

FINAL PROGRAM

5th International Meeting on Aortic Diseases

New insights into an old problem

CHU Liège, APF

September 15-17

2016

Crowne Plaza Hotel
Liège, Belgium

www.chuliege-ima.be

CHU
de Liège

18 CREDITS

8 EBCP
RECERTIFICATION
POINTS

5th International Meeting on Aortic Diseases

New insights into an old problem

September 15-17 2016 • Liège • Belgium

I am really honored to welcome you to the **fifth edition** of the **International Meeting on Aortic Diseases** that is organized from **September 15 to 17, 2016** at the Crowne Plaza in Liège, Belgium.

This new edition is taking place in the historic center of Liège, during a famous Wallonian (local) festivity. The Crowne Plaza is at walking distance, but also from many hotels, and all facilities.

IMAD 2016 is focusing on new insights on basic research, as well as on the treatment of aortic valves, aneurysms, dissections (types A and B) and infection.

You are a vascular or a cardiac surgeon, you are a radiologist, a cardiologist, a geneticist, a biologist, an epidemiologist and/or any scientist, you are welcome in Liège. Please take the opportunity to share the experiences of the most renowned experts on aortic diseases, as well as to receive answers from them to any question you would have.

We are pleased to welcoming you in Liège to sharing with you another exciting conference on aortic diseases!

Natzi Sakalihasan

Under the patronage of:

- University of Liège
- Cardiovascular Surgery Department of CHU of Liège
- Province of Liège
- APF (Aneurysmal Pathology Foundation)
- Faculty of Medicine, ULg

Course Director:

Natzi SAKALIHASAN
Liège, Belgium

Co-Director:

Jean-Olivier DEFRAIGNE
Liège, Belgium

Scientific Committee:

