                                                  C.V. p. 4   


	PRIVATE 
CURRICULUM VITAE


1. IdentiteitPRIVATE 

-------------
Naam
     : CASSELMAN  Filip  M.D. Ph.D.  F.E.T.C.S.
Beroep : Algemeen chirurg met specifieke bekwaming in de 


    Cardiovasculaire Heelkunde(K.U.L. 1998)- 

         Staflid Dienst Cardiovasculaire en Thoracale 

         Heelkunde OLV Ziekenhuis Aalst


Ouders : Jacques Casselman (Uroloog; voormalig voorzitter van 


    de Belgische Vereniging voor Urologie)

         Lilianne Heene (laborante)   

2. Studies

----------
	PRIVATE 
Studie


	Instituut

	Humaniora

Latijn-Grieks   '78 - '84
	Abdijschool van Zevenkerken  


	Geneeskunde     '84 - '91


	F.N.D.P. te Namen  

K.U.L.

Grote onderscheiding 

	FMGEMS  jan.'93                
	E.C.F.M.G.

Passed

	Optievakken :

     Tweede kandidatuur       Medische Statistiek

     Eerste doktoraat         Tropische Geneeskunde

     Tweede doktoraat         Medisch Engels

                              Medische Geschiedenis

     Vierde doktoraat         Aanvullingen Heelk. Pathologie

                              Grondbeginselen Anesthesie


3. Stages en Assistentschap
---------------------------

September 1986 : verpleegstage Urologie St.Jozef ziekenhuis                      Oostende

Augustus  1987 : verpleegstage Urologie Universitaire                            Ziekenhuizen Innsbrück  Oostenrijk

September 1987 : stage anatomo-pathologie St.Jozef ziekenhuis                    Oostende

Derde doktoraat :  Stage inwendige Geneeskunde St.Rembert                              ziekenhuis Torhout

                   Stage Heelkunde H.Hart ziekenhuis Roeselare

                   Stage Pediatrie Red Cross Hospital                                  Kaapstad  Zuid-Afrika

                   Stage Gynaecologie-Verloskunde Kalafong                             Hospital Pretoria  Zuid-Afrika

Vierde doktoraat : Co-assistentschap Heelkunde U.Z. Leuven

Chirurgische vorming (Assistent–Fellowships–Staf positie) : 

   Assistant chirurgie : Stagemeester Prof Dr PO BROOS

   aug.‘91-’92  U.Z. Leuven (Spoedgevallen en Traumatologie,                       Cardiale Heelkunde, Plastische Heelkunde,                      Abdominale Heelkunde) 

   aug.‘92-’94  Imeldaziekenhuis Bonheiden -Dr.De Weer-

                     (Cardiovasculaire en Thoracale Heelkunde,                      Algemene Heelkunde en Traumatologie,                          Urologie, Neurochirurgie) 

   ‘94-jan.’95  U.Z. Leuven (Oncologische Heelkunde,                           Intensieve Zorgen)

   febr.’95-aug.’95  St Jozefziekenhuis St Truiden                             (Thoracale en vasculaire Heelkunde: Dr                        Van Elst, Dr Verougstraete)

   aug.’95-’97  U.Z. Leuven : Cardiale Heelkunde (Prof. Daenen

                diensthoofd, Prof. Flameng, Prof. Sergeant). 

  juli’97-okt.’98 Advanced Adult Cardiac Surgery Fellowship

          The Cleveland Clinic Foundation (Chairman :


D.Cosgrove)Cleveland, OHIO, USA.


Speciale interesse : klepreconstructies, 


minimaal invasive chirurgie, redo chirurgie,  

     transplantatie en assist devices.  

  nov.’98-dec.’00 Fellow Dienst Cardiothoracale Chirurgie


St Antoniusziekenhuis (Opleider: H. Van 


Swieten) Nieuwegein, Nederland.


Speciale interesse : off-pump CABG, arrythmie 


chirurgie, aorta chirurgie.  

  Jan.’O1-’03  Resident Dienst Cardiovasculaire en Thoracale 


Chirurgie O.L.V.-Ziekenhuis Aalst, Belgie 


(Diensthoofd: H. Vanermen)

  Jan.’03-nu   Staflid Dienst Cardiovasculaire en Thoracale 


Chirurgie O.L.V.-Ziekenhuis Aalst, Belgie 

4. Doctoraatsthesis

-------------------

Conservative aortic valve surgery in adults.

Openbare verdediging op 6 december 2000, Fakulteit Geneeskunde, Universiteit Utrecht, Nederland 

( Promotor : Prof. A. Brutel de la Riviere).

Jurylid PhD thesis : Safety margins for tissue manipulation during minimally invasive surgery by Rachel Geenens (april 2016)
5. Talenkennis

--------------
Nederlands : moedertaal

Frans en Engels : zeer vlot spreken, lezen en schrijven

Duits : goede noties

6. Vrije tijd + Diverse

-----------------------
Sport : gewezen surf- en zeilmonitor bij B.L.O.S.O

Viool : 1983 Prijs Bulcke-Kenipel

        1984 Prijs Georges Maes + stadsmedaille van Oostende

        1987 - 1996 lid van het Universitair Symphonisch              

Orkest van de K.U.L.

Reizen,kunst en kultuur 

1989 : Certifikaat ‘English as a foreign language’

1994 : Cursus en certifikaat over ‘Elektro-chirurgie’

1996 : Cursus en Certifikaat over ‘Univariate Statistiek’

2015 : Diploma Sommelier van de Vlaamse Wijn Academie
2015 : Diploma ‘Sommelier Conseil de l’Université de Vin de 
       France’ (Suze la Rousse)

2015 : Meester wijnproever Vlaamse Wijngilde
2016 : Grootmeester wijnproever Vlaamse Wijngilde
2017 : WSET Level 3 Award in Wines and Spirits

7. Lidmaatschap

--------------- 

1) The Belgian Association of Cardio-Thoracic Surgery

2) Belgian Society for Vascular Surgery

3) European Association of Cardio-Thoracic Surgery

4) International Society for Minimally Invasive Cardiothoracic 

   Surgery
5) American Association of Thoracic Surgery

8. Guest reviewer and Editorial Board

-------------------------------------

Acta Cardiologica Belgica

Annals of Thoracic Surgery

Asian Cardiovascular and Thoracic Annals

Clinics in Surgery

European Heart Journal

European Journal of Cardiothoracic Surgery

European Journal of Echocardiography

Expert Review of Cardiovascular Therapy

Expert Review of Medical Devices

Future Cardiology

ISRN Surgery

Journal of Cardiothoracic Surgery

Journal of Cardiovascular Surgery

Journal of Medical Economics

Journal of Thoracic and Cardiovascular Surgery

Innovations

International Journal of Cardiology

The Open Cardiovascular and Thoracic Surgery Journal

Editorial Board :

European Heart Journal (2011 – ongoing)
The Open Cardiovascular and Thoracic Surgery Journal (2010-2015)
ISRN Surgery

Journal of Visualized Surgery (JVOS) (2019-2020)
Associated Editor :
The Istanbul Cardiac and Vascular Surgery Research Journal (2018 - ongoing)
Abstract reviewer :
EACTS

International College of Cardiology

Euro PCR
AATS
9. Clinical investigations

--------------------------

1) 3F Model 1000 Multicentric Study : Participating center

2) Florence Trial (Mitroflow – Perimount randomized comparative trial) : Principal investigator

3) Partner trial (transapical-transfemoral AVR) 
4) Cavalier Trial (Sutureless AVR – Perceval) 

10. Scientific Advisory Board

-----------------------------

International Academy of Cardiology (2006-ongoing)

European Society of Cardiology : member of the working group 

         on cardiovascular surgery (2013 – 2016)
Medtronic : Member Advisory board on Atrial Fibrillation

Edwards Lifesciences : Member  European Medical advisory board

Jury lid PhD thesis : Safety margins for tissue manipulation during minimally invasive surgery by Rachel Geenens (april 2016)

Lid Program Committee EACTS Adult Cardiac Domain(2016-2019)

Voorzitter Task Force Aortic Valve EACTS Adult Cardiac Domain (2018-2020)
11. Prijzen – Certificaten 

--------------------------

1997 : Juniorprijs Acta Chirurgica Belgica

1998 : ‘Rene Favarolo International Fellow in Cardiac                Surgery’ award - The Cleveland Clinic Foundation

2001 : Stralingsbescherming voor gebruik van X-stralen voor 

       medisch-diagnostische doeleinden

2001 : Fellow of the European board of Thoracic and 

       Cardiovascular Surgeons : F.E.T.C.S.

2004 – 2019 : Geregistreerd als ‘Cardio-Thoracaal Chirurg’ in 


    Nederland
12. Organised meetings

----------------------

1) Co-organiser (wetlab) yearly OLV College on endoscopic mitral valve repair

2) 2002 and 2003 : Co-organiser quarterly OLV College on OPCAB

3) 13/10/06 : Program Director OLV College ‘Atrial Fibrillation’

4) 08/12/06 : Program Director OLV College ‘Update on Aortic 


Pathology’

5) 18/01/08 : Program Director OLV College ‘Atrial  

     Fibrillation’

6) 24/05/2013 : Program Director OLV College ‘Atrial  

     Fibrillation’

7) 15/11/2013 : Program Director OLV College ‘Atrial  

     Fibrillation’

8) 20/06/2014 : Program Director OLV College ‘Atrial 


Fibrillation’

9) 28/11/2014 : Program Director OLV College ‘Atrial 


Fibrillation’

13. Publikaties

---------------
A. Originele artikels :

1) Salmonella infekties in de vaatheelkunde. Infectieus          (mycotisch) aneurysma en infectie van vasculaire greffe.  

   R.De Loecker, F.Casselman, P.Peeters, J.Verhaegen, R.Van      Noyen. Belg Tijdschr Geneesk 1995;51,4:267-70.

2) Aneurysm of the left pulmonary artery:surgical allograft      repair. F.Casselman, H.Deferm, P.Peeters, H.Vanermen.         Ann Thorac Surg 1995;60:1423-5. 

3) Balloon expandable endobypass (B.E.E.B.) for femoral-         popliteal atherosclerotic occlusive disease.  A preliminary 

   evaluation of 55 patients.  H.Spoelstra, F.Casselman, 

   O.Lesceu. J Vasc Surg 1996;24:647-54.

4) Traumatic rupture of the thoracic aorta:the diagnostic 

   challenge.  F.Casselman, K.Depuydt, H.Deferm, P.Peeters.

   Acta chir belg 1996;96:291-4.  

5) Femoropopliteal endobypass:a feasibility study in 41 

   patients.  F.Casselman, F.Van Elst, H.Spoelstra. 

   Acta chir belg 1997;97:23-6.  

6) An unusual cause of thoracic outlet syndrome. F.Casselman, 

   K.Vanslembroek, L.Verougstraete. J Trauma 1997;43:142-3. 

7) The Bicarbon heart valve prosthesis. Short term results.

   F.Casselman, P.Herijgers, B.Meyns, W.Flameng, W.Daenen.

   J Heart Valve Dis 1997;6:410-5.

8) Pulmonary artery aneurysm: is surgery always indicated ? 

   F.Casselman, B.Meyns, P.Herrijgers, L.Verougstraete, 

   F.Van Elst and W.Daenen. Acta Cardiol 1997;52:431-6.  

9) Twelve-year experience with Carpentier-Edwards PERIMOUNT 

   pericardial valve in the mitral position: a multicenter       study. M.Marchand, M.Aupart, R.Norton, I.R.A.Goldsmith,       C.Pelletier, M.Pellerin, T.Dubiel, W.Daenen, F.Casselman,     M.Holden,T.E.David, E.A.Ryba. J Heart Valve Dis               1998;7:292-8.

10) Fetal cardiac tamponade due to an intrapericardial            teratoma. T.Tollens, F.Casselman, H.Devliegher,               M.Gewillig, K.Vandenberghe, T.Lerut, W.Daenen. Ann Thorac     Surg 1998;66:559-60 

11) Clinical evaluation of a new device to measure vein graft     flow and resistance intra-operatively during coronary         artery bypass grafting. P.Herijgers, B.Meyns, F.Casselman,     B.Meuris, W.Flameng. CVE 1998;3:170-3  

12) Ascending aortic dissection after previous cardiac 

    surgery : differences in presentation and management.  

    A.Mark Gillinov, Bruce W. Lytle, Richard Kaplon, Filip P. 

    Casselman, Eugene H. Blackstone and Delos M.Cosgrove.

    J Thorac Cardiovasc Surg 1999;117:252-60

13) Injury to a patent left internal thoracic artery graft 

    at coronary reoperation. Gillinov AM,Casselman FP, 

    Lytle BW, Blackstone EH, Parsons EM, Loop FD and 

    Cosgrove DM. Ann Thorac Surg 1999;67:382-6

14) Intermediate-term durability of bicuspid aortic valve         repair for prolapsing leaflet. Casselman FP, Gillinov AM,     Akhrass R, Kasirajan V, Blackstone EH, Cosgrove DM. 

    Eur J Cardiothor Surg 1999;15:302-8   

15) Aortic valve replacement after substernal colon

    interposition. Gillinov AM, Casselman FP, Cosgrove DM. 

    Ann Thorac Surg 1999;67:838-9

16) Risk factors for intracranial hemorrhage in adults on         extracorporeal membrane oxygenation. V Kasirajan,             NG Smedira, JF McCarthy, F Casselman, N Boparai, 

    PM McCarthy. Eur J Cardiothor Surg 1999;15:508-14  

17) Use of the anterior mitral leaflet to reinforce the           posterior mitral annulus after debridement of calcium.        Casselman FP, Gillinov AM, McDonald ML and Cosgrove DM.       Ann Thorac Surg 1999;68:261-2

18) Aortic stenosis in endogenous ochronosis. F.Casselman, 

    P.Herijgers, B.Meyns, W.Daenen. J Heart Valve Dis             1999;8:445-6

19) Primary synovial sarcoma of the left heart. FP Casselman,     AM Gillinov, V Kasirajan, NB Ratliff, DM Cosgrove. Ann        Thorac Surg 1999;68:2329-31.

20) An unusual cause of right-leg ischemia. Michael G. Licina,

    Filip Casselman, Charles Hearn and Bruce Lytle. 

    J Cardiothorac Vasc Anesth 2000;14:95-6

21) Reimplantation of the aortic valve: first experiences in 

    13 patients.  Original title : Reimplantatie van de    

    aortaklep: eerste ervaringen bij 13 patienten. 

    FPA Casselman, I Deblier, JMPG Ernst, JJAM Defauw, 

    MAAM Schepens en WJ Morshuis. Ned Tijdschr Geneesk 

    2000;144:1402-6

22) Mechanical support with microaxial blood pumps for 

    postcardiotomy left ventricular failure: can we predict 

    outcome ? Bart Meyns, Paul Sergeant, Patrick Wouters, 

    Filip Casselman, Paul Herijgers, Willem Daenen, Kris 

    Bogaerts and Willem Flameng. J Thorac Cardiovasc Surg 

    2000;120:393-400

23) Wedge carinal resection for closure of the main bronchus

    after pneumonectomy. H Fahimi, F Casselman, M Mariani, 

    W van Boven and H van Swieten. Ann Thorac Surg 

    2000;70:987-9

24) Durability of aortic valve preservation and root              reconstruction in acute Type A aortic dissection. 

    FP Casselman, MESH Tan, FEE Vermeulen, JC Kelder, 

    WJ Morshuis and MAAM Schepens. Ann Thorac Surg 

    2000;70:1227-33

25) Current management of postoperative chylothorax. H Fahimi, 

    FP Casselman, MA Mariani, WJ van Boven, PJ Knaepen and 

    HA van Swieten. Ann Thorac Surg 2001;71:448-51

26) Repeated thromboembolic and bleeding events after 

    mechanical aortic valve replacement. FP Casselman, 

    ML Bots, W Van Lommel, PJ Knaepen, R Lensen and 

    FEE Vermeulen.  Ann Thorac Surg 2001;71:1172-80  

27) Fifteen years experience with the mitral Carpentier-

    Edwards Perimount pericardial bioprosthesis. M. Marchand, 

    M. Aupart, P. Norton, T. Goldsmith, C. Pelletier, M. 

    Pellerin, N. Dubiel, W. Daenen, P. Herijgers, 

    F. Casselman, M. Holden and T. David.  Ann Thorac Surg 

    2001;71:S236-9.

