
RESEARCH ARTICLE Open Access

Quantitative radiologic criteria for the diagnosis
of lumbar spinal stenosis: a systematic literature
review
Johann Steurer1*, Simon Roner1, Ralph Gnannt2, Juerg Hodler2 and for
On behalf of the LumbSten Research Collaboration, Zurich, Switzerland

Abstract

Background: Beside symptoms and clinical signs radiological findings are crucial in the diagnosis of lumbar spinal
stenosis (LSS). We investigate which quantitative radiological signs are described in the literature and which
radilogical criteria are used to establish inclusion criteria in clincical studies evaluating different treatments in
patients with lumbar spinal stenosis.

Methods: A literature search was performed in Medline, Embase and the Cochrane library to identify papers
reporting on radiological criteria to describe LSS and systematic reviews investigating the effects of different
treatment modalities.

Results: 25 studies reporting on radiological signs of LSS and four systematic reviews related to the evaluation of
different treatments were found. Ten different parameters were identified to quantify lumbar spinal stenosis. Most often
reported measures for central stenosis were antero-posterior diameter (< 10 mm) and cross-sectional area (< 70 mm2)
of spinal canal. For lateral stenosis height and depth of the lateral recess, and for foraminal stenosis the foraminal
diameter were typically used. Only four of 63 primary studies included in the systematic reviews reported on
quantitative measures for defining inclusion criteria of patients in prognostic studies.

Conclusions: There is a need for consensus on well-defined, unambiguous radiological criteria to define lumbar
spinal stenosis in order to improve diagnostic accuracy and to formulate reliable inclusion criteria for clinical studies.

Background
Spinal lumbar stenosis is the most frequent indication for
spine surgery in patients older than 65 years of age [1]. In
clinical medicine lumbar spinal stenosis is defined as “but-
tock or lower extremity pain, which may occur with or
without low back pain, associated with diminished space
available for the neural and vascular elements in the lum-
bar spine”[2]. This definition includes two aspects: mor-
phological abnormalities and clinical manifestations,
neurogenic claudication, caused by the somatic anomaly.
From a radiological perspective, emphasizing the

underlying structural anomaly, stenosis of the spinal
canal with or without clinical manifestations is a more

appropriate definition. The condition underlying the clin-
ical manifestations, as the term implies, is a stenosis of
the spinal canal and it is well known that not all patients
with a narrowing of the spinal canal, verified by an ima-
ging procedure, suffer from neurogenic claudication
[3-6].
Proper research in patients with a particular illness

requires a precise definition of the illness at issue - pre-
ferentially the underlying somatic anomaly - in order to
formulate sensible and reliable inclusion criteria [7]. In a
recent review Genevay [8] reported that researchers
used quite different combinations of symptoms, clinical
signs and radiological criteria to set up inclusion criteria
for trials in patients with lumbar spinal stenosis. Impre-
cise definitions limit the interpretability and clinical
relevance of trial results. In the case of lumbar spinal
stenosis radiologic criteria are as relevant as clinical

* Correspondence: johann.steurer@usz.ch
1Horten Centre for patient oriented research and knowledge transfer,
University Zurich, Raemistrasse 100, CH 8091 Zurich, Switzerland
Full list of author information is available at the end of the article

Steurer et al. BMC Musculoskeletal Disorders 2011, 12:175
http://www.biomedcentral.com/1471-2474/12/175

© 2011 Steurer et al; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons
Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in
any medium, provided the original work is properly cited.

mailto:johann.steurer@usz.ch
http://creativecommons.org/licenses/by/2.0


signs to characterize these patients. The North Ameri-
can Spine Society states in their guideline that imaging
is the key noninvasive test for lumbar spinal stenosis,
but they provide no radiological criteria for stenosis in
these guidelines [2].
In the present study radiological criteria were col-

lected that were published in the literature to describe
and quantify lumbar spinal stenosis and we investigated
which radiological signs have been used to establish
inclusion criteria for prognostic studies in patients with
this disorder.

