

Aneurysm

INTRACANALICULAR ANEURYSM AT THE MEATAL LOOP OF THE DISTAL ANTERIOR INFERIOR CEREBELLAR ARTERY: A CASE REPORT AND REVIEW OF THE LITERATURE

Haruki Yamakawa, M.D.,*† Tatsuaki Hattori, M.D.,† Tetsuya Tanigawara, M.D.,† Yukiko Sahashi, M.D.,† and Akio Ohkuma, M.D.† *Department of Neurosurgery, Gifu University School of Medicine and †Gifu Prefectural Gifu Hospital, Noishiki, Japan

Yamakawa H, Hattori T, Tanigawara T, Sahashi Y, Ohkuma A. Intracanalicular aneurysm at the meatal loop of the distal anterior inferior cerebellar artery: a case report and review of the literature. Surg Neurol 2004;61:82–8.

BACKGROUND

Distal aneurysms of the anterior inferior cerebellar artery (AICA) are rare. Most of the reported cases have been located near the internal auditory meatus. Among these cases, only six located in the internal auditory meatus have been reported in the literature.

METHODS

A 64-year-old female presented with sudden onset of severe headache. Computed tomography (CT) revealed moderate subarachnoid hemorrhage and Gd-DTPA enhanced magnetic resonance imaging (MRI) showed a small high-intensity mass at the right cerebellopontine angle. Although initial digital subtraction angiography (DSA) showed no vascular abnormalities, repeated DSA disclosed a saccular aneurysm at the top of the meatal loop of the right AICA. The patient underwent a suboccipital craniectomy on the 18th day after the hemorrhage.

RESULTS

In this case, the aneurysm was completely buried in the internal auditory meatus. After unroofing the meatus, the aneurysm was successfully clipped. After 3 months of hospitalization, the patient was discharged with right-sided deafness, partial facial palsy, and no other complications.

CONCLUSION

We discuss some of the clinical features and pitfalls in the surgical management of intracanalicular AICA aneurysms and review previous reports of similar cases. © 2004 Elsevier Inc. All rights reserved.

KEY WORDS


Anterior inferior cerebellar artery, distal aneurysm, internal auditory meatus, intracanalicular aneurysm.

he incidence of aneurysms of the distal anterior inferior cerebellar artery (AICA) has been reported as approximately 0.1% of all cerebral aneurysms; only 56 cases have been reported in the literature. In particular, intracanalicular aneurysms are extremely rare; in fact, only 6 cases have been reported to date [4,9,16,18,21,24]. Little is known about the clinical features. We report a case of intracanalicular aneurysm that arose from the top of the meatal loop and was associated with general subarachnoid hemorrhage (SAH). In addition, the clinical features as well as therapeutic difficulties in other such cases are reviewed. Also, data of distal AICA aneurysms in the literature are reviewed from the clinical viewpoint to outline the unique features of this type of aneurysm.

CASE REPORT


A 64-year-old woman was brought to the emergency room from an outlying hospital where she had been admitted after suffering a sudden onset of severe headache, nausea, and vomiting in March 1998. On admission, she was alert and had no neurologic focal deficits. The patient's condition was categorized as Grade 2 (Hunt and Kosnik). A computed tomography (CT) scan demonstrated a moderate SAH along with blood sediment in the interhemispheric cistern, right sylvian fissure, and domi-

Address reprint requests to: Dr. H. Yamakawa, Department of Neurosurgery, Gifu Prefectural Gifu Hospital, Noishiki 4-6-1, Gifu 500-8717, Japan. Received September 4, 2002; accepted January 22, 2003.


(A) Initial CT scan obtained on admission shows a massive subarachnoid hemorrhage predominantly in the preportine cistern. (B) Gd-DTPA-enhanced MRI in the coronal plane obtained on the 17th day shows a small high-intensity mass in the right internal auditory canal (arrowhead).