28) Combined atrial fibrillation and mitral valve surgery 

    using radiofrequency technology.  F. Wellens, 

    F. Casselman, P. Geelen, P. Brugada, F. Van Praet, 

    R. De Geest, I. Degrieck and H. Vanermen.  Seminars in 

    Thoracic and Cardiovascular Surgery 2002;14:219-25 

29) Idiopathic hypertrophic subaortic stenosis can be treated 

    endoscopically  Filip Casselman, Hugo Vanermen.  J Thorac 

    Cardiovasc Surg 2002;124:1248-9

30) Endoscopic mitral valve repair: feasible, reproducible and     durable. F.P. Casselman, S. Van Slycke, H. Dom, 

    D.L. Lambrecht, Y. Vermeulen, H. Vanermen. J Thorac   

    Cardiovasc Surg 2003;125:273-82

31) Non-life-threatening leaflet escape.  F. Casselman, 

    G. Heyndrickx, W. Wijns, J. Hendrickx, H. Vanermen.  

    Circulation 2003;107:e72
32) Mitral valve surgery can now routinely be 

    performed endoscopically. Filip P. Casselman, Sam Van 

    Slycke, Francis Wellens, Raphael De Geest, Ivan Degrieck, 

    Frank Van Praet, Yvette Vermeulen and Hugo Vanermen.

    Circulation 2003;108:II48-54

33) Quality of life and NYHA class 30 years after mechanical 

    aortic valve replacement. MA Maliwa, GJMG van der Heijden, 

    ML Bots, BA van Hout, FP Casselman, H van Swieten, 

    FEE Vermeulen.  Cardiovasc Surg 2003;11:381-7

34) Endovascular treatment of the descending thoracic aorta. 

    David Lambrechts, Filip Casselman, Pascal Schroeyers,  

    Raphael De Geest, Pierre D’Haenens, Ivan Degrieck. Eur J      Vasc Endovasc Surg 2003;26:437-44

35) Implications of the use of neuromuscular transmission 

    monitoring on immediate postoperative extubation in OPCAB 

    surgery. G. Cammu, K. De Keersmacker, F. Casselman, 

    J. Coddens, J. Hendrickx, F. Van Praet, T. Deloof.

    Eur J anesth 2003;20:884-90

36) From classical sternotomy to truly endoscopic mitral valve 

    surgery: a step by step procedure. F.P. Casselman, S. Van 

    Slycke, F. Wellens, R. De Geest, I. Degrieck, 

    Y. Vermeulen, F. Van Praet, H. Vanermen. Heart, Lung and 

    Circulation 2003;12:172-7

37) One-Lung ventilation, partial bypass and totally 

    endoscopic CABG. Hendrickx JF, Anseeuw K, Deloof T, 

    Casselman F, Van Praet F, De Wolf AM. Eur J Anaesthesiol 

    2004;21:418-9

38) Multivessel distal sutureless Off-Pump coronary artery 

    bypass grafting procedure using magnetic connectors. 

    Filip P. Casselman, Massimo Meco, Helge Dom, Luc Foubert, 

    Frank Van Praet, Hugo Vanermen. Ann Thorac Surg 

    2004;78:E38-E40

39) Initial experience with an endoscopic radial artery 

    harvesting technique. Casselman FP, La Meir M, Cammu G, 

    Wellens F, De Geest R, Degrieck I, Van Praet F, 

    Vermeulen Y, Vanermen H.  J Thorac Cardiovasc Surg 

    2004;128:463-6
40) Surgical management of progression to Type A dissection 

    from an intramural haematoma previously treated with 

    endovascular stent graft placement. C Savini, 

    F Casselman, MU Ergenoglu, I Degrieck, F Van Praet,  

    R De Geest, F Wellens, H Jeanmart, H Vanermen.  

    J Thorac Cardiovasc Surg 2004;128:773-5

41) Cardiac Ochronosis : Valvular heart disease with dark 

    green discoloration of the leaflets. Ersin Erek, 

    Filip P.A. Casselman, Hugo Vanermen.  Tex Heart Inst J

    2004;31:445-7

42) Thoracoscopic ASD closure is a reliable supplement for   

    percutaneous treatment. 

    Filip P. Casselman, Helge Dom, Bernard De Bruyne, Yvette 

    Vermeulen, Hugo Vanermen. Heart 2005;91:791-4

43) Hybrid revascularization strategy: a pilot study on the 

    association of robotically enhanced minimally invasive 

    direct coronary artery bypass surgery and fractional flow 

    reserve-guided percutaneous coronary intervention. 

    Davidavicius G, Van Praet F, Mansour S, Casselman F, 

    Bartunek J, Degrieck I, Wellens F, De Geest R, Vanermen H, 

    Wijns W, De Bruyne B. Circulation 2005;112(9Suppl):I317-22

44) Voorkamerfibrillatie : Kan er orde in de elektrische chaos 

    zijn ? Filip Casselman, Peter Geelen, Frank Van Praet, 

    Hugo Vanermen. De Kring 2006;29(3):24

45) Minimally invasive versus standard approach aortic valve 

    replacement : a study in 506 patients. Ihsan Bakir, Filip 

    Casselman, Francis Wellens, Hughues Jeanmart, Raphael De 

    Geest, Ivan Degrieck, Frank Van Praet, Yvette Vermeulen, 

    Hugo Vanermen. Ann Thorac Surg 2006;81:1599-604

46) Endoscopic Redo Tricuspid valve replacement in complete 

    situs inversus. R Deshpande, F Casselman, A Vanermen, 

    H Vanermen. J Thorac Cardiovasc Surg 2006;132:148-9
47) Higher levels of Serum Cytokines and myocardial tissue 

    markers during on-pump versus off-pump coronary artery 

    bypass surgery. Nahum Nesher, Ina Frolkis, Moshe Vardi, 

    Nechama Sheinberg, Ihsan Bakir, Filip P. Casselman, 

    Demitri Pevni, Yanay Ben-Gal, Ram Sharony, Gil Bolotin, 

    Dan Loberman, Gideon Uretzky, Avi A. Weinbroum.  J Card 

    Surg 2006;21:395-402

48) Descending aortic pseudoaneurysm of uncertain etiology: To 

    stentgraft or operate ? Ranjit Deshpande, Filip P 

    Casselman, Raphael De Geest, Hugo Vanermen. Eur J 

    Cardiothorac Surg 2006;30:556

49) Endoscopic tumor resection of the inferior vena cava. 
    H Jeanmart, P Lecompte, F Casselman, J Coddens, 

    G Van Vaerenbergh, H Vanermen.  J Thorac Cardiovasc 

    Surg 2006;132:687-8
50) Modified maze during endoscopic mitral valve surgery: the 

    OLV Clinic experience. H Jeanmart, F Casselman, R Beelen, 

    F Wellens, I Bakir, F Van Praet, G Cammu, I Degrieck, 

    Y Vermeulen, H Vanermen. Ann Thorac Surg 2006;82:1765-9

51) Initial experience with robotic epicardial off-pump 

    pulmonary vein isolation for paroxysmal atrial 

    fibrillation. Filip P Casselman, Ihsan Bakir, Pedro 

    Brugada, Peter Geelen, Francis Wellens, Frank Van Praet, 

    Ivan Degrieck,  Yvette Vermeulen, Hugo Vanermen. 

    Innovations 2006;1:247-50
52) Current strategies in the surgical treatment of atrial 

    fibrillation. Review of the literature and Onze Lieve 

    Vrouw Clinic’s strategy. Ihsan Bakir, Filip P. Casselman, 

    Pedro Brugada, Peter Geelen, Francis Wellens, Ivan 

    Degrieck, Frank Van Praet, Yvette Vermeulen, Hugo 

    Vanermen. Ann Thorac Surg 2007;83:331-40
53) Minimale invasieve mitralisklepchirurgie kan nu veilig 

    uitgevoerd worden. Anthony Vanermen, Filip P Casselman, 

    Frank Van Praet, Hugo Vanermen. Tijdschr Cardiol 

    2007;19(1):5-10

54) Minimally invasive aortic root replacement : a bridge too 

    far ? Bakir I, Casselman F, De Geest R, Wellens F,   

    Foubert L, Degrieck I, Van Praet F, Vermeulen Y, 

    Vanermen H. J Cardiovasc Surg 2007;48:85-91
55) Preinduction glycemia and Body Mass Index are important 

    predictors for perioperative insulin management in 

    patients undergoing cardiac surgery. Guy Cammu, Patrick 

    Lecompte, Filip Casselman, Ignace Demeyer, José Coddens, 

    Karl Morias, Thierry Deloof, Frank Nobels, Paul van 

    Crombrugge, Luc Foubert. J Clin Anesth 2007;19:37-43

56) Avoiding vascular complications during minimally invasive, 

    totally endoscopic intracardiac surgery. H Jeanmart, 

    F Casselman, I Degrieck, I Bakir, J Coddens, L Foubert, 

    G Van Vaerenbergh, Y Vermeulen, H Vanermen. J Thorac 

    Cardiovasc Surg 2007;133:1066-70 

57) Robotically enhanced minimally invasive direct coronary 

    artery bypass surgery: a winning strategy ? N Nesher, 

    I Bakir, F Casselman, I Degrieck, R De Geest, F Wellens, 

    W Willaert, Y Vermeulen, H Vanermen, F Van Praet.  

    J Cardiovasc Surg 2007;48:333-8

58) Aortocoronary bypass grafting in high-risk patients over 

    75 years.  Propensity score analysis of on versus off-

    pump, early and midterm results. Meco M, Biraghi T, 

    Panisi P, Casselman F, Cossetta D, Cirri S. J Cardiovasc 

    Surg 2007 ;48 :339-47

59) Endoscopic cardiac tumour resection. R Deshpande, 

    F Casselman, I Bakir, G Cammu, F Wellens, R De Geest, 

    I Degrieck, F Van Praet, Y Vermeulen, H Vanermen. 

    Ann Thorac Surg 2007;83:2142-6

60) Endoscopic correction of the adult form of Scimitar 

    syndrome and mitral regurgitation: anatomic and technical 

    considerations.  Lev-Ran O, Casselman F, Coddens J, 

    Van Vaerenbergh G, Vanermen H. Ann Thorac Surg 

    2007;83:2205-7

61) Surgical treatment of atrial fibrillation. El Oumeiri B, 

    Casselman F, Geelen P, Wellens F, Degrieck I, Van Praet F,     Cammu G, Vermeulen Y, Vanermen H. Minerva Cardioangiol 

    2007;55:369-78

62) Video-assisted left ventricle mass removal. 

    Bachard El Oumeiri, Filip Casselman, H Vanermen. Eur J 

    Cardiothorac Surg 2007;32:383

63) Should Minimally invasive aortic valve replacement be 

    restricted to primary interventions ? I. Bakir, 

    F.P. Casselman, R. De Geest, F. Wellens, I. Degrieck, 

    F. Van Praet, Y. Vermeulen, H. Vanermen. 

    Thorac Cardiovasc Surg 2007;55:304-9
64) Effect of mitral valve repair on exercise tolerance in 

    asymptomatic patients with organic mitral regurgitation. 
    Madaric J, Watripont P, Bartunek J, Casselman F, 

    Vanderheyden M, Van Praet F, Wijns W, Feys A, Vanermen H, 

    De Bruyne B. Am Heart J 2007;154:180-5 

65) Endoscopic mitral and tricuspid valve surgery after 

    previous cardiac surgery  Filip P Casselman, Mark La Meir, 

    Hughes Jeanmart, Enzo Mazzarro, José Coddens, Frank Van 

    Praet, Francis Wellens, Yvette Vermeulen, Hugo Vanermen. 

    Circulation 2007;116:I-270-I-275

66) Minimally invasive aortic valve replacement: a word of 

    caution.  Reply to letter to the Editor. F Casselman, 

    I Bakir, F Wellens, I Degrieck, F Van praet, H Vanermen.  

    Ann Thorac Surg 2007;84:1071-2
67) Dynamic tight glycemic control during and after cardiac 

    surgery is effective, feasible and safe. 

    P Lecomte, L Foubert, F Nobels, J Coddens, G Nollet, 

    F Casselman, P Van Crombrugge, G Vandenbroucke, G Cammu.  

    Anesth Analg 2008;107:51-8 

68) Giant left coronary ostial aneurysm after modified Bentall 

    procedure in a Marfan patient. Kasuma Okamoto, Filip P. 

    Casselman, Raphael De Geest, Hugo Vanermen. Interactive 

    Cardiovascular and Thoracic Surgery 2008;7:1164-6 

69) Nonmyocardial production of ST2 protein in human 

    hypertrophy and failure is related to diastolic load. 

    Jozef Bartunek, Leen Delrue, Frederik Van Durme, Olivier 

    Muller, Filip Casselman, Bart De Wiest, Romaric Croes, 

    Sofie Verstreken, Marc Goethals, Herbert de Raedt, Jaydeep 

    Sarma, Lija Joseph, Marc Vanderheyden, Ellen O. Weinberg. 

    J Am Coll Cardiol 2008;52:2166-74

70) Comparison of inflammatory and hemostatic responses during 

    mitral valve surgery: endoscopic approach versus 

    sternotomy. H Jeanmart, F Casselman, G Van Vaerenbergh, 

    P Meeus, F Van Praet, F Wellens, I Degrieck, J Coddens, 

    H Vanermen. (submitted) 

71) Novel use of a subcutaneous shock lead to create an 

    epicardial implantable cardioverter/defibrillator system 

    via a limited thoracotomy. Roel Beelen, Filip Casselman, 

    Peter Geelen. Acta Cardiol Belg 2009;64:665-6
72) Reducing operative mortality in valvular reoperations :       the ‘Valve in Ring’ procedure. Filip Casselman, Sebastiaan     Martens, Bernard De Bruyne, Ivan Degrieck.  J Thorac          Cardiovasc Surg 2011;141:1317-8
73) Management of intra-operative tight glucose control during 

    OPCAB surgery in diabetic and non-diabetic patients.
    Patrick Lecomte, Luc Foubert, José Coddens, Bram Dewulf,      Frank Nobels, Filip Casselman, Guy Cammu. 

    J of Cardiothorac and vasc Anesth 2011;25:937-42
74) Endoscopic mitral valve repair. A Vanermen, F Van Praet,

    I Degrieck, FPA Casselman, KM Dossche, IDM Deblier, 

    R Beelen, L Maene, F Cooreman, HK Vanermen.  Oper Techn in 

    Thorac and Cardiovasc Surg 2011;16:278-92

75) Successful superior thyroid artery embolisation using 

    microporous beads. S. Speybrouck, R. Beelen, F. Casselman, 

    L. Maene, I. Bouckenooghe, I. Degrieck. Eur J Vasc 

    Endovasc Surg 2012, e5-e6.

76) Transcatheter valve-in-ring implantation after failure of 
    surgical mitral repair. Fleur Descoutures, Dominique 
    Himbert, Francesco Maisano, Filip Casselman, Arend de 
Weger, Oana Bodea, Frank Van der Kley, Antonio Colombo, Cristina Giannini, Kjell Arne Rein, Bernard De Bruyne, Anna Sonia Petronio, Gry Dahle, Ottavio Alfieri, Alec Vahanian. Eur J Cardiothorac Surg 2013;44:e8-e15.

