
ISSN 2358-3657

84

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

Brain aneurysm and intracranial hemorrhage: literature review about the
prognosis

Aneurisma cerebral e hemorragia intracraniana: revisão da literatura quanto
ao prognóstico

Rafael Bezerra de Oliva

Abstract: This is a review of the literature on cerebral aneurysm and intracranial hemorrhage. An

aneurysm represents a high mortality rate. Epidemiological data show the occurrence of aneurysm

between 2-9% of the population. Between 20% to 40% of the victims die after their aneurysm

bleeding. The recurrence of bleeding is a major cause of death in patients with aneurysm rupture

history. Of those who survive after first hemorrhage, 35% to 40% again bleeds, with a mortality rate of

approximately 42%.This literature review allowed delineating the age group at greatest risk of

intracranial hemorrhage between 50 and 70 years of age, being the main symptoms intense

headache in some accompanied case of nausea and vomiting, with or without loss of consciousness,

with or without changes of neurological examination, such as muscle strength deficit and neck

stiffness. The diagnosis can be confirmed with the examination of cerebrospinal fluid, computerized

tomography and cerebral angiography. Some of brain aneurysm risk factors are high blood pressure,

obesity, heart disease, diabetes mellitus, hypercholesterolemia, smoking, alcohol abuse,

hyperuricemia, oral contraceptives and blood dyscrasias, familial predisposition, the use of non-

prescription drugs and occupational history. In some cases there is a stabilization of the patient after

bleeding or surgery is performed immediately after the bleeding. The intensity and duration of any

postoperative inability depends on the location and extent of vascular injury and the resulting

ischemia. Immediately after surgery, the patient should be followed for monitoring the neurological

status, particularly the level of consciousness. The main complications after the rupture of intracranial

aneurysms are rebleeding, vasospasm, hyponatremia, hydrocephalus, septic meningitis and

intracranial hematoma. The change of the patient's condition can influence his lifestyle, and

sometimes required hospitalization for prolonged periods. However, non-traumatic intracranial

hemorrhage caused by brain aneurysm still has a high mortality rate.

Keywords: Brain aneurysm. Intracranial hemorrhage. Prognosis.

Resumo: Esta é uma revisão da literatura sobre aneurisma cerebral e hemorragia intracraniana. Um

aneurisma representa alta taxa de mortalidade. Dados epidemiológicos demonstram a ocorrência de

aneurisma entre 2-9% da população. Entre 20% a 40% das vítimas morrem após a sangria de seus

aneurismas. A recorrência de sangramento é uma das principais causas de morte em pacientes com

histórico de ruptura do aneurisma. Dos que sobrevivem após a primeira hemorragia, 35% a 40%

novamente sangra, com uma taxa de mortalidade de aproximadamente 42%. Esta revisão da

literatura permitiu delinear a faixa etária de maior risco de hemorragia intracraniana entre 50 e 70

anos de idade, sendo os principais sintomas dor de cabeça intensa, em alguns casos acompanhada

de náusea e êmese, com ou sem perda de consciência, com ou sem alterações de exame

neurológico, tais como déficit de força muscular e rigidez do pescoço. O diagnóstico pode ser

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/3268512294025100

ISSN 2358-3657

85

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

confirmado com o exame do líquido cefalorraquidiano, a tomografia computadorizada e a angiografia

cerebral. Alguns dos fatores de risco do aneurisma do cérebro são a hipertensão arterial, obesidade,

doenças cardíacas, diabetes mellitus, hipercolesterolemia, tabagismo, abuso de álcool,

hiperuricemia, contraceptivos orais e discrasias sanguíneas, predisposição familiar, o uso de

medicamentos sem receita médica e história ocupacional. Em alguns casos, existe uma

estabilização do paciente após a hemorragia ou a cirurgia é realizada imediatamente após o

sangramento. A intensidade e duração de qualquer incapacidade pós-operatória dependem da

localização e extensão da lesão vascular e isquemia resultante. Imediatamente após a cirurgia, o

paciente deve ser seguido para supervisionar o estado neurológico, em particular o nível de

consciência. As principais complicações após a ruptura de aneurismas intracranianos são

ressangramento, vaso espasmo, hiponatremia, hidrocefalia, meningite séptica e hematoma

intracraniano. A mudança da condição do paciente pode influenciar o seu estilo de vida, e por vezes

necessária a hospitalização por período prolongado. No entanto, hemorragia intracraniana não-

traumática causada por aneurisma cerebral ainda tem uma alta taxa de mortalidade.

