

Transient Focal Cerebral Ischemia as a Presenting Manifestation of Unruptured Cerebral Aneurysms

Marc Fisher, MD, Robin I. Davidson, MD, and Elliott M. Marcus, MD

Few reports have described an association between cerebral transient ischemic attacks (TIAs) and unruptured cerebral aneurysms. This study presents seven patients with TIA who had aneurysms in a vascular distribution appropriate to their clinical symptoms. In three patients, angiographic evidence of embolization was present distal to the aneurysm without another apparent cardiac or extracranial arterial source for the emboli. The most reasonable pathogenesis for TIA in a patient with an associated saccular aneurysm would be thrombosis of the aneurysmal sac with subsequent embolization. However, subarachnoid blood can cause permanent focal intracranial narrowing, and this appeared to be a factor in at least one patient. The results imply that patients with symptoms of TIA should have their intracranial arterial circulation visualized as part of the diagnostic evaluation.

Fisher M, Davidson RI, Marcus EM: Transient focal cerebral ischemia as a presenting manifestation of unruptured cerebral aneurysms. *Ann Neurol* 8:367-372, 1980

Many mechanisms have been proposed to explain transient cerebral ischemic attacks (TIAs). Possible causes have included: vasospasm, generalized hypotension with regional variation of effect, cardiac embolization, hypercoagulability, nonatherosclerotic vasculopathies, and artery-to-artery embolization of platelet cholesterol material [5]. Unruptured cerebral aneurysms are found relatively uncommonly either at autopsy or as an incidental finding during cerebral angiography. The possibility needs to be explored that such unruptured "asymptomatic" aneurysms found "incidentally" during the evaluation of patients with TIA may indeed contribute to these ischemic events. Intracerebral saccular aneurysms have not been mentioned as a possible cause of TIA in several large reviews [5, 21], although several authors have alluded to the rare association of TIA and unruptured aneurysms, especially aneurysms of the middle cerebral artery tree [14, 27, 30]. In recent years we have studied seven patients with TIA associated with unruptured saccular aneurysms.

Patient Histories

Clinical data and angiographic findings are summarized in the Table.

Patient 1

A 64-year-old woman was admitted with a six-day history of four brief episodes of weakness of the right arm and face

with associated dysphasia and persistent nausea and vomiting. The patient denied headache, stiff neck, dizziness, or visual symptoms. General physical and neurological examinations were unremarkable, as were lumbar puncture, electroencephalogram (EEG), and CT scan. An electrocardiogram (EKG) demonstrated evidence of an old anterior wall myocardial infarction but no arrhythmias. Angiography revealed an aneurysm at the left middle cerebral artery trifurcation with narrowing in the proximal portion of the artery (Fig 1A). Follow-up angiography three weeks later revealed persistent narrowing. The patient was discharged on aspirin therapy after an uneventful nine-week course of bed rest. During the following three months she experienced brief episodes of weakness of the right arm and difficulty with speech.

At readmission six months following her initial episode, angiography revealed multiple small embolic occlusions of peripheral middle cerebral artery branches with collateralization from the posterior and anterior cerebral arteries, as well as the previously noted aneurysm and persistent narrowing of the proximal portion of the left middle cerebral artery (Fig 1B). The extracranial vessels were unremarkable, as they had been previously. She was given sulfinpyrazone, 200 mg four times a day, and over the ensuing twelve months had only four episodes of weakness and dysphasia.

Patient 2

A 51-year-old woman was admitted with a one-week history of episodic speech disorder. The patient reported 2- to 10-minute episodes of thick speech and difficulty express-

From the Departments of Neurology and Neurosurgery, University of Massachusetts Medical Center, Worcester, MA.

Received Nov 27, 1979, and in revised form Jan 20, 1980. Accepted for publication Feb 2, 1980.

Address reprint requests to Marc Fisher, MD, Department of Neurology, University of Massachusetts Medical Center, 55 Lake Ave N, Worcester, MA 01605.