Matt BOWN
Cardiff, United Kingdom

Audrey COURTOIS
Liège, Belgium

Alessandro DELLA CORTE
Napoli, Italy

John ELEFTERIADES
New Haven, USA

Rebecka HULTGREN
Stockholm, Sweden

Gregory JONES
Dunedin, New Zealand

Nicos LABROPOULOS
Stony Brook, USA

Frank LEDERLE
Minneapolis, USA

Victor LEGRAND
Liège, Belgium

Christoph NIENABER
London, United Kingdom

Florence PINET
Lille, France

Marc RADERMECKER
Liège, Belgium

Juliette ALBUISSON,
Paris, France

Eric ALLAIRE,
Créteil, France

Valery ARAKELIAN,
Moscow, Russia

George ASIMAKOPOULOS,
Bristol, United Kingdom

Parla ASTARCI,
Bruxelles, Belgium

Domenico BACCELLIERI,
Milan, Italy

Jean-Pierre BECQUEMIN,
Champigny, France

Yadav BHATTA,
Kathmandu, Nepal

Colin BICKNELL,
London, United Kingdom

Malenka BISSELL,
Oxford, United Kingdom

Simon BODY,
Boston, USA

Jan BRUNKWALL,
Köln, Germany

Rachel CLOUGH,
London, United Kingdom

Ronald DALMAN,
Stanford, USA

Lazar B. DAVIDOVIC,
Surcin, Serbia

Julie DE BACKER,
Gent, Belgium

Frédéric COLLART,
Marseille, France

Jean-Paul DE VRIES,
Nieuwegein, The Netherlands

Barry DOYLE,
Perth Australia

Helena DULGHERU,
Liège, Belgium

Rodolphe DURIEUX,
Liège, Belgium

Hans-Henning ECKSTEIN,
Munich, Germany

Sean ENGLISH,
St Louis, USA

Per ERIKSSON,
Stockholm, Sweden

Daniel FINK,
Jerusalem, Israel

Peter FRAMBACH,
Luxembourg

Jullien GAER,
Harefield, United Kingdom

Christian GASSER,
Stockholm, Sweden

Athanasios GIANNOUKAS,
Larissa, Greece

Evaldas GIRDAUSKAS,
Bad Berka, Germany

Jonathan GOLLEDGE,
Townsville, Australia

David GUZZARDI,
Calgary, Canada

Grégory HANS,
Liège, Belgium

Dominic HOWARD,
Oxford, United Kingdom

Arne S IJPM,
Rotterdam, the Netherlands

Heinz JAKOB,
Essen, Germany

Fabien KOSKAS,
Paris, France

Dung LE HUU,
Ho Chi Minh, Vietnam

Jan LINDEMAN,
Leiden, The Netherlands

Jes LINDHOLT,
Viborg, Denmark

Bart LOEYS,
Antwerp, Belgium

Lars MAEGDEFESSEL,
Stockholm, Sweden

Danielle MAJOOR,
Rotterdam, The Netherlands

Miltiadis MATSAGKAS,
Larissa, Greece

Bart MEURIS,
Leuven, Belgium

Jean-Baptiste MICHEL,
Paris, France

Rita MILEWSKI,
Philadelphia, USA

Thomas MODINE,
Lille, France

Firas MUSSA,
New York, USA

Paul NORMAN,
Fremantle, Australia

Betty NUSGENS,
Liege, Belgium

Domenico PALOMBO,
Genova, Italy

Luc PIERARD,
Liège, Belgium

Janet POWELL,
London, United Kingdom

Cesare QUARTO,
London, United Kingdom

Morgan SALMON,
Charlottesville, USA

Thanos SARATZIS,
Leicester, United Kingdom

Toru SUZUKI,
Leicester, United Kingdom

Apostolos TASSIOPOULOS,
Stony brook, USA

Vincent TCHANA SATO,
Liège, Belgium

Gilbert R. UPCHURCH,
Charlottesville, USA

Rao Srinivasa VALLABHANENI,
Liverpool, United Kingdom

Isabelle VAN HERZEELE,
Gent, Belgium

Eric VERHOEVEN,
Nürnberg, Germany

Emiliano VOTTA,
Milan, Italy

Pascal VRANCKX,
Hasselt, Belgium

Anders WANHAINEN,
Uppsala, Sweden

James YEH,
London, United Kingdom

Koichi YOSHIMURA,
Yamaguchi, Japan

Thursday September 15		Friday September 16	
08.30	Genetics of aortic diseases	08.30	Aortic dissection
10.00	Coffee break	10.00	Coffee break
10.30	Epidemiology and treatment of AAA	10.30	Challenging cases of aortic dissection
12.30	Lunch break	12.30	Lunch break
13.30	New advances in physiopathology of aortic diseases	13.30	TEVAR for TAA
15.00	Generalities on medical treatment of AAA	15.00	Potpourri related with aortic diseases
16.45	Coffee break	16.40	Coffee break
17.15	Causes and management of ruptured AAA	17.10	Generalities on EVAR
19.05	End of the sessions	19.15	End of the sessions

Saturday September 17	
08.30	Risk stratification in BAV aortopathy: new concepts
09.45	Coffee break
10.15	Ascending aorta
11.30	Industry sponsored symposium
12.30	Lunch break
13.30	Aortic arch
15.00	Aortic valves
17.00	Awards ceremony
17.30	Adjournment

20.00 **IMAD Official dinner - Thursday**
Palais Provincial
 All delegates are welcome to register with one guest. Seated dinner.
 Participation fee: 55 € per person.

