

Case Report

Giant intracranial arteriovenous malformation as the focus of epileptic seizures

Mio Takayama, Kenji Hara, Aya Matsusue, Brian Waters, Natsuki Ikematsu, Masayuki Kashiwagi and Shin-ichi Kubo

Department of Forensic Medicine, Faculty of Medicine, Fukuoka University, Fukuoka, Japan

A man in his late thirties was found in a supine position in the hallway of his house. He had been diagnosed with epilepsy at approximately 20 years old. Since stopping treatment, epileptic events occurred more frequently and his condition deteriorated in the past 2 years. Autopsy revealed that head injuries were found on the left side of his head. A fracture from the left parietal bone to the anterior cranial fossa was also detected. A subdural hemorrhage (hematoma) spanned a wide range. A subarachnoid hemorrhage was also identified in the left parietal region. His brain weighed 1603 g, was edematous, and showed right uncal herniation. In the right cerebral hemisphere, a thick, enlarged blood vessel ran from the sagittal sinus. An egg-sized tumorous lesion of blood vessels was found on the bottom of the frontal lobe. This vascular lesion had formed between the sagittal sinus and right anterior cerebral artery. Pathologically, veins and arteries were found together, and, thus, this case was diagnosed as an arteriovenous malformation (AVM). No other pathological and toxicological findings were observed. Subdural hematoma, the cause of death, occurred from the fall to the floor. An epileptic seizure may have been the cause of the fall. AVM on his brain was considered to be the focal lesion of epileptic seizures.

Key words: epileptic seizure, forensic autopsy, giant intracranial arteriovenous malformation, neuropathology, traumatic subdural hemorrhage (hematoma).

INTRODUCTION

An arteriovenous malformation (AVM) is a typical lesion of vascular malformations and the predilection site is the

cerebral hemisphere, mainly the area of the middle cerebral artery.¹ Large AVM has a nidus of greater than 5 or 6 cm in diameter, and accounts for 15% of all intracranial AVM.² The symptoms of AVM include hemorrhage, epilepsy and headaches. Seizures are the most common presentation of unruptured AVM.³⁻⁶ The following factors are associated with seizure presentation: being male, a younger age, AVM located in the temporal or frontal lobe, AVM nidus diameter > 3 cm, superficial or cortical location, middle cerebral artery feeders, the absence of associated aneurysms, presence of a venous varix/varices, and superficial venous drainage.⁷

We herein report a case of a large AVM on the right bottom of the frontal lobe of the brain. An adult man was found in cardiopulmonary arrest, and his death was confirmed at the hospital. A forensic autopsy was performed to investigate his cause of death. The autopsy revealed traumatic brain damage, induced by a cranial fracture, subdural hematoma, and brain edema, and was considered as his cause of death. It was also considered that his traumatic brain damage was caused by falling to the floor and hitting his head. Along with traumatic brain damage, a large AVM was observed. The AVM was considered to be the focal lesion of epileptic seizures. An epileptic seizure may have been the cause of the fall.

CASE REPORT

A man in his late thirties was found in a supine position in the hallway of his house. He was taken to the hospital where he was pronounced dead. No clinical treatment or examination were performed except for a postmortem CT scan and blood examination.

Past history

He had been diagnosed with epilepsy at approximately 20 years old. He visited the hospital regularly after the diagnosis, but since the cause of his epilepsy had not been determined, he stopped treatment. Ten or more years

Correspondence: Shin-ichi Kubo, MD, PhD, Department of Forensic Medicine, Faculty of Medicine, Fukuoka University, 7-45-1 Nanakuma, Jonan-ku, 814-0133 Fukuoka, Japan.
Email: kuboshin@fukuoka-u.ac.jp

Received 09 August 2017; Revised 27 September 2017; Accepted 28 September 2017.

