
tomeningeal artery through the superior orbital
fissure.

According to Streeter [58], the superior petrosal
sinus appears in the 18-mm embryo. Padget identi-
fied the superior petrosal sinus at 14–16mm as early
as Stage 4 (Fig. 2C). However, the definitive superior
petrosal sinus is the last of the major adult sinuses to
be formed. Of note, the superior petrosal sinus has
no well-defined communication with the cavernous
sinus and any communication that occurs is late in
development.

Special attention should be given to the develop-
ment of the orbital veins. Before Stage 4, the primitive
maxillary vein, caudal and ventral to the eye, is the
only drainage pathway of the optic region. At Stage 4,
a smaller vein, the primitive supraorbital vein, arises
from the superficial tissues cranial and dorsal to the
eye. This vein will become the superior ophthalmic
vein. The primitive supraorbital vein initially drains
directly into the stem of the anterior dural plexus
between CNs V and IV. Because of the approxima-
tion of the two nerves, the stem of the veins is wedged
between CNs IV and VI. A new anastomosis appears
lateral to the ophthalmic (V1) nerve and CN IV that
reroutes the primitive supraorbital vein to the stemof
the maxillary vein. This explains the adult trajectory
of the superior ophthalmic vein, which laterally
crosses the annular tendon and the cranial nerves
that course through the superior orbital fissure to
drain into the anterior cavernous sinus.

Adiscussionof the venous systemof the cavernous
sinus is incomplete without the inclusion of the
emissary veins, including its connections to the face
and pterygoid plexus. According to Padget, definitive
emissaryveins are seenat Stage7 (Fig. 2E), ashasbeen
the case for most of the veins associated with the
cavernous sinus. A frontal tributary of the primitive
supraorbital veinanastomoseswith theanterior facial
vein at the inner angle of the eye, forming the angular
vein. Superficial tributaries of the primitive supraor-
bital vein also form the definitive supraorbital and
frontal veins. Formation of the cavernous sinus at
Stage 7, according to Padget, clarifies the origin of the
remaining emissary connection commonly found at
the base of the adult skull, the sphenoid emissary vein
(of the foramen ovale). This vein communicates with
thepterygoidplexus,which isderived fromthemedial
components of the primitive maxillary vein present
already at an earlier stage. There is also an inconstant
accessory sphenoid emissary (foramen of Vesalius).

Both the sphenoid andVesalian emissary veins drain
whatPadget termed the �lateralwingof the cavernous
sinus,� a remnant of the pro-otic sinus. Browder and
Kaplan refer to the sphenoid emissary vein as the
trigeminal plexus [6, 24].

Venous anatomy of the lateral sellar
compartment

The lateral sellar compartment can be succinctly
defined as the dural envelope that encloses the
parasellar internal carotid artery (ICA). However,
its exact borders are still the subject of controversy.
Anteriorly, the cavernous sinus proper extends to the
superior orbital fissure. Posteriorly, the sinus extends
to the dorsum sellae medially and the ostium of
Meckel�s cave laterally. Superiorly, the sinus roof is
defined by clinoidal dural folds. Inferiorly, the lateral
sellar compartment is limited by the periosteum of
the sphenoid bone and sella turcica. Themedial limit
is still controversial. Some authors do not recognize a
medial dural wall of the cavernous sinus and believe
that the medial wall is made of the pituitary capsule
[9, 30, 66]. Controversy also exists regarding the
lateral boundaries of the lateral sellar compartment;
specifically, should the periosteal dural compartment
containing V2, V3, and associated venous channels
be included in the lateral sellar compartment? If we
consider Parkinson�s concept that the extradural
neural axis compartment is a continuum from the
sacrum to the orbit along the inner skull base, then
V2, V3, and accompanying venous channels should
be included in the lateral sellar compartment.

Variably sized venous spaces exist in this region,
lying extradurally beneath the inner dural layer
(Fig. 5). These spaces communicatewith an extensive
variety of venous tributaries and pericavernous ve-
nous structures (described below). The cavernous
sinus essentially forms a venous crossroads in the
central skull base; according to the embryology,
the primary pathway is from the orbit through the
venous channels of the lateral sellar compartment to
the inferior petrosal sinus and internal jugular vein.

Another long-standing controversy concerns the
exact structure and organization of the venous chan-
nels that compose the cavernous sinus. The cavern-
ous sinus has been referred to as a sinus or a plexus.
In fact, the venous channels of the lateral sellar
compartment vary greatly from one specimen to

J. T. Keller et al., Venous anatomy of the lateral sellar compartment 41

W Dolenc / Rogers (eds.) Cavernous Sinus


another. In the fetal period, the venous channels of
the lateral sellar compartment are clearly individual
vessels separated by connective tissue and without a
muscular layer [32]. Therefore, the macroscopic
appearance of the venous channels of the lateral
sellar compartment evolves from a network of ve-
nous channels of various size veins to a large venous
cavity resulting from the coalescence of those veins.
In this coalescence of veins, the remnants of the
venous walls and surrounding fibrous tissue appear
as trabeculae that have historically led to numerous
misconceptions [27, 32, 33]. More relevant than the
question of the term sinus versus plexus to define
the cavernous sinus is the issue of the ultrastructure
of the venous wall. The venous channel walls of the
cavernous sinus differ from a classic venous wall
composed of a basal membrane, smooth muscular
media, and adventitia [32, 33]. The junction between
the orbital veins and the anterior aspect of the
cavernous sinus illustrates this difference. At the
level of the orbital apex, the layer of smooth muscle

cells disappears and the superior ophthalmic vein
progressively takes on a structure identical to a sinus
with a basal membrane surrounded by fibrous
connective tissue (but without smooth muscle).
Therefore, the venous channels of the lateral sellar
compartment may have a structure of a plexus or a
sinus depending on their macroscopic appearance.
However, the ultrastructure of the venous wall is
more of a sinus structure.

