

Wednesday - Sunday, November 14-18, 2012

Symposium Chairman Frank J. Veith, MD

Symposium Co-Chairmen Enrico Ascher, MD Kenneth Ouriel, MD, MBA Daniel G. Clair, MD

Sponsored by

ACKNOWLEDGMENTS

The Cleveland Clinic Foundation Center for Continuing Education and VEITHsymposium acknowledge educational grants in support of this activity from:

Frank J. Veith, MD

Enrico Ascher, MD Kenneth Ouriel, MD, MBA Daniel G. Clair, MD

SCIENTIFIC COMMITTEE Ali F. AbuRahma, MD Mark A. Adelman, MD Jean-Pierre Becquemin, MD Giorgio M. Biasi, MD Nicholas J. Cheshire, MD Jacob Cynamon, MD Peter Gloviczki, MD Roger M. Greenhalgh, MD Krassi Ivancev, MD, PhD Mario Lachat, MD Christos D. Liapis, MD Evan C. Lipsitz, MD Frans L. Moll, MD, PhD Juan C. Parodi, MD Don Poldermans, MD Vicente Riambau, MD, PhD Jean-Baptiste Ricco, MD, PhD Thomas S. Riles, MD Plinio Rossi, MD Timur P. Sarac, MD Carlo Setacci, MD Eric L.G. Verhoeven, MD, PhD

Jose I. Almeida, MD Richard A. Baum, MD, MPA, MBA George L. Berdejo, BA, RVT Allan L. Brook, MD Jacob Cynamon, MD Roy K. Greenberg, MD Ziv J. Haskal, MD Michael R. Jaff, DO Lowell S. Kabnick, MD Nicos Labropoulos, PhD, RVT Bruce Lytle, MD Dieter Ó. Mayer, MD Larry A. Scher, MD Thomas M. Vesely, MD

ADMINISTRATIVE COMMITTEE Jacqueline M. Simpson

William D. Carey, MD Steven M. Kawczak, PhD

CONTENTS

Acknowledgments	Inside Front Cover
General Information	
Accreditation	
Faculty Disclosure	
Social Events	
Hotel and Travel	10
Agenda	11-71
Faculty Listing	73-80
Registration	81–82
Save the Date	Inside Back Cover

17th European Vascular Course March 10-12, 2013

Maastricht, The Netherlands www.vascular-course.com

1250 participants
84 invited lectures
42 company presentations
2 high quality textbooks
Vascular International Masterclass
Vascular Access Masterclass
European Venous Masterclass
Interactive Case Discussions
Hands-on courses, EVC e-Learning

learning by training

Emerging Management Options for Pulmonary Embolism

COURSE LEADER Michael R. Jaff, DO

Endovenous Management of Varicose Veins

COURSE LEADERS Jose I. Almeida, MD, RVT Lowell S. Kabnick, MD

Hemodialysis Access

COURSE LEADERS
Larry A. Scher, MD
Thomas M. Vesely, MD

Management of Proximal Venous Obstruction

COURSE LEADERS Kenneth Ouriel, MD, MBA Peter Gloviczki, MD

WOUNDS

COURSE LEADER
Dieter O. Mayer, MD

POSTER SESSION

Peter Gloviczki, MD Ali F. AbuRahma, MD Ali Amin, MD, RVT Enrico Ascher, MD Giorgio M. Biasi, MD Piergiorgio Cao, MD Nicholas J.W. Cheshire, MD Krassi Ivancev, MD, PhD Christos D. Liapis, MD Frans L. Moll, MD, PhD Kenneth Ouriel, MD, MBA Dieter Raithel, MD, PhD Vicente Riambau, MD, PhD Norman M. Rich, MD Carlo Setacci, MD Matt M. Thompson, MD Eric L.G. Verhoeven, MD, PhD

SPECIAL NON-CME ACCREDITED ACTIVITY AT VEITHsymposium

VIDEO SESSION FEATURING COMPLICATIONS AND UNUSUAL CASES

AND UNI	USUAL CASES
•	November 14, 2012 - 5:30 P.M. – 7:45 P.M. llroom, 3rd Floor Cocktails and Heavy Hors d'oeuvres will be served throughout the evening.
Moderators:	: Plinio Rossi, MD Carlo Setacci, MD Frank J. Veith, MD
5:45 — 5:55	Endovascular Treatment Of An 8-Week-Old Embolic Occlusion Of The Popliteal Trifurcation Nicolas A. Diehm, MD
5:55 - 6:00	Discussion
6:00 - 6:10	Pedal Revascularization Thomas Rand, MD
6:10 - 6:15	Discussion
6:15 - 6:25	Evolution Of The Proximal Neck And Aneurysm Rupture Post EVAR: Endovascular Options Daniele Gasparini, MD
6:25 - 6:45	Discussion
6:45 — 6:55	Unusual Aortic Reinterventions Robert A. Morgan, MD
6:55 - 7:00	Discussion
7:00 - 7:10	How To Survive A Potential Catastrophic Complication During EVAR Fabrizio Fanelli, MD
7:10 - 7:15	Discussion
7:15 - 7:25	Iatrogenic Arterial Ruptures During Endovascular Procedures Andrej Schmidt, MD
7:25 - 7:30	Discussion
7:30 - 7:40	Unexpected Successful Access For BTA Treatment Marco Manzi, MD

7:40 - 7:45

7:45

Discussion

Adjourn

on

NEEDS ASSESSMENT

Vascular disease in all of its manifestations is a leading cause of death and disability affecting a large percentage of Americans over the age of 50. There is a critical need for physicians who diagnose, treat and manage patients with vascular disease to receive continuing medical education in this area. The latest pharmacologic, radiologic, surgical and endovascular techniques and technologies will be presented, along with discussions of when these treatments are justified and indicated and when they are not. Updates on clinical trials and opportunities for dialogue with experts in the field provide insight along with the latest data on the results of the various treatment modalities.

There is an enormous gap between actual practice and the current state of knowledge. This gap is filled imperfectly with material in books and published articles. These sources are also often negatively influenced by the biases of authors, reviewers and editors. VEITHsymposium attempts to fill this gap more perfectly and more currently by enlisting speakers with up-to-date information and data, and also those on both sides of controversial issues. In this way, the audience gets a current view of the state-of-the-art in vascular disease management as of the date of the meeting. All important topics are covered.

In addition, by having numerous short (5-6 minutes) talks followed by panel discussions and capturing the entire meeting on the web based library, the meeting will provide an electronic reference source to help vascular specialists in their practice decisions throughout the year. It will also provide the most up-to-date unbiased information possible to help with these decisions.

FOCUS

The VEITHsymposium provides Vascular Surgeons and other Vascular Specialists with a five-day conference on the most current information about new developments in clinical practice and relevant research. Beginning Wednesday, the symposium offers over 750 fast-paced presentations on what is new and important in the treatment of vascular disease. Important updates and reevaluations, as well as the latest significant advances, changing concepts in diagnosis and management, pressing controversies and new techniques, agents and diagnostic modalities will be presented. Video case presentations will also be included.

OBJECTIVES

Upon completion of the VEITHsymposium, the participants will, after learning about a wide array of topics, be able to:

- Provide information about the latest technologies, techniques and data from clinical trials for endovascular repair of AAAs and thoracic and abdominal aortic disease
- Provide information about the latest data, techniques and technologies for carotid disease management
- Provide information about the latest developments in pharmacologic agents for the management of vascular disease
- Provide information on the latest state-of-the-art for the treatment of superficial femoral and tibial artery disease
- Provide new information about the treatment of venous disease
- Provide new information about the latest developments in hemodialysis access
- Provide information about new developments in wound care
- Provide updated information about the medical or noninterventional management of vascular disease

TARGET AUDIENCE

Vascular Surgeons, Interventional Radiologists, Interventional Cardiologists, Vascular Medicine Specialists and all others interested in the management of vascular disease.

TRANSLATION LANGUAGES

We will have translation from English to Spanish, Portuguese, Russian and Mandarin Chinese from Thursday to Sunday.

SIXTH ANNUAL POSTER SESSION

This year, VEITHsymposium in collaboration with the International Society for Vascular Surgery (ISVS) will continue its feature designed to allow vascular surgeons who are ISVS members to present their work at the meeting. Posters selected by a distinguished panel of judges (Drs. Peter Gloviczki, Ali AbuRahma, Ali Amin, Enrico Ascher, Giorgio Biasi, Piergiorgio Cao, Nicholas Cheshire, Krassi Ivancev, Christos Liapis, Frans Moll, Kenneth Ouriel, Dieter Raithel, Vicente Riambau, Norman Rich, Carlo Setacci, Matt Thompson, and Eric Verhoeven) will be available for viewing throughout the meeting in the Rhinelander Gallery, 2nd floor. The formal Poster Session judging will be open to all interested attendees on Friday afternoon from 2:00 p.m. to 4:30 p.m. The distinguished panel of judges will select the 3 best poster presentations for awards on the basis of the poster and 3-minute oral presentations. These awards will be presented on Saturday, November 17, 2012 in the Grand Ballroom East, 3rd floor.

GENERAL SESSIONS

General Sessions will be held in the Grand Ballroom East and West on the 3rd floor on Thursday, Friday, Saturday and Sunday.

Wednesday Component Sessions will be held as follows:

Hemodialysis Access

Location: Trianon Ballroom, 3rd floor

Emerging Management Options For Pulmonary Embolism

Location: Grand Ballroom West, 3rd floor

Management Of Proximal Venous Obstruction

Location: Grand Ballroom West, 3rd floor

Endovenous Management Of Varicose Veins **Location:** Grand Ballroom East, 3rd floor

WOUNDS

Location: Gramercy Suites A&B, 2nd floor Multidisciplinary Acute Stroke Management **Location:** Murray Hill Suites A&B, 2nd floor

VIDEO SESSION FEATURING COMPLICATIONS AND UNUSUAL CASES

Wednesday, November 14, 2012 - 5:30 P.M. - 7:45 P.M.

Location: Trianon Ballroom, 3rd floor

There are some European interventionalists who are cutting edge leaders in new and better techniques for performing below knee endovascular treatments and carotid artery stenting. Some of these individuals will be included in this Wednesday evening program featuring challenging recorded live cases in these two important areas.

This program will be led by Dr. Plinio Rossi and will start at 5:30 P.M. and go until approximately 7:45 P.M., with ample time for audience discussion and questions. This program will provide a state-of-the-art update on exciting new treatment techniques. Cocktails and heavy hors d'oeuvres will be provided throughout the evening, courtesy of Cook Medical. (This is a non-CME activity.)

ACCREDITATION STATEMENT

The Cleveland Clinic Foundation Center for Continuing Education is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

The Cleveland Clinic Foundation Center for Continuing Education designates this live activity for a maximum of 52 *AMA PRA Category 1 Credits*TM. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Participants claiming CME credit from this activity may submit the credit hours to the American Osteopathic Association for Category 2 credit.

CME CERTIFICATES AND COURSE EVALUATION FORMS

Your CME certificate will be available online at www.veithsymposium. org. An e-mail will be sent to all registered attendees immediately following the meeting with a unique password and instructions on how to obtain the certificate and complete a brief, optional course evaluation. Please note that the e-mail will be sent to the e-mail address that was used to register the attendee.

FACULTY DISCLOSURE

The Cleveland Clinic Foundation Center for Continuing Education has implemented a policy to comply with the current Accreditation Council for Continuing Medical Education Standards for Commercial Support requiring resolution of all faculty conflicts of interest. Faculty declaring a relevant commercial interest will be identified in the activity syllabus.

ADA STATEMENT

The Cleveland Clinic Foundation Center for Continuing Education complies with the legal requirements of the Americans with Disability Act. If any participant of the VEITHsymposium requires special assistance, please send written request at least one month prior to the activity to admin@veithsymposium.org, or by fax to (845) 368-2324.

ONLINE ACCESS TO ABSTRACTS

All conference attendees will receive instructions on how to access and print out available meeting abstracts prior to the meeting. These abstracts will be available on the program page of the VEITHsymposium web site at www.veithsymposium.org. Abstracts will be available on the web site for one full year.

ONLINE CONFERENCE LIBRARY

The entire program with all the talks, all the slides, all the videos - fully synchronized - and all the panels, will be available in an Online Conference Library, which can be obtained at a nominal cost. For more information on how to obtain the VEITHsymposium Online Library, please call 800-987-9314, ext. 300.

SOCIAL EVENTS

Tickets (Theater, Opera, Symphony, Sports, Etc.)

