

2006

AORTIC SURGERY
"HOW TO DO IT" II

Milano

Istituto Scientifico Universitario San Raffaele
Università Vita-Salute San Raffaele

December 15th-16th, 2006

Under the Auspices of:

Università Vita-Salute San Raffaele

SICVE

(Italian Society for Vascular and Endovascular Surgery)

SICCH

(Italian Society for Cardiac Surgery)

Index

<i>The first edition</i>	2
<i>Faculty</i>	3
<i>Scientific program</i>	4
<i>General information</i>	6
<i>How to reach the Congress Venue</i>	7
<i>Registration form</i>	8
<i>Acknowledgments</i>	9

'06

Dear Colleague,

it is a great pleasure to invite you to the second edition of the International Congress **Aortic Surgery "How to do it"**, to be held on December 15th-16th, 2006 at the San Raffaele University Hospital and Research Institute in Milano.

We shall be examining several areas of aortic surgery including the ascending aorta, the aortic arch, the descending aorta, the thoraco-abdominal and abdominal aorta. We shall be looking at the problems stemming from both elective and emergency procedures.

In recent times the advent of endovascular methods has radically modified the approach to numerous aortic pathologies concerning both the abdomen and the thorax. The Congress **Aortic Surgery "How to do it"** will bring together experts from all areas of aortic surgery.

The formula selected for the Congress is that of filmed contributions, allowing the speakers to point out the technical peculiarities of those procedures where they have had the most experience. We take this opportunity to thank each of them for sharing their experiences with us. We hope once again to be able to provide you with a valid opportunity to improve your knowledge.

Roberto Chiesa
Ottavio Alfieri

The first edition

The first edition of the Congress Aortic Surgery "How to do it" was held in Milano, on December 17th-18th, 2004.

Thanks to the high scientific level of the lectures and to a stimulating exchange of ideas, the over 1.000 participants who attended the congress, coming from both Europe and overseas, positively evaluated the meeting.

Relevance of the topics discussed

Educational quality of the congress

Efficacy of the congress for the continuous medical education

Participants' countries of origin (%)

Italy	88,90
Belgium	2,95
France	2,75
The Netherlands	1,20
Brasil	1,00
Poland	1,00
Germany	0,60
Spain	0,60
USA	0,40
Norway	0,20
Greece	0,20
Portugal	0,20