The presence of arachnoid and arachnoidal gran-
ulations that are associated with the venous elements
of the lateral sellar compartment is also of import;
this was first emphasized by Kricovic [33] and Kehrli
et al. [27–30] who proposed a classification of cav-
ernous sinus meningiomas according to the locali-
zation of the arachnoidal granulations from which
meningiomas arise. They emphasized that such clas-
sification, while not clinically applicable, helps to
understand some of the features including invasive-
ness of cavernous sinus meningiomas. Arachnoid
tissue is present in several locations within the lateral

Fig. 5A–F. Lateral sellar venous compartments. (3 Tesla, coronal 3D FSPGR sequence, TR 9.1msec , TE 3.9msec, 1.25-mm slice
thickness, after 20 cc intravenous gadolinium.) Some slices are same as in Fig. 15. Internal carotid artery (ICA) is overlaid in red.
II–VI cranial nerves, AICS anterior intercavernous sinus, AVC anterior venous confluence, BS basilar sinus, CL clinoid, CVP
carotid venous plexus, FLP venous plexus of the foramen lacerum, FOP venous plexus of the foramen ovale, GS greater wing of
sphenoid bone, M Meckel�s cave, P pituitary gland, PICS posterior intercavernous sinus, PP pterygoid plexus, PVC posterior
venous confluence, SS sphenoid sinus. Spaces of the cavernous sinus are denoted in color overlays. Dark blue: posterior
superior space; Green: medial space; Purple: anterior inferior space; Light blue: lateral space; Yellow: inferior intercavernous
connections; Orange: lateral pericavernous sinus plexus or laterocavernous sinus. Note how the carotid venous plexus is well seen
surrounding the ICAbelow the skull base andwithin the petrous bone below the cavernous sinus (A,B). Venous spacesmergewith
the spaces of the cavernous sinus as the ICA becomes intracavernous (with permission from the Mayfield Clinic)

42 J. T. Keller et al., Venous anatomy of the lateral sellar compartment

Dolenc / Rogers (eds.) Cavernous Sinus W


sellar compartment. First, arachnoid extends along
the cranial nerves as illustrated by Kerli et al. [27].
According to these authors, an arachnoid sleeve with
corresponding arachnoidal granulations extends
into the lateral sellar compartment along CNs III,
IV, and V. Rhoton also recently described an oculo-
motor sleeve and subarachnoid space that follows
CN III into the lateral sellar compartment [50, 51].
Such a sleeve also exists for CN VI. We identified an
arachnoidal sleeve and arachnoid granulations ofCN
VI in the posterior venous cavity of the lateral sellar
compartment (Fig. 6). According to Kehrli et al. [27]
the arachnoid associated with CNV stops at the level
of the trigeminal ganglion within Meckel�s cave and
does not follow the trigeminal branches (V1–V3)
into the lateral sellar compartment. Although we
agree with this finding, we have identified a sleeve of
arachnoid that followed the trigeminal motor root.
Kricovic [33] also described arachnoidal granula-
tions that arose from the arachnoid covering the thin
inner wall of Meckel�s cave. The arachnoid also
extends in front of the pituitary gland, as we identi-
fied in several histological sections [52] (Fig. 7).

Several descriptions of the venous spaces of the
lateral sellar compartment have been proposed [25,
34, 50, 51, 54, 57]. Rhoton [50, 51] described four
venous spaces within the cavernous sinus based on
their relationship to the ICA (Fig. 5). The posterior

superior space located superior and posterior to the
ICA is the largest. This space is connected with the
inferior petrosal sinus, which is the main drainage
route of the cavernous sinus, basilar sinus, and dorsal
intercavernous sinus. The anterior inferior space is
located in front of the anterior loop of the ICA; it
extends anteriorly to the venous confluence of the
superior and inferior ophthalmic veins. The anterior
confluence was previously described by Sadasivan
et al. [54] as the fifth venous space of the lateral sellar
compartment termed the anterior cavernous sinus
space. The medial compartment, which lies between
the pituitary gland and ICA, varies in size, primarily
depending on the artery�s tortuosity. A lateral
compartment can be identified between the ICA and
lateral wall.

