

HAL
open science

True aneurysm of the superficial temporal artery

August Ysa, Amaia Arruabarrena, Maite R Bustabad, Eduardo Perez, Adolfo del Campo, Juan Garcia-Alonso

► **To cite this version:**

August Ysa, Amaia Arruabarrena, Maite R Bustabad, Eduardo Perez, Adolfo del Campo, et al.. True aneurysm of the superficial temporal artery. *Vascular Medicine*, 2008, 13 (3), pp.295-296. 10.1177/1358863X08091146 . hal-00571378

HAL Id: hal-00571378

<https://hal.science/hal-00571378>

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

True aneurysm of the superficial temporal artery

August Ysa, Amaia Arruabarrena, Maite R Bustabad, Eduardo Perez, Adolfo del Campo and Juan Garcia-Alonso

A 59-year-old female with hypertension presented with an 8-month history of headache and an asymptomatic pulsatile mass on her left lateral forehead (Panel A). There was no prior history of trauma or sepsis. Computed tomographic angiography obtained by the family physician confirmed the presence of an aneurysm of the superficial temporal artery (STA) (Panel B, arrow). Laboratory studies (leukocyte count, VDRL, C-reactive protein, immunoelectrophoresis, anti-nuclear and anti-smooth muscle antibodies) were normal. Subsequent imaging did not reveal aneurysms in other regions. Ultrasonography showed a 1.5×1 cm saccular aneurysm of the STA containing mural thrombus. The aneurysm was resected under local anaesthesia (operative findings, Panel C).

Panel A

Vascular Surgery Department, Hospital de Cruces, Barakaldo, Spain

Correspondence to: August Ysa, Vascular Surgery Department, Hospital de Cruces, Pza de Cruces s/n, Barakaldo 48903, Spain. Email: augustysa@osakidetza.net

Panels A-C are available to view in color online at <http://vmj.sagepub.com>

Panel B

Panel C

Operative cultures were negative. Histopathological examination confirmed a true aneurysm of the STA with atherosclerotic characteristics. The postoperative period was uneventful.

True aneurysms of the STA are extremely rare.¹ Most superficial temporal artery aneurysms are pseudoaneurysms commonly involving the anterior branch of the STA and related to prior blunt or penetrating trauma to the side of the head.² Most individuals with STA present with an asymptomatic pulsatile mass, although it can occasionally present with a throbbing headache or ear discomfort. Pain, dizziness, bleeding and neurologic deficits have also been described. The diagnosis is easily established by physical examination and confirmatory imaging. Differential diagnosis includes lipoma, cyst, haematoma, abscess, inflamed lymph node, and neuroma of the supraorbital nerve.³ Once diagnosed, repair of these aneurysms is generally recommended, although precise criteria for surgery are not established. Ligation of the feeding vessels followed by excision is the recommended treatment, as the rich facial vascular supply makes reconstruction of vessels unnecessary. When sur-

gical resection is likely to be difficult because of the depth of the artery or its proximity to the facial nerve and the parotid gland, selective catheter embolization is an alternative option.

References

- 1 Uchida, N, Sakuma, M. Atherosclerotic superficial temporal artery aneurysm: report of a case. *Surg Today* 1999; **29**: 575–578.
- 2 Pipinos, I, Dossa, C, Reddy, D. Superficial temporal artery aneurysms. *J Vasc Surg* 1998; **27**: 374–377.
- 3 Evans, CC, Larson, MJ, Eichhorn, PJ, Taylor, S. Traumatic pseudoaneurysm of the superficial temporal artery: two cases and review of the literature. *J Am Acad Dermatol* 2003; **49**: s286–s288.

'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.