Summary of Clinical Data and Angiographic Findings in Seven Patients with Unruptured Cerebral Aneurysms

Patient No., Age (yr), and Sex	Site	Transient Symptoms	Emboli Demonstrated	Therapy
1. 64, F	L MCA trifurcation	R arm, face weakness; dysphasia	+	ASA, sulfinpyrazone
2. 51, F	L ICA	Dysphasia; R arm, leg weakness	+	ASA, clip ligation
3. 51, F	Bilateral ICA	Dysphasia; R arm weakness	+	None
4. 53, F	L ICA	Dysphasia	0	ASA
5. 47, M	Bilateral ICA	R arm, face weakness, numb- ness, and dysphasia	0	Dipyridamole, ASA; normal exploratory surgery
6. 55, F	L ICA	R arm weakness and numb- ness	0	None
7. 43, F	R MCA trifur- cation	L arm, face weakness and numbness	0	Clip ligation

MCA = middle cerebral artery; ASA = acetylsalicylic acid; ICA = internal carotid artery.

ing words. She once had difficulty in writing names. She had no associated symptoms such as headache, diplopia, weakness, or visual loss. General physical examination, neurological examination, EKG, EEG, and nuclide brain scan were normal. Angiographic study revealed a saccular aneurysm originating from the left internal carotid artery distal to the origin of the ophthalmic artery. A branch of the left middle cerebral artery supplying the inferior parietal region was occluded (Fig 2), but extracranial vessels were normal. The patient was discharged on aspirin therapy.

Six months later she experienced sudden onset of weakness of the right arm and leg that fluctuated over several hours. Neurological examination showed only mild right central facial weakness, which cleared within 24 hours. Angiographic studies again disclosed the aneurysm of the left internal carotid artery, but the previously occluded middle cerebral artery branches had recanalized. The patient did well for two months but then had a recurrent episode of headache with right-sided weakness. Neurological examination disclosed minimal weakness of the right arm and leg as compared to the left. A lumbar puncture at that time showed clear cerebrospinal fluid. The patient underwent operative clipping of the aneurysm without sequelae and remained symptom free over the ensuing four years.

Patient 3

A 51-year-old woman gave a history of sudden onset of right arm weakness and difficulty with speech. She denied headache, neck stiffness, nausea, or vomiting. General physical examination on admission was unremarkable. Neurological examination revealed decreased strength in the right arm and right central facial weakness. A nuclide brain scan, lumbar puncture, EKG, and EEG were all within normal limits. The patient's symptoms cleared within 36 hours. Angiography revealed two large aneurysms, one on the left side at the carotid bifurcation, the other on the right at the junction of the carotid and ophthalmic arteries. There was evidence of distal intracerebral artery embolization involving two posterior temporal branches of the middle cerebral artery on the left side

(Fig 3). No stenosis or ulceration was observed in the extracranial vasculature. The patient was discharged without medication and has been symptom free for six years.

Patient 4


A 53-year-old woman was suddenly unable to speak but could understand words. There was no associated weakness, headache, neck stiffness, nausea, or vomiting. The patient had a past history of hypertension. Blood pressure was 170/110 mm Hg but general physical and neurological examinations were otherwise unremarkable, as were skull roentgenograms, nuclide brain scan, EEG, EKG, and lumbar puncture. Angiography on the left side revealed a small dural arteriovenous malformation at the medial end of the petrous apex and an internal carotid artery aneurysm at the level of the distal intracavernous portion of the vessel. There was no evidence of vasospasm or abnormalities in the extracranial vessels. The patient was treated with aspirin and has been symptom free for six years.

Patient 5


A 47-year-old man gave a history of several episodes of numbness and weakness in the right arm and face associated with slurring of speech. There was no associated nausea, vomiting, headache, or neck stiffness. General physical examination disclosed a systolic ejection murmur, but it and the neurological examinations were otherwise unremarkable, as were an EKG and EEG. Angiography revealed normal extracranial vasculature and bilateral aneurysms at the internal carotid artery bifurcation. The left-sided aneurysm was located within the cavernous sinus and was 5 mm larger than the lesion on the right side. The patient was started on dipyridamole and aspirin. A recurrent episode three years later prompted exploration of the left internal carotid artery, which disclosed no abnormalities. During the subsequent three years the patient had no recurrences.

Patient 6

A 55-year-old woman gave a history of several minute episodes over the preceding two to three years of darken-


A


B

Fig 1. (Patient 1) (A) Magnified view of left carotid injection, anteroposterior view, demonstrating a large aneurysm of the middle cerebral artery with narrowing of the proximal vessel wall (arrow). (B) Lateral view of left common carotid artery injection, demonstrating persistence of the aneurysm and associated vascular narrowing as well as embolic occlusion of several distal vessels (arrows).

ing of vision in association with right arm and hand weakness and numbness. She gave a history of rheumatic fever at age 15 and diabetes mellitus treated for three years with oral hypoglycemic agents. General physical examination disclosed a grade 2/6 systolic ejection murmur and a loud bruit over the right carotid and subclavian arteries. A minor soft bruit was present over the left carotid artery. Neurological examination showed only decreased pain and vibratory sensation below the knees and bilaterally decreased Achilles tendon reflexes. CT scan, EEG, EKG, and lumbar puncture were unremarkable. Angiography revealed a lobulated aneurysm with a broad neck originating from the supraclinoid portion of the left internal carotid artery. The right subclavian artery was 50% stenosed


Fig 2. (Patient 2) Left common carotid injection, demonstrating an internal carotid artery aneurysm (large arrow) and an area of avascularity with occlusion of a distal arterial branch (small arrow).


