Tarlov Cysts: Different Outcomes in Open and Endoscopic Exclusion

Juan José Mezzadri, MD, PhD
Santiago González Abbati, MD
Pablo Jalón, MD

Division of Neurosurgery
University Hospital
Buenos Aires University
Argentina
Isadore TARLOV, 1938
MAIN CHARACTERISTICS

- Perineurium – endoneurium
- Distal to the dorsal ganglion
- Sacral spine
- Communication spinal CSF
MAIN CHARACTERISTICS

- Sac-walls with nerve fibers
- Multiple
- ¿Pathogenesis?
- Diagnosis with MRI
MAIN CHARACTERISTICS

- Prevalence 1.5%
- Symptomatic 13%
- Perineal pain !!!
- Low-back pain and/or ciatalgia
EVIDENCE BASED TREATMENT
Communication with the spinal CSF

CSF hydrostatic pressure

Intracyst pressure increase
• Growth
• Bone erosion
• Distention
PAIN
TREATMENT

“EXCLUSION”
LATERAL CYSTS: “OPEN” Surgery
MIDLINE CYSTS:
“ENDOSCOPIC ASSISTED”
<table>
<thead>
<tr>
<th>POPULATION</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Period</td>
<td>2007-2011</td>
</tr>
<tr>
<td>Total</td>
<td>40 cases</td>
</tr>
<tr>
<td>Surgery</td>
<td>11 cases:</td>
</tr>
<tr>
<td></td>
<td>5 endoscopic – 6 open</td>
</tr>
<tr>
<td>Sex</td>
<td>♂ 3 - ♀ 8</td>
</tr>
<tr>
<td>Age</td>
<td>54.3 years (32 – 69)</td>
</tr>
</tbody>
</table>
SURGERY

Open

Endoscopic

ST < Laminectomy > Mini

Exclusion

External lumbar drainage
3- Plugged

4- Sealed
External Lumbar Drainage

5 Days
OUTCOME
“OPEN SURGERY”

mean follow-up: 16.33 months

- Excelent 4 cases
- Good 1 case
- Poor 1 case
OUTCOME
“ENDOSCOPIC”

mean follow-up: 16.40 months

- Excellent 4 cases
- Good 1 case
COMPLICATIONS

- CSF internal fistula 1 case
- CSF internal fistula + pseudomeningocele 2 cases
- CSF external fistula 1 case
- CSF external fistula + meningitis 1 case
EXAMPLES
Lateral multiple cysts

OPEN SURGERY
♀ 59 years

- Ciatica
- Perineal pain
♀ 64 years
• Perineal pain
♀ 64 years

- Lumbar & perineal pain
♀ 63 years

- Lumbar & perineal pain

3 months POST
12 months POSTOP
Endoscopic assisted
♀ 48 years

- Ciática & vaginal pain
♂ 44 years

- Perineal pain
3 months POST
46 years

- Lumbar & perineal pain
♂ 25 years
Lumbar & perineal pain
POSTOP
2 MONTHS
CONCLUSIONS
<table>
<thead>
<tr>
<th>Procedure</th>
<th>Clinical Outcome</th>
</tr>
</thead>
<tbody>
<tr>
<td>Open Surgery</td>
<td>Excellent – Good</td>
</tr>
<tr>
<td></td>
<td>83%</td>
</tr>
<tr>
<td>Endoscopic Surgery</td>
<td>100%</td>
</tr>
<tr>
<td></td>
<td>90%</td>
</tr>
</tbody>
</table>
COMPLICATIONS

<table>
<thead>
<tr>
<th>Procedure</th>
<th>Open Surgery</th>
<th>Endoscopic Surgery</th>
</tr>
</thead>
<tbody>
<tr>
<td>CSF fistula</td>
<td></td>
<td>None</td>
</tr>
<tr>
<td>Pseudo-meningocele</td>
<td></td>
<td>None</td>
</tr>
</tbody>
</table>
THANK YOU!!

www.hcneurocirugia.com