
American Journal of Clinical Medicine® • Fall 2009 • Volume Six, Number Four14

Management of Osteoporotic Vertebral Compression Fractures

Management of Osteoporotic Vertebral
Compression Fractures: A Review
Presented in part at the 2009 AAPS Annual Scientific Meeting, San Diego, June 23, 2009
Ravishankar Vedantam, MD

Abstract
Osteoporotic vertebral compression fractures are increasing in
prevalence as the general population ages. The consequenc-
es of these fragility fractures are significant and include pain,
impaired normal physical functioning, decreased lung capac-
ity, kyphosis of the spine, loss of appetite, depression, and in-
creased mortality. Early aggressive treatment of these fractures
can prevent the ripple effect of morbidity associated with these
fractures. Prevention and treatment of the underlying osteopo-
rosis forms the foundation of the treatment paradigm for these
fractures. A review of epidemiology, consequences, diagnosis,
and treatment options for osteoporotic vertebral compression
fractures is presented.

Introduction
Osteoporosis is a systemic skeletal disease characterized by
compromised bone strength, which predisposes the affected
bone to fracture.1 The osteoporotic bone has a reduced num-
ber, thickness, and connectivity of trabecular rods. This results
in increased fragility of the bone and thereby predisposes the
patients to have a fracture with relatively little trauma. The
lack of a universally accepted definition of vertebral fracture,
the continually emerging data on these fractures, and the large
proportion of undiagnosed fractures contribute to an evolving
understanding of the epidemiology of these fractures. As the
geriatric population increases, the incidence of osteoporotic
vertebral fractures has been increasing. An estimated 1.4 mil-
lion osteoporotic vertebral fractures come to receive clinical at-
tention worldwide.2

Epidemiology
Osteoporosis is a public health problem worldwide. The occur-
rence of an atraumatic vertebral compression fracture (VCF)

is generally sufficient to establish a diagnosis of osteoporosis.
Vertebral compression fractures occur spontaneously or more
commonly occur as a result of minimal trauma from day-to-day
activities, such as bending forward, twisting, lifting objects,
and even sitting from a standing position onto a low chair.3 It
is known that the risk of vertebral fractures rises rapidly with
age for both men and women. In the United States and Europe,
women are two to three times more likely than men to experi-
ence a vertebral fracture.3 In a population-based study, the age
adjusted incidence of clinically diagnosed vertebral fracture
was 145 per 100,000 person years in women compared to 73
per 100,000 person years in men.3

Many of these fractures go undiagnosed. It has been shown
that only one-third of all vertebral compression fractures in
postmenopausal women in the United States are brought to
clinical attention.4 A prevalent vertebral compression fracture
is defined as a fracture that exists at a discrete point in time.
An incident vertebral compression fracture is a fracture that has
occurred between two points in time. The lifetime prevalence
of clinical vertebral compression fracture among Caucasians is
approximately 15% for women and 5% to 9% for men, based
on epidemiological data from the USA and Sweden.5, 6 Preva-
lence of vertebral compression fractures increases with age.7

More recently, trials, such as the Vertebral Efficacy with Rise-
dronate Therapy (VERT) trial, showed that there is a 1 in 5 risk
of subsequent vertebral compression fracture within 12 months
following an incident fracture among postmenopausal women.8
It confirmed that postmenopausal osteoporotic women with
prevalent vertebral compression fractures are more likely to ex-
perience incident vertebral compression fractures than do post-
menopausal osteoporotic women without vertebral compression
fractures.8 These data clearly point to the urgency of interven-
tion for anyone who sustains a vertebral compression fracture.

	 American Journal of Clinical Medicine® • Fall 2009 • Volume Six, Number Four 15

Management of Osteoporotic Vertebral Compression Fractures

Consequences
Although acute vertebral compression fracture pain can be se-
vere, it is self-limiting and responds to simple measures such as
analgesic medications, activity modification or temporary limi-
tation of physical activities, and braces. However, there can be
permanent long-term side effects of these fractures. Due to the
anterior compression of the vertebral body, the center of grav-
ity moves forward, thereby creating a large bending moment.
This increased bending moment must be counterbalanced by
the posterior muscles and ligaments, which results in muscle
fatigue and pain. Also, because of the anterior translation of
the bending moment, there are larger compressive forces on
the osteoporotic anterior part of the vertebral body. Degenera-
tive changes in the disk result in uneven transmission of load
to the vertebral end plates, which along with the loss of disk
height and the kyphotic posture result in further increase in the
compressive loads on the vertebral body. The knees bend and
the pelvis tilts forward to counteract the forward bending of
the kyphotic spine. This results in a muscle fatigue, gait ab-
normalities, decrease in gait velocity, and consequently an in-
creased risk of falls and additional fractures.9 Additionally, the
decreased activity leads to worsening of the osteoporosis. The
posture results in protrusion of the abdomen. It is evident that
the kyphotic deformity, and not the acute pain, accounts for the
long-term consequences of vertebral compression fractures.

