

REVIEWED

By Chris Tighe at 12:50 pm, Mar 31, 2016

Questions? Call toll free 1-866-249-1627

Contact us today. We're here for you seven days a week.

Search

- [MRI Review](#)
- [Consultation](#)
- [Live help](#)

[Call 1-866-249-1627](#)

[Chat Live](#)

- [Home](#)
 - [Laser Spine Institute](#) Laser Spine Institute's **minimally invasive spine** procedures are the effective alternative to open neck or back surgery.
- [Conditions](#)
 - Spine Conditions
 - [All Spinal Conditions](#)
 - [Spine Articles](#)
 - [Herniated Disc](#)
 - [Sciatica](#)
 - [Spinal Stenosis](#)
 - [Bulging Disc](#)
 - [Pinched Nerve](#)
 - [Scoliosis](#)
 - Spine Conditions A to Z
 - [Annular Tear](#) [Arthritis of the Spine](#) [Bone Spurs](#) [Bulging Disc](#) [Canal Stenosis](#) [Collapsed Disc](#) [Conditions](#) [Resources](#) [Degenerative Disc Disease](#) [Degenerative Joint Disease](#) [Degenerative Spine Disc Extrusion](#) [Disc Protrusion](#) [Facet Disease](#) [Facet Syndrome](#) [Failed Back Surgery Syndrome](#) [Foraminal Narrowing](#) [Foraminal Stenosis](#) [Herniated Disc](#) [Herniated Nucleus Pulposus \(HNP\)](#) [Pinched Nerve](#) [Prolapsed Disc](#) [Ruptured Disc](#) [Sciatica](#) [Scoliosis](#) [SI Joint Pain](#) [Slipped Disc](#) [Spinal Narrowing](#) [Spinal Stenosis](#) [Spondylitis](#) [Spondylolisthesis](#) [Spondylosis](#) [Torn Disc](#)
- [Procedures](#)
 -

There are many spinal conditions that are treated at Laser Spine Institute. All procedures are uniquely designed and developed to provide patients with the best medical care.

[See our minimally invasive procedures](#)

- [Minimally Invasive Decompression Surgery](#)
- [Laminotomy](#)
- [Discectomy](#)
- [Foraminotomy](#)
- [Facet thermal ablation](#)
- [Minimally Invasive Stabilization](#)
- [Decompression with Interlaminar Stabilization® Device](#)
- [Anterior cervical discectomy fusion](#)
- [Transforaminal lumbar interbody fusion](#)
- [Cervical disc replacement](#)
- [Lateral lumbar interbody fusion](#)
- [SI joint fusion](#)
- [Posterior cervical fusion](#)
- Other Treatments
- [RegenaDISC®](#)
- [Neuro-Stim System™](#)
- [Patient Experience](#)
 - Streamlined Patient Experience

"My experience at Laser Spine Institute was incredible."

— Lou Holtz, Legendary football coach and actual patient

[View Testimonials](#)

- [Streamlined Experience](#) [Postoperative Care](#) [Patient Testimonials](#) [Care Partners](#) [Am I a Candidate](#) [MRI Review Process](#) [Medical Consultation](#) [Common FAQs](#)
- [Learn More](#)
 - [Learn More](#)
 - [Minimally Invasive](#)
 - [Spine Surgery](#) [Surgery Outcomes](#) [Fusion Alternative](#) [Physical Therapy](#) [Videos](#)
 - [Pain Management](#) [Spinal Glossary](#) [Conservative Treatment](#)
 - Spine Seminars

What is minimally invasive spine surgery and can this procedure help you? You can get these answers by attending an Educational Seminar.

- [Seminar](#)
 - [Overview](#)
 - [Upcoming Seminars](#)
 - [What to Expect](#)
- [Locations](#)
 - Center Locations [All Surgery Center Locations](#)
[Tampa Center](#) [Philadelphia Center](#) [Cleveland Center](#) [Cincinnati Center](#)
[Oklahoma Center](#) [Scottsdale Center](#) [St. Louis Center](#)
- [Our Physicians](#)
 - Physicians and Surgeons

Our physicians here at Laser Spine Institute care about you and your condition.