Fig 3. (Patient 3) Left common carotid artery injection, lateral view, demonstrating a large internal carotid artery aneurysm (horizontal arrow) with distal posterior temporal branch abnormalities compatible with embolic activity (vertical arrow).

proximal to the origin of the right vertebral artery, but the rest of the extracranial vasculature was unremarkable. The patient was discharged without medication and has had no recurrence of symptoms during three years of follow-up.

Patient 7

A 43-year-old woman sustained two brief episodes of left facial weakness and numbness associated with numbness of the left arm, each episode lasting several hours. There was no associated headache, nausea, vomiting, or neck stiffness. She described a similar episode thirteen years earlier. The

general physical examination was normal. Neurological examination disclosed mild left central facial weakness, which cleared within several hours. EEG, EKG, lumbar puncture, and CT scan were all normal. Angiography revealed an aneurysm at the right middle cerebral artery trifurcation. The extracranial vessels were normal in appearance. The patient underwent a craniotomy with ligation of the aneurysm and has been symptom free for one year.

Discussion

The association of TIAs with "incidental" saccular aneurysm in the appropriate vascular distribution in seven patients over a six-year period strongly suggests a cause-and-effect relationship. The inference is supported by evidence of arterial emboli in intracranial vessels distal to an aneurysm, without other obvious sources of embolism, in Patients 1, 2 and 3. To test whether coincidence could explain these findings, we calculated an expected prevalence of cerebral aneurysms for this group over the period in question.

Our institutional referral base is approximately 350,000 persons. The incidence of TIA in the general population is estimated to be 30 per 100,000 [31], giving an expected TIA prevalence in our population of 630 in a six-year period. All our patients had symptoms referable to the anterior circulation; of the 630 TIAs expected over six years, 25%, or 160 patients, should be excluded as anticipated to have only vertebral-basilar symptoms [6]. The remaining 470 patients would certainly not all undergo angiography, even if they saw a physician and were correctly diagnosed. In a recent multicentered study of TIA, only 59% of the patients with a definite TIA involving the anterior circulation underwent angiography [28]. Based on this figure, 277 patients in our predicted TIA group would be expected to undergo angiography. Assuming a 0.8% incidence of unruptured aneurysm [17, 26], we would anticipate only 2 patients with incidental aneurysms. Of these 2, only 40%, or 1 patient, would be expected to have an aneurysm of the anterior circulation in the appropriate vascular distribution to be compatible with the symptoms. This expectation that 1 aneurysm would be discovered incidentally during angiography in patients with TIA symptoms is based on the highest known figure for the many variables discussed. In addition, a review of several recent reports of large groups of patients with TIA undergoing angiography fails to mention incidental aneurysm in any patient [20, 28].

The pathogenesis of the attacks in our TIA population is a matter of speculation. It seems unlikely that artery-to-artery platelet embolization from an extracranial arterial source was the cause, because

none of the patients had stenosis or ulceration in these feeding vessels; neither was a cardiac source, systemic hypotension, nor underlying conditions which would predispose to hypercoagulability identified. No evidence of a nonatherosclerotic vasculopathy was present. A cause-and-effect relationship between the aneurysms and the TIA appears likely.

Completed cerebral infarction is a common complication of aneurysm rupture [25]. Vasospasm has been cited as the most common cause [24], although some doubt has been cast on its importance [18]. Crompton [8] has suggested other mechanisms, including atheromatous stenosis of cerebral vessels, perivascular distention of penetrating arteries by blood, vascular hypotension, and, rarely, intraluminal thrombosis of an artery adjacent to the aneurysm. If one assumed that our patients sustained minor bleeding of their aneurysms around the time of TIA symptoms, then any of these mechanisms could be invoked to explain transient vascular symptoms. However, their histories and the lack of blood in the cerebrospinal fluid at the time of their symptoms make this explanation unlikely.