nantly in the prepontine cistern (Figure 1A). A plain skull X-ray showed normal results without any abnormalities of the internal auditory meatus. On the day of admission, 4-vessel-digital subtraction angiography (DSA) was performed. Since we were unable to find an apparent source of SAH (Figure 2A), the patient was treated conservatively. On the 16th day after the hemorrhage, repeated DSA was performed, which showed a 6 mm in diameter saccular aneurysm located just distal to the meatal loop and appeared to penetrate into the internal auditory meatus (Figure 2B). Gd-DTPA enhanced T1weighted magnetic resonance imaging (MRI) in the coronal plane obtained on the 17th day also revealed a small high-intensity mass in the right internal auditory canal (Figure 1**B**). A right suboccipital craniectomy, performed on the 18th day, revealed that the AICA ran between the 7th and 8th cranial nerves. Following the dissection of the arachnoid layer, no aneurysm was found in the cerebellopontine angle cistern. Because the aneurysmal sac was thought to be located entirely in the internal auditory meatus, it was necessary to remove the retrosuperior petrous bone around the internal auditory meatus with a diamond drill. The intrameatal portion of AICA was situated between


Right vertebral angiography (anterior-posterior projection) obtained on the day of admission (A), on the 16th day (B), and on the 36th day (C). The aneurysm at the distal AICA was not recognized on the day of admission (A), whereas it was clearly observed on the 16th day (B). Postoperative angiography demonstrated no filling of the aneurysm (C). Arrowheads indicate the positions of the aneurysm and of the applied clips.


A photograph of the AICA in the internal auditory canal obtained during the operation. The aneurysm was situated at the top of the meatal loop and was totally buried in the internal auditory meatus. (1) The superior vestibular nerve, (2) proximal portion of the AICA, 3) proximal portion of the meatal loop, 4) top of the meatal loop, (5) aneurysm, (6) distal portion of the meatal loop, (7) distal portion of the AICA.

the superior vestibular nerve and the inferior vestibular nerve (Figure 3). The dome was observed issuing projected anteromedially and mostly thrombosed. Premature bleeding was seen from a tear in the aneurysmal dome while it was being separated from the nerve complex. The proximal and distal portions of the AICA were trapped temporally (for 27 minutes). Finally, two 5 mm straight Sugita clips were placed in tandem perpendicular to the parent's artery. The internal auditory artery was identified at the proximal site of the loop, whereas the orifice appeared not to be involved in the aneurysm. Postoperatively, the patient developed total right-side hearing loss and partial facial palsy. Postoperative vertebral DSA revealed no filling of the aneurysm and good AICA flow through the vertebral artery (Figure 2C). The patient was discharged from the hospital after three months of hospitalization with right-sided deafness, incomplete facial palsy, and no other complications.

DISCUSSION

Aneurysms of the posterior fossa have been reported to account for 8 to 12% of all intracranial aneurysms. Among these aneurysms, those of the distal AICA are still considered rare, and only 56 treated cases have been reported in detail (Table

1). Distal AICA aneurysms occur predominantly in women (42 cases, 75%). Most of the distal AICA aneurysms present themselves as an SAH attack (47 cases, 82.5%) and less frequently give rise to cerebellopontine mass signs only (10 cases, 17.5%). However, in 60% of the patients with SAH, some cerebellopontine signs such as 7th and/or 8th nerves palsies developed after the hemorrhage. That is, SAH-related cases in combination with such symptoms is strongly suggestive of a ruptured distal AICA aneurysm. However, in the present case, such signs were not observed. In addition, if a skull X-ray shows an enlargement of the internal auditory meatus, it may be advisable to identify the site of vascular malformation [16].

The vascular anatomy of the distal AICA is highly variable [1,13,15,21,23,45]. With respect to the neurovascular relationships of the internal auditory meatus, Sunderland [43] demonstrated that in 64% of the specimens examined, the AICA was intimately related to the 7th and 8th cranial nerves, either within or at the orifice of the internal auditory meatus; in the remaining 36% of the specimens studied, the artery pursued a variable course unrelated to the meatus. Hence, we grouped the reported cases into three categories according to the location of the vascular malformation, with reference to the anatomic relationship between the aneurysm and the internal auditory meatus. This approach was chosen because the precise location of the aneurysm appeared to have a crucial effect on the neurologic outcome. In one of the three groups, the aneurysm existed apart from the meatus ("remote" group in Table 1; 28 cases, 56%); in the second group, the aneurysmal dome was partially buried in the meatus ("plugged" group in Table 1; 15 cases, 30%); and in the third group, the aneurysm was entirely buried in the meatus ("buried" group in Table 1; 7 cases, 14%), as in our case. The occurrence rate of intracanalicular aneurysm seems to coincide with that given in Tschabitscher's report [47] in which 14% of the meatal loops existed in the meatus. These 7 cases share certain features, namely, most cases (86%) had SAH because of the ruptured aneurysm; the adhesions from the surrounding structures, including the nerve complex, were tight; and postoperative hearing function was likely to be seriously impaired.