Faculty

Giorgio Agrifoglio, MILANO - ITALY	Timothy A.M. Chuter, SAN FRANCISCO - CA - USA	Luigi Inglese, S. DONATO MILANESE (MI) - ITALY	Giuseppe Raimondo Pistolese, ROMA - ITALY
Ottavio Alfieri, MILANO - ITALY	Joseph S. Coselli, HOUSTON - TX - USA	Edouard Kieffer, PARIS - FRANCE	Carlo Pratesi, FIRENZE - ITALY
Carlo Antona, MILANO - ITALY	Maurizio Cotrufo, NAPOLI - ITALY	Fabien Koskas, PARIS - FRANCE	Maurizio Puttini, MILANO - ITALY
Angelo Argentera, LODI - ITALY	Luigi de Luca Tupputi Schinosa, BARI - ITALY	Jean-Georges Kretz, STRASBOURG - FRANCE	Dieter Raithel, NUREMBERG - GERMANY
Xavier Barral, SAINT ETIENNE - FRANCE	Ruggero De Paulis, ROMA - ITALY	Jon Largiadèr, ZURICH - SWITZERLAND	Vincenzo Rampoldi, S. DONATO MILANESE (MI) - ITALY
Jean-Pierre Becquemin, PARIS - FRANCE	Giovanni Deriu, PADOVA - ITALY	Armando Lobato, SAO PAULO - SP - BRASIL	Guido Regina, BARI - ITALY
Fabrizio Benedetti Valentini, ROMA - ITALY	Roberto Di Bartolomeo, BOLOGNA - ITALY	Giovanni Lorenzi, LECCO - ITALY	Vicente Rimbau, BARCELONA - SPAIN
Patrice Bergeron, MARSEILLE - FRANCE	Vincent Dor, MONTECARLO - MONACO	Francesco Maisano, MILANO - ITALY	Ugo Ruberti, MILANO - ITALY
Giuseppe Bianchi, ROMA - ITALY	John A. Elefteriades, NEW HAVEN - CT - USA	Martin Malina, MALMO - SWEDEN	Hans Joachim Schäfers, HOMBURG - GERMANY
Giorgio Biasi, MONZA (MI) - ITALY	Rossella Fattori, BOLOGNA - ITALY	Richard McWilliams, LIVERPOOL - UK	Carlo Setacci, SIENA - ITALY
Paolo Biglioli, MILANO - ITALY	Livio Gabrielli, MILANO - ITALY	Germano Melissano, MILANO - ITALY	Marco Setti, BERGAMO - ITALY
Stefano Bonardelli, BRESCIA - ITALY	Tiziano Gherli, PARMA - ITALY	Francesco Musumeci, ROMA - ITALY	Carlo Spartera, L'AQUILA - ITALY
Giancarlo Bracale, NAPOLI - ITALY	Pierluigi Giorgetti, ROZZANO (MI) - ITALY	Christoph Nienaber, ROSTOCK - GERMANY	Francesco Speziale, ROMA - ITALY
Alain Branchereau, MARSEILLE - FRANCE	Bruno Gossetti, ROMA - ITALY	Claudio Novali, CUNEO - ITALY	Francesco Spinelli, MESSINA - ITALY
Piergiorgio Cao, PERUGIA - ITALY	Adalberto Grossi, MILANO - ITALY	Attilio Odero, PAVIA - ITALY	Andrea Stella, BOLOGNA - ITALY
Luigi Chiariello, ROMA - ITALY	Stéphan Haulon, LILLE - FRANCE	Domenico Palombo, GENOVA - ITALY	Domenico Tealdi, S. DONATO MILANESE (MI) - ITALY
Roberto Chiesa, MILANO - ITALY	Axel Haverich, HANNOVER - GERMANY	Adamastor Humberto Pereira, PORTO ALEGRE - RS - BRASIL	Lucia Torracca, MILANO - ITALY

Scientific program

Friday, December 15th

h 8.30 - 9.00

Opening Ceremony

Welcome addresses

Roberto Chiesa
 Ottavio Alfieri
 Opening remarks

John A. Elefteriades
 The aneurysmatic patient

h 9.30 - 11.00

SESSION I Aortic valve, Ascending Thoracic Aorta

President: Maurizio Cotrufo
Chairman: Luigi Chiariello
Chairman: Vincent Dor

Discussant: Carlo Antona
Discussant: Ruggero De Paulis
Discussant: Tiziano Gherli

Francesco Maisano
 Alternative methods for aortic
 valve replacement.

Hans Joachim Schäfers
 Aortic valve preservation for
 aneurysmatic and non-
 aneurysmatic pathology.

Ottavio Alfieri
 Aneurysms of the ascending
 aorta: surgical techniques.

Francesco Musumeci
 Redo surgery of the ascending
 aorta.

Axel Haverich
 Aortic surgery in Marfan
 patients.

Maurizio Cotrufo
 Type A aortic dissections.

h 11.30 - 13.00

SESSION II Thoracic aorta: dissection and trauma

President: Fabrizio Benedetti
 Valentini
Chairman: Edouard Kieffer
Chairman: Domenico Tealdi

Discussant: Armando Lobato
Discussant: Claudio Novali
Discussant: Marco Setti

Martin Malina
 Endografts for complicated acute
 type B aortic dissection.

Rossella Fattori
 Endografts for chronic type B
 aortic dissection.

Axel Haverich
 Open surgery for acute type B
 aortic dissection.

Attilio Odero
 Open surgery for chronic type B
 aortic dissection.

