

Get Clarity On Generics

Cost-Effective CT & MRI Contrast Agents

 FRESENIUS
KABI

[WATCH VIDEO](#)

AJNR

This information is current as
of August 9, 2025.

Evaluation of the Stability of Aneurysms after Embolization Using Detachable Coils: Correlation between Stability of Aneurysms and Embolized Volume of Aneurysms

Shinichi Tamatani, Yasushi Ito, Hiroshi Abe, Tetsuo Koike,
Shigekazu Takeuchi and Ryuichi Tanaka

AJNR Am J Neuroradiol 2002, 23 (5) 762-767
<http://www.ajnr.org/content/23/5/762>

Evaluation of the Stability of Aneurysms after Embolization Using Detachable Coils: Correlation between Stability of Aneurysms and Embolized Volume of Aneurysms

Shinichi Tamatani, Yasushi Ito, Hiroshi Abe, Tetsuo Koike, Shigekazu Takeuchi, and Ryuichi Tanaka

BACKGROUND AND PURPOSE: The long-term outcome of aneurysmal coil embolization has not been determined. We retrospectively analyzed the results of our cases treated with detachable coils and evaluated the long-term stability of embolized aneurysms.

METHODS: This study involved 100 aneurysms in 93 patients who underwent follow-up angiography ≥ 3 months after initial treatment between December 1993 and December 1999. The percentage of the coil volume occupying the aneurysm lumen (embolized volume) was used as an index to evaluate the stability of embolized aneurysms. The reliability of the embolized volume was also evaluated by comparing angiographic percentage occlusion.

RESULTS: Follow-up angiographic assessment was conducted 12 ± 8.5 months after initial treatment. Angiographic evaluation of percentage occlusion at initial treatment did not always predict long-term stability of embolized aneurysms. Of 49 aneurysms judged as being totally occluded at initial treatment, 44 remained unchanged and five showed recanalization. The embolized volume of unchanged aneurysms was $30.8 \pm 10.2\%$, and that of recanalized aneurysms was $19.9 \pm 10.6\%$. There was a significant difference between these two groups ($P = .03$). Of 29 subtotally occluded aneurysms, nine had further thrombosis (embolized volume = $31.8 \pm 12.7\%$), nine remained unchanged (embolized volume = $23.2 \pm 10.3\%$), and 11 had recanalization (embolized volume = $14.1 \pm 6.1\%$). The mean embolized volume of 11 recanalized aneurysms was significantly lower than in the thrombosed group and the unchanged group ($P = .002$ and $P < .001$, respectively). Large aneurysms tended to have recanalization more frequently (59%) than did small aneurysms (15%).

CONCLUSION: There is a significant correlation between embolized volume and stability of embolized aneurysms. Embolized volume is a more objective index than is subjectively angiographic percentage occlusion. In addition to angiographic assessment, measurement of embolized volume could be useful to predict angiographic changes of aneurysms.

During the last decade, endovascular coil embolization has become accepted as an effective method for the treatment of intracranial aneurysms (1–11). This technique was initially introduced as a means of treatment for patients at high surgical risk: those with aneurysms located in the posterior circulation or paraclinoid region, those with poor clinical status due to subarachnoid hemorrhage, those with a coexisting

medical condition, or those of extremely old age. As the efficacy and safety of this treatment have become known (1, 2, 4, 5, 8–11), indication for aneurysmal coil embolization has become widespread, and this technique is performed as a primary therapy at some institutes. However, several questions remain regarding advances in endovascular treatment using detachable coils. The long-term outcome of aneurysmal coil embolization is one of the big questions and is not well defined. Several articles report aneurysm recanalization, coil compaction, or subsequent rebleeding during early short-term follow-up (1, 4, 5, 9, 12–16). It is true that some of the embolized aneurysms with detachable platinum coils cannot keep the shape of embolized coils for a long term. However, it is not well known how much percentage occlusion can pre-

Received June 14, 2001; accepted after revision January 2, 2002.