The venous spacesof the lateral sellar compartment
receive connections from multiple venous structures
(Figs. 8–11).Anteriorly, the lateral sellar compartment
connectswithandreceivesbloodfromthesuperiorand
inferior ophthalmic veins, either separately or as a
commonanteriorvenousconfluencewithin the super-
ior orbitalfissure [12, 50, 51, 57].Usingphlebography,
Brismar [5] identified a medial ophthalmic vein that
drains into the anterior cavernous sinus below the
superior ophthalmic vein in 39% and an inferior
ophthalmic vein in 65% of cases. Spektor et al. [57]
explicitly focused on an inferior ophthalmic vein in
91.7%ofcases(24sides).Thesuperiorophthalmicvein

Fig. 6. Anatomical dissection of the lateral sellar compart-
ment of a cadaveric specimen. Lateral wall of the cavernous
sinus (right side) has been removed exposing the intracaver-
nous (C4) segment of internal carotid artery (ICA) and CN
VI. Arrows show arachnoid granulations (AG) (with permis-
sion from the Mayfield Clinic)

Fig. 7. Illustration of a histologic midline sagittal section
(using Masson�s trichrome stain, magnification 1�) of a
human revealing the sella turcica and adjacent anterior and
posterior bony structures, tuberculum sellae, and dorsum
sellae as well as the planum sphenoidale. Note the subarach-
noid space adjacent to the sella turcica (with permission from
the Mayfield Clinic)

J. T. Keller et al., Venous anatomy of the lateral sellar compartment 43

W Dolenc / Rogers (eds.) Cavernous Sinus


receives an important tributary, the angular vein,
which directly connects the veins of the face with the
lateral sellar compartment. Inferiorly, the lateral sellar
compartment connects with the pterygoid plexus via
multiple skull base foramina. The most prominent
connection is the plexus within the foramen ovale
extending along the mandibular nerve as it exits
Meckel�s cave.Other skull base foraminal connections
to the pterygoid plexus include venous structures
that extend through the foramen rotundum, foramen
lacerum, and foramen of Vesalius.

The superficial middle cerebral vein is a vital
cortical venous structure that drains the majority of
the perisylvian region including portions of the

temporal,parietal, andfrontal lobes[50,51].Embryo-
logically, the superficial middle cerebral vein drains
into the tentorial sinus, which ultimately drains into
the transverse sinus. Preservation of the superficial
middle cerebral veins is often difficult when open-
ing the Sylvian fissure because of their variability
[16, 26, 50, 51, 55, 60, 61]. Using fat-suppressed
contrast-enhanced 3D fast gradient-echo MR,
Tanoue et al. classified the drainage patterns of
the superficial middle cerebral vein into four types
(Fig. 12) [61]. The superficial middle cerebral vein
usually drains into the proximal part of the sphe-
noparietal sinus or directly into the lateral part of
the cavernous sinus. The authors also described
three variations of the sphenoparietal sinus of
Breschet (Fig. 13).

Controversies also exist regarding the sphenopar-
ietal sinus of Brechet. As stated byPadget [41, 42], the
sphenoparietal sinus should not be confusedwith the
tentorial sinus because they have distinct origins.
Ruiz et al. [55] noted that the superficial middle

Fig. 8. Venous connections of the lateral sellar venous
compartment. Lateral projection, volume rendered image,
3D gadolinium-enhanced elliptic-centric-encoded magnetic
resonance venography. Arterial structures and overlapping
venous sinuses and veins removed for clarity. AV angular
vein, CS cavernous sinus region (lateral sellar extradural
venous compartment), EV emissary veins, FV facial vein,
IOV inferior ophthalmic vein, IPS inferior petrosal sinus,
JB jugular bulb, OVP occipital venous plexus, PP pterygoid
plexus, PVC posterior venous confluence, SEV skull base
emissary veins, SMCV superficial middle cerebral vein, SuPS
superior petrosal sinus, SOV superior ophthalmic vein,
SS sigmoid sinus, TS transverse sinus. Location of the lateral
sellar extradural venous compartment (CS) is marked in
yellow. Venous flow into the cavernous sinus is from the
SOV and IOV anteriorly, and the SMCV and sphenoparietal
sinus anterior laterally. Note the multiple skull base emissary
veins connecting the CS with the pterygoid plexus. Note the
facial vein directly connecting with the superior ophthalmic
vein serving as a direct venous route from the face to
the cavernous sinus. SMCV in this case enters directly into
the cavernous sinus complex. The IPS is usually larger than the
SuPS (with permission from the Mayfield Clinic)

Fig. 9. Venous connections of the cavernous sinus (lateral
sellar venous compartment). Direct cranial caudal projection.
Volume-rendered image, 3D gadolinium-enhanced elliptic-
centric-encoded magnetic resonance venography. Arterial
structures and overlapping venous sinuses and veins removed
for clarity. Left cavernous sinus and venous structures have
been removed. AV angular vein, CS lateral sellar venous
compartment, EV emissary veins, FV facial vein, IPS inferior
petrosal sinus, JB jugular bulb, PP pterygoid plexus, SMCV
superficial middle cerebral vein, SS sphenoid sinus, SOV
superior ophthalmic vein, SS sigmoid sinus, TS transverse
sinus. Note small size of the sphenoparietal sinus in this case
where the superficial middle cerebral vein directly enters the
cavernous sinus (with permission from the Mayfield Clinic)

44 J. T. Keller et al., Venous anatomy of the lateral sellar compartment

Dolenc / Rogers (eds.) Cavernous Sinus W


cerebral vein never drains into the sphenoparietal
sinus. The sphenoparietal sinus drains branches of
the middle meningeal veins, diploic veins of the
lesser sphenoid wing, and orbital veins that follow
the orbitomeningeal artery through the lateral part of
the superior orbital fissure [41, 42, 55]. The sphe-
noparietal sinus courses along the inferior aspect of
the lesser sphenoid wing, crosses over the superior
ophthalmic vein, and drains into the most anterior
aspects of the venous channel of the lateral sellar
compartment.

