
574

Percutaneous Coronary Intervention of A Stenotic Left
Anterior Descending Artery with Anomalous Origin of Right

Coronary Artery

Shu-Kai Hsueh, MD; Ali A Youssef1, MD; Chi-Yuan Fang, MD

The anomalous origin of the right coronary artery (RCA) from the left anterior descend-
ing (LAD) artery is rare. We report a case of single coronary artery with proximal LAD
severe stenosis. The RCA originated from an unreported course of conal branch from the
LAD. This anomalous RCA also had collaterals from left circumflex. Coronary intervention
was successfully carried out on a severe stenosis at the proximal LAD artery. To the best of
our knowledge the scenario of anomalous course and intervention is still to be reported.
(Chang Gung Med J 2009;32:574-8)

Key words: anomalous right coronary artery, single coronary artery, percutaneous coronary
intervention

From the Division of Cardiology, Chang Gung Memorial Hospital-Kaohsiung Medical Center, Chang Gung University College of
Medicine, Kaohsiung, Taiwan; 1Cardiology Department, Suez Canal University Hospital, Ismailia, Egypt.
Received: Mar. 28, 2008; Accepted: Jun. 23, 2008
Correspondence to: Dr. Chi-Yuan Fang, Division of Cardiology, Chang Gung Memorial Hospital. 123, Dapi Rd., Niaosong
Township, Kaohsiung County 833, Taiwan (R.O.C.) Tel.: 886-7-7317123 ext. 2363; Fax: 886-7-7322402;
E-mail: cyfang@seed.net.tw

Coronary anomalies are defined by Angelini and
coworkers as any coronary pattern with a feature

(number of ostia, proximal course, termination, etc.)
“rarely” encountered in the general population.(1)

About 1% of the general population encounters coro-
nary anomalies; this percentage is derived from
cineangiograms performed for suspected obstructive
disease.(2-4) Anomalous origin of the right coronary
artery (RCA) from the left anterior descending coro-
nary artery (LAD) is relatively uncommon and gen-
erally of no clinical significance.(5,6) In this case
report, a previously unreported variant RCA which
originated from mid LAD coursed via a conal
branch. Proximal LAD had a severe stenosis with
delayed flow. Therefore, RCA received good collat-
eral circulation from distal left circumflex (LCX)
artery. Percutaneous coronary intervention (PCI) to
severe stenosis at the proximal LAD was done suc-
cessfully with good result, the state was maintained
evident 3 years later with an angiographic follow-up.

CASE REPORT

A 72 year old woman, with diabetes mellitus,
hypertension and dyslipidemia, presented with a new
onset progressive effort angina associated with cold
sweats. Electrocardiography (ECG) showed non-spe-
cific T-wave abnormalities. The echocardiography
findings were trivial mitral regurgitation and good
left ventricular performance without segmental
hypokinesis. Dipyridamole Thallium-201 single-
photon emission computed tomographic (SPECT)
myocardial perfusion study revealed reversible
ischemia at LAD and RCA territories. Upon coro-
nary angiography, trials to engage RCA failed and
aortogram did not show any flow or stump to RCA.
The left main (LM) artery was normal, giving LCX
with no significant lesions, and LAD with proximal
segment 95% calcified stenosis and delayed distal
flow. Mid to distal LAD had diffuse 40% stenosis.
From mid LAD arose a conal branch that gave origin

