

Summer 6-1-2008

Case Report: Hemorrhage into an Occult Spinal Ependymoma after Epidural Anesthesia

Peter G. Campbell MD

Thomas Jefferson University, peter.campbell@jefferson.edu

Ashwini D. Sharan MD

Thomas Jefferson University, Ashwini.Sharan@jefferson.edu

James S. Harrop MD

Thomas Jefferson University, james.harrop@jefferson.edu

Alex R. Vaccaro MD

Thomas Jefferson University Hospital and The Rothman Institute, alexandervaccaro@jefferson.edu

John K. Ratliff MD

Thomas Jefferson University, John.Ratliff@jefferson.edu

Follow this and additional works at: <http://jdc.jefferson.edu/jhnj>

 Part of the [Neurology Commons](#)

[Let us know how access to this document benefits you](#)

Recommended Citation

Campbell MD, Peter G.; Sharan MD, Ashwini D.; Harrop MD, James S.; Vaccaro MD, Alex R.; and Ratliff MD, John K. (2008) "Case Report: Hemorrhage into an Occult Spinal Ependymoma after Epidural Anesthesia," *JHN Journal*: Vol. 4: Iss. 1, Article 2. Available at: <http://jdc.jefferson.edu/jhnj/vol4/iss1/2>

This Article is brought to you for free and open access by the Jefferson Digital Commons. The Jefferson Digital Commons is a service of Thomas Jefferson University's [Center for Teaching and Learning \(CTL\)](#). The Commons is a showcase for Jefferson books and journals, peer-reviewed scholarly publications, unique historical collections from the University archives, and teaching tools. The Jefferson Digital Commons allows researchers and interested readers anywhere in the world to learn about and keep up to date with Jefferson scholarship. This article has been accepted for inclusion in *JHN Journal* by an authorized administrator of the Jefferson Digital Commons. For more information, please contact: JeffersonDigitalCommons@jefferson.edu.

Case Report: Hemorrhage into an Occult Spinal Ependymoma after Epidural Anesthesia

Peter G. Campbell, MD¹, Ashwini D. Sharan, MD¹, James S. Harrop, MD^{1,2}, Alexander R. Vaccaro, MD^{1,2}, John K. Ratliff, MD^{1,2}

¹Department of Neurological Surgery, Thomas Jefferson University Hospital, Philadelphia, PA

²Department of Orthopedic Surgery, Thomas Jefferson University Hospital, Philadelphia, PA

Originally published in *The Open Surgery Journal* (vol. 2, pp. 18–20, 2008), an Open Access Journal (Bentham Science Publishers Ltd.). Republished with permission.

Abstract

Summary of Background Data: Five cases of hemorrhage into a spinal neoplasm after spinal or epidural anesthesia are reported in the literature. Presentation ranges from severe low back pain to acute cauda equina syndrome.

Methods: A case study of a patient who hemorrhaged into an intradural, extramedullary spinal cord mass was performed. A detailed literature review is also provided.

Results: A 27 year old female underwent epidural anesthesia for Cesarean section delivery. She presented with a 3 week history of increasing low back pain with bilateral radiculopathy. Imaging studies revealed a large hemorrhagic intradural mass compressing the lower conus medullaris and cauda equina, which operatively was confirmed to be a myxopapillary ependymoma.

Conclusions: We report a case of hemorrhage into a previously unrecognized ependymoma after epidural anesthesia. Underlying tumors may rarely complicate regional anesthesia in the lumbar spine.

Keywords

Ependymoma, epidural anesthesia, spinal anesthesia, hemorrhage, myxopapillary ependymoma.