Palavras-chave: Aneurisma Cerebral. Hemorragia intracraniana. Prognóstico.

1 Introdução

Segundo Castro et al. (2004), denomina-se aneurisma uma dilatação patológica de

um seguimento de um vaso sanguíneo. O aneurisma cerebral é caracterizado pela

dilatação ou enfraquecimento da parede de um vaso sanguíneo, que a qualquer

momento pode ser rompida, levando à hemorragia subaracnóidea (DAMIANI et al.,

1997). Holanda et al. (1995) acrescentam que pode ser congênito, traumático,

arterioesclerótico, por alongamento séptico ou formação de bolsa fora da parede do

vaso.

De acordo Braga e Ferraz (2005), o diagnóstico da hemorragia subaracnóidea (HSA)

por ruptura de aneurisma é eminentemente clínico, com relato de cefaleia súbita

independente de apresentar ou não alteração do exame neurológico. A cefaleia é

intensa, descrita na maioria das vezes pelo os pacientes como sendo uma sensação

de explosão da cabeça associada, em alguns casos, náuseas, êmese, podendo ou

não haver perda de consciência, déficit de força muscular e rigidez de nuca.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

86

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

Gallo e Hudak (1997), frisam a importância de o paciente ser examinado nas

primeiras seis horas da hemorragia ou se a hemorragia for de pequena monta, pode

não encontrar rigidez de nuca e muitas vezes o diagnóstico será realizado com

exame do líquor. Após o diagnóstico clínico da hemorragia subaracnóidea (HSA)

deve ser confirmado com tomografia computadorizada do crânio e angiografia

cerebral digital dos quatros vasos intracranianos.

2 Objetivo

Desenvolver revisão da literatura sobre o prognóstico do aneurisma cerebral e da

hemorragia intracraniana não traumática.

3 Método

Trata-se de uma revisão de literatura sobre o prognóstico do aneurisma cerebral e

da hemorragia intracraniana não traumática, realizada por meio da Biblioteca Virtual

de Saúde (BVS) e Biblioteca Regional de Medicina (BIREME), utilizando-se os

unitermos: aneurisma cerebral, hemorragia intracraniana e prognóstico.

4 Resultados

4.1 Aneurisma Cerebral

Braga e Ferraz (2005), classificam os aneurismas em fusiformes, dilatação não

uniforme da parede vascular, geralmente associada à aterosclerose, micóticos

associados à infecção de válvulas cardíacas e, os mais comuns, os aneurismas

saculares relacionados ao defeito congênito da parede arterial que com passar do

tempo transforma-se em dilatação, constituindo a imensa maioria dos aneurismas

passíveis de tratamento cirúrgico.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

87

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

Alguns fatores de risco para o aneurisma cerebral são hipertensão arterial,

obesidade, cardiopatia, Diabetes mellitus, hipercolesterolemia, tabagismo, etilismo

crônico, hiperuricemia, contraceptivo oral e discrasias sanguíneas (DIMIANI et

al.,1999).

Gallo e Hudak (1997), enfatizam que a anamnese deve identificar os fatores de

risco, a predisposição familiar, o uso de medicamentos sem prescrição médica e a

história ocupacional.

A excisão cirúrgica por sua vez, conforme Gallo e Hudak (1997), pode ser

considerada caso esteja em uma área acessível. O aneurisma do sistema

vertebrobasilar frequentemente apresenta inacessibilidade cirúrgica. Embora, haja

controvérsia sobre quando intervir cirurgicamente em um aneurisma. Em alguns

casos há a estabilização do paciente após a hemorragia durante 7 a 10 dias e em

outros a cirurgia é realizada imediatamente após a hemorragia.

A intensidade e a duração de qualquer incapacidade pós-operatória depende da

localização e da extensão da lesão vascular e da isquemia resultante.

Imediatamente após a cirurgia, o paciente deve ser acompanhado quanto à

alteração do estado neurológico, principalmente do nível de consciência. (GALLO e

HUDAK, 1997).

As principais complicações após a ruptura de aneurismas intracranianos são:

ressangramento, vasoespasmo, hiponatremia, hidrocefalia, meningite séptica e

hematoma intracraniano (DAMIANI, et al. 1997). A mudança da condição do

paciente altera o seu estilo de vida, com provável hospitalização por período

prolongado.