Thrombosis of a saccular aneurysm is a recognized pathological phenomenon sometimes demonstrated by angiography [11, 16]. Intraarterial embolization of an aneurysmal sac thrombosis produces a picture of embolic cerebral infarction in both unruptured and ruptured aneurysms [2, 10, 29]. A similar mechanism could give rise to transient symptoms. Documentation of this hypothesis would require angiographic demonstration of aneurysm thrombosis as well as evidence of downstream intracerebral vascular occlusion. Such findings have been reported in cases of ruptured aneurysm [2, 10]. Furthermore, Patients 1, 2, and 3 in the present series had angiographic findings consistent with intracranial arterial embolization distal to an unruptured saccular aneurysm at a time closely related to their transient symptoms.

In patients with ruptured saccular aneurysm, localized vascular narrowing is often attributed to arterial spasm [3]. It has recently become appreciated that such narrowing may represent a permanent change in endothelial structure and not reversible spasm [22]. These permanent vascular alterations were found to consist of intimal changes consistent with granulomatous tissue and were ascribed to early muscular contraction of the vessel wall with subsequent mechanical or anoxic damage to the intima [7]. A recent experimental model of these changes has disclosed that one can induce progressive alterations in the structure of the cerebral arterial wall by injecting autologous blood into the subarachnoid space. The intimal changes produced had the poten-

tial to become atheromatous with an atherogenic diet [1]. Patient 1 is important because serial angiographic studies over a six-month period demonstrated permanent vascular narrowing, not reversible spasm. These changes likely reflect intimal proliferation and atherogenesis induced by leakage of blood into the subarachnoid space. A focal area of atherosclerosis in the middle cerebral artery could serve as a nidus for platelet thrombus formation, with subsequent embolization producing TIA symptoms.

It is established that unruptured aneurysms may have focal or generalized seizures as an initial manifestation [15]. Focal seizures can at times mimic symptoms of TIA [12], and the possibility must be considered that the transient neurological symptoms exhibited by our patients could represent focal seizure activity. However, the absence of epileptiform activity on EEGs makes this possibility remote. Furthermore, the cessation of symptoms following definitive treatment in two patients supports an embolic origin for the symptoms.

What are the implications of this association between unruptured aneurysms and TIA? Since an aneurysm might be present, visualization of the intracranial as well as extracranial vasculature is an important component, frequently omitted, of the radiological investigation of patients with TIA [13, 28]. Detection of an aneurysm as well as other intracranial abnormalities may be crucial in deciding on the management of individual TIA patients.

The optimal therapeutic approach to patients with TIA secondary to an unruptured aneurysm has not been established. Several studies have demonstrated that transient visual, motor, or sensory symptoms similar to those of TIA may precede rupture of an aneurysm [15, 19, 23]. The natural history of unruptured aneurysms is unclear, but there appears to be a risk of subsequent bleeding with its attendant mortality and morbidity [4, 9]. Unruptured aneurysms may embolize and cause a completed infarction. Surgical intervention might be undertaken to prevent either of these intracranial catastrophes and their attendant complications. Yet none of our five unoperated patients, who have been followed for up to six years, has bled or gone on to a completed embolic infarction. The question of the appropriateness of medical therapy with anticoagulation or platelet antiaggregates, surgical intervention, or no treatment at all remains unanswered at this time due to the paucity of recognized cases.

The importance of appreciating the potential relationship between TIA symptoms and an unsuspected intracranial aneurysm is apparent. The discovery may help to explain cryptogenic TIA symptoms and serve as a mechanism for future evaluation

of the most appropriate therapeutic modality in these patients.

Addendum

Stewart et al [27] have recently reported on four patients with unruptured cerebral aneurysms who had transient symptoms resembling those described in this study. Cessation of symptoms followed aneurysmectomy in three patients, and the authors postulated an ischemic process to explain the events.

We thank Dr David Drachman for his kind assistance in reviewing the manuscript and Nan Sobel for secretarial assistance.

