

Accepted Manuscript

Intraventricular Meningioma Resection with Post-Operative Ischemia of the Lateral Geniculate Nucleus

Saman Sizdahkhani, MS, Stephen T. Magill, MD, PhD, Michael W. McDermott, MD

PII: S1878-8750(17)31167-1

DOI: [10.1016/j.wneu.2017.07.067](https://doi.org/10.1016/j.wneu.2017.07.067)

Reference: WNEU 6129

To appear in: *World Neurosurgery*

Received Date: 26 February 2017

Revised Date: 11 July 2017

Accepted Date: 12 July 2017

Please cite this article as: Sizdahkhani S, Magill ST, McDermott MW, Intraventricular Meningioma Resection with Post-Operative Ischemia of the Lateral Geniculate Nucleus, *World Neurosurgery* (2017), doi: 10.1016/j.wneu.2017.07.067.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 **Title: Intraventricular Meningioma Resection with Post-Operative Ischemia of the Lateral**

2 **Geniculate Nucleus**

3 *Saman Sizdahkhani MS,¹ Stephen T. Magill MD, PhD,² Michael W. McDermott MD²*

4 ¹Chicago Medical School at Rosalind Franklin University

5 North Chicago, IL, USA

6 ²Department of Neurological Surgery, University of California

7 San Francisco, CA, USA

8

9 Disclosure of Funding: This research did not receive specific grant from funding agencies in the public,
10 commercial, or not-for-profit sectors.

11 Disclosure of Financial Support or Industry Affiliation: None

12 Please address correspondence to:

13 Stephen T. Magill, MD, PhD

14 Department of Neurological Surgery

15 University of California, San Francisco

16 505 Parnassus Ave. Room M779

17 San Francisco, CA 94143-0112

18 *Phone:* 415-353-3904, *Fax:* 415-353-3907

19 *E-mail:* stephen.magill@ucsf.edu

20

21 Key words: Meningioma, Complication, Intraventricular, Lateral Geniculate, Ischemia

22 Running title: Intraventricular Meningioma Resection and LGN Ischemia

23 Abbreviations: IVM, intraventricular meningiomas; LGN, lateral geniculate nucleus; MRI, magnetic
24 resonance imaging; DTI, diffusion tensor imaging; DWI, diffusion weighted image; AChA, anterior
25 choroidal artery; LPChA, lateral posterior choroidal artery.

Intraventricular Meningioma Resection and LGN Ischemia

26 **Abstract:**

27

28 **Background:** Intraventricular meningiomas (IVMs) comprise 0.5-3% of intracranial meningiomas. They
29 often cause obstructive hydrocephalus and are commonly treated with surgical resection or stereotactic
30 radiosurgery.

31

32 **Objective:** To describe the surgical approaches and resection techniques needed to approach
33 intraventricular tumors, while highlighting the eloquent anatomy and blood supply surrounding the
34 ventricular system in order to avoid neurological injury.

35

36 **Methods:** Two cases of left atrial IVMs that were complicated by postoperative lateral geniculate nucleus
37 (LGN) ischemia and resultant temporary contralateral quadrantanopia are described. The safe surgical
38 approaches to the atrium of lateral ventricles as well as the anatomy and blood supply to the LGN and
39 optic radiation are discussed and illustrated.

40

41 **Results:** In both cases, the patients had complete resection of their tumors. They both ultimately made a
42 good recovery after transient visual deficits. These cases provide useful demonstrations of eloquent
43 anatomy of the ventricular walls and visual pathway anatomy.

44

45 **Conclusion:** Care must be taken to avoid visual pathways along the lateral ventricle wall and the nearby
46 arterial supply of the lateral geniculate nucleus from the choroidal arteries when resecting intraventricular
47 tumors.

48

49 Introduction:

50 Patients with intraventricular meningiomas (IVMs) often present with symptoms secondary to
51 obstructive hydrocephalus or mass effect from a trapped lateral ventricle^{1,2}. IVMs account for 0.5-3% of
52 meningiomas^{3,4}. Although the majority of IVMs occur within the atrium of the lateral ventricle (80%)
53 they also may originate from the third (15%) and fourth ventricle (5%)^{1,3}. Treatment options include
54 radiosurgery or surgical resection⁵.