Case Report

Chang Gung Med J Vol. 32 No. 5
September-October 2009

Shu-Kai Hsueh, et al
Anomalous RCA from mid LAD

575

of RCA (Fig. 1). This conal branch was long and
angulated; it coursed as an incomplete circle around
the right ventricle outflow tract, with an acute right
and downward angle turned toward the atrioventricu-
lar groove to supply the RCA territories. The anom-
alous RCA had no significant lesions, but distal flow
was slow. The LCX also gave collateral flow to dis-
tal RCA and formed dual supply of RCA from LAD
and LCX. The LM artery was engaged with 6 French
Judkin’s left 4 guiding catheter (Cordis). The proxi-
mal LAD lesion was predilated using a 2.0 x 20 mm
Maverick balloon (Boston) up to 10 atm. A Taxus
Express 3.0 x 24 mm stent (Boston) was deployed
with final good result and Thrombolysis In
Myocardial Infarction (TIMI) III flow. The collater-
als from LCX were still visible (Fig. 1). Coronary
angiography six months latter showed no restenosis
(Fig. 2). The patient had an episode of angina pec-
toris three years later. No change in the ECG was
noted and the coronary angiogram did not reveal in-
stent restenosis or progression of atherosclerosis any-
where in the coronary tree.

DISCUSSION

The incidence of anomalous RCA in congenital

coronary anomalies is variable in different popula-
tions, with the highest incidence in Indian and the
lowest incidence in German populations (0.46 and
0.04%, respectively).(7,8) A variety of anomalous ori-
gin of the RCA has been reported, including the left
anterior sinus with variable courses, ascending aorta
above the sinus level, descending thoracic aorta, LM
coronary artery, LCX coronary artery, the pulmonary
arteries, or below the aortic valve.(4,7-10) Single coro-
nary artery occupies approximately 0.024% of the
general population.(11) Most of the coronary anom-
alies remain asymptomatic and are incidental to
investigations by coronary angiography. However,
myocardial perfusion can be affected, ranging from
exertional angina to sudden death, within the differ-
ent subtypes of these anomalies, such as a coronary
artery arising from the pulmonary artery and a single
coronary artery arising from either the left or right
sinus of Valsalva.(4,12) A study in an Asian population
reported 3 cases with single coronary artery out of
7200 coronary angiograms reviewed, representing
8.8% of all found coronary anomalies.(13) The anom-
alous origin of the RCA arising from the LAD coro-
nary artery, a subgroup of single coronary artery, is
relatively rare and more benign than other types of
anomalous origin of the RCA.(14) Ten adult cases have

Fig. 1 (A) The subcostal view shows the left main gives left anterior descending (LAD) and left circumflex; mid LAD gives a
conal branch (small arrow) that runs a long course before it gives the anomalous right coronary artery (RCA); proximal LAD has a
severe stenosis (large arrow). Collaterals run from left circumflex (LCX) to RCA (arrow head). (B) good result after percutaneous
coronary intervention (PCI) to proximal LAD.

A B

Chang Gung Med J Vol. 32 No. 5
September-October 2009

Shu-Kai Hsueh, et al
Anomalous RCA from mid LAD

576

been reported in the literature.(5,6,14,15) However, our
case was a previously unreported variant of single
coronary artery, in which the anomalous RCA arose
from an unusual conal branch of the LAD. The long
and angulated course of this conal branch would
have reduced blood flow which was shown as
delayed opacification of mid RCA in Fig. 2 and
might contribute to the development of inferior
ischemia. Delayed right coronary blood flow might

be the cause of occasional angina although no thalli-
um perfusion scan was available. Coronary spasm,
which might aggravate RCA territory ischemia,
could also lead to subsequent angina post PCI. The
presence of collaterals from LCX to distal RCA after
PCI could also be explained with the anomalous
course of RCA. This congenital anomaly was an
incidental finding, since the patient’s initial clinical
presentation was suggestive of significant coronary

Fig. 2 (A) The subcostal view showed good result post PCI six months later. (B) Right anterior oblique view showed long course
of conal branch and the collaterals from LCX to RCA with relatively delayed flow to mid RCA (arrow).

A B

Fig. 3 (A) No significant change of subcostal view three years later post PCI. (B) Left anterior cranial view also showed long
course of both conal branch from LAD and collaterals from LCX to RCA.

A B

Chang Gung Med J Vol. 32 No. 5
September-October 2009

Shu-Kai Hsueh, et al
Anomalous RCA from mid LAD

577

obstructive disease of the LAD plus either RCA or
LCX territories. The proximal LAD segment had a
severe stenosis, thereby all distal branches are jeop-
ardized including the anomalous RCA. Coronary
flow from conal branch to RCA was significantly
improved after PCI to LAD.