08.00 **Welcome address, Natzi Sakalihasan**
Distinguished lecture, Frank Lederle

I **Genetics of aortic diseases** **Greg Jones, Matthew Bown**

- 08.30 Extra-aortic cardiovascular features in Marfan syndrome - Relevance and management, **Julie De Backer**
- 08.38 Whole blood DNA methylation analysis in AAA; an epigenome-wide association study, **Greg Jones**
- 08.46 Combining Mendelian genetics and genetic epidemiology for AAA, **Juliette Albuissou**
- 08.54 New insights on genetic aspect of aortic disease, **John Elefteriades**
- 09.02 Does sex matter in aortic aneurysm and dissection? **Bart Loeys**
- 09.10 Genetic risk profile: insights from family based AAA NGS analysis, **Danielle Majoor, Arne S. Ijpm**
- 09.26 Discussion

Short communications from selected papers

- 09.35 • High heritability of abdominal aortic aneurysms – a population-based twin-study, **Trine Maria Mejnert Joergensen**
- 09.40 • Global and gene specific DNA methylation is associated with Abdominal Aortic Aneurysms, **Bradley Toghil**
- 09.45 • End-stage human aneurysm disease in different arterial positions is similar – aneurysm induction in mouse models however not, **Albert Busch**
- 09.50 • Phenotypic switching of SMCs is a potential therapeutic target in popliteal aneurysms, **Albert Busch**
- 09.55 • Resveratrol inhibits aortic root dilatation in the Fbn1C1039G/+ Marfan mouse model, **Vivian de Waard**

10.00 **Coffee break**

I **Epidemiology and treatment of AAA** **Frank Lederle, Anders Wanhainen**

- 10.30 Findings from the Swedish AAA screening program, **Anders Wanhainen**
- 10.40 Is risk-factor targeted AAA screening the future? Data from the Oxford Vascular Study, **Dominic Howard**
- 10.50 Morphology of ruptured vs unruptured AAA, **Janet T. Powell**
- 11.00 AAA rupture in Stockholm, **Rebecka Hultgren**
- 11.10 Australian trials to identify treatments to slow AAA growth, **Jonathan Golledge**
- 11.20 AAA measurement and enlargement, **Frank Lederle**
- 11.30 CT-overestimation of AAA size severely impacts the cost-effectiveness of AAA repair, **Jan Lindeman**
- 11.40 Discussion

Short communications from selected papers

- 12.10 • Immunopathology in patients with AAA, **Miroslav Prucha**
- 12.15 • How does it feel to have an abdominal aortic aneurysm – a patient-centered view, **Stephanie Tomee**
- 12.20 • Meta-analysis of the current prevalence of screen-detected abdominal aortic aneurysm in women, **Pinar Ulug**
- 12.25 • Diameter growth rate and future indication for surgery can be predicted with finite element analysis and semi-automatic diameter measurements in small abdominal aortic aneurysms, **Moritz Lindquist Liljeqvist**

12.30 **Lunch break**

I **New advances in physiopathology of aortic diseases** **Audrey Courtois, Florence Pinet**

- 13.30 Inward neo-angiogenesis in aortic diseases, **Jean-Baptiste Michel**
- 13.38 NETosis is associated with abdominal aortic aneurysm rupture, **Sean English**
- 13.46 The translational story of the relationship between reversible pulmonary obstructive disease and AAA, **Jes Lindholt**
- 13.54 Non-coding RNA and aneurysm, clinical implications: from experimental animal models to therapeutics approaches, **Lars Maegdefessel**
- 14.02 Cell-specific expression of non coding RNA in human AAA: new approach to find biomarkers, **Florence Pinet**
- 14.10 Circulating miRNA associated with unstable abdominal aortic aneurysm PET positive, **Audrey Courtois**
- 14.18 Circulating vascular basement fragments are associated with the diameter of abdominal aorta, **Anders Wanhainen**
- 14.26 Discussion

Short communications from selected papers

- 14.50 • Transdifferentiation of human dermal fibroblasts to smooth muscle like cells: a novel method to study the effect of MYH11 and ACTA2 variants in the aortic aneurysm wall, **Natalija Bogunovic**
- 14.55 • Live human arterial tissue slices for bench top research on pathophysiology of aortic aneurysms; up to 90 days *ex vivo* preservation, **Jorn Meekel**