Table 1 Clinical blood examination of this case

TP	5.9 g/dL	CRE	1.33 mg/dL
ALB	3.8 g/dL	Na	142 mEq/L
AST	965 IU/L	K	11.5 mEq/L
ALT	1430 IU/L	Cl	100 mg/dL
LDH	7644 IU/L	S-Amy	230 IU/L
ALP	220 IU/L	CK	590 IU/L
γ -GTP	11 IU/L	CK-MB	51 U/L
T-Bil	0.6 mg/dL	CRP	5.95 mg/dL
T-Cho	103 mg/dL	WBC	$13.5 \times 10^3/\mu\text{L}$
BUN	14.8 mg/dL	RBC	$443 \times 10^4/\mu\text{L}$

ALB, albumin; ALP, alkaline phosphatase; ALT, alanine aminotransferase; AST, aspartate aminotransferase; BUN, blood urea nitrogen; Cl, chlorine; CK, creatine kinase; CK-MB, creatine kinase-MB; CRE, creatinine; CRP, C-reactive protein; γ -GTP, γ -glutamyltranspeptidase; K, potassium; LDH, lactate dehydrogenase; Na, sodium; RBC, red blood cell; S-Amy, serum amylase; T-Bil, total-bilirubin; T-Cho, total-cholesterol; TP, total protein; WBC, white blood cell.

after stopping treatment, epileptic events began to occur more frequently and his condition especially deteriorated in the past 2 years. Furthermore, epileptic seizures had become severe in the past 2 or 3 months. Seizures presented at least once every 2 weeks and he hit his head on

the floor. Because he had stopped treatment, there were no clinical records since more than 10 years before his death.

Clinical blood examination

The blood examination results from the hospital are shown in Table 1. LDH, CK, CRP and WBC were all significantly elevated. Aspartate aminotransferase (AST), alanine aminotransferase (ALT) and potassium (K) were also elevated as the result of postmortem changes.⁸⁻¹¹

Postmortem CT findings

A postmortem CT scan showed a mass lesion on the right frontal lobe with calcification, degradation of the skull on the right side of the frontal bone, subarachnoid bleeding on the occipital lobe, subdural hematoma on the parietal lobe and brain edema (Fig. 1).

Chief autopsy findings

The decedent was 171.5 cm in height and 65 kg in weight. Discoloration, excoriation, swelling (Fig. 2a), and

Fig. 1 Postmortem CT findings. A tumor lesion in the right frontal lobe with calcification, brain edema, subdural hematoma and right frontal bone fracture.

Fig. 2 Head injuries on the left occipital region. Discoloration, excoriation and swelling (A), and subcutaneous and muscle hemorrhages (B) were found on the left side of the head. A fracture from the left parietal bone to the anterior cranial fossa was also observed (C).

subcutaneous and muscle hemorrhages (Fig. 2b) were found on the left side of his head. A fracture from the left parietal bone to the anterior cranial fossa was also observed (Fig. 2c). A fracture was also found on the right frontal bone. An enlarged blood vessel was observed in the subcutaneous scalp, and bold vascular grooves were noted on the internal surface of the cranial skull beside the vascular groove of the meningeal artery (Fig. 3b). A

subdural hemorrhage (hematoma) spanned a wide range (Fig. 3a). A subarachnoid hemorrhage was also observed in the left parietal region (Fig. 3c).

His brain weighed 1603 g, was edematous, and showed right uncus herniation. In the right cerebral hemisphere, a thick, enlarged blood vessel ran from the sagittal sinus (Fig. 3c,d). A small egg-sized tumorous lesion of blood vessels was found on the bottom of the frontal lobe

Fig. 3 Intracranial lesions. A subdural hematoma spanned a wide range (A). A subarachnoid hemorrhage was also observed in the left parietal region (C). In the right cerebral hemisphere, a thick, enlarged blood vessel ran from the sagittal sinus (B and C; blue arrows). A small egg-sized tumorous lesion of blood vessels was found on the bottom of the frontal lobe (C and D; yellow circle).

Fig. 4 Large arteriovenous malformation (AVM), feeding artery, nidus and draining vein.

