

Accepted Manuscript

Endovascular repair of thoracoabdominal aortic aneurysms using fenestrated and branched endografts

Gustavo S. Oderich, MD, Mauricio Ribeiro, MD PhD, Leonardo Reis de Souza, MD, Jan Hofer, RN, Jean Wigham, RN, Stephen Cha, MS

PII: S0022-5223(16)31379-4

DOI: [10.1016/j.jtcvs.2016.10.008](https://doi.org/10.1016/j.jtcvs.2016.10.008)

Reference: YMTC 10939

To appear in: *The Journal of Thoracic and Cardiovascular Surgery*

Received Date: 31 May 2016

Revised Date: 24 August 2016

Accepted Date: 6 October 2016

Please cite this article as: Oderich GS, Ribeiro M, Reis de Souza L, Hofer J, Wigham J, Cha S, Endovascular repair of thoracoabdominal aortic aneurysms using fenestrated and branched endografts, *The Journal of Thoracic and Cardiovascular Surgery* (2016), doi: 10.1016/j.jtcvs.2016.10.008.

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.

1 **Endovascular repair of thoracoabdominal aortic aneurysms using fenestrated and**
2 **branched endografts**

3
4 Gustavo S. Oderich MD¹, Mauricio Ribeiro MD PhD^{1,3}, Leonardo Reis de Souza MD^{1,4}, Jan
5 Hofer RN¹, Jean Wigham RN¹ and Stephen Cha MS²

6
7 From the Advanced Endovascular Aortic Research Program

8 Division of Vascular and Endovascular Surgery¹, Department of Epidemiology and
9 Biostatistics² and Department of Radiology¹ Mayo Clinic, Rochester, Minnesota.

10 Department of Surgery and Anatomy, Division of Vascular and Endovascular Surgery,
11 University of São Paulo, Faculty of Medicine of Ribeirão Preto, Brazil³.

12 Sponsored by Masters Degree Program from the Department of Surgery,
13 Universidade Federal do Rio Grande do Sul (UFRGS) ⁴.

14
15 Presented at the 2016 Annual Aortic Symposium of the American Association of Thoracic
16 Surgeons, New York, NY, May 2016

17 Address for correspondence: Gustavo S. Oderich MD; Gonda Vascular Center, Mayo Clinic; 200
18 First Street SW, Rochester MN 55905; Phone: (507) 2841575; FAX: (507) 266-7156; e-mail:
19 oderich.gustavo@mayo.edu

Download English Version:

<https://daneshyari.com/en/article/5617311>

Download Persian Version:

<https://daneshyari.com/article/5617311>

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