77)  Fractional Flow Reserve-guided Versus Angiography-guided
Coronary Artery Bypass Graft surgery. Gabor Toth, Bernard
De Bruyne, Filip Casselman, Frederic De Vroey, Stylianos
Pyxaras, Luigi Di Serafino, Frank Van Praet, Carlos Van
Mieghem, Bernard Stockman, William Wijns, Ivan Degrieck, 
     Emanuele Barbato.  Circulation 2013;128:1405-11
78)  Minimally Invasive Heart Valve Surgery. M. Yusuf, F Van 

     Praet, B Stockman, I Degrieck, F Casselman. E journal 

     European society of Cardiology, accessible via 

     www.escardio.org
79)  Atrial fibrillation ablation in concomitant cardiac 

     surgical patients. Filip Casselman. Confluence 2013;7:29-

     33
80)  Does a minimally invasive approach increase the incidence 
of patient-prosthesis mismatch in aortic valve 
replacement ? Ihsan Bakir, Filip P Casselman, Burak Onan, Frank Van Praet, Yvette Vermeulen, Ivan Degrieck.  J Heart Valve Dis 2014;23:161-7

81)  Why should we set up a Minimally Invasive Surgical 

     Program ? Filip Casselman. EACTS daily news Tuesday 

     October 14th 2014, page 22.  

82)  New Web App to help surgeons in decision-making for 
     concomitant mitral therapies.  Filip Casselman, Jerry 

     Braun, Krishna Khargi, Michael Knaut.  EACTS daily news 

     Tuesday October 14th 2014, page 39.

83)  Minimally invasive primary aortic valve surgery: The OLV 

     Aalst experience. Johan van der Merwe, Filip Casselman, 

     Bernard Stockman, Frank Van Praet, Roel Beelen, Lieven 
     Maene, Yvette Vermeulen, Ivan Degrieck. Ann Cardiothor 

     Surg 2015;4:154-9

84)  Transkatheteroplossingen bij een falende bioprothese of 

klepherstel.  Vincent Floré, Bernard De Bruyne, Ivan 


Degrieck, Filip Casselman.  Tijdschrift voor Cardiologie 


2015;27:139-47
85)  Epicardial catheter-based ventricular reconstruction in a 

     patient with ischaemic heart failure and anteroapical 

     aneurysm.  Van Praet K, Stockman B, Vanderheyden M, 
     Bartunek J, Casselman F. Acta Clinica Belgica 
2015;70:141-4 
86)  Minimally-Invasive Mitral Valve Repair for Isolated 

     Anterior Leaflet Cleft in a 66 Year Old Woman. Jelle 
     Fleerakkers, Ivan Degrieck, F Casselman. Acta Chir Belg       2015;115:369-70
87)  Endoaortic clamping does not increase the risk of stroke 
     in minimal access mitral valve surgery : a multicenter 
     experience. Filip Casselman, Jose Aramendi, Mohamed 

     Bentala, Pascal Candolfi, Rudolf Coppoolse, Borut Gersak, 

     Ernesto Greco, Paul Herijgers, Steven Hunter, Ralf 
     Krakor, Mauro Rinaldi, Frank Van Praet, Geert Van 
     Vaerenbergh, Joseph Zacharias.  Ann Thorac Surg 

     2015;100:1334-9.  
88)  Late redo Port Access Surgery after Port Access Surgery : 
     The OLV Aalst experience. Johan van der Merwe, Filip 

     Casselman, Bernard Stockman, Yvette Vermeulen, Ivan 
     Degrieck, Frank Van Praet. Interact Cardiovasc Thorac 

     Surg 2016;22:13-8.   

89)  Surgical and interventional management of mitral valve 

     Regurgitation : A position statement from the European 
     Society of Cardiology Working Groups on Cardiovascular 
     Surgery and Valvular Heart Disease.  Michele De Bonis, 

     Nawaar Al-Attar, Manuel Antunes, Michael Borger, Filip 

     Casselman, Volkmar Falk, Thierry Folliguet, Bernard Iung, 
     Patrizio Lancellotti, Salvatore Lentini, Francesco 
     Maisano, David Messika-Zeitoun, Claudio Muneretto, 
     Phillipe Pibarot, Luc Pierard, Prakash Punjabi, Raphael 
     Rosenhek, Piotr Suwalski,  Alec Vahanian, Olaf Wendler, 
     Bernard Prendergast. Eur Heart J 2016;37:133-9. 

90)  Safety and feasibility of a novel adjustable mitral 

     annuloplasty ring: A multicenter European experience.

     Martin Andreas, Nicolas Doll, Steve Livesey, Manuel 
     Castella, Alfred Kocher, Filip Casselman, Vladimir Voth, 
     Christina Bannister, Juan F. E. Palacios, Daniel Pereda, 
     Guenther Laufer, Markus Czesla.  Eur J Cardiothor Surg 

     2016;49:249-54.

91)  The present day potential role of FFR-guided Coronary 

     Artery Bypass Graft. Filip Casselman, Johan Van der 

     Merwe, Angela Ferrara, Emanuele Barbato.  J Thorac 

     Cardiovasc Surg 2016;151:926-32.

92)  Rationale and design of the Aortic Valve replAcemenT 

     versus conservative treatment in Asymptomatic seveRe 

     aortic stenosis (AVATAR trial) : a randomized multicenter 

     controlled even-driven trial.
Marko Banovic, Bernard Iung, Jozef Bartunek, Milika      

Asanin, Branko Beleslin, Bojan Biocina, Filip Casselman, 

Mark da Costa, Marek Deja, Hrvoje Gasparovic, Petr Kala, 

Lois Labrousse, Zlatibor Loncar, Jelena Marinkovic, Ivana 

Nedeljkovic, Milan Nideljkovic, Peter Nemec, Serge D 

Nikolic, Michael Pencina, Martin Penicka, Arsen Ristic, 

Faisal Sharif, Guy Van Camp, Marc Vanderheyden, Wojtek 

Wojakowski, Svetozar Putnik.  Am Heart J 2016;174:147-53
93)  Clinical outcome of patients with aortic stenosis and 

coronary artery disease treated not according to current 

recommendations. Giuseppe Di Gioia, Mariano Pellicano, 

Gabor Toth, Filip Casselman, Julien Adjedj, Frank Van 
Praet, Bernard Stockman, Ivan Degrieck, Bruno Trimarco, 
William Wijns, Bernard De Bruyne, Emanuele Barbato.  

J of Cardiovasc Trans Res 2016;9:145-52   

94)  Fractional flow reserve-guided revascularization in 

patients with aortic stenosis.  Giuseppe Di Gioia, 

Mariano Pellicano, Gabor Toth, Filip Casselman, Julien 
Adjedj, Frank Van Praet, Angela Ferrara, Bernard 

Stockman, Ivan Degrieck, Jozef Bartunek, Bruno Trimarco, 
William Wijns, Bernard De Bruyne, Emanuele Barbato.  Am J 

Cardiol 2016;

95)  Endoscopic atrioventricular valve surgery in adults with 

     difficult-to-access uncorrected congenital chest wall 

     deformities.  J van der Merwe, F Casselman, B Stockman, Y 

     Vermeulen, I Degrieck, F Van Praet. Interact Cardiovasc 
     Thorac Surg 2016;23:851-55.
96)  Endoscopic Port-Access resection of a massive atrial  

     myxoma. Van der Merwe J, Casselman F, Van Praet F. SA 
     Heart 2016;13(4):302-3

97)  Combined endoscopic and transcatheter treatment of native 

     mitral valve stenosis. Frank Van Praet, Apollo 

     Roubelakis, José Coddens, Filip Casselman. Interact 

     Cardiovasc Thorac Surg 2017;24:145-7.  
98)  Acute ascending aortic dissection in a bicuspid aortic 

     valve cardiac allograft 11 years after orthotopic cardiac 

     transplantation. J van der Merwe, F Casselman, 
     S Verstreken, B Stockman.  Eur J Cardiothorac Surg 

     2017;51:191
99)  Acute single leaflet dysfunction and spontaneous recovery 

     of a previously implanted bileaflet mechanical mitral 

     prosthesis during unrelated isolated minimally invasive 

     aortic valve replacement : A surgical decision making 

     dilemma in a high risk patient. Johan van der Merwe, Jose 
     Coddens, Filip Casselman. J Cardiovasc Surg 2017;58:131-2 
100) Robotic-enhanced coronary surgery in octogenarians.  

A Roubelakis, F Casselman, J Van der Merwe, B Stockman, 

I Degrieck, F Van Praet.  Interact Cardiovasc Thorac Surg 2017;24:384-7

101) Minimally invasive mitral valve annuloplasty confers a 
     long-term survival benefit compared with state-of-the-art 
     treatment in heart failure patients with functional 
     mitral regurgitation. Martin Penicka, Martin Kotrc, Tomas 

     Ondrus, Yujing Mo, Filip Casselman, Marc Vanderheyden, 
     Guy Van Camp, Frank Van Praet, Jozef Bartunek. Int J 

     Cardiol 2017;244:235-41 

102) Fractional Flow Reserve to guide and to assess Coronary 
     Artery Bypass Grafting.  Mariano Pellicano, Bernard De 

     Bruyne, Gabor G. Toth, Filip Casselman, William Wijns, 

     Emanuele Barbato. Eur Heart J 2017;38:1959-68

103) Mitral valve replacement : Current and future 
     perspectives.  Johan Van der Merwe, Filip Casselman. 

     Open Journal of Cardiovascular Surgery 2017;9:1-6

104)  Total percutaneous cardiopulmonary bypass for robotic and 

     endoscopic atrioventricular valve surgery. Vander Merwe 

     J, Casselman F, Beelen R, Van Praet F. Innovations 
     2017;12:96-9 
105) Endoscopic Port Access Surgery for late Orthotopic 

     Cardiac Transplantation Atrioventricular Valve Disease. 

     Johan Vander Merwe, Filip Casselman, Bernard 

     Stockman, Yvette Vermeulen, Ivan Degrieck, Frank Van 

     Praet. J Heart Valve Dis 2017;26:124-9
106) Function driven revascularization. Filip P Casselman, 
     Johan Vander Merwe, Frank Van Praet, Emmanuele Barbato. 
     EACTS Daily News October 7th 2017, Vienna, Austria.
107) Endoscopic atrioventricular valve surgery in extreme 

     obesity. Johan Vander Merwe, Filip Casselman, Bernard 
     Stockman, Yvette Vermeulen, Ivan Degrieck, Frank Van 
     Praet. Turkish Journal of Thoracic and Cardiovascular 
Surgery : Türk Göğüs Kalp Damar Cerrahisi Dergisi 2017;25(4):654-658 
108) Management of tricuspid valve regurgitation. A position       statement of the European Society of Cardiology groups of 

     Cardiovascular Surgery and Valvular Heart disease. Manuel 

     J Antunes, José Rodriguez-Palomares, Bernard Prendergast, 

     Michele De Bonis, Raphael Rosenhek, Nawwar Al-Attar, 

     Fabio Barili, Filip Casselman, Thierry Folliguet, Bernard 

     Iung, Patrizio Lancellotti, Claudio Muneretto, Jean-

     François Obadia, Luc Pierard, Piotr Suwalski, Pepe 

     Zamorano. Eur J Cardiothor Surg 2018;52:1022-30
109) Aortic valve replacement improves survival in severe 

     aortic stenosis with gradient-area mismatch. Yujing Mo, 

     Guy Van Camp, Giuseppe Di Goia, Emanuele Barbato, Tomas 

     Ondrus, Filip Casselman, Marc Vanderheyden, Bernard De 
     Bruyne, Jozef Bartunek, Martin Penicka.  Eur J 

     Cardiothorac Surg 2018;53:569-75

110) The Aortic Valve replAcemenT versus conservative 

     treatment in Asymptomatic seveRe aortic stenosis (AVATAR 

     trial): a protocol update. Banovic M, Iung B, Bartunek J, 
     Penicka M, Vanderheyden M, Casselman F, van Camp G, 

     Nikolic S, Putnik S. Am Heart J 2018;195:153-4
111) Comparison of Endoaortic and Transthoracic aortic 

     clamping in less invasive mitral valve surgery. Cristina 

     Barbero, Ralph Krakor, Mohamed Bentala, Filip Casselman, 

     Pascal Candolfi, Jacques Goldstein, Mauro Rinaldi. 

     Ann Thorac Surg 2018;105:794-8 
112) Concomitant MAZE improves outcome in patients with 

     functional mitral regurgitation and atrial fibrillation 

     undergoing videothoracoscopic mitral valve annuloplasty. 

     Martin Kotrc, Jozef Bartunek, Jan Benes, Marc 

     Vanderheyden, Filip Casselman, Tomas Ondrus, Yujing Mo, 
     Frank Van Praet, Martin Penicka. (submitted)

113) A rare emboligenic origin of ischaemic stroke.  Frederik 
     Staels, Frederik Van Durme, Filip Casselman, Alex Heyse.      Acta Cardiologica 2018;73:203-4

114) 6 years follow-up of Fractional Flow Reserve-guidedversus      angiography-guided Coronary Artery Bypass Graft surgery.      Stephane Fournier, Gabor Toth, Bernard De Bruyne,             Giovanni Ciccarelli, Panagiotis Xaplanteris, Anastatios       Milkas, Filip Casselman, Frank Van Praet, Bernard             Stockman, Ivan Degrieck, Emanuele Barbato. Circ               Cardiovasc Interv. 2018;11:e006368. DOI:                      10.1161/CIRCINTERVENTIONS.117.006368.

115) Endoscopic Port-Access left ventricular outflow tract         resection and atrioventricular valve surgery. Johan van       der Merwe, Filip Casselman, Frank Van Praet. J Vis Surg       2018;4:100
116) Endoscopic Port-Access surgery for isolated 
     atrioventricular valve endocarditis. Johan van der Merwe, 
     Filip Casselman, Apostolos Roubelakis, Bernard Stockman, 
     Yvette Vermeulen, Ivan Degrieck, Frank Van Praet. 
     Interact Cardiovasc Thorac Surg 2018;27:487-93
117) Reasons for conversion and adverse intra-operative events 
     in robotically enhanced minimally invasive coronary 
     artery revascularization. Johan van der Merwe, Filip 

     Casselman, Bernard Stockman, Ivan Degrieck, Yvette 
     Vermeulen, Frank Van Praet. (submitted Innovations)

118) How to tackle degenerated aortic homografts ? Johan van 
     der Merwe, Frank Van Praet, Bernard Stockman, Ivan 
     Degrieck, Yvette Vermeulen, Filip Casselman. (submitted)

119) Reasons for conversion and adverse intra-operative events 
     in endoscopic Port-Access atrioventricular valve surgery 

     and minimally invasive aortic valve surgery. Johan van 
     der Merwe, Frank Van Praet, Bernard Stockman, Ivan 
     Degrieck, Yvette Vermeulen, Filip Casselman. Eur J 

Cardiothorac Surg 2018;54:288-93
120) Minimally invasive pectus excavatum correction and 
     endoscopic Port-Access mitral valve surgery. Johan van 
     der Merwe, Filip Casselman, Ivan Degrieck, Frank Van 
     Praet. (submitted)

121) Study design of the GRAft patency after FFr-guided versus 
     angiography guided CABG TrIal (GRAFFITI) : a pilot trial.
     Gabor G Toth, Bernard De Bruyne, Petr Kala, Flavio L 

     Ribichini, Filip Casselman, Ruben Ramos, Zsolt Piroth, 

     Stephane Fournier, Carlos Van Mieghem, Martin Penicka, 

     Martin Mates, Frank Van Praet, Ivan Degrieck, Emanuele 

     Barbato. J Cardiovasc Transl Res 2018;11:269-73
122) Redo surgical biological valve replacement : Gone with 

     the wind ? Filip Casselman. J Thorac Cardiovasc Surg 

     2018;156:1355-6
123) Complications and pitfalls in Port-Access 

     atrioventricular valve surgery. Johan van der Merwe, 

     Yvette Vermeulen, Frank Van Praet, Filip Casselman. 
     J Vis Surg 2018;4:248
124) Fractional Flow Reserve. Om P Yadava, Filip Casselman. 

