

CASE REPORT

Endovascular treatment for iliac artery pseudoaneurysm with arteriovenous fistula after abdominal aortic aneurysm open repair

Rodrigo Bono Fukushima, Nelson Wolosker, Daniel Augusto Benitti, Pedro Puech-Leao

Department of Vascular and Endovascular Surgery, Faculdade de Medicina da Universidade de São Paulo, São Paulo/SP, Brazil.

Email: rodrigobono@gmail.com

Tel.: 55 11 30630207

INTRODUCTION

Iliac arteriovenous fistula complicating an iliac anastomotic pseudoaneurysm is a rare occurrence after abdominal aortic aneurysm open repair.^{1,2} We report the third case in the literature and the first case to be treated by endovascular means.

CASE REPORT

A 71-year-old man underwent an abdominal aortic aneurysm open repair eleven years ago. The operation was performed with an aorto-bi-iliac Dacron graft. Three years later, the patient developed a right iliac artery occlusion. Correction was made with a femoral-to-femoral bypass.

The patient presented in the emergency department with acute onset of orthopnea and exertional dyspnea. A physical examination indicated an abdominal thrill and murmur, jugular venous distention, cardiomegaly, and diminished distal pulses in both legs. His vital signs were within normal limits, and biochemical analysis revealed no significant abnormalities. A contrast-enhanced computed tomography angiography (CTA) scan revealed a left iliac artery anastomotic pseudoaneurysm complicated with an ilio-iliac arteriovenous fistula. The femoral-to-femoral bypass and the lower limb arteries were patent (Figures 1 and 2).

An intra-operative arteriography confirmed the false aneurysm and arteriovenous fistula to the left iliac vein. The patient underwent endovascular repair with iliac extender grafts ("Medtronic Talent 16×12×75; 14×12×105 and 16×12×75") in the left iliac artery, sealing the fistula. Control arteriography revealed no residual fistula, no endoleak and adequate lower limb perfusion.

There were no postoperative complications, and the patient was discharged five days after surgery. His congestive heart failure symptoms disappeared. The follow-up CTA scan demonstrated no fistula, no endoleak and adequate lower limb perfusion (Figure 3).

DISCUSSION

Anastomotic false aneurysm is a well-known complication after arterial revascularization procedures. The progression of atherosclerotic disease, wound infection, chronic hypertension, and weakness of the host artery are possible causes for its development.³ Arteriovenous fistula complicating an anastomotic pseudoaneurysm is also common. It has been observed following spine surgery, gynecological surgery, difficult labors, malignancies, and trauma.^{4,5} However, it is an extremely rare complication after abdominal aortic aneurysm open repair, which is one of the most commonly performed arterial reconstructive procedures. This complication has been reported only twice in the literature.^{1,2}

In a patient with a past medical history of an abdominal aortic aneurysm open repair, clinical findings (such as abdominal pulsatile mass, intra-abdominal bruit, and


Figure 1 - Contrast-enhanced computed tomography angiography (CTA), showing the anastomotic pseudoaneurysm and the ilio-iliac arteriovenous fistula. The inferior vena cava is fully contrasted, indicating an arteriovenous fistula.


Figure 2 - 3D reconstruction, showing a fully contrasted aorta and inferior vena cava, in addition to a left iliac artery pseudoaneurysm with an ilio-iliac arteriovenous fistula and patency of the femoral-to-femoral bypass.

murmur and acute symptoms of congestive heart failure) can lead to the diagnosis of an arteriovenous fistula complicating an anastomotic false aneurysm. Contrast-enhanced CTA is the preferred noninvasive exam for confirming the diagnosis. It is also helpful for planning endovascular repair.

Once diagnosed, arteriovenous fistula complicating an anastomotic false aneurysm must be treated to prevent its growth, rupture, and cardiac decompensation.⁶ Open techniques have been proposed for the treatment of complex aorto-iliac disease, but these cases involve high risks of bleeding, wound infection, and mortality. Endovascular techniques have been used to decrease these risks by reducing bleeding, the need for blood transfusion, operative time, and infection.^{7,8}

There are no reports of the use of endovascular procedures for an arteriovenous fistula complicating an anastomotic pseudoaneurysm after an abdominal aortic aneurysm open repair. The two cases described in the literature^{1,2} were both treated with open surgical repair.

CONCLUSION

Endovascular treatment appears to be an effective and minimally invasive alternative to open surgery for an arteriovenous fistula complicating an anastomotic pseudoaneurysm after an aorto-bi-iliac Dacron graft bypass.


Figure 3 - Postoperative contrast-enhanced computed tomography angiography reconstruction, showing complete resolution of the arteriovenous fistula and pseudoaneurysm.

REFERENCES

1. Levy PJ, Holt JB, Close TP, Rush DS, Haynes JL. Rare presentation of anastomotic iliac artery false aneurysm: rupture with formation of ilio-iliac arteriovenous fistula. *Am Surg.* 1993;59:713-5.
2. McCann RL, Makhoul R, Damiano R. Diagnosis of arteriovenous fistula by venous oxygen saturation: case report. *J Vasc Surg.* 1986;3:921-3, doi: 10.1067/mva.1986.av0030921.
3. Aguiar ET, Langer B, Lobato AC. Risk of development of false aneurysm and graft infection after aorta-femoral bypass graft. Retrospective study. Report of 211 cases. *J Mal Vasc.* 1996;21:36-9.
4. Papadakos N, Wales L, Hayes K, Belli AM, Loftus I, Ray S. Post-traumatic pelvic pseudoaneurysm and arterio-venous fistula: combined endovascular and surgical approach. *Eur J Vasc Endovasc Surg.* 2008;36:164-6, doi: 10.1016/j.ejvs.2008.03.011.
5. Kiguchi M, O'Rourke HJ, Dasyam A, Makaroun MS, Chaer RA. Endovascular repair of 2 iliac pseudoaneurysms and arteriovenous fistula following spine surgery. *Vasc Endovascular Surg.* 2010;44:126-30, doi: 10.1177/1538574409352809.
6. Wolosker N, Oba CM, Espirito Santo FR, Puech-Leao P. Endovascular treatment for chronic arteriovenous fistula between renal artery and inferior vena cava: image in vascular surgery. *Vasc Endovascular Surg.* 2010;44:489-90, doi: 10.1177/1538574410375124.
7. Puech-Leao P, Wolosker N, Zerati AE, Nascimento LD. Impact of endovascular technique in vascular surgery training at a large university hospital in Brazil. *J Surg Educ.* 2011;68:19-23, doi: 10.1016/j.jsurg.2010.08.002.
8. Wolosker N, Mendes Cde A, Jacob CE, Wolosker AM, Puech-Leao P. Endovascular infrarenal aortic aneurysm repair combined with laparoscopic cholecystectomy. *Clinics.* 2010;65:743-4, doi: 10.1590/S1807-59322010000700015.