
HAL Id: dumas-02076677
https://dumas.ccsd.cnrs.fr/dumas-02076677

Submitted on 22 Mar 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Incidence des déplacements secondaires après
ostéosynthèse des fractures de l’humérus proximal :

étude rétrospective à propos de 185 cas
Ivan Boulnois

To cite this version:
Ivan Boulnois. Incidence des déplacements secondaires après ostéosynthèse des fractures de l’humérus
proximal : étude rétrospective à propos de 185 cas. Chirurgie. 2018. �dumas-02076677�

https://dumas.ccsd.cnrs.fr/dumas-02076677
https://hal.archives-ouvertes.fr

 1

Année 2018 Faculté de Médecine d’Amiens

Université de Picardie Jules Verne

Thèse pour l’obtention du titre de Docteur en Médecine

Mention Spécialité

Thèse N°2018 – 85

Présentée et soutenue publiquement

Dans le cadre du troisième cycle des études de Médecine

Le 7 septembre 2018

Par

Ivan BOULNOIS

Incidence des déplacements secondaires après
ostéosynthèse des fractures de l’humérus proximal.

Etude rétrospective à propos de 185 cas.

 Président du jury : Monsieur le Professeur Patrice MERTL

 Membres du jury : Monsieur le Professeur Eric HAVET

 Monsieur le Professeur Antoine GABRION

 Monsieur le Professeur Richard GOURON

Directeur de thèse : Monsieur le Docteur Emmanuel DAVID

 2

 3

A mon Maitre et Président de Jury,

Monsieur le Professeur Patrice MERTL

Professeur des Universités – Praticien Hospitalier

(Chirurgie Orthopédique et Traumatologie)

Chef du service d’Orthopédie et Traumatologie

Membre associé de l’Académie de Chirurgie

Responsable du Pôle Autonomie

Vous m’avez d’abord enseigné l’Anatomie dans vos jeunes années (avec votre fameux moyen

mnémotechnique pour différencier Supination « je vous supplie de me donner 200€ pour faire

le plein de ma Mercedes » et Pronation « je vous prend 200€ pour faire le plein de ma

Mercedes »). Désormais vous m’enseignez l’art de la Chirurgie Orthopédique.

Votre disponibilité, la pertinence de vos indications, votre technicité ainsi que votre

implication pour le service sont des exemples.

Merci de m’avoir laissé la chance d’intégrer cette spécialité ô combien diversifiée et

intéressante.

Merci de m’avoir fait l’honneur de présider ce jury.

Je vous exprime toute ma gratitude ainsi que mon plus grand respect.

 4

A mon Maitre et Juge,

Monsieur le Professeur Éric HAVET,

Professeur des Universités – Praticien Hospitalier

Anatomie

Assesseur du Premier Cycle

Vous aussi m’avez d’abord transmis (un peu) de votre savoir et de votre passion pour

l’Anatomie. Maintenant j’ai la chance de vous avoir comme Maitre en Chirurgie

Orthopédique.

Votre disponibilité, votre gentillesse, votre flegme face aux situations les plus compliquées,

votre implication au sein de la Faculté imposent le respect.

Même si j’ai peu eu la chance de travailler à vos côtés, ce fut toujours avec un grand plaisir.

Je vous remercie de me faire l’honneur de juger ce travail.

 5

A mon Maitre et Juge,

Monsieur le Professeur Antoine GABRION

Professeur des Universités - Praticien Hospitalier

(Chirurgie orthopédique et Traumatologique)

Votre finesse technique, votre polyvalence, votre connaissance de la Chirurgie Orthopédique

sont pour nous tous des exemples.

Je vous remercie de me faire l’honneur de juger ce travail.

Soyez assuré de ma reconnaissance et de mon profond respect.

 6

A mon Maitre et Juge,

Monsieur le Professeur Richard GOURON

Professeur des Universités – Praticien Hospitalier

(Chirurgie infantile)

Tout d’abord merci pour ce semestre en Chirurgie Infantile, qui fut très agréable et riche en

enseignements. Six mois de plus dans votre équipe n’auraient pas été de refus !

Votre gentillesse, votre calme, votre humilité, votre expertise et votre savoir-faire sont des

exemples.

Je vous remercie de me faire le plaisir de juger mon travail.

Je vous témoigne tout mon respect et ma gratitude.

 7

A mon Directeur de Thèse,

Monsieur le Docteur Emmanuel DAVID

Praticien Hospitalier

(Chirurgie Orthopédique et Traumatologie)

Un grand merci pour avoir accepté de m’encadrer pour ce travail. Je sais qu’il s’agit d’un

sujet qui vous tenait à cœur, j’espère avoir été à la hauteur de vos attentes.

Malgré votre humeur parfois labile, nous sommes nombreux à apprécier de travailler avec

vous. Vous êtes un excellent pédagogue, aussi bien avec nous internes, qu’avec les externes

ou tout autre étudiant qui erre dans les blocs opératoires.

Votre expertise en Chirurgie de la main et du membre supérieur (et pas que !) est admirable.

Merci également de me laisser l’opportunité d’opérer sous votre direction, c’est un réel

plaisir.

J’espère poursuivre encore quelques années cette collaboration naissante.

Je vous exprime tout mon respect.

 8

A ma famille qui a toujours été là pour moi.

A mes parents,

Toujours derrière moi pour que je réussisse, merci d’avoir cru en moi. Si j’en suis là

aujourd’hui c’est en grande partie à vous que je le dois. Merci pour l’éducation que vous

m’avez offerte et pour les valeurs que vous m’avez transmises. Je ne vous le dis pas souvent,

sûrement pas assez même : je vous aime.

A ma grande sœur,

Nous avons des caractères si différents, la cohabitation a parfois même été difficile, mais

c’est toujours un bonheur de vous voir ta famille et toi. Comme je sais que tu seras toujours

là si j’ai besoin. Merci aussi d’avoir agrandi notre famille, avec Sam et les deux petits

monstres que j’ai toujours grand plaisir à voir. Je vous aime tous les 4.

A mon petit frère,

Grand adolescent que tu es, amoureux du travail, de la propreté et de la nourriture saine.

J’espère assister à la tienne dans quelques années... Je t’aime Lulu.

A mes grands-parents,

A Maurice et Jean, que je suis triste de ne pas avoir avec nous aujourd’hui, je sais que vous

me regardez et j’espère que vous êtes fiers de moi. A Gratienne et Odette, je suis heureux de

partager ce moment avec vous. Je vous aime.

A mes oncles et tantes,

Merci à toute la famille POCZATEK : MMA, Lyd et Doud, Pascale et Sylvain, Lysiane et

Reynald. C’est vraiment génial d’avoir une famille aussi proche et de se voir si souvent, c’est

toujours une joie de vous retrouver toutes et tous. Merci aussi à toute la famille BOULNOIS :

Mauricette, Arlette, Annie, Jouelle et Michel, Sylvie et Jeff (spéciale dédicace, un grand merci

pour m’avoir hébergé pendant 6 mois). On se voit peut-être moins souvent (et c’est

dommage), mais je tiens et je pense à vous.

A mes cousins et cousines,

 Brice O. bien sûr, le premier qui me vient à l’esprit, j’espère être maintenant plus disponible

pour venir te rendre visite à Rouen. Clara, Eva et Laulau, toutes les 3 si différentes mais si

 9

belles. Stéphanie et sa famille parfaite. Seb, le roi du faux-plan. Lucie, sa joie de vivre et sa

philosophie bien à elle. Brice C. et sa brillante carrière, je suis très fier de ce que tu as réussi

(cela vaut aussi bien pour Mathilde). Steph Téran que j’ai récemment « retrouvée » (avec

grand plaisir). Et aussi ceux que je n’ai malheureusement pas la chance de voir souvent :

Manuela, Julien, Laura, Vincent, Stéphane, Yohann, Christine et Laurence. Je pense à vous.

