

3rd

EURASIAN
**CONGRESS OF
HEALTH SCIENCES**

New Trends, Concept, Techniques in
Medicine-Heart and Vascular System

September 26, 2013 / Sofia

INVITATION

Dear Colleagues,

Referring to Europe and Asia in a common word, Eurasia is the geographical location where a large portion of the global population resides. Within the framework of academic and social cooperation among countries of the Eurasian geography with a particular focus on health sciences, we hold the first meeting in Baku, Azerbaijan on 30 September – 01 October 2011, second meeting Pristine, Kosovo 29-30 September 2012.

The third meeting is scheduled for 26 September 2013 with a special emphasis on maintaining and strengthening cooperation among the countries of Eurasia. Eurasian Congress of Health Sciences will be held in Sofia University in collaboration with Sofia University and İstanbul University. Theme of the congress is “New Trends, Concept, Techniques in Medicine - Heart and Vascular System”.

We have been aiming at building and maintaining cooperation in the largest extend possible with involvement of İstanbul School of Medicine, Cerrahpaşa School of Medicine, Faculties of Dentistry and Nursery of İstanbul University.

Social activities programme will be available in the spare time of participants for the establishment of social collaboration and communication.

We kindly expect your attendance and contribution to our meeting, which will be a scientific bridge with our colleagues in other Eurasian countries based on shared history and common cultural heritage.

Organizing Committee

ORGANIZING COMMITTEE

Congress Honorary Presidents

Prof. Dr. Yunus Soylet
(Rector, Istanbul University)

Prof. Dr. Ivan Ilchev
(Rector, Sofia University)

Congress Presidents:

Prof. Dr. Mehmet Bilgin Saydam
(Dean, Istanbul School of Medicine, Istanbul University)

Prof. Dr. Lubomir Spasov
(Dean, Faculty of Medicine, Sofia University)

Prof. Dr. Ozgun Enver
(Dean, Cerrahpaşa School of Medicine, Istanbul University)

Prof. Dr. Sema Yildirim
(Dean, Faculty of Dentistry, Istanbul University)

Prof. Nezihe Kizilkaya Beji
(Dean, Faculty of Nursery, Istanbul University)

Organizing Committee (Turkey)

Prof. Dr. Erbug Keskin

Prof. Dr. Ates Kadioglu

Prof. Dr. Atilla Arinci

Prof. Dr. Hakki Tanyeri

Assoc. Prof. Dr. Gulhan Cosansu

Organizing Committee (Bulgaria)

Prof. Dr. Varban Ganev

Prof. Dr. Tzvetanka Marinova

Assoc. Prof. Dr. Plamen Gatzov

Assoc. Prof. Dr. Dobri Hazurbasanov

SCIENTIFIC PROGRAMME

26.09.2013

09:00 - 09:30	Opening Remarks
	Sema Yildirim <i>Dean, Faculty of Dentistry / Istanbul University</i>
	Mehmet Bilgin Saydam <i>Dean, Faculty of Medicine / Istanbul University</i>
	Lubomir Spasov <i>Dean, Faculty of Medicine / Sofia University</i>
	Yunus Soylet <i>Rector, Istanbul University</i>
	Ivan Ilchev <i>Rector, Sofia University</i>
	Ismail Aramaz <i>Ambassador, Turkish Embassy / Sofia</i>
09:30 - 11:15	Plenary Session Chairs: Varban Ganev, Aytac Oncul
09:30 - 09:45	Cardiac arrest accrued out of the hospital Aytac Oncul
09:45 - 10:00	New treatment options in heart failure; ventricular assist devices Omer Ali Sayin
10:00 - 10:15	Different debranching solutions in stent-grafting for complex thoracic aortic dissection: Current trends Onur Selcuk Goksel
10:15 - 10:30	Our experience in treatment of left ventricle failure with mechanical assist devices single institution report Vassil Kozarov, Lubomir Spasov
10:30 - 10:45	Therapeutic hypothermia in cardiac arrest Oktay Demirkiran
10:45 - 11:15	Coffee Break

SCIENTIFIC PROGRAMME

26.09.2013

11:15 - 12:45	Plenary Session Chairs: Dobri Hazurbasnov, Ilgin Ozden
11:15 - 11:30	Penis; a vascular system Ateş Kadioglu
11:30 - 11:45	Congenital anomalies of the penis Erbug Keskin
11:45 - 12:00	Liver transplantation in acute liver failure: The Istanbul Faculty of Medicine experience Ilgin Ozden
12:00 - 12:15	Kubilay Karsidag
12:15 - 12:30	Liver transplantation single institution experience Lubomir Spasov
12:30 - 12:45	Complications after liver transplantations Milen Vassilev, Lubomir Spassov
12:45 - 14:00	Lunch
14:00 - 15:00	Plenary Session Chairs: Plamen Gatzov , Ahmet Usta
14:00 - 14:15	The art and science of cardiology Dobri Hazurbasnov
14:15 - 14:30	The vascularisation of secondary retroperitoneal organs Ahmet Usta
14:30 - 14:45	Surgical treatment of end stage heart failure experience with heart mate II Lvas Villy Pushev, Lubomir Spasov
14:45 - 15:00	Endovascular treatment of aneurism and dissection of the aorta Ivo Petrov
15:00 - 15:30	Coffee Break