Braga e Ferraz (2005), referem que os aneurismas saculares são os mais comuns e

relacionados ao defeito congênito da parede arterial. Bennett et al. (1993)

acrescentam que os defeitos congênitos no músculo e no tecido elástico da camada

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

88

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

das artérias, visto na necrópsia em 80% dos vasos normais do polígono de Willis

(círculo arterial cerebral), deterioram gradativamente à medida que ficam expostos,

com o passar do tempo, aos estresses hemodinâmicos do fluxo sanguíneo pulsátil.

Segundo Braga e Ferraz (2005), enquanto os aneurismas fusiformes, são frequentes

na artéria basilar, podendo afetar as artérias cerebrais internas, médias e anteriores

de indivíduos com aterosclerose generalizada e hipertensão. Raramente rompem e

são de difícil tratamento, devido ao formato e suas paredes rígidas dificultam o

clampeamento cirúrgico.

Por sua vez, os aneurismas cerebrais micóticos (dilatação sacular em vaso

sanguíneo provocada por agente infeccioso) são causados pela degeneração

séptica de uma camada muscular e elástica da parede da arterial. Em contraste com

aneurismas saculares e fusiformes, localizados nas artérias calibrosas da base do

cérebro, os aneurismas micóticos formam-se nas artérias cerebrais mais distais, no

ponto onde pequenos êmbolos cardiogênicos sépticos se alojam. São com

frequência, múltiplos e podem ser encontrados na circulação cerebral anterior ou

posterior (BRAGA; FERRAZ, 2005).

De acordo com Gallo e Hudak (1997) as artérias são compostas por três camadas: o

revestimento endotelial, o músculo liso e o tecido conjuntivo. Uma alteração na

camada de um músculo liso pode provocar saliência ao revestimento endotelial,

criando um aneurisma. Alguns aneurismas são denominados “aneurismas em

framboesa” porque se assemelham a essa fruta, possuindo uma haste e um colo. Os

aneurismas saculares não possuem um colo, mas assemelham-se ao abaulamento

do vaso.

A maioria dos aneurismas origina-se de artérias maiores ao redor do círculo de

Willis. O local de ocorrência mais frequente é a junção da artéria comunicante

posterior com a artéria carótida interna. Outros locais de aneurisma incluem a artéria

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

89

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

basilar, artéria cerebral anterior, a artéria comunicante e artéria cerebral média.

Apenas cerca de 15% dos aneurismas ocorrem no sistema vertebrobasilar. Os

aneurismas formam em maior frequência na bifurcação das artérias (GALLO e

HUDAK, 1997).

Para Bonatelli et al. (2006), a distribuição dos aneurismas artérias, cujo tamanho são

classificados em cinco tamanhos: menor ou igual a 2mm: mínimo, de 2 a 6mm:

pequenos, de 6 a15mm: médios, 15 a 25mm grandes e igual ou maior a 25mm:

gigantes.

A hipertensão arterial tem prevalência em cerca de 20% da população adulta (≥20

anos) e forte relação com 80% dos casos de acidente vascular encefálico, sendo a

causa principal de morte, devido à hipertensão não controlada (BRASIL, 2002).

Pinto e Zago (2000), relacionam a hipertensão arterial e o estresse constante de

ruptura de aneurisma, ao aumento da força do fluxo sanguíneo, particularmente na

bifurcação entre as artérias, localização mais comum dos aneurismas.

O quadro clínico caracteriza-se pelo aparecimento de cefaleia súbita, intensa,

latejante, holocraniana ou occipital associada a náusea ou êmese e fotofobia. Alguns

pacientes perdem a consciência transitoriamente. É frequente a elevação da

pressão arterial, bradicardia e raramente há elevação da temperatura (BONATELLI,

et al. 2006).