Abbreviation list

MRI: Magnetic resonance imaging

Introduction

Epidural anesthesia is a procedure which is well tolerated and has a low incidence of adverse events. In performing caesarean sections, regional anesthesia (spinal or epidural) is the preferred modality for anesthetic delivery⁷. Although rare with continuous epidural anesthesia, epidural hematomas have been reported to occur with an incidence between 1:150,000 and 1:190,000¹⁰. An underlying bleeding diathesis has been implicated as a causative factor. We present the sixth reported case of hemorrhage into an occult intradural neoplasm after spinal or epidural anesthesia. Similar lesions have not been reported in the recent spine literature.^{1, 2, 3, 5, 8}

Case Report

A 27-year-old gravida 1, para 0 patient underwent a Caesarean section with epidural anesthesia without difficulty. She was discharged home with a healthy infant on post operative day two. Three days after the procedure the patient noted a moderate degree of low back pain, which was initially attributed to ligamentous strain. Conservatively therapy, consisting of bed rest and analgesics, failed to provide symptomatic relief. The symptoms persisted and the patient progressed over the following three weeks, noting worsening low back pain radiating to the legs. The patient then presented to the emergency department, where she described severe low back pain radiating into both lower extremities. Her past medical history was insignificant. She denied any history of coagulopathy, heavy menses or any contributory family history. A thorough neurological exam revealed intact motor strength sensation, with normal deep tendon reflexes and an absent Babinski's sign. A rectal exam revealed normal anal sphincter tone and volition.


Figure 1. Sagittal T1 Lumbar Spine MR Imaging post gadolinium reveals an enhancing mass at the T12 - L1 spinal levels with heterogeneous but intense enhancement of the lesion and an irregular central foci of nonenhancement. The lesion fills the spinal canal, and appears to arise from the terminal portion of the spinal cord.

Investigations

No hematological abnormalities were noted on laboratory examination. MR Imaging of the lumbar spine with and without gadolinium revealed an oblong intradural mass at T12-L1 with intense peripheral enhancement and irregular central nonenhancement was noted (Figures 1-3). Complete MR imaging of the neuroaxis showed no additional lesions.


Figure 2. Sagittal T2 Lumbar Spine MR Imaging reveals an oblong intradural mass 6.1 x 1.9 x 1.7 cm in the cranio-caudal, transverse, and anteroposterior dimensions. Bright imaging CSF appears above and below the lesion. Again, the lesion appears to begin at the terminal portion of the spinal cord.

Treatment

The patient underwent a T12 to L2 laminectomy. Intraoperatively, an intradural mass adherent to the cauda equina and filum terminale with some intratumoral hemorrhage was removed. A gross total resection was accomplished.

Pathology

Final pathological analysis of the surgical specimen revealed a myxopapillary ependymoma.

Postoperative Course

The patient made a full recovery. She manifested initial urinary retention, which resolved with the discontinuation of narcotics. Postoperative MR Imaging revealed no evidence of residual tumor.

Discussion

Extramedullary spinal cord tumors may be intradural, extradural, or a combination of the two. Extradural tumors account for roughly 30% of spinal cord neoplasms while intradural


Figure 3. Axial T1 MRI lumbar spine MR Imaging post gadolinium at the level of L1 showing the intradural mass. The entire spinal canal is occupied by the heterogeneously contrast enhancing mass.

extramedullary tumors are responsible for approximately 40 to 50%.⁴ Intradural spinal cord tumors are uncommon with an incidence of about 3–10 per 100,000 individuals. These tumors occur predominately in the third and fourth decades of life.⁹ The most common extramedullary spinal cord tumors are nerve sheath tumors, meningiomas and filum terminale ependymomas. Ependymomas are the most common gliomas of the lower cord, conus and filum terminale; the myxopapillary histological variant is most common. Approximately 40% of all spinal ependymomas arise within the proximal intradural filum terminale.⁴ Back pain is the most common presenting symptom, with neurological compromise rare secondary to the adaptive compressibility of the surrounding structures. Mork and Loken report that in 82% of patients with spinal ependymoma, symptoms were present for more than 1 year before the diagnosis was achieved.⁶ Treatment for these lesions is typically en bloc surgical resection.⁹ Radiation therapy is reserved for recurrent disease or aggressive histopathology, with regular radiographic follow-up recommended. In cases of subtotal resection, radiotherapy may be required.

Epidural anesthesia is an effective procedure with a low incidence of complications. Neurological compromise following epidural anesthesia, while highly uncommon, is the most concerning potential sequela of the procedure. Epidural hematomas may rarely occur during continuous epidural anesthesia, with a reported incidence between 1:150,000 and 1:190,000.¹⁰ The majority of these cases are believed due to a primary coagulopathy.