55 Depending on tumor depth, within the ventricular system, IVMs can be located adjacent to
56 arteries that supply eloquent white matter pathways or cortical structures. Therefore, surgical resection is
57 often technically challenging⁶. Various surgical approaches can be used to access the ventricular system
58 and the surgeon should tailor his plan to individual patients, taking into account the tumor location,
59 handedness and other clinical factors to optimize safety^{6,7}.

60 Here we report two patients with lateral ventricle IVMs that resulted in lateral geniculate nucleus
61 (LGN) ischemia after surgical resection via a parieto-occipital transcortical approach through the occipital
62 horn of the lateral ventricle. A brief overview of the neurosurgical approaches to the lateral ventricular
63 atrium is followed by the anatomy and blood supply of the LGN and the trajectory of the optic radiations.

65 Materials and Methods:

66 This is a retrospective review of two cases. The electronic medical record and radiology were reviewed
67 for both cases. The institutional review board of the author's university approved this study (IRB# 13-
68 12587).

70 Results:

71 *Case 1:* A 34-year-old right-handed woman had a surfing accident, and, in addition to an orbital fracture,
72 the head CT revealed an intra-ventricular mass. Contrast-enhanced magnetic resonance imaging (MRI)
73 demonstrated a mass within the atrium of the left lateral ventricle with surrounding edema in the
74 temporal, parietal and occipital lobes (Figure 1A, B). The left temporal horn and the occipital horn were

Intraventricular Meningioma Resection and LGN Ischemia

75 obstructed. The patient had been having daily morning left temporal headaches, which were often
76 accompanied by dizziness, nausea and vomiting. She also had intermittent visual symptoms. These had
77 been attributed to migraines, which were diagnosed 8 years prior. An MRI at that time was normal. On
78 physical exam, the patient was neurologically intact, including full visual fields and normal ocular fundi.
79 Her language and reading comprehension were also normal. She had no family history of meningioma,
80 radiation, breast or thyroid tumors. She elected to undergo surgical resection of the tumor. A left parieto-
81 occipital trans-cortical approach via the occipital horn was selected and performed as described below
82 with a Simpson Grade 1 resection. Post-operatively the patient was neurologically intact except for a right
83 inferior quadrantanopia. While the post-operative MRI showed a gross total resection of the tumor
84 (Figure 1C), it also revealed a small infarct in the left LGN (Figure 1D). Final pathology was atypical
85 meningioma, WHO grade II. At 6 months post-operative, her visual fields had recovered and her tumor
86 had not recurred.

87
88 *Case 2:* A 36-year-old male obtained a CT scan as part of an insurance screening and was incidentally
89 found to have a left atrial mass. MRI demonstrated a 3 cm left atrial contrast enhancing mass consistent
90 with meningioma (Figure 2A, B). The left occipital horn displayed slight dilation with some surrounding
91 edema in the parietal lobe. He described generalized headaches for the past 6 months, especially while
92 reading, but these were similar to migraines he had had since childhood. The patient's neurological exam
93 was normal, including full visual fields and normal ocular fundi as well as normal language and reading
94 comprehension. He has no family history of meningioma, radiation, breast or thyroid tumors. He elected
95 to undergo surgical resection of the tumor. A Simpson Grade 1 resection was performed via a left parieto-
96 occipital transcortical approach via the occipital horn as described in detail below. Post-operatively he
97 had a right homonymous hemianopsia. Post-operative MRI showed a gross total resection (Figure 2C, D)
98 as well as a left LGN infarct (Figure 2E). Diffusion tensor imaging (DTI) based tractography showed that
99 the infarct interrupted the left optic radiations at the LGN (Figure 2F). Final pathology was meningioma,
100 WHO Grade 1. At three week follow up with Humphrey Visual Field tests, his right superior quadrant

Intraventricular Meningioma Resection and LGN Ischemia

101 had recovered fully, but he still had a right inferior quadrantanopia. At four month follow up his vision
102 and visual fields had returned to normal.