A mes amis d’ici et d’ailleurs,

Adrien Lefebure bien sûr, avec qui j’ai eu la chance et le plaisir de vivre pendant 4 années, je

n’avais pas de copine à l’époque et n’en avait pas besoin car je t’avais toi. Je suis heureux

que tu sois présent aujourd’hui. Love U bro’.

Petite pensée aussi pour les Lyonnais (clin d’œil cinématographique que Clément Rosan

appréciera sans doute). Un grand merci à Brice et Flora pour m’avoir appris à jouer à

Seven Wonders, je ne l’oublierai jamais. Bisou au grand Aurélien « John » Delabie, AKA le

futur Gilles Boulu.

Camille et Claire, que j’aime toutes les deux. Content que malgré la distance et les années

nous ne nous soyons pas perdus de vue. Vraiment ravi que vous ayez fait le déplacement.

Merci à tous ceux que j’ai eu la chance (ou pas) de rencontrer à Ômiens durant mes études :

Yanou et Amandine fraichement mariés, Jean Bar qui insémine à tour de bras,

PierreGomelGomel 1.1.2, MCSO4 que j’aurai bientôt le plaisir de faire souffrir en tant que

mon interne, Damien et Harmony (très) bientôt mariés, Alex et Charlie à qui nous avions

cédé la coloc’ de l’amour etc.

Grosse pensée pour Sylvie Ho qui se marie le lendemain de ma thèse. Plus de 15 ans qu’on se

connaît. Tu as été une super amie, mais malheureusement la distance a fait son effet. Je pense

toujours à toi et je suis impatient de te revoir avec ton alliance au doigt !

A mes potes du lycée que je n’ai pas oubliés : Alex Muller le grand patron d’Umbrella Corp ;

Romain Dubus alias Serge Ergenel ; Mathieu, Quentin ; Breton et Samo les skateurs

perchés ; Charles, Pierre et Marine.

A tous ceux que j’ai rencontrés durant mon internat,

La Team Creil 4Ever tout d’abord : Matthieu Coscy le néo belge et sa femme Magdalena ;

AnneSodo la féministe endurcie devenue maman, Jojo l’affreux, Nic et Po les guyanais,

Candou et son Doubi nos copains de Camargues, Nadou, Mourad.

 10

Les compiégnois (inventeurs du Black Monday) : Clément Robin, Guillaume O’Haye the irish

man, Gilou, Abec’, Bracos, le Piit Bull, Huge Youg, Claire et Lola, GG, Clara etc.

Mais aussi : Matthieu Rumbach que j’ai été très heureux de rencontrer à StQ et qui est

devenu un ami depuis, Doudi 2D l’homme en 2 dimensions, Lauranne Maitrias qui n’a pas

fait l’effort de décaler ses vacances, Simon qui n’a toujours pas choisi sa voie (dépêche toi

mec tu es bientôt en 5e semestre), Aurélien Gragra AKA MR. Grincheux

A tous mes collègues d’Orthopédie,

Gautier M. parfait, à côté de toi on passe tous pour des tocards ; Bachou que je ne remercie

pas d’avoir eu la mauvaise idée de passer sa thèse la veille (et merci pour ta consult pourave

de ce vendredi 17 août !) ; Pascualito merci pour m’avoir appris la patience et la

diplomatie ; Youssou N’Dour merci de m’avoir supporté un an d’affilée...ça a du être dur

mentalement ; Papy Girard merci pour ta bonne humeur communicative ; Ouri et Judie mes

premiers co-internes, je suis triste que vous partiez de notre si belle région ; merci à la Team

Tel Aviv (Benjam, Solal, Alexandrine, Sam) ; Elodie la 2e interne la plus consciencieuse du

monde ; Quentin avec son style de hipster et ses « plaies de main mythos » ; Az-eddine merci

pour m’avoir appris qu’il n’y a pas que l’Orthopédie dans la vie (il y a le Cross-fit aussi !) ;

Mathilde merci de ne plus oublier quand tu seras de garde ou d’astreinte ; Reema qui doit

toujours m’inviter à Oman ; DJ VV qui sera chargé d’animer la soirée ; Loulou et Anass les

inséparables ; merci à Simon d’assurer mon SAV à StQ ; Riadh avec qui j’apprécie de

travailler.

A mes anciens et actuels chefs,

David Lkn que j’ai tant craint au début, beaucoup moins sur la fin ; Charles Hustin avec qui

on s’est bien marré (et avec qui on a aussi bossé accessoirement) ; Vitto qui a hâte que je sois

chef pour se reposer un peu ; Yassine Bulaid (et non pas Yacine Bullaid !) ; Elias le cross-

friteur ; Abdel-Kader pour sa rigueur et son humour ; Coco Roger pour accepter mes

pallettes de StQ quand il est d’astreinte ; merci au colonel Dehl pour son investissement dans

notre formation ; Hugo pour son calme ; Vladimir pour son expertise en membre supérieur ;

Catherine pour ses tableaux récapitulatifs sur les immobilisations de la main et des doigts ;

Jef pour ses playlists à base de Muse, de Muse et encore de Muse ; Benoit merci de m’avoir

montré que rien n’est difficile, il suffit juste de travailler, j’admire ta sérénité devant

n’importe quel chantier qui en ferait fuir plus d’un (moi notamment).

 11

Merci aux Saint-Quentinois pour mon semestre passé au SOS Main et surtout de bien vouloir

m’accueillir chez eux : Dr Mirdad Moughabghab avec ses « c’est nickel » et « ça t’dérange

pas teuplé » ; Dr Nicolas Lebeau qui, à l’instar du Dr David, insiste sur l’importance de

connaître la théorie avant de vouloir tout couper ! ; Dr Henry et Dr Benaissa avec qui j’ai

apprécié de travailler.

Merci aux Drs Mabesoone, Roux et surtout Laimouche : j’ai beaucoup appris à vos cotés

durant mon année à Compiègne.

Merci aux Chirurgiens pédiatres avec qui j’ai passé un excellent semestre : Dr Deroussen, Dr

Plancq, Dr Delforge, Dr Buisson, Dr Haraux et surtout Dr Céline Klein pour m’avoir

transmis son amour de la recherche scientifique et des travaux universitaires.

A tous les lillois grâce auxquels j’ai passé un superbe inter CHU (et pas seulement parce que

je ne travaillais qu’un jour sur deux),

Merci à Florian bien sûr, on a passé un super semestre tous les deux, content d’être resteré

en contact, j’espère que c’est le début d’une belle amitié ; merci à tout le « personnel »

soignant de la clinique et plus particulièrement à Marie, Claire, Hélène, Laura, Gwen et

Clémence, vous êtes géniales les filles, j’espère avoir la chance de travailler de nouveau avec

vous ! Et enfin merci aux nombreux chirurgiens de la main qui œuvrent à la clinique, avec

une mention spéciale pour Mme le Dr Sturbois-Nachef (tu n’étais pas dans mon top 5 car tu

étais hors concours) ; mention également pour les Drs Mesnil, (auto-) Thiounn, Houze,

Sauvage, Auvray et bien sûr Qassemyar (j’espère que tu prends soin de notre petit Florian).

And the last but not the least,

Te rencontrer dans cet improbable endroit m’a enlevé tous les regrets de ne pas être parti

vers d’autres horizons. Très vite nous sommes devenus dépendants l’un de l’autre. Bientôt 5

ans que l’on partage nos vies. Bientôt 5 ans que tu me supportes, soutiens, rassures. Sans toi

nul doute que je ne serai pas là aujourd’hui. Tu m’as toujours poussé à faire ce qui me

plaisait malgré les difficultés rencontrées et les moments de doute. Merci de croire en moi. Je

t’aime Adriane.

A vous tous je dédie cette Thèse.

