

E-ISSN 2148-9211

CARDIOVASCULAR SURGERY *and* INTERVENTIONS

*Official Electronic Journal of the
Turkish Society of Cardiovascular Surgery*

Volume: 1 / Number: 3 / November 2014

CARDIOVASCULAR SURGERY AND INTERVENTIONS

Volume 1 - Number 3 - November 2014

Owner on behalf of the Turkish Society of Cardiovascular Surgery
Ali Gürbüz, MD.

Editor

Anıl Z. Apaydin, MD., *İzmir*

Managing Editor

Şahin Şenay, MD., *İstanbul*

Associate Editors

Tankut Akay, MD., *Ankara*
Numan Ali Aydemir, MD., *İstanbul*
Serkan Durdu, MD., *Ankara*
İbrahim Göksin, MD., *Denizli*
Serdar Günaydin, MD., *Eskişehir*
Ali Can Hatemi, MD., *İstanbul*
Ece Salihoglu, MD., *İstanbul*

Cardiovascular Surgery and Interventions is the official and periodical journal of the Turkish Society of Cardiovascular Surgery. It is published three times a year.

Material published in the Journal is covered by copyright ©2014 Turkish Society of Cardiovascular Surgery. All rights reserved.

Executive office:

Türk Kalp ve Damar Cerrahisi Derneği
Ataşehir Mah., Ataşehir Bulvarı, 48 Ada,
Mimoza 2/2, K: 2, D: 6,
34758 Ataşehir, İstanbul, Turkey
Tel: +90 216 - 456 14 54
Fax: +90 216 - 456 14 54
e-mail: info@tkcd.org
URL: <http://www.tkcd.org>

Editorial Contact Person

Anıl Z. Apaydin, MD.
e-mail: anil.apaydin@ege.edu.tr

Publisher

Bayçınar Tıbbi Yayıncılık ve Reklam Hiz. Tic. Ltd. Şti.
Örnek Mah., Dr. Şüpheli Ezgi Sok., Saray Apt.,
No: 11, D: 6, 34704 Ataşehir, İstanbul, Turkey
Tel: +90 216 - 317 41 14
Fax: +90 216 - 317 63 68
e-mail: info@baycinarbibiyayincilik.com

Type of publication: Periodical

Publication date: February 10, 2015

The control of conformity with the journal standards and the typesetting of the articles in this journal, the control of the English abstracts and references and the preparation of the journal for publishing were performed by Bayçınar Medical Publishing.

CONTENTS

CASE REPORTS

Discrete subpulmonic membrane in transposition of great arteries with an intact ventricular septum	61
Trushar Gajjar, Nageswar Rao, Neelam Desai	
Acute massive pulmonary embolism without deep venous thrombosis	64
Özge Korkmaz, M. Birhan Yılmaz, Sabahattin Göksel, Müslüm Gül, Öcal Berkan.....	
Cardiac tamponade after pulmonary valvuloplasty for presumed pulmonary valvular stenosis in a patient with double-chambered right ventricle: An unexpected diagnosis during emergency surgery	67
Gökhan İlhan, Şahin Bozok, Şaban Ergene, Sedat Ozan Karakoşlu, Hakan Karamustafa, Nebiye Tüfekçi.....	
A rare cause of hematuria and abdominal pain: our clinical experiences with Nutcracker Syndrome	71
Mehmet Tort, Ümit Arslan, Ziya Yıldız, Eyüp Serhat Çalık, Mehmet Ali Kaygın	

INTERESTING IMAGE

Left ventricular apical diverticulum associated with double outlet right ventricle	
Onur Işık, Muhammet Akyüz, Mahir Balakishiev, Mehmet Fatih Ayık, Yüksel Atay.....	74

HOW TO DO IT?

