

Case Conference

Miguel G. Echevarria, MD

Emory MSK Radiology

EMORY
UNIVERSITY

Sag T2

Sag T1

Ax T2

Ax T1FS pre

Ax T1FS post

Sag T1FS post

3 WEEKS LATER...

Sag T2

Ax T1FS post

Sag T1FS post

Spontaneous Epidural Hematoma

Spontaneous Epidural Hematoma

- Most occur in males aged 40-60 years
- Predisposing factors
 - Coagulopathy, trauma, instrumentation, vascular malformations, hypertension, pregnancy, infection, advanced age, forceful sneezing, SLE
 - Nearly 50% spontaneous
 - Idiopathic
- Symptoms depend on location and degree of mass effect.
- Considered a surgical emergency
 - Need to be decompressed in < 24 hours

Differential Diagnosis

- Lipomatosis
- Abscess
- Phlegmon
- Angiolipoma
- Tumor (lymphoma)
- Metastasis

Differential Diagnosis

- Lipomatosis
- Abscess
- Phlegmon
- Angiolipoma
- Tumor (lymphoma)
- Metastasis

Differential Diagnosis

- Lipomatosis
- Abscess
- **Phlegmon**
- Angiolipoma
- Tumor (lymphoma)
- Metastasis

Differential Diagnosis

- Lipomatosis
- Abscess
- Phlegmon
- **Angiolipoma**
- Tumor (lymphoma)
- Metastasis

- Rare benign tumors composed of mature adipocytes and abnormal vessels.
- More frequently encountered in women and typically in middle age
- Can be infiltrating and non-infiltrating

Differential Diagnosis

- Lipomatosis
- Abscess
- Phlegmon
- Angiolipoma
- **Tumor (lymphoma)**
- Metastasis

Differential Diagnosis

- Lipomatosis
- Abscess
- Phlegmon
- Angiolipoma
- Tumor (lymphoma)
- **Metastasis**

References

- Neuroradiology Companion, Mauricio Castillo
- Radiopaedia.org
- Baek BS, Hur JW, Kwon KY, Lee HK. Spontaneous Spinal Epidural Hematoma. *Journal of Korean Neurosurgical Society*. 2008;44(1):40-42. doi:10.3340/jkns.2008.44.1.40.