 12

Table des matières

Liste des abréviations 13

Pathogénie 14

Introduction 15

Matériel et méthodes 16
Population 16
Recueil de données 16
Analyse statistique 17

Résultats 18
Description de la population 18
Incidence des déplacements secondaires 20
Incidence des ostéonécroses 21
Incidence des pseudarthroses 21

Discussion 25

Conclusion 30

Bibliographie 31

Annexes 34

 13

Liste des abréviations

AO : Arbeitsgemeinschaft für Osteosynthesefragen

ASA : American Society of Anesthesiologists

CHU : Centre Hospitalier Universitaire

CT3 : fracture Céphalo Tubérositaire à 3 fragments

CT4 : fracture Céphalo Tubérositaire à 4 fragments

DS : Déplacement secondaire

ECM : Enclouage Centro Médullaire

FDR : Facteur De Risque

HAE : Hémi Arthroplastie d’Epaule

IC95% : Intervalle de Confiance à 95%.

IMC : Indice de Masse Corporelle

IQ : Intervalle interquartile

LCP : Locking Compression Plate

PTEI : Prothèse Totale d’Epaule Inversée

RR : Risque Relatif

SD : Déviation Standard

 14

Pathogénie des fractures de l’humérus proximal

Les fractures de l’extrémité proximale de l’humérus concernent toutes les fractures se situant

au-dessus de l’insertion du bord supérieur du muscle grand pectoral.

La notion de « fragments » ,initialement utilisée par Codman, Neer puis Hertel pour décrire

leurs classifications(1) , vient des trois noyaux d’ossification de l’humérus proximal : un pour

la tête, un pour le tubercule majeur et un pour le tubercule mineur (Figure 1). Les jonctions

entre ces noyaux, ainsi que celle avec la diaphyse (col chirurgical), constituent des zones de

faiblesse et représentent les zones préférentielles de survenue des fractures. Ceci permet

d’expliquer les différents types de fractures rencontrés, des plus simples aux plus complexes :

fracture isolée d’une des tubérosités, fracture du col chirurgical, fracture céphalo-tubérositaire

à 3 fragments (CT3) et fracture céphalo-tubérositaire à 4 fragments (CT4).

Figure 1. Noyaux d’ossification de l’humérus proximal. 1 : noyau céphalique, 2 : tubercule
majeur, 3 : tubercule mineur, 4 : diaphyse.(2)

 15

Introduction

Les fractures de l’extrémité proximale de l’humérus représentent 5% de l’ensemble des

fractures. Au-delà de 65 ans elles deviennent la troisième fracture en terme de fréquence(3).

De plus, leur fréquence est en constante augmentation du fait du vieillissement global de la

population et de l’ostéoporose(4). Elles constituent un enjeu majeur de santé publique en

rapport avec la perte d’autonomie engendrée et les surcoûts en dépenses de santé qu’elles

impliquent(5).

Quinze à 20% de ces fractures nécessitent un traitement chirurgical(6) si l’on se réfère aux

critères opératoires définis par Neer (angulation > 45° ou déplacement linéaire > 10mm)(7).

Cependant il n’existe pas de consensus sur la stratégie chirurgicale à adopter devant une

fracture déplacée. Une attention particulière doit être portée au type de fracture, au nombre et

aux déplacements des fragments, aux facteurs de risques de nécrose, ainsi que l’âge du

patient, ses besoins fonctionnels et ses co-morbidités. Ceci permettrait d’affiner l’indication

opératoire, limiter les complications et ainsi améliorer les résultats.

Se pose également le problème de la fixation dans un os porotique, facteur de risque de

déplacement secondaire, de cal vicieux et donc de mauvais résultats fonctionnels(8). C’est

pourquoi les industriels ont développé des plaques verrouillées, qui permettraient une

meilleure stabilité du montage et moins de complications à type de déplacements

secondaires(9).

Le but de cette étude est d’étudier l’incidence des déplacements secondaires (DS) après

ostéosynthèse de l’humérus proximal, puis d’identifier les facteurs de risque de survenue de

ces DS afin de sélectionner les patients éligibles à un traitement chirurgical conservateur.

 16

Matériel et Méthode

Il s’agit d’une étude observationnelle monocentrique rétrospective effectuée dans le service

de Chirurgie Orthopédique et Traumatologie du centre hospitalier universitaire (CHU)

d’Amiens.

Population

Etaient inclus tous les patients hospitalisés pour fracture de l’humérus proximal

(Classification Internationale des Maladies-10 : S42.2) au CHU d’Amiens sur la période de

janvier 2008 à décembre 2016, et ayant bénéficié d’une ostéosynthèse par plaque, enclouage,

vissage ou ostéosuture des tubérosités. Les fractures traitées par arthroplasties n’étaient pas

incluses.

Les critères d’exclusion étaient les fractures pathologiques, la présence de cartilage de

croissance non fusionné, un âge inférieur à 18 ans, les patients polyfracturés, l’extension

diaphysaire de la fracture et les dossiers incomplets (absence de suivi, suivi < 3 mois, absence

de radiographies initiales).

Recueil de données

Le recueil des données était réalisé par un opérateur unique, interne de spécialité en Chirurgie

Orthopédique de 9e semestre, exercé à l’interprétation des radiographies d’épaule.

Le recueil des données épidémiologiques concernait l’âge, le sexe, l’intoxication alcoolo-

tabagique, l’indice de masse corporelle (IMC) préopératoire, le score ASA et le délai de prise

en charge.

Les fractures étaient classées selon les classifications de Neer et de l’AO (annexe 1). Etaient

analysés le déplacement initial (angle cervico-diaphysaire, translation, rétroversion de la tête

humérale sur les clichés d’épaule : face et profil de Lamy), les critères de Hertel concernant le

risque d’ostéonécrose(10), l’existence d’une luxation associée, la densité minérale osseuse de

l’épiphyse proximale (index de TINGART, annexe 2)(11). La réalisation ou non d’un scanner

pré opératoire de l’épaule a également été relevée.

Les données per opératoires comprenaient : le type d’ostéosynthèse, le nombre de vis dans la

tête humérale, l’expérience et la spécialisation du chirurgien.

 17

En postopératoire immédiat, les données relevées étaient : la qualité de la réduction (mesure

de l’angle cervico-diaphysaire sur la radiographie de face, estimation de la bascule postérieure

sur le cliché de profil de Lamy, position des tubérosités) et le protocole postopératoire (durée

d’immobilisation et protocole de rééducation).

Le suivi était hétérogène, laissé au choix de l'opérateur : la première consultation de suivi

allait de J15 à J45 ; le dernier suivi s'étalait de M3 à M24. Sur les radiographies de suivi

étaient recueillis le délai de consolidation, l’angle cervico-diaphysaire (annexe 3), la position

des tubérosités, la survenue d’une rupture du matériel, d’effraction articulaire de vis et d’une

ostéonécrose. Etaient considérés comme déplacement secondaire toute variation angulaire en

varus/valgus > 10°, tout déplacement des tubérosités > 5 mm, toute survenue d’effraction

intra articulaire ou rupture de matériel d’ostéosynthèse. De plus, concernant les déplacements

secondaires, la nécessité ou non d’une ré-intervention a été relevée. Enfin, la survenue

éventuelle d’une ostéonécrose a été recueillie.

Analyse statistique

Les variables quantitatives sont présentées en médiane (intervalle interquartile, IQ) ou

moyenne ± écart type (SD) selon le mode de distribution et sont comparées par un test t de

Student. Les variables qualitatives sont présentées en effectif (pourcentage) et sont comparées

par un test du Chi-2.

Les facteurs de risque de déplacement secondaires ont été identifiés selon la méthode de

régression logistique binaire avec sélection pas à pas. Les variables avec un p <0,15 dans

l’analyse univariée ont été intégrées dans l’analyse multivariée. Les variables avec un p <0,05

dans l’analyse multivariée sont considérées comme statistiquement significatives. Les facteurs

de risque sont présentés sous la forme de risque relatif (RR) avec l’intervalle de confiance à

95% associé (IC95%).Les statistiques ont été réalisées avec le logiciel PASW version 22

(SPSS Inc., Chicago Ill).

