

CASE REPORT Open Access

Prominent crista terminalis mimicking a right atrial mass: case report

Alessandro Salustri^{1*}, Sherif Bakir¹, Amer Sana¹, Peter Lange², Wael Abdulrahman Al Mahmeed¹

Abstract

The crista terminalis is a normal anatomical structure within the right atrium that is not normally visualised in the standard views obtained while performing a transthoracic echocardiogram. In this case report, transthoracic echocardiography suggested the presence of a right atrial mass in a patient with end stage renal disease. However, subsequent transesophageal echocardiography revealed that the right atrial mass was actually a thick muscular bridge in the right atrium consistent with a prominent crista terminalis. An understanding of the anatomy and the echocardiographic appearance of a prominent crista terminalis will minimize the misdiagnosis of this structure avoiding unnecessary expensive additional tests.

Background

The crista terminalis is a well-defined fibromuscular ridge formed by the junction of the sinus venosus and primitive right atrium that extends along the posterolateral aspect of the right atrial wall. Occasionally, this structure can be prominent, thus mimicking right atrial mass-like tumour, thrombus, or vegetation [1-6]. We report a case of a prominent crista terminalis recognized and properly diagnosed by echocardiography.

Case presentation

A 26-year-old lady with end stage renal disease was referred for transthoracic echocardiogram (TTE) as part of the departmental protocol before renal transplant. There was no history of fever, chest pain, dyspnea on exertion or palpitations. During the TTE an echogenic structure was noted in the right atrium mimicking a thrombus or a tumor (Figure 1, Panel A) (See additional files 1 and 2). Because of this finding, we performed a transesophageal echocardiogram (TEE) that showed the right atrial mass was actually a prominent crista terminalis. In the short axis at the level of the aortic valve, the superior part of the crista terminalis was most prominent (Figure 1, Panel B) (See additional file 3). Longitudinal (bicaval) views allowed clear delineation of the superior and inferior parts of this structure (Figure 1,

Panel C). Careful interrogation of the region with minimal clockwise rotation of the probe clearly delineated the junction between the posterior portion of the atrium and the right atrial auricle. At this site, a well defined ridge was visualized extending from the opening of the superior vena cava to the lateral side of the entrance of the inferior vena cava (Figure 1, Panel D) (See additional file 4). Although TEE provided a comprehensive assessment of this structure, a cardiac MRI was requested by the surgical team in view of major renal surgery which confirmed the echocardiographic diagnosis. Axial MR images showed a smooth muscular ridge identified as a prominent crista terminalis on the posterolateral wall of the right atrium (Figure 1, Panel E, arrow) extending between the openings of the superior and inferior vena cava in a craniocaudal direction (Figure 1, Panel F, arrowheads). The patient underwent renal transplant and the recovery was uneventful.

Practical Clinical Implications

The crista terminalis is originated from regression of the septum spurium as the sinus venosus is incorporated into the right atrial wall. The regression of the crista terminalis shows wide variations and thus the thickness of the crista terminalis varies widely in adults ranging usually from 3 to 6 mm [7]. However, there are no diagnostic criteria for "prominent" crista terminalis and its prevalence during TTE examination is unknown. If the prominence of the crista terminalis is superior, then a right atrial mass on TTE can appear when imaged

Full list of author information is available at the end of the article

^{*} Correspondence: asalustri@skmc.gov.ae

¹Institute of Cardiac Sciences, Sheikh Khalifa Medical City, Abu Dhabi, United Arab Emirates

Figure 1 Synoptic representation of prominent crista terminalis. Panel A: TTE, 4-chamber view; Panel B: TEE, short-axis view at the level of the aortic valve; Panel C: TEE, bicaval view; Panel D: TEE, bicaval view, posterior side; Panel E: MRI, axial view; Panel F: MRI, cranio-caudal view. Detailed explanation in the text. Abbreviations: CT = crista terminalis; IVC = inferior vena cava; LA = left atrium; LV = left ventricle; RA = right atrium; RAA = right atrial appendage; RV = right ventricle; SVC = superior vena cava.

tangentially. The presence of the superior vena cava in the TTE image might suggest that the right atrial mass is a prominent crista terminalis. However, superior vena cava is not easily visualized with TTE and in case of uncertainty TEE can be used to differentiate nonpathologic right atrial structures from pathologic ones. Interrogation of the right atrium in the TEE longitudinal plane (bicaval view) allows visualization of the superior

and inferior part of the crista terminalis. Once a stable image of this view is obtained, careful clockwise rotation of the probe allows detailed scanning of the posterolateral wall of the right atrium including a comprehensive delineation of the crista terminalis.