     Indian J of Thor and Cardiovasc Surg 

     https://doi.org/10.1007/s12055-018-0709-0
125) Conversion in minimally invasive cardiac surgery.  OM P 

Yadava, Filip Casselman. Indian J of Thor and Cardiovasc 
Surg https://doi.org/10.1007/s12055-018-0768-2
126) Impact of Fractional Flow Reserve in patients with left 

ventricular dysfunction. Giuseppe Di Goia, Bernard De 

Bruyne, Mariano Pellicano, Jozef Bartunek, Iginio 

Colaiori, Antonella Fiordelisi, Grazia Candciello, 

Panagiotis Xaplanteris, Stephane Fournier, Asim Katbeth, 

Danilo Franco, Monika Kodebiona, Carmine Morisco, Frank 

Van Praet, Filip Casselman, Ivan Degrieck, Bernard 

Stockman, Marc Vanderheyden, Emanuele Barbato.  

(submitted)

127) The current role of fractional flow reserve measurement 
     in contemporary CAD and CABG.  Johan Van der Merwe, Filip 

     Casselman.  (submitted)

128) 
B. Boekhoofdstukken :
1)  Minimally invasive heart valve surgery:operative technique     and results. Gillinov AM, Casselman FP, Cosgrove DM. 

    In : Yim, Hazelrigg S, Izzat, Landreneau R, Mack M,           Naunheim K, eds. Minimal Access Cardiothoracic Surgery. 

    W.B. Saunders Co 1999; chapter 71:1452-6  

2)  Special problems in mitral valve disease : Endoscopic         mitral valve repair.  Filip P Casselman, Oren Lev-Ran, 

 Hugo Vanermen, Frank Van Praet. In : Michael H Crawford,
 John P DiMarco, Walter J Paulus, Eds. Cardiology. Elsevier  2010; Chapter 92 a:1263-5  

3)  Special problems in mitral valve disease : Antiarrhythmic     surgery for atrial fibrillation. Filip P Casselman, Frank     Van Praet, Hugo Vanermen, Peter Geelen. In : Michael H  

  Crawford, John P DiMarco, Walter J Paulus, Eds.Cardiology.  Elsevier 2010; Chapter 92 b:1265-6

4)  

C. Abstracts : 

1) Balloon-expandable Endobypass (B.E.E.B.) for Femoral-

   Popliteal Atherosclerotic Occlusive disease.  H.Spoelstra, 

   F.Casselman and O.Lesceu. Cardiovascular Surgery 1996; 

   Sept. ESCVS Abstracts p.89

2) Hemopump support for recovery of the failing heart:can we     predict the outcome ? B.Meyns, P.Sergeant, F. Casselman,      P.Herijgers, W.Daenen, W.Flameng. Artificial Organs           1998;22:159

3) Mitral valve surgery can now routinely be performed  

   endoscopically. Filip P. Casselman, Sam Van Slycke,      

   Francis Wellens, Raphael De Geest, Ivan Degrieck, Frank Van 

   Praet, Yvette Vermeulen and Hugo Vanermen. Circulation 

   2002;106:II-555

4) Thoracoscopic ASD closure is a reliable alternative for 

   percutaneous treatment. FP Casselman, H Dom, F Wellens, 

   R De Geest, I Degrieck, F Van Praet, Y Vermeulen, 

   H Vanermen. Eur Heart J 2003;24:Abstract supplement p 97

5) Tissue expression profiling in patients with pressure 

   overload hypertrophy due to aortic stenosis. J Bartunek, 

   SW Kong, M Vanderheyden, W Tack, F Wellens, F Casselman, 

   S Izumo, M Schinke.  Eur Heart J 2003;24:Abstract 

   supplement p 173

6) Endoscopic radial artery harvesting.  Filip Casselman, 

   Francis Wellens, Raphael De Geest, Ivan Degrieck, Frank Van 

   Praet, Yvette Vermeulen, Hugo Vanermen. Acta Chir Belg 

   2003;103:536

7) Redo mitral/tricuspid valve surgery with Port-Access : 

   Evolution to the standard approach. M. La Meir, E. Mazzaro, 

   F. Wellens, R. De Geest, I. Degrieck, F. Van Praet, 

   F. Casselman, Y. Vermeulen, H. Vanermen. Acta Chir Belg 

   2003;103:539

8) Microarray gene expression profiling in patients with 

   congestive cardiomyopathy and pressure overload hypertrophy 

   due to aortic stenosis. Jozef Bartunek, Sek W Kong, Marc 

   Vanderheyden, Jeffrey Brown, Lauren Riggy, Wouter Tack, 

   Marc Goethals, Filip Casselman, Francis Wellens, Bernard De 

   Bruyne, Seigo Izumo, Martina Schinke. Circ 2003;108:Suppl 

   IV 369

9) Encouraging initial experience with a magnetic distal 

   coupling device. Helge Dom, FP Casselman, W Tack, 

   F Van Praet, Y Vermeulen, H Vanermen. Heart Surg Forum 

   2004;7:suppl 1:S15

10) Closed-chest hybrid revascularization : the association of 

   robotically enhanced midcab and PCI. G Davidavicius, 

   F Van Praet, F Casselman, I Degrieck, F Wellens, 

   R De Geest, H Vanermen, B De Bruyne. Circulation 

   2004;110:III 586

11)Impaired ADAM 12 Protein – Heparin binding Epidermal growth 

   factor signaling in patients with established pressure 

   overload hypertrophy and congestive heart failure. 

   L Delrue, M Vanderheyden, M Goethals, F Wellens, 

   F Casselman, H De Beenhouwer, J Bartunek. Eur Heart J 

   2005;26 Abstr Suppl:129

12)Altered expression of ADAM proteins and beta 1-integrin in 

   patients with congestive cardiomyopathy as a molecular 

   mechanism contributing to heart failure. L Delrue, 

   M Vanderheyden, M Goethals, F Wellens, F Casselman, 

   E Van Schuerbeeck, H De Beenhouwer, J Bartunek. Eur Heart J 

   2005;26 Abstr Suppl:129

13)Early mitral valve repair in asymptomatic or little 

   symptomatic patients with organic mitral refurgitation: 

   effect on exercise tolerance. J Madaric, P Watripont, 

   J Bartunek, J De Clerck, F Van Praet, F Casselman, 

   H Vanermen, B De Bruyne. Eur Heart J 2005;26 Abstr 

   Suppl:194

14)Impaired ADAM 12 Protein – Heparin binding Epidermal growth 

   factor signaling in patients with established pressure 

   overload hypertrophy and congestive heart failure. 

   Leen Delrue, Marc Vanderheyden, Marc Goethals, Francis 

   Wellens, Filip Casselman, Hans De Beenhouwer, Jozef 

   Bartunek. Circulation 2005;112(Suppl II):II 407 

15) Aalst glycemia insulin protocol for diabetics undergoing 

   off-pump CABG surgery.  P. Lecompte, L Foubert, F Nobels, 

   F Casselman, G Cammu.  Anesthesia Analgesia 2006;

16) Epicardial off-pump robotic Pulmonary Vein isolation for  

   paroxysmal atrial fibrillation. Filip Casselman, Peter 

   Geelen, Ihsan Bakir, Pedro Brugada, Francis Wellens, Frank 

   Van Praet, Ivan Degrieck, Yvette Vermeulen, Hugo Vanermen. 

   Innovations 2006;1:202

17)Should minimally invasive aortic valve replacement be 

   restricted to primary interventions ? Ihsan Bakir, 
   Filip Casselman, Francis Wellens, Raphael De Geest, Ivan 

   Degrieck, Frank Van Praet, Yvette Vermeulen, Hugo Vanermen. 

   Innovations 2006;1:213

18) Endoscopic mitral and tricuspid valve surgery after 

   previous cardiac surgery : An elegant solution for a 

   difficult issue.  Filip P Casselman, Mark La Meir, Hughes 

   Jeanmart, Enzo Mazarro, José Coddens, Frank Van Praet, 

   Francis Wellens, Yvette Vermeulen, Hugo Vanermen. 

   Circulation 2006;114 (suppl II):II-753

19) Thoracoscopic cryo-maze procedure for continuous atrial 

   fibrillation. Casselman F, Geelen P, Van Praet F, 

   Degrieck I, Vermeulen Y, Vanermen H. 

       Acta Cardiologica 2009;64:117 
20) Non-pharmacological therapy for paroxysmal and chronic 
    lone atrial fibrillation: Percutaneous and surgical  

    treatment results.  Geelen P, Casselman F, Peytchev P, Gal 
    B, McCann C, Goethals P, Verhelst D, Rooselaers K.

          Acta Cardiologica 2009;64:119

21) A stepwise approach to lead extraction procedures: safe  

    and efficacious. McCann CJ, Beelen R, Martens S,  

    Eisenberger M, De Potter T, Casselman F, Geelen P. Eur 
    Heart Journal 2010; 31 (Abstract Suppl):834-835.
22) Minimally invasive hybrid myocardial revascularisation. 

    Short and long-term clinical follow-up. O. Bodea, F. Van 

    Praet, F. Casselman, W. Wijns, E. Wyffels, E. Barbato, J. 

    Bartunek, H. Vanermen, B. De Bryune. Eur H Journal 2012 ; 

    35 (abstract suppl)
23)

D. Posters : 
1) 19/11/02 : Mitral valve surgery can now routinely be 

   performed endoscopically. F. Casselman, Sam Van Slycke,   

   Francis Wellens, Raphael De Geest, Ivan Degrieck, Frank Van 

   Praet, Yvette Vermeulen and Hugo Vanermen. Scientific 

   Sessions of the American Heart Association, Chicago, Il, 

   USA.

2) 31/08/03 : Thoracoscopic ASD closure is a reliable 

   alternative for percutaneous treatment. FP Casselman, 

   H Dom, F Wellens, R De Geest, I Degrieck, F Van Praet, 

   Y Vermeulen, H Vanermen. Eur Soc Cardiology, Vienna, 

   Austria.  

3) 31/08/03 : Tissue expression profiling in patients with 

   pressure overload hypertrophy due to aortic stenosis. 

   J Bartunek, SW Kong, M Vanderheyden, W Tack, F Wellens, 

   F Casselman, S Izumo, M Schinke. Eur Soc Cardiology, 

   Vienna, Austria. 

4) 07/07/05 : Robotic pulmonary vein isolation for paroxysmal 

   atrial fibrillation. Filip Casselman, Peter Geelen, Pedro 

   Brugada, Ihsan Bakir, Francis Wellens, Raphael De Geest, 

   Ivan Degrieck, Frank Van Praet, Yvette Vermeulen, Hugo 

   Vanermen. Belgian Working Group on Pacing and 

   Electrophysiology, Ghent, Belgium.

5) 04/09/05 : Early mitral valve repair in asymptomatic or 

   little symptomatic patients with organic mitral 

   refurgitation: effect on exercise tolerance. J Madaric, 

   P Watripont, J Bartunek, J De Clerck, F Van Praet, 

   F Casselman, H Vanermen, B De Bruyne. Eur Soc Cardiology, 

   Stockholm, Sweden. 

6) 12/05/06 : Changing trends in cardiac surgery in a 

   multisurgeon group 1991-2005. F Wellens, R De Geest, 

   I Degrieck, F Van Praet, F Casselman, Y Vermeulen, 

   H Vanermen. 55th Congress of the European Society of 

   CarcioVascular Surgery, St Petersburg, Russia.  

7) 08/06/06 : Epicardial off-pump robotic pulmonary vein 

   isolation for paroxysmal atrial fibrillation. 

   Filip P Casselman, Peter Geelen, Ihsan Bakir, Pedro 

   Brugada, Francis Wellens, Frank Van Praet, Ivan Degrieck, 

   Yvette Vermeulen, Hugo Vanermen. ISMICS San Francisco, USA. 

8) 08/06/06 : Should minimally invasive aortic valve 

   replacement be restricted to primary interventions ? Ihsan 

   Bakir, Filip P Casselman, Francis Wellens, Raphael De 

   Geest, Ivan Degrieck, Frank Van Praet, Yvette Vermeulen, 

   Hugo Vanermen. ISMICS San Francisco, USA. 

9) 15/11/06 : Endoscopic mitral and tricuspid valve surgery 

   after previous cardiac surgery : An elegant solution for a 

   difficult issue.  Filip P Casselman, Mark La Meir, Hughes 

   Jeanmart, Enzo Mazarro, José Coddens, Frank Van Praet, 

   Francis Wellens, Yvette Vermeulen, Hugo Vanermen. 

   AHA, Chicago, USA.

10) 29/01/09 : Thoracoscopic cryo-maze procedure for  

    continuous atrial fibrillation. Filip P Casselman, Peter 
    Geelen, Ivan Degrieck, Frank Van Praet, Yvette Vermeulen, 
    Hugo Vanermen.    Belg Ver Cardiol, Brussel, Belgie.

11) 31/08/2010 : A stepwise approach to lead extraction 
    procedures: safe and efficacious. McCann CJ, Beelen R, 
    Martens S, Eisenberger M, De Potter T, Casselman F, 

    Geelen P. Eur Soc Cardiol, Stockholm, Sweden.

12) 28/08/2011 :  Minimally Invasive Hybrid Myocardial  

    Revascularisation. Short and Long-Term Clinical Follow-up
    Oana Bodea, Frank Van Praet,Filip Casselman, William  

    Wijns, Eric Wyffels, Jozef Bartunek, Emanuele Barbato, 
    Hugo Vanermen, Bernard De Bruyne.  European Society of 

    Cardiology, Paris, France.

13) 27/08/2012 : Transcatheter mitral valve-in-ring 

    implantation after failed surgical mitral repair : early 

    outcomes. F. Descoutures, F. Maisano, F. Casselman, A. De 

    Weger, B. De Bruyne, F. Van Der Kley, A. Colombo, 

    D. Himbert, A. Vahanian.  European Society of Cardiology, 
    Munich, Germany.
14)    

14. Voordrachten

----------------

1) 9/10/’92 en 10/12/’93 : Pathologie van het vaatstelsel.       Theoretische les 3de jaar A1 verpleging te Mechelen.  

2) 16/10/’92 : Hygroma cysticum colli.  Heelkundige krans        Imeldaziekenhuis Bonheiden.  

3) 04/03/’93 : Aktuele mogelijkheden in de thoracoscopie.        Interdisciplinaire krans Imeldaziekenhuis Bonheiden.  

4) 12/03/’93 : Het metaplastisch borstcarcinoom.  Heelkundige    krans Imeldaziekenhuis Bonheiden.  

5) 25/03/’94 : Het aneurysma van de arteria pulmonalis.          Heelkundige krans Imeldaziekenhuis Bonheiden.  

6) 22/10/’94 : Aneurysms of the pulmonary artery.  

   F.Casselman, H.Deferm, P.Peeters, H.Vanermen.  

   BELSECT Congress Sofitel Brussel.  

7) 12/12/’95 : Balloon-expandable endobypass (BEEB) for 

   femoral-popliteal atherosclerotic occlusive disease.          H.Spoelstra, F.Casselman, O.Lesceu.  International Endo-

   vascular Symposium 10-12/12/1995 Sydney Australie.  

8) 18/12/’95 : Endovasculaire femoro-popliteale bypass : 

   een aanwist ? F.Casselman, F.Van Elst, H.Spoelstra            Symposium vasculaire heelkunde K.U.L.

9) 30/01/’96 : Femoral-popliteal endobypass for                  atherosclerotic occlusive disease. H. Spoelstra,              F.Casselman, O. Lesceu. 8th Annual International Symposium    on Vascular Diagnosis and Intervention Jan.29-Febr.1/1996     Miami Florida U.S.A.

10) 10/02/’96 : Femoral-popliteal endobypass for                  atherosclerotic occlusive disease : a review of 41            patients. F.Casselman, F.Van Elst, H.Spoelstra. Vrije         mededeling Koninklijk Belgisch Genootschap Voor Heelkunde,     Brussel, Belgie.  

11) 15/02/’96 : Femoral-popliteal endobypass for                  atherosclerotic occlusive disease. H. Spoelstra,              F.Casselman, O. Lesceu. IXth International Congress on        Endovascular Interventions 11-15/02/1996 Phoenix Arizona      U.S.A.  

12) 14/09/’96 : The Leuven Bicarbon experience. F.Casselman, 

    W.Flameng, W.Daenen.  Bicarbon clinical follow-up  Milan

    Italie.

13) 17/09/’96 : Balloon-Expandable Endobypass (B.E.E.B.) for 

    femoral-popliteal atherosclerotic occlusive disease.  