From the Department of Neurosurgery, Brain Research Institute, Niigata University, Niigata, Japan.

Address reprint requests to Shinichi Tamatani, MD, Department of Neurosurgery, Brain Research Institute, Niigata University, 1–757, Asahimachi, Niigata, 951–8585 Japan.

vent recanalization of the embolized aneurysm. In this study, we evaluated the long-term angiographic stability of embolized aneurysms using embolized volume (17), which is the objective index to show the percentage of coil volume occupying the aneurysm lumen.

Methods

Patient Population

One hundred eighty-seven patients with 201 cerebral aneurysms were treated with detachable platinum coils between December 1993 and December 1999. This study involved 100 aneurysms in 93 patients who underwent follow-up angiography ≥ 3 months after initial treatment. One hundred one aneurysms in 94 patients were excluded from this study because of the following reasons. Twelve aneurysms in 12 patients, all of which were unruptured aneurysms, could not be embolized because of their wide necks. Three of the 12 aneurysms were treated by surgical clipping, and the other nine were followed without any treatment. Eighteen patients with 18 aneurysms died before undergoing follow-up angiography: six as a result of rebleeding, four as a result of initial brain damage, two as a result of vasospasm, two as a result of cardiac failure, and two as a result of other nonrelated diseases. Sixty-eight patients with 71 aneurysms had not yet undergone follow-up angiography at the time of this writing but were scheduled to do so. Twenty-five patients with 28 aneurysms refused to undergo follow-up angiography. Sixteen patients with 18 aneurysms had not been examined because of their medical conditions. Twenty-three patients with 25 aneurysms had moved to another place, and we were not able to contact them. Therefore, the remaining 100 aneurysms in 93 patients were evaluated in this study.

The study population was composed of 66 women and 27 men. The mean age of the patients at the time of presentation was 56 years (range, 23–80 years). Sixty-three of 100 aneurysms were unruptured, and the other 37 were ruptured. Sixty-three aneurysms in 60 patients were discovered incidentally by angiography or MR angiography that was performed for unrelated medical conditions. Thirty-three patients suffered from subarachnoid hemorrhage. Three of the 33 patients had multiple aneurysms (two aneurysms in each of two patients and three aneurysms in one patient). These aneurysms were included in the ruptured aneurysms, because we could not determine which aneurysm caused the subarachnoid hemorrhage.

Indication for Aneurysm Treatment

Selection of patients for coil embolization rather than surgical clipping was conducted by consultation between vascular neurosurgeons and interventional neurosurgeons. The indication for coil embolization of unruptured aneurysms included anticipated technical difficulty of clipping (32 aneurysms in 32 patients), refusal of surgery (30 aneurysms in 28 patients), and old age (one patient, 73 years old). The indication for coil embolization in cases of subarachnoid hemorrhage included anticipated technical difficulty of clipping (22 aneurysms in 21 patients), difficulty of detection of the responsible aneurysm (five aneurysms in two patients), poor medical condition (seven aneurysms in seven patients), attempted surgical exploration (two aneurysms in two patients), and old age (one patient, 80 years old).

Description of Aneurysm

Aneurysm Location.—Seventy-seven (77%) aneurysms were located in the anterior circulation and 23 in the posterior circulation. Of the 37 ruptured aneurysms, 21 (57%) were in the anterior circulation and 16 (43%) in the posterior circula-

TABLE 1: Aneurysm location

Aneurysm Location	No. of Aneurysms (%)	
	Ruptured	Unruptured
Anterior circulation	21 (58)	56 (89)
ICA	11	42
Paraclinoid	1	25
PCoA	7	15
AchA	0	1
Bifurcation	1	1
ACA	8	7
MCA	2	7
Posterior circulation	16 (43)	7 (11)
BA tip	6	3
SCA	6	1
PICA	2	1
PCA	2	2
Total	37	63

Note.—ICA, internal carotid artery; PCoA, posterior communicating artery; AchA, anterior choroidal artery; ACA, anterior cerebral artery; MCA, middle cerebral artery; BA, basilar artery; SCA, superior cerebellar artery; PICA, posterior inferior cerebellar artery; PCA, posterior cerebral artery.

tion. Of the 63 unruptured aneurysms, 56 (89%) were in the anterior circulation and seven (11%) in the posterior circulation (Table 1).