Ruiz et al. [55] also commented on a laterocaver-
nous sinus located between the two layers of the
lateral wall of the cavernous sinus and a paracaver-
nous sinus located laterally along the temporal fossa
floor. Gailloud et al. [16], using cerebral angiograms

(Fig. 14), then described three types of drainage
patterns of the superficial middle cerebral vein. In
20% of cases, it drains into a laterocavernous sinus,
which in turn either drains into the superior petrosal
sinus (18%), pterygoid plexus (27%), cavernous sinus
(32%), or a combination of those (23%). In 39% of
cases, the superficial middle cerebral vein drains into
the paracavernous sinus, which in turn either drains
into the superior petrosal sinus (33%), pterygoid
plexus (44%), cavernous sinus (5%), or a combina-
tion of those (18%). Embryologically, connections
between the cavernous sinus and the derivatives of
the tentorial sinus (superficial middle cerebral vein,
laterocavernous sinus, paracavernous sinus) are
established late in the fetal period [16, 32].

Posteriorly, the cavernous sinus connects broadly
with a venous confluence that we dealt with earlier,
the posterior venous confluence. This confluence
connects the large basilar plexus along the dorsum
sellae, inferior petrosal sinus along the clival margin,
and superior petrosal sinus along the petrous ridge,
with the posterior cavernous sinus. Destrieux [8]
termed this connection the petroclival venous con-
fluence while Iaconetta [22] called it the sphenope-
troclival venous gulf. Importantly, CN VI courses
through this region as it enters the cavernous sinus.
The inferior petrosal sinus is the main venous drain-
age route of the lateral sellar compartment. It extends
inferiorly along the clivus and connects the cavern-
ous sinus to the jugular bulb or lower sigmoid sinus.
The inferior petrosal sinus is usually much larger
than the superior petrosal sinus, which connects
the cavernous sinus to the transverse sinus along
the petrous ridge. The superior petrosal sinus also
receives bridging veins from the cerebellum and
brainstem [51]. According to Padget [41, 42], no
connection exists between the superior petrosal sinus
and the cavernous sinus until late in development.
Knosp et al. [32] opined that the superior petrosal
sinus was always superior to the porous trigeminus; a
connection was also identified between the superior
petrosal sinus and cavernous sinus in 60% of cases.
They emphasized that the diameter of the superior
petrosal sinus increases distal to the entry of the
superior petrosal vein; the superior petrosal sinus
represents drainage for this vein rather than the
cavernous sinus.

The paired lateral sellar compartments connect
with each other primarily via a large basilar sinus or
plexus posterior to the upper clivus and dorsum

Fig. 10. Venous connections of the cavernous sinus (CS)
(lateral sellar venous compartment). Frontal oblique caudal
projection. Volume-rendered image, 3D gadolinium-en-
hanced elliptic-centric-encoded magnetic resonance venog-
raphy. Arterial structures and overlapping venous sinuses and
veins removed for clarity. Frontal oblique projection nicely
demonstrates the intercavernous connections, anterior inter-
cavernous sinus (AICS) and basilar sinus (BS). Small dot of
enhancement between theAICS and posterior intercavernous
sinus (PICS) is the infundibular stalk. On the left a moderate-
sized superficial middle cerebral vein (SMCV) joins a small
sphenoparietal sinus (SpPS) to become a common trunk
joining the CS. Large right-sided SMCV overlaps the very
small SpPS on this side. AV angular vein, FV facial vein,
IPS inferior petrosal sinus, JB jugular bulb, OVP occipital
venous plexus, PP pterygoid plexus, PVC posterior venous
confluence, SEV skull base emissary veins, SS sigmoid
sinus, SuPS superior petrosal sinus, SOV superior ophthalmic
vein, TS transverse sinus (with permission from the Mayfield
Clinic)

J. T. Keller et al., Venous anatomy of the lateral sellar compartment 45

W Dolenc / Rogers (eds.) Cavernous Sinus


Fig. 11. Axial reformatted source images from 3D gadolinium-enhanced elliptic-centric-encoded magnetic resonance venog-
raphy (A–F, superior to inferior). Classically described location of the lateral sellar extradural venous compartment (yellow) lying
near the ICA location. Note the prominent venous opacification along the lateral margin of the lateral sellar venous compartment
(CS), appearing separate from the sinus in part on the left by a linear cleft (arrow, C); this likely represents in part the so-called
paracavernous venous plexus or laterocavernous sinus, receiving blood from skull base foraminal plexus, sphenoparietal sinus
(SPS), or superficial middle cerebral vein (SMCV). Small venous channels extend through the skull base within the foramen
lacerum (FL). Paired inferior petrosal sinuses (IPS) in this patient are large extending along the clivus to the jugular bulb (JB).AICS
anterior intercavernous sinus, BS basilar sinus, EV emissary veins, FLP venous plexus of the foramen lacerum, FOP venous plexus
of the foramen ovale, FV facial vein, IICS inferior intercavernous sinus, IOV inferior ophthalmic vein, M Meckel�s cave, OVP
occipital venous plexus, PICS posterior intercavernous sinus, PP pterygoid plexus, PVC posterior venous confluence, PVP
paracavernous venous plexus, SuPS superior petrosal sinus, SOV superior ophthalmic vein, SS sigmoid sinus (with permission
from the Mayfield Clinic)