Marilyn Rosenblatt, Charge d'Affaires

Phone: (212) 794-2773 E-mail: blattcda@aol.com

FROM HIGH ABOVE THE WORLD TO 'HIGH' ABOVE NEW YORK

Thursday, November 15, 2012 - 9:30 A.M. - 3:00 P.M.

Meet at 9:15 A.M. at the Hospitality Desk, 2nd Floor, New York Hilton.

New York was selected by NASA as the permanent home for the retired Space Shuttle Enterprise.

Join our tour and be among the first to see it at its new exhibit site on the USS Intrepid, as part of the Intrepid Sea, Air and Space Museum. After viewing other exhibits on this historic aircraft carrier, our van (with guide) will take us to the High Line, currently the city's most popular visitor attraction. A lovely meandering elevated park affording unique, spectacular views of the city, this reclaimed railroad trestle called the High Line winds its way high above the Meat Packing District and beyond through one of New York's most exciting neighborhoods, past hotels, new residential buildings, elegant boutiques, shops, markets and restaurants in the streets below.

Then, we'll stop for a memorable lunch at the nearby Tribeca Grill, a true New York City landmark, co-owned by renowned restaurateur Drew Nieporent and legendary actor Robert De Niro.

Cost: \$125.00 (includes admission, transportation, tour guide and lunch).

To reserve space please make your check (U.S. bank only) payable to Charge d'Affaires, Inc. and mail it to Marilyn Rosenblatt, Charge d'Affaires, Inc., 75 East End Avenue, #11L, New York, NY 10028. We regret that we cannot accept payment by credit card.

For more information please call (212) 794-2773 or e-mail blattcda@aol.com.

HOTEL AND TRAVEL

A block of rooms has been reserved at the conference rate of \$389 plus taxes per night. This rate is available until the block is filled or until October 19, 2012. *Please request the VEITH rate when reserving your accommodations.*

Hilton New York (Symposium Site)

1335 Avenue of the Americas New York, NY 10019 (212) 586-7000 or 1-800-HILTONS (toll free U.S. only)

American Express Business Travel at

The Cleveland Clinic Foundation

9500 Euclid Avenue, P83

Cleveland, OH 44195

Phone: (800) 955-6111 (U.S. toll free)

(216) 444-2564 (U.S. and International)

Fax: (216) 444-2500

E-mail: Diane.M.Geneva@aexp.com

WEDNESDAY, NOVEMBER 14, 2012

6:30 A.M. General Registration — 2nd Floor Promenade Faculty Registration — Morgan Suite, 2nd Floor Continental Breakfast — Sutton Complex, 2nd Floor

CONCURRENT WEDNESDAY PROGRAMS

SESSIONS 1 & 2

Hemodialysis Access

7:55 A.M. - 5:00 P.M.

Trianon Ballroom, 3rd Floor

SESSION 3

Emerging Management Options For Pulmonary Embolism

10:00 A.M. - 12:00 P.M.

Grand Ballroom West, 3rd Floor

SESSION 4

Management Of Proximal Venous Obstruction

1:00 P.M. - 3:15 P.M.

Grand Ballroom West, 3rd Floor

SESSIONS 5 & 6

Endovenous Management Of Varicose Veins

8:00 A.M. - 5:15 P.M.

Grand Ballroom East, 3rd Floor

SESSIONS 7 & 8

WOUNDS

9:00 A.M. - 5:20 P.M.

Gramercy Suites A&B, 2nd Floor

SESSIONS 9 & 10

Multidisciplinary Acute Stroke Management

7:55 A.M. – 4:00 P.M.

Murray Hill Suites A&B, 2nd Floor

SESSION 1 (Trianon Ballroom, 3rd Floor) HEMODIALYSIS ACCESS — PART 1

7:55 — 8:00	Welcome And Introduction			
	Larry A Scher MD			

Thomas M. Vesely, MD

PART 1A: INTERVENTIONAL PROCEDURES FOR

HEMODIALYSIS ACCESS

Moderators: Larry A. Scher, MD

Thomas M. Vesely, MD

8:00 — 8:08	Where Is The SVC/RA Junction And Why Is It
	Important In The Dialysis Patient
	Jacob Cynamon, MD
0.00 0.45	

8:09 – 8:17 Access Survival After Prophylactic Angioplasty Timothy A. Pflederer, MD

8:18 - 8:26 Stent Grafts For Venous Anastomotic Stenosis
Thomas M. Vesely, MD

8:27 – 8:35 Angioplasty, Stents Or Stent Grafts For Swing-Point

Or Cephalic Arch Stenosis Theodore F. Saad, MD

8:36 - 8:44	Percutaneous Management Of The Non-Maturing Fistula
8:45 - 8:53	John E. Aruny, MD Blood Flow Measurement During Hemodialysis Access Procedures Oleg Leontiev, MD
8:54 — 9:02	Cardiovascular Implantable Device Guidelines In ESRD Patients Haimanot (Monnie) Wasse, MD, MPH
9:03 - 9:11	Endovascular Treatment Of Pacemaker Related Central Venous Stenosis Dheeraj Rajan, MD
9:12 - 9:20	Management Of SVC Syndrome And Complex Central Venous Stenosis Richard J. Gray, MD
9:21 - 9:29	Radiofrequency Recanalization Of Central Venous Stenosis Neal J. Halin, DO
9:30 - 9:50	Panel Discussion
9:50 - 10:15	
5:30 - 10:13	Break – Visit Exhibits and Pavilions (2nd and 3rd Floors)
PART 1B:	HEMODIALYSIS CATHETERS AND NEW TECHNOLOGY
Moderators	s: Haimanot (Monnie) Wasse, MD, MPH Theodore F. Saad, MD
10:15 -10:23	Uncommon Complications Of Hemodialysis Catheters Kenneth D. Abreo, MD
10:24 -10:32	Inadvertent Arterial Catheterization During Central Venous Catheter Insertion Tony P. Smith, MD
10:33 - 10:41	Translumbar Hemodialysis Catheters Gregory J. Nadolski, MD
10:42 - 10:50	Balloon-Assisted Technique For The Placement Of The Outflow Segment Of The HeRO Device Hector Ferral, MD
10:51 — 10:59	Subclavian Vein Access: Over The Wire Graft Implantation Techniques With Hybrid Graft Technology Stephen Settle, MD
11:00 - 11:08	Computational Fluid Dynamics Of Hemodialysis Grafts Christof Karmonik, PhD
11:09 - 11:17	Vessel-Select Access System For Percutaneous AV Fistula Creation Jeffrey E. Hull, MD
11:18 - 11:26	Arteriovenous Fistula Creation Using The Optiflow Anastomotic Connector Prabir Roy-Chaudhury, MD, PhD
11:27 — 11:35	Blood Flow As Predictor Of Patency For Hemodialysis Access Procedures Lars Lonn, MD, PhD
11:36 — 11:55	Panel Discussion
11:55 — 12:45	Lunch Break – Americas Hall 1, 3rd Floor
11:40 — 12:40	Visit Exhibits and Pavilions (2nd and 3rd Floors)

SESSION 2 (Trianon Ballroom, 3rd Floor) HEMODIALYSIS ACCESS — PART 2				
PART 2A: CLINICAL PRACTICE ISSUES I Moderators: Thomas M. Vesely, MD Joseph N. Shams, MD				
12:45 -12:53	Genetic Causation Of Hemodialysis Access Stenosis Timmy Lee, MD, MSPH			
12:54 — 1:02	Mathematical Model Of Brachiocephalic Fistula: New Explanation For Success Of DRIL Procedure In Treating Hand Ischemia William D. Paulson, MD			
1:03 -1:11	The Effect Of Access Blood Flow On Cardiac Function Louise Moist, MD, MSc			
1:12 -1:20	Targeting Catheter Last In Fistula First Joseph A. Vassalotti, MD			
1:21 — 1:36	Reducing Hemodialysis Catheters: When Is A Graft Preferred To Fistula? Charmaine Lok, MD			
1:37 - 1:45	When Should Peritoneal Dialysis Be Considered? Jack Work, MD			
1:46 - 1:59	Panel Discussion			
PART 2B: Moderators	CLINICAL PRACTICE ISSUES II 5: Mitchell L. Henry, MD Eric K. Peden, MD			
2:00 - 2:08	Bundling And Revaluing Hemodialysis Access Services Sean P. Roddy, MD			
2:09 -2:17	Accountable Access Care Organization Timothy A. Pflederer, MD			
2:18 - 2:26	Fistula Maturation Is Related To Logistics, Communication, Training And Competency Prabir Roy-Chaudhury, MD, PhD			
2:27 - 2:35	Training Surgeons To Perform Vascular Access Mitchell L. Henry, MD			
2:36 - 2:44	Nursing Assessment And Management Of Access Related Aneurysms And Pseudoaneurysms Brian LaMendola, RN, MBA			
2:45 - 2:53	Surgical Management Of Access Related Aneurysms And Pseudoaneurysm Gary A. Gelbfish, MD			
2:54 -3:02	Risk Of Infection After Stent Graft Placement In Hemodialysis Grafts Tony P. Smith, MD			
3:03 - 3:25	Panel Discussion			
3:25 - 3:45	Break - Visit Exhibits and Pavilions (2nd and 3rd Floors)			
PART 2C: Moderators	SURGICAL ISSUES IN HEMODIALYSIS ACCESS 5: Marc H. Glickman, MD A. Frederick Schild, MD			
3:45 - 3:53	Can Early Cannulation Grafts Reduce Catheter Dependency? Marc H. Glickman, MD			
3:54 - 4:02	Management Of Lower Extremity Steal Syndrome Eric K. Peden, MD			
4:03 - 4:11	Endovascular And Surgical Options For Inflow Stenosis In Patients With Dysfunctional AV Access Karl A. Illig, MD			

4:12 - 4:20	Options For Vascular Access In The Obese Patient David L. Cull, MD		
4:21 - 4:29	Use Of A Bovine Carotid Artery For Hemodialysis Access		
	Eric K. Peden, MD		
4:30 - 4:38	Forearm Basilic Vein Transposition		
	Larry A. Scher, MD		
4:39 — 5:00	Panel Discussion		
5:00	Adjourn		
	(Grand Ballroom West, 3rd Floor)		
	NG MANAGEMENT OPTIONS FOR		
	NARY EMBOLISM : Michael R. Jaff, DO		
10:00 - 10:02	Introduction To The Session		
10.00 -10.02	Frank J. Veith, MD		
10:03 -10:08	Welcome And Introduction Of The Topic		
	Michael R. Jaff, DO		
10:09 -10:18	What Must The Vascular Specialist Know About PE		
10:19 -10:28	Victor F. Tapson, MD Intravenous rtPA For Pulmonary Embolism: Does		
10110 10120	This Work		
	Ido Weinberg, MD, MSc		
10:29 -10:38	Percutaneous Pharmacomechanical Intervention For PE: An Overview		
	Nils Kucher, MD		
10:39 -10:48	The EKOS Strategy		
	Tod C. Engelhardt, MD		
10:49 -10:58	The VORTEX Strategy Christopher J. Kwolek, MD		
10:59 - 11:08	Angiojet Device To Treat Massive And Submassive PE		
10100 11100	Jeffrey Y. Wang, MD		
11:09 - 11:18	ECMO As The Bridge To Definitive Therapy For PE:		
	Hybrid Approaches Kenneth Rosenfield, MD		
11:19 - 11:28	Less May Be More: The Use Of Catheter Directed		
	Thrombolysis In Conjunction With IVC Filters For		
	Massive And Submassive PE		
11:29 - 11:38	Gary M. Ansel, MD Techniques, Tips And Tricks For Endovascular		
11.20 11.00	Management Of Pulmonary Embolism		
	Ali Amin, MD, RVT		
11:39 — 11:48	Interventional Management Of Occlusive Iliofemoral Deep Venous Thrombosis: Another Evolution To A		
	Revolution?		
	Mark H. Meissner, MD		
11:49 -12:00	Panel Discussion/Questions And Answers		
12:00	Adjourn		
12:00 — 1:00	Lunch Break – Americas Hall 1, 3rd Floor Visit Exhibits and Pavilions (2nd and 3rd Floors)		
	(Grand Ballroom West, 3rd Floor)		
	EMENT OF PROXIMAL VENOUS		
OBSTRUCTION Moderators: Kenneth Quiriel MD MRA			