Methods
Literature search
A three-step literature search was performed to identify
potentially fitting studies. The search was performed by
an experienced librarian (MG) with special training and
skills in literature search. In a first step she searched in
Medline and Embase (from 1974 to July 2010) for stu-
dies potentially reporting on radiological criteria for
describing lumbar stenosis. Search was performed
including the following MESH terms: “spinal stenosis”,
“lumbar vertebrae”, “Magnetic resonance imaging”,
“Tomography X-Ray Computed” and “sensitivity and
specificity”. The search was restricted to English and
German language. The search strategy for Medline is
shown in additional file 1.
In a second phase the reference lists of papers identi-

fied in the first search was scanned for further publica-
tions about radiological signs of lumbar stenosis.
In a third phase systematic reviews were searched in

Medline (from 1974 to July 2010) and the Cochrane
Library related to prognostic issues in patients with lum-
bar spinal stenosis. Search was performed including the
following terms: “spinal stenosis”, “lumbar vertebrae”,
“treatment”, and “systematic review”. Original studies
included in the systematic reviews were ordered in paper
form. The rationale for evaluating original studies is the
expectation that eligibility and inclusion criteria are
described precisely, including precise radiological criteria,
in studies fulfilling the quality criteria to be included in a
systematic review.

Eligibility criteria
Only studies reporting on preoperative imaging, using
magnetic resonance imaging (MRI), computer tomogra-
phy (CT), conventional myelography, or computer
tomography-myelography (CT-myelography) were
included if they described at least one radiological sign
of spinal stenosis in quantitative terms. Conventional
radiography is not an imaging modality of first choice in
the diagnosis of lumbar spinal stenosis and studies on
this method were not included in the review.

Data extraction
Data extraction involved reviewing the method section to
identify radiological criteria by two reviewers indepen-
dently (SR and JS). Bibliographic information, details
about the radiological method (MRI, CT, myelography,
CT myelography) site of measurement (distances, areas,
angles) and cut-off values for defining stenosis were
extracted in a purpose defined form. We extracted data
describing stenosis quantitatively.

Statistical methods
Data are presented in a descriptive way. Additional sta-
tistical analysis was not performed.

Results
The search in Medline and Embase, described as step one,
yielded, after excluding duplicates, 170 publications. After
reading title and abstract 103 papers were excluded. For
the remaining 67 publications full text versions were
ordered. After reading the publications 7 papers fulfilled
the inclusion criteria, and 60 papers were excluded
because they did not report on any quantitative radiologi-
cal sign of lumbar spinal stenosis. Based on the reference
lists of the included papers 18 further papers were identi-
fied that were eligible for inclusion in the structured litera-
ture review (in total 25). Flowchart is shown in Figure 1.
In Medline and the Cochrane Library four systematic

reviews including 63 original studies were identified
[8-11]. Only 4 of the 63 original articles included patients
with lumbar spinal stenosis and reported on quantitative
radiological details in defining eligibility criteria. Three
primary studies were included in more than one systema-
tic review [12-14].
In the included studies, ten various parameters were

applied with regard to lumbar stenosis. These measures
might be distinguished into descriptors for central, lat-
eral and foraminal stenosis, respectively.

Descriptors for central stenosis
For all methods, myelography, CT myelography, CT or
MRI, different measurements are reported: Transverse
(Figure 2) and antero-posterior (Figure 3) diameter of
the osseous spinal canal, ligamentous interfacet distance
(Figure 4) (distance between the inner surface of flaval
ligaments on a line connecting the joint space of the
facet joints at the level of the intervertebral disc), and
cross sectional area of the spinal canal (Figure 5) [15].
Distances or areas were reported either in absolute
numbers or in relative changes compared to specified
reference measurements. Values for the antero-posterior
diameter of the osseous spinal canal were reported and
stenosis is defined by some authors by a distance of less
than 10 mm, by others below 7 mm. In the majority

Steurer et al. BMC Musculoskeletal Disorders 2011, 12:175
http://www.biomedcentral.com/1471-2474/12/175

Page 2 of 9


most papers reporting a cross sectional area of the dural
sac of less than 100 mm2 indicated central stenosis.
Detailed quantitative information about descriptors of
central spinal stenosis is given in table 1.

Descriptors for lateral stenosis
Height and depth of the lateral recess, and lateral
recess angle are criteria to describe lateral stenosis.
The depth of the lateral recess is measured between
the superior articular facet and the top part of the

Search results (n= 170)
134 Medline
36 Embase

Excluded based on title and abstract: 103 

Papers retrieved for more 
detailed evaluation (n= 67)

Excluded (n= 60)
No quantitative information about radiological
criteria of lumbar spinal stenosis (n= 60)

Included in the review (n = 25)
From Medline and Embase (n = 7)
From reference lists of all 67 papers retrieved
for more detailed evaluation (n = 18)

Figure 1 Flowchart of search results in Medline, Embase and
bibliographies.