Size of the Aneurysms.—Seventy-one aneurysms (47 unruptured and 24 ruptured aneurysms) were small (<10 mm maximal diameter), 27 (14 unruptured and 13 ruptured aneurysms) were large (10–24 mm), and two unruptured aneurysms were giant (>25 mm).

Size of the Neck.—A neck diameter <4 mm is defined as a *small neck*. A neck size >4 mm is defined as a *wide neck*. Fifty-seven (57%) aneurysms (36 unruptured and 21 ruptured aneurysms) had small necks, and 43 had wide necks. All large and giant aneurysms had necks >4 mm in diameter.

Embolization of Aneurysms

Interlocking detachable coils were used for the embolization of 16 aneurysms (nine unruptured and seven ruptured aneurysms) between December 1993 and February 1997. Guglielmi detachable coil (GDC) systems (18) have been used for aneurysmal embolization since March 1997. The embolization procedure was performed with the patient under general anesthesia. Systemic heparinization (5000 U of bolus and then 1000 U/h) was used throughout the procedure and was reversed in all patients with ruptured aneurysms by the injection of protamine sulfate. In all patients with unruptured aneurysms, systemic heparinization was continued for 24 h after embolization.

The size of the aneurysm in three planes (height, length, and width) was measured by digital subtraction angiography or by using a ruler, and the volume of the aneurysmal sac before embolization was calculated. Aneurysms were embolized with detachable coils by packing as densely as possible. The embolization was stopped when angiographically complete obliteration was achieved, when the last coil could not be introduced inside the sac, or when occlusion of the normal branch next to the aneurysm might occur. Percentage occlusion at the end of the procedure was evaluated by embolized volume (17). Embolized volume was calculated by using the following algebraic equation: embolized volume = (volume of the embolized coil) / (volume of the aneurysm). The volume of the coil is calculated approximately on the supposition that the coil is a cylinder. The algebraic equation to calculate the volume of the coil is as follows: volume of coil = $\pi \times (\text{diameter of coil} / 2)^2$

\times length of coil. The primary diameter of each type of coil is published by Boston Scientific, Target (Fremont, CA). The volume of the aneurysm is also approximately calculated based on the supposition that the aneurysm is ellipsoid: (volume of the aneurysm = $4\pi/3 \times (\text{width}/2)^2 \times (\text{length}/2)^2 \times (\text{height}/2)^2$).

The rate of occlusion as measured by angiography was classified as follows: total occlusion when the sac and neck were densely packed in any projection, subtotal occlusion when the sac was occluded but there was suspicion of a neck remnant or there was an obvious tiny neck remnant, and partial occlusion when there was loose packing and/or persistent opacification of the sac or neck remnant.

Angiographic Follow-up Studies

Each patient was scheduled for follow-up angiography at 3 to 6 months, 1 year, and 2 to 3 years after treatment. Recurrence was defined as an increase in the amount of contrast material filling the aneurysm compared with the angiographic appearance of the aneurysm at the end of treatment, which was classified as an unstable aneurysm. An aneurysm was classified as stable at follow-up if the degree of occlusion was unchanged or had improved compared with the end-of-treatment study.

Statistical Analysis

All values are expressed as mean \pm SD of the mean. Student's *t* test was used for statistical analysis. $P < .05$ was considered significant.