 18

Résultats

Description de la population

Cent quatre vingt cinq cas ont été inclus (figure 2), dont 129 étaient des femmes (70,2%).

L’âge moyen de la population étudiée était de 63 ans (20 – 95). Le délai de prise en charge

par rapport à la date du traumatisme moyen était de 3 jours (0 – 15). Le recul moyen est de

6,5 mois (3 – 24). Les données épidémiologiques sont données dans le tableau 1.

 Figure 2. Diagramme des flux

Pour le type de fracture, nous avons retrouvé 58 fractures du col chirurgical, 87 fractures

céphalo-tubérositaires à 3 fragments (CT3), 21 fractures céphalo-tubérositaires à 4 fragments

(CT4) et 19 fractures isolées du trochiter (figure 3). La classification AO la plus fréquemment

rencontrée était la B1.1 (19,7%), qui correspond aux fractures CT3 impactées en valgus.

Les critères d’indication opératoire étaient (et/ou): valgus >45°, varus >10°, translation

>10mm, surface de contact entre l’épiphyse et la diaphyse estimée à moins de 50% , décalage,

hyper rétroversion de la tête.

 19

Figure 3. Répartition en fonction du type de fracture

En ce qui concerne le traitement, 105 fractures ont bénéficié d’un enclouage centromédullaire,

60 d’une ostéosynthèse interne par plaque verrouillée, 15 d’un vissage simple, 2 d’une

ostéosuture isolée et 3 d’une réinsertion par ancres (figure 4).

Figure 4. Répartition en fonction du type de traitement

 20

Incidence des déplacements secondaires

Nous avons retrouvé 53 déplacements secondaires sur une population de 185, soit une

incidence calculée à 28,6% (IC95% 22,0 – 35,2). Sur ces 53 DS, 19 ont nécessité une reprise

chirurgicale soit une incidence de reprise calculée à 35,8% (IC95% 27,6 - 43,9). Neuf

patients ont bénéficié d’une arthroplastie (7 totales inversées et 2 hémi arthroplasties), 5 d’une

ablation de vis articulaire, 4 d’une ablation complète du matériel d’ostéosynthèse gênant et 1

d’une reprise avec ostéosynthèse par plaque associée à une autogreffe osseuse. Sur les 53 DS,

on dénombre 15 cols chirurgicaux (28%), 20 CT3 (38%), 13 CT4 (24%) et 5 tubercules

majeurs (10%). Trente trois ECM se sont secondairement déplacés (31%), 14 ostéosynthèses

par plaque (23%), 5 par vissage (33%) et une réinsertion par ancres (33%).

Trente huit de ces 53 DS ont été diagnostiqués lors de la première consultation de contrôle,

soit 72% (IC95% 59,9 – 84,1%). Cette première consultation avait lieu en moyenne au 29e

jour postopératoire (15 – 45).

Parmi les facteurs étudiés, seuls deux avaient une association statistiquement significative

avec les déplacements secondaires. Premièrement, la densité osseuse avec un index de Tingart

< 4 apparaît comme facteur de risque de DS avec un risque relatif en analyse multivariée

calculé à 2,71 (IC95% 1,08 – 7,04 ; p = 0,04). Deuxièmement, La spécialisation du chirurgien

pour le membre supérieur apparaît comme facteur protecteur avec un risque relatif en analyse

multivariée calculée à 0,27 (IC95% 0,09 – 0,73 ; p = 0,01). Le nombre de fragment apparaît

comme facteur de risque en analyse univariée avec un RR calculé à 1,43 (IC95% 1,02 – 2,01 ;

p = 0,04), cependant cela est corrigé par l’analyse multivariée qui ne retrouve pas

d’association statistiquement significative avec un RR calculé à 1,83 (IC95% 0,76 – 4,39 ; p=

0,17). Il existe une association statistique entre les défauts de réduction en varus et la

survenue d’un DS en analyse univariée (RR = 2,21 avec p = 0,07), qui est corrigé en analyse

multivariée (RR = 1,81 avec p = 0,30).

Les résultats concernant les facteurs de DS sont résumés dans le tableau 2.

 21

Incidence des pseudarthroses

9 cas de pseudarthrose ont été retrouvés, soit une incidence de 4,9% (IC95% 1,7 – 8). Aucun

des facteurs analysés ne présente d’association statistiquement significative avec la survenue

d’une pseudarthrose. Les résultats sont présentés dans le tableau 3.

Incidence des ostéonécroses

4 cas d’ostéonécrose ont été retrouvés, soit une incidence de 2,2% (IC95% 0,1 – 4,3). La

comminution médiale apparaît comme le seul facteur de risque indépendant avec un risque

relatif en analyse multivariée calculé à 2,79% (IC95% 1,02 – 7,58 ; p = 0,04). La taille d’un

éventuel éperon métaphysaire, les fractures à 4 fragments et une luxation associée n’ont en

revanche pas d’association statistiquement significative avec la survenue d’une ostéonécrose

(tableau 4).

 22

Tableau 1 : Description de la population

Variable
Age, années, médiane (IQ) 63 (20 – 95)

Sexe féminin, n (%) 129 (70,2)
Tabac, n (%) 42 (22,3)
Alcool, n (%) 33 (17,6)

Score ASA 2 – 3, n (%) 92 (48,9)
Indice de masse corporelle, kg/m2, moyenne ± SD 25,7 ± 5,96

Taille de l’éperon, mm, médiane (IQ) 3 (0 – 30)
Densité osseuse, moyenne ± SD 3,74 ± 0,71

Délai de prise en charge, jours, médiane (IQ) 3 (0 – 15)
Classification de NEER, n (%)

2
3
4

77 (40,9)
87 (46,3)
21 (12,8)

Classification AO, n (%)
A1.2
A1.3
A2.2
A2.3
A3.1
A3.2
A3.3
B1.1
B2.1
B2.2
B2.3
B3.2
B3.3
C1.1
C1.2
C2.1
C2.2
C3.2
C3.3

13 (6,9)
6 (3,2)
4 (2,1)
4 (2,1)
11 (5,9)
32 (17)
7 (3,7)

37 (19,7)
18 (9,6)
11 (5,9)
11 (5,9)
4 (2,1)
1 (0,5)
3 (1,6)
2 (1,1)
9 (4,8)
3 (1,6)
2 (1,1)
7 (3,7)

 23

Tableau 2 : Facteurs de risque de déplacements secondaires.

 Analyse univariée Analyse multivariée
Variables RR (IC 95%) P value RR (IC 95%) P value

Age > 65 ans 1,50 (0,79 – 2,85) 0,21 - -
Sexe féminin 1,32 (0,67 – 2,62) 0,43 - -

Tabac 1,72 (0,82 – 3,64) 0,15 1,43 (0,49 – 4,21) 0,51
Alcool 2,58 (1,16 – 5,73) 0,02 2,04 (0,66 – 6,24) 0,21
Obésité 0,99 (0,93 – 1,06) 0,86 - -

Score ASA 1,26 (0,73 – 2,18) 0,41 - -
Type de fracture 1,43 (1,02 – 2,01) 0,04 1,83 (0,76 – 4,39) 0,17

Scanner préopératoire 1,77 (0,13 – 13,84) 0,59 - -
Score NEER 5,32 (0,77 – 1,94) 0,38 - -

Score AO 1,33 (0,02 – 6,34) 0,71 - -
Charnière médiale 1,24 (0,45 – 3,36) 0,68 - -
Taille de l’éperon 0,96 (0,91 – 1,01) 0,13 0,96 (0,89 – 1,02) 0,20

Densité osseuse (index Tingart <4) 1,75 (0,87 – 3,55) 0,12 2,71 (1,08 – 7,04) 0,04
Délai de prise en charge 1,01 (0,93 – 1,11) 0,79 - -

Type de traitement 1,31 (0,97 – 1,29) 0,43 - -
Spécialisation du chirurgien 0,35 (0,16 – 0,76) 0,008 0,27 (0,09 – 0,73) 0,01
Type de déplacement initial 1,12 (0,76 – 1,65) 0,56 - -

Luxation 0,81 (0,25 – 2,66) 0,74 - -
 Défaut de Réduction initiale :

- Varus
 - Valgus

2,21 (0,93 – 5,24)
1,22 (0,84 – 1,76)

0,07
0,29

1,81 (0,59 – 5,55)

-

0,30

-

Expérience du chirurgien 0,99 (0,52 – 1,89) 0,98 - -
Type de fracture et son traitement 1,12 (0,97 – 1,28) 0,12 1,16 (0,79 – 1,69) 0,45

Nombre de vis dans la tête 0,83 (0,59 – 1,16) 0,28 - -

 24

Tableau 3 : Facteurs de risque de pseudarthrose.