Black e Matassarin-Jacobs (1996), citam que algumas vezes há perda de

consciência súbita com ausência de cefaleia. Os sintomas geralmente ocorrem

durante o exercício físico, estresse ou ato sexual. Sinais de irritação da meninge

são comuns, como rigidez de nuca e febre baixa. A maioria dos sinais e sintomas de

ruptura de um aneurisma cerebral é o resultado do extravasamento agudo de

sangue no espaço subaracnóideo.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

90

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

De acordo com Gallo e Hudak (1997), o diagnóstico do aneurisma cerebral

geralmente engloba a anamnese, o exame físico, a punção lombar, a arteriografia

cerebral e a tomografia computadorizada (TC). Smeltzer e Suzanne (2005)

salientam que a punção lombar é efetuada quando há evidência de pressão

intracraniana (PIC) aumentada, os resultados de imageamento na tomografia

computadorizada (TC) são negativos e hemorragia subaracnóidea deve ser

confirmada. A punção lombar na presença de PIC aumentada pode resultar em

herniação do tronco cerebral ou em novo sangramento. Smeltzer e Suzanne (2005)

citam a classificação de graus clínicos segundo Hunt-Hess (Quadro 1).

Quadro 1 – Escala de Hunt-Hess para aneurisma intracraniano.

Grau 0 Aneurisma não roto.

Grau I Pacientes assintomáticos com discreta cefaleia ou rigidez de nuca.

Grau II Pacientes acordados com cefaleia moderada e intensa, rigidez de nuca, déficit motor
exceto paralisia de nervo craniano.

Grau III Pacientes com alteração do nível de consciência, confusos com déficit motor focal.

Grau IV Pacientes torporosos ou em coma com déficit neurológico grave ou rigidez de
descerebração.

Grau V Pacientes em coma profundo em escore III na escala de coma de GLASGOW.

FONTE: SMELTZER; BARE (2005).

Segundo Greenberg (2003), em relação à indicação cirúrgica, o consenso

atualmente é que os pacientes em Hunt-Hess I e II sejam submetidos à cirurgia

precoce nas 48 horas e, se possível, nas primeiras 12 a 24 horas. Os pacientes

Hunt-Hess III, em boas condições clínicas também devem preceder à cirurgia. Nos

pacientes Hunt-Hess IV, a indicação de cirurgia é controversa, geralmente sendo

operados os pacientes jovens ou com hematomas intracranianos grandes ou

hidrocefalia. Também são questionáveis as cirurgias em pacientes com aneurismas

complexos, aneurismas gigantes e aneurismas de sistema posterior. Outra opção no

tratamento dos aneurismas cerebrais, é o tratamento endovascular para

embolização e exclusão dos aneurismas estando indicado como segunda opção em

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

91

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

pacientes como aneurismas não rotos, pacientes com aneurismas complexos e

pacientes sem condições clínicas para realizar a cirurgia convencional.

De acordo com Gallo e Hudak (1997), o vasoespasmo pode ocorrer antes ou após a

cirurgia do aneurisma. Aproximadamente 30% a 50% dos pacientes apresentam

vasoespasmo pré-operatório, enquanto 65% possuem vasoespasmo pós-operatório.

O aneurisma pode ter sido fechado com sucesso, mas, em virtude desta

complicação desafiadora, o paciente pode terminar com uma grande área de

encéfalo isquêmico ou infartado com grandes déficits. O vasoespasmo geralmente

ocorre de 3 a 12 dias após hemorragia subaracnóidea. A terapia de hemodiluição

hipervolêmica é utilizada no tratamento de vasoespasmo.

Conforme Braga e Ferraz (2005), a hipervolemia é obtida por expansão do volume,

utilizando soluções colóides e cristalóides. O objetivo da hipervolemia é instituir um

pressão de encunhamento capilar pulmonar de aproximadamente 14 mmHg (faixa

de normalidade entre 6 a 8) e um débito cardíaco de 6,5 a 8 L/mim (faixa de

normalidade entre 4,5 a 5,0). A hemodiluição diminui a viscosidade sanguínea,

aumenta o fluxo sanguíneo cerebral regional, pode diminuir o tamanho do infarto e

aumentar o transporte de oxigênio. O objetivo da hemodiluição é reduzir o

hematócrito em 15% e 20%. São usados agentes pressores para induzir a

hipertensão; a associação de dobutamina e dopamina é frequente. A meta é manter

a pressão arterial sistólica 20 mmHg acim

4.2 Hemorragia Intracraniana

O tratamento da hemorragia subaracnóidea por ruptura de aneurisma envolve três

eventos: medidas gerais, farmacoterapia e intervenção cirúrgica. A princípio o

controle da pressão arterial no sentido de evitar o ressangramento antes da cirurgia,

o repouso no leito em ambiente escuro para evitar fotofobia, frequentemente

sedação e um ambiente silencioso com estimulação mínima para reduzir a irritação

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

92

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

meníngea. Pode ser necessário reduzir visitas. As soluções salinas, hidantalização,

normohidratação, analgesia, antitussígenos, antieméticos, nimodipina, laxantes,

protetor mucosa gástrica e, após o tratamento cirúrgico a terapia dos três “H” ou

seja, hipertensão, hemodiluição e hiperhidratração (BENNET, et al. 1993).