Results

Immediate Angiographic Evaluation

Total obliteration was achieved in 49 aneurysms (47 of 71 small aneurysms and two of 27 large aneurysms). Subtotal occlusion was obtained in 29 aneurysms (nine of 71 small aneurysms, 18 of 27 large aneurysms, and two giant aneurysms), and partial occlusion was achieved in 22 aneurysms (15 of 71 small aneurysms and seven of 27 large aneurysms).

Relationship between Angiographic Percentage Occlusion and Embolized Volume

Seventy-eight aneurysms were shown to have total or subtotal occlusion on angiograms obtained at the end of the procedure. The mean embolized volume of 49 aneurysms that were totally obliterated on the angiograms was $29.6 \pm 10.7\%$. That of 29 subtotally occluded aneurysms was $22.4 \pm 12.1\%$. On the other hand, the mean embolized volume of 22 aneurysms showing partial occlusion was $17.2 \pm 7.2\%$. Statistical significance between the totally occluded group and the subtotally occluded group ($P = .007$) and between the totally occluded group and the partially occluded group ($P < .001$) was observed. No significant difference existed between the subtotally occluded group and the partially occluded group ($P = .07$). However, there seemed to be a correlation between angiographic assessment and embolized volume. The mean embolized volume of small aneurysms showing percentage occlusion of $\geq 90\%$ on the angiograms was $30.3 \pm 10.4\%$. On the other hand, that of large and giant aneurysms was $16.7 \pm 8.2\%$. The embolized

TABLE 2: Embolized volume of aneurysms

Size of Aneurysm	Embolized Volume (%)	
	Stable Aneurysm	Unstable Aneurysm
Small (n = 71)		
Small neck (n = 47)	32.5 ± 9.8	19.3 ± 7.3
Wide neck (n = 13)	27.7 ± 11.4	17.4 ± 10.3
Large (n = 27)	20.2 ± 8.2	12.9 ± 5.7

TABLE 3: Correlation between initial angiographic percentage occlusion and long-term stability in small aneurysms

Initial Angiographic Result of Treatment	Stability of Aneurysm on Follow-up Angiogram	
	Stable	Unstable
Total (n = 47)	43	4
Subtotal (n = 9)	9	0
Partial (n = 8)	8	7

volume of large and giant aneurysms was significantly lower, even if these aneurysms were shown to have satisfactory obliteration on angiograms.

Relationship between Frequency of Recanalization and Embolized Volume (Table 2)

Follow-up angiographic assessment of the degree of occlusion was made at 12 ± 8.5 months after initial treatment. Twenty-eight (28%) of 100 aneurysms were observed to be unstable. Of the 57 small aneurysms with small necks, six (10.5%) were unstable. The embolized volume of the unstable aneurysms was $20.4 \pm 8.9\%$. On the other hand, the embolized volume of the stable aneurysms was $30.5 \pm 8.9\%$. A significant difference between these two groups ($P = .03$) was observed. Five (35.7%) of 14 small aneurysms with wide necks were shown to be unstable. The embolized volume of unstable small aneurysms with wide necks was $16.7 \pm 11.4\%$ and that of stable aneurysms was $26.9 \pm 10.9\%$. Although unstable aneurysms tend to have low embolized volume percentages, no statistical significance existed between these two groups because of their small number. Of 27 large aneurysms, 15 (55.6%) were unstable. The embolized volume of unstable large aneurysms was $12.9 \pm 5.7\%$. On the other hand, that of stable aneurysms was $20.2 \pm 8.2\%$. The embolized volume of unstable large aneurysms was significantly lower than that of stable ones ($P = .012$). Both of two giant aneurysms that were partially thrombosed showed recanalization after embolization. The embolized volume percentages were 17.3% and 21.7%, respectively.