Figure 2 Transaxial computed tomography image of the
lumbar spine at the level of L4. The white arrow indicates the
transverse diameter of the osseous spinal canal.

Figure 3 T2 weighted sagittal fast spin echo MR image of the
middle lumbar spine. The black arrow indicates the antero-
posterior diameter of the osseous spinal canal.

Figure 4 T2 weighted transaxial fast spin echo MR image of
the lumbar spine at the level of L3. The white arrow indicates
the ligamentous interfacet distance measured between the inner
surfaces of flaval ligaments on a line connecting the joint space of
facet joints.

Steurer et al. BMC Musculoskeletal Disorders 2011, 12:175
http://www.biomedcentral.com/1471-2474/12/175

Page 3 of 9


pedicle (Figure 6). Recess height is specified as distance
between the most anterior point of the superior articu-
lar facet and the posterior border of the vertebral body
and the lateral recess angle as the angle between the
lines parallel to the floor and the roof of the lateral
recess (Figure 7) [16]. A lateral recess height ≤ 2 mm
and/or lateral recess depth ≤ 3 mm or a lateral recess
angle < 30° has been described as diagnostic for lateral
recess stenosis. Detailed information is given in table 2.

Descriptors for foraminal stenosis
The only quantitative criterion was the diameter of the
foramen. A diameter of 2 to 3 mm is considered to indi-
cate stenosis [17].

Descriptors applied in primary prognostic studies,
including surgery and drug treatment
Only in four of 20 primary studies [14,18-20] detailed
radiological information for spinal stenosis was pro-
vided. Applied quantitative criteria for inclusion of
patients in clinical studies were: diameter of spinal canal
[14,19-21] and cross-sectional area of the dural tube
[18,21]. Criteria for description applied in studies

Figure 5 T2 weighted transaxial fast spin echo MR image of
the lumbar spine at the level of L1. Cross sectional area of the
spinal canal is indicated by the white hatched area.

Table 1 Sites of measurement, measurement points and radiologic definitions for central lumbar spinal stenosis

Imaging
method

Author Site of
measurement

Level, where measured (measurement points) Definition of stenosis (cut-off
values)

MRI

Antero-posterior
diameter of spinal
canal

Fukusaki
[22]

Not reported < 15 mm

Koc [23] Not reported < 12 mm

Mid-sagittal
diameter of thecal
sac

Herzog [15] Midbody of each vertebra Compression of thecal sac area in % of
normal mid-sagittal diameter:
Grade 1: anterior < 15%
posterior < 10%
Grade 2: anterior 15 - 30%
posterior 10 - 20%
Grade 3: anterior > 30%
posterior > 20%

Cross-sectional
area of dural tube
or sac

Hamanishi
[24]

Intervertebral levels: L2/3, L3/4, L4/5 < 100 mm2, at more than two of three
intervertebral levels

Mariconda
[25]

Not reported < 130 mm2

Laurencin
[26]

Motion segment: Intervertebral disc level coincident with
flexible joint;
Stable segment:
Level coincident with the mid-pedicle unaffected by
stenosis

Stenosis ratio:
Cross-sectional area of dural sac of
motion segment divided by stable
segment cross-sectional dural sac area:
Level: L3-L4 < 0.66
L4-L5 < 0.62
L5-S1 < 0.73

Steurer et al. BMC Musculoskeletal Disorders 2011, 12:175
http://www.biomedcentral.com/1471-2474/12/175

Page 4 of 9


Table 1 Sites of measurement, measurement points and radiologic definitions for central lumbar spinal stenosis
(Continued)

Ligamentous
interfacet distance

Herzog [15] Distance between the innner surface of flaval ligaments on
a line connecting the joint space of facet joints at the
level of the intervertebral disc

< 10 mm (L2 - L3)
< 10 mm (L3 - L4)
< 12 mm (L4 - L5)
< 13 mm (L5 - S1)

Transverse
diameter of spinal
canal

Koc [23] Not reported < 15 mm

Ullrich [27] 4 zones of measurement:
upper, middle, lower zone of vertebral body and disk
space

< 16 mm

CT

Antero -posterior
diameter of spinal
canal

Bolender
[28]

5 mm intervals from L2 to L5 < 13 mm

Haig [4] Not reported ≤ 11.95 mm

Lee [29] Not reported < 15 mm (suggesting narrowing)
< 10 mm (usually diagnostic)

Ullrich [27] Four zones of measurement:
Upper, middle, lower zone of vertebral body and disk
space