In conclusion, this case represents an unreport-
ed, and an unusually long and tortuous course of a
conal branch supplying the anomalous RCA.
Percutaneous coronary intervention (PCI) to severe
stenosis at the proximal LAD was done successfully
with good result, the state was maintained evident 3
years later with an angiographic follow-up.

REFERENCES

1. Angelini P, Villason S, Chan AV Jr, Diez JG. Normal and
anomalous coronary arteries in humans. In: Angelini P,
ed. Coronary Artery Anomalies: A Comprehensive
Approach. Philadelphia: Lippincott Williams & Wilkins,
1999:27-150.

2. Baltaxe HA, Wixson D. The incidence of congenital
anomalies of the coronary arteries in the adult population.
Radiology 1977;122:47-52.

3. Click RL, Holmes DR Jr, Vlietstra RE, Kosinski AS,
Kronmal RA. Anomalous coronary arteries: location,
degree of atherosclerosis and effect on survival: a report
from the Coronary Artery Surgery Study. J Am Coll
Cardiol 1989;13:531-7.

4. Yamanaka O, Hobbs RE. Coronary artery anomalies in
126,595 patients undergoing coronary angiography.
Cathet Cardiovasc Diagn 1990;21:28-40.

5. Nath A, Kennett JD, Politte LL, Sanfelippo JF, Alpert
MA. Anomalous right coronary artery arising from the
midportion of the left anterior descending coronary artery
- case reports. Angiology 1987;38:142-6.

6. Hughes MM. Anomalous origin of the right coronary
artery from the left anterior descending coronary artery.
Cathet Cardiovasc Diagn 1997;42:308-9.

7. Cieslinski G, Rapparich B, Kober G. Coronary anomalies:
incidence and importance. Clin Cardiol 1993;13:321-4.

8. Garg N, Tewari S, Kapoor A, Deepak KG, Sinha N.
Primary congenital anomalies of the coronary arteries: a
coronary arteriographic study. Int J Cardiol 2000;12:39-
46.

9. Angelini P, Velasco JA, Flamm S. Coronary anomalies:
incidence, pathophysiology, and clinical relevance.
Circulation 2002;105:2449-54.

10. Ho JS, Strickman NE. Anomalous origin of the right
coronary artery from the left coronary sinus: case report
and literature review. Tex Heart Inst J 2002;29:37-9.

11. Lipton MJ, Barry WH, Obrez I, Silverman JF, Wexler L.
Isolated single coronary artery: diagnosis, angiographic
classification, and clinical significance. Radiology
1979;130:39-47.

12. Kardos A, Babai L, Rudas L, Rudas L, Gaal T, Horvath T,
Talosi, Toth K, Sarvary L, Szasz K, Cheng T. Epidemiol-
ogy of congenital coronary artery anomalies: a coronary
arteriography study on a central European population.
Cathet Cardiovasc Diagn 1997;42:270-5.

13. Harikrishnan S, Jacob SP, Tharakan J, Titus T, Kumar VA,
Bhat A, Sivasankaran S, Bimal F, Moorthy KM, Kumar
RP. Congenital coronary anomalies of origin and distribu-
tion in adults: a coronary arteriographic study. Indian
Heart J 2002;54:271-5.

14. Amasyali B, Kursakliogluk H, Kose S, Iyisoy A, Kilic A,
Isik E. Single coronary artery with anomalous origin of
the right coronary artery from the left anterior descending
artery with a unique proximal course. Jpn Heart J
2004;45:521-5.

15. Biffani G, Lioy E, Loschiavo P, Parma A. Single coronary
artery, anomalous origin of the right coronary artery from
the left anterior descending artery. Eur Heart J
1991;12:1326-9.

578

1

(2009;32:574-8)

1

97 3 28 97 6 23
833 123 Tel.: (07)7317123 2363;

Fax: (07)7322402; E-mail: cyfang@seed.net.tw