Normal curvature of the thoracic spine in adults is 20 to 40
degrees. Multiple vertebral compression fractures can result
in kyphosis of the thoracic spine with measurements exceeding
50 degrees. This can result in a loss of overall height of the
individual. As a result of this kyphotic angulation of the spine,
the twelfth rib may rest on the iliac crest and the gap between
the lower ribs and ilium may narrow. As a consequence, the
abdomen is compressed, resulting in a loss of appetite, disten-
sion, eructation, and constipation. Studies have shown that the
extent of spinal deformity significantly correlated with intensity
of pain, physical limitations, and changes in mood.10

Chronic pain and discomfort are often present in persons with
multiple vertebral compression fractures.11 The chronic pain is
often the cause of significant psychological and social conse-
quences including social isolation, lower self-esteem, increased
anxiety, problems in relationships, increased dependence on
others, insomnia, and depression.9, 12

Vertebral compression fractures in the thoracic spine reduce the
pulmonary function. One thoracic vertebral compression frac-
ture causes an approximately 10% loss of forced vital capac-
ity.13 In patients with co-existing lung disease, the loss of lung
capacity can be particularly significant.13 Women with one or
more VCF have an age-adjusted relative risk of mortality relat-
ed to pulmonary causes of 2 times to 2.7 times higher compared
to women without VCF.14

The economic impact of osteoporosis and the VCF is signifi-
cant. Each VCF is estimated at $8,000 to $16,600 in hospi-
talization costs.15 The indirect costs of vertebral compression
fractures, including lost productivity, lost activities of daily

living, and lost productivity of caregivers, have not been ad-
equately studied for either hospitalized or non-hospitalized pa-
tients with VCF. The indirect costs of osteoporotic fractures
have been estimated at between $4.5 billion and $6.4 billion in
the United States.16 Of all the types of osteoporotic fractures,
clinical lumbar fractures are associated with the lengthiest need
for help from caregivers.17

Diagnosis
Osteoporosis can be primary or secondary. Secondary osteo-
porosis can be due to several underlying medical conditions or
medications. Secondary causes are usually identified through
patient history and laboratory testing. A detailed patient history
can often identify the risk factors for osteoporosis. The most
common risk factors identified by history alone for secondary
osteoporosis include use of oral glucocorticoids (>7.5 mg/day),
early menopause, and malnutrition or unintentional weight
loss.18 Underlying medical conditions include diabetes mel-
litus, hyperparathyroidism, renal failure, chronic obstructive
pulmonary disease, rheumatoid arthritis, alcoholism, hepatic
disease and disorders, multiple myeloma, and metabolic disor-
ders. The use of tobacco products, barbiturates, and heparin are
also potential causes of secondary osteoporosis. Other possible
causes of VCF include multiple myeloma, metastatic bone dis-
ease, and Paget’s disease. Because of the complex health issues
often seen in this patient population, a comprehensive medical
history and general physical examination should be comple-
mented with a complete blood count, comprehensive metabolic
panel, erythrocyte sedimentation rate, and serum and urine pro-
tein electrophoresis as needed, to assist in the initial detection
of underlying infectious, metabolic, or malignant processes.

Vertebral compression fractures may be asymptomatic and
hence can be missed clinically. However, the patient may pres-
ent with severe and chronic back pain. Often, it may be neces-
sary to differentiate chronic back pain from unrelated causes,
such as lumbar spinal canal stenosis and degenerative lumbar
spondylosis, from pain caused by a VCF. Because of the com-
plex etiology of back pain, osteoporotic VCF may not be sus-
pected or even considered by the clinician, even in the presence
of severe back pain not attributable to any other cause. It must
be noted that a fairly significant proportion of patients will pres-
ent with pain radiating along the ribs or, in many cases, sternal
or chest pain or abdominal pain.