Tableau 4 : Facteurs de risque d’ostéonécrose.

 Analyse univariée Analyse multivariée
Variables RR (IC 95%) P value RR (IC 95%) P value

Comminution médiale 2,79 (1,02 – 7,58) 0,04 2,79 (1,02 – 7,58) 0,04
Taille de l’éperon 1,05 (0,85 – 1,15) 0,94 - -

Fracture de type CT4 1,01 (0,34 – 3,03) 0,98 - -
Luxation 3,57 (0,35 – 36,56) 0,28 - -

 Analyse univariée Analyse multivariée
Variables RR (IC 95%) P value RR (IC 95%) P value

Age > 65 ans 1,04 (0,27 – 4,02) 0,95 - -
Sexe féminin 1,44 (0,29 – 7,19) 0,66 - -

Tabac 2,37 (0,43 – 13,29) 0,33 - -
Alcool 0,59 (0,05 – 6,92) 0,67 - -
Obésité 1,10 (0,98 – 1,24) 0,09 1,11 (0,99 – 1,23) 0,06

Score ASA 1,03 (0,29 – 3,57) 0,96 - -
Type de fracture 1,14 (0,56 – 2,29) 0,72 - -

Score NEER 5,32 (0,77 – 1,94) 0,38 - -
Score AO 1,33 (0,02 – 6,34) 0,71 - -

Charnière médiale 1,24 (0,45 – 3,36) 0,68 - -
Taille de l’éperon 1,04 (0,95 – 1,04) 0,73 - -
Densité osseuse 0,92 (0,94 – 1,16) 0,41 - -

Délai de prise en charge 0,32 (0,02 – 4,23) 0,39 - -
Importance du déplacement initial 1,12 (0,76 – 1,65) 0,56 - -

Luxation associée 0,99 (0,98 – 1,01) 0,99 - -

 25

Discussion

Incidence des déplacements secondaires

Nous rapportons dans notre étude une incidence de déplacement secondaire de 28,6% après

ostéosynthèse de l’humérus proximal. Ce taux élevé peut s’expliquer par notre définition très

large des DS. Des incidences comparables se retrouvent dans d’autres travaux, menés sur des

populations similaires à la nôtre en termes d’âge, de sexe et de type de fractures. Dans son

étude prospective de 2007 à propos de 119 cas, Hirschmann et al. rapporte un taux de reprise

de 22%, consécutive à une perte secondaire de réduction, une effraction articulaire de vis ou

une ostéonécrose(12). En 2008, Owsley et al. rapporte, dans sa série de 53 ostéosynthèses par

plaque, 36% de déplacements secondaires(9). En 2009, Brunner et al. retrouve une incidence

de 29% de DS après 158 cas d’ostéosynthèse par plaques verrouillées(13). En 2010, Clavert et

al. rapporte une série de 73 fractures CT3/CT4 traitées par plaques, avec un taux de

déplacements secondaires en varus/valgus de 8%, auquel vient s’ajouter 13% d’issue intra

articulaire de vis et 16% d’ostéonécrose(14). L’incidence élevée d’ostéonécrose dans leur

série tient probablement au fait que, d’une part le suivi minimum est de 18 mois, et d’autre

part qu’il s’agisse uniquement de fractures à trois ou quatre fragments alors que notre étude

tient compte également des fractures du col chirurgical et des fractures isolées des tubérosités

moins à risque d’ostéonécrose(10). En revanche, dans son étude de 2007, Agudelo et al. ne

retrouve que 14% de DS après 153 ostéosynthèses par plaque de l’humérus proximal(15). Ce

taux assez faible peut s’expliquer en partie du fait de la définition des DS dans leur étude qui

ne concerne pas les déplacements en valgus. De même, Hardeman et al. retrouve une

incidence de 15,3% d’échecs après ostéosynthèse de 307 fractures par plaques ou ECM(16).

L’explication peut venir du fait que toutes les interventions ont été réalisées ou supervisées

par un chirurgien sénior spécialisé dans le membre supérieur.

Sur ces 53 DS, seuls 19 ont bénéficié d’une seconde intervention chirurgicale, soit 35,8%.

Ceci peut s’expliquer par le fait que la population est une population âgée, avec d’une part

une demande fonctionnelle moindre, et d’autre part de plus nombreuses co-morbidités

entrainant un risque opératoire plus important par rapport à une population jeune(17).

Concernant le moment du diagnostic de DS, 72% d’entre eux ont été diagnostiqués lors de la

première consultation de suivi, en moyenne au 29e jour post opératoire. Ce résultat est en

 26

accord avec l’étude de Agudelo et al.(15), dans laquelle 73% des DS ont été diagnostiqués

avant la 4e semaine. Nous pensons que le premier contrôle radiographique doit avoir lieu entre

le 15e et le 21e jour post opératoire afin de diagnostiquer un éventuel DS, et ne pas retarder

son éventuelle prise en charge.

Facteurs de risque de déplacement secondaire

Dans notre étude, le seul facteur de risque indépendant de DS retrouvé est la faible densité

minérale osseuse de l’humérus proximal, définie par un index de Tingart inférieur à 4(11).

Nous n’avons pas retrouvé dans la littérature d’étude utilisant ce critère en préopératoire.

Cependant, la fixation dans un os porotique peut être précaire et exposera donc à un risque

accru de déplacement secondaire. Cet index nous apparaît comme un indicateur plus fiable et

plus reproductible que l’âge du patient pour prédire la tenue du matériel d’ostéosynthèse.

Cette tenue étant améliorée par l’utilisation de vis verrouillées épiphysaires, qui améliorent la

résistance à l’arrachement des vis(18). En effet, il est rapporté dans la littérature un taux

d’échec de 55% lors de l’utilisation de plaques non verrouillées dans la prise en charge des

fractures de l’humérus proximal à 3 ou 4 fragments sur os porotique(19).

La spécialisation du chirurgien vers le membre supérieur apparaît comme facteur protecteur.

Ceci pourrait s’expliquer en partie par le fait que l’incidence des « mauvaises » réductions

postopératoires dans le sous-groupe chirurgien du membre supérieur est de 4,8% (IC95% 1,7

– 7,9), contre 13,4% (IC95% 8,5 – 18,3) dans la population générale. En effet, dans plusieurs

études la qualité de la réduction postopératoire (défaut de réduction en varus) est un facteur

indépendant de déplacement secondaire(14)(15)(20). Pourtant, la qualité de la réduction

n’apparaît pas comme facteur de risque dans notre étude, même si il existe une certaine

tendance statistique en analyse univariée (RR = 2,21 (0,93 – 5,24) ; p = 0,07). La complexité

de la fracture (nombre de parts ; classifications AO et Neer) n’est pas retrouvée comme

facteur de risque indépendant (RR = 1,83 en analyse multivariée ; p = 0,17), contrairement à

d’autres études qui mettent en avant comme facteur pronostique principal le type de fracture

initiale (mauvais résultats pour les fractures type C de l’AO chez Hardeman et al.(16) et pour

les fractures à 4 fragments chez Jobin et al.(21) et chez Boudard et al.(22)). Il n’est cependant

pas fait référence dans ces 3 études à la qualité de la réduction post-opératoire. Nous pensons

qu’au-delà de la complexité de la fracture initiale, c'est la qualité de la réduction post-

opératoire qui prime sur la survenue d’un DS.

