

Accepted Manuscript

Burdensome Physical and Depressive Symptoms Predict Heart Failure-Specific Health Status Over One Year

Hillary D. Lum, MD, PhD, Evan P. Carey, MS, Diane Fairclough, DrPH, MSPH, Mary E. Plomondon, PhD, Evelyn Hutt, MD, John S. Rumsfeld, MD, PhD, David B. Bekelman, MD, MPH

PII: S0885-3924(16)00069-5

DOI: [10.1016/j.jpainsymman.2015.12.328](https://doi.org/10.1016/j.jpainsymman.2015.12.328)

Reference: JPS 9078

To appear in: *Journal of Pain and Symptom Management*

Received Date: 26 July 2015

Revised Date: 6 December 2015

Accepted Date: 24 December 2015

Please cite this article as: Lum HD, Carey EP, Fairclough D, Plomondon ME, Hutt E, Rumsfeld JS, Bekelman DB, Burdensome Physical and Depressive Symptoms Predict Heart Failure-Specific Health Status Over One Year, *Journal of Pain and Symptom Management* (2016), doi: 10.1016/j.jpainsymman.2015.12.328.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Original Article

15-00529R1

Burdensome Physical and Depressive Symptoms Predict Heart Failure-Specific Health Status Over One Year

Hillary D. Lum, MD, PhD, Evan P. Carey, MS, Diane Fairclough, DrPH, MSPH, Mary E. Plomondon, PhD, Evelyn Hutt, MD, John S. Rumsfeld, MD, PhD, and David B. Bekelman, MD, MPH

Department of Medicine (H.D.L., E.H., J.S.R., D.B.B.), University of Colorado School of Medicine, and University of Colorado School of Public Health (D.F.), Aurora; and Department of Veterans Affairs, Eastern Colorado Health Care System, Research (151) (H.D.L. E.P.C., E.H., D.B.B.), and Cardiology (111B) (M.E.P., J.S.R.), Denver, Colorado, USA

Address correspondence to:

Hillary D. Lum, MD, PhD

University of Colorado School of Medicine

12631 E. 17th Avenue, B-179

Aurora, CO 80045, USA

E-mail: Hillary.lum@ucdenver.edu

Download English Version:

<https://daneshyari.com/en/article/5879539>

Download Persian Version:

<https://daneshyari.com/article/5879539>

[Daneshyari.com](https://daneshyari.com)