

UCSF

UC San Francisco Previously Published Works

Title

The inferior emissary vein: a reliable landmark for right adrenal vein sampling

Permalink

<https://escholarship.org/uc/item/74q5k3rq>

Journal

Acta Radiologica, 56(4)

ISSN

0284-1851

Authors

Kohi, Maureen P
Agarwal, Vishal K
Naeger, David M
et al.

Publication Date

2015-04-01

DOI

10.1177/0284185114529107

Peer reviewed


The inferior emissary vein: a reliable landmark for right adrenal vein sampling

Maureen P Kohi, Vishal K Agarwal, David M Naeger,
Andrew G Taylor, K Pallav Kolli, Nicholas Fidelman,
Jeanne M LaBerge and Robert K Kerlan Jr

Abstract

Background: Right adrenal vein (RAV) catheterization can be a very challenging step in adrenal venous sampling (AVS). Visualization of the inferior emissary vein (IEV) may be an indication of successful RAV catheterization.

Purpose: To compare the rate of successful RAV sampling in the presence of the IEV.

Material and Methods: Retrospective review of all consecutive patients with PA who underwent AVS between April 2009 and April 2012 was performed. A total of 30 patients were identified. Procedural images, cortisol, and aldosterone values obtained from sampling of the RAV and inferior vena cava (IVC) were reviewed. Cortisol measurements obtained from RAV samples were divided by measurements from the infra-renal IVC blood samples in order to calculate the selectivity index (SI). An SI >3 was considered indicative of technically successful RAV sampling.

Results: RAV sampling was considered technically successful in 29 out of 30 cases (97%). In cases of successful RAV sampling (29 patients), the IEV was identified in 25 patients (86%). The IEV was visualized in isolation in 16 patients (64%), and in conjunction with visualization of the RAV or right adrenal gland stain in nine patients (36%). The IEV was not visualized in the one case of unsuccessful RAV sampling. Visualizing the IEV had a sensitivity of 86.2% for successful RAV sampling.

Conclusion: The IEV may serve as a reliable landmark for the RAV during RAV sampling.

Keywords

Interventional, adrenal, veins, adults, anatomy, endocrine disorders

Date received: 4 January 2014; accepted: 3 March 2014

Introduction

Adrenal venous sampling (AVS) has become the gold standard for localization of lesions responsible for primary aldosteronism (PA) (1). Successful catheterization of the right adrenal vein (RAV), however, can be a challenging step in AVS (2). In addition, the RAV can be confused with adjacent hepatic veins draining the caudate lobe of the liver.

A number of emissary veins arise from the surface of both adrenal glands and extend into the perirenal fat (3). On the right side, the emissary veins commonly course laterally, medially or inferiorly with respect to the adrenal gland and may communicate with the right renal vein, intercostal veins, phrenic veins, or the IVC (4). Visualization of the emissary veins

has been described as confirmation of RAV catheterization (4).

In our clinical practice, we have also come to recognize the inferior emissary vein (IEV) during RAV sampling (Fig. 1). The purpose of this study was to evaluate the rate of successful RAV sampling in the presence of the IEV.

Department of Radiology and Biomedical Imaging, University of California, San Francisco, CA, USA

Corresponding author:

Maureen P Kohi, Department of Radiology and Biomedical Imaging, University of California, 505 Parnassus Ave., M-361, San Francisco, CA 94143, USA.
Email: maureen.kohi@ucsf.edu

Material and Methods

Patients

This retrospective study was approved by our Institutional Review Board. Informed consent requirement was waived. A retrospective record review of all consecutive patients with PA who underwent AVS between April 2009 and April 2012 at our institution was performed. A total of 30 patients were identified (17 men, 13 women) with a median age of 53 years (age range, 13–68 years).