 27

Le type d’ostéosynthèse (ECM, plaque, vissage simple) ne semble pas influencer sur la

survenue de DS dans notre étude, et ce quel que soit le type de fracture. Plusieurs articles

comparant les ostéosynthèses par ECM versus plaque ne retrouvent pas non plus de différence

en terme de DS(16)(22). De même la quantité de vis au niveau de la tête humérale n’apparaît

pas comme FDR de DS, comme le retrouve également Owsley et al. sur 53 ostéosynthèses par

plaques verrouillées(9) ainsi que Agudelo et al. sur 153 fractures traitées par plaques ou

ECM(15).

Les facteurs épidémiologiques tels que l’âge, le sexe, l’alcoolisme, le tabagisme et l’obésité

ne semblent pas être des FDR de DS. Ceci se retrouve dans d’autres études : Agudelo et

al.(15) et Silverstein et al. en 2015 à propos de 78 fractures de l’humérus proximal traitées par

plaques(23).

Enfin, la réalisation d’un scanner pré opératoire de l’épaule n’influe pas sur le risque de DS.

Cependant nous pensons que la réalisation d’un scanner peut être indispensable dans les

fractures complexes à 3 ou 4 fragments et dans les fractures articulaires afin d’analyser de

façon plus précise le nombre ainsi que le déplacement des fragments(24). Une analyse

optimale de la fracture permet de poser l’indication thérapeutique adaptée(25).

Alternatives thérapeutiques

Deux alternatives à l’ostéosynthèse peuvent alors être discutées: le traitement orthopédique

d’une part, et l’arthroplastie d’autre part. Concernant cette dernière, les résultats des hémi

arthroplasties sont globalement satisfaisants concernant la douleur (60 à 90% d’épaules non

ou peu douloureuses) mais décevants fonctionnellement avec une faible récupération des

mobilités(26). De plus, dans sa revue de la littérature, Plausinis et al. retrouve des taux de DS

et de pseudarthrose des tubérosités dans les HAE allant respectivement jusqu’à 23 et

17%(27). Les migrations et défauts de consolidation des tubérosités rendent la coiffe des

rotateurs non fonctionnelle et constituent la principale cause d’échec des HAE en

traumatologie. Dans ces cas-là, le changement au profit d’une PTEI permet d’améliorer la

fonction(28)(29). Ceci conduit à proposer en première intention une arthroplastie totale

inversée chez les patients âgés, représentant une population à risque d’échec des hémi

arthroplasties(30). Des études ont montré une supériorité en terme de résultats fonctionnels

des arthroplasties totales inversées par rapport aux hémi arthroplasties dans le traitement de

première intention de ces fractures chez les personnes âgées(31)(32). De plus, certains travaux

 28

ont retrouvé de meilleurs résultats fonctionnels lorsque l’arthroplastie totale inversée était

utilisée dans le traitement des fractures en première intention, par rapport à leur utilisation

plus tardive pour la prise en charge des complications(33)(34). Cependant, la durée de vie des

implants est faible, limitant l’utilisation des PTEI dans le cadre de l’urgence aux patients de

plus de 70 ans(35).

Dans sa méta-analyse datant de 2015 à propos de 31 essais cliniques randomisés, Handoll et

al. ne met pas en évidence de supériorité en terme de qualité de vie en faveur de la chirurgie

par rapport au traitement orthopédique pour la prise en charge des fractures de l’humérus

proximal déplacées chez les personnes âgées(36). En revanche, Olerud et al. retrouve des

résultats supérieurs pour la chirurgie en terme de douleur, scores fonctionnels et mobilités

dans son essai clinique randomisé comparant ostéosynthèse interne versus traitement

orthopédique dans la prise en charge des fractures CT3 de l’humérus proximal déplacées chez

les patients âgés(37). Un autre essai clinique randomisé du même auteur comparant hémi

arthroplastie et traitement orthopédique dans le traitement des fractures déplacées de

l’humérus proximal chez les patients âgés retrouve une supériorité du traitement

arthroplastique en terme de douleur et de scores fonctionnels mais pas en terme de

mobilités(38). Dans son étude prospective portant sur 93 patients traités orthopédiquement,

Foruria et al. s’est intéressé à la relation entre le type de déplacement initial et les résultats à

un an en terme de douleur, fonction et mobilités(39). Il apparaît que les plus mauvais résultats

concernent les fractures CT3/4 impactées en valgus. En revanche les fractures impactées en

varus et les fractures isolées du tubercule majeur semblent donner de bons résultats sur la

douleur et la fonction (annexes 6 et 7).

Ostéonécrose et pseudarthrose

Dans notre étude, nous nous sommes également intéressés à l’ostéonécrose et à ses facteurs

de risque. Nous retrouvons la comminution médiale comme FDR indépendant d’ostéonécrose

(RR = 2,79 en analyse multivariée avec un p = 0,04). Comme décrit par Hertel et al.(10),

l’intégrité de cette charnière postéro médiale est importante pour la vascularisation de

l’épiphyse proximale et son atteinte constitue un facteur de risque d’ostéonécrose de la tête

humérale. Les fractures CT4 ne constituent pas un FDR dans notre travail, probablement car

presque la moitié d’entre elles (43%) sont des fractures à 4 fragments impactées en valgus

(AO C2.1) exposant à un risque moindre d’ostéonécrose(40). Il en va de même pour les

 29

luxations, associées à une fracture isolée du trochiter dans presque la moitié des cas (44%),

pouvant expliquer là encore pourquoi la luxation ne constitue pas un FDR d’ostéonécrose

dans notre étude.

L’incidence des pseudarthroses est de 4,9%, ce qui est comparable aux données de la

littérature (5,5% pour Clavert et al.(14), 4% chez Südkamp et al.(20)). Aucun facteur de

risque n’a été mis en évidence.

Description de la population

Si l’on se réfère aux études épidémiologiques portant sur les fractures de l’humérus proximal,

on s’aperçoit que notre population est représentative de celle concernée par cette pathologie.

En effet, dans son étude de 325 fractures de l’humérus proximal, Roux et al.(3) retrouve un

âge moyen de survenue de 70 ans (16 – 97), le sexe féminin est concerné dans 69% des cas,

28% des patients ont un tabagisme actif et 15% un alcoolisme chronique. De plus, Court-

Brown et al.(41) retrouvent sur 1027 cas que la fracture la plus fréquemment rencontrée

(15%) est la CT3 impactée en valgus, type B1.1 de la classification de l’AO, ce qui est

également le cas dans notre série (19%).

Limites

Les limites de cette étude sont directement liées aux problèmes inhérents à un travail

rétrospectif. Le biais de sélection induit par les patients perdus de vue (absence de suivi ou

suivi < 3 mois). Le suivi non homogène des patients ainsi que la qualité parfois médiocre de

certaines radiographies induisent un biais d’information. En revanche, les probables biais de

confusion sont contrôlés par la modélisation en analyses multivariées des facteurs

confondants. Néanmoins, notre cohorte possède un effectif relativement important en

comparaison des autres études, avec un nombre de perdus de vue proportionnellement faible

réduisant le biais de sélection. De plus, le caractère mono observateur pourrait diminuer le

biais d’information, en conservant toujours la même méthodologie de mesure.