Fig. 12. Schematic drawings of variations of connections of the superficial middle cerebral vein (SMCV). Type A, vein connects
with the proximal sphenoparietal sinus (SPS) and flows into the frontal aspect of the cavernous sinus (CS). Type B, vein connects
with the lateral aspect of the cavernous sinus independently. TypeC, vein turns downward and connects with the pterygoid plexus
through the middle cranial fossa. Type D, vein runs across the pyramidal ridge and connects with the superior petrosal sinus or
transverse sinus via the tentorial sinus. SOV indicates the superior orbital vein, PP pterygoid plexus, SuPS superior petrosal sinus,
SS sigmoid sinus, TS transverse sinus (with permission from Tanoue S et al. (2006) AJNR 27: 1083–1089, Fig. 1)

46 J. T. Keller et al., Venous anatomy of the lateral sellar compartment

Dolenc / Rogers (eds.) Cavernous Sinus W


sellae. Additional connections are rendered with
multiple intercavernous sinuses, which can occur
along any surface of the pituitary gland. These are

usually visible as a larger posterior intercavern-
ous sinus, a smaller anterior intercavernous sinus,
and a variable inferior intercavernous sinus con-
nection [32] (Figs. 10 and 11). The entire complex of
intercavernous connections is termed the �circular
sinus� [50].

Imaging of the venous part of the cavernous
sinus

With improvement of MR imaging techniques,
the venous and soft tissue components of the lateral
sellar compartment can be demonstrated in vivo
with unprecedented detail [13, 36, 37, 48, 64, 65].
Our demonstration of the complex venous anatomy
of the lateral sellar compartment was feasible at
3 Tesla as well as 3D MRV [15] by high-resolution
MR imaging. This imaging shows the soft tissue
components and venous relationships of the lateral
sellar compartment by using noninvasive imaging
techniquesmost commonly used for evaluating skull
base and sellar lesions.

On contrast-enhanced T1-weighted MR images,
parasellar venous structures enhance intensely, out-
lining the cranial nerves as filling defects or impres-
sionson the enhancing sinus components (Figs. 5, 15).
The dura also variably enhances, defining the outer
wall of the sinus. Other filling defects, such as in-
tracavernous arterial vessels and dural reflections,
are variably seen [13, 65]. CNs III, VI, V2, and V1
are well visualized and their anatomic relationships
can be outlined routinely. Because of the small size
of CN IV and its position adjacent to CN III, it
is less well delineated [65]. The complex internal
venous structure of the lateral sellar extradural
venous compartment is difficult to detect on MR
imaging. Early dynamic CT studies have, however,
successfully increased our understanding of differ-
ent compartments that enhance in different se-
quence after contrast administration [4]. Although
compartmentalized dural fistula drainage has been
described [7], descriptions of lateral sellar compart-
ments have been more important in determining
potential conduits for surgical therapy of lesions in
this region [51].

The venous connections of the cavernous sinus
proper have traditionally been demonstrated by
catheter angiography. In spite of being requisite for
rapid sequence imaging of fistulas and other vascular
lesions of the lateral sellar compartment, the incom-

Fig. 13. Schematic drawings of variations (Types a–c) of the
sphenoparietal sinus (SPS). Type a, SPS runs along the lesser
sphenoid wing and connects to the anterior aspect of the
cavernous sinus (CS). Type b, SPS runs along the lesser
sphenoid wing and connects with the foramen ovale plexus
or pterygoid plexus (PP). Type c, hypoplastic SPS connects
with the CS. SOV superior orbital vein (with permission from
Tanoue S et. al. (2006) AJNR 27: 1083–1089, Fig. 3)

Fig. 14. Schematic representation of the three basic drainage
pathways of the superficial middle cerebral vein (SMCV)
according to San Millan Ruiz et al. [55]. Superior view of the
anterior (ACF), middle (MCF), and posterior cranial fossae
(PCF). The SMCV may continue as a paracavernous sinus
coursing laterally over the MCF (a), may run as a lateroca-
vernous sinus enclosed within the lateral wall of the cavernous
sinus (b), ormay terminate into the anterosuperior aspect of the
cavernous sinus (c). Venous outflow toward the pterygoid
plexus via a skull base foramen is shown for the LCS. 1 Superior
ophthalmic vein, 2 cavernous sinus, 3 inferior petrosal sinus,
4 sigmoid sinus, 5 transverse sinus, 6 SMCV (with permission
from Gailloud P et al. (2000) AJNR 21: 1923–1929, Fig. 1)

J. T. Keller et al., Venous anatomy of the lateral sellar compartment 47

W Dolenc / Rogers (eds.) Cavernous Sinus


plete filling of the cavernous sinus secondary to
inflow effects limits its ability to completely opacify
and define the sinus three-dimensionally. Three-
dimensional gadolinium-enhanced elliptic-centric-
encodedMRV is a newer technique [15] that we have
used extensively to evaluate patients with suspected
venous occlusion. It provides high-resolution evalu-
ation, with the acquisition timed to coincide with
maximal venous contrast opacification. The pro-

duction of selected multiplanar reformations and
volume rendered images in any plane or rotation is
a significant benefit of this technique.

