

Scapular Fractures in Blunt Chest Trauma – Self-Experience Study

Tabet A. Al-Sadek^{1*}, Desislav Niklev², Ahmed Al-Sadek³, Lina Al-Sadek⁴

¹Department of Orthopaedics and Traumatology, Belhoul European Hospital, Dubai, United Arab Emirates; ²Trakia University, Faculty of Medicine, Stara Zagora, Bulgaria; ³Medical University, Sofia, Bulgaria; ⁴Trakia University, Faculty of Medicine, Stara Zagora, Bulgaria

Abstract

Citation: Al-Sadek TA, Niklev D, Al-Sadek A, Al-Sadek L. Scapular Fractures in Blunt Chest Trauma – Self-Experience Study. Open Access Maced J Med Sci. <http://dx.doi.org/10.3889/oamjms.2016.135>

Keywords: fractured scapula; thoracic trauma; associated injuries; rib fractures; pulmonary contusion.

***Correspondence:** Tabet Al-Sadek, MD, PhD. Belhoul European Hospital, Dubai, United Arab Emirates. Mobile: +971551503964. E-mail: drthabet@abv.bg

Received: 19-Sep-2016; **Revised:** 06-Oct-2016; **Accepted:** 08-Oct-2016; **Online first:** 16-Nov-2016

Copyright: © 2016 Tabet A. Al-Sadek, Desislav Niklev, Ahmed Al-Sadek, Lina Al-Sadek. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This research did not receive any financial support.

Competing Interests: The authors have declared that no competing interests exist.

AIM: The aim of this retrospective study was to report the scapular fractures in patients with blunt chest trauma and to present the type and the frequency of associated thoracic injuries.

MATERIAL AND METHODS: Nine patients with fractures of the scapula were included in the study. The mechanisms of the injury, the type of scapular fractures and associated thoracic injuries were analysed.

RESULTS: Scapular fractures were caused by high-energy blunt chest trauma. The body of the scapula was fractured in all scapular fractures. In all cases, scapular fractures were associated with other thoracic injuries (average 3.25/per case). Rib fractures were present in eight patients, fractured clavicle - in four cases, the affection of pleural cavity - in eight of the patients and pulmonary contusion in all nine cases. Eight patients were discharged from the hospital up to the 15th day. One patient had died on the 3rd day because of postconcussional lung oedema.

CONCLUSIONS: The study confirms the role of scapular fractures as a marker for the severity of the chest trauma (based on the number of associated thoracic injuries), but doesn't present scapular fractures as an indicator for high mortality in blunt chest trauma patients.

Introduction

Scapular fractures are one of the most unusual bony fractures in hospitalised patients. Mainly, they result of the major direct trauma to the thorax, such as motor vehicle accidents, falls from heights and crushing injuries [1-6]. The importance of the scapular fractures in blunt chest trauma lies not just in the injury of the scapula but in the close association with other thoracic injuries (associated injuries), some of them being life-threatening.

The aim of this retrospective study was to report on scapular fractures in blunt chest trauma patients and to present the type and the frequency of associated thoracic injuries.

Material and Methods

Nine patients (eight men and one woman) with fractures of the scapula, hospitalised at Department of Orthopaedic & Traumatology, Belhoul European Hospital –Dubai from June 2013 to August 2015, were included in this study. Their age of the patients ranged from 32 to 72 years (mean – 49.3 /SD – 14.6 years). The injury mechanisms, fracture type of scapula and associated thoracic injuries were analysed.

Computed tomography (CT) examination of the thorax was performed in all nine patients at the time of their admission, in six of them in combination with 3D CT reconstruction. Conventional chest radiography examinations were used to follow the patients' conditions. The treatment results weren't the

subject of this study.

Results

Mechanism blunt chest trauma of injury in eight of patients was motor vehicle accident: car accident - two cases; motorcycle accident - four cases; ATV (all terrain vehicles) accident – one patient and one patient as a pedestrian (Table 1). One patient was injured by severe assault.

The total number of scapular fractures was eleven as two of patients (motorcyclist and pedestrian) had fractures on both scapulas (Fig. 1). There were six fractures on the right scapula and five fractures on the left scapula. In all the eleven scapular fractures the body of the scapula was fractured. Fractures of the acromion were established in two of the cases; scapular spine fractures - in two cases, and fracture of the glenoid (glenoid rim) - in one case.

None of the reported cases of blunt chest trauma had isolated scapular fractures (Table 1). In all cases, scapular fractures were associated with other thoracic injuries (average 3.25/per case).