I Generalities on medical treatment of AAA

Gilbert R. Upchurch, Paul Norman

- 15.10 Where and why does thrombus develop in aortic disease, [Barry Doyle](#)
- 15.18 Focal adhesion Kinase is a novel target for pharmacotherapy of abdominal aortic aneurysm, [Koichi Yochimura](#)
- 15.26 Inhibition of aneurysmal progression by local PGG infusion in experimental porcine AAA, [Jes Lindholt](#)
- 15.34 TElmisartan in the management of abDominal aortic aneurYsm (TEDY): the study protocol for a randomized controlled trial, [Jonathan Golledge](#)
- 15.42 What is the role of the KLF4 during the development of abdominal aortic aneurysm, [Morgan Salmon](#)
- 15.50 The effect of metformin on AAA, [Ronald Dalman](#)
- 15.58 What do we know about AAA and diabetes and does it matter? [Paul Norman](#)
- 16.06 **Keynote lecture.** Medical treatment of the AAA in human. Fiction or reality? [Gilbert R. Upchurch](#)

16.14 Discussion

Short communications from selected papers

- 16.30 • Inhibition of pathological vascular smooth muscle cell remodelling as a treatment strategy for abdominal aortic aneurysm, [Marc Bailey](#)
- 16.35 • Canonical TGFβ-signaling is triggered by inflammation in human non-syndromic aneurysm disease, but is not reflected by inducible AAA mouse models, [Albert Busch](#)
- 16.40 • Phenotyping of transgenic pigs to determine the suitability of xenografts in the treatment of aortic diseases, [Ewa Strauss](#)

16.45 **Coffee break**

I Causes and management of ruptured AAA

Rebecka Hultgren, Ronald Dalman

- 17.15 The biology of AAA progression and rupture: beyond MMPs and inflammation, [Jan Lindeman](#)
- 17.23 Imaging alternatives in order to prevent rupture (volume vs diameter), [Christian Gasser](#)
- 17.31 Is the risk different for female or male FDRs to AAA patients? [Rebecka Hultgren](#)
- 17.39 Emergency EVAR – the new standard for almost every patient with a ruptured AAA (technique and own clinical data over 10 years, literature review), [Hans-Henning Eckstein](#)
- 17.47 Open repair of RAAA is always possible - is it always better? [Lazar Davidovic](#)
- 17.55 Prolonged or renewed ICU stay after AAA-repair - a “crash investigation”, [Anders Wanhainen](#)
- 18.03 TAVI, MAVI, TEVAR, EVAR - The end of standard cardiovascular surgery? Perspectives of a cardiac surgeon, [Daniel Fink](#)

18.11 Staged hybrid repair of extensive TAAA, [Gilbert R. Upchurch](#)

18.19 **Keynote lecture.** Lessons learned from IMPROVE trial, [Janet T. Powell](#)

18.27 Questions to experts & panel discussion

Short communications from selected papers

- 18.40 • Management of visceral artery aneurysms: a 20-year single centre experience, [Gianfranco Filippone](#)
- 18.45 • Aortic size index could improve surveillance of women and men with AAA, [Rebecka Hultgren](#)
- 18.50 • How common is the classic triad of symptoms in patients with ruptured AAA? [Rebecka Hultgren](#)
- 18.55 • Survival disparity following AAA repair highlights inequality in socioeconomic status, [Manar Khashram](#)
- 19.00 • Patient reported quality and functional life after AAA repair, [Manar Khashram](#)

19.05 **End of the sessions**

20.00 **Official dinner (upon registration)**

I Aortic dissection

Natzi Sakalihasan, Christoph Nienaber

- 08.30 Diagnostic algorithm for acute aortic dissection – imaging and biomarkers, **Toru Suzuki**
- 08.40 Therapeutic pathways in acute aortic dissection, **Cesare Quarto**
- 08.50 Individualized risk assessment in type B aortic dissection, **Rachel Clough**
- 09.00 Can we predict aortic size PRIOR to dissection? Yes! **John Elefteriades**
- 09.10 Computational modelling of type B aortic dissection: does it help manage patients? **Barry Doyle**
- 09.20 Initial experience in dissection of aorta in Nepal, **Yadav Bhatta**
- 09.30 **Keynote lecture. Christoph Nienaber**
- 09.40 Discussion