Conclusions

The value of this discussion is to enhance the
understanding of the complex anatomy of the lateral

Fig. 15. Soft tissue anatomy of the lateral sellar compartment (3T, coronal 3D FSPGR sequence, TR: 9.1msec, TE: 3.9msec,
1.25mm slice thickness, after 20 cc intravenous gadolinium) from posterior (A) to anterior (F). Internal carotid artery (ICA) is
traced andoverlaid in red to aid in identification.Venous compartments of the lateral sellar region enhance intensely, outlining the
ICA, and cranial nerves (CNs). CN III can be identified entering the cavernous sinus superiorly (C), extending to lie beneath the
clinoidprocess (D), superior to the ICA(E), andextending into theupperSOFanteriorly (F).CNIVisvery small in the lateralwallof
the sinus producing a subtle impression andfilling defect, variably seen just belowCNIII (D,E). CNV1 canbe identified exiting the
superiormarginofMeckel�scave lyingalong the lateralwallof thesinus. Initiallyat the levelofCNVI,V1ascendsanteriorlyentering
the SOF alongwithCNs III and IV.Meckel�s cave is visualized lying posterior and inferior to the cavernous sinus (C), accepting the
CN V root as it extends through the cistern (A,B). Posterior venous confluence, connecting the inferior petrosal sinus, superior
petrosal sinus, and basilar sinuswith the posterior cavernous sinus, lies just above andmedial toMeckel�s cave (B). CNV2 keeps an
inferior position outside of the cavernous sinus, bordered laterally by enhancing dura and lateral paracavernous venous plexus (D,
E), entering the foramen rotundumanteriorly alongwith a small enhancing venousplexus (F).CNV2 lies outside thedural envelop
of thecavernoussinus.CNV3exitsMeckel�scave inferiorly, seenasafillingdefectamongtherichvenousplexus inthe foramenovale
(D).CNVIenters the cavernous sinus fromthecistern through thebasilar venousplexus/posterior venous confluence (A), through
Dorello�s canal deep to thepetrosphenoid ligament (B), entering the cavernous sinus deep to the outer dural layer (C,D) (investing
CNsIII–V1),eventually lyingdirectly lateral totheICA(E).Venousplexusof theforamenlacerum(B)andforamenovale(D)appear
as lobular areas of intense enhancement extending into the foramina. Pituitary gland is visible as a zone of slightly diminished
enhancementwithin the sella.Dura of themedial cavernous sinuswall is notwell seenon this sequence. II–IVCranial nerves II–IV,
V1–V3 first through third divisions of CN V (ophthalmic, maxillary, and mandibular nerves, respectively), V retrogasserian
trigeminal root at the level of the porous trigeminus,CL clinoidprocess,CVPpericarotid venousplexus (carotid venous plexus),FL
foramen lacerum plexus, FO foramen ovale, FR foramen rotundum, GS greater wing of the sphenoid bone marginating the
superior orbital fissure, IS infundibular stalk, M Meckel�s cave, P pituitary gland, PCOM posterior communicating artery,
PP pterygoid plexus, PVC posterior venous confluence, SOF superior orbital fissure, SS sphenoid sinus, SB sphenoid bone, OC
optic chiasm, OS optic strut, OT optic tract (with permission from the Mayfield Clinic)

48 J. T. Keller et al., Venous anatomy of the lateral sellar compartment

Dolenc / Rogers (eds.) Cavernous Sinus W


sellar compartment to better serve patients by the
effective and safe treatment of pathologieswithin this
region. Knowledge of the embryology, particularly of
the venous anatomy, which is considerably more
complex and variable than the arterial, is requisite.
Furthermore, the technological advancements
currently afforded themedical community, 3DMRV
enables visualization and/or identification of soft
tissue and vascular anatomy in the greatest detail.
Thus, a keen appreciation of the myriad embryolog-
ical variants will be invaluable in the interpretation of
the vascular imagery.

References

1. Batson OV (1940) Function of the vertebral veins and
their role in the spread of metastases. Am Surg 112:
139–149

2. Batson OV (1956) The vertebral vein system. Caldwell
Lecture 1956. Am J Roentgenol Radium Ther Nucl Med
78: 195–212

3. Batson OV (1975) More about veins. Acta Anat Nippon
50: 299–309

4. Bonneville J, Cattin F, RacleA, BoucharaebM, BoulardD,
Potelon P, TangYS (1989)Dynamic CTof the laterosellar
extradural venous spaces. Am J Neuroradiol 10: 535–542

5. Brismar J (1974) Orbital phlebography III. Topography
of intraorbital veins. Acta Radiol Diagn (Stockh) 15:
577–594

6. Browder J, Kaplan HA (1976) Cerebral dural sinuses and
their tributaries. Charles C Thomas, Springfield, IL,
pp 05–88

7. Chaloupka J, Goller D, Goldberg R, Duckwiller G,Martin
N, Vinuela F (1993) True anatomical compartmentaliza-
tion of the cavernous sinus in a patient with bilateral
cavernous dural arteriovenous fistulae. J Neurosurg 79:
592–595