De acordo Bennett et al. (1993), o trauma de crânio encefálico é causa comum de

hemorragia subaracnóidea e a ruptura de um aneurisma sacular provoca

aproximadamente 80% das hemorragias subaracnóideas (HSA), 5% causados por

ruptura de aneurisma micótico e o percentual ainda menor reflete o sangramento de

aneurismas cerebrais ateroscleróticos, neoplásicos ou dissecantes. A incidência de

HSA aneurismáticos é de aproximadamente 10 por 100000, com 80% ocorrendo em

pessoas entre 40 e 65 anos de idade. Mulheres têm maior probabilidade de

sofrerem ruptura de um aneurisma cerebral, principalmente durante a gravidez.

Holanda et al. (1995) destaca a maior incidência na quinta década de vida. Brito et

al. (2000) relatam 72 casos de hemorragia intracerebral espontânea (HICE) por

aneurisma sendo 77% entre 50 e 70 anos, com preponderância no gênero

masculino e no grupo caucasóide.

Bennett et al. (1999) relatam que o tratamento clínico da hemorragia subaracnóidea

por ruptura de aneurisma envolve o controle inicial da pressão arterial evitando

ressangramento antes da cirurgia, soluções salinas, hidantalização,

normohidratação, analgesia, antitussígenos, antieméticos, nimodipina, laxantes,

protetor mucosa gástrica e, após o tratamento cirúrgico a terapia dos três “H” ou

seja, hipertensão, hemodiluição e hiperhidratração.

De acordo Greenberg (2003), o tratamento cirúrgico geralmente ocorre nas primeiras

48 horas da hemorragia no sentido de evitar as complicações mais frequentes que

são o ressangramento e vasoespasmo. Pacientes em coma profundo, rigidez de

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

93

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

descerebrarão geralmente não são submetidos à cirurgia, a menos que possuam

hematomas intracranianos ou hidrocefalia aguda.

Gallo e Hudak (1997) destacam que uma complicação em pacientes com

hemorragia subaracnóidea pode ser a recidiva do sangramento se o aneurisma não

for reparado. Sem intervenção, o risco de recidiva do sangramento nos pacientes

remanescentes é 30% nas 4 semanas subsequentes. A mortalidade imediata na

recidiva do sangramento é em torno de 50%.

Para Bennett et al. (1993), a hidrocefalia indica um desequilíbrio entre a produção e

absorção do líquido cefalorraquidiano (LCE). Ocorrem em 15% a 20% dos pacientes

com hemorragia subaracnóide. Quando há sangue no espaço subaracnóide, as

hemácias podem ocluir os pequenos canais de um ventrículo a outro. Nesse caso,

desenvolve-se a hidrocefalia obstrutiva. As hemácias ocluem as vilosidades

aracnóides, impedindo a reabsorção e resultando em hidrocefalia comunicante.

Na lesão do sistema nervoso central (SNC), o aumento da pressão intracraniana é

uma possível complicação. Pode ser a consequência da isquemia após um acidente

vascular encefálico (AVE), ou um acidente vascular cerebral hemorrágico (AVCH).

Pode resultar de um extravasamento da malformação artério-venosa ou após a

manipulação do encéfalo durante uma craniotomia. As intervenções clínicas

precoces como hiperventilação, o uso de osmóticos, esteróides, coma barbitúrico,

hipotermia e restrição hídrica também são úteis no tratamento desta complicação

(GALLO e HUDAK, 1997).

4.3 Prognóstico

Dados epidemiológicos admitem prevalência de 2% a 9% de aneurismas na

população brasileira. Em estudo de necrópsias de 1000 cérebros, realizado na

Escola Paulista de Medicina, encontraram 42 (4,2%) casos de aneurisma,

sendo1,5% com sangramento e óbito (BOTANELLI, et al. 2006).

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

94

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

Pinto e Zago (2000), ressaltam que a hemorragia intracraniana não traumática

causada por aneurisma cerebral apresenta alto índice de mortalidade e na maioria

dos casos o paciente não chega a ter o atendimento.