Comparison between Angiographic Evaluation and Embolized Volume during Long-Term Follow-up

Long-term angiographic evaluation is summarized in Tables 3, 4, and 5. No aneurysmal recanalization was observed in 44 (90.0%) of 49 totally occluded

TABLE 4: Correlation between initial angiographic percentage occlusion and long-term stability in large and giant aneurysms

Initial Angiographic Result of Treatment	Stability of Aneurysm on Follow-up Angiogram	
	Stable	Unstable
Total (n = 2)	1	1
Subtotal (n = 20)	9	11
Partial (n = 7)	2	5

TABLE 5: Comparison between angiographic evaluation and embolized volume during long-term follow-up

Initial Angiographic Results of Treatment	Embolized Volume (%)	
	Stable	Unstable
Total (n = 49)	30.8 ± 10.2* (n = 44)	19.9 ± 0.6 (n = 5)
Subtotal (n = 29)	27.5 ± 12.1† (n = 18)	13.7 ± 6.0 (n = 11)
Partial (n = 22)	20.5 ± 4.8 (n = 10)	15.4 ± 8.2 (n = 12)

* $P = .03$.† $P = .0001$.

aneurysms (Table 5). The embolized volume of these 44 stable aneurysms was $30.8 \pm 10.2\%$. Five of 49 showed mild coil compaction, and the embolized volume of these five aneurysms was $19.9 \pm 10.6\%$. The embolized volume of the stable aneurysms was significantly higher than that of unstable aneurysms ($P = .03$). Of the 29 subtotally occluded aneurysms, nine (31%) showed further aneurysm thrombosis, nine (31%) remained angiographically unchanged, and 11 (38%) showed aneurysmal recanalization due to compaction of the coils. The mean embolized volume percentages of these three groups were $31.8 \pm 12.7\%$, $23.2 \pm 10.3\%$, and $14.1 \pm 6.1\%$, respectively. The mean embolized volume of the recanalized aneurysms was significantly lower than those of the thrombosed and the unchanged aneurysms ($P = .0004$ and $P = .02$, respectively). No small aneurysm with subtotal occlusion showed recanalization regardless of embolized volume (Table 3). Seven of nine small aneurysms and two of 18 large aneurysms with subtotal obliteration had further thrombosis (Tables 3 and 4). Of the 11 aneurysms showing recanalization, only one large aneurysm received additional embolization. The other 10 aneurysms were followed conservatively because their recanalizations were minimal. Of the 22 partially occluded aneurysms, total obliteration was achieved in seven (32%) and three remained angiographically unchanged on the follow-up angiograms. The mean embolized volume of these stable aneurysms was $20.5 \pm 4.8\%$. On the other hand, the mean embolized volume of 12 unstable aneurysms was $15.4 \pm 8.2\%$ (Table 5). Each of two cases underwent second embolization, and the other 10 aneurysms were treated conservatively. When the line of demarcation of embolized volume was drawn at 25%, 88% of the aneurysms with an embolized volume $>25\%$ remained angiographically unchanged.

Discussion

The endovascular treatment of an intracranial aneurysm using a GDC system was performed in 1990 (18), and its use has become widespread. According to the publication of data that provides efficacy and safety of endovascular embolization using detachable coils (1–11), indication for this technique has been extended to aneurysms that previously would have been treated by surgical clipping, although randomized data have not been published.

On the other hand, coil embolization is a relatively new treatment modality, and several questions remain. One of the big questions regards stability of the occlusion with detachable coils and efficacy in providing protection against growth or regrowth of aneurysms and consequent bleeding. In recent years, several authors reported long-term follow-up of aneurysms treated with detachable coils (1, 2, 5, 8–12). According to their reports, aneurysmal recanalization and/or regrowth is apt to occur in cases of large aneurysms or in cases of aneurysms that were incompletely occluded at initial treatment. However, angiographic evaluation is very subjective, and it is very difficult to quantitatively assess percentage occlusion of the aneurysms. Our data show that angiographic assessment at initial treatment was not enough to evaluate actual and objective percentage occlusion of embolized aneurysms. Forty-nine aneurysms were judged to be totally occluded at initial treatment in this study; however, five of them showed recanalization on follow-up angiograms. The embolized volume of the five unstable aneurysms ($19.9 \pm 10.6\%$) was significantly lower than that of the stable aneurysms ($30.8 \pm 10.2\%$). For the 29 subtotally occluded aneurysms, the embolized volume of the unstable aneurysms was significantly lower than that of the stable aneurysms ($P = .001$). These results show that recanalization can occur in embolized aneurysms with lower embolized volumes, even when angiographic evaluation at initial treatment is good. Comparing small aneurysms and large/giant aneurysms, the embolized volume of large/giant aneurysms was significantly lower, even if these aneurysms showed satisfactory obliteration on angiograms. Considering these results, embolized volume is a useful and objective index that may predict the outcome of an embolized aneurysm.