As reported previously [3-5], the technical difficulty of neck clipping in this site may be attributed to its location and to the adherence of the aneurysmal neck to the surrounding structures, which occasionally resulted in trapping [14,16,23,45,50,51]. In our case, even after the unroofing of the internal auditory meatus, the adhesion between the aneu-

YEAR	NO	AGE/ SEX	SAH	Presenting CNS	OPERATION	LOCATION	IAA	NEUROLOGICAL Residuum	VIII
1948	40	27/F	+	V, VII	clipping	remote	_	N.D.	Ι
1967	4	62/F	+	VII, VIII	trapping	buried	+	deafness, tinnitus	U
1967	49	61/F	+	VII, VIII, IX, X	clipping	remote	_	dead	?
1968	14	?	+	VII, VIII	trapping	remote	_	deafness, tinnitus	U
1969	9	49/M	_	VIII	clipping	buried	-	hearing disturbance	D
1971	16	35/F	+	VII, VIII	trapping	buried	-	deafness	D
1972	27	41/F	+	VI, XII	resection	remote	-	?	?
1973	36	20/F	+	-	conservative	?	?	dead	?
1975	2	49/F	—	VII	resection	plugged	—	facial palsy deafness	U
1978	32	48/M	—	VIII	wrapping	plugged	—	hearing disturbance	Ι
1978	13	53/M	+	VIII	clipping	plugged	+	hearing disturbance	D
1978	19	54/M	+	VIII	resection	remote	_	hearing disturbance	Ι
1980	46	56/F	+	VIII	wrapping	plugged	_	deafness	D
1982	52	44/F	—	V, VIII	clipping	remote	+	hearing disturbance	Ι
1982	3	35/M	—	V, VII, VIII	trapping	remote	-	facial palsy	I
1983	34	48/F	+	VIII	clipping	remote	-	N.D.	I
1983	34	63/F	+	VII, VIII	ligation	plugged	_	facial palsy hearing disturbance	U
1983	8	59/F	+	?	resection	?	?	mild ataxia	?
1983	8	28/F	+	?	resection	?	?	N.D.	?
1984	33	40/F	+	VIII	clipping	plugged	—	N.D.	Ι
1986	5	21/F	—	VII, VIII	trapping	plugged	—	facial palsy deafness	U
1986	48	51/M	—	VII, VIII	clipping	plugged	_	deafness	U
1986	48	42/F	+	VI, VII, VIII	clipping	plugged	_	hearing disturbance	U
1986	21	58/F	+	VIII	clipping	buried	+	facial palsy deafness	U
1987	6	60/M	+	-	clipping	remote	_	N.D.	Ι
1987	6	72/F	+	V, VII, VIII	clipping	plugged	_	facial palsy deafness	U
1987	20	44/M	+	-	clipping	?	_	N.D.	U
1987	18	43/F	+	VIII	clipping	buried	_	facial palsy deafness	D
1989	24	64/F	+	VIII	clipping	buried	_	facial palsy deafness	D
1989	22	20/F	+	VI, IX, X, XI	clipping	remote	_	N.D.	U
1989	10	57/F	-	VIII	muscle packing	plugged	-	N.D.	Ι
1990	45	46/M	+	-	trapping	remote	+	facial palsy deafness	D
1990	25	38/F	+	-	clipping	remote	_	N.D.	U
1991	35	44/F	+	-	clipping	remote	_	N.D.	U
1991	42	46/F	+	-	clipping	remote	_	N.D.	U
1991	51	25/F	+	V, X, X,	trapping	remote	+	facial numbness	U
1992	7	53/F	+	VII, VIII	trapping	plugged	-	facial palsy deafness	U
1992	7	48/F	+	VIII	clipping	remote	_	hearing disturbance	U
1992	38	25/M	+	VIII	clipping	plugged	?	deafness	U
1993	11	62/F	+	-	clipping	remote	_	N.D.	U
1993	31	72/F	+	-	clipping	remote	?	tetraparesis	U
1993	37	21/M	+	-	clipping	remote	-	hearing disturbance	D
1993	37	41/M	+	VIII	clipping	?	?	moderate disability	?
1993	28	49/F	+	VI, VIII	clipping	remote	-	deafness	U
1994	23	60/M	+	VIII	trapping	plugged	_	hearing disturbance	U
1994	23	71/M	+		clipping	remote	+	N.D.	U
1994	15	62/F	+	VII, VIII	clipping	remote	+	hearing disturbance	U
1995	50	38/F	+	-	trapping	remote	_	hearing disturbance	D
1995	26	61/F	+		clipping	remote	—	N.D.	U
1995	41	46/F	+	VII, VIII	clipping	plugged	_	hearing disturbance	U
1996	17	43/F	_	V	clipping	remote	_	N.D.	U
1996	1	49/F	+	VIII	clipping	remote	+	hearing disturbance	I
1999	44	81/F	+	-	embolization	?	_	moderate disability	U
1999	30	55/F	_	-	clipping	remote	_	N.D.	U
2000	39	68/F	+	-	embolization	?	—	deafness moderate disability	D
2002	29	17/F	+	-	clipping	remote	—	N.D.	U
our case		64/F	+	-	clipping	buried	-	facial palsy deafness	D

