не только диск-радикулярный, но и диск-вазкулярный конфликт. В патогенезе заболевания определенную отрицательную роль сыграли дегенеративно-конституциональный стеноз поясничного отдела позвоночника, миокардиодистрофия, общий атеросклероз, пневмосклероз.

Было проведено полноценное клиническое и параклиническое обследование, хотя результаты последних подчас носили противоречивый характер. Дифференциальная диагностика проводилась прежде всего с опухолью спинного мозга и другой спинальной патологией. Наблюдение в динамике и использование современных методов обследования позволили обозначить заключительный клинический диагноз: дискогенная пояснично-крестцовая радикуломиелоишемия, остеохондроз позвоночника, проляпс грыжи L₅-S₁, ишемический инфаркт в бассейне артерии Депрож-Готтерона с наличием радикуло-эпиконусконусного синдрома.

Литература

1. Алексеенко, Ю. В. Лекции по неврологии и нейрохирургии / Ю. В. Алексеенко. – Витебск, 2003. – 199 с.
2. Антонов, И. П. Клиническая классификация заболеваний периферической нервной системы: методические рекомендации / И. П. Антонов. – Москва, 1987 – 14 с.
3. Богородинский, Д. К. Инфаркты спинного мозга / Д. К. Богородинский, А. А. Скоромец. – Л.: Медицина, 1973. – 222 с.
4. Вопросы сосудистой патологии головного и спинного мозга / Н. К. Боголепов [и др.]; под общ. ред. Н. К. Боголепова. – Кишинев, 1971 – 307 с.
5. Гарустович, Т. К. Прогнозирование возникновения и исхода дискогенной люмбо-сакральной радикуломиелоишемии с помощью вычислительных методов: автореф. ... дис. канд. мед. наук: 08.00.27 / Т. К. Гарустович. – Минск, 1990. – 27 с.
6. Ковальчук, В. В. Инсульт: эпидемиология, факторы риска и организация медицинской помощи / В. В. Ковальчук, А. А. Скоромец // Неврологический журнал. – 2006. – Т. 11, № 6. – С. 46-50.
7. Лившиц, А. В. Хирургия спинного мозга / А. В. Лившиц. – М.: Медицина, 1990 – 350 с.
8. Покровский, А. В. Первичная профилактика ишемического инсульта и возможности сосудистой хирургии / А. В. Покровский // Журнал неврологии и психиатрии им. С. С. Корсакова. – 2003. – № 9. – С. 96-97.
9. Попелянский, Я. Ю. Болезни периферической нервной системы: руководство для врачей / Я. Ю. Попелянский. – М.: Медицина, 1989. – 464 с.
10. Практическая нейрохирургия: руководство для врачей / под ред. Б. В. Гайдара. – СПб.: Гиппократ, 2002. – 648 с.

11. Скоромец, А. А. Сосудистые заболевания спинного мозга / А. А. Скоромец [и др.]. – С.-Петербург: Sotis, 2002. – 525 с.
12. Шустин, В. А. Клиника и хирургическое лечение дискогенных пояснично-крестцовых радикуломиелоишемий / В. А. Шустин, А. И. Панюшкин. – Л.: Медицина, 1985 – 173 с.
13. Dunn, R. S. Anterior spinal artery syndrome caused by infarction of the conus medullaris / R. S. Dunn, S. N. Wiener // Amer. J. Roentgenol. – 1991. – Vol. 156, N 5. – P. 90-91.
14. Kelley, C. E. Nontraumatic abdominal aortic thrombosis presenting with anterior spinal artery syndrome and pulmonary edema / C. E. Kelley // J. Emerg. Med. – 1991. – Vol. 9, N 4. – P. 233-237.
15. Newcombe, D. S. Intermittent spinal ischemia. A reversible cause of neurologic dysfunction and back pain / D. S. Newcombe // Arthritis&Rheumatism. – 1994. – Vol. 37, N 1. – P. 142-144.
16. Ischemic complications of abdominal aortic surgery / P. Noizhomme [et al.] // J. cardiovasc. Surg. – 1991. – Vol. 32, N 4. – P. 451-455.
17. Salam, A. A. Spinal cord ischemic injury during thoracic aortic procedures: is previous colectomy a risk factor ? / A. A. Salam, S. M. Sholkomy, E. L. Chaikof // J. Vasc. Surg. – 1993. – Vol. 17, N 6. – P. 1108-1110.