Christoph Nienaber
 Acute aortic syndrome.

h 14.30 - 17.00

SESSION III Aortic arch

President: G. Raimondo Pistolese
Chairman: Paolo Biglioli
Chairman: Joseph S. Coselli

Discussant: Luigi de Luca
 Tupputi Schinosa
Discussant: Maurizio Puttini
Discussant: Vincenzo Rampoldi

Lucia Torracca
 Cerebral protection during aortic
 arch surgery.

Roberto Di Bartolomeo
 Open surgery of the aortic arch.

Patrice Bergeron
 Hybrid procedures for aortic arch
 aneurysms: Marseille experience.

Roberto Chiesa
 Hybrid procedures for aortic arch
 aneurysms: San Raffaele
 experience.

Timothy A.M. Chuter
 Endovascular procedures for
 aortic arch aneurysms: San
 Francisco experience.

h 17.30 - 19.00

SESSION IV The Thoraco-abdominal Aorta

President: Giovanni Deriu
Chairman: Alain Branchereau
Chairman: Jon Largiadèr

Discussant: Xavier Barral
Discussant: Giuseppe Bianchi
Discussant: Guido Regina

Edouard Kieffer
 Open surgery for descending
 thoracic aneurysms.

Luigi Inglese
 Endovascular treatment for
 descending thoracic aneurysms.

Joseph S. Coselli
 Open surgery for type I and II
 TAAA with the branched
 "Coselli" graft.

Germano Melissano
 Hybrid open and endovascular
 treatment for TAAA.

Timothy A.M. Chuter
 Endovascular treatment for TAAA
 with branched endografts.

Saturday, December 16th

h 9.00 - 11.00

SESSION V AAA Open Surgery

President: Carlo Spartera
Chairman: Livio Gabrielli
Chairman: Jean-Georges Kretz

Discussant: Angelo Argentero
Discussant: Stefano Bonardelli
Discussant: Pierluigi Giorgetti
Discussant: Bruno Gossetti

Carlo Setacci
Open surgical treatment of AAA.

Joseph S. Coselli
Open surgical treatment of type IV TAAA.

Andrea Stella
Open surgical treatment for inflammatory AAA.

Giancarlo Bracale
Open surgical treatment of aorto-enteric fistulas.

Fabien Koskas
Open surgical treatment for pararenal AAA.

Carlo Pratesi
Open surgical treatment for iliac and hypogastric aneurysms.

h 11.30 - 13.30

SESSION VI AAA Endovascular Surgery

President: Domenico Palombo
Chairman: Giorgio Biasi
Chairman: Martin Malina

Discussant: Giovanni Lorenzi
Discussant: Adamastor H. Pereira
Discussant: Francesco Speziale
Discussant: Francesco Spinelli

Vicente Riambau
EVAR with aorto-mono-iliac grafts.

Jean-Pierre Becquemini
EVAR for ruptured AAA.

Richard McWilliams
Fenestrated endovascular grafts for pararenal and suprarenal aneurysms.

Stéphan Haulon
Endovascular treatment of aorto-iliac aneurysms.

Piergiorgio Cao
Late endovascular reoperations after EVAR failure.

Dieter Raithe
Late open conversions after EVAR failure.

Closing remarks

General information

Congress Venue	Aula Caravella S. Maria San Raffaele Congress Centre Via Olgettina 58 - 20132 Milano
Chairmen	Prof. Roberto Chiesa, Prof. Ottavio Alfieri
Scientific Secretariat	Dr. Germano Melissano Dr. Enrico Maria Marone Dr. Francesco Maisano Dr. Lucia Torracca Università Vita-Salute San Raffaele, Milano e-mail: g.melissano@hsr.it
Organising Secretariat	San Raffaele Congress Centre Via Olgettina 58 - 20132 Milano Phone: +39 02 2643 3700 Fax: +39 02 2643 3754 e-mail: aortic.surgery@spr.it
Web-site	http://congress.spr.it/aorticsurgery

Official language

The congress official languages will be Italian and English. Simultaneous translation Italian/English/Italian will be provided.