SCIENTIFIC PROGRAMME

26.09.2013

15:30 - 16:45	Parallel Sessions - Nursing Chairs: Semra Erdogan, Galina Chaneva
15:30 - 15:45	Self-management education in cronic diseases <i>Semra Erdogan</i>
15:45 - 16:00	Use of information technology in chronic diseases management <i>Gulhan Cosansu</i>
16:00 - 16:15	Current approaches to care and management of patient with cardiovascular disease <i>Hilal Uysal</i>
16:15 - 16:30	Challenges to nurse in cardiovascular setting <i>Emilia Doncheva</i>
16:30 - 16:45	Challenges to nurse in intensive care setting <i>Galya Richter</i>
15:30 - 16:15	Parallel Sessions - Dentistry Chairs: Hakki Tanyeri, Milen Vassilev
15:30 - 15:45	Local anesthetics for the heart diseases in dentistry, and the use of vasoconstrictor substances <i>Hülya Kocak Berberoglu</i>
15:45 - 16:00	The use of dental local anesthetics on patients with hypertension and diabetes <i>Banu Gurkan Koseoglu</i>
16:00 - 16:15	Dental evaluation of patients with cardiovascular problems <i>Meltem Koray</i>

SCIENTIFIC PROGRAMME

26.09.2013

16:15-17:45	Oral & Poster Presentations - Free Papers Chairs: Hakki Tanyeri, Milen Vassilev
16:15-16:25	Use of negative pressure wound sealing systems in chronic lower extremity (Poster Presentation) Atilla Arinci, Erdem Guven, Erol Kozanoglu <i>Istanbul University, Istanbul faculty of Medicine, Istanbul, Turkey</i>
16:25-16:35	Acute coronary syndrome hybrid procedures and timing of surgery R. Razboynikov, K. Grudkov, A. Azis , G. Georgiev, L. Spasov <i>Department of Cardiovascular Surgery, University Hospital Lozenetz, Sofia, Bulgaria</i>
16:35- 16:45	Monoleaflet valves more than decade after implantation is it time for redo? R. Razboynikov, V. Kozarov, P. Mishev, K. Grudkov, D. Evrev, A. Azis , G. Georgiev, L. Spasov <i>Department of Cardiovascular Surgery, University Hospital, Lozenetz, Sofia, Bulgaria</i>
16:45- 16:55	Rare case of isolated multiple heart echinococcosis D. Evrev¹, V. Kozarov¹, M. Yordanova¹, G. Hadjidekov², G. Georgiev¹, L. Spasov¹ <i>¹ Department of Cardiovascular Surgery, ² Department of Medical Imaging, University Hospital, Lozenetz, Sofia, Bulgaria</i>
16:55- 17:05	Preoperative ultrasound mapping of great saphenous vein in cabg surgery patients D. Evrev, V. Kozarov, M. Yordanova, G. Georgiev, L. Spasov <i>Department of Cardiovascular Surgery, University Hospital, Lozenetz, Sofia, Bulgaria</i>
17:05- 17:15	Acute ileo-femoral deep venous thrombosis thrombectomy vs. anticoagulation therapy in young patients R. Razboynikov, P. Mishev, A. Azis, Z. Lazarov <i>Department of Cardiovascular Surgery, University Hospital, Lozenetz, Sofia, Bulgaria</i>
17:15- 17:25	Aneurysm of left basilic vein following A-V shunt in left cubital fossa (A. Cubitalis V. Basilica) V. Kozarov, K. Grudkov, R. Razboynikov, Z. Lazarov <i>Department of Cardiovascular Surgery, University Hospital Lozenetz Sofia, Bulgaria</i>
17:25- 17:35	Saphenous venous bypass graft aneurysm following proximal femoropopliteal bypass surgery K. Grudkov, V. Kozarov, R. Razboynikov, Z. Lazarov <i>Department of Cardiovascular Surgery, University Hospital Lozenetz Sofia, Bulgaria</i>
17:35- 17:45	Successful extraction of swan-ganz catheter with true knot on it case report R. Razboynikov¹, G. Stambolyisky² <i>¹ Department of Cardiovascular Surgery, ² Department of Cardiology, University Hospital Lozenetz, Sofia, Bulgaria</i>

Meeting Language:

Turkish - Bulgarian simultaneous translation will be provided.
Presentations should be prepared in English.

Information on Oral or Poster Presentations

Oral or poster presentations should be prepared in adherence to the following rules and uploaded to paper acceptance link on www.eurasianhealthsciences.org until 31 August 2013.

1. Abstracts should be prepared on Microsoft Word software by using Times New Roman font size 12 with max. 250 words.
2. Title of the papers should be written in upper case letters.
3. Name and family name of the author, who will be presenting the paper should appear in full and should be underlined with the rest of the authors indicated in abbreviated initials and full family names.
4. Abstracts should be comprised of Objectives, Materials and Methodology, Findings and Conclusions parts.
5. Presenting researcher should be registered for abstract forms to be taken into evaluation.
6. Name, family name, address, e-mail address and telephone number of the presenting author should be provided in full.
7. Authors should indicate in the respective paper form their preference as either oral or poster presentation. Nevertheless, final discretion shall belong to the Organizing Committee on this matter.

Oral Presentations

Speakers may present their visual materials as PowerPoint presentations saved on CD, DVD or portable memory devices. Speakers who would need any extra technical equipment other than projection system should inform the Secretariat by 15 August 2013.
Oral presentations should be prepared in English.

Posters

Posters will be prepared in English and will be displayed for two days. Poster presentations should be prepared in 90x100 cm in size and should be legible at a distance of 1 m.

www.eurasianhealthsciences.org

Organization Secretariat

BROS CONGRESS

Mr.Sedat BUTUN

Halaskargazi Cad. Tavukçu Fethi Sok. No:28/3 Osmanbey - Şişli - İstanbul
Tel: +90 (212) 296 66 70 - 142 Fax: +90 (212) 296 66 71
sedat.butun@brosgroup.net / www.brosgroup.net