AVS procedure

AVS was performed on an outpatient basis using moderate sedation. Our sampling protocol entailed continuous intravenous infusion of cosyntropin (Cortrosyn, Amphastar Pharmaceuticals, Rancho Cucamonga, CA, USA) 0.25 mg in 500 mL normal saline infused at 100 mL/h for at least 1 h prior to and continuous throughout the AVS procedure.

Sampling was performed via a transfemoral approach in all patients using a 5-French Cobra 2 catheter (Cook Medical, Bloomington, IN, USA). In certain cases, a 5-French SOS catheter (AngioDynamics, Latham, NY, USA), Simmons 1 and Simmons 2 catheters (Cordis, Miami Lakes, FL, USA), and coaxially placed 3-French microcatheter (Renegade Hi-Flo, Boston Scientific, Natick, MA, USA) were used, when considered appropriate by the interventional radiologist. Single 5 mL blood samples were obtained from the infra-renal IVC and from each adrenal vein. Serum cortisol and aldosterone levels were measured for all samples.

For the purpose of this study, cortisol values from samples of the RAV and the infra-renal IVC were reviewed. Cortisol measurements obtained from RAV samples were divided by measurements from the infra-renal IVC blood samples in order to calculate the selectivity index (SI). Since all patients underwent adrenocorticotrophic hormone (ACTH) stimulation, an SI >3 was used as evidence of technically successful RAV sampling (5).

Results

RAV sampling was considered technically successful in 29 out of 30 cases (97%). In cases of successful RAV sampling (29 patients), the IEV was identified in 25 patients (86%). The IEV was visualized in isolation in 16 patients (64%, Fig. 1), and in conjunction with visualization of the RAV or right adrenal gland stain in nine patients (36%, Fig. 2). Of note, the IEV was not visualized in the one case of unsuccessful RAV sampling.


Fig. 1. Inferior emissary vein (IEV), coursing inferomedially.


Fig. 2. Inferior emissary vein (IEV), coursing inferomedially (open arrow) in conjunction with stain of the right adrenal gland (solid arrow).

In the four cases of successful RAV sampling without visualization of the IEV, the RAV or the stain of the right adrenal gland was visualized (Fig. 3).

In our cohort, visualizing the IEV had a sensitivity of 86.2% (25/29) (binomial exact 95% confidence interval, 68–96%). Given only a single case of unsuccessful RAV sampling was included, which did not demonstrate the IEV, an accurate estimation of the specificity and positive predictive value (PPV) is limited (point estimates for specificity [1/1] and PPV [25/25] are both 100%).


Fig. 3. Stain of the right adrenal gland.

Discussion

PA is the most common form of secondary hypertension (6). The two most common subtypes of PA are aldosterone-producing adenoma and bilateral adrenal hyperplasia (7). Distinction between these two etiologies is important as treatment for aldosterone producing adenoma is adrenalectomy, whereas bilateral adrenal hyperplasia is treated with mineralocorticoid receptor antagonists (7).

AVS is a technically challenging procedure mainly due to the difficulty in identifying and catheterizing the RAV (4). Due to the short length, anatomic variance of the RAV, and its proximity to the hepatic veins draining the caudate lobe, technical failure rates are common and result in repeat procedures in as many as 30% of patients (8).

Multiple techniques to improve technical success of RAV sampling have been previously reported. Georgiades et al. (8) reported the use of C-arm CT to confirm the location of the sampling catheter during AVS. In their report, C-arm CT images demonstrated a malpositioned RAV sampling catheter in two out of nine patients (22%) and resulted in catheter repositioning and successful RAV sampling. They reported a technical failure rate of 0% as C-arm CT allowed for real-time intra-procedural confirmation of sampling catheter position.

Miotto et al. (9) and Matsuura et al. (10) have reported the presence of a common trunk shared by the RAV and the inferior accessory hepatic vein (IAHV). Awareness of this anatomic variant may help during the procedure and also explain inadequate RAV sampling (9). Matsuura et al. (10) advocated the use of MDCT to help delineate the anatomy of the RAV, in light of the common trunk shared by the IAHV.

