
J. clin. Path. (1948), 1, 212.

TEMPORAL ARTERITIS: A REPORT OF THREE CASES
BY

HENRY COHEN
Department of Medicine, University of Liverpool

AND

C. V. HARRISON
Postgraduate Medical School of London

(RECEIVED FOR PUBLICATION, JUNE 22, 1948)

This disease, which has also been described as

cranial arteritis and giant-cell arteritis, was first
established as a clinical and pathological entity by
Horton and others (1934), though there is evidence
that single cases were described before this
(Andersen, 1947). Since 1934, over seventy cases

have been reported in the literature from U.S.A.,
Great Britain, France, and Scandinavia. These
have been reviewed and analysed elsewhere in
this issue (Harrison, 1948). The disease runs a

characteristic clinical course, and the affected
vessels have a characteristic morphology.
Although the earlier recorded cases ran a com-

pletely benign course, those subsequently reported
have shown that involvement of other vessels may
cause blindness, cerebral damage, and even death.
The three cases reported here exemplify the

characteristic clinical course and morphology of
the disease, and also illustrate some of its com-

plications.
Case Reports

Case 1.-A coach builder, aged 72, from a country
district of North Wales was admitted to hospital with
a three months' history of shooting pains in both
sides of his head. The pain was at first intermittent
and located behind the left ear, but later it became
almost continuous and spread to the front and back
of the head. Six weeks before admission the pain
moved to the right temple and came in bursts of great
severity alternating with a continuous dull ache. Bend-
ing down made the pain worse but coughing and
eating did not. During the two weeks before admis-
sion the pains had eased a little. On examination he
was a well-nourished man with normal temperature
and pulse; his face showed leucoderma. Both super-

ficial temporal arteries were visibly prominent but no

longer tender. There was no pulsation in eiLher.
Physical examination (blood pressure 148/80 mm. Hg.),
blood count, electrocardiogram, and radiograph of the
chest all gave negative results.

A segment of the right superficial temporal artery
was excised, and this appeared to relieve the pain.
After nineteen days in hospital, that is, about 15
weeks after the onset of symptoms, the patient was
discharged much improved.

Histology (Plate VIa and b).-The lumen was re-
duced to a small slit by intimal proliferation, but
there was no thrombosis. The intimal thickening was
composed of a cellular connective tissue containing
fibroblast nuclei but very few inflammatory cells. The
media was intact around approximately two-thirds of
the circumference and was infiltrated by a few inflam-
matory cells. In the remaining third it was totally
replaced by a cellular infiltration of macrophages,
lymphocytes, and polymorphonuclears, though there
was no remaining necrotic tissue. The internal elastic
lamina was fragmented, and there were a few giant
cells in the vicinity of the broken elastic fibres. The
adventitia was fibrosed, forming a thickened colla-
genous coat, and several nerves were embedded in
it. It did not, however, show any appreciable cellular
reaction.

Case 2.-A farmer aged 65 years was admitted com-
plaining of headaches. Six weeks before admission
he felt ill and took to bed and thought that he was
febrile. Soon after this he developed headaches all
over his head but worse on the left side. This was
aggravated by coughing and was severe enough to
interfere with sleep. He had lost about 1 stone in
weight since the onset of his illness. On examina-
tion he was found to be well preserved, but he showed
signs of recent loss of weight. He had some pyrexia
(98 to 101' F.) on admission, but this settled to normal
in a few days. The temporal arteries were tortuous,
thick, and tender, but pulsating. Blood pressure was
120/80 mm. Hg. Abduction of the right shoulder was
limited and the right deltoid wasted. Physical exami-
nation was otherwise negative. Blood examination
revealed Hb 75 per cent, red blood cells 4,400,000,
white cells 12,800 per c.mm. of blood, with 73 per
cent polymorphs. The erythrocyte sedimentation rate
was 10 mm. in 1 hour (Wintrobe-corrected), the

group.bmj.com on September 15, 2016 - Published by http://jcp.bmj.com/Downloaded from 

http://jcp.bmj.com/
http://group.bmj.com


TEMPORAL ARTERITIS: A REPORT OF THREE CASES

(a) (b)