 30

Conclusion

La prise en charge des fractures de l’extrémité proximale de l’humérus reste problématique,

avec une incidence élevée de déplacements secondaires après ostéosynthèse (28,6%)

retrouvée dans cette étude et confirmée par d’autres travaux. Il est nécessaire de bien prendre

en compte d’une part les caractéristiques liées au patient, sa demande fonctionnelle, et d’autre

part la complexité de la fracture pour décider au mieux de la stratégie thérapeutique.

L’estimation de la densité minérale osseuse de l’humérus proximal grâce à l’index de Tingart

nous paraît être un indicateur fiable et reproductible pour prédire la survenue de DS.

Le traitement orthopédique de ce type de fracture chez la personne âgée peu demandeuse,

présentant une faible densité minérale, nous paraît licite. En revanche, si le patient est actif

avec une demande fonctionnelle élevée, l’arthroplastie totale inversée nous apparaît comme

une bonne alternative après 70 ans.

 31

Références
1. Majed A, Macleod I, Bull AMJ, Zyto K, Resch H, Hertel R, et al. Proximal humeral
fracture classification systems revisited. J Shoulder Elbow Surg. oct 2011;20(7):1125‑32.
2. Favard L, Berhouet J, Bacle G. Fractures récentes de l’extrémité supérieure de
l’humérus de l’adulte. Httpwwwem-Premiumcommerlinu-Picardiefrdatatraitesap14-50999
[Internet]. 15 juill 2012 [cité 27 juill 2018]; Disponible sur: http://www.em-
premium.com.merlin.u-picardie.fr/article/731046#N1012D
3. Roux A, Decroocq L, El Batti S, Bonnevialle N, Moineau G, Trojani C, et al.
Epidemiology of proximal humerus fractures managed in a trauma center. Orthop Traumatol
Surg Res OTSR. oct 2012;98(6):715‑9.
4. Palvanen M, Kannus P, Niemi S, Parkkari J. Update in the epidemiology of proximal
humeral fractures. Clin Orthop. janv 2006;442:87‑92.
5. Maravic M, Briot K, Roux C, Collège Français des Médecins Rhumatologues
(CFMR). Burden of proximal humerus fractures in the French National Hospital Database.
Orthop Traumatol Surg Res OTSR. déc 2014;100(8):931‑4.
6. Misra A, Kapur R, Maffulli N. Complex proximal humeral fractures in adults--a
systematic review of management. Injury. juin 2001;32(5):363‑72.
7. Neer CS. Displaced proximal humeral fractures. Part I. Classification and evaluation.
By Charles S. Neer, I, 1970. Clin Orthop. oct 1987;(223):3‑10.
8. Smith AM, Mardones RM, Sperling JW, Cofield RH. Early complications of
operatively treated proximal humeral fractures. J Shoulder Elbow Surg. 1 janv
2007;16(1):14‑24.
9. Owsley KC, Gorczyca JT. Fracture displacement and screw cutout after open
reduction and locked plate fixation of proximal humeral fractures [corrected]. J Bone Joint
Surg Am. févr 2008;90(2):233‑40.
10. Hertel R, Hempfing A, Stiehler M, Leunig M. Predictors of humeral head ischemia
after intracapsular fracture of the proximal humerus. J Shoulder Elbow Surg. 1 juill
2004;13(4):427‑33.
11. Tingart MJ, Apreleva M, von Stechow D, Zurakowski D, Warner JJ. The cortical
thickness of the proximal humeral diaphysis predicts bone mineral density of the proximal
humerus. J Bone Joint Surg Br. mai 2003;85(4):611‑7.
12. Hirschmann MT, Quarz V, Audigé L, Ludin D, Messmer P, Regazzoni P, et al.
Internal Fixation of Unstable Proximal Humerus Fractures With an Anatomically Preshaped
Interlocking Plate: A Clinical and Radiologic Evaluation. J Trauma Acute Care Surg. déc
2007;63(6):1314–1323.
13. Brunner F, Sommer C, Bahrs C, Heuwinkel R, Hafner C, Rillmann P, et al. Open
reduction and internal fixation of proximal humerus fractures using a proximal humeral
locked plate: a prospective multicenter analysis. J Orthop Trauma. mars 2009;23(3):163‑72.
14. Clavert P, Adam P, Bevort A, Bonnomet F, Kempf J-F. Pitfalls and complications
with locking plate for proximal humerus fracture. J Shoulder Elbow Surg. 1 juin
2010;19(4):489‑94.
15. Agudelo J, Schürmann M, Stahel P, Helwig P, Morgan SJ, Zechel W, et al. Analysis
of Efficacy and Failure in Proximal Humerus Fractures Treated With Locking Plates. J
Orthop Trauma. déc 2007;21(10):676.
16. Hardeman F, Bollars P, Donnelly M, Bellemans J, Nijs S. Predictive factors for
functional outcome and failure in angular stable osteosynthesis of the proximal humerus.
Injury. 1 févr 2012;43(2):153‑8.
17. Okike K, Lee OC, Makanji H, Harris MB, Vrahas MS. Factors associated with the
decision for operative versus non-operative treatment of displaced proximal humerus fractures

 32

in the elderly. Injury. avr 2013;44(4):448‑55.
18. Sommer C, Gautier E, Müller M, Helfet DL, Wagner M. First clinical results of the
Locking Compression Plate (LCP). Injury. nov 2003;34 Suppl 2:B43-54.
19. Kristiansen B, Christensen SW. Plate fixation of proximal humeral fractures. Acta
Orthop Scand. août 1986;57(4):320‑3.
20. Südkamp N, Bayer J, Hepp P, Voigt C, Oestern H, Kääb M, et al. Open reduction and
internal fixation of proximal humeral fractures with use of the locking proximal humerus
plate. Results of a prospective, multicenter, observational study. J Bone Joint Surg Am. juin
2009;91(6):1320‑8.
21. Jobin CM, Galatz LM. Proximal Humerus Fractures: Pin, Plate, or Replace? Semin
Arthroplasty. 1 juin 2012;23(2):74‑82.
22. Ostéosynthèse des fractures à 3 et 4 fragments de l’extrémité proximale de l’humérus
par plaque à vis verrouillées ou enclouage antérograde, chez le sujet non ostéoporotique.
Étude comparative rétrospective à propos de 63 cas - ScienceDirect [Internet]. [cité 27 nov
2017]. Disponible sur: http://www.sciencedirect.com/science/article/pii/S1877051714007552
23. Silverstein MP, Yirenkyi K, Haidukewych G, Koval KJ. Analysis of Failure with the
Use of Locked Plates for Stabilization of Proximal Humerus Fractures. Bull Hosp Jt Dis 2013.
juill 2015;73(3):185‑9.
24. Castagno AA, Shuman WP, Kilcoyne RF, Haynor DR, Morris ME, Matsen FA.
Complex fractures of the proximal humerus: role of CT in treatment. Radiology. déc
1987;165(3):759‑62.
25. Ohl X, Mangin P, Barbe C, Brun V, Nerot C, Sirveaux F. Analysis of four-fragment
fractures of the proximal humerus: the interest of 2D and 3D imagery and inter- and intra-
observer reproducibility. Eur J Orthop Surg Traumatol Orthop Traumatol. avr
2017;27(3):295‑9.
26. Sirveaux F, Roche O, Molé D. Prothèse d’épaule pour fracture récente de l’humérus
proximal. Rev Chir Orthopédique Traumatol. 1 oct 2010;96(6):748‑60.
27. Plausinis D, Kwon YW, Zuckerman JD. Complications Of Humeral Head
Replacement for Proximal Humeral Fractures. JBJS. janv 2005;87(1):204.
28. Paladini P, Collu A, Campi E, Porcellini G. The inverse prosthesis as a revision
prosthesis in failures of shoulder hemiarthroplasty. Chir Organi Mov. mars 2005;90(1):11‑21.
29. Katzer A, Sickelmann F, Seemann K, Loehr JF. Two-year results after exchange
shoulder arthroplasty using inverse implants. Orthopedics. nov 2004;27(11):1165‑7.
30. Kralinger F, Schwaiger R, Wambacher M, Farrell E, Menth-Chiari W, Lajtai G, et al.
Outcome after primary hemiarthroplasty for fracture of the head of the humerus. A
retrospective multicentre study of 167 patients. J Bone Joint Surg Br. mars 2004;86(2):217‑9.
31. Garrigues GE, Johnston PS, Pepe MD, Tucker BS, Ramsey ML, Austin LS.
Hemiarthroplasty versus reverse total shoulder arthroplasty for acute proximal humerus
fractures in elderly patients. Orthopedics. mai 2012;35(5):e703-708.
32. Gallinet D, Clappaz P, Garbuio P, Tropet Y, Obert L. Three or four parts complex
proximal humerus fractures: hemiarthroplasty versus reverse prosthesis: a comparative study
of 40 cases. Orthop Traumatol Surg Res OTSR. févr 2009;95(1):48‑55.
33. Tischer T, Rose T, Imhoff AB. The reverse shoulder prosthesis for primary and
secondary treatment of proximal humeral fractures: a case report. Arch Orthop Trauma Surg.
1 sept 2008;128(9):973‑8.
34. Martin TG, Iannotti JP. Reverse Total Shoulder Arthroplasty for Acute Fractures and
Failed Management After Proximal Humeral Fractures. Orthop Clin North Am. 1 oct
2008;39(4):451‑7.
35. Guery J, Favard L, Sirveaux F, Oudet D, Mole D, Walch G. Reverse total shoulder
arthroplasty. Survivorship analysis of eighty replacements followed for five to ten years. J