Peter Gloviczki, MD

1:00 - 1:05

Introduction To The Session

Kenneth Ouriel, MD, MBA Frank J. Veith, MD

	DEBATE: Should Acute Isolated Femoropopliteal DVT Be Managed Aggressively
1:06 - 1:13	Yes, Remove The Thrombus With Pharmacomechanical Means Cynthia K. Shortell, MD
1:14 - 1:21	No, Anticoagulation Alone Is Best Thomas W. Wakefield, MD
1:22 - 1:30	Discussion And Vote
	DEBATE: Venous Thoracic Outlet Syndrome: Intervention Or Observation?
1:31 - 1:38	Axillo-Subclavian Vein Thrombosis Should Be Treated With Early Thrombolysis, First Rib Resection And Open Venous Reconstruction Robert W. Thompson, MD
1:39 - 1:46	There Is No Evidence That Intervention Is Better Than Anticoagulation For Acute Axillo-Subclavian Vein Thrombosis Mark H. Meissner, MD
1:47 - 1:55	Discussion And Vote
	DEBATE: How Should We Manage May-Thurner Syndrome?
1:56 - 2:03	May-Thurner Syndrome Should Be Treated Aggressively With Venous Stenting In All Symptomatic Patients Seshadri Raju, MD
2:04 - 2:11	Compression Treatment Alone Is Best For May- Thurner Syndrome Gregory L. Moneta, MD
2:12 - 2:20	Discussion And Vote
	DEBATE: The Best First-Line Modality For Iliofemoral Venous Thrombus Is
2:21 - 2:28	Open Surgical Thrombectomy Is The Standard Anthony J. Comerota, MD
2:29 - 2:36	Thrombolysis With Ultrasound Is Best Mark J. Garcia, MD
2:37 - 2:45	Discussion And Vote
	DEBATE: The Nutcracker Syndrome: We Can Treat It But Should We?
2:46 - 2:53	Nutcracker Syndrome Is Best Managed By Open Surgical Reconstruction Peter Gloviczki, MD
2:54 - 3:01	Non-Aggressive Management Of Renal And Pelvic Venous Congestion Is Best Cees H.A. Wittens, MD, PhD
3:02 - 3:10	Discussion And Vote
3:11 - 3:15	Summary And Conclusions Peter Gloviczki, MD Kenneth Ouriel, MD, MBA
3:15	Adjourn

Visit Exhibits and Pavilions (2nd and 3rd Floors)

SESSION 5 (Grand Ballroom East, 3rd Floor) ENDOVENOUS MANAGEMENT OF VARICOSE VEINS — PART I

Moderators: Jose I. Almeida, MD, RVT Lowell S. Kabnick, MD

	Lowell S. Kabnick, MD
8:00 - 8:06	Welcome – Endovascular Venous Surgery At A Glance Jose I. Almeida, MD, RVT
8:07 - 8:12	Anatomy And Nomenclature Of The Venous System Mark A. Adelman, MD
8:13 - 8:18	Standards For Venous Mapping And Reflux Study Nicos Labropoulos, BSc (Med), PhD, DIC, RVT
8:19 - 8:24	Clinical Evaluation Of The Venous Patient Mark H. Meissner, MD
8:25 - 8:30	Why Treat Varicose Veins: Is There Evidence? Apostolos K. Tassiopoulos, MD
8:31 - 8:36	How To Use CEAP And VCSS In Clinical Practice? Michael A. Vasquez, MD, RVT
8:37 - 8:42	Step-By Step Endovenous Thermal Ablation Of The GSV
	Edward G. Mackay, MD
8:43 - 8:48	Step-By Step Endovenous Thermal Ablation Of The SSV
	Caron B. Rockman, MD
8:49 — 8:54	Step-By Step Endovenous Chemical Ablation Of The GSV Ted King, MD
8:55 - 9:00	It Does Not Matter Which Device For Truncal Vein
0.00 0.00	Ablation, The Results Are The Same Alun H. Davies, MA, DM
9:01 — 9:06	Modern Day Stripping Is As Good As Endovenous Thermal Ablation
	Cees H.A. Wittens, MD, PhD
9:07 — 9:12	Review Of Randomized Controlled Trials Comparing Endovenous Thermal And Chemical Ablation Bo G. Eklof, MD, PhD
9:13 - 9:18	Step-By Step: Ambulatory Phlebectomy Paul Pittaluga, MD
9:19 - 9:24	"Powered" Phlebectomy: Are We There Yet For Significant Branch Varicosities?
	Thomas W. Wakefield, MD
9:25 — 9:30	Should Adjuvant Procedures Be Performed At The Same Time As Endovenous Thermal Ablation? Evidenced Based
	Peter J. Pappas, MD
9:31 — 9:36	Guidelines (USA vs UK) In The Management Of Superficial Venous Disease
0.97 0.49	Peter Gloviczki, MD
9:37 — 9:42	Endovenous Thermal Ablation: Technical Pearls For Complex Anatomy Jose I. Almeida, MD, RVT
9:43 - 9:48	Update: Endovenous Laser Ablation Lowell S. Kabnick, MD
9:49 - 9:54	When Is Prophylaxis Needed During GSV/SSV Ablation?
	Caron B. Rockman, MD
9:55 -10:00	DEBATE: C2 Venous Disease Is Progressive: Its Treatment Should Be A Covered Insurance Benefit Alun H. Davies, MA, DM
	·

10:01 -10:06	DEBATE: C2 Venous Disease Is Progressive: Its Treatment Should Not Be A Covered Insurance Benefit
10:07 — 10:12	Jose I. Almeida, MD, RVT Hurt Locker: Complications Of Endovenous Therapy
	Renate R. van den Bos, MD, PhD
10:13 — 10:18	Hurt Locker: Complications Of Foam And Liquid Sclerotherapy Edward G. Mackay, MD
10:19 -10:24	Hurt Locker: Steps To Avoid Endothermal Heat Induced Thrombosis Mikel Sadek, MD
10:25 -10:30	Hurt Locker: Steps To Avoid Saphenous And Sural Nerve Paresthesia Jean Luc Gerard, MD
10:31 -10:36	Hurt Locker: Steps To Avoid Lymphatic Complications After Varicose Vein Surgery Paul Pittaluga, MD
10:37 -10:42	Hurt Locker: Complications From The Treatment Of Klippel-Trenaunay Syndrome Byung-Boong Lee, MD
10:43 -10:48	How To Differentiate Venous Ulcers From Others Raghu Kolluri, MD
10:49 -10:54	Other Adjuncts To Heal Ulcers William A. Marston, MD
10:55 — 11:00	Reducing Venous Ulcers By 50% In 10 Years: The Next Steps Peter Henke, MD
11:01 - 11:06	Are We Really To Believe That Correction Of Saphenous Reflux Does Not Aid Ulcer Healing? Debunking The ESCHAR Trial Thomas F. O'Donnell, Jr., MD
11:07 - 11:12	DEBATE: Perforator Ablation <u>Is</u> Overused Steve Elias, MD
11:13 - 11:18	DEBATE: Perforator Ablation <u>Is Not</u> Overused <i>Mark S. Whiteley, MS</i>
11:19 — 11:24	Combined Treatment With Compression Therapy And Ablation Of Incompetent Superficial And Perforating Veins Reduces Ulcer Recurrence In Patients With CEAP 5 Venous Disease Peter F. Lawrence, MD
11:25 — 11:30	Update On Varicose Vein Recurrence: The REVATA Trial
11:31 - 11:36	Ronald G. Bush, MD Update On Commercially Available Foam Sclerotherapy: Results Of Phase 3 FDA Trial
11:37 -12:00	Lowell S. Kabnick, MD Panel Discussion Panelists: Jose I. Almeida, MD, RVT Lowell S. Kabnick, MD Mark A. Adelman, MD Michael C. Dalsing, MD Alun H. Davies, MA, DM Peter Gloviczki, MD William A. Marston, MD Thomas F. O'Donnell, Jr., MD Thomas W. Wakefield, MD
12:00 — 1:00	Cees H.A. Wittens, MD, PhD Lunch Break – Americas Hall 1, 3rd Floor Visit Exhibits and Pavilions (2nd and 3rd Floors)

SESSION 6 (Grand Ballroom East, 3rd Floor) ENDOVENOUS MANAGEMENT OF VARICOSE VEINS - PART 2 Moderators: Jose I. Almeida, MD, RVT Lowell S. Kabnick, MD 1:00 - 1:05Compression Therapy For Lymphatic Disease Treatment: Is That All There Is? Raghu Kolluri, MD 1:06 - 1:11 Compression: Should We Use Post Saphenous Ablation? Evidence? Todd Berland, MD 1:12 - 1:17 Compression: Medical Necessity Requirement Prior To Treatment: Really? Evidence? Glenn Jacobowitz, MD 1:18 -1:23Compression: Should We Use During Sports: Evidence? Steve Elias, MD -1:29Introduction Of IACVC: Accreditation Of Vein Centers 1:24 John Blebea, MD, MBA 1:30 - 1:35If I Were To Build & Credential The "Ideal Vein Doctor" I Would Add These Ingredients... Michael C. Dalsing, MD 1:36 - 1:41 Misperceptions Of The American Board of Phlebology Anthony J. Comerota, MD 1:42 - 1:47 Update: Cyanoacrylate For GSV Ablation Jose I. Almeida, MD, RVT 1:48 - 1:53 Update: Mechanochemical GSVAblation Steve Elias, MD 1:54 - 1:59 Should Endovenous Ablation Of Small Diameter Great Saphenous Veins Be Performed On Patients With Symptomatic Varicose Veins? Alan M. Dietzek, MD, RPVI 2:00 - 2:05Update: Steam Ablation For GSV Ablation Renate R. van den Bos, MD, PhD 2:06 - 2:11 Can Venous Ablation Be Performed In Patients With A History Of Ipsilateral DVT? Lowell S. Kabnick, MD 2:12 - 2:17Where Will We Be In 2015? Lowell S. Kabnick, MD 2:18 - 2:23Present And Future Of Chronic Cerebrospinal Venous Insufficiency (CCVSI): Is This A Real Syndrome? Mark H. Meissner, MD 2:24 - 2:29CCSVI: Our Results And Should We Continue To Treat? Marzia Lugli, MD 2:30 - 2:35The Next Breakthrough In Venous Research Joseph D. Raffetto, MD 2:36 - 2:41Is Venous Disease Arterial? Seshadri Raju, MD 2:42 - 2:47 Implications Of Expanded Venous Reflux Study Thomas W. Wakefield, MD 2:48 - 2:53Detecting Iliac, IVC, Ovarian Vessels By Duplex Ultrasound Judy M. Holdstock, DMU, DCR 2:54 - 2:59Pelvic Reflux With Or Without Pelvic Symptoms (C2 Or Higher): Should We Treat And How? Mark S. Whiteley, MS 3:00 - 3:05Best Imaging Techniques For Deep Venous Evaluation Barry Stein, MD

What Is The Skinny On Caval Interruption? Overuse?