    H.Spoelstra, F.Casselman, O.Lesceu.  Video-presentatie        45th International Congress of The European Society           for Cardiovascular Surgery 15-18/09/1996 Venetie Italie.

14) 18/02/’97 : The Bicarbon heart valve : Short-term clinical 

    results. F.Casselman, W.Flameng, W.Daenen. Symposium 

    Cardiale Heelkunde K.U.L.  

15) 11/09/’97 : Hemopump support for recovery of the failing      heart: can we predict the outcome ? B.Meyns, P.Sergeant, 

    F.Casselman,P.Herijgers, W.Daenen, W.Flameng.  Fifth          Congress of the International Society for Rotary Blood        Pumps Marseille France. 

16) 15/09/’97 : Fetal cardiac tamponade : a rare manifestation     of multiple intrathoracic teratoma. T.Tollens,                F.Casselman, T.Lerut, W.Daenen. Residents Seminar K.U.L.

17) 03/10/’97 : Twelve-year experience with Carpentier-

    Edwards PERIMOUNT pericardial valve in the mitral             position: a multicenter study. M.Marchand, M.Aupart,          R.Norton, I.R.A.Goldsmith, C.Pelletier, M.Pellerin,           T.Dubiel, W.Daenen, F.Casselman, M.Holden,T.E.David,          E.A.Ryba. Use of pericardium in Cardiac Surgery Symposium,     London, UK. 

18) 27/06/’98 : Ascending aortic dissection after previous        cardiac surgery : differences in presentation and             management. A.M.Gillinov, B.W.Lytle, R.Kaplon,                F.P.Casselman, E.H.Blackstone and D.M.Cosgrove. Western       Thoracic Surgical Association, Whistler B.C. Canada 

19) 21/09/’98 : Outcome of bicuspid aortic valve repair for       prolapsing leaflet. FP Casselman, AM Gillinov, R Akhrass,

    V Kasirajan, EH Blackstone, DM Cosgrove. European             Association of CardioThoracic Surgery, Brussels Belgium.

20) 22/09/’98 : Risk factors for intracranial hemorrhage in       adults on extracorporeal membrane oxygenation.

    V.Kasirajan, NG Smedira, J.McCarthy, F.Casselman,             N.Boparai, P.M.McCarthy. European Association of Cardio-

    Thoracic Surgery, Brussels Belgium.  

21) 06/10/’98 : Medium-term outcome after repair of prolapsing     tricuspid aortic valve. F.P.Casselman, V.Kasirajan,           A.G.Marullo, E.H.Blackstone and D.M.Cosgrove.                 Mediterranean Association of Cardiology and Cardiac           Surgery, Montpellier France.  

22) 07/11/’98 : Ascending aortic dissection after previous 

    cardiac surgery: differences in presentation and 

    management. F.P.Casselman, A.M.Gillinov, B.W.Lytle, 

    E.H.Blackstone and D.M.Cosgrove. Belgian Association of 

    Cardiothoracic Surgery, Brussels Belgium. 

23) 13/11/’98 : Incidence and management of injury to a patent     left internal thoracic artery graft at coronary               reoperation. A.M.Gillinov, B.W.Lytle, F.P.Casselman,          D.M.Cosgrove. Southern Thoracic Surgical Association,         Orlando FL USA.  

24) 6/11/’99 : Long-term durability of aortic valve   

    resuspension in Type A aortic dissection. F.P.Casselman, 

    M.E.Tan, F.E.Vermeulen, J.C.Kelder, W.J.Morshuis, 

    M.A.Schepens. Belgian Association of Cardio-Thoracic          Surgery, Brussels, Belgium.

25) 28/10/’00 : Aortic valve reconstructive techniques. F.P.A.     Casselman, M.A.A.M. Schepens, K.M.E. Dossche, A. Driessen 

    and W. Morshuis.  Nederlandse Vereniging voor 

    Thoraxchirurgie, Amsterdam, Nederland. 

26) 18/11/’00 : The elephant trunk technique for extensive 

    aortic aneurysms. K. Dossche, F. Casselman, M. Schepens, 

    W. Morshuis. Belgian Association of Cardio-Thoracic 

    Surgery, Brussels, Belgium. 

27) 18/11/’00 : Repeated anticoagulation events after 

    mechanical aortic valve replacement. F.P. Casselman, M.L. 

    Bots, P.J. Knaepen, K.M. Dossche, F.E. Vermeulen. Belgian 

    Association of Cardio-Thoracic Surgery, Brussels, Belgium. 

28) 24/05/’01 : Heart-Port mitral valve repair as adjunct in 

    minimally invasive hybrid therapy.  F.P. Casselman, 

    H. Vanermen.  Paris Course on Revascularization, Paris, 

    France.

29) 31/05/’01 : Aortic valve reconstructive techniques.  

    F.P. Casselman.  Local cardiology meeting, Aalst, Belgium.

30) 09/12/’01 : Minimally invasive video-assisted mitral valve 

    surgery: our lessons after a 4 years experience.  

    F. Casselman, F. Wellens, R. De Geest, I. Degrieck, F. Van 

    Praet, Y. Vermeulen and H. Vanermen.  15th Biennial 

    Congress of Association of Thoracic and Cardiovascular 

    Surgeons of Asia, Mumbai, India. 

31) 09/12/’01 : Minimally invasive video-assisted mitral valve 

    repair: mid-term follow-up. F. Casselman, F. Wellens, 

    R. De Geest, I. Degrieck, F. Van Praet, Y. Vermeulen and  

    H. Vanermen.  15th Biennial Congress of Association of 

    Thoracic and Cardiovascular Surgeons of Asia, Mumbai, 

    India. 

32) 07/05/’02 : Totally endoscopic mitral valve repair: 

    feasible, reproducible and durable. H. Vanermen, 

    F.P. Casselman, S. Van Slycke, H. Dom, D.L. Lambrecht, 

    Y. Vermeulen. 82nd meeting AATS, Washington, USA. 

33) 21/06/’02 : TECAB and Hybrid therapy. F. Casselman,

    F. Van Praet, F. Wellens, R. De Geest, I. Degrieck, 

    Y. Vermeulen, H. Vanermen.  Intuitive Surgical Tecab 

    investigator meeting, New York, USA.   
34) 24/06/’02 : Long-term results of Port-Access mitral valve 

    repair with the Carpentier-Edwards Physio ring. 

    F. Casselman, S. Van Slycke, H. Dom, D. Lambrecht, 

    Y. Vermeulen, H. Vanermen.  Second annual OLV College, 

    Aalst, Belgium. 

35) 06/09/02 : New techniques in coronary artery surgery. 

    F. Casselman, F. Wellens, R. De Geest, I. Degrieck, 

    F. Van Praet, H. Vanermen.  Pharmacia Scientific Meeting, 

    Barcelona, Spain.  

36) 11/09/02 : New techniques in coronary artery surgery. 

    F. Casselman, F. Wellens, R. De Geest, I. Degrieck, 

    F. Van Praet, H. Vanermen.  Local meeting, Aalst, Belgium. 37) 05/10/02 : The Aalst experience with the 3F Stentless 

    aortic valve. F. Casselman, H. Vanermen. Worldwide 

    Clinical Investigator meeting, New York, NY, USA. 

38) 16/11/02 : Conservative aortic valve surgery in adults. 

    Filip Casselman, Raphael De Geest, Francis Wellens, Ivan 

    Degrieck, Frank Van Praet, Yvette Vermeulen, Hugo 

    Vanermen. Eighth BELSECT Symposium on Perfusion, Affligem, 

    Belgium. 

39) 16/11/02 : TECAB and PTCA :Hybrid therapy. Frank Van 

    Praet, Filip Casselman, Francis Wellens, Raphael De Geest, 

    Ivan Degrieck, Hugo Vanermen. Eighth BELSECT Symposium on 

    Perfusion, Affligem, Belgium. 

40) 16/11/02 : Implications of the use of neuromuscular 

    transmission monitoring on immediate postoperative 

    extubation in off-pump coronary artery bypass surgery. 

    G. Cammu, K. De Keersmaecker, F. Casselman, J. Coddens, 

    J. Hendrickx, F. Van Praet, T. Deloof. Eighth BELSECT 

    Symposium on Perfusion, Affligem, Belgium. 

41) 16/11/02 : Initial experience with robotically assisted 

    totally endoscopic coronary artery bypass grafting 

    (TECAB). F. Van Praet, F. Casselman, F. Wellens, R. De 

    Geest, I. Degrieck, H. Vanermen. Seventh BACTS Congress on 

    Cardio-Thoracic Surgery, Brussels, Belgium. 

42) 25/02/03 : Endoscopic radial artery harvesting. 

    F. Casselman, F. Wellens, R. De Geest, I. Degrieck, 

    F. Van Praet, Y. Vermeulen, H. Vanermen.  

    21st International Cardiovascular Surgical Symposium, Zurs,     Austria.

43) 14/03/03 : Endoscopic radial artery harvesting. 

    Filip Casselman. San Rafaele Hospital, Milan, Italy.

44) 20/03/03 : Vessel management - Radial artery harvesting, 

    open and endoscopically. Filip Casselman. XIth congrès de 

    la Societat Catalana de cirurgia Cardiaca. Barcelona, 

    Spain. 

45) 16/05/03 : The radial artery in coronary surgery. 

    Filip P. Casselman. Endoscopic radial artery harvesting 

    training course, Hamburg, Germany.

46) 30/05/03 : Aortic valve repair techniques. Filip Casselman
    Local cardiological meeting OLV clinic, Aalst.

47) 01/07/03 : Endoscopic radial artery harvesting. 

    F. Casselman. Endoscopic radial artery harvesting Course, 

    Pavia, Italy.    

48) 01/09/03 : Who should close atrial septal defects: 

    surgeons, cardiologists or robots ? Minimal invasive 

    surgical closure. FP Casselman, H Vanermen.  Clinical 

    Seminar, European Society of Cardiology, Vienna, Austria. 

49) September 1st – November 30th 2003. Totally endoscopic 

    mitral valve repair. F. Casselman, F. Wellens, 

    R. De Geest, I. Degrieck, F. Van Praet, Y. Vermeulen, 

    H. Vanermen. Third virtual Congress of Cardiology on 

    Internet by the Argentine Federation of Cardiology. 

50) 17/09/03 : The radial artery in coronary surgery. 

    Filip P. Casselman. Endoscopic radial artery harvesting 

    Course, Toledo, Spain. 
51) 19/09/03 : Bioprostheses. Filip Casselman. Current opinion 

    in valve selection. Valve Symposium St Jude Medical, 

    Brussels, Belgium. 

52) 30/09/03 : The radial artery in coronary surgery. 

    F. Casselman. Endoscopic radial artery harvesting Course, 

    Hamburg, Germany. 

53) 03/10/03 : The radial artery in coronary surgery. 

    F. Casselman. BELSECT Scientific meeting, 

    Groot-Bijgaarden, Belgium. 

54) 15/10/03 : Endoscopic radial artery harvesting technique. 

    F Casselman, F Wellens, R De Geest, I Degrieck, 

    F Van Praet, H Vanermen. European Association of 

    CardioThoracic Surgery, Vienna, Austria. 

55) 25/10/03 : Surgical therapy of the aortic valve and aortic 

    root: when and how ? F Casselman, R De Geest, H Vanermen. 

    Annual meeting of the Working Group on Echocardiography 

    and Cardiac Doppler of the Belgian Society of Cardiology, 

    Liege, Belgium. 

56) 09/11/03 : Microarray gene expression profiling in 

    patients with congestive cardiomyopathy and pressure 

    overload hypertrophy due to aortic stenosis. Jozef 

    Bartunek, Sek W Kong, Marc Vanderheyden, Jeffrey Brown, 

    Lauren Riggy, Wouter Tack, Marc Goethals, Filip Casselman, 

    Francis Wellens, Bernard De Bruyne, Seigo Izumo, Martina 

    Schinke. Scientific Sessions of the American Heart 

    Association, Orlando, Fl, USA.  

57) 15/11/03 : Endoscopic radial artery harvesting.  

    Filip Casselman, Francis Wellens, Raphael De Geest, 

    Ivan Degrieck, Frank Van Praet, Yvette Vermeulen, 

    Hugo Vanermen. 8th Annual meeting of the Belgian 

    Association of Cardio-Thoracic Surgery, Brussels, Belgium.

58) 14/01/04 : Cardiovascular and Thoracic Surgery in Aalst. 

    Filip Casselman. Monthly meeting of the women association 

    ‘Athena’, Brussels, Belgium.

59) 15/02/04 : Theoretical background on endoscopic radial 

    artery harvesting. Filip Casselman. Postgraduate course on 

    endoscopic vessel harvesting.  Annual meeting of the 

    German Society of Cardiac surgery, Hamburg, Germany.

60) 09/03/04 : De Dokter. Filip Casselman.  Les Eerste 

    Leerjaar Vrije Basisschool, Destelbergen, Belgium.

61) 17/03/04 : Coronary anatomy. Filip Casselman. Sales people 

    educational course, St Jude Medical, Brussels, Belgium.

62) 2-3/04/04 : 3F Stentless valve implantation technique. 
    Wetlab 3F Therapeutics, Amsterdam, The Netherlands.

63) 26/05/04 : Coronary anatomy. Filip Casselman. Sales people 

    educational course, St Jude Medical, Brussels, Belgium.

64) 03/06/04 : Conservative aortic valve surgery. Filip 
    Casselman, Raphael De Geest, Hugo Vanermen.  European 

    Society for Cardiovascular Surgery, Ljubljana, Slovenie. 

65) 19/06/04 : The 3F Aortic Bioprosthesis valve multicentric 

    study overview. Filip Casselman. 3F Aortic Bioprosthesis 

    Surgeon’s meeting, Rome, Italy.

66) 22/06/04 : The IMR ETLogix annuloplasty ring. Filip 
    Casselman, Hugo Vanermen.  Annual OLV College on 

    endoscopic mitral valve repair, Aalst, Belgium. 

67) 23/06/04 : Encouraging initial experience with a magnetic 

    distal coupling device. Helge Dom, Filip Casselman, Wouter 

    Tack, Frank Van Praet, Yvette Vermeulen, Hugo Vanermen. 

    7th annual meeting ISMICS, London, UK. 

68) 11/09/04 : Equine stentless aortic bioprosthesis. 

    Filip Casselman. Annual Techno-College of EACTS, Leipzig, 

    Germany.  

69) 15/09/04 : Endoscopic HOCM resection. H Vanermen, 

    H Jeanmart, G Van Vaerenbergh, FP Casselman. European 

    Association of Cardio-Thoracic Surgery, Leipzig, Germany.

70) 11/03/05 : De Dokter. Filip Casselman.  Les Eerste 

    Leerjaar Vrije Basisschool, Destelbergen, Belgium.

71) 23/03/05 : Hartchirurgie Anno 2005. Filip Casselman. 

    Postgraduaat Verpleegkunde, Hogeschool voor Verpleegkunde, 

    Oostende, Belgie.

72) 21/05/05 : Endoscopic conduit harvesting. Filip Casselman, 

    Hugo Vanermen.  54th International meeting of the European 

    Society of Cardiovascular Surgery, Athens, Greece. 

73) 14/06/05 : Robotically enhanced minimally invasive direct 

    coronary artery bypass surgery: an alternative surgical 

    technique to percutaneous coronary interventions. 

    F Van Praet, N Nesher, I Bakir, F Wellens, R De Geest, 

    I Degrieck, F Casselman, W Willaert, H Vanermen.  

    24th Meeting of the Society of Cardiac Surgeons, La Coruna, 

    Spain.

74) 20/06/05 : Results of endoscopic mitral valve surgery. 

    H Jeanmart, F Casselman, I Bakir, F Wellens, R De Geest, 

    I Degrieck, F Van Praet, Y Vermeulen, H Vanermen.  

    5th Annual OLV College, Aalst, Belgium. 