PLATE VI.-(a). Case 1. Transverse
section of temporal artery showing
extreme intimal proliferation. In
the segment on the left the media
is largely destroyed and the elastica
is interrupted. The adventitia
is fibrosed. (Verhoeff and Van
Gieson, x 50.) (b). Case 1.
High-power magnification of part
of (a), showing the cellular infiltra-
tion spreading through media. A
giant cell is shown near the left
side. (Haematoxylin and eosin, x
140.) (c). Case2. Slightlyoblique
section. The intima is enormously
thickened and the inner fibrous
and outer granulomatous layers
are shown. The media is well
seen near the lower border but
is necrotic near the upper border.
The adventitia is fibrosed, and a
small nerve is visible at the extreme
lower edge. (Haematoxylin and
eosin, x 38.)

(c)

213

group.bmj.com on September 15, 2016 - Published by http://jcp.bmj.com/Downloaded from 

http://jcp.bmj.com/
http://group.bmj.com


214 HENRY COHEN AND C. V. HARRISON

~~~ -~~~~~PLATE VIL- (a). Case 2. Higher magni-fication of part of Plate Vlc, showing
granulomatous replacement of
media spreading into intima (lower

~~~~~~~~~~J.~~~~~~left). Two giant cells are seen nearthe top left corner. (Haematoxy-30~~~~~~.lin and eosin, x 190.) (b). Case 3.
Ael' '. ~ Transverse section just beyond a

bifurcation. The greatly thickened
-~~~~;Pf41~~ ~ ~ ~ ntm icopsed of loose con-

nective tissue. The media is infil-
trated by cells, and the adventitia

N ~~~~~~~~~~~isfibrosed. (Verhoeff and Van
4'!> " * Gieson, x 45.) (c). Case 3. Higher

intima lies to the left and the media
t:r ~~~~~~~~~~~tothe right, separated by a wavy

black elastic lamina. Note the
numerous giant cells in the media.

,p~~~~~~~t ~~~~~~~ (Verhoeff and Van Gieson, x 120.)

group.bmj.com on September 15, 2016 - Published by http://jcp.bmj.com/Downloaded from 

http://jcp.bmj.com/
http://group.bmj.com


TEMPORAL ARTERITIS: A REPORT OF THREE CASES

Wassermann reaction negative, and the cerebrospinal
fluid normal.
A week after admission a segment of the left tem-

poral artery was excised and this was followed by
relief of the headache. A fortnight after admission,
eight weeks after the onset of the illness, the patient
was discharged free from pain. Six months later he
died suddenly from coronary occlusion: no autopsy
was performed.

Histology (Plates V, VIc, and VIIa).-The lumen
was reduced to a slit 0.1 x 0.5 mm. but was free from
thrombus. The intima was greatly thickened and
consisted of two layers. The inner was composed
of mucoid connective tissue with fairly numerous
fibroblast nuclei but very few inflammatory cells;
the outer consisted of granulation tissue with numer-
ous capillaries and fibroblasts and heavily infiltrated
with polymorphonuclears and macrophages. The
media around approximately half the circumference
was necrotic; and the rest, though containing muscle
fibres, was heavily infiltrated by polymorphonuclears,
lymphocytes, and macrophages. The internal elastic
lamina was disrupted, and there was a number of
giant cells. The adventitia was fibrosed but contained
few inflammatory cells. Several small nerves were
embedded in the fibrous tissue. A small branch of
the temporal artery included in the biopsy showed
exactly the same lesion as the parent vessel. A biopsy
of calf muscle did not show any vascular lesion.
Case 3.-A farmer aged 69, and a neighbour of

Case 2, was admitted complaining of headache and
blindness in one eye. Five months before admission
he developed severe pain in the right side of his head;
a fortnight later he suddenly developed diplopia for
five minutes and then lost the sight in the left eye.