Robert B. McLafferty, MD

3:06 - 3:11

3:12 - 3:17	Proposed Classification System For Iliocaval Occlusion William A. Marston, MD		
3:18 - 3:23	Iliac Vein Stenting For Advanced Chronic Venous Disease: When Will It Improve Symptoms And When Will It Not? Enrico Ascher, MD		
3:24 - 3:29	My Approach To Iliac Vein Outflow Occlusive Disease <i>Jose I. Almeida, MD, RVT</i>		
3:30 - 3:35	Endovascular Treatment Of Chronic Venous Obstruction: Tips And Tricks Including Complete Obstruction Mark J. Garcia, MD		
3:36 - 3:41	DEBATE: We Should Treat Intramuscular Calf Vein DVT With Standard Anticoagulation Joann Lohr, MD		
3:42 - 3:47	DEBATE: We <u>Should Not</u> Treat Intramuscular Calf Vein DVT With Standard Anticoagulation Clifford M. Sales, MD, MBA		
3:48 - 3:53	Superficial Venous Thrombophlebitis: To Treat Or Not To Treat?		
3:54 - 3:59	Joseph D. Raffetto, MD 2012 Chest Guidelines - Important Changes Anthony J. Comerota, MD		
4:00 - 4:05	Importance Of A Venous Registry And Opportunities In The Vascular Quality Initiative (SVS) Jack L. Cronenwett, MD		
4:06 - 4:11	What Drugs Should We Be Using For DVT Treatment? Russell H. Samson, MD, RVT		
4:12 - 4:17	Timing And Patient Selection For Thrombolysis Antonios P. Gasparis, MD		
4:18 - 4:23	Should We Use The D-Dimer Test And/Or Residual Thrombus To Manage DVT? Timothy K. Liem, MD		
4:24 - 4:29	Association Of Deep Vein Reflux And Obstruction In PTS: Which Is The Culprit? Seshadri Raju, MD		
4:30 - 4:35	What Is A Saphenous Vein Aneurysm And How Should It Be Treated Ronald G. Bush, MD		
4:36 - 4:41	Mechanism Of Venous Valve Closure And The Role Of The Valve In Circulation Fedor Lurie, MD, PhD		
4:42 - 4:47	Deep Venous Valvular Reconstruction: Indications, How And Results Marzia Lugli, MD		
4:48 - 4:53	Natural History Of Advanced CVI (CEAP 4-6) Following Endovenous Ablation Jennifer A. Heller, MD		
4:54 — 5:15	Panel Discussion Panelists: Jose I. Almeida, MD, RVT Enrico Ascher, MD Lowell S. Kabnick, MD Anthony J. Comerota, MD Jack L. Cronenwett, MD Alan M. Dietzek, MD, RPVI Antonios P. Gasparis, MD Marzia Lugli, MD William A. Marston, MD		
	Mark H. Meissner, MD Mark S. Whiteley, MS		
5:15	Adjourn		

9:00 - 9:10

SESSION 7	(Gramercy	Suites	A&B,	2nd Floor)
WOUND	S – PART	1		

Opening Remarks
Dieter O. Mayer, MD

	Dieler O. Mayer, MD
PART 1A: Moderator:	NEW CONCEPTS IN WOUND CARE Giacomo Clerici, MD
9:10 — 9:20	Utility Of V.A.C.* Therapy For Split-Thickness Skin Grafting Bauer E. Sumpio, MD, PhD
9:20 - 9:30	Discussion
9:30 — 9:40	Topical Oxygen; Breathing New Life Into Chronic Wounds Giacomo Clerici, MD
9:40 - 9:50	Discussion
9:50 -10:00	Diagnosis And Management Of Atypical Wounds Of The Lower Leg: An Update Marco Romanelli, MD, PhD
10:00 - 10:10	Discussion
10:10 -10:20	A Systematic Approach To Surgical Debridement Dieter O. Mayer, MD
10:20 -10:30	Discussion
10:30 — 11:00	Break – Visit Exhibits and Pavilions (2nd and 3rd Floors)
PART 1B: Moderator:	FREE PAPER SESSION Dieter O. Mayer, MD
11:00 — 11:07	Critical Limb Ischemia: Endovascular Below-The- Knee Maximal Revascularization Increases Wound Healing Nirvana Sadaghianloo, MD
11:07 - 11:12	Discussion
11:12 - 11:19	Maggot Therapy For Chronic Ulcer: Systematic Review, Meta-analysis And Cost-Effective Chumpon Wilasrusmee, MD, MSc
11:19 - 11:24	Discussion
11:24 — 11:31	A Novel Robotic Monofilament Test For Diabetic Neuropathy Chumpon Wilasrusmee, MD, MSc
11:31 - 11:36	Discussion
11:36 — 11:43	Can Audible Doppler Signal Be Used As An Alternative To Ankle Brachial Pressure Index Afsaneh Alavi, MD
11:43 - 11:48	Discussion
11:48 — 11:55	How Frequently Does A Malignant Wound Present As Leg Ulcer?
11:55 -12:00 12:00 -12:30	Afsaneh Alavi, MD Discussion Lunch Break – Americas Hall 1, 3rd Floor Visit Exhibits and Pavilions (2nd and 3rd Floors)
	(Gramercy Suites A&B, 2nd Floor) S — PART 2
	EVIDENCE BASED MEDICINE IN WOUND CARE
Moderator	Rayer F. Sumnia MD PhD

12:30 -12:40

Moderator: Bauer E. Sumpio, MD, PhD

Surgical Department Hester Vermeulen, PhD

How To Implement EBM In Our Wound Clinic Or

12:40 —12:50	Delphi Studies In Wound Care Research: A New Better Tool For EBM? Anne M. Eskes, RN, MSc
12:50 — 1:00	How To Treat Donor Site Wounds: An Evidence Based Approach Fleur E. Brölmann, MD
1:00 - 1:20	Panel Discussion
1:20 — 1:30	The Association Of Ulceration Of The Foot With Cardiovascular And All-Cause Mortality In Patients With Diabetes: A Meta-analysis Robert J. Hinchliffe, MD
1:30 — 1:40	Evidence Based Update: Diabetic Foot Ulcers And The Wound Bed Preparation Model R. Gary Sibbald, MD
1:40 - 1:50	Panel Discussion
PART 2B:	CONCEPTS FOR THE DIABETIC FOOT
	s: Giacomo Clerici, MD Marc A. Brenner, DPM
1:50 - 2:10	Facts That Every Vascular Surgeon Needs To Know About The Diabetic Foot Michael E. Edmonds, MD
2:10 - 2:20	Discussion
2:20 — 2:40	Foot Deformities In The Diabetic - More Than Charcot Foot Thomas Boeni, MD
2:40 - 2:50	Discussion
2:50 - 3:00	A New Device For Topical Intermittent Rapid Oxygenation – Compression To Increase Hyperoxygenated Blood Flow To The Horrendous Septic Diabetic Foot Magdiel Trinidad-Vasquez, MD
3:00 - 3:10	Discussion
3:10 - 3:20	Achilles Tendon Complete Tenotomy: THE Solution For Treating Neuropathic Diabetes Mellitus Foot Ulcers? Wayne Caputo, DPM
3:20 - 3:30	Discussion
3:30 - 3:50	Break – Visit Exhibits and Pavilions (2nd and 3rd Floors)
PART 2C: Moderator:	VASCULAR INTERVENTIONS IN WOUND CARE : Joseph L. Mills, MD
3:50 - 4:00	Peripheral VORTEC Procedures: Who Really Profits And Who Maybe Does Not? Gabriel Szendro, MD
4:00 - 4:10	Discussion
4:10 - 4:20	Provide Me An Inflow And I Will Heal Your Foot Marc A. Brenner, DPM
4:20 - 4:30	Discussion
4:30 - 4:40	Below-The-Knee Stent Or Balloon In Severe Critical Limb Ischemia With Extensive Wounds: Is It Worth The Effort? Sebastian E. Debus, MD, PhD
4:40 - 4:50	Discussion
4:50 - 5:00	Is Tibial Angioplasty Effective To Improve Wound Healing In Patients With End-Stage Renal Disease (ESRD)? Werner Lang, MD
5:00 - 5:10	Discussion

WEDNESDAY SESSION 9

5:10 - 5:20

5:20

Closing Remarks
Dieter O. Mayer, MD

SESSION 9 (Murray Hill Suites A&B, 2nd Floor) MULTIDISCIPLINARY ACUTE STROKE

Adjourn

MANAGEMENT - PART I

MANAG	EMENT - PARTI
7:55 — 8:00	Welcome And Introduction <i>Allan L. Brook, MD</i>
PART 1A:	THE BASICS OF STROKE - INCLUDING THE EPIDEMIOLOGY AND NATURAL HISTORY
Moderators	s: Allan L. Brook, MD Joshua A. Hirsch, MD
8:00 - 8:07	Stroke: Where We Have Been And Now The 21st Century And Things To Look Forward To Lou Caplan, MD
8:08 - 8:16	TIAs - What Is New: Diagnosis And When To Treat Aggressively David S. Liebeskind, MD
8:17 — 8:25	Brain Blood Flow - Physiology And Understanding The Basics: CBF, CBV, MTT: What Is Being Measured And What Matters The Most Colin P. Derdeyn, MD
8:26 - 8:34	Posterior Fossa: Why Do We Have A Longer Window? Or Do We Just Not Understand The Physiology? Lou Caplan, MD
8:35 - 8:47	The Clinical Exam: Quick Pearls That Tell You: Large Or Small Vessel Occlusion Daniel L. Labovitz, MD
8:48 - 8:56	Door To Revascularization Time: Optimization And Where Should We Be In 5 Years And Why Edward C. Jauch, MD, MS
8:57 - 9:16	Panel Discussion
PART 1B: Moderators	STATE-OF-THE-ART IMAGING s: Lawrence Wechsler, MD David S. Liebeskind, MD
9:17 - 9:25	Why Does Clot Location, Composition And Size Really Matter? Albert J. Yoo, MD
9:26 — 9:34	The Neuroimaging Protocol Made Easy: Quick, Accurate And Reliable Anatomic And Physiologic Imaging Howard A. Rowley, MD
9:35 - 9:47	Summarization Of The Latest Trials And Learning Points Lawrence Wechsler, MD
9:48 — 9:56	Collaterals And Definitive Reperfusion David S. Liebeskind, MD
9:57 -10:15	Panel Discussion
10:15 -10:30	Break – Visit Exhibits and Pavilions (2nd and 3rd Floors)
PART 1C: Moderators	TRIAGE ISSUES AND DEBATES s: Edward C. Jauch, MD, MS Lawrence Wechsler, MD
10:31 -10:38	Triage At Its Best: My Brooklyn Pearls Steven H. Rudolph, MD
22	

10:39 -10:46	"Telestroke" 2012: From Far And Away The Specialist
	Can Make The Difference Leonard Dimitri DaSilva, MD
10:47 -10:53	Why Has Imaging Failed To Find The Optimum
	Patients For Revascularization?
10.57 11.00	Lawrence Wechsler, MD
10:54 — 11:00	Best Stroke Imaging Of The Future And Why Pamela W. Schaefer, MD
	Tunem 11. Schweger, 1112
PART 1D:	ACUTE STROKE TREATMENT
Moderator	s: Peter A. Rasmussen, MD Joshua A. Hirsch, MD
11:01 - 11:08	IV TPA Recent Updated Guidelines: Does 3, 4, Or 6
11.01 11.00	Hours Really Have A Basis In The Literature Or In
	Pathophysiology?
# OD # # F	Osama O. Zaidat, MD
11:08 - 11:16	IA Medical Nuances - When And How Much: Does Temporary Stenting Revisit The Need For
	Thrombolytics
	Don Frei, MD
11:17 — 11:23	Thrombectomy: Summary Of The Clotted Data And
	Outcomes Aquilla S. Turk, DO
11:24 - 11:31	Antiplatelet Therapy And Beyond: How It Relates To
	Intracranial Stenting And More
# OO # OO	Lucie G. Thibault, Pharm.D
11:32 — 11:39	Angioplasty, Stenting And Temporary Stenting (A True Bridging Protocol): Facts And Fictions: My
	Opinion!
	David Fiorella, MD
11:40 — 11:47	Is It Device Or Patient Criteria That Are Most Important
	To Make An Impact In Early Revascularization With Efficacy?
	Peter A. Rasmussen, MD
11:48 -12:00	Panel Discussion
SESSION 1	0 (Murray Hill Suites A&B, 2nd Floor)
	ISCIPLINARY ACUTE STROKE
	EMENT – PART 2
PART 2A:	POWER LUNCHEON SYMPOSIUM: CAROTID
	AND INTRACRANIAL STENTING: WHAT WENT
Moderator	WRONG WITH THE TRIALS? s: Thomas G. Brott, MD
Moderator	Joshua A. Hirsch, MD
	Peter K. Nelson, MD
	Philip M. Meyers, MD
12:15 -12:25	CREST: Salient Points And Implications For The Future
12:26 -12:36	Thomas G. Brott, MD Facts, Unknowns And Reasons For The Ongoing
12.20 -12.00	Controversy About The Best Treatment For
	Asymptomatic Carotid Stenosis
(0.07 (0.77	Frank J. Veith, MD
12:37 — 12:47	Doppler Is Not Enough To Send My Patient For Revascularization And Why: The Neurological
	Perspective
	Don Heck, MD
12:48 -12:59	Discussion