Trerotola et al. (11) have recommended using the IAHV as a landmark for RAV sampling. In their report, the RAV was immediately adjacent to the IAHV (i.e. distance of 0 mm) in 29% of the cases and was within 5 mm of the IAHV in the remaining 71% of cases when the IAHV was visualized. They found that when the IAHV was identified (58% of patients), RAV sampling was successful in 95% of the case.

While intra-procedural CT may aid in localization of the RAV (8,10), it increases patient radiation dose. Visualization of the IAHV may serve as a good landmark for the RAV without additional radiation. However, it was noted to be present in little over half of the patients undergoing AVS (11). Additionally, when identified, RAV sampling was technically successful in 95% of the cases. In contrast to the IAHV, the venous structure described in our report was identified in 83% of patient undergoing AVS and was always present in cases of successful RAV sampling.

In our experience, the IEV was visualized is almost all (86%) cases of successful RAV sampling. Additionally, visualization of the IEV was as sensitive and useful as visualization of the RAV or the stain of the right adrenal gland for the purpose of intraprocedural verification of correct catheter positioning. Therefore, the IEV may serve as a reliable landmark for the RAV during RAV sampling.

Our study is limited by its retrospective, single-center design and a relatively small number of patients. Due to the retrospective nature of the study, intra-procedural C-arm CT was not performed to identify the exact course of the IEV.

In conclusion, visualization of the IEV in isolation or conjunction with visualization of the right adrenal gland or RAV, is likely an excellent indicator of successful catheterization of the RAV.

Funding

This research received no specific grant from any funding agency in the public, commercial, or not-for-profit sectors.

References

1. Magill SB, Raff H, Shaker JL, et al. Comparison of adrenal vein sampling and computed tomography in the differentiation of primary aldosteronism. *J Clin Endocrinol Metab* 2001;86:1066–1071.
2. Oh EM, Lee KE, Yoon K, et al. Value of adrenal venous sampling for lesion localization in primary aldosteronism. *World J Surg* 2012;36:2522–2527.
3. Bookstein JJ. The roles of angiography in adrenal disease. *Abram's angiography*, 3rd edn. Boston, MA: Little, Brown, 1983, pp.1395–1424.
4. Daunt N. Adrenal vein sampling: how to make it quick, easy and successful. *Radiographics* 2005;25:S143–S158.

5. Rossi GP, Barisa M, Allolio B, et al. The Adrenal Vein Sampling International Study (AVIS) for identifying the major subtypes of primary aldosteronism. *J Clin Endocrinol Metab* 2012;97:1606–1614.
6. Mosso L, Carvajal C, Gonzalez A, et al. Primary aldosteronism and hypertensive disease. *Hypertension* 2003;42:161–165.
7. Young WF, Stanson AW, Thompson GB, et al. Role for adrenal venous sampling in primary aldosteronism. *Surgery* 2004;136:1227–1235.
8. Georgiades CS, Hong K, Geschwind JF, et al. Adjunctive use of C-arm CT may eliminate technical failure in adrenal vein sampling. *J Vasc Interv Radiol* 2007;18:1102–1105.
9. Miotto D, De Toni R, Pitter G, et al. Impact of accessory hepatic veins on adrenal vein sampling for identification of surgically curable primary aldosteronism. *Hypertension* 2009;54:885–889.
10. Matsuura T, Takase K, Ota H, et al. Radiologic anatomy of the right adrenal vein: preliminary experience with MDCT. *Am J Roentgenol* 2008;191:402–408.
11. Trerotola SO, Smoger DL, Cohen DL, et al. The inferior accessory hepatic vein: an anatomic landmark in adrenal vein sampling. *J Vasc Interv Radiol* 2011;22:1306–1311.

Copyright of Acta Radiologica is the property of Sage Publications, Ltd. and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.