103

104 *Operative Technique:* The IVMs presented here were both located within the atrium of the left lateral
105 ventricle and were resected via a left parieto-occipital transcortical transventricular approach via the
106 occipital horn. Both patients were positioned laterally with the head secured with the Mayfield apparatus.
107 Intraoperative stereotactic neuronavigation was used to map the tumor. A U-shaped skin incision was
108 made and a occipital parietal craniotomy was performed with burr holes and a footplate drill attachment.
109 The dura was incised in a U-shaped manner and reflected medially towards the superior sagittal sinus.

110 Using the stereotactic neuro-navigation system, a vertically oriented paramedian occipital gyrus
111 was selected with the shortest safe direct trajectory into the occipital horn of the lateral ventricle.

112 Diffusion tensor imaging was used to project occipital visual fiber pathways on axial (as shown in Figure
113 2F), and coronal MRI images at surgery. The pial surface of the superior occipital gyrus 2 cm lateral to
114 the midline was then coagulated and opened with an 11-blade and straight microscissors. An image-
115 guided stylet was used to position a catheter into the occipital horn of lateral ventricle. Blunt dissection
116 with a Rhoton #4 dissector was used to follow the catheter down to the occipital horn of the lateral
117 ventricle. Self-retaining retractors were placed along the tract.

118 Using the operative microscope, the posterior margin of the tumor was identified. The surface of
119 the tumor was coagulated in a rectangular fashion on its posterior surface and incised with straight
120 microscissors. A sample was taken for biopsy. Both tumors were very fibrous. They were debulked
121 internally with the ultrasonic aspirator and the carbon dioxide laser. Once adequately debulked, we
122 dissected around the margins of the tumor, respecting the ependymal surface, and detaching it from the
123 ventricular wall. The choroid plexus and choroidal artery were identified and the choroidal artery was
124 coagulated where it was supplying the tumor. In both cases, there were multiple small vessels supplying
125 the tumor that were coagulated and divided. An external ventricular drain was left in the cavity and the
126 dura was repaired with interrupted sutures. The bone flap was repositioned and secured with titanium

127 plates and screws prior to scalp closure.

128

129 **Discussion:**

130 **Surgical approaches to meningiomas in the atrium of the lateral ventricle**

131 The operative approach to IVMs depends on tumor location within the lateral ventricle and is beyond the
132 scope of this article⁸. Here, we focus on a brief review of approaches to tumors within the atrium of the
133 lateral ventricle and our surgical considerations for approach selection.

134

135 *Transtemporal Transcortical Approach:* For meningiomas located in the posterior or middle temporal
136 horn, or the atrium of the lateral ventricle, a transtemporal transcortical approach via the middle temporal
137 gyrus provides the shortest trajectory and early access to the choroidal blood supply to the tumor. This
138 approach can be used for meningiomas of the atrium in the non-dominant hemisphere. This approach
139 should be avoided on the dominant hemisphere, as language centers within the posterior part of the
140 middle temporal gyrus are at risk.

141 A temporal craniotomy followed by a horizontal corticectomy along the posterior one-third of the
142 middle temporal gyrus begins this approach. The transcortical path should be developed towards the
143 tumor in the most direct manner possible. When taking this approach, one must also consider the eloquent
144 fibers of the inferior loop of the optic radiations. We use the projected visual fiber pathways from axial
145 and coronal reconstructed images to select the best trajectory on the image guidance system so as to avoid
146 these fibers within the posterior temporal lobe and along the inferior aspect of the lateral wall of the
147 atrium (Figure 3). In order to minimize damage, it is important to advance within a horizontal plane, with
148 gentle retraction parallel to these fibers. Alternatively, one may avoid the optic radiations by beginning
149 their approach along the inferior temporal gyrus and traversing around the fibers infero-medially towards
150 the ventricle. This approach permits early coagulation of choroidal artery branches that may supply the
151 tumor⁵.

152

Intraventricular Meningioma Resection and LGN Ischemia

153 *Posterior Interhemispheric Precuneal Approach:* For IVMs located in the atrium, one may use the
154 posterior interhemispheric precuneal approach. An occipital craniotomy on the side of the lesion is
155 performed taking care to protect the torcula, sagittal, and transverse sinuses. Posterior interhemispheric
156 dissection is followed by a precuneal corticectomy, just in front of the parieto-occipital sulcus. As this
157 transcortical path is developed, the surgeon will reach the medial wall of the posterior atrium, behind the
158 choroidal fissure. This provides an operative corridor to the atrium and aims to avoid as much eloquent
159 occipital cortex as possible.