There are a few case reports of prominent crista terminalis in the literature, evaluated with different diagnostic tools, and interestingly all of them are female (see

Table 1 Case reports on prominent crista terminalis

Author [Ref]	Sex/Age	History	TTE	3D-TTE	TEE	MRI
D'Amato [1]	F/71	HTN, AF	Χ		Χ	
McKay [2]	F/49	Healthy	Χ	Χ		
Akcay [3]	F/51	Dyspnea, palpitations	Χ		Χ	
Gaudio [4]	F/68	HTN	Χ			Χ
Pharr [5]	F/77	COPD, dyspnea	Χ		Χ	
Pharr [5]	F/74	Legs edema	Χ		Χ	
Pharr [6]	F/58	Dyspnea	Χ		Χ	
Present study	F/26	ESRD	Χ		Χ	Χ

AF = atrial fibrillation; COPD = chronic obstructive pulmonary disease; ESRD = end stage renal disease; HTN = hypertension.

Table 1). Although some atrial arrhythmias have been linked to the anatomic architecture of specific structures such as the crista terminalis [8], in all these reports the clinical history was non-specific, and palpitations were present in only one case.

Conclusions

The crista terminalis is an example of a pseudomass that can be mistaken for a right atrial lesion. An understanding of the anatomy and proper identification of physiological structures in the right atrium on TTE and TEE can avoid misdiagnosis and unnecessary additional tests.

Consent statement

Written informed consent was obtained from the patient for publication of this case report and accompanying images. A copy of the written consent is available for review by the Editor-in-Chief of this journal.

Additional material

Additional file 1: Video 1. Transthoracic echocardiogram, foreshortened 4-chamber view, the right chamber are displayed at the right. An echogenic structure in the upper part of the right atrium is visible.

Additional file 2: Video 2. Transthoracic echocardiogram, short-axis view at the level of the aorta focused on the right chambers. The structure in the right atrium is sessile and follows the movements of the heart

Additional file 3: Video 3. Transesophageal echocardiogram, short-axis view at the level of the aorta.

Additional file 4: Video 4. Transesophageal echocardiogram, long-axis view at the level of the right atrium (bicaval view). Clockwise rotation of the probe allows the visualization of the structure. This is a ridge extending from the opening of the superior vena cava to the lateral side of the entrance of the inferior vena cava, consistent with a crista terminalis.

Author details

¹Institute of Cardiac Sciences, Sheikh Khalifa Medical City, Abu Dhabi, United Arab Emirates. ²Radiology Department, Sheikh Khalifa Medical City, Abu Dhabi, United Arab Emirates.

Authors' contributions

AlS performed the transesophageal echocardiogram, reviewed the echocardiographic and MR studies, and wrote the manuscript. SB reviewed and interpreted the echocardiographic studies and has been involved in drafting the manuscript. AmS compared the echocardiographic images to those obtained at cardiac MR and reviewed the literature. PL performed and interpreted the cardiac MR study. WAAM reviewed critically the manuscript. All authors read the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 24 September 2010 Accepted: 19 October 2010 Published: 19 October 2010

References

- D'Amato N, Pierfelice O, D'Agostino C: Crista terminalis bridge: a rare variant mimicking right atrial mass. Eur J Echocardiogr 2009, 10:444-445.
- McKay T, Thomas L: Prominent crista terminalis and Eustachian ridge in the right atrium: Two dimensional (2D) and three dimensional (3D) imaging. Eur J Echocardiogr 2007, 8:288-291.
- Akcay M, Bilen ES, Bilge M, Durmaz T, Kurt M: Prominent crista terminalis: As an anatomic structure leading to atrial arrhythmias and mimicking right atrial mass. J Am Soc Echocardiogr 2007, 20(197):e9-e10.
- Gaudio C, Di Michele S, Cera M, Nguyen BL, Pannarale G, Alessandri N: Prominent crista terminalis mimicking a right atrial mixoma: cardiac magnetic resonance aspects. Eur Rev Med Pharmacol Sci 2004, 8:165-168.
- Pharr JR, West MB, Kusumoto FM: Prominent crista terminalis appearing as a right atrial mass on transthoracic echocardiogram. J Am Soc Echocardiogr 2002. 15:753-5.
- Pharr JR, Figueredo VM: Lipomatous hypertrophy of the interatrial septum and prominent crista terminalis appearing as a right atrial mass. Eur J Echocardiogr 2002, 3:159-61.
- Edwards WD: Cardiac anatomy and examination of cardiac specimens. In Heart disease in infants, children and adolescents. 6 edition. Edited by: Allen HD, Gutgesell HP, Clark EB, Driscoll DJ. Philadelphia: Lippincott Williams and Wilkins; 2001:89.
- Ellis WS, Sippens Groenewegen A, Auslander DM, Lesh MD: The role of the crista terminalis in atrial flutter and fibrillation: a computer modeling study. Ann Biomed Eng 2000, 28:742-54.

doi:10.1186/1476-7120-8-47

Cite this article as: Salustri et al.: Prominent crista terminalis mimicking a right atrial mass: case report. Cardiovascular Ultrasound 2010 8:47.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