< 11.5 mm

Verbiest [30] Not reported < 12 mm (relative)
< 10 mm (absolute)

Antero-posterior
diameter of dural
sac

Kalichman
[3]

Midvertebral body level 10 - 12 mm (relative)
< 10 mm (absolute)

Herzog [15] Midbody of each vertebra Compression of thecal sac area in % of
normal mid-saggital diameter:
Grade 1: anterior < 15%
posterior < 10%
Grade 2: anterior 15 - 30%
posterior 10 - 20%
Grade 3: anterior > 30%
posterior > 20%

Jönsson [31] Disc level ≤ 10 mm

Cross-sectional
area of dural sac

Bolender
[28]

5 mm intervals from L2 to L5 100 - 130 mm2 (early stenosis)
< 100 mm2 (present stenosis)

Laurencin
[26]

Motion segment: Intervertebral disc level coincident with
flexible joint
stable segment:
Level coincident with the mid-pedicle unaffected by
stenosis

Stenosis ratio:
Area of motion segment divided by
stable segment area
Level: L3-L4 < 0.66
L4-L5 < 0.62
L5-S1 < 0.73

Schönström
[32]

On each CT scan slice < 100 mm2

Schönström
[33]

Not reported 75 - 100 mm2 (moderate)
< 75 mm2 (severe)

Ullrich [27] 4 zones of measurement:
Upper, middle, lower zone of vertebral body and disk
space

< 145 mm2

Steurer et al. BMC Musculoskeletal Disorders 2011, 12:175
http://www.biomedcentral.com/1471-2474/12/175

Page 5 of 9


Table 1 Sites of measurement, measurement points and radiologic definitions for central lumbar spinal stenosis
(Continued)

Ligamentous
interfacet distance

Herzog [15] Intervertebral disc level < 10 mm (L2-L3)
< 10 mm (L3-L4)
< 12 mm (L4-L5)
< 13 mm (L5-S1)

Wilmink [34] Pedicular, infrapedicular and/or disc level < 11 mm (L4-L5)

Myelography

conventional Antero-posterior
diameter of
contrast column

Airaksinen
[35]

Narrowest point > 12 mm
10 - 12 mm
< 10 mm
Subtotal block
Total block

Bolender
[28]

Intervertebral level < 13 mm

Herno [36] Not reported < 12 mm

Jönsson [31] Disc level ≤ 10 mm

Sortland [37] Disc level < 10.5 mm (lower limit)
< 5.5 - 7 mm (considerable)

Verbiest [38] Superior and inferior boarders of the laminae 10 - 12 mm (relative)
< 10 mm (absolute)

Myelo-CT Mariconda
[25]

Not reported < 130 mm2

Figure 6 T2 weighted transaxial fast spin echo MR image of
the lumbar spine at the level of L5. The depth of the lateral
recess is measured between the superior articular facet and the top
part of the pedicle marked with the black arrow.

Figure 7 Transaxial computed tomography image of the lumbar
spine at the level of L3. Left side: The lateral recess angle is defined
as the angle between the lines parallel to the floor and the roof of the
lateral recess. Right side: The height of the lateral recess is defined as
the shortest distance from the most anterior point of the superior
articular process to the posterior border of the vertebral body.

Steurer et al. BMC Musculoskeletal Disorders 2011, 12:175
http://www.biomedcentral.com/1471-2474/12/175

Page 6 of 9


investigating patients with spinal stenosis are given in
additional file 2.

Discussion
The result of this literature review documents a remark-
able list of various quantitative radiologic criteria applied
to describe lumbar spinal stenosis. Measurement of
antero-posterior diameter and the cross sectional area of
spinal canal with varying cut-off levels are the most often
applied criteria for central stenosis; height and length of
the recess for lateral stenosis and foraminal diameter for
foraminal stenosis. Only in a minority of primary prognos-
tic studies, included in systematic reviews evaluating dif-
ferent treatment modalities, distinct and reliable criteria
were used to set up eligibility criteria for patients included
in these studies.
To our knowledge no structured and systematic review

collecting radiological criteria applied for defining lumbar
spinal stenosis has been published to date. A structured
review focusing on clinical eligibility criteria was recently
published showing a high degree of variability in inclusion
criteria between studies [8]. The finding of our study,
focusing on radiological criteria, strengthens the conclu-
sion from Genevay [8] that there is a need for a consensus
on criteria to define and classify lumbar spinal stenosis.
A vague definition of an illness and imprecise criteria to