Typically, the acute back pain associated with osteoporotic VCF
subsides as the fracture heals over a period of approximately
three months.22 A closer analysis reveals that not all fractures
heal. Even if the fracture has healed, back pain can persist, and
this has been attributed mostly to the resulting kyphotic defor-
mity of the spine.

In patients who present with a sudden onset of severe back pain
with little or no trauma, a lateral spine radiograph may be a good
screening tool to diagnose VCF. However, while back pain is
the most common symptom from VCF, an analysis of a cohort
of women (n=2,992) aged 65-70 years, indicated that 38% of

American Journal of Clinical Medicine® • Fall 2009 • Volume Six, Number Four16

Management of Osteoporotic Vertebral Compression Fractures

women with moderate or severe back pain showed no signs of
any vertebral deformity on initial radiographs.19 The height loss
associated with vertebral fracture may be gradual rather than
immediate. The most common location for osteoporotic VCF is
the midthoracic region (T7-T8) and the thoracolumbar junction
(T12-L1). These locations correspond to the most mechanically
compromised regions of the spine. In the thoracic region, where
the thoracic kyphosis is most pronounced and loading during
flexion is heightened and the thoracolumbar junction where the
relatively rigid thoracic spine connects to the more freely mo-
bile lumbar segments.3 Morphologically, VCF types include
wedge, crush, or biconcave fractures. Wedge-shaped fractures
are the most common. In general, radiographic screening for
osteoporotic VCF is warranted with a new onset or worsening of
back pain in men or women with osteoporosis, those receiving
oral glucocorticoid therapy, or postmenopausal women aged 55
years or older, loss of two or more inches in height,20 prominent
kyphosis in postmenopausal women aged 55 years or older, and
decreased bone mineral density (BMD).21 Radiographs of the
spine cannot, however, differentiate between new VCF and old
or healed VCF.

The presence of a malignant neoplasm is always of concern
in elderly patients with non-traumatic vertebral compression
fractures, especially when the fracture occurs cephalad to the
T5 level or if there are significant constitutional symptoms or
failing health. An MRI scan is the single most useful imaging
modality in the evaluation of osteoporotic VCF. Acute intra-
vertebral edema, indicating a fracture, is easily identified on the
MRI as a high-intensity signal on T2 weighted and fat suppres-
sion or short tau inversion recovery (STIR) sequences. MRI
is also useful in differentiating osteoporotic VCF from other
causes of VCF, including malignant neoplasms. Involvement
of the pedicle or posterior elements should alert the clinician to
the presence of an underlying malignant neoplasm or infection.
In patients who cannot have an MRI scan due to contraindica-
tions such as the presence of a cardiac pacemaker, they may be
evaluated with a nuclear scintigraphic bone scanning and a CT
scan of the spine at the site of the fracture. Scintigraphic uptake,
however, may be nonspecific and may persist for as long as
two years after fracture, thereby reducing diagnostic specificity.
Positron emission tomography can assist in discriminating ma-
lignant from non-malignant causes of vertebral fractures when
standard uptake values are greater than 2.5.

Management
The ideal goal of treatment of a patient who has been diagnosed
with osteoporotic VCF is to alleviate pain and reduce and stabi-
lize the fracture. However, based on overall health of a patient
and patient choice, various treatment modalities may have to
be considered. Some patients may have minimal symptoms of
pain and may not want any interventional treatment. Treatment
modalities include general medical management, open surgi-
cal treatment, and percutaneous vertebral body augmentation.
General medical management includes analgesic medication,
activity modification, spinal brace, and medical treatment of the

osteoporosis. Pharmacotherapy for established osteoporosis re-
duces the incidence of future fractures and must be initiated in
all patients. Current medications include anticatabolic thera-
pies (hormone replacement therapy, calcitonin, raloxifene, and
aminobisphosphonates such as alendronate, ibandronate, and
risedronate) or anabolic therapy (teriparatide). The shortcom-
ings of medical management include failure to adequately con-
trol pain, failure to provide long-term functional improvement,
and deformity causing persistent pain due to failure in restoring
the anatomy. Open surgical treatment is indicated in those rare
instances when the patient has a neurologic deficit as a result of
the VCF. Open surgery involves large dissections, prolonged
anesthetic times, and a high incidence of complications.