160

161 *Posterior Interhemispheric Transcallosal Approach:* A lesion within the posterior aspect of the body of
162 the lateral ventricle can be approached transcallosally. A parieto-occipital craniotomy is performed
163 followed by dissection along the posterior longitudinal fissure through the posterior body or splenium of
164 the corpus callosum. This dissection will open the ventricle at the posterior body or atrium, respectively.

165

166 *Parietal, Parieto-Occipital, and Occipital Transcortical Approach:* A parietal, parieto-occipital, or
167 occipital craniotomy and transcortical approach can provide access to IVMs within the body, atrium, or
168 occipital horn of the lateral ventricle, respectively. These approaches are grouped together as they are
169 similar in their transcortical trajectories.

170 For the parietal approach, a paramedian corticectomy is made posterior to the postcentral gyrus.
171 The subcortical trajectory should provide the shortest route to the tumor, taking care to avoid the optic
172 radiations. A parieto-occipital or occipital approach also utilizes a paramedian corticectomy, but located
173 more posteriorly. A horizontally oriented paramedian corticectomy in the superior occipital gyrus can
174 provide direct access to the occipital horn.

175 Approaches through the superior or inferior parietal lobule of the dominant hemisphere may lead
176 to dyslexia, agraphia, finger agnosia, acalculia, and visual field deficits. In the non-dominant hemisphere,
177 hemi-special neglect and visual field deficits may occur. With a purely occipital approach only visual
178 fiber pathways and visual deficits are at risk. Using image guidance and visual fiber pathway projections,

Intraventricular Meningioma Resection and LGN Ischemia

179 a trajectory into the superior part of the occipital horn can minimize the risk of visual fiber damage.

180

181 *Approach Selection:* There is no single “ideal” approach to tumors in the atrium. Our approach selection
182 is based on multiple factors. Our first consideration is whether the tumor is in the dominant or non-
183 dominant hemisphere. For non-dominant tumors, we typically take a transcortical transtemporal approach
184 to get to the atrium (Figure 3B). One problem with the transcortical transtemporal approach is that the
185 visual fibers from Meyer’s loop run on the inferior and lateral wall of the atrium (Figure 3A). The advent
186 of diffusion tensor imaging and fiber tracking now allows the surgeon easy visualization of the pathways
187 and can assist with planning of the approach and entry site. These visual fibers are best seen in the coronal
188 plane. If a more anterior approach is taken, the surgeon can angle posteriorly and avoid the visual fiber
189 pathways (Figure 3B). The transcortical transtemporal approach gives the surgeon early access to control
190 the choroidal arterial blood supply. However, even with early control of choroidal blood supply, big
191 tumors often develop arterial supply off local perforators, and care must be taken during resection not to
192 injure perforators, which can lead to LGN infarct, as happened in the cases presented. For tumors on the
193 dominant hemisphere, this approach would require speech mapping, and thus, we typically select a
194 parieto-occipital approach, as shown in the case examples. The parieto-occipital approach keeps the
195 surgeon away from eloquent cortex, but has the disadvantage of not gaining access to the choroidal blood
196 supply until later in the dissection. The senior author rarely uses the interhemispheric approaches, as they
197 are far from the choroidal blood supply and are less conducive to tumor dissection in our hands. Finally,
198 we now routinely use diffusion weighted imaging with tractography on our post-operative scans to
199 monitor for small local injuries, which may have been missed before we included those protocols and
200 sequences.

201

202 **Anatomy and Blood Supply of the Lateral Geniculate Nucleus**

203 The LGN is located within the posterolateral thalamus and receives bilateral visual information from the
204 optic tract. The LGN has a dual blood supply from the anterior choroidal artery and the lateral posterior

Intraventricular Meningioma Resection and LGN Ischemia

205 choroidal artery (Figure 4)⁹. The choroidal arteries supply the choroid plexus and provide branches to
206 nearby neural structures as they pass along the choroidal fissure. Frequent sites of anastomoses occur
207 between the anterior and lateral posterior choroidal artery throughout the choroid plexus.