Figure 1: Patients 8: a – axial computed tomography showing: bilateral scapular fractures, bilateral pulmonary contusion, left haemothorax, right pneumothorax; b – 3D computed tomography reconstruction showing bilateral scapular body fractures

Associated chest bone fractures were established in all patients. Rib fractures were seen in eight patients - ipsilateral fractures in all eight patients

and in one of them (with right scapular fracture) additionally fracture of the contralateral left 12th rib (Table 1). Multiple rib fractures (3 or more fractured ribs) were established in seven of patients. The fracture of the first rib was present in two patients (Fig. 2 & 3) – on the ipsilateral side. Four of the patients had ipsilateral fractures of the clavicle (Fig. 2 & 3). Fractures of the thoracic spine were seen in two patients (one with a fracture of posterior part of the body of Th10-vertebra, one with fractures of spinous processes of the Th4 and Th5-vertebra), none of whom had neurological damage (Fig. 3).

The pulmonary contusion was established in all of the patients (bilateral in two cases)/ (Table 1). The ipsilateral pleural cavity was affected in eight of the patients: haemopneumothorax was seen in four cases, haemothorax – in three; and pneumothorax – in two cases (Table 1).

The patient with a fracture of the glenoid rim was admitted in the Departments of Trauma and Orthopedics at 11th day for immobilisation of the shoulder. Operative treatment was performed in patients with associated pleural injuries (haemothorax, pneumothorax and team-pneumothorax). Pleural drainage was performed in these cases.

Eight patients were discharged from the hospital up to a 15th day (mean hospital stay – 8.8/ SD – 3.9 days). One patient died on the 3rd day after chest trauma (severe assault case) from the associated injuries (postconcussional lung oedema with pulmonary sepsis) (Table 1).

Figure 2: Patient 9: a - 3D computed tomography reconstruction (anterior view) showing fractures of the right clavicular and the first rib; b – sagittal computed tomography showing right pneumothorax and lung contusion

Table 1: Case summary of the reported nine patients

n	Age (years)	Gender	Injury mechanism	Side of scapular fracture	Type of scapular fracture	Associated injuries	Stay (in days)
1	34	m	Car accident	Right	Body	right clavicular fr.; lung contusion - right	5
2	51	m	Motorcycle	Right	Body	ribs fr. – 2-4 th right; lung contusion - right	10
3	68	m	Motorcycle	Left	Body; Acromion	ribs fr. – 7 -10 th left; lung contusion - left; haemothorax - left	5
4	49	f	Pedestrian	Bilateral	Right: Body Left: Body	ribs fr.: 4 -8 th left; haemothorax – right; haemopneumothorax left; lung contusion - bilateral	8
5	72	m	Assault	Left	Body	ribs fr.: 5 - 10 th left; left clavicle fr.; haemopneumothorax – left; lung contusion - left	3 (death)
6	50	m	Motorcycle	Right	Body; Glenoid	ribs fr.: 1 st , 3-10 th right; 12 th left; clavicle fr. - right; Th4 and Th5- spinous processes fr.; haemopneumothorax – right; lung contusion - bilateral	11
7	55	m	Car accident	Left	Body; Spine; Acromion	ribs fr.: 4 - 11 th left; Th10- body fr.; haemopneumothorax - left; lung contusion - left	10
8	33	m	Motorcycle	Bilateral	Right: Body Left: Body; Spine	ribs fr.: 4 - 6 th left, 6 th right; haemothorax – left; pneumothorax – right; lung contusion - bilateral	15
9	32	m	Atv accident	Right	Body	clavicle fr. - right; ribs fr. - 1 st rib right; pneumothorax – right; lung contusion - right	13

Abbreviations: m = man; f = female; fr. = fracture; n = case number; Atv = all terrain vehicles accident.

Figure 3: Patient 6. 3D computed tomography reconstruction: a – posterior view showing fractures of the body of the right scapula and Th4, Th5 spinous process fractures; b – anterior view showing right clavicular and first rib fractures

Discussion

Scapular fractures are uncommon (accounting for only 0.4 - 1% of all bone fractures and 3 to 5% of all shoulder girdle injuries) due to the muscular coverage of the scapula and as a rule, they are the result of the marked force applied in the course of high-velocity chest trauma [7]. According to the literature data, 32 to 80% of scapular fractures are a result of traffic accidents [2, 3, 6-8]. We report road accidents to be the cause of 88.7% of the scapular fractures and confirm that fractures of the scapula have a huge impact on the thoracic cage.