Retrograde passage of radiofrequency catheter for the endovenous ablation of the great saphenous vein: a modified technique and report of two cases	
Cemal Kemaloğlu.....	76

Index	79
--------------------	----

THE TITLES OF ARTICLES PUBLISHED IN THE JOURNAL IN 2014

Page	Titles of the Articles	Authors	Publication Type
Volume (1) Issue 1			
1-2	Ruptured spontaneous coronary artery dissection in a postmenopausal woman	Tekeli Kunt A <i>et al.</i>	Care Report
3-5	A rare location for cardiac hydatid cyst in the interventricular septum	Yıldırım F <i>et al.</i>	Care Report
6-8	Surgical treatment of two different interventional cardiological complications at the same patient	Seren M <i>et al.</i>	Care Report
9-11	Ross procedure after aortic balloon valvuloplasty: the youngest case in Turkey	Sarıoğlu T <i>et al.</i>	Care Report
12-14	Partial endocardial cushion defect with Raghib's syndrome: a rare case report	Akyüz M <i>et al.</i>	Care Report
15-18	Aortic coarctation and descending aortic aneurysm involving the subclavian artery: Hybrid approach to treatment	Özsoyler İ <i>et al.</i>	Care Report
19-22	Aortic coarctation treated with a self-expandable stent graft	Yıldırım F <i>et al.</i>	Care Report
23-25	Open abdominal surgery for migration of patent ductus arteriosus occluder device	Gümüş F <i>et al.</i>	Care Report
26-28	Removal of a missed guide wire in central vein with endovascular intervention: a case report	Çalık E <i>et al.</i>	Care Report
29-31	Histopathological findings of an excised varicose vein complicated with chemical phlebitis	Yılmaz S <i>et al.</i>	Care Report
32-34	Iatrogenic arteriovenous fistula of tibialis posterior artery following surgery of inserting plates and screws on a broken ankle: a case report	Temur B <i>et al.</i>	Care Report
35-37	Giant external iliac artery pseudoaneurysm following percutaneous coronary intervention: a rare case	Sürer S <i>et al.</i>	Care Report
38-40	Surgical treatment of an isolated left jugular vein aneurysm: a case report	Alur İ <i>et al.</i>	Care Report
Volume (1) Issue 2			
41-44	Comparison of the sternal wires and sternal cable in closure of the sternum during cardiac surgery	Özen Y <i>et al.</i>	Original Article
44-48	Simultaneous nephrectomy, intracaval and right atrial tumor excision, caval patchplasty and coronary artery bypass grafting in patient with renal cell carcinoma	Alur İ <i>et al.</i>	Case Report
49-52	Upper extremity deep vein thrombosis after in vitro fertilization treated with ultrasound accelerated catheter directed thrombolysis	Dumanetepe M <i>et al.</i>	Case Report
53-55	Coronary artery bypass graft surgery in a pediatric patient with a giant coronary aneurysm	Gürsoy M <i>et al.</i>	Case Report
56-58	Urgent carotid endarterectomy in carotid artery stenosis with a pedunculated thrombus: a case report	Akyüz M <i>et al.</i>	Case Report
59-60	Removal of an embolized transcatheter occluder device: the contradictory surgical treatment of a percutaneous complication	Başbuğ HS and Özışık K	Letter to the Editor
Volume (1) Issue 3			
61-63	Discrete subpulmonic membrane in transposition of great arteries with an intact ventricular septum	Gajjar T <i>et al.</i>	Case Report
64-66	Acute massive pulmonary embolism without deep venous thrombosis	Korkmaz Ö <i>et al.</i>	Case Report
67-70	Cardiac tamponade after pulmonary valvuloplasty for presumed pulmonary valvular stenosis in a patient with double-chambered right ventricle: An unexpected diagnosis during emergency surgery	İlhan G <i>et al.</i>	Case Report
71-73	A rare cause of hematuria and abdominal pain: our clinical experiences with Nutcracker Syndrome	Tort M <i>et al.</i>	Case Report
74-75	Left ventricular apical diverticulum associated with double outlet right ventricle	İşık O <i>et al.</i>	Interesting Image
76-78	Retrograde passage of radiofrequency catheter for the endovenous ablation of the great saphenous vein: a modified technique and report of two cases	Kemaloğlu C	How to do it?