208 The anterior choroidal artery branches off the internal carotid artery where it navigates posteriorly
209 to the middle incisural space and through the choroidal fissure, after which it courses posteriorly and
210 dorsally beside the plexus. The lateral posterior choroidal artery branches from the posterior cerebral
211 artery as it traverses within the ambient and quadrigeminal cisterns; it then passes around the pulvinar
212 laterally. It travels through the choroidal fissure at the level of the body of the fornix so that it can feed the
213 choroid plexus within the temporal horn, atrium and body¹⁰.

214

215 Anatomy of the Optic Radiation

216 Originating from the LGN, the optic radiations course along the margins of the ventricular system to
217 reach the primary visual cortex along the calcarine sulcus. The fibers are divided into three groups:
218 anterior, central, and posterior. The anterior fibers, which carry information from the upper half of the
219 visual field, traverse superior and anterior to the temporal horn of the lateral ventricle; this anterior
220 portion of the radiation is also known as Meyer's loop. As the fibers traverse laterally and inferiorly to the
221 atrium and occipital horn they terminate within the lower lip of the calcarine fissure. The central fibers
222 serve the macula and course along the roof of the temporal horn towards the lateral wall of the atrium and
223 occipital horn prior to terminating along the calcarine fissure. The posterior fibers carry information from
224 the inferior visual field and travel directly from the LGN to the superior lip of the calcarine fissure along
225 the lateral wall of the atrium and occipital horn of the ventricle¹⁰.

226

227 Conclusions:

228 We present two cases of atrial IVMs where surgical resection resulted in LGN ischemia with contralateral
229 quadrantanopia. Both patients had excellent recovery of their vision several months postoperatively. The
230 blood supply to the LGN comes from terminal branches of both the anterior choroidal artery and posterior

Intraventricular Meningioma Resection and LGN Ischemia

231 choroidal artery. Great care should be taken when resecting IVMs due to the eloquent neuroanatomy and
232 vasculature within the operative corridor and adjacent to the ventricles. With large tumors the anterior
233 margin of the tumor may be adjacent to the take off from choroidal arteries to the LGN so the surgeon
234 should always coagulate vessels supplying the tumor as close to the capsule of the tumor as possible.

235

236

237 **Acknowledgements:**

238 The authors would like to thank Kenneth X. Probst for creating the illustration in Figure 3.

239

240

241 **References:**

- 242 1. Ødegaard KM, Helseth E, Meling TR. Intraventricular meningiomas: a consecutive series of 22
243 patients and literature review. *Neurosurg Rev.* 2013;36(1):57-64; discussion 64.
244 doi:10.1007/s10143-012-0410-5.
- 245 2. D'Angelo C, Mirijello A, Leggio L, et al. State and trait anxiety and depression in patients with
246 primary brain tumors before and after surgery: 1-year longitudinal study. *J Neurosurg.*
247 2008;108(2):281-286. doi:10.3171/JNS/2008/108/2/0281.
- 248 3. McDermott MW. Intraventricular meningiomas. *Neurosurg Clin N Am.* 2003;14(4):559-569.
- 249 4. Nakamura M, Roser F, Bundschuh O, Vorkapic P, Samii M. Intraventricular meningiomas: a
250 review of 16 cases with reference to the literature. *Surg Neurol.* 2003;59(6):491-503-4.
- 251 5. Nayar V V, DeMonte F, Yoshor D, Blacklock JB, Sawaya R. Surgical approaches to meningiomas
252 of the lateral ventricles. *Clin Neurol Neurosurg.* 2010;112(5):400-405.
253 doi:10.1016/j.clineuro.2010.02.005.
- 254 6. Lyngdoh BT, Giri PJ, Behari S, Banerji D, Chhabra DK, Jain VK. Intraventricular meningiomas: a
255 surgical challenge. *J Clin Neurosci.* 2007;14(5):442-448. doi:10.1016/j.jocn.2006.01.005.
- 256 7. Wang X, Cai BW, You C, He M. Microsurgical management of lateral ventricular meningiomas: a

