
Laminoplasty Fixation
INTERNATIONAL EDITION

NewBridge®

L A M I N O P L A S T Y F I X A T I O N S Y S T E M

INTRODUCTION

PRE-OPERATIVE

OPERATIVE

INSTRUCTIONS FOR USE

PART NUMBERS

Orthofix Spinal Implants wishes to thank
the following surgeons for their contribution
to the development of the technique:

KEVIN C. BOOTH, M.D.

JOSEPH M. GRANT, M.D.

Northern California Spine Institure, Pleasanton, CA

1

2

3

10

12

2

Table of Contents

NewBridge™

L A M I N O P L A S T Y F I X A T I O N S Y S T E M

OPERATIVE TECHNIQUE 1

INTRODUCTION

Cervical laminoplasty is a surgical alternative to
laminectomy or multiple level anterior cervical
corpectomy and fusion for patients with symptomatic
cervical stations. Laminoplasty has grown in popularity
and acceptance and may often be the treatment of
choice for patients with congenital or acquired stenosis
involving multiple levels from C3 to T3. Laminoplasty
may result in less postoperative deformity than a
laminectomy in addition to maintaining a greater
range of motion. Candidates for laminoplasty should
not have significant instability or kyphosis.

The NewBridge Laminoplasty Fixation System was
developed as an alternative to fixation techniques for
maintaining the open door expansion of the lamina.
NewBridge offers improved stability and ease of application.
The surgical technique is presented in a simple,
stepwise fashion that will enable trained, experienced
spinal surgeons to obtain reproducible success.

1. PATIENT POSITIONING

Patient positioning is critical during laminoplasty to
avoid complications. Laminoplasty can be a technically
demanding procedure when operating on myelopathic
patients. The patient’s head should be supported in a
headrest system. The upper part of the cervical spine to
the lower cervical spine should be easily accessible and
in a neutral position or a slightly flexed alignment.
A preoperative lateral x-ray or fluoroscopic image
should be obtained to verify alignment.

PATIENT POSITIONING2

Fig. 1

Fig. 2

Fig. 3

OPERATIVE TECHNIQUE 3

3. LAMINA EXPANSION
Grasp the spinous process with the lamina elevator
and slowly expand toward the hinged side to allow
for plastic deformation of the lamina. A fine angled
curette may be used to lift the laminar edge and
verify detachment of any underlying dural adhesions.
Be sure to avoid traction on the spinal cord or nerve roots.

2. TRANSECTION

Completely transect the lamina medial to the junction of
the lateral mass and the lamina. Create a hinge in
the lamina on the contralateral side by scoring half
the thickness of the lamina. It is critically important
that the burr trajectory be perpendicular to the
lamina-lateral mass junction. Incorrect trajectory
of the burr may result in penetration of the lateral
mass and potential difficulty in dividing the
lamina-lateral mass junction. Complete release of the
ligamentum flavum with kerrisons and fine curettes
is necessary, particularly at the junctional segments,
to allow detachment of the lamina from the adjacent
fixed segments.

Fig. 4

4. ALLOGRAFT SELECTION
Insert trial spacers in the expanded laminar gap to
determine the allograft strut size. Laminar gaps of
about 10mm, depending on patient size, are common.

5. PLATE SELECTION
Attach the plate holder to the plate and trial fit the
plate to the lateral mass and lamina. Three plate sizes
are available to accommodate varying patient anatomy.
Gentle contouring of the plate and tab, with supplied
pliers and bending iron, may be necessary to customize
the implant for each patient.

Fig. 5

OPERATIVE TECHNIQUE4

Fig. 6

7. PLATE–GRAFT PLACEMENT

Use the plate holder to position the plate-graft
construct between the cut laminar edges. Position
the slotted portion of the plate on the lateral mass
and the opposite end on the lamina. The laminar
edges should fit securely within the allograft strut. It
is recommended that the slotted portion of the plate
be positioned in the upper 60% of the lateral mass
to prevent the screw from perforating the inferior
articular process of the facet.

6. PLATE–GRAFT ASSEMBLY

Attach the lamina screwdriver to the modular
handle. Secure the allograft strut to the plate at
the center screw position. The plate tab should fit
securely into the allograft strut slot.

NOTE: Allograft Struts are not available in
international markets outside the United States.