References

1. Alksne JF, Branson PJ: A comparison of intimal proliferation in experimental subarachnoid hemorrhage and atherosclerosis. *Angiology* 27:712-720, 1976
2. Antunes JL, Correll JW: Cerebral emboli from intracranial aneurysms. *Surg Neurol* 6:7-10, 1976
3. Arutinov AI, Baron MA, Majorova NA: Experimental and clinical study of the development of spasms in arteries related to subarachnoid hemorrhage. *J Neurosurg* 32:617-625, 1970
4. Bailey WD, Loeser JD: Intracranial aneurysms. *JAMA* 216:1993-1996, 1977
5. Barnett HJM: Pathogenesis of transient ischemic attacks. In Scheinberg P (ed): *Cerebrovascular Diseases: 10th Princeton Conference*. New York, Raven, 1976, pp 1-21
6. Canadian Cooperative Study Group: A randomized trial of aspirin and sulfapyrazone in threatened stroke. *N Engl J Med* 299:53-59, 1978
7. Conway LW, McDonald LW: Structural changes of the intradural arteries following subarachnoid hemorrhage. *J Neurosurg* 37:715-723, 1972
8. Crompton MR: The pathogenesis of cerebral infarction following rupture of intracranial aneurysms. *Brain* 87:265-280, 1964
9. DuBoulay GH: Some observations on the natural history of intracranial aneurysms. *Br J Radiol* 38:721-757, 1965
10. Duncan A, Caplan LR, Rumbaugh C: Cerebral embolic disease: a complication of carotid aneurysms. *Radiology* 133:379-384, 1979
11. Edner G, Forster DMC, Steiner L, Bergwall U: Spontaneous healing of intracranial aneurysms after subarachnoid hemorrhage. *J Neurosurg* 48:450-454, 1978
12. Fisher CM: Transient paralytic attacks of an obscure nature: the question of non-convulsive seizure paralysis. *Can J Neurol Sci* 5:267-273, 1978
13. Hass WK, Fields WS, North RR, et al: Joint study of extracranial arterial occlusion: II. Arteriography, techniques, sites and complications. *JAMA* 203:961-968, 1968
14. Hoffman WF, Wilson CB, Townsend JJ: Recurrent transient ischemic attacks secondary to an embolizing saccular middle cerebral artery aneurysm. *J Neurosurg* 51:103-107, 1979
15. King RB, Saba MI: Forewarning of major subarachnoid hemorrhage. *NY State J Med* 74:638-639, 1974
16. Lodin H: Spontaneous thrombosis of cerebral aneurysms. *Br J Radiol* 39:701-703, 1966
17. McCormick WF, Nofzinger JD: Saccular intracranial aneurysm: an autopsy study. *J Neurosurg* 21:155-159, 1965
18. Millikan CH: Cerebral vasospasm and ruptured intracranial aneurysm. *Arch Neurol* 32:433-449, 1975
19. Okawara S: Warning signs prior to rupture of an intracranial aneurysm. *J Neurosurg* 38:575-580, 1973
20. Pessin MP, Duncan GW, Mohr JP, Poskanzer DC: Clinical and angiographic features of carotid transient ischemic attacks. *N Engl J Med* 296:358-362, 1977
21. Reinmuth OM: Transient ischemic attacks. In Tyler HR, Dawson DM (eds): *Current Neurology*. Boston, Houghton Mifflin, 1978, pp 166-196
22. Sacher M, Tenner M: Structural changes of the intradural arteries following subarachnoid hemorrhage. *Br J Radiol* 51:731-738, 1978
23. Sahs AL, Perret G, Locksley HB, et al (eds): *Intracranial Aneurysms and Subarachnoid Hemorrhage: A Cooperative Study*. Philadelphia, Lippincott, 1969
24. Saito I, Veda Y, Sano K: Significance of vasospasm in the treatment of ruptured intracranial aneurysms. *J Neurosurg* 47:412-429, 1977
25. Schneck SA: On the relationship between ruptured intracranial aneurysm and cerebral infarction. *Neurology (Minneapolis)* 14:691-701, 1963
26. Stebbins WE: Aneurysm and anatomical variations of cerebral arteries. *Arch Pathol* 75:45-64, 1963
27. Stewart RM, Samson D, Diehl J, et al: Unruptured cerebral aneurysms presenting as recurrent transient neurologic deficits. *Neurology* 30:47-51, 1980
28. Swanson PD, Calanchini PR, Dyken ML, et al: Cooperative study of hospital frequency and character of transient ischemic attacks: performance of angiography among six centers. *JAMA* 237:2202-2206, 1977
29. Taptas JN, Katsiotis PA: Arterial embolization after subarachnoid hemorrhage from aneurysm. *Prog Brain Res* 30:357-360, 1968
30. Toole JF, Patel AN: *Cerebrovascular Disorders*. New York, McGraw-Hill, 1974, pp 296-313
31. Whisnant JP, Matsumoto N, Elveback LR: Transient cerebral ischemic attacks in a community: Rochester, Minnesota, 1955 through 1969. *Mayo Clin Proc* 48:194-198, 1973