Percutaneous vertebral body augmentation procedures include
vertebroplasty and kyphoplasty. In recent years there has been
a dramatic growth in the adoption of these procedures for the
treatment of osteoporotic VCF. Both procedures consist of per-
cutaneous cannulation of the fractured vertebral body followed
by intravertebral installation of bone cement, such as polymeth-
ylmethacrylate (PMMA). More recently, it has been possible to
install allograft bone graft in a mesh as a method of vertebral
body augmentation. In vertebroplasty, a low pressure injection
of cement into the vertebral body is carried out without any
attempt to reduce the fracture. In kyphoplasty, a balloon is in-
serted into the vertebral body with the dual purpose of fracture
reduction and void creation. Pain relief is comparable in both
vertebroplasty and kyphoplasty. The exact mechanism of pain
relief is unproven but is believed to result from the stabiliza-
tion of the fractured vertebra and elimination of macroscopic
and microscopic motion at the fracture site. Other postulated
mechanisms include chemical and thermal neurolytic effect of
PMMA. Absolute contraindications to kyphoplasty include co-
existing infection, pregnancy, non-painful VCF, high-velocity
fractures, fractures with retropulsed bone fragments into the
spinal canal, uncontrolled coagulopathy, extensive vertebral
body disruption, technical factors, and medical conditions pre-
cluding anesthesia or operative intervention.23, 24

It is well known that the degree of kyphosis correlates with poor
levels of physical functioning.14 The advantages of kyphoplasty
over vertebroplasty include better correction of the kyphotic
deformity by restoration of height of the vertebral body. While
the magnitude of benefit obtained with kyphoplasty over simple
stabilization with vertebroplasty continues to be debated, a re-
cent study by Grohs et al. showed that kyphoplasty provided
a mean correction of the kyphotic angle of 6°, while no sig-
nificant reduction was achieved with vertebroplasty.25 Optimal
time for intervention with kyphoplasty again remains a subject
of debate. Recent studies have supported the early intervention
approach, arguing that early treatment yields more complete
and reliable fracture reduction. Ortiz et al. reported that there
was a 4.4° of correction of kyphosis when VCF was treated
within six months of the event versus 2.7° of correction when
treated after six months after the event.26 Also, height increases
of 44.7% were seen when fractures were treated with kyphop-
lasty within six months versus a height increase of 34.6% when
the fractures were treated after six months.26

	 American Journal of Clinical Medicine® • Fall 2009 • Volume Six, Number Four 17

Management of Osteoporotic Vertebral Compression Fractures

Pain relief associated with percutaneous vertebral body aug-
mentation treatment is as high as 96% at a mean of 48 month
follow-up.27 Prospective studies comparing vertebroplasty with
kyphoplasty did not show any significant difference in the rates
of success, with 92% success for vertebroplasty versus 93% for
kyphoplasty.28 A more recent randomized controlled trial showed
that in patients with acute, painful, vertebral fractures, kyphop-
lasty improved quality of life, function, mobility, and pain more
rapidly than did non-surgical management, with significant dif-
ferences in improvement between the groups at one month.29

Like any other interventional procedure, percutaneous vertebro-
plasty and kyphoplasty have complications and morbidity asso-
ciated with them. Complications can be divided into medical/
anesthesia problems, surgical problems, and long-term effects.
Postoperative morbidity including adverse events such as myo-
cardial infarction and pulmonary embolism have been reported
to occur, although none of these adverse events were procedure
or device related.29 It must be noted that a large proportion of
patients with osteoporotic VCF are elderly and have multiple
medical co-morbidities. Surgical and technical complications
are known to occur and include fractures of the sternum and
ribs during positioning of these frail patients, improper instru-
ment placement due to poor visualization of the pedicles on
fluoroscopy, leakage of cement into the spinal canal or neuro-
foramen causing neurologic injury and fracture of the pedicle
and transverse process. More recent studies on kyphoplasty
have not reported any major post-operative surgical complica-
tions in their study subjects.24, 30 The most important complica-
tion of both vertebroplasty and kyphoplasty procedures remains
leakage of cement. Cement leakage can occur into the spinal
canal or the neuroforamen. Most often the leakage occurs into
the disc space or the lateral aspect of the vertebral body. Ce-
ment leakage is clinically silent in the vast majority of cases,
with symptomatic leaks representing only a small portion of the
total. The latter represent the main source of pulmonary and
neurologic complications.31

There is a concern that kyphoplasty may result in an increased
rate of additional fractures of the spine.32 However, it must be
noted that all osteoporotic patients with VCFs are at relatively
high risk of additional fractures. Wardlaw et al. reported no
significant increase in the rate of new radiographic vertebral
fractures in patients who underwent kyphoplasty for the index
fracture when compared to controls.29 The low rate of signifi-
cant complications and the high success rate of these proce-
dures in achieving pain relief and deformity correction make
them a suitable choice of treatment for osteoporotic VCF.