either rule-in or rule-out an illness, as a consequence of

that, poses a major problem on performing research in
patients with such a disorder. It limits the accurate
description of patients enrolled in a study and therefore
confines the interpretation and applicability of the
obtained results in medical practice. The primary goal of
clinical studies is to gain results needed to inform physi-
cians about the intended and adverse effects of different
treatment modalities. Our findings indicate shortcomings
in defining and classifying lumbar spinal stenosis resulting
in imprecise and variable definitions of inclusion criteria
in studies evaluating the natural course of the illness or
the effect of different treatment modalities. This lack of
distinct criteria impairs the interpretation of the study
results and the comparability of the findings between dif-
ferent studies.
Two questions are of particular importance concerning

diagnosis in patients with clinically suspected lumbar
spinal stenosis: First, can a lumbar spinal stenosis be veri-
fied by radiological measures? Second, if stenosis is verified
by an imaging procedure, are the symptoms and clinical
signs caused by the identified somatic anomaly? There is a
need to formulate a code of practice, based on shared
expert’s belief, to set measurement points in the lumbar
spine to describe and quantify structural anomalies and in
a further step to establish norm- and cut-off values. The
aim of further studies might be the development of valid
methods to assess the relationship between structural

Table 2 Sites of measurement, measurement points and radiologic definitions for lateral lumbar spinal stenosis

Imaging
method

Author Site of
measurement

Level, where measured Definition of
stenosis (cut-off
values)

CT Lateral recess
height

Ciric
[39]

Not reported 5 mm (normal)
≤ 3 mm (highly
indicative)
≤ 2 mm (diagnostic)

Strojnik
[16]

between the most medial point of the superior articular facet and the posterior point
of the vertebral body

≤ 3.6 mm

Depth of
lateral recess

Dincer
[40]

Between superior articular facet and the top part of the pedicle. > 5 mm (normal)
4 - 5 mm (Group 3)
3 - 4 mm (Group 2)
2 - 3 mm (Group 1)

Mikhael
[41]

Between the posterior surface of the vertebral body and the anteromedial portion of
the superior articular facet at the level of the superior border of the corresponding
level

> 5 mm (normal)
3 - 5 mm
(suggestive)
≤ 3 mm (definitive)

Lateral recess
angle

Strojnik
[16]

Between the bottom and the roof of the triangular space (= lateral recess) < 30°

Steurer et al. BMC Musculoskeletal Disorders 2011, 12:175
http://www.biomedcentral.com/1471-2474/12/175

Page 7 of 9


anomalies, symptoms and clinical signs. A difficulty to
assess the association of clinical manifestations and anato-
mical anomalies is the fact that there is no simple refer-
ence test for lumbar spinal stenosis. The most obvious
reference standard, at least in patients undergoing surgery,
could be improvement after surgery. However, surgery at
the lumbar spine might have an inadvertent beneficial
effect on other mechanical pain generators. Innovative
methods have to be developed to overcome these
problems.
Although a thorough search in Medline, Embase and

the Cochrane Library was performed papers reporting
on descriptors of spinal stenosis different from those
included in the list we present may have been missed.
However, in the primary studies, included in the sys-
tematic reviews no additional descriptors not already
found in the first search were identified. This indicates
that relevant radiologic descriptors of lumbar spinal ste-
nosis have most probably not been missed. A shortcom-
ing of this review is the sole focus on quantitative
parameters. Beside them qualitative parameters, e.g.,
disc protrusion or hypertrophic facet joint degeneration,
are used to describe abnormalities in the lumbar spine.
Lumbar spinal stenosis is a common disorder and the

most frequent indication for lumbar spine surgery in the
elderly. Due to the demographic changes the number of
patients with this disorder will increase. There is a need for
a consensus among experts on well defined, unambiguous
radiological and clinical criteria to define lumbar spinal ste-
nosis. The criteria, reported in this paper, can be used as a
source for the development of radiological criteria.

Conclusions
There is a need for consensus on well-defined, unambig-
uous radiological criteria to define and characterize lum-
bar spinal stenosis in order to improve diagnostic
accuracy and to formulate reliable inclusion criteria for
clinical studies.

Additional material

Additional file 1: Search strategy in Medline. Search terms,
combination of the terms and number of identified publications are
reported.

Additional file 2: Radiologic descriptors applied in the original
studies. Radiologic descriptors form the the 20 primary studies
comparing various treatment modalities in patients with lumbar spinal
stenosis included in four systematic reviews.