Em investigação realizada em 1985, relatam que no Hospital de Base de Brasília,

61% dos acidentes vasculares encefálicos (AVE) foram causados por ruptura de

aneurisma (MELLO et al. 1992). Gallo e Hudak (1997) apontam que entre 20% a

40% das vítimas morrem no momento do sangramento inicial do aneurisma. A

recidiva do sangramento é a principal causa de morte em pacientes com história de

ruptura de aneurisma. Daqueles que sobrevivem à primeira hemorragia, 35% a 40%

sangra novamente, com uma taxa de mortalidade de aproximadamente de 42%.

Braunwald et al. (2001), afirmam que a causa mais comum de hemorragia

subaracnóidea (HSA) é a ruptura do aneurisma sacular. Estudos em necrópsia

mostraram que 3 a 4% da população abrigam aneurismas, de 8 em 10 milhões de

pessoas nos EUA. A incidência de hemorragia é de 25000 a 30000 casos por ano.

A taxa de mortalidade é de 50% durante o primeiro mês. Daqueles que sobrevivem

mais de metade permanece com déficit neurológicos em consequência da

hemorragia, vasoespasmo cerebral com infarto ou hidrocefalia. A taxa de

ressangramento anual é aproximadamente de 3%.

O prognóstico dos doentes após o sangramento de aneurisma intracraniano está

associado à gravidade do sangramento inicial, a ocorrência de ressangramento,

vasoespasmo, hidrocefalia e aumento da pressão intracraniana (APIC). Esses

pacientes devem ser internados para observação e tratamento específico (MELLO,

et al. 1992).

Dezena (2016) revisou aspectos históricos e do renascimento da técnica de

Coagulação Neuroendoscópica do Plexo Coróide (NCPC) para tratamento da

hidrocefalia pediátrica. Assim também, sugere-se a busca dos aspectos históricos e

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

95

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

do tratamento do aneurisma cerebral e hemorragia intracraniana, visando melhor

prognóstico, pois ainda representam alta taxa de mortalidade. Para tanto, evidencia-

se na pesquisa a necessidade da interdisciplinaridade, conforme recomenda Costa

(2015).

5 Considerações Finais

Esta revisão de literatura permitiu delinear a faixa etária de maior risco de

hemorragia intracraniana por ruptura do aneurisma cerebral entre 50 e 70 anos,

tendo como principais sintomas cefaleia intensa, em alguns caso acompanhada de

náusea e êmese, podendo ou não haver perda de consciência, com ou sem

alteração do exame neurológico, como déficit de força muscular e rigidez de nuca. O

diagnóstico do aneurisma cerebral e hemorragia intracraniana poderão ser

confirmados com o exame do líquor, a tomografia computadorizada e a angiografia

cerebral.

Alguns fatores de risco de aneurisma cerebral são hipertensão arterial, obesidade,

cardiopatia, Diabetes mellitus, hipercolesterolemia, tabagismo, etilismo crônico,

hiperuricemia, contraceptivo oral e discrasias sanguíneas, predisposição familiar, o

uso de medicamentos sem prescrição médica e a história ocupacional. Em alguns

casos há a estabilização do paciente após a hemorragia e em outros a cirurgia é

realizada imediatamente após a hemorragia.

A intensidade e a duração de qualquer incapacidade pós-operatória depende da

localização e da extensão da lesão vascular e da isquemia resultante.

Imediatamente após a cirurgia, o paciente deve ser acompanhado quanto à

alteração do estado neurológico, principalmente do nível de consciência. As

principais complicações após a ruptura de aneurismas intracranianos são

ressangramento, vasoespasmo, hiponatremia, hidrocefalia, meningite séptica e

hematoma intracraniano. A mudança da condição do paciente altera o seu estilo de

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

96

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

vida, sendo às vezes necessário hospitalização por período prolongado. Entretanto,

a hemorragia intracraniana não traumática causada por aneurisma cerebral ainda

apresenta alto índice de mortalidade e na maioria dos casos o paciente não chega a

ter o atendimento.

6 Referências

BENNETT C.J; WYNGAARDEN B.J; JUNIOR S. Tratado de Medicina Interna. 19° ed. V.2.

Rio de Janeiro. Guanabara koogam, 1993.