Hotel accommodation

No allotment of rooms has been reserved for this congress. If you need information about hotel accommodation in Milano, please contact the Organising Secretariat.

C.M.E. – Continuous Medical Education

The Italian Ministry of Health has been requested to evaluate the congress for the C.M.E. of:

- Italian Medical Doctors specialised in Vascular, Cardiac and General Surgery
- Italian Perfusionists

How to register

Please note that you can choose one of the following registration options:

1. Online secure registration

The Organising Secretariat encourages delegates to use its own secure online registration form. This method is only available for payment by credit card (Carta Si, VISA, Eurocard, Mastercard and American Express). Electronic cards are not accepted.

2. Registration by fax or e-mail

Please fill in the enclosed registration form and return it to the Organising Secretariat. This method is available for payment by bank transfer (copy to be sent with the registration form) or by credit card (Carta Si, VISA, Eurocard and Mastercard). American Express and electronic cards are not accepted.

Participation is limited to 100 perfusionists. Registration forms will be accepted on a "first come, first served" basis.

Fellows in training in Cardiac and Vascular Surgery may attend free of charge. Certification will be requested from each Institute.

Registration fees

Medical Doctors	Prior to September 4 th , 2006	€ 300,00 (VAT included)
	After September 4 th , 2006	€ 450,00 (VAT included)
Perfusionists	Prior to September 4 th , 2006	€ 102,00 (VAT included)
	After September 4 th , 2006	€ 210,00 (VAT included)

Registration deadline: November 13th, 2006

Registration fee covers admission to the scientific sessions, certificate of attendance, lunch and coffee-breaks during the Congress.

Cancellation policy

Notification of cancellation must be made in writing to the Organising Secretariat. All refunds will be issued only after the end of the Congress, by bank transfer, as follows:

- Prior to October 16th, 2006 - full refund (less € 20,00 for Secretariat expenses)
- Between October 16th and November 13th, 2006 - 50% of fees paid
- After November 13th, 2006 - No refund

How to reach the Congress Venue

Airports

Milano Malpensa (MXP)

Milano Malpensa is located 48 km (30 miles) northwest of Milano and is the main hub for Northern Italy, handling transcontinental and international flights. In general, most of European and all transcontinental flights arrive at Terminal One, while charters use Terminal Two.

From Milano Malpensa to San Raffaele Congress Centre:

- By public transportation: a shuttle bus service links Malpensa Airport to Cascina Gobba Subway Station. The trip takes about 1 hour, depending on the traffic.

For more information, please visit the following web site:
<http://www.malpensashuttle.it/e-default.htm>.

At Cascina Gobba you will find the bus nr. 925 or the people mover shuttle getting directly to San Raffaele Congress Centre.

Milano Linate (LIN)

Milano Linate is located 7 km (4 miles) east of the Centre and it is easily connected with the city.

From Milano Linate to San Raffaele Congress Centre:

- By public transportation: a shuttle bus service links Linate Airport to Cascina Gobba Subway Station. The trip takes about 10 minutes, depending on the traffic.

For more information, please visit the following web site:
<http://www.malpensashuttle.it/e-default.htm>.

At Cascina Gobba you will find the bus nr. 925 or the people mover shuttle getting directly to San Raffaele Congress Centre.

Bergamo Orio al Serio (BGY)

Orio al Serio is located 45 km (28 miles) northeast of Milano and handles domestic and international flights, most of them operated by low-cost carriers.

From Orio al Serio to San Raffaele Congress Centre:

- By public transportation: a shuttle bus service links Orio al Serio Airport to Cascina Gobba Subway Station. The trip takes about 1 hour, depending on the traffic.