1	:00 - 1:10	SAMMPRIS: Summary From The PI And Future Implications Colin P. Derdeyn, MD
1	:11 - 1:21	SAMMPRIS Results: Why I Advocate A New Trial And Why Patients Need Technology David Fiorella, MD
1	:22 - 1:32	IMS III – Latest Trial Results And Reason To Pause, Or Proceed With New Interest And Ideas: Unofficial Comments
1	:33 - 1:43	Edward C. Jauch, MD, MS Stroke Trials: Lessons Learned: The Next Horizon To Make An Impact On Stroke Reversal Or Prevention J. Mocco, MD, MS
1	:44 - 1:59	Discussion
F	PART 2B:	THE OTHER SIDE OF STROKE: SUBARACHNOID HEMORRHAGE MANAGEMENT
/	Moderators	s: David Gordon, MD Aquilla S. Turk, DO
2	2:00 — 2:10	Subarachnoid Hemorrhage: Vasospasm Latest Developments Aman B. Patel, MD
2	2:11 - 2:21	Neuroanesthesia: Elements For Success Apalonia E. Abramowicz, MD
2	2:22 - 2:32	Latest Devices For Aneurysm Therapy: Are Coils Becoming The Second Option? Peter K. Nelson, MD
2	2:33 - 2:43	Surgical Clipping Of Aneurysms Is Still A Necessary Evil: Case Selection From An Experienced Cerebrovascular Neurosurgeon Eugene S. Flamm, MD
2	2:44 — 2:54	Endovascular Cases That Make Me Nervous: Location Geometry, And Beyond Aaron S. Dumont, MD
2	:55 - 3:05	Unruptured Aneurysms: Why Do We Treat Them? The US Experience vs. The Rest Of The World Opinion <i>TBD</i>
3	1:06 - 3:16	Intracranial Bypass: Has A Dinosaur Come Back From Extinction? Best Indications And State-Of-The Art Techniques/NOVA
3	1:17 - 3:22	David J. Langer, MD Most Common Medical Legal Issues
3	1:23 - 3:28	Gregg H. Zoarski, MD Ways To Avoid Facing The Wrong Side Of The Jury Michael I. Weintraub, MD
	3:29 - 4:00	Discussion
4	:00	Adjourn Visit Exhibits and Pavilions (2nd and 3rd Floors)
		(214 414 214 110010)

THURSDAY, NOVEMBER 15, 2012

6:00 A.M. General Registration — 2nd Floor Promenade Faculty Registration — Morgan Suite — 2nd Floor Continental Breakfast — Sutton Complex, 2nd Floor

CONCURRENT THURSDAY MORNING PROGRAMS

PROGRAM A (SESSIONS 11 – 13)

Cardiac And Thoracic Aortic Diseases And Their Treatment 6:30 A.M. – 9:54 A.M.

Grand Ballroom East and West, 3rd Floor

PROGRAM B (SESSIONS 14 – 16)

New Endovascular Approaches To Lower Extremity And Below-Knee Arterial Disease And Its Treatment

6:35 A.M. - 9:54 A.M.

Trianon Ballroom, 3rd Floor

PROGRAM A (SESSIONS 11 — 13) TOPICS DEALING WITH CARDIAC AND THORACIC AORTIC DISEASES AND THEIR TREATMENT (GRAND BALLROOM EAST AND WEST, 3RD FLOOR)

6:30 – 6:35 Opening Remarks Frank J. Veith, MD

SESSION 11 (Grand Ballroom East and West, 3rd Floor)
PROGRESS IN TRANSCATHETER HEART VALVES,
NEW APPROACHES TO THE ASCENDING AORTA
AND THORACIC AORTIC DISEASE
(5-MINUTE TALKS)

Moderators: Roy K. Greenberg, MD
Peter R. Taylor, MA, MChir

	Peter R. Taylor, MA, MCnir
6:35 - 6:40	Transcatheter Aortic Valve Implantation (TAVI) For Unsatisfactory Surgical Valve Implantations: Will It Be An Exception Or The Routine In The Future Dietmar H. Koschyk, MD
6:41 - 6:46	Why Vascular Surgeons Must Play A Role In TAVI Procedures: Why Is Their Expertise Important <i>Marc R.H.M. van Sambeek, MD, PhD</i>
6:47 — 6:52	New Developments In Transcutaneous Mitral Valve Repair Ted Feldman, MD
6:53 - 6:58	Present Status And Future Potential Of TAVI Martin B. Leon, MD
6:59 - 7:04	Wrapping Procedure For Dilated Ascending Aorta: When And How To Do It Mario Lachat, MD
7:05 — 7:10	Status Of Endovascular Graft Repair For Aortic Arch Lesions: What Endovascular Solutions Are Working And What Are Not Working <i>Timothy A.M. Chuter, DM</i>
7:11 - 7:16	Quantifying Ascending Aorta And Arch Deformation

For Branched Devices Ronald L. Dalman, MD

From Respiratory And Cardiac Motion: Implications

7:17 — 7:22	Retrograde Dissection During Endovascular Treatment Of Aortic Arch Pathology: How Can It Be Prevented And Treated Germano Melissano, MD Roberto Chiesa, MD	
7:23 - 7:28	Risk Factors Of Stroke In Thoracic Endovascular Aortic Repair (TEVAR) And How To Offset Them	
7:29 - 7:34	Wei Guo Fu, MD Hybrid Rescue Techniques For Failed TEVAR Procedures Eric E. Roselli, MD	
7:35 - 7:41	Panel Discussion	
SESSION 12 (Grand Ballroom East and West, 3rd Floor) NEW DEVELOPMENTS IN TREATMENT OF THE ASCENDING AORTA, ARCH LESIONS AND AORTIC DISSECTIONS (5-MINUTE TALKS) Moderators: Larry H. Hollier, MD Richard P. Cambria, MD		
7:41 - 7:46	Future Of Endovascular Treatment Of Ascending Aortic Lesions Christoph A. Nienaber, MD, PhD	
7:47 - 7:52	Unusual Access Routes To The Ascending Aorta And Arch For Endograft Placement: Advantages, Limitations And Precautions Tilo Koelbel, MD, PhD	
7:53 — 7:58	Experience With Endograft Treatment Of Ascending Aortic Lesions And Type A Dissections Robert J. Hinchliffe, MD Matt M. Thompson, MD	
7:59 — 8:04	Endovascular Graft Treatment Of Type A Dissections: Technique And In What Proportion Of Patients Will It Be Possible Zaiping Jing, MD	
8:05 - 8:10	Complete Endovascular Graft Exclusion Of Arch Aneurysms Using A Non-Custom-Made Branched Arch Device (Cook)	
8:11 - 8:16	Krassi Ivancev, MD, PhD New Developments In Endovascular Repair Of Zone 0 Aortic Arch Pathologies Toru Kuratani, MD, PhD	
8:17 - 8:22	Experience With The Bolton Arch Branch Endograft W. Anthony Lee, MD	
8:23 - 8:28	Advantages Of A Precurved Fenestrated Endograft For Treating Arch Aneurysms And Dissections <i>Yoshihiko Yokoi, MD</i>	
8:29 - 8:34	Hybrid (Open And Endo) Treatment Of Aortic Arch Aneurysms And Dissections: How Laparoscopy Can Help In Evaluating Patients With Malperfusion Roberto Chiesa, MD	
8:35 — 8:40	Update On In Situ Fenestration For Arch Repair: Will Endovascular Total Arch Repair Replace Open Techniques Björn Sonesson, MD, PhD	
8:41 - 8:47	Panel Discussion	

SESSION 13 (Grand Ballroom East and West, 3rd Floor)
PROGRESS IN TREATING DISEASES OF THE
THORACIC AORTA, INCLUDING DISSECTIONS
AND MANAGING COMPLICATIONS
(5-MINUTE TALKS)

Moderators: Ronald M. Fairman, MD Christoph A. Nienaber, MD, PhD

Christoph A. Nienaber, MD, PhD		
8:47 — 8:52	Open Surgical vs. Endovascular Treatment Of Thoracic Aortic Pathology In Marfan's Syndrome: Is Endo Safe And When Roberto Chiesa, MD	
8:53 - 8:58	TEVAR For Type B Aortic Dissections In Marfan's Syndrome Can Work Chang Shu, MD	
8:59 - 9:04	When Is TEVAR Contraindicated And Open Repair Needed With Thoracic Aortic Lesions Michael J. Jacobs, MD	
9:05 - 9:10	What Is In And What Is Out With Type B Aortic Dissections And Their Endovascular Treatment Zhong Gao Wang, MD	
9:11 - 9:16	Long-Term (5-Year) Data On Aortic Remodeling After TEVAR Treatment Of Type B Aortic Dissection Supports Early Intervention Mark Conrad, MD Richard P. Cambria, MD	
9:17 - 9:22	When Is TEVAR Inadequate Treatment For Type B Aortic Dissections Götz M. Richter, MD, PhD	
9:23 — 9:28	DEBATE: Revascularization Of The Left Subclavian: When It Is Covered During TEVAR Matters: But Only With Aneurysms Not With Dissections Robert J. Hinchliffe, MD Matt M. Thompson, MD	
9:29 - 9:34	DEBATE: Revascularization Of The Left Subclavian: When It Is Covered During TEVAR <u>Only Matters</u> In Exceptional Circumstances Thomas S. Maldonado. MD	
9:35 — 9:40	DEBATE: Routine Revascularization Of The Left Subclavian For All Zone 2 TEVARs Is Unnecessary And Probably Harmful Frank J. Criado, MD	
9:41 - 9:46	Managing Progression Of Aortic Disease After TEVAR: Open Surgery Will Always Be Needed For Some Thoracic And Thoracoabdominal Aneurysms Hazim J. Safi, MD	
9:47 - 9:54	Panel Discussion	
	Conclusion Of Program A.	
9:54 - 10:10	Break - Visit Exhibits and Pavilions	

PROGRAM B (SESSIONS 14 - 16)

(2nd and 3rd Floors)

NEW ENDOVASCULAR APPROACHES TO LOWER EXTREMITY AND BELOW-KNEE ARTERIAL DISEASE AND ITS TREATMENT (TRIANON BALLROOM, 3RD FLOOR)

6:35 -6:40 Opening Remarks
Frank J. Veith, MD

	LOWER I	4 (Trianon Ballroom, 3rd Floor) EXTREMITY HOT TOPICS I TE TALKS)
	*	s: Enrico Ascher, MD Bruce J. Brener, MD
	6:40 - 6:45	DEBATE: 2-3 Year Comparison Of Sirolimus Eluting Stents (SESs) vs. Bare Metal Stents (BMSs) For Below-Knee And Tibial Occlusive Disease (YUKON Trial) <i>Gunnar Tepe, MD</i>
	6:46 - 6:51	DEBATE: Drug Eluting Balloons (DEBs) Are Better For Below-Knee Lesions Than SESs: 1-Year Results Francesco Liistro, MD
	6:52 - 6:57	Use Of 4 French Systems For Treating Fem-Pop Lesions: Advantages And Disadvantages: Lessons From The 4EVER Trial Using Astron Pulsar Stents And No Closure Devices Koen Deloose, MD
	6:58 - 7:03	Marc Bosiers, MD New Developments In Distal Puncture Techniques For Treating CTOs Of Lower Extremity Arteries: The Funnel Balloon Catheter; 3 Fr Sheath; Needle Extensions And COR Balloons Andrej Schmidt, MD
	7:04 - 7:09	Best Treatment Of Popliteal Lesions: Stent vs. PTA: The ETAP Trial Thomas Zeller, MD
	7:10 - 7:15	Value Of The Biodegradable Balloon Expandable Remedy Stent For Lower Extremity Lesions: The GAIA Trial Results Dierk Scheinert, MD
	7:16 - 7:21	Does Atherectomy Help To Treat Resistant Calcified SFA Lesions: Does It Require A Distal Filter For Safety Daniel G. Clair, MD
	7:22 - 7:27	DEBATE: Current Role Of New Atherectomy Devices: They Work And Justify The Costs James F. McKinsey, MD
	7:28 - 7:33	DEBATE: Debulking With Atherectomy And Laser Is A Good Idea Whose Time Has Passed Frank J. Criado, MD
	7:34 - 7:40	Panel Discussion
SESSION 15 (Trianon Ballroom, 3rd Floor) LOWER EXTREMITY HOT TOPICS II (5-MINUTE TALKS)		
	Moderators	s: Kenneth Ouriel, MD, MBA Evan C. Lipsitz, MD
	7:40 - 7:45	Long-Term Evaluation (To 5 Years) Of SFA Stents In 1000 Patients: Importance Of TASC Classification,

Stent Type And Lesion Length (Belgian/German

The Many Uses And Advantages Of The Supera Veritas Stent (IDEV) To Treat Femoropopliteal Lesions

Study)