(Fig. 3d). This vascular lesion, approximately 6 cm in diameter, had formed between the sagittal sinus and right anterior cerebral artery (Fig. 4). However, there was no

obvious hemorrhage around the vascular lesion. No other injuries, such as contusions, were observed.

In other organs, such as heart, lung, liver, and kidney, no significant pathological changes were observed.

Histopathological findings

The vascular lesion was observed histopathologically with conventional staining using HE, LFB, Azan (AZ), EvG and berlin blue. There were many vessels of various sizes, shapes and wall thicknesses; these vessels shared vessel walls (Fig. 5a,b). A suspension of elastic fibers of the blood vessel wall was observed in one blood vessel wall. A difference in thickness was partially noted in the blood vessel wall (Fig. 5c,f). In one blood vessel wall, there were parts at which elastic fibers were present, missing (Fig. 5c, d,f), and had turned around (Fig. 5c,e).

Toxicological examination

An ethanol analysis was performed using headspace gas chromatography with flame ionization detection (HS-GC-FID) on QP-2010Plus GC (Shimadzu, Kyoto, Japan).¹² Alcohol was not detected in blood or urine. Toxicological

Fig. 5 Histopathological findings of the vessel region. There were many vessels of various sizes, shapes and wall thicknesses; these vessels shared vessel walls (a and b). A difference in thickness was partially noted in the blood vessel wall (c and f). In one blood vessel wall, there were parts at which elastic fibers were present, missing (c, d and f; arrow), and had turned around (c and e). a: HE; b-f: EvG.

Table 2 Features of arteriovenous malformation (AVM) in relation to this case**Arteriovenous malformation: AVM****Predilection site**

Cerebral hemisphere, mainly in the area of the middle cerebral artery

Size

Increase in the natural course

Large AVM; nidus greater than 5–6 cm in diameter

1) 15% of all intracranial AVM

2) Onset age in the latter half of the thirties

3) Primary symptoms: headaches, epilepsy and paralysis

Epilepsy frequent (18–60%) is the primary symptom in addition to intracranial bleeding

1) AVM on the cortex

2) The middle cerebral artery as the feeding artery

3) AVM with a varix in the drainer

4) Large AVM

screening of blood and urine was performed using GC mass spectrometry (GC-MS) on QP-2010Ultra (Shimadzu, Kyoto, Japan) and a prominence liquid chromatograph (Shimadzu UFLC system, Kyoto, Japan) coupled to a TSQ Quantum Access MAX tandem mass spectrometer (LC-MS/MS) (Thermo Scientific, Waltham, MA, USA). No drugs, medical agents or chemicals were found in blood or urine.

DISCUSSION

In this case, autopsy findings revealed that the cause of death was traumatic brain damage from brain edema, right uncal herniation and subdural hematoma. It also revealed a large vascular lesion at the bottom of the right frontal lobe, approximately 6 cm in diameter, between the sagittal sinus and right anterior cerebral artery.

Fig. 6 The cause of death in this case.

The arterial circle of Willis was separated by using a routine technique. The enlarged vein connected to the sagittal sinus was pulled away until the vascular lesion was revealed. The lesion had pushed against the brain, but it did not include the brain tissue, so separation from the brain was possible with comparative ease. The lesion was connected to the right anterior cerebral artery. This vascular lesion was suspected to be the AVM.

AVM have three components: feeding arteries, a nidus, and draining veins. In this case: (i) the feeding artery was the right anterior cerebral artery; (ii) the nidus was greater than 6 cm in diameter; the vascular lesion, veins, arteries, and abnormal vessels were found together; and (iii) the draining vein was the superior sagittal sinus (Fig. 4). This vascular lesion was diagnosed as AVM based on its histopathological features.