8. Destrieux C, Velut S, Kakou M, Lefrancq T, Arbeille B,
Santini J (1997) A new concept in Dorello�s canal
microanatomy: the petroclival venous confluence. J Neu-
rosurg 87: 67–72

9. Dietemann JL, Kehrli P, Maillot C, Diniz R, Reis M Jr,
Neugroschl C, Vinclair L (1998) Is there a dural wall
between the cavernous sinus and the pituitary fossa?
Anatomical and MRI findings. Neuroradiology 40:
627–630

10. Dolenc VV (1983) Direct microsurgical repair of intra-
cavernous vascular lesions. J Neurosurg 58: 824–831

11. DolencVV (1989)Anatomy and surgery of the cavernous
sinus. Springer, Wien New York, pp 1–344

12. Doyon D, Aron-Rosa D, Ramee A (1974) Orbital veins
and cavernous sinus. Chap. 76. In: Newton TH, Potts DG
(eds) Radiology of the skull and brain, Vol 2, Book 3. CV
Mosby, St. Louis

13. Ettl A, Zwrtek K, Daxter A, Salomonowitz E (2000)
Anatomy of the orbital apex and cavernous sinus on
high-resolution magnetic resonance images. Surv
Ophthalmol 44: 303–323

14. Evans HM (1912) The development of the vascular
system. Chap. III. In: Kerbel F, Mall FP (eds) Manual
of human embryology. J.B. Lippincott, Philadelphia,
pp 570–709

15. Farb RI, Scott JN, Willinsky RA, Montanera WJ, Wright
GA, terBrugge KG (2003) Intracranial venous system:
gadolinium-enhanced three-dimensional venography
with auto-triggered elliptic centric-ordered sequence-
initial experience. Radiology 226: 203–209

16. Gailloud P, San Milan Ruiz D, Muster M, Murphy KJ,
Fasel JHD, Rugenacht DA (2000) Angiographic anatomy
of the laterocavernous sinus. Am J Neuroradiol 21:
1923–1929

17. Gilmore SA (1996) Developmental anatomy of the
intracranial venous system: a review of dural venous
sinus development. In: Hakuba A (ed) Surgery of the
intracranial venous system. Springer, Tokyo, pp 3–13

18. Hakuba A, Ohata K, Nakaniski N, Bae HG, Soares SB
(1996) Developmental anatomy of the cavernous sinus.
In: Hakuba A (ed) Surgery of the intracranial venous
system. Springer, Berlin, pp 26–35

19. Hamby WB (1966) Carotid-cavernous fistula. Charles C
Thomas, Springfield, IL, pp 1–139

20. Harris FS, Rhoton AL (1976) Anatomy of the cav-
ernous sinus: a microsurgical study. J Neurosurg 45:
169–180

21. Hunter W (1762) Further observations upon a particular
species of aneurism M. Observations and inquiries 2:
390–414

22. Iaconetta G, Fusco M, Samii M (2003) The sphenope-
troclival venous gulf: a microanatomical study. J Neuro-
surg 99: 366–375

23. Inoue T, Rhoton AL, Theele D, Barry ME (1990) Surgical
approaches to the cavernous sinus. A morphological
study. Neurosurgery 26: 903–932

24. Kaplan HA, Browder J, Krieger AJ (1976) Intercavernous
connections of the cavernous sinuses. J Neurosurg 45:
166–168

25. Kawase T, van Loveren H, Keller JT, Tew JM
(1996) Meningeal architecture of the cavernous sinus:
clinical and surgical implications. Neurosurgery 39:
527–534

26. Kazumata K, Kamiyama H, Ishikawa T, Takizawa K,
Maeda T, Makino K, Gotoh S (2003) Operative anatomy
and classification of the Sylvian veins for the distal
transylvian approach. Neurol Med Chir (Tokyo) 43:
427–434

27. Kehrli P, Maillot C, Wolff Quenot MJ (1995) Sheaths of
cranial nerves in the lateral wall of the cavernous sinus.
An embryological and anatomical study. Neurochirurgie
41: 403–412 (in French)

28. Kehrli P, Maillot C, Wolff MJ (1996) The venous system
of the lateral sellar compartment (cavernous sinaus): a

J. T. Keller et al., Venous anatomy of the lateral sellar compartment 49

W Dolenc / Rogers (eds.) Cavernous Sinus


histological and embryological study. Neurol Res 18:
387–393

29. Kerhli P, Maillot C, Wolff MJ (1997) Anatomy and
embryology of the trigeminal nerve and its branches in
the parasellar area. Neurol Res 19: 57–65

30. Kehrli P, Ali M, Reis M Jr, Maillot C, Dietemann JL,
DujovnyM, Ausman JI (1998) Anatomy and embryology
of the lateral sellar compartment (cavernous sinus) me-
dial wall. Neurol Res 20: 585–592

31. Kim JM, Romano A, Sanan A, van Loveren HR, Keller
JT (2000) Microsurgical anatomic features and nomen-
clature of the paraclinoid region. Neurosurgery 46:
670–682

32. Knosp E, M€uller G, Perneczky A (1987) Anatomical
remarks on the fetal cavernous sinus and the veins
of the middle cranial fossa. In: Dolenc VV (ed) The
cavernous sinus: a multidisciplinary approach to vas-
cular and tumorous lesion. Springer, Wien New York,
pp 104–116