Intraventricular Meningioma Resection and LGN Ischemia

- 257 report of 51 cases. *Minim Invasive Neurosurg.* 2007;50(6):346-349. doi:10.1055/s-2007-993205.
- 258 8. Youmans, J.R. and HWR. *Youmans Neurological Surgery, 4-Volume Set.* 6th ed. Philadelphia:
259 Saunders; 2011.
- 260 9. Luco C, Hoppe A, Schweitzer M, Vicuña X, Fantin A. Visual field defects in vascular lesions of
261 the lateral geniculate body. *J Neurol Neurosurg Psychiatry.* 1992;55(1):12-15.
- 262 10. Kawashima M, Li X, Rhoton AL, Ulm AJ, Oka H, Fujii K. Surgical approaches to the atrium of
263 the lateral ventricle: microsurgical anatomy. *Surg Neurol.* 2006;65(5):436-445.
264 doi:10.1016/j.surneu.2005.09.033.
- 265
- 266

267 **Figure Legends:**

268 **Figure 1: Case 1 Imaging:** A) Pre-operative post-contrast T1 weighted MRI shows the left atrial mass.
269 B) FLAIR imaging showing surrounding peri-tumoral edema. C) Post-operative post-contrast T1 MRI
270 shows gross total resection of the tumor. D) Post-operative diffusion weighted imaging (DWI) shows an
271 infarct in the superficial left LGN.

272
273 **Figure 2: Case 2 Imaging:** A) Axial, and B) Coronal pre-operative post-contrast T1 weighted MRI
274 shows the intraventricular tumor. C) Axial, and D) Coronal post-operative post-contrast T1 weighted MRI
275 shows gross total resection of the tumor. E) Axial DWI images showing a left LGN infarction. F) Post-
276 contrast T1 weighted MRI with diffusion tensor imaging (DTI) tractography overlay showing a disruption
277 in the left optic radiations at the region of the infarct (arrow).

278
279 **Figure 3: Intraoperative navigation images showing transcortical transtemporal approach to the**
280 **right (non-dominant) atrium.** A) Axial (left) and coronal (right) FLAIR (upper) and T2 (lower)
281 weighted MR diffusion tensor imaging fiber tractography study showing the relationship between tumors
282 in the atrium and the optic radiations (turquoise), which pass along the inferior and lateral border of the
283 ventricle. B) Axial (upper left), coronal (upper right), inline/trajectory view 1 (lower left), and
284 inline/trajectory view 2 (lower right), post-contrast T1 weighted MRI showing the transtemporal
285 transcortical approach trajectory to tumors in the right atrium. Fiber tracts are labeled as follows:
286 turquoise = optic radiations; red = motor/corticospinal; green/yellow = arcuate fasciculus/association
287 fibers; blue = inferior frontal occipital fasciculus; purple/pink = magnetic source imaging for unrelated
288 magnetoencephalography study.

289
290 **Figure 4: Illustration demonstrating blood supply to the LGN.** The anterior choroidal artery (AChA)
291 branches from the internal carotid artery and supplies the choroid plexus. The lateral posterior choroidal
292 artery (LPChA) branches from the P2 segment of the posterior cerebral arteries and also supplies the

Intraventricular Meningioma Resection and LGN Ischemia

293 choroid plexus, where it anastomoses with branches of the AChA. Terminal branches from both the

294 AChA and LPChA supply the LGN.

295

ACCEPTED MANUSCRIPT

ACCEPTED

Intraventricular Meningioma Resection and LGN Ischemia

1 **Highlights**

- 2 • Intraventricular tumors often lie adjacent to the lateral geniculate nucleus.
- 3 • Choroidal arteries that supply tumors also supply nuclei near the ventricular wall.
- 4 • Tumor blood vessels must be coagulated as close to the tumor capsule as possible.

ACCEPTED MANUSCRIPT

Intraventricular Meningioma Resection and LGN Ischemia

1 **Title: Intraventricular Meningioma Resection with Post-Operative Ischemia of the Lateral**

2 **Geniculate Nucleus**

3 *Saman Sizdahkhani MS,¹ Stephen T. Magill MD, PhD,² Michael W. McDermott MD²*

4 ¹Chicago Medical School at Rosalind Franklin University

5 North Chicago, IL, USA

6 ²Department of Neurological Surgery, University of California

7 San Francisco, CA, USA

8

9 Abbreviations: IVM, intraventricular meningiomas; LGN, lateral geniculate nucleus; MRI, magnetic
10 resonance imaging; DTI, diffusion tensor imaging; DWI, diffusion weighted image; AChA, anterior

11