

Anomalous Origin of the Left Coronary Artery from the Pulmonary Trunk

José Luis Attab dos Santos, Igor Matos Lago, José Fábio Fabris Júnior, Clemente Greguolo, Elias de Mello Ayres Neto, Luís Albanes Neto

Santa Casa de Ribeirão Preto - Ribeirão Preto, SP, Brazil

A fifteen-month-old child with congestive heart failure since the age of three months, treated with furosemide, captopril, and digoxin.

Electrocardiogram: sinus rhythm; HR: 130 bpm; right axis deviation: > 90 degrees; diffuse changes in ventricular repolarization.

Angiographic diagnosis: anomalous origin of the left coronary artery.

Potential Conflict of Interest

No potential conflict of interest relevant to this article was reported.

Fig. 1 - Aortography in the left anterior oblique (LAO) projection: the right coronary artery arises from the right coronary sinus, with retrograde opacification of the left coronary artery up to the pulmonary trunk. The blind end of the left coronary sinus can also be noted.

Key words

Coronary artery/abnormalities, coronary artery/congenital defects, angiography.

Mailing Address: Igor Matos Lago •

Rua Dr. Soares Romeu, 31 - 14020-370 – Ribeirão Preto, SP, Brazil

E-mail: igormatoslago@cardiol.br

Manuscript received January 13, 2006; revised manuscript received February 4, 2006; accepted February 4, 2006.