When the line of demarcation of embolized volume was drawn at 25%, the incidence of recanalization was significantly lower in aneurysms with embolized volume percentages $>25\%$. This may indicate that the mark of embolized volume to obtain long-term stability of embolized aneurysms is 25%. Therefore, it is important to select adequate coils for achieving this embolized volume percentage before or during embolization. However, there were few large aneurysms that could achieve this embolized volume percentage. This may be the main reason that recanalization occurred frequently in large or giant aneurysms. Other reasons for low embolized volume percentages in large and giant aneurysms are considered.

One of the reasons may be that the materials of embolic agents are solid. As the solid coil is inserted into the aneurysmal lumen, it piles up and parts of the coil cross each other, causing dead space that cannot be filled by the coils. The more coils are used, the more dead space is increased in the aneurysm lumen. Although many coils are used, isolated spaces may be created by the coils themselves. These spaces lead to a decrease in the embolization rate. Satoh et al (17) examined embolization rates using aneurysm models made of glass tubes. They showed that the maximum embolized volume was 32.0% to 33.3%, even though the aneurysms were packed as tightly as possible with platinum coils.

The limitation in the size of the helix of a coil may also cause a decrease of embolized volume. GDCs are manufactured with four primary wire diameters (GDC 10, GDC 10 soft, GDC 18, and GDC 18 soft). Because the maximum diameter of the helix of a GDC 10 is 10 mm, however, an aneurysm >10 mm needs to be treated using a GDC 18 system or an interlocking detachable coil system, which has helical diameters ≤ 20 mm. A GDC 18 coil or an interlocking detachable coil is thicker and stiffer than a GDC 10 coil, which may not allow the coil to better adapt to the aneurysmal shape or to the remaining space within a partially coiled aneurysm. These may also lead to more "dead space," which may decrease embolized volume.

The size of the aneurysm neck influences embolized volume. In our study, all large and giant aneurysms had wide neck diameters (≥ 4 mm). This may be the third reason for the decrease of embolized volume. Zubillaga et al (19) showed complete aneurysm occlusion in 85% of small neck aneurysms and in 15% of wide neck aneurysms. Viñuela et al (11) reported that complete obliteration could be obtained in only 31.2% of small aneurysms with wide necks. Debrun et al (12) also showed that absolute neck diameter significantly affects morphologic percentage occlusion. They reported that aneurysms with neck diameters ≥ 5 mm had a lower rate of complete occlusion and a higher rate of neck regrowth. The aneurysms with wider necks allowed prolapse of the coil into the parent artery that led to the prevention of complete occlusion.

Several ideas are considered to make up these weak points of embolization for large and/or wide neck aneurysms. Graves et al (20) described the importance of packing the inflow zone of an aneurysm for the durability of aneurysm obliteration. When coils are well placed in the inflow zone of an aneurysm, there is a greater chance that the immediate post-treatment percentage occlusion will persist or even increase than if the inflow zone is poorly coiled. New devices that may be useful for embolizing large aneurysms and/or those with wide necks are being developed. 3D GDC is one of the newly developed materials. Soft coils and intracranial vascular stents could be helpful in attaining better outcomes (21, 22). The "remodeling technique" that was initially proposed by Moret et al (23) is also useful for improving