Marc Bosiers, MD Giovanni Torsello, MD Patrick Peeters, MD

Peter C.J. Goverde, MD Dierk Scheinert, MD

28

7:46 - 7:51

7:52 - 7:57	1-Year Results Of The Protege Everflex Stent (ev3) To Treat Popliteal Lesions: DURABILITY-POP Study Patrick Peeters, MD
7:58 — 8:03	DEBATE: CFA And DFA Occlusive Lesions Are Best Treated By Endovascular Techniques <i>Thomas Zeller</i> , <i>MD</i>
8:04 - 8:09	DEBATE: How Should CFA And DFA Occlusive Lesions Best Be Treated <i>Gustavo S. Oderich, MD</i>
8:10 - 8:15	Extreme Approaches To CTOs via Retrograde Puncture Of Pedal Loop And Digital Arteries: How To Do It Marco G. Manzi, MD
8:16 - 8:21	
8:22 - 8:27	DEBATE: Why Should Metal Be Avoided In The SFA And How To Do It
8:28 — 8:33	Giancarlo Biamino, MD, PhD How To Remove Small Procedural Emboli From Tibial Arteries Andrej Schmidt, MD
8:34 — 8:39	
8:40 - 8:46	Panel Discussion
SESSION 16 (Trianon Ballroom, 3rd Floor) LOWER EXTREMITY HOT TOPICS III (5-MINUTE TALKS) Moderators: Jacques Busquet, MD Luis A. Sanchez, MD	
8:46 — 8:51	DEBATE: Atherectomy And DEBs For Native Disease And In Stent Restenosis In The SFA And Popliteal: Stents Can Be Avoided Completely <i>Thomas Zeller, MD</i>
8:52 — 8:57	DEBATE: DEBs Won't Do The Job Alone: Stents Will Be Needed Sometimes For Recoil Or Dissection Dierk Scheinert, MD
8:58 — 9:03	The Tack-It Device: An Endovascular Stapler For Imperfect PTAs To Avoid Stenting Peter A. Schneider, MD
9:04 — 9:09	3-Year Results Of The RESILIENT Trial With The Lifestent: Are The Results Of SFA Stents Durable <i>John R. Laird, MD</i>
9:10 - 9:15	3-Year Results From The ZILVER PTX Drug Eluting Stent (DES) Trial: Are The Results Durable And How Do Patterns Of Restenosis Differ Michael D. Dake, MD Gary M. Ansel, MD
9:16 — 9:21	2-Year Outcomes Of Stent Supported PTA For Iliac Lesions: Balloon vs. Self-Expanding Stents: Influence Of TASC Classification: The BRAVISSIMO Trial Patrick Peeters, MD
9:22 - 9:27	DEBATE: To Treat Lower Extremity Chronic Total Occlusions (CTOs) One Only Needs A Wire And A Catheter And Not All This Expensive Nonsense <i>Amman Bolia, MD</i>

9.28 – 9.33 DEBATE: We Need All This Stuff And More To Meet Unmet Needs With Lower Extremity Occlusive Disease Gary M. Ansel, MD 9.34 – 9.35 How To Use A Radiofrequency Wire To Cross Difficult CTOs: Advantages, Precautions, Limitations Marcelo S. Guimaraes, MD 9.40 – 9.45 ALL CLI Is Not The Same: This And Diabetic Status Render Limb Salvage Rates A Poor Index Of Success With Revascularization Procedures: Some Limbs With CLI Survive With Conservative Treatment And Prayer Francesco Serino, MD 9.46 – 9.54 Panel Discussion 9.54 – 10:10 Break - Visit Exhibits and Pavilions (2nd and 3rd Floors) Conclusion of Program B. VEITHsymposium continues in the Grand Ballroom, 3rd Floor. SESSION 17 (Grand Ballroom East and West, 3rd Floor) NEW DEVELOPMENTS IN SFA AND CRURAL ARTERY TREATMENT OF CRITICAL LIMB ISCHEMIA (CLI) (5-MINUTE TALKS) Moderators: Frank J. Weith, MD Barry T. Katzen, MD 10:10 – 10:15 Why Is Duplex For Guidance For Lower Extremity Endovascular Procedures Not Replacing Fluoroscopy: Duplex Is So Much Better Enrico Ascher, MD 10:16 – 10:21 13 Steps To Successful Pedal Access Craig M. Walker, MD 10:22 – 10:27 Drug Eluting Balloons (DEBs) Really Work: Comparative Results Prove It: When And Where Are DEBs Indicated Gumnar Tepe, MD 10:28 – 10:33 How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee Andrej Schmidt, MD 10:24 – 10:39 How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD 10:40 – 10:45 Prug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD 10:52 – 10:51 Drifferences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD 10:52 – 10:57 Why Are DESS Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD 10:58 –		
9.34 – 9.39 How To Use A Radiofrequency Wire To Cross Difficult CTOs: Advantages, Precautions, Limitations Marcelo S. Guimaraes, MD 9.40 – 9.45 ALL CLI Is Not The Same: This And Diabetic Status Render Limb Salvage Rates A Poor Index Of Success With Revascularization Procedures: Some Limbs With CLI Survive With Conservative Treatment And Prayer Francesco Serino, MD 9.46 – 9.54 Panel Discussion Break - Visit Exhibits and Pavilions (2nd and 3rd Floors) Conclusion of Program B. VEITHsymposium continues in the Grand Ballroom, 3rd Floor. SESSION 17 (Grand Ballroom East and West, 3rd Floor) NEW DEVELOPMENTS IN SFA AND CRURAL ARTERY TREATMENT OF CRITICAL LIMB ISCHEMIA (CLI) (5-MINUTE TALKS) Moderators: Frank J. Veith, MD Barry T. Katzen, MD 10:10 – 10:15 Why Is Duplex For Guidance For Lower Extremity Endovascular Procedures Not Replacing Fluoroscopy: Duplex Is So Much Better Enrico Ascher, MD 10:16 – 10:21 13 Steps To Successful Pedal Access Craig M. Walker, MD 10:22 – 10:27 Drug Eluting Balloons (DEBs) Really Work: Comparative Results Prove It: When And Where Are DEBs Indicated Gunnar Tepe, MD 10:28 – 10:33 How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee Andrej Schmidt, MD 10:34 – 10:39 How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD 10:40 – 10:45 Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, Msc, MD, PhD 10:46 – 10:51 Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD 10:52 – 10:57 Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD	9:28 - 9:33	Unmet Needs With Lower Extremity Occlusive Disease
9:40 – 9:45 ALL CLI Is Not The Same: This And Diabetic Status Render Limb Salvage Rates A Poor Index Of Success With Revascularization Procedures: Some Limbs With CLI Survive With Conservative Treatment And Prayer Francesco Serino, MD 9:46 – 9:54 Panel Discussion 9:54 – 10:10 Break - Visit Exhibits and Pavilions (2nd and 3rd Floors) Conclusion of Program B. VEITHsymposium continues in the Grand Ballroom, 3rd Floor. SESSION 17 (Grand Ballroom East and West, 3rd Floor) NEW DEVELOPMENTS IN SFA AND CRURAL ARTERY TREATMENT OF CRITICAL LIMB ISCHEMIA (CLI) (5-MINUTE TALKS) Moderators: Frank J. Veith, MD Barry T. Katzen, MD 10:10 – 10:15 Why Is Duplex For Guidance For Lower Extremity Endovascular Procedures Not Replacing Fluoroscopy: Duplex Is So Much Better Enrico Ascher, MD 10:16 – 10:21 13 Steps To Successful Pedal Access Craig M. Walker, MD Drug Eluting Balloons (DEBs) Really Work: Comparative Results Prove It: When And Where Are DEBs Indicated Gunnar Tepe, MD 10:28 –10:33 How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee Andrej Schmidt, MD 10:34 –10:35 How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD 10:40 –10:45 Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD 10:46 –10:51 Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD 10:52 – 10:57 Why Are DESS Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD 10:58 – 11:03 The Case For Subintimal PTA Above And Below The	9:34 - 9:39	How To Use A Radiofrequency Wire To Cross Difficult CTOs: Advantages, Precautions, Limitations
9:46 – 9:54 9:54 – 10:10 Break - Visit Exhibits and Pavilions (2nd and 3rd Floors) Conclusion of Program B. VEITHsymposium continues in the Grand Ballroom, 3rd Floor. SESSION 17 (Grand Ballroom East and West, 3rd Floor) NEW DEVELOPMENTS IN SFA AND CRURAL ARTERY TREATMENT OF CRITICAL LIMB ISCHEMIA (CLI) (5-MINUTE TALKS) Moderators: Frank J. Veith, MD Barry T. Katzen, MD 10:10 – 10:15 Why Is Duplex For Guidance For Lower Extremity Endovascular Procedures Not Replacing Fluoroscopy: Duplex Is So Much Better Enrico Ascher, MD 10:16 – 10:21 13 Steps To Successful Pedal Access Craig M. Walker, MD 10:22 – 10:27 Drug Eluting Balloons (DEBs) Really Work: Comparative Results Prove It: When And Where Are DEBs Indicated Gunnar Tepe, MD 10:28 – 10:33 How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee Andrej Schmidt, MD 10:34 – 10:35 How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD 10:40 – 10:45 Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD 10:46 – 10:51 Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Ir., MD 10:52 – 10:57 Why Are DESS Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD 10:58 – 11:03 The Case For Subintimal PTA Above And Below The	9:40 — 9:45	ALL CLI Is Not The Same: This And Diabetic Status Render Limb Salvage Rates A Poor Index Of Success With Revascularization Procedures: Some Limbs With CLI Survive With Conservative Treatment And Prayer
Conclusion of Program B. VEITHsymposium continues in the Grand Ballroom, 3rd Floor. SESSION 17 (Grand Ballroom East and West, 3rd Floor) NEW DEVELOPMENTS IN SFA AND CRURAL ARTERY TREATMENT OF CRITICAL LIMB ISCHEMIA (CLI) (5-MINUTE TALKS) Moderators: Frank J. Veith, MD Barry T. Katzen, MD 10:10 – 10:15 Why Is Duplex For Guidance For Lower Extremity Endovascular Procedures Not Replacing Fluoroscopy: Duplex Is So Much Better Enrico Ascher, MD 10:22 – 10:21 13 Steps To Successful Pedal Access Craig M. Walker, MD 10:22 – 10:27 Drug Eluting Balloons (DEBs) Really Work: Comparative Results Prove It: When And Where Are DEBs Indicated Gunnar Tepe, MD 10:28 – 10:33 How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee Andrej Schmidt, MD 10:34 – 10:39 How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD 10:40 – 10:45 Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD 10:46 – 10:51 Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD 10:52 – 10:57 Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD 10:58 – 11:03 The Case For Subintimal PTA Above And Below The		Panel Discussion
NEW DEVELOPMENTS IN SFA AND CRURAL ARTERY TREATMENT OF CRITICAL LIMB ISCHEMIA (CLI) (5-MINUTE TALKS) Moderators: Frank J. Veith, MD Barry T. Katzen, MD 10:10 – 10:15 Why Is Duplex For Guidance For Lower Extremity Endovascular Procedures Not Replacing Fluoroscopy: Duplex Is So Much Better Enrico Ascher, MD 10:22 – 10:27 Drug Eluting Balloons (DEBs) Really Work: Comparative Results Prove It: When And Where Are DEBs Indicated Gunnar Tepe, MD 10:28 – 10:33 How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee Andrej Schmidt, MD 10:34 – 10:39 How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD 10:40 – 10:45 Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD 10:46 – 10:51 Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD 10:52 – 10:57 Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD 10:58 – 11:03 The Case For Subintimal PTA Above And Below The		Conclusion of Program B. VEITHsymposium
Endovascular Procedures Not Replacing Fluoroscopy: Duplex Is So Much Better Enrico Ascher, MD 10:16 – 10:21 13 Steps To Successful Pedal Access Craig M. Walker, MD 10:22 – 10:27 Drug Eluting Balloons (DEBs) Really Work: Comparative Results Prove It: When And Where Are DEBs Indicated Gunnar Tepe, MD 10:28 – 10:33 How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee Andrej Schmidt, MD 10:34 – 10:39 How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD 10:40 – 10:45 Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD 10:46 – 10:51 Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD 10:52 – 10:57 Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD 10:58 – 11:03 The Case For Subintimal PTA Above And Below The	NEW DEVELOPMENTS IN SFA AND CRURAL ARTERY TREATMENT OF CRITICAL LIMB ISCHEMIA (CLI) (5-MINUTE TALKS) Moderators: Frank J. Veith, MD	
Craig M. Walker, MD Drug Eluting Balloons (DEBs) Really Work: Comparative Results Prove It: When And Where Are DEBs Indicated Gunnar Tepe, MD How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee Andrej Schmidt, MD How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD Differences In Anatomy Of Their Lesions Nicholas A. Diehm, MD Differences For Subintimal PTA Above And Below The	10:10 - 10:15	Endovascular Procedures Not Replacing Fluoroscopy: Duplex Is So Much Better
10:22 - 10:27 Drug Eluting Balloons (DEBs) Really Work: Comparative Results Prove It: When And Where Are DEBs Indicated Gunnar Tepe, MD How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee Andrej Schmidt, MD How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD 10:40 - 10:45 Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD 10:46 - 10:51 Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD 10:52 - 10:57 Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD 10:58 - 11:03 The Case For Subintimal PTA Above And Below The	10:16 - 10:21	-
How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee Andrej Schmidt, MD 10:34 - 10:39 How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD 10:40 - 10:45 Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD 10:46 - 10:51 Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD 10:52 - 10:57 Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD 10:58 - 11:03 The Case For Subintimal PTA Above And Below The	10:22 - 10:27	Drug Eluting Balloons (DEBs) Really Work: Comparative Results Prove It: When And Where Are DEBs Indicated
How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost Giancarlo Biamino, MD, PhD Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD Distantial Description Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD Distantial Description Distantial	10:28 -10:33	How Have DEBs Changed Lower Extremity Interventional Practice In Germany: Above And Below The Knee
ID:40 - ID:45 Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials Konstantinos Katsanos, MSc, MD, PhD ID:46 - ID:51 Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments Thomas F. O'Donnell, Jr., MD ID:52 - ID:57 Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD ID:58 - II:03 The Case For Subintimal PTA Above And Below The	10:34 -10:39	How DEBs Have Changed Lower Extremity Interventional Practice In Italy: Are They Worth The Increased Cost
 10:46 –10:51 Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments <i>Thomas F. O'Donnell, Jr., MD</i> 10:52 –10:57 Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions <i>Nicholas A. Diehm, MD</i> 10:58 – 11:03 The Case For Subintimal PTA Above And Below The 	10:40 -10:45	Drug-Eluting Stents For Focal Infrapopliteal Lesions: Meta-Analysis Of The ACHILLES, DESTINY And YUKON-BTX Trials
Based On The Anatomy Of Their Lesions Nicholas A. Diehm, MD The Case For Subintimal PTA Above And Below The	10:46 -10:51	Differences In Amputation Rates Following Treatment For Tissue Loss (Gangrene) And Rest Pain: Their Importance In Trials Evaluating Stem Cell And Other New Treatments
10:58 – II:03 The Case For Subintimal PTA Above And Below The	10:52 -10:57	Why Are DESs Not Going To Work In CLI Patients Based On The Anatomy Of Their Lesions
George H. Meier III, MD	10:58 — 11:03	The Case For Subintimal PTA Above And Below The Inguinal Ligament