A fortnight later the pain on the right cleared up but
soon returned on the left side, and he noticed a
I swollen vein " in his left temple, which he said was

not tender. Two months after the onset of the illness
the pain returned to the right side and persisted there
till admission. It was severe enough to interfere with
sleep.
On examination he was seen to be a wasted elderly

man, apyrexial, but with a pulse rate of 100 to 120
per minute. The left superficial temporal artery was

thick and tortuous but not tender. The right tem-
poral artery was not palpable. The left eye was blind
except for appreciation of light and dark; the disc
was pale and there were signs of thrombosis of the
central retinal artery. The blood pressure was 175/
80 mm. Hg, and there were signs of generalized
arteriosclerosis with some myocardial ischaemia. The
sedimentation rate was 32 mm. in one hour (Wintrobe-
corrected). The blood count showed Hb 90 per cent,
red blood cells 4,300,000 and white cells 6,200 per

c.mm. The cerebrospinal fluid was normal.
A segment of the left temporal artery was excised

and this was followed by relief of his pain. He was

discharged free from symptoms a fortnight after
admission: five and a half months after the onset of
his illness.

Histology (Plates IVa and b, VIIb and c).-The speci-
men consisted of a Y-shaped segment and was cut to
show transverse sections of the two limbs. These were
exactly similar. The lumen was patent but reduced
to a narrow slit. The intima was greatly thickened
and consisted of mucoid connective tissue with fre-
quent fibroblast nuclei but very few inflammatory
cells. The media was free from any gross necrosis
but was largely destroyed by a granulomatous mass
consisting of young capillaries, polymorphonuclears,
lymphocytes, and a few macrophages. Giant cells
were numerous. This acute inflammatory reaction
spread into the immediately adjacent intima and
adventitia, but only for very short distances. The
internal elastic lamina was broken up into a line of
short fragments. Only the inner part of the adven-
titia was included in the biopsy, but this showed some
fibrous thickening. No nerves were included.

Comment

The present cases were all in males, though
in the recorded cases there have b.en slightly
more women than men (Andersen, 1947; Cooke
and others, 1946). The ages of the present cases,
72, 65, 69, are in accordance with the usual find-
ings, most recorded cases being over 60.

It is of interest that our three cases were
country dwellers, and two were neighbouring
farmers admitted within three months of each
other. Horton and others (1934) drew attention to
the fact that their early cases were farmers or
country dwellers, though in most of the subsequent
publications the patients have either been town
dwellers or this information has not been given.
The duration of the disease in our cases was

15, 8, and 23 weeks, which is shorter than the
average (about six months) of previously recorded
cases. But it is within the range of duration of
such cases, which has varied from seven or eight
weeks (Hoyt and others, 1941; Sproul, 1942) up to
two years' (Cooke and others, 1946).

In this series Case 1 recovered completely.
Case 3 also recovered but was left with blind-
ness in his left eye. Case 2 died from myocardial
infarction, six months after discharge. An autopsy
was not performed, and we do not know whether
death was due to arteritis affecting the coronary
arteries or to coincidental atheroma. Of the pub-
lished cases, a number have died within some
months of discharge, mostly from myocardial
ischaemia or cerebral vascular disease. (Chasnoff
and Vorzimer, 1944; Curtis, 1946; Kilbourne and
Wolff, 1946). Other cases (Cooke and others, 1946)
have died during the course of the disease from
cerebral ischaemia due to arteritis of the cranial
arteries and the diagnosis confirmed at autopsy.

215

group.bmj.com on September 15, 2016 - Published by http://jcp.bmj.com/Downloaded from 

http://jcp.bmj.com/
http://group.bmj.com


HENRY COHEN AND C. V. HARRISON

In the first of the three cases here recorded the
lesion appeared to be limited to the temporal
arteries; in Case 2 the right circumflex artery was
involved, and in Case 3 there was blindness in the
left eye due to thrombosis of the central retinal
artery. In the early reports it was suggested that
the disease was a localized one, but Jennings (1938)
described blindness as a complication presumably
due to involvement of the retinal vessels, and
similar cases have since been reported by Dick
and Freeman (1940), Scott and Maxwell (1941),
Cooke and others (1946), Shannon and Solomon
(1945), Robertson (1947), and Curtis (1946). The
cases that have come to autopsy have shown in-
volvement of other vessels.
That the disease is not a localized process is

suggested by the frequent occurrence of pyrexia
and pains in body and limbs, and a degree of
systemic illness out of proportion to the physical
findings. Case 2 of the present series was pyrexial
and was sufficiently ill to take to bed. The out-
standing symptom in our three cases, and in all
the recorded cases, has been pain in the head.
This is of great severity and is usually resistant
to analgesics. Many forms of therapy have been
tried but none has been constantly successful.
Removal of a segment of the affected temporal
artery for biopsy has quite frequently been
followed by relief of pain. This was noted by
Horton and Magath (1937) and has since been
confirmed by numerous other workers, and from
the literature it appears to be the most constantly
successful form of therapy. It was certainly of
value in relieving symptoms in the present three
cases. It has been suggested that this is due to
interruption of the accompanying nerves, and