75) 21/06/05 : Concomitant surgical ablation of atrial 

    fibrillation. The Cardioblate experience. H Jeanmart, 

    R Beelen, F Casselman, I Bakir, F Wellens, R De Geest, 

    I Degrieck, F Van Praet, Y Vermeulen, H Vanermen. 

    5th Annual OLV College, Aalst, Belgium.

76) 21/06/05 : Robotic ablation in lone standing atrial 

    fibrillation. F Casselman, I Bakir, F Wellens, R De Geest, 

    I Degrieck, F Van Praet, Y Vermeulen, H Vanermen. 

    5th Annual OLV College, Aalst, Belgium. 

77) 22/06/05 : The value of the port-access approach in redo 

    situations. F Van Praet, N Nesher, F Wellens, R De Geest, 

    I Degrieck, F Casselman, H Vanermen. 

    5th Annual OLV College, Aalst, Belgium. 

78) October 2005 : Current strategy for surgical treatment of 

    atrial fibrillation: OLV experience. F Casselman, I Bakir, 

    F Wellens, R De Geest, I Degrieck, F Van Praet, 

    Y Vermeulen, H Vanermen. Virtual Congress of Cardiology on 

    Internet by the Argentine Federation of Cardiology. 

79) 21/10/05 : Robotic pulmonary vein isolation for paroxysmal 

    atrial fibrillation. Filip Casselman, I Bakir, F Wellens, 

    R De Geest, I Degrieck, F Van Praet, Y Vermeulen, 

    H Vanermen. OLV College on atrial fibrillation, Aalst,   

    Belgium.

80) 02/12/05 : Chirurgie coronaire robotique : les doubles 

    mammaires, un reel enjeu ?  Filip Casselman, Frank Van 

    Praet, Francis Wellens, Raphael De Geest, Ivan Degrieck, 

    Yvette Vermeulen, Hugo Vanermen.  1ère Journée Francophone 

    de Chirurgie Robotique, Nancy, France.

81) 02/12/05 : Procédure d’achat d’un robot et prise en charge 

    des couts, l’expérience à Alost. Filip Casselman, Frank 

    Van Praet, Francis Wellens, Raphael De Geest, Ivan 

    Degrieck, Yvette Vermeulen, Hugo Vanermen.  1ère Journée 

    Francophone de Chirurgie Robotique, Nancy, France.

82) 10/01/06 : The radial artery in coronary surgery. 

    Filip Casselman, R De Geest, F Wellens, I Degrieck, F Van 

    Praet, Y Vermeulen, H Vanermen. Symposium on Endoscopic 

    Vessel Management, Hamburg, Germany.

83) 24/01/06 :The 3F Stentless aortic valve : Results of the 

    multicenter trial. Filip Casselman, Hugo Vanermen. 3F 

    Aortic Bioprosthesis Registry meeting, Bologna, Italy.

84) 15/03/06 : Endoscopic cardiac tumour resection. 

    R Deshpande, F Casselman, I Bakir, F Wellens, R De Geest,     I Degrieck, F Van Praet, G Cammu, Y Vermeulen, H Vanermen.     Annual Scientific meeting of the Society of Cardiothoracic     Surgeons of Great-Britain and Ireland, Dublin, Ireland.

85) 06/04/06 : Operative risk assessment in AVR. 

    Filip Casselman, Hugo Vanermen.  AVR:Asymptomatic patient 

    management.  Edwards Heart to Heart Series, Paris, France.

86) 13/05/06 : Surgical treatment of concomitant atrial 

    fibrillation. F Wellens, I Bakir, F Casselman, F Van 

    Praet, R De Geest, I Degrieck, Y Vermeulen, H Vanermen. 

    55th International Congress of the European Society for 

    Cardiovascular Surgery, St Petersburg, Russia.

87) 18/05/06 : Lone Atrial Fibrillation: Patient selection, 

    technique and results. Filip P Casselman, Hugo Vanermen. 

    EURO PCR, Paris, France.

88) 19/05/06 : Atrial fibrillation and its minimally invasive 

    solution. Filip P Casselman, Hugo Vanermen. Medtronic 

    Round Table on Atrial fibrillation, Paris, France. 

89) 16/06/06 : La réparation de la valve mitrale par voie 

    endoscopique. Filip Casselman, Ihsan Bakir, Francis 

    Wellens, Ivan Degrieck, Frank Van Praet, Yvette Vermeulen, 

    Hugo Vanermen.  Lunch symposium at the 59th meeting of the 

    ‘Société Francaise de chirurgie Thoracique et 

    Cardiovasculaire’, Bordeaux, France.

90) 19/06/06 : Results of endoscopic mitral valve surgery at 

    the OLV Clinic. Filip Casselman, Francis Wellens, Raphael 

    De Geest, Ivan Degrieck, Frank Van Praet, Yvette 

    Vermeulen, Hugo Vanermen. 6th Annual OLV-College on 

    Endoscopic mitral valve surgery, Aalst, Belgium.

91) 05/09/06 : Hartchirurgie anno 2006 in het OLV Ziekenhuis. 

    Filip Casselman, Francis Wellens, Raphael De Geest, Ivan 

    Degrieck, Frank Van Praet, Yvette Vermeulen, Hugo 

    Vanermen. Lokgroep Huisartsen Waasmunster-St Niklaas, 

    St Niklaas, Belgie.

92) 07/09/06 : Hartchirurgie anno 2006 in het OLV Ziekenhuis. 

    Filip Casselman, Francis Wellens, Raphael De Geest, Ivan 

    Degrieck, Frank Van Praet, Yvette Vermeulen, Hugo 

    Vanermen. Lokgroep Huisartsen Lokeren-Destelbergen, 

    Lochristi, Belgie.

93) 09/09/06 : Endoscopic conduit harvesting: The evidence. 

    Filip Casselman, Hugo Vanermen. Annual TechnoCollege of 

    the EACTS, Stockholm, Sweden.

94) 10/09/06 : Is age a real limiting factor to reoperate 

    octogenarians ? Filip Casselman, Hugo Vanermen. Dinner 

    Symposium of Edwards Lifesciences during EACTS, Stockholm, 

    Sweden.

95) 11/09/06 : Atrial Fibrillation and its minimally invasive 

    approach: The OLV Clinic experience. Filip Casselman, 

    Hughues Jeanmart, Francis Wellens, Raphael De Geest, Ivan 

    Degrieck, Frank Van Praet, Yvette Vermeulen, Hugo 

    Vanermen. Medtronic Lunch Symposium at EACTS, Stockholm, 

    Sweden. 

96) 13/10/06 : Robotically enhanced endoscopic pulmonary vein 

    isolation for lone standing atrial fibrillation. 

    Filip Casselman. OLV College on Surgical treatment of  

    Atrial Fibrillation, Aalst, Belgium.

97) 13/10/06 : Long-term results of unipolar RF ablation for 

    atrial fibrillation with the Cardioblate. Filip Casselman. 

    OLV College on Surgical treatment of Atrial Fibrillation, 

    Aalst, Belgium.

98) 19/10/06 : Therapeutische mogelijkheden via ablatie bij 

    jonge patienten met voorkamerfibrillatie. Filip Casselman. 

    LOK vergadering Huisartsen Denderleeuw, Hekelgem, Belgie.

99) 08/12/06 :The Aalst experience in aortic arch surgery. 

    Filip Casselman. OLV College ‘Update in aortic pathology’,     Aalst, Belgium.

100) 13/12/06 : Lone atrial fibrillation and its minimally 

     invasive surgical treatment. Filip Casselman, Peter 

     Geelen. Local meeting for General Practicioners,  

     Affligem, Belgium.

101) 01/03/07 : Why is surgery the standard of care in most

     indications ? Filip Casselman, Hugo Vanermen. ‘New

     guidelines in aortic valve disease management’, Paris,

     France.

102) 28/03/07 : Hartchirurgie in het OLV anno 2007. 

     Filip Casselman. Hogeschool voor Verpleegkunde, Oostende, 

     Belgie. 

103) 25/05/07 : Robotic coronary artery surgery. F Casselman, 

     F Van Praet, F Wellens, I Degrieck, Y Vermeulen, 

     H Vanermen.

     Videoconference ‘Update on coronary surgery’, Tenerife, 

     Spain.

104) 12/06/07 : Ten Years of Port-Access Surgery at the OLV 

     Clinic. F Casselman, F Van Praet, F Wellens, R De Geest, 

     I Degrieck, Y Vermeulen, H Vanermen.  7th Annual OLV 

     College, Aalst, Belgium.

105) 01/10/07 : Aortic valve sparing surgery. Filip Casselman. 

     Local OLV meeting, Aalst, Belgium.

106) 04/10/07 : The management of octogenarians. 

     Filip Casselman. Heart to Heart session on ‘Specific 

     clinical issues’, Paris, France.

107) 06/10/2007 : The management of high risk patients. 

     Filip Casselman. Forum on aortic valve surgery, Ajaccio, 

     France.

108) 29/11/07 : Surgical atrial fibrillation ablation. 

     Filip Casselman, Peter Geelen.  Lok groep Huisartsen  

     Halle, Elingen, Belgie.

109) 18/01/08 : Lone Atrial fibrillation surgery: The Aalst 

     experience. Filip Casselman, Peter Geelen, Francis 

     Wellens, Ivan Degrieck, Frank Van Praet, Yvette 

     Vermeulen, H Vanermen.  OLV College on ‘Options and 

     outcomes in the surgical treatment of atrial 

     fibrillation’, Aalst, Belgium.

110) 16/02/08 : Cardiovascular Surgery Anno 2008 in Aalst. 

     Filip Casselman.  Hospital visit of the Young Chamber 

     International, Aalst, Belgium.

111) 21/02/08 : Hartchirurgie in Aalst. Filip Casselman.  

     Info-avond Abdijschool van Zevenkerken, Brugge, Belgie.

112) 25/04/08 : Non-sternotomy cardiac surgery : where are we 

     today ? Filip Casselman. Les 20 ans de la chirurgie 

     cardiaque, Nimes, France. 

113) 11/06/08 : Voorkamerfibrillatie bij jonge patienten.  

     Filip Casselman.  Lokvergadering Huisartsenkring Ninove, 

     Denderwindeke, Belgie.

114) 17/06/08 : Ten years of endoscopic mitral valve surgery 

     in Aalst. Filip Casselman, Frank Van Praet, Ivan 

     Degrieck, Yvette Vermeulen, Hugo Vanermen. 8th Annual OLV 

     College, Aalst, Belgium

115) 11/11/08 : Current views on the choice of valve 


prostheses : mechanical versus bioprostheses. 


Filip P. Casselman. 14th All-Russian Congress of 


Cardiovascular Surgeons, Moscow, Russia.

116) 28/11/08 : Cardiac and vascular surgery in elderly 


patients : the decision-making process. 


Filip P. Casselman. International Congress of the 

‘Sociedade Portuguesa de Cirurgia Cardio-toracica e Vascular’, Evora, Portugal.

117) 02/03/09 : Atrial Fibrillation and its surgical 

     solution. Filip Casselman. Lokgroep Cardiologie Hasselt, 

     Belgie.

118) 03/03/09 : Surgical treatment of atrial fibrillation. 

     Filip Casselman Info-avond Huisartsen Aalst, Belgie.

119) 21/04/09 : Nieuwe mogelijkheden in klepchirurgie. 

     Filip Casselman. Vergadering Huisartsen Aalst, Belgie.

120) 04/06/2009 : Redo endoscopic mitral/tricuspid valve 

     surgery, Evolution to the standard approach. 

     Frank Van Praet, Ivan Degrieck, Filip Casselman, 
     Hugo Vanermen. ISMICS, San Francisco, USA.

121) 24/06/09 : The hybrid suit : Endo + Port-Surgery. 

     Filip P. Casselman, Sebastiaan Martens, Frank Van Praet, 
     Ivan Degrieck, Ivo Deblier, Karl Dossche, Yvette 
     Vermeulen, Hugo Vanermen.  9th Annual OLV College, Aalst, 

     Belgium.

122) 15/10/2009 : Endoscopic Cryo-maze procedure for 

     continuous atrial fibrillation.  Filip Casselman
     Lok group Huisartsen Lebbeke, Dendermonde, Belgie.

123) 26/11/2009 : Cardiovascular and Thoracic Surgery in Aalst 


anno 2010. F.Casselman, Frank Van Praet, Karl Dossche, 

Ivan Degrieck, Ivo Deblier, Hugo Vanermen.  Local 

cardiological meeting, Oostende, Belgium.

124) 28/11/2009 : Complex atrial fibrillation.  The surgeons’ 


point of view. Filip Casselman. Cardiological highlights 


of the year 2009, Vilvoorde, Belgium.

125) 16/01/2010 : Pecutaneous versus surgical approach in 


cardiac resynchronization therapy. Filip Casselman, Roel 


Beelen. Heart failure revisited.  OLV Symposium, Aalst, 


Belgium.

126) 21/01/2010 :Cardiovascular and Thoracic Surgery in Aalst 


anno 2010. Filip Casselman. Rotary Gent Noord, Belgium.

127) 23/01/2010 : Percutaneous aortic valve implantation. 

Filip Casselman, Ivan Degrieck, Marc Vanderheyden, 


Bernard De Bruyne. New horizons in interventional 


Cardiology, Aalst, Belgium.

128) 12/02/2010 : Ablation de la fibrillation auriculaire lors 
     de la plastie mitrale. Filip Casselman.  Symposium 

     ‘Aperçu de la valve mitrale’, Paris, France.

129) 01/03/2010 : Cardiovascular and Thoracic Surgery in Aalst 


anno 2010. F.Casselman, Frank Van Praet, Karl Dossche, 

Ivan Degrieck, Ivo Deblier, Hugo Vanermen.  Local 

cardiological meeting, Dendermonde, Belgium.
130) 18/03/2010 : Cardiovascular and Thoracic Surgery in Aalst 


anno 2010. F.Casselman, Frank Van Praet, Ivan Degrieck, 

     Ivo Deblier, Karl Dossche, Hugo Vanermen.  Local 

cardiological meeting, Ronse, Belgium.
131) 19/03/2010 : Latest International data on TAVI. 

     Filip Casselman, Ivan Degrieck, Marc Vanderheyden, 

     Bernard Debruyne.  Belgian symposium on transcatheter 

     aortic valve implantation. Brussels, Belgium.

132) 30/04/2010 : Does the durability of bioprosthetic valves 

     match patients’ life expectancy ? Filip Casselman. 

     Internet distributed conference, Geneve, Switserland.

133) 04/05/2010 : Atrial fibrillation and its surgical 
     solution. F. Casselman. Local Electrophysiology meeting, 

     OLV Aalst, Belgium. 
134) 26/05/2010 : Adrenaline for everybody. Oana Bodea, 

     Filip Casselman, Bernard De Bruyne.  TAVI complication 

     session at Euro PCR, Paris, France.

135) 134) 08/06/2010 : Cardiovascular and Thoracic Surgery in 

     Aalst anno 2010. F.Casselman, Karl Dossche. Local 

cardiological meeting, Bruges, Belgium.
136) 12/06/2010 : Minimally invasive surgical treatment of 

     atrial fibrillation. Filip Casselman. Atrial 

     Fibrillation, State of the art meeting, Moerkerke, 

     Belgium.
137) 22/06/2010 : The evolution of concomitant rhythm surgery. 

     Filip Casselman, Frank Van Praet, Ivan Degrieck, Ivo 

     Deblier, Karl Dossche, Yvette Vermeulen, Hugo Vanermen. 

     Annual OLV College, Aalst, Belgium.

138) 31/08/2010 : What have we learned in the last 50 years 

     about valve replacement and design ? Filip Casselman. 

     The advent of TAVI, European Society of Cardiology, 

     Stockholm, Sweden.

139) 14/09/2010 : Wow, the valve is dislocated ! What next ? 

     Filip Casselman, B. De Bruyne, O. Bodea, M. Vanderheyden, 
     I. Degrieck.  European Association of Cardio-Thoracic 
     Surgery, Geneva, Switserland.

140) 14/09/2010 : Two-year experience with minimally invasive 
     Cryo-Maze procedure for concomitatnt atrial fibrillation 
     surgery. Filip P. Casselman. European Association of 

     Cardio-Thoracic Surgery Lunch symposium, Geneva, 

     Switserland.