11:04 - 11:09	Open Bypass Procedures Have Value And Can Work When Endovascular Interventions Have Failed: What Percentage Of CLI Patients Will Need A Bypass: Endo First Is Not The Way To Go In Some Patients Since Bridges Are Burned Francesco Spinelli, MD
11:10 - 11:15	Pedal Bypasses Are Definitely Superior To PTA For Long Tibial Lesions Werner Lang, MD
11:16 — 11:21	Wound Related And Flow Guided Treatment For CLI With Necrotic Foot Lesions Roberto Ferraresi, MD
11:22 — 11:27	DEBATE: The Case For The Angiosome Concept <i>Richard F. Neville, MD</i>
11:28 — 11:33	DEBATE: The Angiosome Concept Is Not Important Except Possibly In Dialysis Patients <i>Nobuyoshi Azuma, MD</i>
11:34 — 11:39	DEBATE: A Patent Pedal Arch Is More Important Than The Angiosome Concept: But Foot Healing Can Occur Without An Intact Pedal Arch Hisham Rashid, MSc
11:40 — 11:45	Indocyanine Green Angiography: A Method To Study The Angiosome Concept Joseph L. Mills, MD
11:46 — 11:51	Stem Cell Therapy Will Have An Increasing Role In The Treatment Of CLI: It Really Works And A Glimpse Into The Future: Based On The RESTORE CLI Phase 2b Trial Richard J. Powell, MD
11:52 -12:00	Panel Discussion
12:00 — 1:00	Lunch Break - Americas Hall I, 3rd Floor Visit Exhibits and Pavilions (2nd and 3rd Floors)

CONCURRENT THURSDAY AFTERNOON PROGRAMS (1:00 P.M. – 6:55 P.M.)

PROGRAM C (SESSIONS 18 – 22)

TEVAR, EVAR (18); Carotid Stenting (19); (20) Lower Extremity Stent-Graft; Vascular Disease And CCSVI For MS (21); Endoleaks (22)

1:00 P.M. - 6:55 P.M.

Grand Ballroom East, 3rd Floor

PROGRAM D (SESSIONS 23 – 25)

Short Topics Relevant To Other Parts Of Program C On Lower Extremity (23); Thoracic And Abdominal Aorta (24); Miscellaneous And CCSVI (25)

1:00 P.M. - 5:45 P.M.

Grand Ballroom West, 3rd Floor

PROGRAM C (SESSIONS 18 – 22) SESSION 18 (GRAND BALLROOM EAST, 3RD FLOOR)

NEW DEVELOPMENTS IN TEVAR AND EVAR (5-MINUTE TALKS)

Moderators: Juan C. Parodi, MD Hazim J. Safi, MD

1:00 - 1:05	Axillofemoral Bypass To Prevent Limb Ischemia
	During Prolonged Iliac Sheath Occlusion For
	Complex EVARs
	Krassi Ivancev, MD, PhD
100 111	T T 1 A 1 D (1 AT 1 1 TATE)

- | Lessons Learned And Precautions Needed With Fenestrated And Branched Grafts For Complex Aneurysm Repairs Piotr M. Kasprzak, MD
- 1:12 1:17

 Pathogenesis Of Spinal Cord Ischemia (SCI)

 During TEVAR And Open Repair: Is It The Same

 Or Different: Implications For Prevention And

 Treatment

 Charles W. Acher, MD
- | How To Prevent SCI After TEVAR | Michael J. Jacobs, MD
- 1:24 1:29 Tips And Tricks For Performing CSF Drainage Optimally With TEVAR Or Open Repair Vicente Riambau, MD, PhD
- L:30 L:35

 DEBATE: Endovascular Graft Treatment Of Acute
 Uncomplicated Type B Aortic Dissection May Not Be
 A Good Idea: Medical Treatment May Be As Good
 (Video)

 Sebastian E. Debus, MD, PhD
- 1:36 1:41 DEBATE: Experience With Early TEVAR Treatment Of Uncomplicated Type B Aortic Dissection: It Really Is The Right Thing To Do Based On False Lumen/True Lumen Measurements

 Rodney A. White, MD
- | 1.42 1.47 | Long-Term (3-5 Year) Results Of The INSTEAD Trial Shows The Benefit Of Early TEVAR Treatment Of Uncomplicated Type B Aortic Dissections: Game Changing Results
 | Christoph A. Nienaber, MD, PhD
- l:48 l:53

 Results Of TEVAR In Acute Type B Aortic Dissection vs. Best Medical Treatment: First Results Of The ADSORB Trial: A Randomized Controlled Trial Jan S. Brunkwall, MD, PhD
- | Some Concerns After Aortic Endografting For Type B | Aortic Dissections | Stephen W.K. Cheng, MBBS
- 2:00 2:05

 How Valuable Are The Aptus HeliFX Staples (EndoAnchors): Results From The ANCHOR Registry William D. Jordan, Jr., MD
- 2:06 2:12 Panel Discussion

SESSION 19 (Grand Ballroom East, 3rd Floor)

CRITICAL EVALUATION OF CAROTID ARTERY STENTING (CAS) IN NOVEMBER 2012: WHERE IS IT AND WHERE IS IT GOING (5-MINUTE TALKS)

Moderators: Giorgio M. Biasi, MD Frank J. Veith, MD

2:12 – 2:17 Why MRI Should Be Done Before All Revascularization Procedures (CAS And CEA): Duplex Is Not Enough Emmanuel M. Houdart, MD

2:18 - 2:23	Closed vs. Open Cell Stents For CAS: The Number Of Embolic Particles Are No Greater Nor Are Outcomes Worse With Open Cell Stents <i>Peter L. Faries, MD</i>
2:24 - 2:29	CAS For Total Carotid Occlusion: It Can Work And Be Beneficial: Under What Circumstances Paul H.L. Kao, MD
2:30 - 2:35	DEBATE: CAS <u>Is</u> Good Treatment For Most Patients With Symptomatic And Asymptomatic Carotid Stenosis <i>Klaus D. Mathias, MD</i>
2:36 - 2:41	DEBATE: CAS <u>Is Not</u> Good Treatment For Most Patients With Symptomatic And Asymptomatic Carotid Stenosis Bruce A. Perler, MD, MBA
2:42 — 2:47	Is Current Best Medical Treatment (BMT) Feasible And Does It Work To Decrease Strokes From Intracranial Disease In A High Risk Population: Results From The SAMMPRIS Trial Suggest BMT Can Decrease Strokes Markedly Marc Chimowitz, MD
2:48 - 2:53	Analysis Of CREST By A Neuroradiologist: What Is The Significance Of A Minor Stroke Emmanuel M. Houdart, MD
2:54 — 2:59	DEBATE: Cardiac Events Are An Appropriate End-Point For Evaluating CAS vs. CEA Outcomes; And In CREST, CAS Results Improved With Time William A. Gray, MD
3:00 - 3:05	DEBATE: Cardiac Events Are Not An Appropriate End-Point For Evaluating CAS vs. CEA Outcomes; And In CREST, CAS Results Did Not Improve With Time Wesley S. Moore, MD
3:06 - 3:11	Interventions Performed Within 1 Week Of A Neurological Event: Outcomes Of CEA Are Better Than CAS
3:12 - 3:17	Hans-Henning Eckstein, MD, PhD The Case Against Embolic Protection Devices In CAS: Why Therefore Are They So Widely Used Michel S. Makaroun, MD
3:18 - 3:23	Meta-analysis Of CAS By Cervical Access Shows Dramatic Reduction In Neurological Events Patrice F. Bergeron, MD Petrosian Andranik, MD
3:24 - 3:29	A Specialized Device For Performing CAS Via A Cervical Approach With Flow Reversal (FAST-CAS System): Early Results From The PROOF Trial Ralf R. Kolvenbach, MD
3:30 - 3:35	DEBATE: Why Is It Difficult To Randomize Asymptomatic Carotid Stenosis Patients To A 3-Armed Trial: CEA vs. CAS vs. BMT
3:36 - 3:41	Hans-Henning Eckstein, MD, PhD DEBATE: Why We Must Have A Trial Comparing BMT To CAS And CEA In Asymptomatic Patients With Carotid Stenosis
3:42 - 3:47	Anne L. Abbott, MD, PhD TCD Embolic Signals, Silent Infarcts On CT-Brain Scans, Or The Size Of Juxtaluminal Black Area In Evaluating Stroke Potential Of Asymptomatic Carotid Lesions Andrew N. Nicolaides, MS
	Andrew N. Nicolaides, MS

3:48 - 4:00	Panel Discussion And Break Visit Exhibits and Pavilions (2nd and 3rd Floors)
NEW DE STENT-G	O (Grand Ballroom East, 3rd Floor) VELOPMENTS IN LOWER EXTREMITY GRAFTS (5-MINUTE TALKS) s: Mark A. Adelman, MD Darren B. Schneider, MD
4:00 - 4:05	Patency Of Viabahn Stent Grafts Is Better Than Bare Metal Stents For SFA Occlusive Disease: Final Results Of The VIASTAR Trial
4:06 - 4:11	Johannes Lammer, MD Are Stent Grafts The Solution For In-Stent Restenosis After SFA Stenting Marc Bosiers, MD
4:12 - 4:17	Koen Deloose, MD Technical Considerations To Improve Results With SFA Stent-Grafting For Occlusive Disease: Lessons Learned From The VIPER Trial With Heparin-Bonded Viabahn Stent-Grafts Richard R. Saxon, MD
4:18 - 4:23	Why Do Viabahn Stent-Grafts Fail In The First Year: Does Collateral Coverage And Antiplatelet Treatment Matter Michael S. Conte, MD
4:24 - 4:29	Standard Fempop Bypasses Are Better Than Endoluminal Stent-Graft "Bypasses" For 5-25 cm SFA Occlusions: An Older RCT: Is It Still Relevant Mauri J.A. Lepantalo, MD
4:30 - 4:35	Current Status Of Heparin Bonded Viabahn Stent- Grafts Based On European Studies Thomas Zeller, MD
4:36 - 4:41	Current Status Of Viabahn Endografts For Treatment Of Popliteal Aneurysms: Which Patients Should Not Be Treated Endovascularly Eric L.G. Verhoeven, MD, PhD
4:42 - 4:47	Can Covered Stents Safely Be Placed Across The Inguinal Ligament And In The CFA Keith D. Calligaro, MD
4:48 - 4:55	
NEW OR DISEASE OVER TH CCSVI FO	1 (Grand Ballroom East, 3rd Floor) R IMPROVED CONCEPTS IN VASCULAR TREATMENT AND THE CONTROVERSY HE INTERVENTIONAL TREATMENT OF DR MULTIPLE SCLEROSIS (5-MINUTE TALKS) S: Bruce A. Perler, MD, MBA Jean-Baptiste Ricco, MD, PhD
4:55 - 5:00	Tips And Tricks For Vascular Disease Intervention In Pediatric Patients Furuzan Numan, MD
5:01 - 5:06	DEBATE: Update On The Treatment Of Vasculogenic Impotence: Viagra, Cialis And Levitra Are Most Often Enough Ralph G. DePalma, MD
5:07 - 5:12	DEBATE: Not True, Some Patients Need Internal Pudendal Stenting: Current Status Of The Endovascular Treatment Of Erectile Dysfunction Krishna J. Rocha-Singh, MD

