

Accepted Manuscript

Biomarkers for heart failure: An update for Practitioners of Internal Medicine

Nicholas Wettersten, MD, Alan S. Maisel, MD FACC

PII: S0002-9343(16)30075-4

DOI: [10.1016/j.amjmed.2016.01.013](https://doi.org/10.1016/j.amjmed.2016.01.013)

Reference: AJM 13343

To appear in: *The American Journal of Medicine*

Received Date: 6 January 2016

Revised Date: 7 January 2016

Accepted Date: 7 January 2016

Please cite this article as: Wettersten N, Maisel AS, Biomarkers for heart failure: An update for Practitioners of Internal Medicine, *The American Journal of Medicine* (2016), doi: 10.1016/j.amjmed.2016.01.013.

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.

Biomarkers for heart failure: An update for Practitioners of Internal Medicine

Nicholas Wettersten, MD¹ and Alan S Maisel MD FACC²

¹Division of Cardiovascular Medicine, University of California, San Diego, La Jolla, CA

²Division of Cardiovascular Medicine, Veterans Affairs Medical Center, San Diego, La Jolla, CA

Correspondence

Alan S Maisel MD

VAMC Cardiology V111-A

3350 La Jolla Village Drive

San Diego, CA 92161

(858) 552-8585 ext 7344

amaisel@ucsd.edu

Funding: None

Conflicts of interest: see form

Running Head: Biomarkers for heart failure

All authors participated in the writing of this manuscript and had opportunity

Download English Version:

<https://daneshyari.com/en/article/5877466>

Download Persian Version:

<https://daneshyari.com/article/5877466>

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