Conclusion
With an increase in the aging population, osteoporosis-relat-
ed vertebral compression fractures have become increasingly
prevalent. Our ability to diagnose these fractures is improving
with better awareness of this condition. Referral pathways are
opening up as a result of increasing awareness of these fractures
among the general population as well as among primary care

and emergency room physicians. Percutaneous vertebral aug-
mentation procedures including vertebroplasty and kyphoplasty
provide excellent pain relief, prevention of further collapse of
these fractures, improved quality of life, function, and mobil-
ity for these patients when compared to non-surgical treatment
options. Irrespective of treatment modality adopted for the
treatment of osteoporotic vertebral compression fractue, it is
imperative that medical treatment of the unerlying osteoporosis
should be aggressively pursued.

Ravishankar Vedantam, MD, completed his fellowship in Spine
Surgery at the Washington University School of Medicine, St.
Louis, in 1997 and has been in private practice as an Ortho-
pedic Spine Surgeon in Richmond, IN, since September 1997.

Potential Financial Conflicts of Interest: By AJCM® policy, all authors
are required to disclose any and all commercial, financial, and other
relationships in any way related to the subject of this article that might
create any potential conflict of interest. The author has stated that no
such relationships exist.

References
1.	 National Institutes of Health. Osteoporosis prevention, diagnosis, and

therapy. Consensus Statement. Bethesda, MD: National Institutes of
Health 2000; 17:1-36.

2.	 Johnell O, Kanis JA. An estimate of the worldwide prevalence and
disability associated with the osteoporotic fractures. Osteoporos Int
2006;17:1726-33.

3.	 Cooper C, Atkinson EJ, Jacobsen SJ, O’Fallon WM, Melton LJ III.
Incidence of clinically diagnosed vertebral fractures: A population based
study in Rochester, Minnesota, 185-1989. J Bone Min Res 1999; 14
(Suppl 1): S138. Abstract 1022.

4.	 Melton LJ III, Cooper C. Magnitude and impact of osteoporosis and
fractures. In: Marcus R, Feldman D, Kelsey J, eds. Osteoporosis. 2nd
Edition; Vol.1. New York, NY: Academic Press 2001: 557-567.

5.	 Kanis JA, Johnell O, Oden A, et al. Long term risk of osteoporotic fracture
in Malmö. Osteoporosis Int 2000; 11: 669-674.

6.	 Melton LJ III, Chrischilles EA, Cooper C, Lane AW, Riggs BL. How
many women have osteoporosis? J Bone Min Res 1992;7:1005-1010.

7.	 O’Neill TW, Felsenberg D, Varlow J, Cooper C, Kanis JA, Silman AJ,
and the European Vertebral Osteoporosis Study Group. The prevalence of
vertebral deformity in European men and women: The European Vertebral
Osteoporosis Study. J Bone Min Res 1996;11:1010-1018.

8.	 Lindsay R, Silverman SL, Cooper C, et al. Risk of new vertebral fracture
in the year following a fracture. JAMA 2001;285:320-323.

9.	 Gold DT. The clinical impact of vertebral fractures: Quality of life in
women with osteoporosis. Bone 1996; 18:185-189.

10.	 Leidig G, Minne HW, Sauer P, et al. A study of complaints and their
relation to vertebral destruction in patients with osteoporosis. Bone Miner
1990;8:217-219.

11.	 Ross PD. Clinical consequences of vertebral fractures. Am J Med 1997;103
(Suppl 2A):30S-43S.

12.	 Roberto KA. Women with osteoporosis: The role of the family and service
community. Gerontologist 1988;28:224-228.

13.	 Leech JA, Dulberg C, Kellie S, Pattee L, Gay J. Relationship of lung
function to severity of osteoporosis in women. Am Rev Respir Dis
1990;141:68-71.