Subject Index

Abdominal pain *see* 2014;1(3):71-73

Aneurysm

see 2014;1(1):38-40

see 2014;1(2):53-55

Aortic coarctation *see* 2014;1(1):15-18

Atrial septal defect *see* 2014;1(1):6-8

Balloon valvuloplasty *see* 2014;1(1):9-11

Cable *see* 2014;1(2):41-44

Cardiac hydatid cyst *see* 2014;1(1):3-5

Cardiac tamponade *see* 2014;1(3):67-70

Cardiopulmonary bypass *see* 2014;1(2):44-48

Carotid endarterectomy *see* 2014;1(2):56-58

Catheter directed thrombolysis *see* 2014;1(2):49-52

Child *see* 2014;1(1):38-40

Complication *see* 2014;1(1):6-8

Compression of the left renal vein *see* 2014;1(3):71-73

Computed tomography *see* 2014;1(3):64-66

Congenital heart disease *see* 2014;1(1):9-11

Coronary artery bypass grafting

see 2014;1(2):53-55

see 2014;1(3):64-66

Coronary artery *see* 2014;1(1):1-2

Coronary bypass *see* 2014;1(2):44-48

Coronary sinus *see* 2014;1(1):12-14

Deep vein thrombosis *see* 2014;1(2):49-52

Deep venous thrombosis *see* 2014;1(3):64-66

Descending aorta aneurysm *see* 2014;1(1):15-18

Dissection *see* 2014;1(1):1-2

Double-chambered right ventricle *see* 2014;1(3):67-70

Endarterectomy *see* 2014;1(2):56-58

Endocardial cushion defect *see* 2014;1(1):12-14

Endovenous radiofrequency ablation *see* 2014;1(3):76-78

Great saphenous vein *see* 2014;1(3):76-78

Hematuria *see* 2014;1(3):71-73

Hybrid procedure *see* 2014;1(1):15-18

Iliac artery *see* 2014;1(1):32-34

In vitro fertilization *see* 2014;1(2):49-52

Interventricular septum *see* 2014;1(1):3-5

Jugular vein *see* 2014;1(1):38-40

Kawasaki disease *see* 2014;1(2):53-55

Left ventricular outflow tract obstruction

see 2014;1(1):9-11

see 2014;1(3):61-63

Neosinus *see* 2014;1(1):19-22

Nephrectomy *see* 2014;1(2):44-48

Nutcracker syndrome *see* 2014;1(3):71-73

Obesity *see* 2014;1(2):41-44

Occluder *see* 2014;1(1):6-8

Operative view *see* 2014;1(1):3-5

Pedunculated thrombus *see* 2014;1(2):56-58

Percutaneous intervention *see* 2014;1(1):32-34

Pericardial patching *see* 2014;1(1):19-22

Pseudoaneurysm *see* 2014;1(1):32-34

Pulmonary embolism *see* 2014;1(3):64-66

Pulmonary valvuloplasty *see* 2014;1(3):67-70

Renal cell carcinoma *see* 2014;1(2):44-48

Retrograde catheterization *see* 2014;1(3):76-78

Right atrial mass *see* 2014;1(2):44-48

Right ventricular outflow tract stenosis *see* 2014;1(1):19-22

Ross procedure *see* 2014;1(1):9-11

Rupture *see* 2014;1(1):1-2

Spontaneous *see* 2014;1(1):1-2

Sternal dehiscence *see* 2014;1(2):41-44

Subpulmonic membrane *see* 2014;1(3):61-63

Superior *see* 2014;1(1):12-14

Surgery *see* 2014;1(1):38-40

Thoracic endovascular aortic repair *see* 2014;1(1):15-18

Transposition of great arteries *see* 2014;1(3):61-63

Tumor *see* 2014;1(2):44-48

Ultrasound *see* 2014;1(2):49-52

Vena cava *see* 2014;1(1):12-14

Author Index

Açıpayam M (*see* Özsöyler İ *et al.*) 2014;1(1):15-18

Ada F (*see* Gümüş F *et al.*) 2014;1(1):23-25

Ak K (*see* Tekeli Kunt A *et al.*) 2014;1(1):1-2

Akgün S (*see* Tekeli Kunt A *et al.*) 2014;1(1):1-2

Aksoy E (*see* Özén Y *et al.*) 2014;1(2):41-44

Aksoy E (*see* Yılmaz S *et al.*) 2014;1(1):29-31

Akyüz M (*see* Işık O *et al.*) 2014;1(3):74-75

Akyüz M, Işık O, Ayık MF, Atay Y. Partial endocardial cushion defect with Raghib's syndrome: a rare case report. 2014;1(1):12-14 (Care Report)