10.00 Coffee break

I Challenging cases of aortic dissection

Firas Mussa, Jean-Olivier Defraigne

- 10.30 Aortic dissection – the great masquerader, **James Yeh**
- 10.40 Proximal aortic dissection – the role of the frozen elephant, **Heinz Jakob**
- 10.50 Proximal aortic dissection – the emerge of TEVAR, **George Asimakopoulos**
- 11.00 Staged repair of complex aortic dissection – safer or superfluous? **Jullien Gaer**
- 11.10 Retrograde aortic dissection after TEVAR: incidence, risk factors, precautions and treatment, **Firas Mussa**
- 11.20 Positive family history of aortic dissection dramatically increases dissection risk in family members, **John Elefteriades**
- 11.30 Clinical outcomes of TBADs in patients with connective tissue diseases (Marfan, Loeys-Dietz, etc.) are worse than in those without, **Firas Mussa**
- 11.40 Case presentation and discussion: severe lower extremity malperfusion in a patient with acute type A dissection, what is the priority? **Vincent Tchana-Sato**
- 11.50 Type B aortic dissection in the patient with MYLK variants. What is the best solution: TEVAR or open repair? **Vincent Tchana-Sato**
- 12.00 Questions to experts and panel discussion

12.30 Lunch break

I TEVAR for TAA

Eric Verhoeven, Hans-Henning Eckstein

- 13.30 Open surgical conversion after TEVAR: incidence and treatment options, **Domenico Baccellieri**
- 13.39 Spinal cord ischemia in TAAA branched grafting, **Eric Verhoeven**
- 13.48 CSF drainage in TEVAR: anesthetic considerations, **Gregory Hans**
- 13.57 Neuromonitoring using motor and somatosensory evoked potentials in aortic surgery, **John Elefteriades**
- 14.06 Is there an increased risk to more complex fenestrated EVAR? **Eric Verhoeven**
- 14.15 Fenestrated and branched grafts: lessons after four years of the Windows trial, **Jean-Pierre Becquemin**
- 14.24 Consensus exercise on management of thoracic and thoracoabdominal aortic aneurysms in the United Kingdom, **Srinivasa R. Vallabhaneni**
- 14.33 Type B dissection: update on indications and results using a pragmatic policy, **Fabien Koskas**
- 14.42 Ask to experts and panel discussion

I Potpourri related with aortic diseases

Colin D. Bicknell, Apostolos Tassiopoulos

- 15.00 Radiation protection for patient and staff during routine EVAR and TEVAR procedures, **Miltiadis Matsagkas**
- 15.08 Management aortic coarctation in 2016: surgery vs endovascular treatment, **Colin D. Bicknell**
- 15.16 Management of graft infection after EVAR-TEVAR. Can PET-CT predict the outcome of prosthetic graft infections? **Natzi Sakalihasan**
- 15.32 Extra anatomic bypass for congenital and acquired disorders of the thoracic aorta: indications, technique, results, **Valery Arakelyan**
- 15.47 **Keynote lecture. Medical errors during endovascular treatment for aortic diseases. How can we avoid them? Colin D. Bicknell**
- 15.57 Discussion
- Short communications from selected papers**
- 16.20 • Incidence, treatment and long-term clinical outcome in patients with aortic graft infections, **Jennifer Pettersson**
- 16.25 • Sex differences in outcomes after AAA repair in the United Kingdom, **Matthew Bown**
- 16.30 • Explantation of a fenestrated abdominal endograft with autologous venous reconstruction for infection, **Catherine Terry**