Other publications claim that patients with scapular fractures are predominately male gender, an average age of 35 years (range, 25-50 years) [6-10]. Our patient population's average age of 44 years and range of 32-72 years, with only one woman, are similar to the data reported in the literature. The age and sex distribution in the frequency of the scapular fractures can be explained by differences in behaviour and physical activity.

Several authors have presented the sequence of the scapular fractures in declining order: fractures of the scapular body followed by those of scapular neck, glenoid, acromion and coracoid process of the scapula [1, 5, 6, 11]. Because of the relatively small number of patients, we couldn't present a declining order in the frequency of the type of scapular fractures. The type of scapular fractures, according to the affected part of the scapula depends on the mechanism of trauma – direct or indirect. It is a rule that direct blunt chest trauma leads to fractures of the scapular body, spine, or the acromion. Indirect trauma that pulls the arm or compresses the shoulder causes fracture of the scapular neck and/or glenoid. Our reported patients were exposed to direct chest trauma. That explains why the body of the scapula was broken in all of the reported nine cases, as well as why the glenoid was fractured only in one case and there were no fractures of the scapular neck.

Although the treatment isn't a subject of this study, we notice that scapular body fractures, irrespective of the number of the fragments, usually are managed non-operatively, with favourable results. Conservative treatment was successfully applied to all of our patients, with pain relief medication and only in one case shoulder immobilisation.

Two of our patients had bilateral scapular fractures. These were cases with severe direct high-energy impact on the thoracic cage. According to the data in the literature bilateral scapular fracture is a very rare injury complex [12-16]. We found published several single case reports and only one study with reported six cases with bilateral scapular fractures. Two mechanisms of bilateral scapular fractures were described: by direct violence (as in our cases) or by muscle spasms due to epileptic seizure or electrical shock. It is expected that the increasing of the number of chest trauma patients with high-energy impact will increase the potential for bilateral scapular fractures.

Isolated fractures of the scapula are very rare and they are usually treated in the outpatient clinics. In contrast with the isolated scapular fractures, these with other associated thoracic injuries are admitted to the hospital, as we managed with the reported nine cases. Associated thoracic injuries determine the importance of the scapular fractures, being an indicator of the severity of blunt chest trauma [2, 3]. We report the number of associated injuries of the 3.25/per case, that are similar to the other published data. At this point, we confirm the scapular fractures as a marker of the severity of the chest trauma.

The review of the literature established rib fractures as the most common associated chest injury in patients with a fractured scapula. We reported 88.9 % fractured ribs and confirmed that damaged ipsilateral ribs in the lower thoracic cage are more frequent since they are relatively less protected there. The injury complex fractures of the scapula and the first rib are quite rare. It is a rule, that fractures of the first rib require high energy injuries due to its profound location and good protection by overlying soft tissues, clavicle and scapula [12, 17, 18]. In cases with injury complex scapular and first rib fractures, there is a high risk of other thoracic injuries like an injury of the subclavian artery, brachial plexus injury, rupture of the apex of the lung, pneumothorax. Our reported two cases had no injury of the subclavian artery and neurological deficiency. We established pleural involvement, without knowing the right cause of the pleural injury: fracture of the first rib or fracture of another chest bone.

In a declining order, we found that clavicular fractures were the second type of associated chest bone fractures. We established that the clavicle was broken in its lateral third, close to the shoulder joint, which can be explained by the direction of the impact to the shoulder girdle. As in cases with first rib

fractures, there was a similar risk of injury of the subclavian artery, brachial plexus, as well as rupture of the apex of the lung. Fortunately, the only pleural injury was established in three of our reported cases with associated clavicular fractures.

We reported associated pleural injuries (pneumothorax, haemothorax and haemopneumothorax) in 66.7 % of the cases with scapular fractures. Although the review of the literature established rib fractures as the most common associated chest injury, we found that pulmonary contusion was present in 100% of the reported patients. We explain that to be a result of the severe mechanical impact on the thoracic cage. The severity of lung contusion was determined on the basis of the result of imaging methods (chest X-ray and CT) but this wasn't the subject of this study. Pulmonary contusion, with postconcussional lung oedema, is considered as the most common cause of the death in hospitalised blunt thoracic trauma patients that was found in the only death case we report. The mortality in scapular fractures in our study was lower than the one reported in the literature. Therefore the results of our study allow us to conclude that scapular fractures couldn't be accepted as a marker of the mortality in blunt chest trauma patients.

