

HAL
open science

Images in vascular medicine

Martin Mory, Jochen Hansmann, Jens-Rainer Allenberg, Dittmar Boeckler

► **To cite this version:**

Martin Mory, Jochen Hansmann, Jens-Rainer Allenberg, Dittmar Boeckler. Images in vascular medicine. *Vascular Medicine*, 2007, 12 (4), pp.381-382. 10.1177/1358863X07083276 . hal-00571369

HAL Id: hal-00571369

<https://hal.science/hal-00571369>

Submitted on 1 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Images in vascular medicine

Rapid expansion of an inflammatory abdominal aortic aneurysm

Martin Mory^a, Jochen Hansmann^b, Jens-Rainer Allenberg^a and Dittmar Boeckler^a

A 61-year-old patient was hospitalized for unclear abdominal pain, fever and cough for several days. A chest X-ray showed bilateral pneumonia. Further investigation, including computed tomography (CT), revealed an abdominal aortic aneurysm (AAA) with a maximum diameter of 42 mm and without signs of rupture (Panel A). The patient was treated with antibiotics for 8 days and the AAA was observed. The patient presented to the emergency room 3 weeks later with an acute

abdomen. A repeat CT scan demonstrated an increase in the size of the infrarenal AAA to a maximum diameter of 100 mm with signs of contained rupture (Panel B; Panel C, white arrow) and a large retroperitoneal hematoma. Immediate open surgery with insertion of a tube graft was performed. The intraoperative findings showed an inflamed, thickened wall of the aneurysm with contained ventrolateral rupture. The patient recovered uneventfully. Microbiological examination of the aortic wall was negative for organisms.

The growth rate of an AAA is reported to be 2.6 mm on average per year.¹ This case demonstrates that the rate of AAA expansion is not predictable and varies individually. Inflammation may influence this process and accelerates AAA expansion dramatically.² This may be correlated with specific cellular immune responses.^{3,4} In conclusion, ultrasound surveillance of small AAAs is mandatory and requires individualization with more

Panel A

Panel B

Departments of ^aVascular and Endovascular Surgery and ^bRadiodiagnostics, University of Heidelberg, Heidelberg, Germany

Address for correspondence: Martin Mory, Department of Vascular and Endovascular Surgery, University of Heidelberg, Im Neuenheimer Feld 110, 69120 Heidelberg, Germany. Tel: +49 6221 566249; Fax: +49 6221 565423; E-mail: martin.mory@med.uni-heidelberg.de

Panel C

intensive follow-up for suspected inflammatory aneurysm.

References

- 1 Brady AR, Thompson SG, Fowkes SG, Greenhalgh RM, Powell JT and the UK Small Aneurysm Trial Participants. Abdominal aortic aneurysm expansion: risk factors and time intervals for surveillance. *Circulation* 2004; **110**: 16–21.
- 2 Borris LC, Nohr M, Petersen K. Rapid growth and early rupture of a primary mycotic aneurysm of the abdominal aorta. *Eur J Vasc Surg* 1989; **3**: 461–63.
- 3 Shimizu K, Mitchell RN, Libby P. Inflammation and cellular immune responses in abdominal aortic aneurysms. *Arterioscler Thromb Vasc Biol* 2006; **26**: 987–94.
- 4 Hsu RB, Chen RJ, Wang SS, Chu SH. Infected aortic aneurysms: clinical outcome and risk factor analysis. *J Vasc Surg* 2004; **40**: 30–5.

‘Images in vascular medicine’ is a regular feature of *Vascular Medicine*. Readers may submit original, unpublished images related to clinical vascular medicine to: Mark A Creager, Editor in Chief, *Vascular Medicine*, Brigham and Women’s Hospital, 75 Francis Street, Boston, MA 02115, USA.