16.40 Coffee break

I Generalities on EVAR

Nicos Labropoulos, Isabelle Van Herzele

Friday September 16

- 17.10 Impact of geometry and respiratory-induced deformation during snorkel/chimney and fenestrated endografts for complex abdominal aortic aneurysms, **Ronald Dalman**
- 17.20 Flow characteristics of Type II endoleaks. Does it matter? **Nicos Labropoulos**
- 17.30 Invisible endoleak after stent graft: a ghost or a myth? **Eric Allaire**
- 17.40 Apposition of the endograft post-EVAR. Improved technique to calculate and its importance to predict failure, **Jean-Paul de Vries**
- 17.50 Patients' compliance with post-EVAR follow-up and its impact on the outcome, **Athanasios Giannoukas**
- 18.00 Early and long-term outcomes after open or endovascular repair for abdominal aortic aneurysms in high-risk patients, **Domenico Palombo**
- 18.10 Renal function is the main predictor of acute kidney injury after endovascular abdominal aortic aneurysm repair, **Thanos Saratzis**
- 18.20 Is there a role for use of endoanchors in EVAR or TEVAR procedures? **Apostolos Tassiopoulos**
- 18.30 Profile of secondary interventions after EVAR in current practice: how are they triggered and what are the implications for surveillance? **Srinivasa R. Vallabhaneni**
- 18.50 Case presentation, **Isabelle Van Herzeele**
- 19.00 Questions to experts and panel discussion
- 19.15 **End of the sessions**

Notes

I Risk stratification in BAV aortopathy: new concepts Alessandro Della Corte, Simon Body

- 08.30 Genotype-based risk stratification of BAV disease: dream or reality? *Simon Body*
- 08.40 Implementing phenotype-based risk stratification of BAV aortopathy in surgical practice, *Evaldas Girdauskas*
- 08.50 Structural finite element modelling of the bicuspid root to understand disease progression, *Emiliano Votta*
- 09.00 Functional imaging of the BAV aorta to predict aortopathy progression, *Malenka Bissell*
- 09.10 Identifying circulating biomarkers of BAV aortopathy risk, *Alessandro Della Corte*
- 09.20 How to integrate imaging and biochemistry into risk stratification of bicuspid aortopathy, *David Guzzardi*
- 09.30 Questions to experts and discussion

Short communications from selected papers

- 09.35 • Aortopathy in patients with a bicuspid aortic valve: a process beyond normal cardiovascular ageing, *Nimrat Grewal*
- 09.40 • The role of hemodynamics and shear stress on the ascending aortic wall in patients with a bicuspid aortic valve, *Nimrat Grewal*

09.45 Coffee break

I Ascending aorta John Elefteriades, Jean-Olivier Defraigne

- 10.15 The pathology of thoracic aortic aneurysm, *Per Eriksson*
- 10.25 Twenty-five year outcome of composite graft aortic root replacement: near "curative" impact on aortic root disease, *John Elefteriades*
- 10.35 Is there really research-based evidence for a guideline dimension for ascending aortic aneurysm repair? *Simon Body*
- 10.45 How to classify the dilatations of the ascending aorta? *Alessandro Della Corte*
- 10.55 Modeling of predissection aortic size in acute type A dissection: more than 90% fail to meet the guidelines for elective ascending replacement, *Rita K Milewski*
- 11.05 Management of aorto-ventricular tunnels: a rare cause (disregarded) of the heart failure in occidental countries. Single center experiences in HCMC, Vietnam, *Dung Le Huu, Natzi Sakalihasan*
- 11.15 Questions to experts and discussion