33. Krivosic I (1987) Histoarchitecture of the cavernous
sinus. In: Dolenc VV (ed) The cavernous sinus: a multi-
disciplinary approach to vascular and tumorous lesion.
Springer, Wien New York, pp 117–129

34. Lang J, Kageyama I (1990) Clinical anatomy of the
blood spaces and blood vessels surrounding the siphon
of the internal carotid artery. Acta Anat (Basel) 139:
320–325

35. LarsonWJ (1993)HumanEmbryology, 2nd ed. Churchill
Livingstone, New York

36. Lasjaunias P, Berenstein A (1987) Angiographic pro-
tocol of the parasellar region. In: Lasjaunias P,
Berestein A (eds) Surgical neuroangiography 3: func-
tional anatomy of craniofacial arteries. Springer,
Berlin, pp 341–354

37. Lasjaunias P, Berenstein A, Raybaud (1987) Intracranial
venous system. In: Lasjaunias P, Berestein A (eds) Func-
tional vascular anatomy of brain, spinal cord and spine.
Springer, Berlin, pp 223–266

38. Mall FP (1905) On the development of blood ves-
sels of the brain in the human embryo. Am J Anat 4:
1–18

39. O�Rahilly R, Mueller F (1987) Developmental stages in
human embryos including a revision of Streeter�s
�Horizons� and a survey of the carnegie collection.
Carnegie Institute No. 637

40. Padget DH (1948) The development of the cranial
arteries in the human embryo. Contrib Embryol 212:
205–261

41. Padget DH (1956) The cranial venous system in man
in reference to development, adult configuration, and
relation to the arteries. Am J Anat 98: 307–355

42. PadgetDH (1956) The development of the cranial venous
system in man, from the viewpoint of comparative
anatomy. Contrib Embryol 247: 79–140

43. ParkinsonD (1965) A surgical approach to the cavernous
portion of the carotid artery: anatomical studies and case
report. J Neurosurg 23: 474–483

44. Parkinson D (1987) Carotid cavernous fistula. History
and anatomy. In: Dolenc VV (ed) The cavernous sinus: a
multidisciplinary approach to vascular and tumorous
lesions. Springer, Wien New York, pp 120–138

45. Parkinson D (1990) Surgical anatomy of the lateral sellar
compartment (cavernous sinus). Clin Neurosurg 36:
219–239

46. Parkinson D (1998) Lateral sellar compartment O.T.
(Cavernous sinus): history, anatomy, terminology. Anat
Rec 251: 486–490

47. ParkinsonD (2000) Extradural neural axis compartment.
J Neurosurg 92: 585–588

48. Pinker K, Ba-SSalamah A, Wolsberger S, Mlynarik V,
Knosp E, Trattnig S (2005) The value of high-field MRI
(3T) in the assessment of sellar lesions. Eur J Rad 54:
327–334

49. Renn WH, Rhoton AL (1975) Microsurgical anatomy of
the sellar region. J Neurosurg 43: 288–298

50. Rhoton AL (2002) The cavernous sinus, the cavernous
venous plexus, and the carotid collar. Neurosurgery 51
(Suppl 1): SI-375–SI-410

51. Rhoton AL (2002) The cerebral veins. Neurosurgery 51
(Suppl 1): 159–205

52. Romano A, Zuccarello M, van Loveren HR, Keller JT
(2001) Expanding the boundaries of the transsphe-
noidal approach: a microanatomic study. Clin Anat
14: 1–9

53. Sabin FR (1917) Origin and development of the primitive
vessels of the chick and of the pig. Carnegie Inst Wash
Pub 226, Contrib Embryol 6: 61–124

54. Sadasivan B, Ma H, Dujovny M, Ausman JI, Zamaro L,
Dragovic L (1991) The anterior cavernous sinus. Acta
Neurochir (Wien) 108: 154–158

55. San Milan Ruiz D, Gailloud P, De Miguel Miquel MA,
Muster DM, Dolenc VV, Rufenacht DA, Fasel JHD
(1999) Laterocavernous sinus. Anat Rec 25: 7–12

56. San Milan Ruiz D, Fasel JHD, Rufenacht DA, Gailloud
P (2004) The sphenoparietal sinus of Breschet: does
it exist? An anatomic study. Am J Neuroradiol 25:
112–120

57. Spektor S, Piontek E, Umansky F (1997) Orbital
venous drainage into the anterior cavernous sinus
space: microanatomic relationships. Neurosurgery 40:
532–540

58. Streeter GL (1915) The development of the venous
sinuses of the dura mater in human embryo. Am J Anat
18: 145–178

59. Streeter GL (1918) The development of alterations in the
vascular system of the brain of the human embryo.
Contrib Embryol 271: 5–38

60. Suzuki Y, Matsumoto K (2000) Variations of the super-
ficial middle cerebral vein: classification using three-
dimensional CT angiography. Am J Neuroradiol 21:
932–938

61. Tanoue S, Kiyosue H, Okahara M, Sagara Y, Hori Y,
Kashiwagi J, Mori H (2006) Para-cavernous sinus venous
structures: anatomic variations and pathologic condi-

50 J. T. Keller et al., Venous anatomy of the lateral sellar compartment

Dolenc / Rogers (eds.) Cavernous Sinus W


http://www.springer.com/978-3-211-72137-7