For more information, please visit the following web site:
<http://www.autostradale.it/interna.aspx?gr=2&sez=60&sot=2&ae=2>

At Cascina Gobba you will find the bus nr. 925 or the people mover shuttle getting directly to San Raffaele Congress Centre.

Railways

The main station is Stazione Centrale (Central Station) which has high-speed links to other major cities in Italy. Other important Railway Stations are: Cadorna, Lambrate, Porta Garibaldi.

From Railway Stations to San Raffaele Congress Centre:

- By public transportation: the green line subway links all the above mentioned Railway Stations to Cascina Gobba Subway Station. At Cascina Gobba you will find the bus nr. 925 or the people mover shuttle getting directly to San Raffaele Congress Centre.

Motorways

Milano is linked to the rest of Europe by toll motorways. San Raffaele Congress Centre can be reached by all motorways, following the direction "Tangenziale Est" till "Cascina Gobba" exit.

Public Transportation

The nearest Subway Station is Cascina Gobba – Green line – where you will find the bus nr. 925 or the people mover shuttle getting directly to San Raffaele Congress Centre.

- San Raffaele Congress Centre
- Parking
- People mover shuttle
- Bus stop

Registration form

Please complete and return the entire form to:
San Raffaele Congress Centre
Fax +39 02 2643 3754 - E-mail: aortic.surgery@spr.it

Name First name _____

Institute _____

Address _____

Postal code City Country _____

Phone Fax E-mail _____

INVOICE DATA (compulsory)

Heading of the invoice _____

Address _____

Postal Code City Country _____

Fiscal code or VAT (only for Italians) _____

REGISTRATIONS - Deadline November 13th, 2006 (please check your choice)

Medical Doctors Prior to September 4th, 2006 € 300,00 (VAT included) _____

After September 4th, 2006 € 450,00 (VAT included) _____

Perfusionists Prior to September 4th, 2006 € 102,00 (VAT included) _____

After September 4th, 2006 € 210,00 (VAT included) _____

Participation is limited to 100 perfusionists. Registration forms will be accepted on a "first come, first served" basis.

Fellows in training in Vascular and Cardiac Surgery free of charge (A certification is requested from the Institute)

METHODS OF PAYMENT

BANK TRANSFER (registrations will not be proceeded without the copy of the transfer) to:

Science Park Raf SpA
 BANCA INTESA INFRASTRUTTURE E SVILUPPO SPA - Agency n. 7000
 Account number 258909811184 - ABI 03309 - CAB 03200 - CIN E
 Swift Code BCITIT 44 - IBAN Code IT 83E0330903200258909811184

CREDIT CARD

Carta Si Visa Eurocard Mastercard _____

Type name as on a card _____

Type date of birth Type expiration date _____

Type card number Signature _____

According to Italian Law n. 196/2003 on privacy protection, all personal data will be treated strictly confidentially. At any time you can ask to modify or cancel your data

Signature _____

Acknowledgments

 SHARING EXPERTISE	www.aesculap.de info.bbi@bbraun.com
 BioScience Linea BioSurgery	www.advancingbiosurgery.com
 ANTISTAX [®]	www.boehringer-ingenheim.it
	www.bsci.com
 Presidi Medico-Chirurgici	www.cea-spa.it info@cea-spa.it
	www.cookgroup.com
	www.edwards.com
 Creative Technologies Worldwide	www.goremedical.com
 A DATASCOPE COMPANY	www.datascope.it
 Wound Management	www.jnjgateway.com
	www.medtronic.com
 SEDA S.p.A.	www.sedaitaly.it sd@sedaitaly.it
 medical technology srl	www.serom.com info@serom.com
 AT THE HEART OF MEDICAL TECHNOLOGY	www.sorin.com heart.valves@sorin.com
	www.sjm.com
 Healthcare	www.tycohealthcare.com

San Raffaele Congress Centre
Phone: +39 02 2643 3700 - Fax: +39 02 2643 3754 - e-mail: aortic.surgery@spr.it
<http://congress.spr.it/aorticsurgery>