In conclusion, this retrospective study presents one of the relatively rare injuries in blunt chest trauma patients – scapular fractures. The study presents the effects of direct high energy impact on the thoracic cage: (1) causing of fractures of the scapular body and (2) causing of other associated thoracic injuries, which are more common - pulmonary contusion. The study confirms the role of scapular fractures as a marker of the severity of the chest trauma (based on the number of associated thoracic injuries) but doesn't present scapular fractures as an indicator of high mortality in blunt chest trauma patients.

References

1. Neuhaus V, Bot AG, Guitton GT et al. Scapular fractures: interobserver reliability of classification and treatment. *J Orthop Trauma*. 2014; 3:124-129. <https://doi.org/10.1097/BOT.0b013e31829673e2> PMID:23629469
2. Thompson DA, Flynn TC, Miller PW et al. The significance of scapular fractures. *J Trauma*. 1985; 10:974-977. <https://doi.org/10.1097/00005373-198510000-00008>
3. Stephens NG, Morgan AS, Corvo P et al. Significance of scapular fracture in blunt-trauma patient. *Ann Emerg Med*. 1995; 4:439-442. [https://doi.org/10.1016/S0196-0644\(95\)70111-7](https://doi.org/10.1016/S0196-0644(95)70111-7)
4. Collins JL. Chest wall trauma. *J Thorac Imaging*. 2000; 2:112-119. <https://doi.org/10.1097/00005382-200004000-00006>
5. Harris RD, Harris JH. The prevalence and significance of missed scapular fractures in blunt chest trauma. *Am J Roentgenol*. 1988; 4:747-750. <https://doi.org/10.2214/ajr.151.4.747> PMID:3262275
6. Armstrong CP, Spuy JV. The fractured scapula: importance and management based on a series of 62 patients. *Injury*. 1984; 15: 324-329. [https://doi.org/10.1016/0020-1383\(84\)90056-1](https://doi.org/10.1016/0020-1383(84)90056-1)
7. Gosens T, Speigner B, Minekus J. Fracture of the scapular body: functional outcome after conservative treatment. *J Shoulder Elbow Surg*. 2009; 18:443-448. <https://doi.org/10.1016/j.jse.2009.01.030> PMID:19393934
8. Schofer MD, Sehr AC, Timmesfeld N et al. Fractures of the scapula: long-term results after conservative treatment. *Arch Orthop Trauma Surg*. 2009; 129:1511-1519. <https://doi.org/10.1007/s00402-009-0855-3> PMID:19306009
9. Lantry JM, Roberts CS, Giannoudis PV. Operative treatment of scapular fractures: a systematic review. *Injury Int J Care Injured*. 2008; 39: 271-283. <https://doi.org/10.1016/j.injury.2007.06.018> PMID:17919636
10. Cole PA. Scapular fractures. *Orthop Clin North Am*. 2002; 33:1-18. [https://doi.org/10.1016/S0030-5898\(03\)00069-5](https://doi.org/10.1016/S0030-5898(03)00069-5)
11. Scarano JL, Richardson M, Taylor JA. Comminuted scapular body fractures: a report of three cases managed conservatively in chiropractic settings. *J Can Chiropr Assoc*. 2013; 57:176-184. PMID:23754863 PMID:PMC3661185
12. Gulbahar G, Kaplan T, Turket HB et al. A rare entity: bilateral first rib fractures accompanying bilateral scapular fractures. *Case Report in Emerg Med*. 2015;1: 1-3. <https://doi.org/10.1155/2015/428640>
13. Tucek M, Bartonicek J, Novotny P et al. Bilateral scapular fractures in adults. *Intern Orthop*. 2013; 37:659-665. <https://doi.org/10.1007/s00264-013-1778-8> PMID:23436152 PMID:PMC3609996
14. Christofi T, Raptis DA, Kankate RK. Low-energy bilateral scapular fractures. *Emerg Med J*. 2008; 25: 501-506. <https://doi.org/10.1136/emj.2007.057109> PMID:18660399
15. Kotak BP, Haddo O, Iqbal M. et al. Bilateral scapular fractures after electrocution. *J R Soc Med*. 2000; 93:143-144. PMID:10741316 PMID:PMC1297953
16. Dumas JL, Walker N. Bilateral scapular fractures secondary to electric shock. *Arch Orthop Trauma Surg*. 1992; 111:287-288. <https://doi.org/10.1007/BF00571527>
17. Chatterjee S, Dey R, Guha P. et al. Isolated traumatic bilateral first rib fractures: a rare entity. *Tanaffos*. 2011; 4:60-63.
18. Dwivedi SC, Varma AN. Bilateral fractures of the first ribs. *J Trauma*. 1983;23:538-540. <https://doi.org/10.1097/00005373-198306000-00017>