141) 1/10/2010 : Wetenschappelijk onderzoek in de 
     hartchirurgie. Filip Casselman.  Toespraak n.a.v. 

     toegezegde financiele steun, Merchtem, Belgium.

142) 5/10/2010 : Which valve for which patient ? 

     Filip Casselman. Lokale cardiologie bijeenkomst, 
     OLV Ziekenhuis, Aalst, Belgie.

143) 28/10/2010 : AVR reoperative procedures in elderly 

     patients. Filip P. Casselman. Complex AVR : How to 

     predict and avoid complications ? Nyon, Switserland.

144) 16/12/2010 : Hybrid strategies in patients with coronary 
     artery disease. Filip Casselman. Joint symposium Cardiac 

     Surgery-Cardiology, OLV Aalst, Aalst, Belgium.

145) 17/02/2011 : The Cox-Maze procedure anno 2011. 

     Filip P. Casselman, Peter Geelen, Tom Depotter, Frank Van 

     Praet. First Belgium Symposium on Surgical treatment of 

     Atrial Fibrillation, Brussels, Belgium.

146) 145) 21/03/2011 : How did we treat this patient ? 

     F. Casselman, E. Barbato. IV Russian Congress of 

     Interventional Cardioangiology, Moscow, Russia.

147) 21/03/2011: What are good candidates for hybrid therapy ?

     F. Casselman, E. Barbato. IV Russian Congress of 

     Interventional Cardioangiology, Moscow, Russia.

148) 06/04/2011 : An introduction to atrial fibrillation. 

     Filip Casselman. Metronic symposium Sales and Marketing.      Brussels, Belgium.

149) 06/04/2011 : The multidiscimlinary approach of valve 

     disease : the aortic valve. Filip Casselman, Ivan 

     Degrieck, Bernard De Bruyne, Marc Vanderheyden. Local 

     symposium for General Practitioners, OLV Clinic, Aalst, 

     Belgium.

150) 19/05/2011 : Arterial access for TAVI. Filip Casselman. 
     Euro PCR, Paris, France.

151) 19/05/2011 : Which patients are good candidates for 
     hybrid therapy ? F. Casselman, E. Barbato. Euro PCR,  

     Paris, France.

152) 19/05/2011 : How should/did I treat this case ? 

     F.Casselman, E. Barbato. Euro PCR, Paris, France.

153) 18/06/2011 : Management and Clinical Decision Making in 
     CAD : Translating ESC/EACTS Revascularization Guidelines 
     in Practice. F.Casselman, F.VAN Praet, E.Barbato. Local 

     symposium, Aalst, Belgium.

154) 21/06/2011 : Minimal inscision mitral surgery and atrial 

     fibrillation.  F.Casselman, F Van Praet, I Degrieck, 

     H Vanermen, I Deblier, K Dossche, R Beelen, L Maene, 

     F Cooreman, Y Vermeulen.  OLV College, Aalst, Belgium.

155) 1/10/2011 : Expanded off-label use of percutaneous 
     aortic valve technology. Filip Casselman, Oana Bodea, 
     Ivan Degrieck, Hugo Vanermen, Bernard De Bruyne, Arend de 
     Weger, Meindert Palmen, Frank van der Kley, Robert JM 
     Klautz. Techno-College, EACTS, Lisbon, Portugal.

156) 2/10/2011 : Atrial fibrillation surgery anno 2011: Left 

     atrium, bi-atrial, epicardial, endocardial : who knows ?
     Filip Casselman. Atrial fibrillation symposium, Lisbon, 

     Portugal.

157) 4/10/2011 : Valve in ring procedure. Hugo Vanermen, Oana 

     Bodea, Filip Casselman, Bernard De Bruyne. Session on new 

     technologie in MV surgery, EACTS, Lisbon, Portugal.

158) 15/10/2011 : Atrial fibrillation surgery anno 2011. 

     Filip Casselman. Symposium on atrial fibrillation, Ronse, 

     Belgium.

159) 22/11/2011 : Why are so many patients with tricuspid 

     valve disease still not treated ? Filip Casselman. Master 

     of valve therapy on tricuspid valve disease, Nyon, 

     Switserland.

160) 16/01/2012 : The importance of treating AF in concomitant 

     surgery. Filip Casselman. 8th International Symposium on 

     valve disease, UCL, Brussels, Belgium.

161) 15/02/2012 : The use of different energy sources in 

     atrial fibrillation surgery. Filip Casselman. Minimally 

     invasive techniques in adult cardiac surgery – Symposium, 

     Nieuwegein, The Netherlands.

162) 17/05/2012 : Left main with multivessel disease. 

Filip Casselman. EuroPCR, Paris, France.

163) 17/05/2012 : How should I treat this Left Main patient ?
Filip Casselman. EuroPCR, Paris, France.

164)
22/05/2012 : Surgical options in Atrial Fibrillation. 


Filip Casselman. OLV Symposium on Atrial Fibrillation, 

OLV Clinic, Aalst, Belgium.
165)
2/06/2012 : Modern trends in Cardiac Surgery. 

Filip Casselman.  First professional cardiac surgical meeting, St Petersburg, Russia.

166)
27/08/2012 : Minimally invasive hybrid myocardial 

     revascularisation. Short and long-term clinical follow-

     up. O. Bodea, F. Van Praet, F. Casselman, W. Wijns, 

     E. Wyffels, E. Barbato, J. Bartunek, H. Vanermen, B. De 

     Bruyne. Eur Soc Cardiol, Munich, Germany.

167) 6/10/2012 : Minimally invasive valve surgery in Aalst. 

F. Casselman, F. Van Praet, H. Vanermen, B. Stockman, 

R. Beelen, L. Maene, F. Cooreman, Y. Vermeulen, 

I. Degrieck. Symposium ‘Less invasive valve options’, Istanbul, Turkije.

168) 30/10/2012 : Atrial fibrillation surgery in mitral valve 

concomittant procedures. Filip Casselman EACTS, 

Barcelona, Spain.
169) 30/10/2012 : Tricuspid annuloplasty in mitral valve 


concomitant procedures. Filip Casselman EACTS, Barcelona, 


Spain.
170) 30/10/2012 : What are the factors determining recurrent 


tricuspid regurgitation ? Filip Casselman, Samuel 


Youssef, Frank Van Praet, Bernard Stockman, Hugo 


Vanermen, Ivan Degrieck. EACTS, Barcelona, Spain.

171) 30/11/2012 : MICS Atrial Fibrillation concomitant and 

stand-alone treatment.  Filip Casselman. Heart Lab, 


Zurich, Switserland.

172) 4/12/2012 : Case selection for atrial fibrillation. 


Filip Casselman. Atrial fibrillation advisory board 


meeting, Rome, Italy.

173) 14/01/2013 : The importance of treating Atrial 

     Fibrillation in concomitant mitral procedures. 

     F. Casselman. 9th UCL International Advanced valve repair 

     symposium, Brussels, Belgium.

174) 28/02/1013 : Are we better together ? A case for hybrid 

     approach to the management of CAD. Filip Casselman, Frank 
     Van Praet, Bernard Stockman, Ivan Degrieck. Prague  

     International Technology and Therapy exchange program, 
     Prague, Czech Republic.

175) 18/03/2013 : Atrial fibrillation ablation in concomitant 


mitral valve surgery. Filip Casselman. Annual meeting of 


the Society for Cardiothoracic Surgery in Great Britain 


and Ireland, Brighton, UK.

176) 18/03/2013 : Tricuspid valve repair in concomitant mitral 


valve surgery. Filip Casselman. Annual meeting of 


the Society for Cardiothoracic Surgery in Great Britain 


and Ireland, Brighton, UK.

177) 22/03/2013 : Minimally invasive Atrial fibrillation 


ablation and mitral valve repair. Filip Casselman. 9th 


International congress on update in Cardiology and 


Cardiovascular surgery, Antalya, Turkey. 

178) 23/03/2013 : Extended options for TAVI : Valve in ring 


procedure. Filip Casselman, Oana Bodea, Bernard De 


Bruyne, Ivan Degrieck. 9th 


International congress on update in Cardiology and 


Cardiovascular surgery, Antalya, Turkey. 

179) 24/04/2013 : Usage of different energy sources for maze 

     procedure. Filip Casselman. EACTS course on Minimal 

     Invasive Techniques in adult cardiac surgery, Nieuwegein, 

     The Netherlands.

180) 23/05/2013 : The surgical treatment of Atrial 

     fibrillation in concomitant cardiac surgery. 

     Filip Casselman. OLV Course on Atrial fibrillation, 

     Aalst, Belgium.

181) 8/06/2013 : Aortic valve pathology : Current 


perspectives. Filip Casselman. Symposium ‘Update in 


Cardiovascular Surgery’ OLV Clinic, Aalst, Belgium.

182) 26/09/2013 : Cardiovascular and Thoracic Surgery at OLV 

     Clinic Aalst anno 2013. Filip Casselman, Frank Van Praet, 

     Bernard Stockman, Roel Beelen, Lieven Maene, Francis 

     Cooreman, Ivan Degrieck. Interdisciplinary meeting with 

     referring department of Cardiology, Wetteren, Belgium.

183) 7/10/2013 : Drive the change : The role of tissue valve 
durability in tomorrow’s cardiac surgery. Filip 
Casselman. Lunch symposium, EACTS, Vienna, Austria.
184)  7/10/2013 : Concomitant Atrial fibrillation surgery. 

Filip Casselman. Training course, EACTS, Vienna, Austria.
185) 9/10/2013 : How to do a cox-maze procedure ? Filip 

Casselman. EACTS, Vienna, Austria.
186) 7/11/2013 : Cardiovascular and Thoracic Surgery at OLV 

     Clinic Aalst anno 2013. Filip Casselman, Frank Van Praet, 

     Bernard Stockman, Roel Beelen, Lieven Maene, Francis 

     Cooreman, Ivan Degrieck. Local Cardiology meeting, 

     Koksijde, Belgium.
187) 14/11/2013 : Cost analysis of TAVI versus surgery. Gabor 

     Toth, Oana Bodea, Filip Casselman, Ivan Degrieck, Bernard 

     De Bruyne.  TAVI users meeting, La Hulpe, Belgium.

188) 144/11/2013 : Valve in ring. Oana Bodea, Gabor Toth, 
     Filip Casselman, Ivan Degrieck, Bernard De Bruyne. TAVI 

     users meeting, La Hulpe, Belgium.

189) 14/11/2013 : Atrial fibrillation surgery in concomitant 
     mitral valve surgery. Filip Casselman, Frank Van Praet, 

     Bernard Stockman, Ivan Degrieck. OLV College on atrial 

     fibrillation, Aalst, Belgium.

190) 12/12/2013 : Cardiovascular and Thoracic Surgery at OLV 

     Clinic Aalst anno 2013. Filip Casselman, Frank Van Praet, 

     Bernard Stockman, Roel Beelen, Lieven Maene, Francis 

     Cooreman, Ivan Degrieck. Local Cardiology meeting, 

     Oostende, Belgium.
191) 10/02/2014 : Surgical atrial fibrillation ablation. 
     Filip Casselman. Deutschen Gesellschaft fur Thorax-, 

     Herz- und Gefaaschirurgie, Freiburg, Germany.  

192) 19/06/2014 : Atrial fibrillation surgery. 


Filip Casselman. OLV College on Atrial Fibrillation, 


Aalst, Belgium.  

193) 23/06/2014 : Atrial fibrillation surgery in concomitant 

procedures.  Filip Casselman.  Local Scientific meeting, 


Rabin Medical Center, Tel Aviv, Israel.

194) 25/06/2014 : Usage of different energy sources for maze 


procedures. Filip Casselman. MITACS, Maastricht, The 


Netherlands.

195) 31/08/2014 : More aortic stenosis than coronary artery 
     stenosis : expert panel discussion. Filip Casselman, 

     Thierry Folliguet, K Touzouzas.  European society of 

     Cardiology, Barcelona, Spain.  

196) 1/09/2014 : Clinical outcome of patients with aortic 
     stenosis and coronary artery disease undergoing 
     incomplete treatment strategies.  G Di Gioia, M 

     Pellicano, A Ferrara, G T th, J Adjedj, W Wijns, I 

     Degrieck, F Casselman, B De Bruyne, E Barbato.  

197) 12/10/2014 : Lesion based or functional based decision 
     making in CABG.  Filip Casselman, Emmanuele Barbato.  

     Postgraduate program, EACTS, Milan, Italy.

198) 13/10/2014 : Safety and feasibility of a new adjustable 
     mitral annuloplasty ring : a multicenter European 
     experience. M Andreas, A Kocher, S Livesey, M Castella, 

     F Casselman, N Doll, G Laufer, M Czesla.  EACTS, Milan, 

     Italy. 

199) 13/10/2014 : Atrial Fibrillation and Tricuspid valve 
     surgery in concomitant mitral valve surgery.  Filip 
     Casselman. EACTS training session, Milan, Italy.

200) 13/10/2014 : Minimally invasive tricuspid valve surgery. 

     Filip Casselman. EACTS panel interview, Milan, Italy.  

201) 14/10/2014 : Atrial Fibrillation and Tricuspid valve 
     surgery in concomitant mitral valve surgery.  Filip 
     Casselman. EACTS training session, Milan, Italy.

202) 14/10/2014 : Endo-aortic balloon clamping and 

     transthoracic aortic clamping are both safe and effective 

     in minimaly invasive mitral valve surgery. F Casselman, 
     M Rinaldi, R Krakor, M Bentala, P Candolfi, C Barbero, 
     J Goldstein. EACTS, Milan, Italy. 

203) 14/10/2014 : Review of the latest clinical studies : Why 
     should we set up a minimally invasive cardiac surgical 
     program ? Filip Casselman, Johan Van der Merwe. EACTS 

     Focus session on minimally invasive mitral and tricuspid 

     valve surgery, Milan, Italy.

204) 20/11/2014 : Cardiovascular and Thoracic Surgery at the 


OLV Clinic anno 2014.  Filip Casselman.  Local cardiology 


meeting, Balegem, Belgium.

205) 27/11/2014 : Atrial fibrillation surgery. 


Filip Casselman. OLV College on Atrial Fibrillation, 


Aalst, Belgium.  

206) 1/12/2014 : Atrial fibrillation ablation in concomitant 

     mitral valve surgery. Filip Casselman. Workshop on atrial 

     fibrillation surgery, Ankara, Turkey.

207) 10/01/2015 : Basic concepts and operative technique for 


concomitant cryoablation.  Filip Casselman . Workshop on 


‘Ablation as a concomitant procedure for atrial 


fibrillation’, Istanbul, Turkey.

208) 10/01/2015Decision making for operation and follow-up 
     protocols for cryoablation. Filip Casselman . Workshop on 


‘Ablation as a concomitant procedure for atrial 


fibrillation’, Istanbul, Turkey.  

209) 30/01/2015 : Atrial fibrillation surgery in concomitant 

     mitral and tricuspid valve surgery : when and how ? Filip      Casselman. Swiss young cardiac surgeons meeting, Morges, 

     Switserland.  

210) 3/03/2015 : Surgical ventricular restoration surgery :        Past, Present and Future. Filip Casselman, Johan Van der 
     Merwe, Bernard Stockman, Frank Van Praet, Ivan Degrieck.      Local Heart Center Research meeting, Aalst, Belgium.
211) 27/03/2015 : Minimally invasive atrial fibrillation 

     surgery. Filip Casselman. International workshop 2015 on 

     Minimal access cardiac surgery, Bangalore, India.

212) 21/05/2015 : Left ventricular cavity reconstruction and 

     reshaping in heart failure : Surgical approach. Filip 
     Casselman. Euro PCR, Paris, France.

213) 13/06/2015 : Minimally invasive mitral valve surgery : 18 


years of experience. Filip Casselman.  Symposium Live 


surgery, OLV Aalst, Belgium.

214) 9/09/2015 : Port access mitral valve repair : the OLV 
     Aalst experience. Filip Casselman, Frank Van Praet. The 

     Middle East symposium of the EACTS on minimally invasive 

     and Endovascular technics in adult cardiac surgery, 

     Tehran, Iran.

