

Accepted Manuscript

Comparison of three algorithms for prediction preeclampsia in the first trimester of pregnancy

Rebeca Silveira Rocha, Júlio Augusto Gurgel Alves, Sammya Bezerra Maia e Holanda Moura, Edward Araujo Júnior, Wellington P. Martins, Camila Teixeira Moreira Vasconcelos, Fabricio Da Silva Costa, Mônica Oliveira Batista Oriá

PII: S2210-7789(17)30050-8
DOI: <http://dx.doi.org/10.1016/j.preghy.2017.07.146>
Reference: PREGHY 324

To appear in: *Pregnancy Hypertension: An International Journal of Women's Cardiovascular Health*

Received Date: 8 March 2017
Revised Date: 29 May 2017
Accepted Date: 24 July 2017

Please cite this article as: Rocha, R.S., Gurgel Alves, J.A., Bezerra Maia e Holanda Moura, S., Araujo Júnior, E., Martins, W.P., Vasconcelos, C.T.M., Da Silva Costa, F., Oriá, M.O.B., Comparison of three algorithms for prediction preeclampsia in the first trimester of pregnancy, *Pregnancy Hypertension: An International Journal of Women's Cardiovascular Health* (2017), doi: <http://dx.doi.org/10.1016/j.preghy.2017.07.146>

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.

Title: Comparison of three algorithms for prediction preeclampsia in the first trimester of pregnancy

Short title: Algorithms for prediction preeclampsia

Type of article: Full length article

Authors: Rebeca Silveira **Rocha**,¹ Júlio Augusto Gurgel **Alves**,² Sammya Bezerra **Maia e Holanda Moura**,³ Edward **Araujo Júnior**,⁴ Wellington P. **Martins**,⁵ Camila Teixeira Moreira **Vasconcelos**,¹ Fabricio **Da Silva Costa**,⁶ Mônica Oliveira Batista **Oriá**¹

Institutions:

¹Department of Nursing, Federal University of Ceará (UFC), Fortaleza, State of Ceará, Brazil

²Department of Maternal and Child, Federal University of Ceará (UFC), Fortaleza, State of Ceará, Brazil

³Department of Obstetrics and Gynecology, University of Fortaleza (UNIFOR), Fortaleza, State of Ceará, Brazil

⁴Department of Obstetrics, Paulista School of Medicine–Federal University of São Paulo (EPM-UNIFESP), São Paulo, State of São Paulo, Brazil

⁵Department of Obstetrics and Gynecology, Ribeirão Preto Medical School, University of São Paulo (FMRP-USP), Ribeirão Preto, State of São Paulo, Brazil

⁶Department of Obstetrics and Gynaecology, Monash University Faculty of Medicine Nursing and Health Sciences, Clayton, Victoria, Australia.

Address for correspondence:

Prof. Edward **Araujo Júnior**, PhD (Corresponding author)

Rua Belchior de Azevedo, 156 apto. 111 - Torre Vitória

CEP 05089-030

São Paulo–SP, Brazil

Phone/Fax: +55-11-37965944;

E-mail: araujojred@terra.com.br

Download English Version:

<https://daneshyari.com/en/article/8675144>

Download Persian Version:

<https://daneshyari.com/article/8675144>

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