Akyüz M, Işık O, Ayık MF, Atay Y. Urgent carotid endarterectomy in carotid artery stenosis with a pedunculated thrombus: a case report. 2014;1(2):56-58 (Case Report)

Aldağ M (*see* Temur B *et al.*) 2014;1(1):32-34

Alihanoğlu Yİ (*see* Alur İ *et al.*) 2014;1(2):44-48

Alur İ, Girgin S, Emreçan B, Özcan AV. Surgical treatment of an isolated left jugular vein aneurysm: a case report. 2014;1(1):38-40 (Care Report)

Alur İ, Göksin İ, Alihanoğlu Yİ, Durna F, Tuncay L. Simultaneous nephrectomy, intracaval and right atrial tumor excision, caval patchplasty and coronary artery bypass grafting in patient with renal cell carcinoma. 2014;1(2):44-48 (Case Report)

Arnaz A (*see* Sarıoğlu T *et al.*) 2014;1(1):9-11

Arsan S (*see* Tekeli Kunt A *et al.*) 2014;1(1):1-2

Arslan Ü (*see* Tort M *et al.*) 2014;1(3):71-73

Atay Y (*see* Akyüz M *et al.*) 2014;1(1):12-14

Atay Y (*see* Akyüz M *et al.*) 2014;1(2):56-58

Atay Y (*see* Işık O *et al.*) 2014;1(3):74-75

Aydın P (*see* Çalık E *et al.*) 2014;1(1):26-28

Ayık MF (*see* Akyüz M *et al.*) 2014;1(1):12-14

Ayık MF (*see* Akyüz M *et al.*) 2014;1(2):56-58

Ayık MF (*see* Işık O *et al.*) 2014;1(3):74-75

Balakishiev M (*see* Işık O *et al.*) 2014;1(3):74-75

Başbuğ HS, Özışık K. Removal of an embolized transcatheter occluder device: the contradictrious surgical treatment of a percutaneous complication. 2014;1(2):59-60 (Letter to the Editor)

Berkan Ö (*see* Korkmaz Ö *et al.*) 2014;1(3):64-66

Besir Y (*see* Sürer S *et al.*) 2014;1(1):32-34

Bozok Ş (*see* İlhan G *et al.*) 2014;1(3):67-70

Can T (*see* Temur B *et al.*) 2014;1(1):32-34

Çalık E, Tort M, Aydin P, Yıldız Z, Kaygın MA. Removal of a missed guide wire in central vein with endovascular intervention: a case report. 2014;1(1):26-28 (Care Report)

Çalık ES (*see* Tort M *et al.*) 2014;1(3):71-73

Çiçek ÖF (*see* Seren M *et al.*) 2014;1(1):6-8

Dedemoğlu M (*see* Özén Y *et al.*) 2014;1(2):41-44

Desai N (*see* Gajjar T *et al.*) 2014;1(3):61-63

Dumantepé M, Teymen B, Fazlıoğlu O, Uyar İ. Upper extremity deep vein thrombosis after in vitro fertilization treated with ultrasound accelerated catheter directed thrombolysis. 2014;1(2):49-52 (Case Report)

Durna F (*see* Alur İ *et al.*) 2014;1(2):44-48

Düzungün AC (*see* Seren M *et al.*) 2014;1(1):6-8

Emreçan B (*see* Alur İ *et al.*) 2014;1(1):38-40

Erek E (*see* Sarıoğlu T *et al.*) 2014;1(1):9-11

Ergene Ş (*see* İlhan G *et al.*) 2014;1(3):67-70

Eyileten Z (*see* Gümüş F *et al.*) 2014;1(1):23-25

Fazlıoğlu O (*see* Dumantepé M *et al.*) 2014;1(2):49-52

Gajjar T, Rao N, Desai N. Discrete subpulmonic membrane in transposition of great arteries with an intact ventricular septum. 2014;1(3):61-63 (Case Report)