Fig. 7

OPERATIVE TECHNIQUE 5

Fig. 8 Fig. 9

OPERATIVE TECHNIQUE6

8. DRILL LAMINA

Attach the appropriate length drill to the modular
handle. Drill each pilot hole in the lamina to the
desired depth. The plate holder is designed to guide
the drills thereby preventing instrument penetration.

9. LAMINA SCREW PLACEMENT

Attach the lamina screwdriver to the modular handle.
Place two self-tapping screws in the drilled lamina
holes to secure the plate. Rescue screws are available if
ideal purchase is not achieved.

Fig. 10

Fig. 11a

Fig. 11b

OPERATIVE TECHNIQUE 7

11. LATERAL MASS SCREW
PLACEMENT
Attach the lateral mass screwdriver to the modular
handle (Fig. 11a). Position the appropriate length
self-tapping lateral mass screw in the slotted portion
of the plate.

Prior to fully seating the lateral mass screw, the plate
can be adjusted by moving the plate holder allowing
for a more secure fit (Fig. 11b). Gentle compression
will be placed on the allograft strut to increase
fixation and fusion potential. Tighten the lateral
mass screw into final position.

10. DRILL LATERAL MASS

Attach the appropriate length drill to the modular
handle. Drill the lateral mass hole to the desired
depth. Lateral fluoroscopic imaging should be
obtained to access lateral mass screw length.

OPERATIVE TECHNIQUE8

12. FINAL RESULT

The final result is an expanded spinal canal with
decompression of the spinal cord. The procedure can
be combined with unilateral or bilateral foraminotomies to
allow for specific nerve root decompression. Sufficient
residual lateral mass must be retained to allow for
plate fixation.

PART NUMBERS 9

LAMINOPLASTY PLATES

40-0001 Small Plate

40-0003 Medium Plate

40-0005 Large Plate

40-1000 Left Handed Plate Holder

40-1001 Right Handed Plate Holder

40-1002 2.0mm Lamina Screw Driver

40-1003 2.7mm Lateral Mass Screw Driver

40-1012 Bending Iron

40-1013 Lamina Elevator

40-5004 4mm Allograft Trial Spacer

40-5005 6mm Allograft Trial Spacer

40-5008 8mm Allograft Trial Spacer

40-5010 10mm Allograft Trial Spacer

40-5012 12mm Allograft Trial Spacer

60-0025 Modular Handle

74-0045 Bending Pliers

40-1015 System Case

INSTRUMENTATION

40-2005 2.0mm x 5mm, Primary Screw

40-2505 2.5mm x 5mm, Rescue Screw 40-2705 2.7mm x 5mm, Primary Screw

40-2706 2.7mm x 6mm, Primary Screw

40-2707 2.7mm x 7mm, Primary Screw

40-2708 2.7mm x 8mm, Primary Screw

40-3205 3.2mm x 5mm, Rescue Screw 296

40-3206 3.2mm x 6mm, Rescue Screw 296

40-3207 3.2mm x 7mm, Rescue Screw

40-3208 3.2mm x 8mm, Rescue Screw

40-1005 2.0mm Drill Bit, 3mm Length

40-1006 2.0mm Drill Bit, 5mm Length

40-1007 2.7mm Drill Bit, 5mm Length

40-1008 2.7mm Drill Bit, 8mm Length

PRIMARY BONE SCREW - LAMINA AND GRAFT

RESCUE BONE SCREW - LAMINA PRIMARY BONE SCREWS - LATERAL MASS

RESCUE BONE SCREWS - LATERAL MASS DISPOSABLE INSTRUCTION

1.888.298.5700
www.orthofix .com

NB-0902-OT-INT © Orthofix Holdings Inc. 1/2011

Orthofix Inc.
3451 Plano Parkway
Lewisville, Texas 75056 U.S.A.

Caution: Federal law (USA) restricts this device to sale by or on the order of a physician.

Proper surgical procedure is the responsibility of the medical professional. Operative techniques are
furnished as an informative guideline. Each surgeon must evaluate the appropriateness of a technique
based on his or her personal medical credentials and experience. Please refer to the “Instructions for
Use” supplied with the product for specific information on indications for use, contraindications,
warnings, precautions, adverse reactions information and sterilization.

