

HAL
open science

Popliteal venous entrapment syndrome

Steven M Dean

► **To cite this version:**

Steven M Dean. Popliteal venous entrapment syndrome. *Vascular Medicine*, 2006, 11 (4), pp.278-279.
10.1177/1358863x06074999 . hal-00571396

HAL Id: hal-00571396

<https://hal.science/hal-00571396>

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

Popliteal venous entrapment syndrome

Steven M Dean

Panel A

Panel B

The Ohio State University, Division of Cardiovascular Medicine, 200 Dorothy Davis Heart and Lung Research Institute, Columbus, Ohio, USA

Address for correspondence: Steven M Dean, Vascular Medicine, Assistant Professor of Clinical Internal Medicine, The Ohio State University, Division of Cardiovascular Medicine, 200 Dorothy Davis Heart and Lung Research Institute, 473 W 12th Avenue, Columbus, OH 43210, USA. Tel: +1 614 293 4967; Fax: +1 614 293 5614; E-mail: steven.dean@osumc.edu

A 27-year-old previously healthy male presented with a 2-month history of persistent, unexplained pain and swelling within his right calf. His signs and symptoms worsened with exercise and only partially improved with elevation. An examination was remarkable for a swollen, mildly tender right calf measuring 3 cm larger in diameter than the left calf. An extensive evaluation prior to his assessment was unrevealing and included three venous duplex ultrasounds, a triple phase bone scan, plain film radiography, two MRIs (one with magnetic resonance venography), and lab work (including a

D-dimer). Consequently, a right lower extremity ascending venogram in neutral and stress positions was ordered. A venographically normal right popliteal vein was observed with the limb in a neutral position (Panel A). Venography performed during active plantar flexion of the foot provoked elongated popliteal vein occlusion (Panel B). The patient ultimately underwent popliteal vein entrapment release; subsequently, his pain resolved and his swelling markedly improved.

Although less recognized than popliteal artery compression, popliteal vein compression has been documented in up to 27% of healthy subjects.¹ In one study, popliteal vein constriction with active or passive ankle flexion was incidentally identified in 42% of patients who were subjected to ascending venography for various reasons.²

Popliteal venous compression is usually a benign and physiological finding; however, pathological popliteal

vein entrapment syndrome should be considered when typical causes of infrageniculate pain and swelling have been excluded. Limited data indicate that popliteal vein release surgery is often palliative or even curative.

References

- 1 Leon M, Volteas N, Labropoulos N et al. Popliteal vein entrapment in the normal population. *Eur J Vasc Surg* 1992; **6**: 623–27.
- 2 Raju S, Neglen P. Popliteal vein entrapment: a benign venographic feature or a pathologic entity. *J Vasc Surg* 2000; **31**: 631–41.

'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.