

Accepted Manuscript

Association between Drug-Eluting Stent Type and Clinical Outcomes in Patients With Chronic Kidney Disease Undergoing Percutaneous Coronary Intervention

William Chan, MB, BS, PhD Joan Ivanov, PhD Mark A. Kotowycz, MD, MBA Matthew Sibbald, MD Ross McGeoch, BM, BCh Noel Crooks, MD Rachael Hatton, MB, BS Douglas Ing, MD Paul Daly, MD Karen Mackie, RN Mark D. Osten, MD Peter H. Seidelin, MB Alan Barolet, MD, PhD Christopher B. Overgaard, MD, MSc Vladimír Džavík, MD

PII: S0828-282X(14)00320-1

DOI: [10.1016/j.cjca.2014.04.034](https://doi.org/10.1016/j.cjca.2014.04.034)

Reference: CJCA 1210

To appear in: *Canadian Journal of Cardiology*

Received Date: 30 December 2013

Revised Date: 7 April 2014

Accepted Date: 17 April 2014

Please cite this article as: Chan W, Ivanov J, Kotowycz MA, Sibbald M, McGeoch R, Crooks N, Hatton R, Ing D, Daly P, Mackie K, Osten MD, Seidelin PH, Barolet A, Overgaard CB, Džavík V, Association between Drug-Eluting Stent Type and Clinical Outcomes in Patients With Chronic Kidney Disease Undergoing Percutaneous Coronary Intervention, *Canadian Journal of Cardiology* (2014), doi: 10.1016/j.cjca.2014.04.034.

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.

Association between Drug-Eluting Stent Type and Clinical Outcomes in Patients With Chronic Kidney Disease Undergoing Percutaneous Coronary Intervention

William Chan, MB, BS, PhD, Joan Ivanov, PhD, Mark A. Kotowycz, MD, MBA, Matthew Sibbald, MD, Ross McGeoch, BM, BCh, Noel Crooks, MD, Rachael Hatton, MB, BS, Douglas Ing, MD, Paul Daly, MD, Karen Mackie, RN, Mark D. Osten, MD, Peter H. Seidelin, MB, Alan Barolet, MD, PhD, Christopher B. Overgaard, MD, MSc, Vladimír Džavík, MD

Division of Cardiology, Peter Munk Cardiac Centre, Toronto General Hospital, University Health Network, Institute for Clinical Evaluative Sciences, Toronto, Ontario, Canada

Drug-eluting stents in chronic kidney disease

Word Count 4491

Corresponding author/address:

Vladimír Džavík MD

6-246 EN Toronto General Hospital,

200 Elizabeth Street, Toronto, ON, M5G 2C4, Canada

Fax: 416-340-3390

Email: vlad.dzavik@uhn.ca

Download English Version:

<https://daneshyari.com/en/article/5880068>

Download Persian Version:

<https://daneshyari.com/article/5880068>

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