1 Summary of Published Cases of Distal AICA Aneurysms

SAH = subarachnoid hemorrhage; CNS = cranial nerve signs; Location = relation to internal auditory meatus; IAA = intraoperative confirmation of internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; NO = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; NO = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; NO = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; NO = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; NO = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; NO = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; NO = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; NO = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; NO = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; NO = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; ND = reference number internal auditory artery; VIII = postoperative hearing function; I = improved; U = unchanged; D = deteriorated; N.D. = no deficit; ND = reference number internal auditory artery; VIII = postoperative hearing function;

2	Statistical Analysis of Multiple Factors

LOCATIONS	N	п	<i>p</i> VALUE
Remote	26	13	0.039*
Plugged	13	1	0.203
Burried	7	0	0.788
Modalities			
Clipping	33	14	0.115
Wrapping	2	0	0.084
Trapping	11	0	0.974

N = Total number; n = number of excellent cases in each group. *p < 0.05 compared with the other groups.

rysm and the nerve complex was tight. What should be emphasized at this juncture is that capture of not only the proximal portion of the AICA but also the distal portion is essential to prevent fatal premature rupture.

With respect to the neurologic residuum, we would like to stress the differences in hearing function among these three groups. Of 28 (15) cases belonging to the remote group (plugged group), 7 (3) cases improved, 16 (10) cases did not change, and 3 (2) cases deteriorated, respectively. In contrast, of 7 cases belonging to the buried group, no cases improved, 2 cases were unchanged, and 5 cases deteriorated. We assessed differences in outcome statistically from the standpoint of the location of aneurysm and the treatment modalities using multivariance analysis that was followed by a logistic regression analysis. For statistical analysis, we divided the reported cases into two groups. One is the "excellent" group that consisted of cases without any neurologic deficits, and the other is "not excellent" group that consisted of cases with some morbidities and/or mortalities. Then we examined which factor had the greatest effect on the excellent outcome in each category. The p < 0.05was accepted as a significant difference (Table 2). According to the analysis, there was a significant difference observed just when the aneurysm existed apart from the meatus (p = 0.039, Table 2). Unexpectedly, there were no statistical differences among the three different surgical methods. To summarize the characteristics of correlation between the location and the residuum, the deeper the aneurysm was located in the meatus, the more severely the postoperative hearing disturbance persisted, regardless of the existence of a preoperative hearing disturbance. Such locations could be a negative prognostic factor for postoperative 8th nerve function, because they would require either extensive intrameatal dissection with resulting direct surgical trauma to the nerves or somehow

"blind clipping" of the aneurysm, with likely compromise of the internal auditory artery. The majority of AICA aneurysms have originated from arterial loops related to the AICA/internal auditory artery junction. However, confirmation of the status of the internal auditory artery during surgery was possible in only 9 cases [1,4,13,15,21,23,45,51,52], which leads us to assume that the circulation system in the inner ear is quite variable. Although Hansen et al [12] demonstrated that anastomotic vessels from the carotid circulation via the temporal bone can supply blood to the cochlea and labyrinth [34], it is difficult to appreciate the degree of the anastomosis preoperatively or during surgery by angiography. Furthermore, intrinsic damage to the nerve fibers themselves or to the vascular architecture, probably brought on by expansion or bleeding from the aneurysm or by direct operative manipulation, may be more critical for nerve function.