11.30 Industry sponsored symposium (See page 17)

12.30 Lunch break

I Aortic arch Firas Mussa, Jan Brunkwall

- 13.30 Supraaortic debranching and TEVAR for arch aneurysms – is it a valid alternative for open surgery? (Single center series on > 50 pts), *Hans-Henning Eckstein*
- 13.40 Branched endograft vs. chimney techniques for treating complex arch lesions. Which is best, when and why, *Firas Mussa*
- 13.50 Update on total arch endovascular repair, *Rachel Clough*
- 14.00 Various cardiac access routes to treat ascending aortic and arch lesions: advantages and limitations, *Firas Mussa*
- 14.10 Does the bovine arch have any influence on the outcome of arch stentgrafting in dissections? *Jan Brunkwall*
- 14.20 Distal aortic reintervention after surgery for acute DeBakey type I or II aortic dissection: open vs. endovascular repair, *Rita K. Milewski*
- 14.30 **Keynote lecture.** Hybrid stent-grafts: factotum of open surgery of the aortic arch? *Fabien Koskas*
- 14.40 Discussion
- 14.50 **Short communications from selected papers**
 - Deep hypothermia with retrograde cerebral perfusion – as method of brain protections in ascending aorta and arch aneurysms surgery, *Vitalii Kravchenko*
 - Aneurysm at the site of repair of coarctation of aorta: frequency, methods of treatment, results, *Vitalii Kravchenko*

I Aortic valves Marc Radermecker, Victor Legrand

- 15.00 TAVI indications, *Luc Piérard*
- 15.10 New imaging modalities for assessment of TAVI procedure and results, *Helena Dulgheru*
- 15.20 Critical analysis of recent registries and randomized trials, *Victor Legrand*
- 15.30 Choice of the best transcatheter site for implantation, *Marc Radermecker*
- 15.40 Off label indications: where are we? *Thomas Modine*
- 15.50 Antithrombotic treatment: DAPT or OAC? *Pascal Vranckx*
- 16.00 Rapid deployment aortic bioprosthesis in patients with small aortic annulus, *Frédéric Collart*
- 16.10 Valve fair: review of actual and future devices, *Peter Frambach*
- 16.20 New insight of percutaneous native aortic valve resection prior to TAVI, *Parla Astarci*
- 16.30 Sutureless aortic valve replacement: worldwide experience, *Bart Meuris*
- 16.40 Case presentation and discussion: valve thrombosis after transcatheter aortic valve implantation, *Rodolphe Durieux*
- 16.50 Discussion
- 17.00 **Closing remarks & Awards ceremony**
- 17.30 **Adjournment**

ePosters presented during the morning and lunch breaks (Saturday at 9.45 and 12.30)

Jury: Firas Mussa, Hans-Henning Eckstein, Betty Nusgens

- Adventitial adipogenic degeneration: an unidentified contributor to aortic wall weakening in the abdominal aortic aneurysm
S.A. Doderer, V.B.C. Kokje, J.F. Hamming, J.H. van Bockel, J.H.N. Lindeman
- PET-TC utility to assess the abdominal aortic aneurysm growth and its relationship with changes in energetic metabolism
Angel Galindo, Guillermo Moñux, Javier Modrego, Roberto Delgado, Manuela Maria Hernandez, Antonio Jose Lopez-Farre, Francisco Javier Serrano
- Evidence of intimal tear in aortic intramural hematoma
Gianfranco Filippone, Rosalba Franchino, Alessandro Ricasoli, Vincenzo Argano
- The application of metabolic profiling to aneurysm research
Michele Greco, Mahim Qureshi, Vorkas Panagiotis, Elaine Holmes, Alun H Davies
- Preoperative fibrinogen levels and early outcome following endovascular repair of ruptured abdominal aortic aneurysms
Christos Karkos, Aristotelis Ifantis, Christina Papadimitriou, Ioannis Pliatsios, Dimitrios Pelekas, Maria-Afroditi Mitka, Konstantinos Papazoglou
- Inflammation as a predictor of abdominal aortic aneurysm growth and rupture: a systematic review of imaging biomarkers
Hamid Jalalzadeh, Reza Indrakusuma, R.N. Planken, D.A. Legemate, M.J.W. Koelemay, Ron Balm
- The association of mmp9 and mmp13 functional genetic polymorphisms and abdominal aortic aneurysm in a Greek population
Georgios Makrygiannis, Evanthia Mourmoura, Konstantinos Spanos, Nikolaos Roussas, Aspasia Tsezou, Athanasios Giannoukas
- Can aortic root replacement with a graft affect cardiac function in patients with marfan syndrome?
Laura Muino Mosquera, Katrien François, Thierry Bové, Daniel De Wolf, Julie De Backer
- Cholesterol precursors in patients with AAA
Miroslav Prucha, Petr Sedivy, Petr Stadler
- Gene expression signature in patients with abdominal aortic aneurysm
Miroslav Prucha, Petr Sedivy, Petr Stadler, Pavel Zdrahal
- The natural history of a large aorta is greater cardiovascular risk
Matthew Bown, David Sidloff, Athanasios Saratzis
- Overview about the value of functional imaging in the management of aortitis
Bruls Samuel, Courtois Audrey, Nusgens Betty, Defraigne Jean-Olivier, Delvenne Philippe, Hustinx Roland, Moutschen Michel, Sakalihasan Natzi