outcomes in cases of embolized aneurysms. This technique consists of remodeling the arterial wall by temporarily inflating a nondetachable balloon in front of the neck of the aneurysm during each coil placement. Moret et al (23) and Cognard et al (3–5) summarized their results. They did not measure the size of neck but evaluated the ratio between the sack and neck diameter. In their article, the frequency of total occlusion did not differ according to the sack-to-neck ratio when they used the remodeling technique (5). On the other hand, there are some problems with this technique, including the necessity to use various catheters and devices, making this procedure very complicated and increasing the chance of thromboembolic events. When the balloon is inflated near the perforating arteries, cerebral ischemia may occur. Aneurysmal rupture may be caused by the increased pressure in the aneurysm. The available diameter of the balloon is then limited to 4.0 mm, and the balloon would need to be overinflated to transiently occlude the internal carotid artery at the level of the aneurysm neck. Overinflation increases the risk of balloon failure, either by rupture of the balloon or by loss of the wire's ability to occlude the distal lumen (12). Experience and skill of the physician are needed. Because of these problems, the use of this technique should be carefully considered.

It is very interesting that some of the subtotally embolized aneurysms at the end of initial treatment showed total obliteration on the follow-up angiograms. This may be because of further aneurysmal thrombosis. However, this phenomenon was mainly observed in the small aneurysms, especially in small aneurysms with small necks. On the other hand, further aneurysmal thrombosis could not be expected for large or giant aneurysms because of their lower embolized volume. Hayakawa et al (8) reported similar results, that postembolization angiography revealed progressive thrombosis in 50% of small aneurysms with small necks and in 25% of small aneurysms with wide necks. They also showed that further thrombosis was not observed in large and giant aneurysms. Therefore, careful follow-up with angiography or MR angiography should be performed for large aneurysms after coil embolization. When recanalization occurs, additional treatment, such as re-embolization, surgical clipping, or parent artery occlusion, should be performed if necessary.

Conclusion

The long-term stability of aneurysms embolized with detachable coils was evaluated by using embolized volume. A significant correlation between embolized volume and stability of embolized aneurysms existed. Embolized volume was a more objective index than was subjectively angiographic percentage occlusion in evaluating the long-term stability of embolized aneurysms. Embolized aneurysms with lower embolized volume percentages tended to have recanalization. In addition to angiographic assessment,

measurement of embolized volume could be useful to predict angiographic changes of aneurysms.