Acknowledgements and Funding
The authors thank Dr. sc. nat. ETH Martina Gosteli for performing the
literature search and PD Dr. Gustav Andreisek for helpful comments in
preparing the manuscript. There was no funding for the preparation of this
manuscript.

Author details
1Horten Centre for patient oriented research and knowledge transfer,
University Zurich, Raemistrasse 100, CH 8091 Zurich, Switzerland. 2Diagnostic
and Interventional Radiology, University Hospital Zurich, Raemistrasse 100,
CH 8091 Zurich, Switzerland.

Authors’ contributions
JS has been involved in the conception, acquisition and interpretation of
data and was involved in writing the manuscript, SR has been in invovled
acquisition and interpretation of data and was involved in writing the
manuscript, RG made substantial contributions in the interpretation of data
and was involved in writing the manuscript, and JH has been involved in
the conception, acquisition and interpretation of data and was involved in
writing the manuscript. All authors have given final approval of this version
of the manuscript.

Competing interests
The authors declare that they have no competing interests.

Received: 7 March 2011 Accepted: 28 July 2011 Published: 28 July 2011

References
1. Deyo RA: Treatment of lumbar spinal stenosis: a balancing act. Spine J

2010, 10(7):625-627.
2. North American Spine Society: Evidence Based Clinical Guidelines for

Multidisciplinary Spine Care: Diagnosis and Treatment of Degenerative
Lumbar Spinal Stenosis. In. Burr Ridge, IL.: North American Spine Society;
2007.

3. Kalichman L, Cole R, Kim D, Li L, Suri P, Guermazi A, Hunter D: Spinal
stenosis prevalence and association with symptoms: the Framingham
Study. Spine J 2009, 9(7):545-550.

4. Haig AJ, Geisser ME, Tong HC, Yamakawa KS, Quint DJ, Hoff JT, Chiodo A,
Miner JA, Phalke VV: Electromyographic and magnetic resonance imaging
to predict lumbar stenosis, low-back pain, and no back symptoms.
J Bone Joint Surg Am 2007, 89(2):358-366.

5. Boden S, Davis D, Dina T, Patronas N, Wiesel S: Abnormal magnetic-
resonance scans of the lumbar spine in asymptomatic subjects. A
prospective investigation. J Bone Joint Surg Am 1990, 72(3):403-408.

6. Wiesel S, Tsourmas N, Feffer H, Citrin C, Patronas N: A study of computer-
assisted tomography. I. The incidence of positive CAT scans in an
asymptomatic group of patients. Spine (Phila Pa 1976) 1984, 9(6):549-551.

7. Miettinen OS, Flegel KM: Elementary concepts of medicine: III. Illness:
somatic anomaly with. J Eval Clin Pract 2003, 9(3):315-317.

8. Genevay S, Atlas SJ, Katz JN: Variation in eligibility criteria from studies of
radiculopathy due to a herniated disc and of neurogenic claudication
due to lumbar spinal stenosis: a structured literature review. Spine (Phila
Pa 1976) 2010, 35(7):803-811.

9. Aalto T, Malmivaara A, Kovacs F, Herno A, Alen M, Salmi L, Kröger H,
Andrade J, Jiménez R, Tapaninaho A, Turunen V, Savolainen S, Airaksinen O:
Preoperative predictors for postoperative clinical outcome in lumbar
spinal stenosis: systematic review. Spine (Phila Pa 1976) 2006, 31(18):
E648-663.

10. Gibson JN, Waddell G: Surgery for degenerative lumbar spondylosis:
updated Cochrane Review. Spine (Phila Pa 1976) 2005, 30(20):2312-2320.

11. Coronado-Zarco R, Cruz-Medina E, Arellano-Hernandez A, Chavez-Arias D,
Leon-Hernandez SR: Effectiveness of calcitonin in intermittent
claudication treatment of patients with lumbar spinal stenosis: a
systematic review. Spine (Phila Pa 1976) 2009, 34:(22):E818-822.

12. Amundsen T, Weber H, Nordal H, Magnaes B, Abdelnoor M, Lilleâs F:
Lumbar spinal stenosis: conservative or surgical management?: A
prospective 10-year study. Spine (Phila Pa 1976) 2000, 25(11):1424-1435.

13. Herkowitz H, Kurz L: Degenerative lumbar spondylolisthesis with spinal
stenosis. A prospective study comparing decompression with
decompression and intertransverse process arthrodesis. J Bone Joint Surg
Am 1991, 73(6):802-808.