 33

Bone Joint Surg Am. août 2006;88(8):1742‑7.
36. Handoll HHG, Brorson S. Interventions for treating proximal humeral fractures in
adults. Cochrane Database Syst Rev. 11 nov 2015;(11):CD000434.
37. Olerud P, Ahrengart L, Ponzer S, Saving J, Tidermark J. Internal fixation versus
nonoperative treatment of displaced 3-part proximal humeral fractures in elderly patients: a
randomized controlled trial. J Shoulder Elbow Surg. 1 juill 2011;20(5):747‑55.
38. Olerud P, Ahrengart L, Ponzer S, Saving J, Tidermark J. Hemiarthroplasty versus
nonoperative treatment of displaced 4-part proximal humeral fractures in elderly patients: a
randomized controlled trial. J Shoulder Elbow Surg. oct 2011;20(7):1025‑33.
39. Foruria AM, de Gracia MM, Larson DR, Munuera L, Sanchez-Sotelo J. The pattern of
the fracture and displacement of the fragments predict the outcome in proximal humeral
fractures. J Bone Joint Surg Br. mars 2011;93(3):378‑86.
40. Resch H, Beck E, Bayley I. Reconstruction of the valgus-impacted humeral head
fracture. J Shoulder Elbow Surg. 1995;4(2):73‑80.
41. Court-Brown CM, Garg A, McQueen MM. The epidemiology of proximal humeral
fractures. Acta Orthop Scand. 1 janv 2001;72(4):365‑71.

 34

Annexes

Annexe 1 : Classification de l’AO des fractures de l’extrémité proximale de l’humérus.

 35

Annexe 2 : appréciation de la densité minérale osseuse de l’extrémité proximale de l’humérus
à l’aide de l’épaisseur des corticale selon Tingart. Il faut choisir l’endroit où les 2 corticales

deviennent parallèles, puis 2 cm en distalité. L’épaisseur des corticales est mesurée, si la
moyenne (a+b+c+d/4) est supérieure à 4, la densité est jugée satisfaisante.

 36

Annexe 3 : mesure de l’angle cervico-diaphysaire sur une radiographie d’épaule de face.

 37

Annexe 4 : déplacement secondaire en varus sur plaque (angle cervico-diaphysaire = 85°).

 38

Annexe 5 : déplacement secondaire an varus sur clou (angle cervico-diaphysaire 80°)

 39

Annexe 6. Douleur en fonction du type de fracture et de déplacement selon Foruria(39)

Annexe 7. fonction en fonction du type de fracture et de déplacement selon Foruria(39)

 40

Résumé

Introduction : Les fractures de l’humérus proximal représentent la troisième en terme de

fréquence chez les patients de plus de 65 ans. Il n’existe pas de consensus clair concernant

leur prise en charge. L’objectif de cette étude observationnelle rétrospective était de calculer

l’incidence des déplacements secondaires après ostéosynthèse de ces fractures, et d’identifier

d’éventuels facteurs de risque.

Matériel et méthode : 185 dossiers ont été analysés : étaient incluses toutes les fractures de

l’humérus proximal ayant bénéficié d’une ostéosynthèse entre janvier 2008 et décembre 2016.

Le recueil de données concernait l’âge, le sexe, l’indice de masse corporelle, l’alcoolo-

tabagisme, la densité minérale osseuse de l’humérus proximal, le type de fracture, le

déplacement initial, le délai de prise en charge, le type de traitement, l’expérience et la

spécialisation du chirurgien, la qualité de la réduction postopératoire. Le suivi radiographique

était au minimum de 3 mois (jusqu’à consolidation) ; était considéré comme déplacement

secondaire tout déplacement en varus/valgus >10°, translation des tubérosités supérieure à 5

mm, issue articulaire ou bris de matériel

Résultats : Nous avons retrouvé 53 déplacements secondaires, soit une incidence de 28,6%.

Soixante douze pour cent ont été diagnostiqués lors de la première consultation de contrôle,

qui avait lieu en moyenne au 29e jour postopératoire. Parmi les facteurs étudiés, seuls deux

avaient un lien statistiquement significatif avec la survenue d’un déplacement secondaire.

Premièrement, une faible densité osseuse de l’humérus proximal (définie par un index de

Tingart <4) apparaît comme facteur de risque avec un risque relatif calculé à 2,71 (p = 0,04).

Deuxièmement, la spécialisation de l’opérateur vers le membre supérieur apparaît comme

facteur protecteur, avec un risque relatif calculé à 0,27 (p = 0,01).

Discussion – Conclusion : Des incidences similaires de complications après ostéosynthèse de

l’humérus proximal sont retrouvées dans la littérature, confirmant ainsi la difficulté de prise

en charge de ces fractures.

 41

Summary

Introduction : Proximal humerus fractures are the third most common fracture in patients

over 65 years of age. There is no clear consensus regarding their treatment. The objective of

this retrospective observational study was to calculate the incidence of secondary

displacement after osteosynthesis of these fractures and to identify possible risk factors.

Matherial and method : 185 cases were reviewed : all osteosynthesized fractures between

January 2008 and December 2016 were included. The data collection was age, sex, body mass

index, alcohol, smoking, bone mineral density of proximal humerus, fracture type, initial

displacement, management time, type of treatment, surgeon experience and specialization,

and finally the postoperative reduction quality. Radiographic follow-up was at least 3 months

(until consolidation). The definition of secondary displacement was : varus/valgus

displacement >10°, tuberosity translation greater than 5 mm, material joint exit or breakage.

Results : 53 secondary displacements was found, with an incidence calculated at 28.6%.

Seventy-two percent were diagnosed at the first follow-up visit, which averaged 29 days

postoperatively. Of all the factors studied, only two were statistically significant for secondary

displacement. First, low proximal humeral bone density (defined by a Tingart index <4)

appears as a risk factor with a calculated relative risk of 2.71 (p = 0.04). Second, the

operator's specialization towards the upper limb appears as a protective factor, with a relative

risk calculated at 0.27 (p = 0.01).

Conclusion : Similar incidences of complications after osteosynthesis of the proximal

humerus are found in the literature, confirming the difficulty in managing these fractures.