Girgin S (*see* Alur İ *et al.*) 2014;1(1):38-40

Göksel S (*see* Korkmaz Ö *et al.*) 2014;1(3):64-66

Göksin İ (*see* Alur İ *et al.*) 2014;1(2):44-48

Gül M (*see* Korkmaz Ö *et al.*) 2014;1(3):64-66

Gümüş F, Taşar M, Ada F, Eyileten Z, Yazıcıoğlu L, Kaya B, Uysalel A. Open abdominal surgery for migration of patent ductus arteriosus occluder device. 2014;1(1):23-25 (Care Report)

Günay D (*see* Özén Y *et al.*) 2014;1(2):41-44

Güney G (*see* Yılmaz S *et al.*) 2014;1(1):29-31

Gürsoy M, Salihoglu E, Özçobanoğlu S, Özkan S. Coronary artery bypass graft surgery in a pediatric patient with a giant coronary aneurysm. 2014;1(2):53-55 (Case Report)

Işık O (*see* Akyüz M *et al.*) 2014;1(1):12-14

Işık O (*see* Akyüz M *et al.*) 2014;1(2):56-58

Işık O, Akyüz M, Balakishiev M, Ayık MF, Atay Y. Left ventricular apical diverticulum associated with double outlet right ventricle. 2014;1(3):74-75 (Interesting Image)

İlhan G, Bozok Ş, Ergene Ş, Karaklış SO, Karamustafa H, Tüfekçi N. Cardiac tamponade after pulmonary valvuloplasty for presumed pulmonary valvular stenosis in a patient with double-chambered right ventricle: An unexpected diagnosis during emergency surgery. 2014;1(3):67-70 (Case Report)

İşbir S (*see* Tekeli Kunt A *et al.*) 2014;1(1):1-2

İşkesen İ (*see* Yıldırım F *et al.*) 2014;1(1):19-22

İşkesen İ (*see* Yıldırım F *et al.*) 2014;1(1):3-5

Kaplan M (*see* Temur B *et al.*) 2014;1(1):32-34

Karakış SO (*see* İlhan G *et al.*) 2014;1(3):67-70

Karamustafa H (*see* İlhan G *et al.*) 2014;1(3):67-70

Katırcıoğlu SF (*see* Seren M *et al.*) 2014;1(1):6-8

Kaya B (*see* Gümüş F *et al.*) 2014;1(1):23-25

Kaygın MA (*see* Çalık E *et al.*) 2014;1(1):26-28

Kaygın MA (*see* Tort M *et al.*) 2014;1(3):71-73

Kemaloğlu C. Retrograde passage of radiofrequency catheter for the endovenous ablation of the great saphenous vein: a modified technique and report of two cases. 2014;1(3):76-78 (How to do it?)

Kıraklı K (*see* Özén Y *et al.*) 2014;1(2):41-44

Korkmaz Ö, Yılmaz MB, Göksel S, Gül M, Berkan Ö. Acute massive pulmonary embolism without deep venous thrombosis. 2014;1(3):64-66 (Case Report)