Although careful consideration should be given before clipping the branching arteries from the AICA, including the internal auditory artery, it may be concluded that decompression of the cranial nerves throughout the meatus by gentle separation is one of the most crucial issues for the preservation of hearing function. The use of various intraoperative neuromonitoring devices, such as auditory brainstem response (ABR) monitoring systems, might be helpful in such cases.

REFERENCES

- 1. Banczerowski P, Sipos L, Vajda J. Aneurysm of the internal auditory artery: our experience and review of the literature. Acta Neurochir (Wien) 1996;138:1157–62.
- 2. Benedetti A, Curri D, Carbonin C. Aneurysm of the internal auditory artery revealed by a partial cerebel-lopontine angle syndrome. Neurochirugia 1975;18: 126–30.
- 3. Cantore GP, Ciappetta P, Vagnozzi R, Bozzao L. Giant aneurysm of the anterior inferior cerebellar artery simulating a cerebellopontine angle tumor. Surg Neurol 1982;18:76–8.
- 4. Castaigne P, Pertuiset B, Cambier J, Brunet P. Anevrisme de lartere auditive interne revele par une paralysie faciale recidivante. Cure radicale. Press Med 1967;22:2493–6.
- 5. Dalley RW, Robertson WD, Nugent RA, Durity FA. Computed tomography of anterior inferior cerebellar artery aneurysm mimicking an acoustic neuroma. J Comput Assist Tomogr 1986;10:881–4.
- 6. Fukuya T, Kishikawa T, Ikeda J, et al. Aneurysms of the peripheral portion of the anterior inferior cerebellar artery: report of two cases. Neuroradiology 1987;29:493–6.
- Fuse T, Shindo N, Nagashima H, Kamio M, Nakamura N. Ruptured aneurysms of the anterior inferior cerebellar artery. Report of two cases. Neurol Surg Express 1992;2:243–6.

- 8. Gacs G, Vinuela F, Fox AJ, Drake CG. Peripheral aneurysms of the cerebellar arteries. Review of 16 cases. J Neurosurg 1983;58:63–8.
- 9. Glasscock ME. Middle fossa approach to the temporal bone. An otologic frontier. Arch Otolaryngol 1969;90: 15–27.
- Glesson MJ, Cox TCS, Strong AJ. Aneurysm of the anterior inferior cerebellar artery mimicking an intracanalicular acoustic neuroma. J Laryngol Otol 1989; 103:107–10.
- 11. Hada H, Ayukawa T. A case of ruptured distal anterior inferior cerebellar artery aneurysm. Jpn J Stroke 1993;15:323–7.
- 12. Hansen CC. Vascular anatomy of the human temporal bone. A preliminary report. Ann Otol Rhinol Laryngol 1970;79:269–73.
- 13. Higuchi H, Yajima K, Nakazawa S. A case of aneurysm of the left internal acoustic meatus. Neurol Surg 1978; 6:401–4.
- 14. Hitselberger WE, Gardner G Jr. Other tumors of the cerebellopontine angle. Arch Otolaryngol 1968;88: 712–4.
- Honda Y, Tanaka R, Kameyama S. Ruptured distal anterior inferior cerebellar artery aneurysm. Case report. Neurol Med Chir 1994;34:763–7.
- Hori T, Hirakawa K, Ishijima B, et al. Aneurysm in the internal auditory meatus. Case report. J Neurosurg 1971;35:605–9.
- 17. Ildan F, Gocer AI, Bagdatoglu H, Uzuneyupoglu Z, Tuna M, Cetinalp E. Isolated trigeminal neuralgia secondary to distal anterior inferior cerebellar artery aneurysm. Neurosurg Rev. 1996;19:43–6.
- Inoue Y, Morinaga K, Matsumoto Y, et al. A case of ruptured internal auditory meatus aneurysm. Surg Cerebral Stroke 1987;15:280–4.
- Johnson JH Jr, Kline DG. Anterior inferior cerebellar artery aneurysms. Case report. J Neurosurg 1978;48: 455–60.
- 20. Kaech D, Tribolet N, Lasjaunias P. Anterior inferior cerebellar artery aneurysm, carotid bifurcation aneurysm, and dural arteriovenous malformation of the tentorium in the same patient. Neurosurgery 1987;21: 575–82.
- 21. Kamano S, Kirino T, Mizuno S. Intrameatal aneurysm. Neurochirugia 1986;29:28–30.
- 22. Kamii H, Ogawa A, Sakurai Y, Kayama T. Anterior inferior cerebellar artery aneurysm with a sudden onset of caudal cranial nerve symptoms. Neurol Surg 1989;17:387–91.
- Kamiya K, Nagai H, Koide K, Yamashita N, Shimazu N. Peripheral anterior inferior cerebellar artery aneurysms. Surg Neurol 1994;42:46–51.
- 24. Kiya K, Uozumi T, Emoto K, Matsuoka T. Anterior inferior cerebellar artery aneurysm at the internal auditory meatus. Case report. Neurol Med Chir 1989; 29:592–5.
- Kumon Y, Sakaki S, Chaki T. Aneurysm of the anterior inferior cerebellar artery. Jpn J Stroke 1990;12:68–73.
- 26. Kyoshima K, Matsuda M, Handa J. Cerebral aneurysm of the distal anterior inferior cerebellar artery: case report. Arch Jpn Chir 1995;64:139–45.
- 27. Malter IJ, Roberson G. Angiographic demonstration of anterior inferior cerebellar artery aneurysm by use of the base view. Radiology 1972;103:125–6.
- 28. Matsumoto S, Tsuiki H, Yoshida S, et al. Aneurysm of

