3135

PREGNANCY AND HEART DISEASE – UNDERSTANDING THE RISKS
C.K. Silversides

University of Toronto, Toronto, Canada
With improvements in cardiac surgery and increasing longevity, more women with heart disease are reaching childbearing age. Because pregnancy results in a hemodynamic load and an increased propensity towards arrhythmias and thrombosis it can be associated with adverse maternal complications. Despite these risks, many women with cardiac disease do well during pregnancy and simply need reassurance. There is a subset of women who are at high risk for complications during pregnancy and preconception counseling and frequent surveillance during pregnancy are important in this group of women. While our understanding of the risks of pregnancy on the disease heart has improved over the last decade, many questions remain unanswered. The focus of this session is to: a)Review the early and late effects of pregnancy on the heart, b) Review the high risk cardiac lesions associated with adverse pregnancy outcomes, c) Understand the effects of maternal cardiac disease on fetal outcomes and d) Develop a clinical approach to risk stratification in this population.