AVM is a typical lesion of vascular malformations. The prevalence of brain AVM is <1% and its incidence is between 0.01 and 0.001%.¹³ The incidence of AVM per 100 000 person-years is 1.1–1.4.^{14–18} Seventeen percent of patients present in the first two decades of life, while 20% present in the seventh and eighth decades.¹⁶ AVM occurs in all parts of the CNS, whereas intracranial lesions are generally located in the supratentorial compartment. The predilection site is the cerebral hemisphere and mainly the area of the middle cerebral artery.¹ The size of AVM increases with its natural course. A nidus greater than 5–6 cm in diameter is called large AVM. Large AVM account for 15% of all intracranial AVM.² More than 50% of large AVM in the supratentorial region are located in the area of the middle cerebral artery.¹ Our AVM was considered to be a large AVM because of the size of the nidus, approximately 6 cm in diameter. It was also found in the supratentorial region, but was located in the area of the anterior cerebral artery instead of the middle cerebral artery.

The onset age of AVM is in the latter half of the thirties and its primary symptoms are headaches, epilepsy and paralysis. Hemorrhage is the most common presentation form of posterior fossa AVM.^{19,20} In a population-based study in Sweden, hemorrhage was the initial presenting symptom of AVM in 69.6% of cases.¹⁶ Epilepsy is the primary symptom in addition to intracranial bleeding and its frequency is 18–60%.^{7,21–27} The following four parameters were predictive of epilepsy: AVM on the cortex, the middle cerebral artery as the feeding artery, AVM with a varix in the drainer, and large AVM (Table 2). Our reported AVM also had some parameters of epilepsy. Therefore, an epileptic seizure may have been the cause of the fall. In the present case, the deceased hit the left side of his head, which resulted in traumatic brain edema and right uncal herniation induced by subdural hematoma. The results of the blood examination, such as LDH, CK

and CRP, might be a reflection of the traumatic brain edema. AVM on the brain was considered to be the focal lesion of epileptic seizures.

CONCLUSION

The cause of death was traumatic brain damage from brain edema, right uncus herniation and subdural hematoma. A large vascular lesion at the bottom of the right frontal lobe, approximately 6 cm in diameter, was found between the sagittal sinus and right anterior cerebral artery. Histopathologically, it was diagnosed as AVM. AVM on the brain was considered to be the focal lesion of epileptic seizures. An epileptic seizure may have been the cause of the fall. In the present case, the deceased hit the left side of his head, resulting in traumatic brain damage as the cause of death (Fig. 6).

ACKNOWLEDGMENTS

A part of this case report won a poster prize award at the 95th General Congress of the German Society of Legal Medicine, held in Heidelberg in 2016.

DISCLOSURE

The authors declare that they have no conflict of interest.