BLACK, J.M.; MATASSARIN-JOCOBS, E. Luckmann & Forensen. Enfermagem médico-

cirúrgica: uma abordagem psicofisiologica. Rio de Janeiro; Guanabara Koogan, 1996.

BONATELLI, F.P.A et al. Elias Knobel. Condutas no paciente grave. Editora Atheneu, SP

3 ed.: 2006.

BRAGA, M.F.; FERRAZ, P.A.F. Hemorragia subacnódea Espontânea - Aneurisma e

Malformação Arterovenosa. In: Atualização Terapêutica - Manual Prático Diagnóstico e

Terapêutica. 1° ed. São Paulo. PRADO. C.F. RAMOS. J. VALLE. R. J. Artes Médicas Ltda.

2005.

BRASIL. Ministério da Saúde. Hiperdia: normas e manuais técnicos. 3 ed. Brasília:

Secretaria de Políticas de Saúde - SPS/Ministério da Saúde, 2002.

BRAUNWALD et al; Harrison-Medicina Interna. 15. ed. Rio de Janeiro: McGraw-Hill, 2001.

BRITO, JOSÉ CORREIA DE FARIAS et al . Hemorragia intracerebral espontânea: estudo

retrospectivo de 72 casos operados. Arq. Neuro-Psiquiatr., v. 58, n. 2B, 2000.

CASTRO JUNIOR, Miguel Ângelo Martins de; WIETZYCOSKI, Cácio Ricardo; MESPAQUE,

Cleiton Bicca. Hemoptise como manifestação de aneurisma de aorta torácica descendente.

Rev. Col. Bras. Cir., Rio de Janeiro, 2004.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727

ISSN 2358-3657

97

OLIVA, Rafael Bezerra de. Brain aneurysm and intracranial hemorrhage: literature review about
the prognosis. Translation by: Euripedes Humberto Borges. LIPH Science, v. 3, n. 2, p.84-97,
apr./june, 2016. www.liphscience.com

OLIVA, Rafael Bezerra de. Trabalho de Conclusão de Curso (Graduação em Enfermagem), Centro de Ensino

Superior do Extremo Sul da Bahia-(CESESB), Faculdade de Ciências Socias Aplicadas (FACISA), Itamaraju-BA.
Orientador: Edson Gomes Suzart. Banca examinadora: Allan Matos Santos; Djoyce Hingrith Wagmacker Souza

Lima

COSTA, Carla Nóbrega Borges. Proposta de aplicação do diagnóstico

interdisciplinar no transoperatório. LIPH science, v. 1, n. 1, p.28-40, jul./set., 2014.

Disponível em: www.liphscience.com Acessado em: jan./2016.

DEZENA, Roberto Alexandre. Treatment of pediatric hydrocephalus by

neuroendoscopic choroid plexus coagulation. LIPH Science, v. 2, n. 1, p.1-12,

jan./mar., 2015. Disponível em: www.liphscience.com Acessado em: jan., 2016.

DIMIANI, I.T et al. Diagnóstico e conduta na fase aguda do acidente vascular cerebral.

Rev. Bras. Clin. Terapêutica, 1997.

GALLO, M.B; HUDAK, R.N. Cuidados intensivos de enfermagem. Uma abordagem

holística. Rio de Janeiro, Guanabara koogam, 1997.

GREENBERG. S. M.; Manual de Neurologia. Porto Alegre, 5 ed. 2003. p. 353-359.

HOLANDA, L et al. Hemorragia meníngea. In: Manual de neurocirurgia. 2. ed. São Paulo:

Fundo BYK, 1995.

MELLO, P.A. et al. Doença vascular cerebral hemorrágica. Revista Brasileira de

Neurologia,1992.

PINTO, Maria Helena; ZAGO, Márcia Maria Fontão. A compreensão do significado cultural

do aneurisma cerebral e do tratamento atribuídos pelo pacientes e familiares: um estudo

etnográfico. Rev. Latino-Am. Enfermagem, Ribeirão Preto, 2000.

SMELTZER, Suzanne C.; BARE, Brenda G. Brunner & suddarth tratado de enfermagem

médico-cirúrgica. 10. ed. Rio de Janeiro: Guanabara koogan, 2005.

http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://lattes.cnpq.br/0342280841382104
http://lattes.cnpq.br/3620726190466257
http://lattes.cnpq.br/5230979477276727
http://lattes.cnpq.br/5230979477276727
http://www.liphscience.com/
http://www.liphscience.com/

