1248, either, cat: 58

LONG-TERM OUTCOME OF CONGENITAL SINUS OF VALSALVA ANEURYSMS: A 25-YEAR EXPERIENCE
S. Sarikaya, A. Elibol, H. Sacli, O. Kocamaz, M. Dedemoglu, M. Akbulut, A. Arslan,
M. Balkanay, M. Alp, K. Kirali

Kartal Kosuyolu YIEA Hospital, Istanbul, Turkey
Objective: Aneurysm of the sinus of Valsalva is a rare pathology and can cause symptoms and needs emergency repair if it ruptures. The aim of our study was describing our experience and long-term results after operated aneurysms of the sinus of Valsalva.
Method: Total 55 patients underwent surgically repair for congenital aneurysm of the sinus of Valsalva. There were 47 males and the mean age was 31 ± 12 years. Twenty-five patients had an additional lesion, whereas subarterial ventricular septal defect was the most common lesion (36%) and aortic insufficiency (20%) was the second. The origin of the ruptured aneurysms was the right coronary sinus in 41 patients, the non-coronary sinus in 10 patients, and left coronary sinus in one patient. Only three patients had an unruptured aneurysm originated from the left coronary sinus in one and the right coronary sinus in two. The aneurysms ruptured into the right ventricle in 36 patients, into the right atrium in 14, and into the left ventricle in two patients. The aneurysmal sac was existed and the defect repaired with a patch in 35 cases. Aortic valve replacement was performed in eight patients, and aortic valve repair in three patients.
Results: There were 3 early hospital deaths due to acute renal failure or low cardiac output syndrome. Late mortality was 9.6%. Long-term survival rate for 15 years was 90%.
Conclusion: The early- and long-term outcomes are excellent after surgical repair for aneurysm of the sinus of Valsalva.