- Kurdal AT** (see Yıldırım F et al.) 2014;1(1):19-22
- Kurdal AT** (see Yıldırım F et al.) 2014;1(1):3-5
- Olsun A** (see Temur B et al.) 2014;1(1):32-34
- Özbakkaloğlu A** (see Yıldırım F et al.) 2014;1(1):19-22
- Özcan AV** (see Alur İ et al.) 2014;1(1):38-40
- Özçobanoğlu S** (see Gürsoy M et al.) 2014;1(2):53-55
- Özen Y**, Sarıkaya S, Rabuş MB, Güney D, Aksoy E, Dedemoğlu M, Kirali K. Comparison of the sternal wires and sternal cable in closure of the sternum during cardiac surgery. 2014;1(2):41-44 (Original Article)
- Özışık K** (see Başbuğ HS et al.) 2014;1(2):59-60
- Özkan S** (see Gürsoy M et al.) 2014;1(2):53-55
- Özsöyler İ**, Uncu H, Uçak HA, Acıpayam M, Uçak D. Aortic coarctation and descending aortic aneurysm involving the subclavian artery: Hybrid approach to treatment. 2014;1(1):15-18 (Care Report)
- Öztürk T** (see Yıldırım F et al.) 2014;1(1):19-22
- Öztürk T** (see Yıldırım F et al.) 2014;1(1):3-5
- Rabuş MB** (see Özen Y et al.) 2014;1(2):41-44
- Rao N** (see Gajjar T et al.) 2014;1(3):61-63
- Rodoplu O** (see Sürer S et al.) 2014;1(1):32-34
- Salihoğlu E** (see Gürsoy M et al.) 2014;1(2):53-55
- Sarıkaya S** (see Özen Y et al.) 2014;1(2):41-44
- Sarıoğlu T**, Arnaz A, Erek E, Yalçınbaş Y. Ross procedure after aortic balloon valvuloplasty: the youngest case in Turkey. 2014;1(1):9-11 (Care Report)
- Seren M**, Çiçek ÖF, Düzgün AC, Katircioğlu SF. Surgical treatment of two different interventional cardiological complications at the same patient. 2014;1(1):6-8 (Care Report)
- Sürer S**, Beşir Y, Rodoplu O, Tetik Ö. Giant external iliac artery pseudoaneurysm following percutaneous coronary intervention: a rare case. 2014;1(1):32-34 (Care Report)
- Taşar M** (see Gümüş F et al.) 2014;1(1):23-25
- Tekeli Kunt A**, Akgün S, Ak K, İsbir S, Arsan S. Ruptured spontaneous coronary artery dissection in a postmenopausal woman. 2014;1(1):1-2 (Care Report)
- Temur B**, Aldağ M, Can T, Olsun A, Kaplan M. Iatrogenic arteriovenous fistula of tibialis posterior artery following surgery of inserting plates and screws on a broken ankle: a case report. 2014;1(1):32-34 (Care Report)
- Tetik Ö** (see Sürer S et al.) 2014;1(1):32-34
- Teymen B** (see Dumantepe M et al.) 2014;1(2):49-52
- Tort M** (see Çalık E et al.) 2014;1(1):26-28
- Tort M**, Arslan Ü, Yıldız Z, Çalık ES, Kaygın MA. A rare cause of hematuria and abdominal pain: our clinical experiences with Nutcracker Syndrome. 2014;1(3):71-73 (Case Report)
- Tuncay L** (see Alur İ et al.) 2014;1(2):44-48
- Tuncer B** (see Yıldırım F et al.) 2014;1(1):3-5
- Tüfekçi N** (see İlhan G et al.) 2014;1(3):67-70
- Uçak D** (see Özsöyler İ et al.) 2014;1(1):15-18
- Uçak HA** (see Özsöyler İ et al.) 2014;1(1):15-18
- Uncu H** (see Özsöyler İ et al.) 2014;1(1):15-18
- Uyar İ** (see Dumantepe M et al.) 2014;1(2):49-52
- Uysalel A** (see Gümüş F et al.) 2014;1(1):23-25
- Yalçınbaş Y** (see Sarıoğlu T et al.) 2014;1(1):9-11
- Yazıcıoğlu L** (see Gümüş F et al.) 2014;1(1):23-25
- Yıldırım F**, Kurdal AT, Özbakkaloğlu A, Öztürk T, İşkesen İ. Aortic coarctation treated with a self-expandable stent graft. 2014;1(1):19-22 (Care Report)
- Yıldırım F**, Tuncer B, Kurdal AT, Öztürk T, İşkesen İ. A rare location for cardiac hydatid cyst in the interventricular septum. 2014;1(1):3-5 (Care Report)
- Yıldız Z** (see Çalık E et al.) 2014;1(1):26-28
- Yıldız Z** (see Tort M et al.) 2014;1(3):71-73
- Yılmaz MB** (see Korkmaz Ö et al.) 2014;1(3):64-66
- Yılmaz S**, Aksoy E, Güney G. Histopathological findings of an excised varicose vein complicated with chemical phlebitis. 2014;1(1):29-31 (Care Report)