Rarely, hemorrhage from an occult spinal mass occurs in an asymptomatic patient receiving epidural anesthesia. The first case of intratumoral bleeding in an asymptomatic patient after attempted epidural anesthesia was reported in 1984. A patient developed low back pain, bladder dysfunction, worsening motor and sensory function in both legs three days after epidural analgesia.⁸ Since then, four additional cases involving hemorrhage into an occult neoplasm by regional lumbar spine anesthesia have been reported. Three cases involve epidural anesthesia^{1,3,5} and one was caused by a subarachnoid injection of anesthetic.² In each of these cases, the underlying lesion was an ependymoma. In our case and one other the only complaint prior to neurosurgical intervention was severe low back pain with increasing bilateral radicular

Table 1. Reports of Hemorrhage into a Neoplasm After Regional Spinal Anesthesia

Author	Year	Patient	Surgery	Anesthesia	Tumor
Antoniadis <i>et al.</i> ¹	1985	79, female	Removal of femoral osteosynthesis	Epidural	Ependymoma
Bredtmann <i>et al.</i> ²	1989	58, male		Subarachnoid	Ependymoma
Jaeger <i>et al.</i> ³	2002	28, female	Cesarian section	Subarachnoid	Ependymoma
Martin <i>et al.</i> ⁵	1992	31, female	Cesarian section	Epidural	Ependymoma
Roscoe <i>et al.</i> ⁸	1984	24, female	Cesarian section	Epidural	Ependymoma

pain.⁵ In the remaining reports, a component of lower extremity weakness and bowel or bladder dysfunction was noted. More severe presentations are reported: Jaeger *et al.* detailed a similar case with a lesion in a comparable area and described neurological deficits progressing to paraplegia within 24 hours.³ Previously reported cases are reviewed in Table 1.

Conclusion

Occult spinal masses should be considered in the differential diagnosis in a patient with new onset neurological deficits or unusual pain complaints after spinal or epidural anesthesia. MR imaging of the lower thoracic and lumbar spine may be useful in evaluation of these symptoms.

References

1. Antoniadis G, Richter HP, Schachenmayr W. Hemorrhage into a spinal ependymoma after peridural anesthesia. *Neurosurgery*. 1985; 16(5): 669-71.
2. Bredtmann RD, Wright J, Weissflog M. A space-occupying hemorrhage following spinal anesthesia in the presence of an undiagnosed small spinal tumor (ependymoma). *Reg Anaesth*. 1989; 12(2): 38-40.
3. Jaeger M, Rickels E, Schmidt A, et al. Lumbar ependymoma presenting with paraplegia following attempted spinal anaesthesia. *Br J Anaesth*. 2002; 88(3): 438-40.
4. Kuntz C, Shaffrey CI, Wolcott WP. Approach to the Patient and Medical Management of Spinal Disorders. In: Winn HR, editor. *Youmans Neurological Surgery*, Vol 4. Philadelphia, Saunders. 2004: 4289-4326.
5. Martin HB, Gibbons JJ, Bucholz RD. An unusual presentation of spinal cord tumor after epidural anesthesia. *Anesthesia & Analgesia* 1992; 75(5): 844-6.
6. Mork SJ, Loken AC. Ependymoma: a follow-up study of 101 cases. *Cancer*. 1977; 40(2): 907-15.
7. Ng K, Parsons J, Cyna AM, Middleton P. Spinal versus epidural anaesthesia for caesarean section. *Cochrane Database of Systematic Reviews*, 2, CD003765, 2004.
8. Roscoe MW, Barrington TW. Acute spinal subdural hematoma. A case report and review of literature. *Spine*. 1984;9(7):672-5.
9. Stein BM, McCormick PC. Spinal intradural tumors. In Wilkins RH, Rengachary SS, eds. *Neurosurgery*, Vol 2. New York, McGraw-Hill. 1996: 1769-1781.
10. Wulf H. Epidural anesthesia and spinal haematoma. *Can J Anaesth*. 1996;43:1260-1272.