14. Tafazal S, Ng L, Sell P: Randomised placebo-controlled trial on the
effectiveness of nasal salmon calcitonin in the treatment of lumbar
spinal stenosis. Eur Spine J 2007, 16(2):207-212.

15. Herzog RJ, Kaiser JA, Saal JA, Saal JS: The importance of posterior epidural
fat pad in lumbar central canal stenosis. Spine (Phila Pa 1976) 1991, 16(6
Suppl):S227-233.

Steurer et al. BMC Musculoskeletal Disorders 2011, 12:175
http://www.biomedcentral.com/1471-2474/12/175

Page 8 of 9

http://www.biomedcentral.com/content/supplementary/1471-2474-12-175-S1.DOC
http://www.biomedcentral.com/content/supplementary/1471-2474-12-175-S2.DOC
http://www.ncbi.nlm.nih.gov/pubmed/20620984?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19398386?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19398386?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19398386?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17272451?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17272451?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2312537?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2312537?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2312537?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12895146?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12895146?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2071615?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2071615?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2071615?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16865379?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16865379?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16865379?dopt=Abstract


16. Strojnik T: Measurement of the lateral recess angle as a possible
alternative for evaluation of the lateral recess stenosis on a CT scan.
Wien Klin Wochenschr 2001, 113(Suppl 3):53-58.

17. Beers GJ, Carter AP, Leiter BE, Tilak SP, Shah RR: Interobserver
discrepancies in distance measurements from lumbar spine CT scans.
AJR Am J Roentgenol 1985, 144(2):395-398.

18. Yukawa Y, Lenke L, Tenhula J, Bridwell K, Riew K, Blanke K: A
comprehensive study of patients with surgically treated lumbar spinal
stenosis with neurogenic claudication. J Bone Joint Surg Am 2002, 84-
A(11):1954-1959.

19. Eskola A, Pohjolainen T, Alaranta H, Soini J, Tallroth K, Slätis P: Calcitonin
treatment in lumbar spinal stenosis: a randomized, placebo-controlled,
double-blind, cross-over study with one-year follow-up. Calcif Tissue Int
1992, 50(5):400-403.

20. Grob D, Humke T, Dvorak J: Degenerative lumbar spinal stenosis.
Decompression with and without arthrodesis. J Bone Joint Surg Am 1995,
77(7):1036-1041.

21. Malmivaara A, Slätis P, Heliövaara M, Sainio P, Kinnunen H, Kankare J, Dalin-
Hirvonen N, Seitsalo S, Herno A, Kortekangas P, Niinimäki T, Rönty H,
Tallroth K, Turunen V, Knekt P, Härkänen T, Hurri H, Finnish Lumbar Spinal
Research Group: Surgical or nonoperative treatment for lumbar spinal
stenosis? A randomized controlled trial. Spine (Phila Pa 1976) 2007,
32(1):1-8.

22. Fukusaki M, Kobayashi I, Hara T, Sumikawa K: Symptoms of spinal stenosis
do not improve after epidural steroid injection. Clin J Pain 1998,
14(2):148-151.

23. Koc Z, Ozcakir S, Sivrioglu K, Gurbet A, Kucukoglu S: Effectiveness of
physical therapy and epidural steroid injections in lumbar spinal
stenosis. Spine (Phila Pa 1976) 2009, 34(10):985-989.

24. Hamanishi C, Matukura N, Fujita M, Tomihara M, Tanaka S: Cross-sectional
area of the stenotic lumbar dural tube measured from the transverse
views of magnetic resonance imaging. J Spinal Disord 1994, 7(5):388-393.

25. Mariconda M, Fava R, Gatto A, Longo C, Milano C: Unilateral laminectomy
for bilateral decompression of lumbar spinal stenosis: a prospective
comparative study with conservatively treated patients. J Spinal Disord
Tech 2002, 15(1):39-46.

26. Laurencin C, Lipson S, Senatus P, Botchwey E, Jones T, Koris M, Hunter J:
The stenosis ratio: a new tool for the diagnosis of degenerative spinal
stenosis. Int J Surg Investig 1999, 1(2):127-131.

27. Ullrich C, Binet E, Sanecki M, Kieffer S: Quantitative assessment of the
lumbar spinal canal by computed tomography. Radiology 1980,
134(1):137-143.

28. Bolender N, Schönström N, Spengler D: Role of computed tomography
and myelography in the diagnosis of central spinal stenosis. J Bone Joint
Surg Am 1985, 67(2):240-246.