REFERENCES

- Jellinger K. Vascular malformations of the central nervous system: A morphological overview. *Neurosurg Rev* 1986; **9**: 177–216.
- Spetzler RF, Martin NA, Carter LP, Flom RA, Raudzens PA, Wilkinson E. Surgical management of large AVM's by staged embolization and operative excision. *J Neurosurg* 1987; **67**: 17–28.
- Bentley JN, Sagher O. Treatment of AVM-associated epilepsy and the factors influencing outcomes. *World Neurosurg* 2015; **84**: 1536–1538.
- Ding D, Starke RM, Quigg M *et al*. Cerebral arteriovenous malformations and epilepsy, part 1: Predictors of seizure presentation. *World Neurosurg* 2015; **84**: 645–652.
- Ding D, Quigg M, Starke RM *et al*. Cerebral arteriovenous malformations and epilepsy, part 2: Predictors of seizure outcomes following radiosurgery. *World Neurosurg* 2015; **84**: 653–662.
- Hoh BL, Chapman PH, Loeffler JS, Carter BS, Ogilvy CS. Results of multimodality treatment for 141 patients with brain arteriovenous malformations and seizures: Factors associated with seizure incidence and seizure outcomes. *Neurosurgery* 2002; **51**: 303–311.
- Piegras DG, Sundt TM Jr, Ragoowansi AT, Stevens L. Seizure outcome in patients with surgically treated cerebral arteriovenous malformations. *J Neurosurg* 1993; **78**: 5–11.
- Coe JI. Postmortem chemistry update. Emphasis on forensic application. *Am J Forensic Med Pathol* 1993; **14**: 91–117.
- Maeda H, Zhu BL, Ishikawa T, Quan L, Michiue T. Significance of postmortem biochemistry in determining the cause of death. *Leg Med* 2009; **11**: S46–S49.
- Palmieri C, Mangin P. Postmortem chemistry update part I. *Int J Leg Med* 2012; **126**: 187–198.
- Palmieri C, Mangin P. Postmortem chemistry update part II. *Int J Leg Med* 2012; **126**: 199–215.
- Hara K, Kageura M, Hieda Y, Kashimura S, Brandenberger H. A method for quantitative analysis of ethanol in post-mortem human tissue. *Jpn J Forensic Toxicol* 1991; **9**: 153–162. (In Japanese.)
- Bruno CA Jr, Meyers PM. Endovascular management of arteriovenous malformations of the brain. *Interv Neurol* 2013; **1**: 109–123.
- Jessurun GA, Kamphuis DJ, van der Zande FH, Nossent JC. Cerebral arteriovenous malformations in The Netherlands Antilles. High prevalence of hereditary hemorrhagic telangiectasia-related single and multiple cerebral arteriovenous malformations. *Clin Neurol Neurosurg* 1993; **95**: 193–198.
- Al-Shahi R, Bhattacharya JJ, Currie DG *et al*. Prospective, population-based detection of intracranial vascular malformations in adults: The Scottish Intracranial Vascular Malformation Study (SIVMS). *Stroke* 2003; **34**: 1163–1169.
- Hillman J. Population-based analysis of arteriovenous malformation treatment. *J Neurosurg* 2001; **95**: 633–637.
- Stapf C, Mast H, Sciacca RR *et al*. The New York Islands AVM Study: Design, study progress, and initial results. *Stroke* 2003; **34**: e29–e33.
- Brown RD Jr, Wiebers DO, Torner JC, O'Fallon WM. Incidence and prevalence of intracranial vascular malformations in Olmsted County, Minnesota, 1965 to 1992. *Neurology* 1996; **46**: 949–952.
- Batjer H, Samson D. Arteriovenous malformations of the posterior fossa. Clinical presentation, diagnostic evaluation, and surgical treatment. *J Neurosurg* 1986; **64**: 849–856.
- Gross BA, Du R. Natural history of cerebral arteriovenous malformations: A meta-analysis. *J Neurosurg* 2013; **118**: 437–443.
- Brown RD Jr, Wiebers DO, Forbes G *et al*. The natural history of unruptured intracranial arteriovenous malformations. *J Neurosurg* 1988; **68**: 352–357.
- Crawford PM, West CR, Shaw MD, Chadwick DW. Cerebral arteriovenous malformations and epilepsy: Factors in the development of epilepsy. *Epilepsia* 1986; **27**: 270–275.

23. Fults D, Kelly DL Jr. Natural history of arteriovenous malformations of the brain: A clinical study. *Neurosurgery* 1984; **15**: 658–662.
24. Heros RC, Korosue K, Diebold PM. Surgical excision of cerebral arteriovenous malformations: Late results. *Neurosurgery* 1990; **26**: 570–578.
25. Leblanc R, Feindel W, Ethier R. Epilepsy from cerebral arteriovenous malformations. *Can J Neurol Sci* 1983; **10**: 91–95.
26. Murphy MJ. Long-term follow-up of seizures associated with cerebral arteriovenous malformations. Results of therapy. *Arch Neurol* 1985; **42**: 477–479.
27. Turjman F, Massoud TF, Sayre JW, Viñuela F, Guglielmi G, Duckwiler G. Epilepsy associated with cerebral arteriovenous malformations: A multivariate analysis of angioarchitectural characteristics. *Am J Neuroradiol* 1995; **16**: 345–350.