Surg Neurol **87** 2004;61:82–8

the distal anterior inferior cerebellar artery. Case report. Kobe City-Hospital Kiyou 1993;32:83–6.

- 29. Menovsky T, Grotenhuls JA, Bartels RHMA. Aneurysm of the anterior inferior cerebellar artery (AICA) associated with high-flow lesion: report of two cases and review of literature. J Clin Neurosci 2002;9:207–11.
- 30. Mizushima H, Kobayashi N, Sawabe Y, et al. Aneurysm of the distal anterior inferior cerebellar artery at the medial branch: a case report and review of the literature. Surg Neurol 1999;52:137–42.
- Mochida H, Tomita S, Watanabe S, Ohya S, Yuzurihara M. Ruptured aneurysm of the anterior inferior cerebellar artery. Case report. Asahi Chuo-ihou 1993;16: 341–3.
- 32. Mori K, Miyazaki H, Ono H. Aneurysm of the anterior inferior cerebellar artery at the internal auditory meatus. Surg Neurol 1978;10:297–300.
- Nakagawa K, Sakai S, Kimura H, Matsuoka K. Aneurysm of the anterior inferior cerebellar artery at the internal auditory meatus. Surg Neurol 1984;21:231–5.
- Nishimoto A, Fujimoto S, Tsuchimoto S, Matsumoto Y, Tabuchi K, Higashi T. Anterior inferior cerebellar artery aneurysm. Report of three cases. J Neurosurg 1983;59:697–702.
- 35. Oana K, Murakami T, Beppu T, Yamaura A, Kanaya H. Aneurysm of the distal anterior inferior cerebellar artery unrelated to the cerebellopontine angle: case report. Neurosurgery 1991;28:899–903.
- 36. Porter RJ, Eyster EF. Aneurysm in the anterior inferior cerebellar artery at the internal acoustic meatus: report of a case. Surg Neurol 1973;1:27–8.
- 37. Pritz MB. Aneurysms of the anterior inferior cerebellar artery. Acta Neurochir (Wien) 1993;120:12–9.
- Rinehart R, Harre RG, Roski RA, Dolan KD. Aneurysm of the anterior inferior cerebellar artery producing hearing loss. Ann Otol Rhino Laryngol 1992;101: 705–6.
- 39. Saitoh A, Ezura M, Takahashi A, Yoshimoto T. An arterial dissection of the distal anterior inferior cerebellar artery treated by endovascular therapy. Neurol Surg 2000;28:269–74.
- 40. Schwartz HG. Arterial aneurysm of the posterior fossa. J Neurosurg 1948;5:312–6.
- Spallone AS, Giuffre R. Peripheral aneurysms of the anterior inferior cerebellar artery. Case report and review of the literature. Br J Neurosurg 1995;9:537–41.
- 42. Sugawara T, Hirayama A, Gotou H. A case of anterior inferior cerebellar artery aneurysm with a subarachnoid hemorrhage. Jpn J Clin Radiol 1991;36:943–5.
- 43. Sunderland S. The arterial relations of the internal auditory meatus. Brain 1945;68:23–7.
- 44. Suzuki K, Meguro K, Wada M, Fujita K, Nose T. Embolization of a ruptured aneurysm of the distal anterior inferior cerebellar artery: Case report and review of the literature. Surg Neurol 1999;51:509–12.
- 45. Takase T, Kajikawa H, Hirota N, Tamura Y, Ukita T, Deguchi J. Distal anterior inferior cerebellar artery aneurysm. Report of a case and a review of the literature. Hiroshima J Med Sci 1990;43:1053–9.
- 46. Takara E, Inoue N, Kohno H. Disappearance of the co-existing aneurysm and arteriovenous malformation after wrapping of aneurysm. Surg Neurol 1980;8: 587–91.
- 47. Tschabitscher M, Perneczky A. Uber die beziehung