29. Lee B, Kazam E, Newman A: Computed tomography of the spine and
spinal cord. Radiology 1978, 128(1):95-102.

30. Verbiest H: The significance and principles of computerized axial
tomography in idiopathic developmental stenosis of the bony lumbar
vertebral canal. Spine (Phila Pa 1976) 1979, 4(4):369-378.

31. Jönsson B, Annertz M, Sjöberg C, Strömqvist B: A prospective and
consecutive study of surgically treated lumbar spinal stenosis. Part I:
Clinical features related to radiographic findings. Spine (Phila Pa 1976)
1997, 22(24):2932-2937.

32. Schonstrom N, Bolender N, Spengler D: The pathomorphology of spinal
stenosis as seen on CT scans of the lumbar spine. Spine (Phila Pa 1976)
1985, 10(9):806-811.

33. Schonstrom N, Willen J: Imaging lumbar spinal stenosis. Radiol Clin North
Am 2001, 39(1):31-53.

34. Wilmink J, Korte J, Penning L: Dimensions of the spinal canal in
individuals symptomatic and non-symptomatic for sciatica: a CT study.
Neuroradiology 1988, 30(6):547-550.

35. Airaksinen O, Herno A, Turunen V, Saari T, Suomlainen O: Surgical outcome
of 438 patients treated surgically for lumbar spinal stenosis. Spine (Phila
Pa 1976) 1997, 22(19):2278-2282.

36. Herno A, Airaksinen O, Saari T: Computed tomography after laminectomy
for lumbar spinal stenosis. Patients’ pain patterns, walking capacity, and
subjective disability had no correlation with computed tomography
findings. Spine (Phila Pa 1976) 1994, 19(17):1975-1978.

37. Sortland O, Magnaes B, Hauge T: Functional myelography with
metrizamide in the diagnosis of lumbar spinal stenosis. Acta Radiol Suppl
1977, 355:42-54.

38. Verbiest H: Chapter 16. Neurogenic intermittent claudication in cases
with absolute and relative stenosis of the lumbar vertebral canal (ASLC
and RSLC), in cases with narrow lumbar intervertebral foramina, and in
cases with both entities. Clin Neurosurg 1973, 20:204-214.

39. Ciric I, Mikhael MA, Tarkington JA, Vick NA: The lateral recess syndrome. A
variant of spinal stenosis. J Neurosurg 1980, 53(4):433-443.

40. Dincer F, Erzen C, Basgöze O, Özker R, Celiker R: Lateral recess syndrome
and computed tomography. Turkish Neurosurgery 1991, 2:30-35.

41. Mikhael M, Ciric I, Tarkington J, Vick N: Neuroradiological evaluation of
lateral recess syndrome. Radiology 1981, 140(1):97-107.

Pre-publication history
The pre-publication history for this paper can be accessed here:
http://www.biomedcentral.com/1471-2474/12/175/prepub

doi:10.1186/1471-2474-12-175
Cite this article as: Steurer et al.: Quantitative radiologic criteria for the
diagnosis of lumbar spinal stenosis: a systematic literature review. BMC
Musculoskeletal Disorders 2011 12:175.

Submit your next manuscript to BioMed Central
and take full advantage of: 

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at 
www.biomedcentral.com/submit

Steurer et al. BMC Musculoskeletal Disorders 2011, 12:175
http://www.biomedcentral.com/1471-2474/12/175

Page 9 of 9

http://www.ncbi.nlm.nih.gov/pubmed/15503622?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15503622?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3871289?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3871289?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12429755?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12429755?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12429755?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/1596776?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/1596776?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/1596776?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7608225?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7608225?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9647457?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9647457?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7819638?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7819638?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7819638?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11891449?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11891449?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11891449?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11341632?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11341632?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7350593?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7350593?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3968115?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3968115?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/663231?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/663231?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11221505?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3226544?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3226544?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/299686?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/299686?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/4762808?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/4762808?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/4762808?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/4762808?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7420163?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7420163?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7244248?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7244248?dopt=Abstract
http://www.biomedcentral.com/1471-2474/12/175/prepub

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	Methods
	Literature search
	Eligibility criteria
	Data extraction
	Statistical methods

	Results
	Descriptors for central stenosis
	Descriptors for lateral stenosis
	Descriptors for foraminal stenosis
	Descriptors applied in primary prognostic studies, including surgery and drug treatment

	Discussion
	Conclusions
	Acknowledgements and Funding
	Author details
	Authors' contributions
	Competing interests
	References
	Pre-publication history