Lucien and others (1939) described such nerves
embedded in the fibrosed adventitia. We have also
noted nerve fibres embedded in the fibrosed adven-
titia of our first and second cases.
Nothing is known of the aetiology of the

disease and, though many of the clinical features
suggest an infective cause, so far all attempts to
isolate an organism have been fruitless. Never-
theless the disease presents a unifQrm pattern
which differentiates it from polyarteritis nodosa
or Burger's disease. It has a different anatomical
and age incidence and a better prognosis. The
histology of the lesions is also different though
in some ways less characteristic. Almost any of
the individual histological features of temporal
arteritis may be found in either polyarteritis or
Burger's disease, yet the whole picture is suffi-
ciently distinctive to be recognizably different
(Gilmour, 1941; Cooke and others, 1946).

We are indebted to Mr. F. Beckwith for the
photomicrographs.

REFERENCES
Andersen, T. (1947). Act. med. scand., 128, 151.
Chasnoff, J., and Vorzimer, J. J. (1944). Ann. intern. Med., 20, 327.
Cooke, W. T., Cloake, P. C. P., Govan, A. D. T., and Colbeck, J. C.

(1946). Quart J. Med., n.s. 15, 47.
Curtis, H. C. (1946). Amer. J. Med., 1, 437.
Dick, G. F., and Freeman, G. (1940). J. Amer. med. Ass., 114, 645.
Gilmour, J. R. (1941). J. Path. Bact., 53, 263.
Harrison, C. V. (1948). J. clin. Path., 1, 197.
Horton, B. T., Magath, T. B., and Brown, G. E. (1934). Arch. intern.

Med., 53, 400.
Horton, B. T., and Magath, T. B. (1937). Proc. Mayo Clin., 12, 548.
Hoyt, L. H., Perera, G. A., and Kauvar, A. J. (1941). New Engl. J.

Med., 225, 283.
Jennings, G. H. (1938). Lancet, 1, 424.
Kilbourne, E. D., and Wolff, H. G. (1946). Ann. intern. Med., 24, 1.
Lucien, M., Mathieu, L., and Verain, M. (1939). Arch. Mal. Coeur,

32, 603.
Robertson, K. (1947). Brit. med. J., 2, 168.
Scott, T., and Maxwell, E. S. (1941). Internat. Clin., 2, 220.
Shannon, E. W., and Solomon, J. (1945). J. Amer. med. Ass., 127,647.
Sproul, E. E. (1942). N.Y.St. J. Med., 42, 345.

216

group.bmj.com on September 15, 2016 - Published by http://jcp.bmj.com/Downloaded from 

http://jcp.bmj.com/
http://group.bmj.com


Three Cases
Temporal Arteritis: A Report of

Henry Cohen and C. V. Harrison

doi: 10.1136/jcp.1.4.212
1948 1: 212-216 J Clin Pathol 

 http://jcp.bmj.com/content/1/4/212.citation
Updated information and services can be found at: 

These include:

service
Email alerting

the online article. 
article. Sign up in the box at the top right corner of 
Receive free email alerts when new articles cite this

Notes

http://group.bmj.com/group/rights-licensing/permissions
To request permissions go to:

http://journals.bmj.com/cgi/reprintform
To order reprints go to:

http://group.bmj.com/subscribe/
To subscribe to BMJ go to:

group.bmj.com on September 15, 2016 - Published by http://jcp.bmj.com/Downloaded from 

http://jcp.bmj.com/content/1/4/212.citation
http://group.bmj.com/group/rights-licensing/permissions
http://journals.bmj.com/cgi/reprintform
http://group.bmj.com/subscribe/
http://jcp.bmj.com/
http://group.bmj.com