14.	 Kado DM, Browner WS, Palermo L, Nevitt Mc, Genant HK, Cummings
SR for the Study of Osteoporotic Fractures Research Group. Vertebral

American Journal of Clinical Medicine® • Fall 2009 • Volume Six, Number Four18

Management of Osteoporotic Vertebral Compression Fractures

fractures and mortality in older women: A prospective study. Arch Intern
Med 1999;159;1215-1220.

15.	 Gelbach SH, Burge RT, Puleo E, Klar J. Hospital care of osteoporosis-
related vertebral fractures. Osteoporosis Int 2003;14:53-60.

16.	 International Osteoporosis Foundation. Osteoporosis in the workplace.
The social, economic and human costs of osteoporosis on employees,
employers and governments. Invest in your bones 2000. Available at
http://www.osteofound.org/publications/pdf/workplace_report.pdf.

17.	 Fink HA, Ensrud KE, et al. Disability after clinical fracture in
postmenopausal women with low bone density: The fracture intervention
trial (FIT). Osteoporosis Int 2003;14:69-76.

18.	 Tannenbaum C, Clark J, Schwartzman K, et al. Yield of laboratory testing
to identify secondary contributors to osteoporosis in otherwise healthy
women. J Clin Endocrin Metab 2002;87:4431-4437.

19.	 Ettinger B, Black DM, Nevitt MC, et al. and the Study of Osteoporotic
Fractures Research Group. Contribution of vertebral deformities to
chronic back pain and disability. J Bone Miner Res 1992;7:449-456.

20.	 Ismail AA, Cooper C, Felsenberg D, et al., and the European Vertebral
Osteoporosis Study Group. Number and type of vertebral deformities:
Epidemiological characteristics and relation to back pain and height loss.
Osteoporosis Int 1999; 9:206-213.

21.	 The European Prospective Osteoporosis Study (EPOS) Group. The
relationship between bone density and incident vertebral fracture in men
and women. J Bone Miner Res 2002;17: 2214-2221.

22.	 Lyritis GP, Mayasis B, Tsakalakos N, et al. The natural history of
osteoporotic vertebral fracture. Clin Rheumatol 1989;8:66-9.

23.	 Truumees E, Hilibrand A, Vaccaro AR. Percutaneous vertebral
augmentation. Spine J 2004;4:218-29.

24.	 Ledlie JT, Renfro MB. Kyphoplasty treatment of vertebral fractures:
2-year outcomes show sustained benefits. Spine 2006;31:57-64.

25.	 Grohs JG, Matzner M, Trieb K, et al. Minimally invasive stabilization
of osteoporotic vertebral fractures: a prospective nonrandomized
comparison of vertebroplasty and balloon kyphoplasty. J Spinal Disord
Tech 2005;18:238-42.

26.	 Ortiz A, Buonocore B, Zoarski G. Height restoration following kyphoplasty
for treatment of painful osteoporotic vertebral compression fractures. J
Women Imaging 2005;7:102-10.

27.	 Grados F, Depriester C, Cayrolle G, et al. Long-term observations of
vertebral osteoporotic fractures treated by percutaneous vertebroplasty.
Rheumatology (Oxford) 2000;39:1410-4.

28.	 Hadjipavlou AG, Tzermiadianos MN, Katonis PG, et al. Percutaneous
vertebroplasty and balloon kyphoplasty for the treatment of osteoporotic
vertebral compression fractures and osteolytic tumours. J Bone Joint Surg
Br 2005;87:1595-604.

29.	 Wardlaw D, Cummings SR, Meirhaeghe JV, Bastian L, Tillman JB, et al.
Efficacy and safety of balloon kyphoplasty compared with non-surgical
care for vertebral compression fracture (FREE): a randomized controlled
trial. Lancet 2009;373:1016-1024.

30.	 Phillips FM, Ho E, Campbell-Hupp M, et al. Early radiographic and
clinical results of balloon kyphoplasty for the treatment of osteoporotic
vertebral compression fractures. Spine 2003;28:2260-5.

31.	 Mathis JM, Ortiz AO, Zoarski GH. Vertebroplasty versus kyphoplasty: a
comparison and contrast. AJNR Am J Neuroradiol 2004;25:840-5.

32.	 Fribourg D, Tang C, Sra P, et al. Incidence of subsequent vertebral fracture
after kyphoplasty. Spine 2004;29:2270-6.