[Surgeons](#)
[Physicians](#)
[Anesthesiologists](#)

- [Contact](#)

Live chat help

Available now Offline

A Laser Spine Institute team member is available now to answer any questions you may have.

Live Chat by [LivePerson](#)

- [Contact Us By Phone 1-866-249-1627](#)
- [Am I a Candidate for Surgery? Learn More](#)
- [Request an MRI Review Submit Information](#)

[Home](#) » [Spine Conditions](#) » Foraminal Stenosis

Foraminal Encroachment

Sections

- [Overview](#)
 - [About Foraminal Stenosis](#)
 - [Foraminal Stenosis FAQ](#)
- [Types](#)
 - [Types of Foraminal Stenosis](#)
 - [Cervical \(Neck\)](#)
 - [Lumbar \(Lower Back\)](#)
 - [Thoracic \(Middle Back\)](#)
 - [Neural Stenosis](#)

- [Degenerative Foraminal Stenosis](#)
- [Causes](#)
 - [Foraminal Stenosis Causes](#)
 - [Weight](#)
 - [Aging](#)
 - [Sports](#)
- [Symptoms & Diagnosis](#)
 - [Foraminal Stenosis Symptoms](#)
 - [Foraminal Stenosis Diagnosis](#)
- [Treatments](#)
 - [Laser Spine Institute Treatment Options](#)
 - [Non-Surgical Treatment Options](#)

[By Michael Perry, M.D.](#)

Foraminal encroachment means that degeneration in the spinal column has caused an obstruction of the foramina, which are the open spaces on either side of the vertebrae through which spinal nerves pass on their way to other parts of the body. As these neural passageways become blocked, it can force pressure on the nerves, which causes pain at the site of the impinged nerve as well as symptoms that travel to the extremities.

This condition of foraminal encroachment, which goes by other names such as [foraminal stenosis](#) and [spinal foraminal stenosis](#), can occur in any of the spinal regions: cervical (upper neck and back), thoracic (middle back) or lumbar (lower back). Generally, foraminal stenosis symptoms are unilateral, meaning they only occur on one side of the body. However, [bilateral foraminal stenosis](#) can also occur, in which foramina on both sides of the vertebrae are narrowed.

[Foraminal stenosis causes](#) may include any of the following:

- **Herniated disc** – an intervertebral disc ruptures and the inner jelly-like disc material (nucleus pulposus) extrudes into the spinal canal in the area of one or more foramina.
- **Bulging disc** – an intervertebral disc shifts and impinges on the foramen, contributing to foraminal encroachment.
- **Degenerative disc disease** – a condition due to aging during which intervertebral discs become thinner, drier and more brittle, making them extremely prone to damage. Degenerative disc disease can often be a cause of herniated discs and bulging discs, both of which contribute to foraminal encroachment.
- **Bone spurs**: often referred to as osteophytes, these are extra growths of bone that your body produces as a way to reinforce the spine when it senses the spine has begun to degenerate. However, these bone spurs can cause foraminal encroachment. Bone spurs are often brought on by arthritis of the spine.

There are a number of foraminal encroachment and foraminal stenosis treatments. Your physician may

suggest a course of prescription or over-the-counter pain medication, mild exercise, rest, hot and cold packs or anti-inflammatory steroid injections. If these conservative methods do not prove effective, your physician may also suggest [foraminal stenosis surgery](#).

If this is the case, Laser Spine Institute is ready to talk to you about our minimally invasive procedures as an alternative to traditional open back surgery. Remember, neck and back pain does not have to be a way of life. [Contact Laser Spine Institute](#) today for your MRI or CT scan review.

