

Accepted Manuscript

Title: Treatment of sacral aneurysmal bone cyst with percutaneous sacroplasty

Author: Omer Fatih Nas, Emre Kaçar, Ramazan Buyukkaya, Bekir Şanal, Cuneyt Erdogan, Bahattin Hakyemez

PII: S1529-9430(15)01215-2

DOI: <http://dx.doi.org/doi: 10.1016/j.spinee.2015.08.005>

Reference: SPINEE 56511

To appear in: *The Spine Journal*

Please cite this article as: Omer Fatih Nas, Emre Kaçar, Ramazan Buyukkaya, Bekir Şanal, Cuneyt Erdogan, Bahattin Hakyemez, Treatment of sacral aneurysmal bone cyst with percutaneous sacroplasty, *The Spine Journal* (2015), <http://dx.doi.org/doi: 10.1016/j.spinee.2015.08.005>.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Treatment of sacral aneurysmal bone cyst with percutaneous sacroplasty

Omer Fatih Nas¹, Emre Kaçar², Ramazan Buyukkaya³, Bekir Şanal⁴, Cuneyt Erdogan¹,
Bahattin Hakyemez¹

¹Department of Radiology, Uludag University Medical Faculty, Bursa, Turkey.

²Department of Radiology, Afyon Kocatepe University Faculty of Medicine, Afyonkarahisar, Turkey.

³Department of Radiology, Duzce University Medical Faculty, Duzce, Turkey.

⁴Department of Radiology, Dumlupınar University Faculty of Medicine, Kütahya, Turkey.

Running title; **Sacral aneurysmal bone cyst**

Contributed by Buyukkaya R.

rbuyukkaya@gmail.com Tel: 90 380 514 3638

18 Department of Radiology, School of Medicine,
19 Duzce University, Duzce, Turkey

A 32-year-old male patient was admitted with pain irresponsive to analgesics, reflecting to and anal region, numbness and incontinence. Computed tomography (CT) and magnetic resonance imaging (MRI) examinations revealed a cystic appearance mildly narrowing both S1 neural foramina and not exceeding the bone cortex at S1-S2 levels. Shaped blood elements were detected on the MRI.

Percutaneous sacroplasty (PS) was planned to relieve symptoms of the patient. Digital subtraction angiography (DSA) was performed to determine the vascularity of the lesion and it was

29 detected to be hypovascular (Figure 1). Twenty cc of cement was injected to both sides of the lesion
30 under fluoroscopy guidance. The cement was seen to remain within the borders of the sacrum on
31 control CT images (Figure 2). While Visual Analog Scale score was 10 before the procedure, it
32 regressed to 2 after it. Symptoms of the patient improved significantly.

33

34

35 **Figure Legends;**

36 **Figure 1.** A cystic mass lesion was observed on CT (A) and MR (B, C) images. The lesion was proven
37 to be an aneurysmal bone cyst on fluoroscopy-guided biopsy (D). The lesion was seen to be
38 hypovascular on DSA (E, F).

39 **Figure 2.** Percutaneous sacroplasty procedure (A) and (B) distribution of the cement are seen.
40 Distribution of the cement in the sacral mass is seen on CT performed after the procedure (C).