215) 9/09/2015 : Minimal access, off-pump revascularization : 

     minimally invasive CABG. Filip Casselman, Frank Van 

     Praet. The Middle East symposium of the EACTS on 

     minimally invasive and Endovascular technics in adult 

     cardiac surgery, Tehran, Iran.

216) 10/09/2015 : Indications, comparison and results of 

     transapical and transfemoral approach in Transcatheter 

     aortic valve therapies. Filip Casselman, Johan Van der 

     Merwe. The Middle East 

     symposium of the EACTS on minimally invasive and 

     Endovascular technics in adult cardiac surgery, Tehran, 

     Iran.

217) 10/09/2015 : Minimally invasive aortic valve replacement 

     : techniques and indications. Filip Casselman, Johan Van 

     der Merwe. The Middle East symposium of the EACTS on 

     minimally invasive and Endovascular technics in adult 

     cardiac surgery, Tehran, Iran. 
218) 11/09/2015 : Surgery for atrial fibrillation. Filip 
     Casselman.  The Middle East symposium of the EACTS on 

     minimally invasive and Endovascular technics in adult 

     cardiac surgery, Tehran, Iran.  
219) 11/09/2015 : Usage of different energy sources in atrial 

     fibrillation surgery. Filip Casselman. The Middle East 

     symposium of the EACTS on minimally invasive and 

     Endovascular technics in adult cardiac surgery, Tehran, 

     Iran.  

220) 11/09/2015 : Maze lesion sets in concomitant cardiac 

     surgery. Filip Casselman. The Middle East symposium of 

     the EACTS on minimally invasive and Endovascular technics 

     in adult cardiac surgery, Tehran, Iran.  

221) 5/10/2015 : Functional versus anatomical 

     revascularization.  Filip Casselman, Emmanuele Barbato. 

     EACTS, Amsterdam, The Netherlands.

222) 5/10/2015 : Do the benefits outweigh the risks of 

     treating AF in CABG patients ? Filip Casselman. Atricure 

     Lunch symposium, EACTS, Amsterdam, The Netherlands.

223) 6/10/2015 : Is hybrid revascularization the answer to 

     increase use of PCI : who is eligible ? Filip Casselman, 

     Johan Van der Merwe. EACTS, Amsterdam, The Netherlands.

224) 24/10/2015 : Surgical atrial fibrillation ablation during 

     concomitant cardiac surgery. Filip Casselman. Cardiologie      voor de huisarts, Aalst, Belgium.

225) 19/01/2016 : Surgical and interventional management of 

     mitral valve regurgitation.  A Roubelakis, F Casselman.  

     Local cardiological research meeting OLV Aalst, Belgium.

226) 25/02/2016 : The surgical patient with atrial 

     fibrillation : the role of surgical ablation and surgical 

     LAA closure. Filip Casselman. Continued education in 

     Interventional Cardiology, Brussels, Belgium. 

227) 12/09/2016 : Redo Port-Access after previous Port-Access 

     surgery. Filip Casselman, Johan Van der Merwe, Frank Van 
     Praet. Focus Valve 2016, Innsbruck, Austria.  

228) 3/10/2016 : Is the angiogram enough ? The role of 

     fractional flow reserve guided revascularization in CABG. 

     Filip Casselman, Emanuele Barbato. EACTS, Barcelona, 

     Spain.

229) 4/12/2016 : Remplacement valvulaire aortique : valve 

     biologique ou mechanique ? Filip Casselman. Local 

     cardiology meeting, Casablanca, Maroc. 

230) 5/11/2016 : Durabilité des valves biologiques. Filip 

     Casselman. VIII Congrès National de la Société Marocaine 

     de chirurgie Cardiovasculaire, Casablanca, Maroc.

231) 11/11/2016 : Thoracoscopic Cox Maze IV AF ablation. Filip      Casselman.  BISMICS, Birmingham, UK.

232) 24/11/2016 : Minimally invasive aortic valve replacement 

     with stented bioprosthesis. Filip Casselman, Johan van 

     der Merwe. Mini AVR course, Nancy, France.  

233) 26/11!2016 : FFR-guided coronary surgery : towards an 

     update of the current guidelines ? Filip Casselman. 

     Italian Society for Cardiac Surgery, Rome, Italy.

234) 9/03/2017 : Mechanical versus biological valves 

     durability – a surgeons perspective. Filip Casselman 

     Edwards distributor training program, Dubai, UAE.
235) 9/03/2017 : Cardiac surgery anno 2017. Filip Casselman 

Edwards distributor training program, Dubai, UAE.

236) 20/04/2017 : Atrial fibrillation surgery in concomitant 


procedures.  Filip Casselman.  Local meeting OLV Aalst, 


Belgium.  
237) 1/05/2017 : A novel risk score to predict new onset 

     atrial fibrillation after isolated CABG. Filip Casselman 

     Invited discussant, AATS, Boston, USA.

238) 7/06/2017 : Using CT for TAVR-planning done by the 
     surgeon.  Filip Casselman, Martin Penicka. ISMICS, Rome, 

     Italy.

239) 8/06/2017 : Thoracoscopic Cox-Maze IV atrial fibrillation 
     surgery : Technology, technique, results. 

     Filip Casselman.  ISMICS, Rome, Italy.

240) 21/06/2017 : Port Access Surgery after previous Port 

     Access and combined endoscopic and transcatheter 

     treatment. Filip Casselman, Johan Van der Merwe, Frank 
     Van Praet.  Minimally invasive techniques in adult 
     cardiac surgery, EACTS course, Warschau, Poland.

241) 26/08/2017 : The impact of FFR on surgical 

     revascularization. Filip Casselman, Emmanuele Barbato. 

     Eur Soc of Cardiology, Barcelona, Spain.

242) 26/08/2017 : Fully arterial revascularization, Is it 

     really better ? Filip Casselman, Nawwar Al Attar. Eur Soc 

     of Cardiology, Barcelona, Spain.

243) 7/09/2017 : Cardiovasculaire Chirurgie anno 2017. Filip 

     Casselman. VIVES Postgraduaat cursus Cardiovasculaire 

     Verpleging, Brugge, Belgium.

244) 7/10/2017 : Function driven revascularization. Filip 

     Casselman, Emmanuele Barbato. Technocollege, EACTS, 

     Vienna, Austria.

245) 8/10/2017 : Endoscopic single stage Port Access left 

     ventricular outflow tract resection and mitral valve 

     surgery. Frank Van Praet, Johan van der Merwe, Filip 
     Casselman, Bernard Stockman, Apostolos Roubelakis, Yvette 
     Vermeulen, Ivan Degrieck. EACTS, Vienna, Austria. 

246) 8/10/2017 : Reasons for conversion and adverse intra-

     operative events in robotically enhanced minimally 

     invasive coronary artery revascularization. Johan van der 

     Merwe, Filip Casselman, Bernard Stockman, Ivan Degrieck, 
     Yvette Vermeulen, Frank Van Praet. EACTS, Vienna, 

     Austria.

247) 9/10/2017 : Should minimally invasive mitral valve 
     surgery be standard of care in 2017 ? Filip Casselman, 
     Johan van der Merwe, Frank Van Praet. EACTS, Vienna, 

     Austria.

248) 9/10/2017 : Learning the technique of minimally invasive 

     mitral valve surgery. Filip Casselman, Lunch symposium 

     EACTS, Vienna, Austria.

249) 9/10/2017 : Factors that contribute to conversion and 

     adverse intra-operative events in endoscopic Port Access 

     atrioventricular and minimally invasive aortic valve 

     surgery. Filip Casselman, Johan van der Merwe, Frank Van 
     Praet, Bernard Stockman, Ivan Degrieck, Yvette Vermeulen.

250) 10/10/2017 : Concomitant atrial fibrillation surgery. 
     Filip Casselman. Training Village, EACTS, Vienna, 

     Austria.

251) 10/10/2017 : How to tackle degenerated aortic root 

     homografts ? Filip Casselman, Johan van der Merwe, Frank 
     Van Praet, Bernard Stockman, Ivan Degrieck, Yvette 
     Vermeulen. EACTS, Vienna, Austria.

252) 10/10/2017 : Endoscopic Port Access surgery for isolated 
     atrioventricular valve endocarditis. Frank Van Praet, 
     Johan van der Merwe, Filip Casselman, Apostolos 
     Roubelakis, Bernard Stockman, Yvette Vermeulen, Ivan 

     Degrieck. EACTS, Vienna, Austria.

253) 9/11/2017 : Asymptomatic mitral valve disease. 

     Filip Casselman.  Clinical immersion project Medtronic, 

     Aalst, Belgium.

254) 16/11/2017 : Minimally invasive mitral valve annuloplasty 

     confers a long-term survival benefit compared with state-

     of-the-art treatment in heart failure patients with 

     functional mitral valve regurgitation.  Filip Casselman, 

     Martin Penicka, Martin Kotrc, Tomas Ondru, Yujing Mo, 

     Marc Vanderheyden, Guy Van Camp, Frank Van Praet, Jozef 

     Bartunek. Intraclude device user meeting, Berlin, 

     Germany.

255) 16/11/2017 : Mitral valve repair in asymptomatic 

     patients. Filip Casselman, Jose Coddens, Geert Van 

     Vaerenbergh, Frank Van Praet. Intraclude user meeting, 

     Berlin, Germany.

256) 28/11/2017 : Asymptomatic aortic stenosis and the AVATAR 
     trial.  Filip Casselman. Symposium ‘Challenging clinical 

     decision making in aortic valve disease’. Virtual 

     Symposium, Brussels, Belgium.

257) 8/12/2017 : Thoracoscopic Cox-Maze IV atrial fibrillation 
     surgery : Technology, technique, results. 

     Filip Casselman.  Clinical Immersion meeting OLV, Aalst, 

     Belgium.

258) 11/12/2017 : FFR guided revascularization, the new 

     standard ? Filip Casselman. Dallas-Leipzig meeting, 

     Leipzig, Germany.

259) 21/12/2017 : Cardiovasculaire en Thoracale heelkunde : 
     majeure chirurgie via mineure gaatjes. Filip Casselman. 
     Kiwanis, Afligem, Belgie.
260) 01/02/2018 : FFR and CABG. Filip Casselman, Emmanuele 

     Barbato. 64th Annual Conference of Indian Association of 

     Cardiovascular and Thoracic Surgeons, Visakhapatnam, 

     India.  

261) 03/02/2018 : Reasons for conversion in mini aortic, mini 

     mitral and midcab surgery. Filip Casselman, Johan Van der 
     Merwe, Yvette vermeulen, Frank Van Praet.  64th Annual 

     Conference of Indian Association of Cardiovascular and 

     Thoracic Surgeons, Visakhapatnam, India.  

262) 8/02/2018 : FFR-guided CABG: are the current guidelines 

     adequate ? Filip Casselman, Emmanuele Barbato. 

     Multidisciplinary meeting, University of Geneva, Geneva, 

     Switserland.

263) 8/03/2018 : Is the angiogram enough ? The role of FFR 

     guided revascularization in CABG. Filip Casselman, 
     Emmanuele Barbato. Techno Practicum College, Sydney, 

     Australia.

264) 8/03/2018 : Robotic Lima-LAD, including hybrid 

     revascularisation. Filip Casselman, Frank Van Praet. 

     Techno Practicum College, Sydney, Australia.

265) 8/03/2018 : Minimally invasive mitral valve surgery. 

     Filip Casselman, Frank Van Praet. Techno Practicum 

     College, Sydney, Australia.

266) 8/03/2018 : Minimally invasive Cox-MAZE procedure. Filip 
     Casselman, Frank Van Praet. Techno Practicum College, 

     Sydney, Australia.

267) 9/03/2018 : Reasons for conversion during Midcab surgery. 

     Filip Casselman, Johan van der Merwe, Frank Van Praet.  
     Techno Practicum College, Sydney, Australia.

268) 9/03/2018 : Minimally invasive aortic valve surgery. 

     Filip Casselman, Johan van der Merwe, Frank Van Praet. 
     Techno Practicum College, Sydney, Australia.

269) 28/04/2018 : Functional mitral regurgitation with  left 
     ventricular dysfunction : surgical or percutaneous 

     solution ? Filip Casselman. Portuguese Society of 

     Cardiology, Albufeira, Portugal. 

270) 10/05/2018 : Fundamentals of mitral and tricuspid valve 
     repair.  Filip Casselman. Mitral valve repair instruction 

     meeting, Riga, Latvia.

271) 7/06/2018 : Asymptomatic mitral valve surgery. Filip 

     Casselman.  Clinical Immersion course Medtronic, OLV 

     Aalst, Belgium.

272) 28/06/2018 : Concomitant atrial fibrillation ablation. 

     Filip Casselman. Minimally invasive Techniques in Adult 

     Cardiac Surgery, Maastricht, The Netherlands.

273) 31/08/2018 : Impact of FFR in surgical coronary 

     revascularization. Filip Casselman, Emmanuele Barbato. 

     The 10th joint Scandinavian Conference in Cardiothoracic 

     Surgery, Copenhagen, Denmark.

274) 26/03/2019 : Technologie en Hartchirurgie, een win-win 

     combinatie. Filip Casselman. Algemene vergadering De 

     Kamer, Roeselare, Belgie.
275) 2/05/2019 : Operative strategies to facilitate complex 

     mitral valve repair. Filip Casselman. Mitral Conclave, 

     New York, New York, USA.

276) 4/05/2019 : Minimally invasive valve surgery in redo 

     situations. American Association of Thoracic Surgery, 

     Toronto, Ontario, Canada.

277) 11/06/2019 : Aortakleplijden en zijn behandeling : 

     vroeger en nu. Filip Casselman.  Vergadering Huisartsen 

     regio Aalst, Aalst, Belgie.
278) 
15. Live Surgery
---------------- 

1) 21/09/02 : OPCAB procedure using an endoscopically harvested radial artery.  Techno-College of the EACTS in Monaco, transmitted from Aalst, Belgium.

2) 18/10/02 : OPCAB procedure. Quarterly OLV-College.

3) 10/02/03 : Endoscopic radial artery harvest. Second Course on ‘Challenging procedures in cardiac surgery’, Bologna, Italy. 

4) 26/09/03 : OPCAB procedure. Quarterly OLV-College.

5) 11/09/04 : Endoscopic radial artery harvesting. Annual Techno-College of the EACTS, Leipzig, Germany. 

6) 24/09/05 : Robotic pulmonary vein isolation for paroxysmal atrial fibrillation. Annual Techno-College of the EACTS in Barcelona, transmitted from Aalst, Belgium. 

7) 21/10/05 : Robotic pulmonary vein isolation for paroxysmal atrial fibrillation. OLV College on Atrial Fibrillation, Aalst, Belgium.
8) 13/10/06 : Robotic pulmonary vein isolation for paroxysmal atrial fibrillation. OLV College on Atrial Fibrillation, Aalst, Belgium.

9) 24/05/2013 : Concomitant cryo-ablation for persistent atrial fibrillation. OLV College on Atrial Fibrillation, Aalst, Belgium.
10)  15/11/2013 : Concomitant cryo-ablation for persistent  

atrial fibrillation. OLV College on Atrial Fibrillation,  
Aalst, Belgium.

11)  20/06/2014 : Concomitant cryo-ablation for persistent     atrial fibrillation. OLV College on Atrial Fibrillation,  Aalst, Belgium.

12)  28/11/2014 : Concomitant cryo-ablation for persistent     atrial fibrillation. OLV College on Atrial Fibrillation,  Aalst, Belgium.  
13)  1 and 2/12/2014 : Concomitant cryo-ablation for    
 persistent atrial fibrillation. Workshop on atrial  


fibrillation surgery, Ankara, Turkey.

14)  10/01/2015 : Concomitant cryoablation for atrial    
 fibrillation.  Workshop on atrial fibrillation surgery,   Istanbul, Turkey.

15)  10/05/2018 : Mitral valve repair. Mitral valve repair 

 instruction meeting, Riga, Latvia.

