

HAL
open science

Images in vascular medicine

Rafal Poreba, Karol Poczatek, Arkadiusz Derkacz, Ryszard Andrzejak,
Andrzej Szuba

► **To cite this version:**

Rafal Poreba, Karol Poczatek, Arkadiusz Derkacz, Ryszard Andrzejak, Andrzej Szuba. Images in vascular medicine. *Vascular Medicine*, 2006, 11 (2), pp.135-136. 10.1191/1358863x06vm650xx . hal-00572136

HAL Id: hal-00572136

<https://hal.science/hal-00572136>

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

Atypical aortic coarctation

Rafal Poreba^a, Karol Poczatek^b, Arkadiusz Derkacz^b, Ryszard Andrzejak^a and Andrzej Szuba^a

A 67-year-old woman with a 30-year history of hypertension was referred to our department for poorly controlled blood pressure and unstable angina (CCS II/III). A physical examination revealed no significant abnormalities. The systolic arterial pressure on the left arm was 15 mmHg lower than that measured on the right arm. The patient underwent coronary angiography in our institution. Cardiac catheterization from femoral access was impossible due to an inability to cross the aortic arch. Successful catheterization was achieved through the right radial artery. Coronary angiography revealed disseminated atherosclerotic lesions with multiple stenoses up to 50%. Simultaneous aortography demonstrated an atypical long narrowing of the aortic arch. An angio-CT revealed the normal proximal part of the ascending aorta. Behind the origin of the brachiocephalic trunk, atypical constriction of the arch of aorta

with winding course and numerous angular bends was seen (Panels A and B). The constriction involved the whole length of the arch behind the take-off of the brachiocephalic trunk. The Botall duct was not visualized. Post-stenotic dilatation of up to 3.5 cm of descending aorta was present (Panel A). The classic pattern of collateral circulation was not visible. The patient did not consent to surgical reconstruction.

Coarctation of the aorta may be present in about 0.2% of cases of hypertension. Atypical aortic coarctation is very rare and found in 0.5–2% of patients with aortic coarctation. Causes of atypical coarctation of the aorta include developmental vascular abnormalities, genetic disorders (Williams syndrome, neurofibromatosis type I, Turner's syndrome), fibromuscular dysplasia, large vessel vasculitides (especially Takayasu disease) and atherosclerosis. Diagnosis of neurofibromatosis type I,

Panel A

Panel B

^aDepartments of Internal, Occupational Diseases and Hypertension, and ^bCardiology, Wroclaw University of Medicine, Wroclaw, Poland

Address for correspondence: Andrzej Szuba, Associate Professor of Medicine, Department of Internal Medicine, Occupational Diseases and Hypertension, Wroclaw Medical University, Pasteura 4 Street; 50-367 Wroclaw, Poland. E-mail: szubaa@yahoo.com

Williams or Turner's syndromes is unlikely (lack of cutaneous neurofibromas and normal physical examination). Atherosclerotic disease of the aorta can be a cause of aortic coarctation; however, published reports usually describe atherosclerotic coarctation being due to heavily calcified, 'coral reef'-type lesions. Morphological features of fibromuscular dysplasia in CT angiography (beads on a string appearance, a long-segment tubular

stenosis), absence of clinical signs and symptoms of inflammatory process, lack of aortic calcifications and smooth lumen of the aorta may support the diagnosis of fibromuscular dysplasia rather than aortitis (eg Takayasu disease) or atherosclerosis. However, without histopathological verification we cannot rule out atherosclerotic disease, aortitis or developmental abnormality.

'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.