References

1. Bavinski G, Killer M, Gruber A, Reinprecht A, Gross CE, Richling B. Treatment of basilar artery bifurcation aneurysms by using Guglielmi detachable coils: a 6-year experience. *J Neurosurg* 1999; 90:843–852
2. Byrne J, Sohn MJ, Molyneux AJ. Five-year experience in using coil embolization for ruptured intracranial aneurysms: outcomes and incidence of late rebleeding. *J Neurosurg* 1999;90:656–663
3. Cognard C, Pierot L, Boulain A, et al. Intracranial aneurysms: endovascular treatment with mechanical detachable spirals in 60 aneurysms. *Radiology* 1997;202:783–792
4. Cognard C, Weill A, Castaings L, Moret J. Intracranial berry aneurysms: angiographic and clinical results after endovascular treatment. *Radiology* 1998;206:499–510
5. Cognard C, Weill A, Spelle L, et al. Long-term angiographic follow-up of 169 intracranial berry aneurysms occluded with detachable coils. *Radiology* 1999;212:348–356
6. Graves VB, Strother CM, Duf TA, Perl J. Early treatment of ruptured aneurysms with Guglielmi detachable coils: effect on subsequent bleeding. *Neurosurgery* 1995;37:640–648
7. Guglielmi G, Viñuela F, Duckwiler G, et al. Endovascular treatment of posterior circulation aneurysms by electrothrombosis using electrically detachable coils. *J Neurosurg* 1992;77:515–524
8. Hayakawa M, Murayama Y, Duckwiler GR, Gobin YP, Guglielmi G, Viñuela F. Natural history of the neck remnant of a cerebral aneurysm treated with the Guglielmi detachable coil system. *J Neurosurg* 2000;93:561–568
9. Malisch TW, Guglielmi G, Viñuela F, et al. Intracranial aneurysms treated with the Guglielmi detachable coil: midterm clinical results in a consecutive series of 100 patients. *J Neurosurg* 1997;87:176–183
10. McDougall CG, Halbach VV, Dowd CF, Higashida RT, Larsen DW, Hieshima GB. Endovascular treatment of basilar tip aneurysms using electrolytically detachable coils. *J Neurosurg* 1996;84: 393–399
11. Viñuela F, Duckwiler G, Mawad M. Guglielmi detachable coil embolization of acute intracranial aneurysm: perioperative anatomical and clinical outcome in 403 patients. *J Neurosurg* 1997;86: 475–482
12. Debrun GM, Aletich VA, Kehrli P, Misra M, Ausman JI, Charbel F. Selection of cerebral aneurysms for treatment using Guglielmi detachable coils: the preliminary university of Illinois at Chicago Experience. *Neurosurgery* 1998;43:1281–1297
13. Hodgson TJ, Carroll T, Jellinek DA. Subarachnoid hemorrhage due to late recurrence of a previously unruptured aneurysm after complete endovascular occlusion. *AJNR Am J Neuroradiol* 1998;19: 1939–1941
14. Makoui AS, Smith DA, Evans AJ, Cahill DW. Early aneurysm recurrence after technically satisfactory Guglielmi detachable coil therapy: is early surveillance needed? case report. *J Neurosurg* 2000;92:355–358
15. Manabe H, Fujita S, Hatayama T, Suzuki S, Yagihashi S. Rerupture of coil-embolized aneurysm during long-term observation: case report. *J Neurosurg* 1998;88:1096–1098
16. Mericle RA, Wakhloo AK, Lopes DK, Lanzino G, Guterman LR, Hopkins LN. Delayed aneurysm regrowth and recanalization after Guglielmi detachable coil treatment: case report. *J Neurosurg* 1998; 89:142–145
17. Satoh K, Matsubara S, Hondoh H, Nagahiro S. Intracranial aneurysm embolization using Interlocking detachable coils. *Intervent Neuroradiol* 1997;3[suppl 2]:125–128
18. Guglielmi G, Viñuela F, Dion J, Duckwiler G. Electrothrombosis of saccular aneurysms via endovascular approach: part 2: preliminary clinical experience. *J Neurosurg* 1991;75:8–14
19. Fernandez Zubillaga A, Guglielmi G, Viñuela F, Duckwiler GR. Endovascular occlusion of intracranial aneurysms with electrically detachable coils: correlation of aneurysm neck size and treatment results. *AJNR Am J Neuroradiol* 1994;15:815–820
20. Graves VB, Strother CM, Partington CR, Rappe A. Flow dynamics of lateral carotid artery aneurysms and their effects on coils and balloons: an experimental study in dogs. *AJNR Am J Neuroradiol* 1992;13:189–196
21. Higashida RT, Smith W, Gress D, et al. Intravascular stent and endovascular coil placement for a ruptured fusiform aneurysm of the basilar artery: case report and review of the literature. *J Neurosurg* 1997;87:944–949
22. Sekhon LH, Morgan MK, Sorby W, Grinnell V. Combined endovascular stent implantation and endovascular coil placement for the treatment of a wide-necked vertebral aneurysm: technical case report. *Neurosurgery* 1998;43:380–384
23. Moret J, Cognard C, Weill A, Castaings L, Rey A. The “remodeling technique” in the treatment of wide neck intracranial aneurysms: angiographic results and clinical follow-up in 56 cases. *Intervent Neuroradiol* 1997;3:21–35