Browse Related Resources

- [Resources](#)
 - [General Information](#)
 - [Severe Foraminal Stenosis](#)
 - [Symptoms & Diagnosis](#)
 - [How to Recognize Foraminal Stenosis Symptoms](#)
 - [Treatments](#)
 - [Chiropractic Adjustments](#)
 - [Herbal Supplements](#)
 - [Risk Factors](#)
 - [Wearing High Heels](#)
 - [Truck Driving](#)
 - [Miscellaneous](#)
 - [Spinal Foraminal Stenosis](#)
 - [Bilateral Stenosis](#)

Like 1

Tweet

Want to chat?

Live Chat by [LivePerson](#)

A Laser Spine Institute team member is available now to answer any questions you may have.

Download your info packet on
Minimally Invasive
Spine Surgery
& receive our e-newsletter.

[Download Now](#)

También disponible en español

Find out if you're a candidate

First Name

Last Name

Phone Number

ZIP

Email Address

Insurance

Have you had an MRI in the last 4 years? Yes No

I Accept

By checking the "I Accept" box, I am agreeing to the LSI [terms & conditions](#).

Submit

Download your info packet on
Foraminal Stenosis
& receive our e-newsletter.

Enter email address

Download Now

[Contact Us](#)

Learn

More

[Search Seminars](#)

[What is Laser Spine Surgery? Can Laser Spine Institute Help You?](#)

You can get these answers by attending a medical seminar.

Connect with us:

[Facebook](#)

[YouTube](#)

[Twitter](#)

[Pinterest](#)

[Google Plus](#)

Spine Condition Treatments

- [Spinal Stenosis Treatment](#)
- [Bulging Disc Treatment](#)
- [Pinched Nerve Treatment](#)
- [Herniated Disc Treatment](#)
- [Arthritis of the Spine Treatment](#)
- [Bone Spur Treatment](#)
- [Foraminal Stenosis Treatment](#)

Spine Surgery by Condition

- [Spinal Stenosis Surgery](#)
- [Bulging Disc Surgery](#)

- [Pinched Nerve Surgery](#)
- [Herniated Disc Surgery](#)
- [Foraminal Stenosis Surgery](#)
- [Arthritis of the Spine Surgery](#)
- [Bone Spur Surgery](#)

Spinal Procedures

- [Foraminotomy Procedure](#)
- [Laminotomy Procedure](#)
- [Discectomy](#)
- [Facet Thermal Ablation](#)
- [RegenaDISC®](#)
- [Minimally Invasive Stabilization](#)

Resources

- [Career Opportunities](#)
- [Location Addresses](#)
- [Newsroom](#)
- [Physician Relations](#)
- [Laser Spine Wellness](#)
- [Laser Spine Institute Give & Grub](#)

About

- [About Us](#)
- [Why LSI?](#)
- [LSI History](#)
- [Our Leaders](#)
- [Billing and Cost](#)

*Individual spine conditions, treatment and recovery times may vary. Each patient's experience with minimally invasive spine surgery will differ. All surgical procedures involve some level of risk. If directed to pursue surgery by your physician, prompt action is advised, as waiting may reduce the efficacy of surgical treatment. Some patients may require an experience that exceeds five days and others may require as few as four days. Patients may be required to rest 48 hours post-surgery. Should the patient be given a surgical order for a stabilization, additional time might be needed prior to the procedure for insurance authorization purposes. Postoperative instructions vary from patient to patient. Follow your doctor's advice. These procedures are reserved for those patients medically cleared and scheduled for minimally invasive treatment. Paid endorsements for Laser Spine Institute may not be for typical results. Laser Spine Institute requires each surgeon to complete an extensive Laser Spine Institute training program. MRI reviews are preliminary, and some patients' individual medical conditions may require additional testing that Laser Spine Institute will facilitate through a third-party service provider. Diagnostic procedures in some facilities are facilitated by Laser Spine Institute through a third-party provider. Medicaid currently not accepted.

**The opinions expressed in patient testimonials are by patients only; they are not qualified medical professionals. These opinions should not be relied upon as, or in place of, the medical advice of a licensed

doctor or other health care provider.

Copyright ©2016 Laser Spine Institute.

- [HIPAA](#)
- [AAAHIC](#)
- [DISCLAIMER](#)
- [PRIVACY POLICY](#)