von kleinhirnarterien zum meatus acusticus internus. Acta Anat 1974;88:231–44.

- 48. Uede N, Matsumura S, Ohtaki M, Kurokawa Y, Tanabe S, Hashi K. Aneurysm of the anterior inferior cerebellar artery at the internal auditory meatus: report of two cases. Surg Neurol 1986;14:1263–8.
- Weibel J, Fields WS, Campos RJ. Aneurysms of the posterior cervicocranial circulation: clinical and angiographic considerations. J Neurosurg 1967;26:223– 34.
- 50. Yokoyama S, Kadota K, Asakura T, Kawazoe K. Aneurysm of the distal anterior inferior cerebellar artery. Case report. Neurol Med Chir 1995;35:587–90.
- 51. Zager EL. Isolated trigeminal sensory loss secondary to a distal anterior inferior cerebellar artery aneurysm: case report. Neurosurgery 1991;28:288–91.
- Zlotnik EI, Sklyut JA, Smejanovich AF, Stasenko EN. Saccular aneurysm of the anterior inferior cerebellarinternal auditory artery. J Neurosurg 1982;57:829–32.

COMMENTARY

Yamakawa et al report a case of ruptured intracanalicular aneurysm of the distal anterior inferior cerebellar artery (AICA) and make a good review of the literature on this aneurysm location.

Distal AICA aneurysms are very rare—only 0.1% of all intracranial aneurysms and moreover, as stressed by the authors, the intracanalicular location being extremely rare. They found only 6 cases previously reported in the literature.

Therefore, the discussion of the clinical features and pitfalls in the diagnostic and surgical management of this aneurysm location is of much importance and usefulness for practicing neurosurgeons. Because of its rarity, it is extremely relevant to learn from others' experience so as to try to be able to identify and treat such lesions whenever they happen.

The authors did not discuss the possibility of

endovascular treatment of the case they present. This is probably related to the fact that the aneurysm was not suitable for coiling. But it is necessary to remember that the majority of all posterior circulation aneurysms could be well treated by the endovascular approach.

> Atos Alves de Sousa, M.D., Ph.D. Neurosurgeon Belo Horizonte, Brazil

The authors nicely document an unusual case of an anterior inferior cerebellar artery aneurysm located within the internal auditory canal. The authors point out the propensity of these aneurysms to occur in females. Indeed, the 2 cases that I have treated were both in women. From a diagnostic standpoint it is important to remember that the first angiogram, despite the filling of the AJCA, failed to show the aneurysm. Thus, a high index of suspicion is necessary when subarachnoid blood is located in the posterior fossa without obvious cause. The authors further point out that lesions within the internal auditory canal are more likely to have less salutary surgical outcome. Indeed their categorization paradigm nicely demonstrates this. In reviewing their operative procedure perhaps temporary occlusion of the anterior inferior cerebellar artery before drilling and dissection may have produced improved results and avoided the intraoperative rupture.

> Steven L. Giannotta, M.D. Department of Neurosurgery LAC-USC Medical Center Los Angeles, California

Suppose we had a national foundation for the arts, and every painter had to apply to it to get his canvas and his brushes and his paints. I can imagine some of the consequences, but better than that, we can look them up in historical examples.

Eduard Manet wrote to his colleague, Claude Monet, of Renoir: "He has no talent at all, that boy. Tell him to give up painting." Degas regarded Toulouse-Lautrec as "merely a painter of a period of no consequence."

-JOURNAL OF AMERICAN PHYSICIANS AND SURGEONS VOLUME 8, NUMBER 3, FALL 2003