Industry sponsored symposium

Saturday September 17

11.30 - 12.30 | **LivaNova symposium**

Health innovation that matters

Perceval Focus Group Belgium

Prof. M.A. Radermecker, Prof. B. Meuris, Prof. B. Paelinck

The role of Echo in PRE-Operative, PERI-Operative and POST-Operative setting when using Perceval, **Grégory Hans**

Technical considerations when sizing for a Perceval implantation In-vitro and In-vivo testing, **Parla Astarci**

Treatment indications: recommendations and new options, **Jean-Marc Marnette**

General information

Meeting venue

Crowne Plaza Hotel

9-11, rue du Mont St Martin, Liège, Belgium

www.crowneplazaliège.be

HOTELS

1. Crowne Plaza - Congress venue

9-11, rue du Mont St Martin
www.crowneplazaliège.be

2. Pentahotel Liège**** (5 min. walk)

100, bd de la Sauvenière
www.pentahotels.com

3. Ibis Liège Centre Opéra*** (5 min. walk)

41, place de la république Française
www.ibis.com

REGISTRATION & INFORMATION DESK

Thursday 07.30 - 19.00
Friday 08.00 - 19.30
Saturday 08.00 - 17.30

EXHIBITION HOURS

Thursday 09.30 - 19.00
Friday 09.00 - 19.30
Saturday 09.00 - 14.00

Level 1

EXHIBITORS

BOOTH	INDUSTRIAL
1	MEDTRONIC
2	COOK MEDICAL
3	VITALITEC
4	BARD
5	JOHNSON&JOHNSON MEDICAL
8	EUROSETS
11	ST JUDE MEDICAL
12	HOSPITHERA
13	MAQUET
14	LIVANOVA
16	EDWARDS

Sponsors 2016

Platinum sponsor

Medtronic

Gold sponsor

LivaNova **MAQUET**
Health innovation that matters GETINGE GROUP

Silver sponsors

Edwards

ST. JUDE MEDICAL

Bronze sponsors

PERIPHERAL
VASCULAR

EUROSETS
MEDICAL DEVICES

Johnson & Johnson
MEDICAL DEVICES COMPANIES

Other sponsor

Mdeon Visa number: 16/V2/4726/005044.

EVENT COORDINATORS' CONTACTS

Christine Arzouyan

General organization

Mobile: +33 613 96 08 70

carzouyan@divine-id.com

Cyrielle Launoy

Faculty

claunoy@divine-id.com

Vérane Bergeron Moreau

Executive manager

Mobile: +33 621 78 87 16

vbergeron@divine-id.com

LOCAL CONTACT

Geneviève Péters

Scientific program

CHU Liège • Belgium

Tel.: +32 4 366 43 49

genevieve.peters@chu.ulg.ac.be

ORGANIZATION

divine [id] agency

17, rue Venture • 13001 Marseille • France

Tel.: +33 491 57 19 60

Fax: +33 491 57 19 61

info@divine-id.com

www.divine-id.com