		The CCSVI Controversy In Multiple Sclerosis
	5:13 - 5:18	What's New In The Diagnosis And Endovascular Treatment Of CCSVI In MS Patients Paolo Zamboni, MD
	5:19 - 5:24	Endovascular Treatment Of CCSVI In MS Patients Really Works: The Benefits Of Treating Venous Brain Congestion Can Be Documented Ivo Petrov, MD, PhD
	5:25 - 5:30	Does Interventional Treatment Help MS Patients: A Skeptical Vascular Surgeon Remains Skeptical Jean-Baptiste Ricco, MD, PhD
	5:31 - 5:36	Intrinsic And Extrinsic Cerebrospinal Venous Abnormalities In Neurological Diseases: Anatomic And Physiological Evidence Michael D. Dake, MD
	5:37 - 5:42	Interventional Treatment Of CCSVI Can Improve MS: A Vascular Surgeon Who Is Convinced Manish Mehta, MD, MPH
	5:43 - 5:48	DEBATE: The Case <u>Against</u> Treating CCSVI In MS Patients Emmanuel M. Houdart, MD
	5:49 - 5:54	DEBATE: The Case For Treating CCSVI In MS Patients Donald B. Reid, MD
	5:55 - 6:00	DEBATE: Venous Angioplasty For MS Is Voodoo Medicine
	6:01 - 6:06	Mark H. Wholey, MD Panel Discussion
SESSION 22 (Grand Ballroom East, 3rd Floor) NEW OR BETTER TECHNIQUES FOR TREATING ENDOLEAKS AND OTHER EVAR AND TEVAR TOPICS (5-MINUTE TALKS) Moderators: Timur P. Sarac, MD Luis A. Sanchez, MD		
	6:06 - 6:11	How And When Is It Safe To Treat Type I Endoleaks After EVAR Non-Interventionally: A 13-Year Experience
	6:12 - 6:17	James May, MD, MS How Embolization With Onyx Can Be An Effective Solution For Type I Endoleaks And Other Novel Solutions For Endoleaks After EVAR And TEVAR Robert A. Morgan, MD
	6:18 - 6:23	Long-Term Follow-up Of Treated Type II Endoleaks Shows The Need For Close Surveillance And Frequent Re-Treatment Timur P. Sarac, MD
	6:24 - 6:29	When Does Translumbar Glue Embolization Of Type II Endoleaks Work And When Does It Not: Tips And Tricks To Make It Effective Neal S. Cayne, MD
	6:30 - 6:35	Tips And Tricks On How To Use Onyx In The Treatment Of Type I And Other Major Endoleaks Thomas Larzon, MD
	P. 0P P. //	

The Anaconda Fenestrated Graft For Juxtarenal AAAs: Advantages, Limitations And 1-Year Registry Results

Nick J. Burfitt, BSc, MB, BChir, MRCS

6:36 - 6:41

_	
6:42 - 6:47	Interplay Between Anatomy And Indications (Pathology) In TEVAR Outcomes: Anatomic Complexity Drives Outcomes More Than Indications (Pathology) Michael C. Stoner, MD
6:48 - 6:55	Panel Discussion Conclusion of Program C.
SHORT TO PROGRAM ABDOMIN	M D (SESSIONS 23 — 25) DPICS RELEVANT TO OTHER PARTS OF THE M ON LOWER EXTREMITY, THORACIC AND NAL AORTA; MISCELLANEOUS AND CCSVI BALLROOM WEST, 3RD FLOOR)
LOWER (4-MINU	3 (Grand Ballroom West, 3rd Floor) EXTREMITY ADDITIONAL TOPICS ITE TALKS) s: Peter L. Faries, MD
	Ross Milner, MD
1:00 - 1:04	Bringing Atherectomy To The Next Level: What Is Its
1:05 - 1:09	Jos C. van den Berg, MD, PhD Optical Coherence Tomography Of The Femoral Arteries: How Is It Done And What Is Its Value
1:10 - 1:14	Konstantinos Katsanos, MSc, MD, PhD Will Plaque Excision By Atherectomy Become The Treatment Of Choice For Popliteal Occlusive Disease: 1-Year Results From The DEFINITIVE LE Trial In 800 Patients
1:15 - 1:19	James F. McKinsey, MD The True Path Rotating Tip Device For Crossing Chronic Total Occlusion (CTO): How Does It Work And How Well Does It Work John R. Laird, MD
1:20 — 1:24	Relevance Of In-Stent Restenosis In Various Territories And Best Strategies For Treatment John R. Laird, MD
1:25 — 1:29	Laser Debulking And DEB For In-Stent Restenosis Jos C. van den Berg, MD, PhD
1:30 - 1:34	The Wildcat Catheter From Avinger In Crossing Difficult Aortoiliac Occlusions Patrick E. Muck, MD
1:35 — 1:39	Status Of Biodegradable Stents And Will They Work In The Periphery Ron Waksman, MD
1:40 — 1:44	Long-Term Results Of The ABSORB Trial Showing Benefits Of Biodegradable Coronary Stents: When Will We Know If They Will Work Elsewhere Lewis B. Schwartz, MD
1:45 - 1:49	Heparin Bonded Bypass Grafts, Stent-Grafts And Hybrid Grafts: Will They Make A Difference Edward Y. Woo, MD
1:50 - 1:54	Improved 3-Year Patency Of Heparin Bonded PTFE Grafts vs. PTFE Grafts Without Heparin Russell H. Samson, MD, RVT
1:55 — 1:59	Best Treatment For In-Stent Restenosis After Renal Artery Stenting Robert A. Lookstein, MD
2:00 - 2:04	·

2:05 — 2:09	Tips And Tricks For Successful Stent-Graft Treatment Of Popliteal Aneurysms Irwin V. Mohan, MD	
2:10 - 2:14	Is Functional Popliteal Entrapment A Myth Or Reality Cynthia K. Shortell, MD	
2:15 - 2:19	Prior Contralateral Major Amputation Predicts Worse Outcomes For Lower Extremity Revascularization In The Intact Limb Andres Schanzer, MD	
2:20 - 2:24		
2:25 - 2:30	-	
SESSION 24 (Grand Ballroom West, 3rd Floor) ADDITIONAL THORACIC AND ABDOMINAL AORTA TOPICS (4-MINUTE TALKS) Moderators: Jerry Goldstone, MD Gary Giangola, MD		
2:30 - 2:34	How Much Does Stent Design Matter For The Various Thoracic Aortic Pathologies: What Are The Unmet Needs Michael D. Dake, MD	
2:35 - 2:39	Initial Experience With Ascending Aortic Endografting Using The Cook Endograft For Type A Dissection Ralf R. Kolvenbach, MD	
2:40 — 2:44	Do Distal Bare Stents Have Value In The Treatment Of Type B Aortic Dissections Burkhart Zipfel, MD	
2:45 — 2:49	The Embrella Aortic Arch Embolic Deflector: Does It Work: What Precautions Must Be Used And What Are Its Complications Jeffrey P. Carpenter, MD	
2:50 — 2:54	New Classification System For Blunt Traumatic Aortic Injury To Guide In Conservative Or Endograft Treatment Benjamin W. Starnes, MD	
2:55 - 2:59	Pros And Cons Of Early TEVAR With Extensive Coverage Of The Thoracic Aorta In Type B Aortic Dissections Frank I. Criado. MD	
3:00 - 3:04	Diagrams Showing How To Make Sandwich Grafting Technique Work For Endovascular Treatment Of Thoracoabdominal Aneurysms Armando C. Lobato, MD, PhD	
3:05 - 3:09	How Do Pressure Changes In The Excluded Aneurysm Sac Impact On Spinal Cord Ischemia After TEVAR Björn Sonesson, MD, PhD	
3:10 - 3:14	How Do Outcomes From A Contemporary EVAR Registry (ENGAGE Registry) Differ From Those From Older Registries Like EUROSTAR: EVAR Is Getting Better Marc R.H. van Sambeek, MD, PhD	
3:15 - 3:19	Decreasing Prevalence Of AAAs And Improving Short- Term And Long-Term Outcomes After EVAR In Sweden: What Are The Reasons For Them Anders Wanhainen, MD, PhD Martin Björck, MD, PhD	

3:20 - 3:24	What Is The Annual Rupture Risk Of AAAs That Have Increasing Sac Size After EVAR But No Detectable Endoleak Frans L. Moll, MD, PhD
3:25 - 3:29	How Well Are The Complex (Fenestrated) Stent-Grafts Doing: UK Multicenter Study S. Rao Vallabhaneni, MD Richard G. McWilliams, MD
3:30 - 3:34	Optimal Current Treatment Of Infected AAAs: The Role Of Endografts Kamphol Laohapensang, MD
3:35 - 3:39	1-Day Surgery For EVAR: Experience In >60 Patients Zoran Rancic, MD, PhD
3:40 - 3:44	How Well Do Endografts Do In The Treatment Of Aortoduodenal And Aortoesophageal Fistulas: How Can Survival Be Achieved Bart E. Muhs, MD, PhD
3:45 - 3:49	Tips And Tricks For Managing Difficult Iliac Arteries: Tug-Wire Technique To Overcome Tortuous Arteries And Balloon Slide Technique To Overcome Tiny Arteries Thomas Larzon, MD
3:50 - 3:59	
SESSION 25 (Grand Ballroom West, 3rd Floor) MISCELLANEOUS IMPORTANT TOPICS (4-MINUTE TALKS) Moderators: Michael D. Dake, MD Krassi Ivancev, MD, PhD	
	The CCSVI Controversy In Multiple Sclerosis
4:00 - 4:04	
4:00 — 4:04	Creation Of A New IVC In A Patient Whose IVC Was Obliterated By Trauma: An Interventional Approach Thomas A. Sos, MD Akhilesh Sista, MD
4:05 - 4:09	Obliterated By Trauma: An Interventional Approach Thomas A. Sos, MD Akhilesh Sista, MD What's Happening To The Randomized Trials Comparing Interventional Treatment To Placebo Treatment Of CCSVI In MS Patients
	Obliterated By Trauma: An Interventional Approach Thomas A. Sos, MD Akhilesh Sista, MD What's Happening To The Randomized Trials Comparing Interventional Treatment To Placebo Treatment Of CCSVI In MS Patients L. Nelson Hopkins, MD Incidence Of Internal Jugular Vein Stenosis In Thoracic Outlet Syndrome Patients: How Does This Relate To MS And CCSVI
4:05 — 4:09	Obliterated By Trauma: An Interventional Approach Thomas A. Sos, MD Akhilesh Sista, MD What's Happening To The Randomized Trials Comparing Interventional Treatment To Placebo Treatment Of CCSVI In MS Patients L. Nelson Hopkins, MD Incidence Of Internal Jugular Vein Stenosis In Thoracic Outlet Syndrome Patients: How Does This Relate To
4:05 - 4:09 4:10 - 4:14	Obliterated By Trauma: An Interventional Approach Thomas A. Sos, MD Akhilesh Sista, MD What's Happening To The Randomized Trials Comparing Interventional Treatment To Placebo Treatment Of CCSVI In MS Patients L. Nelson Hopkins, MD Incidence Of Internal Jugular Vein Stenosis In Thoracic Outlet Syndrome Patients: How Does This Relate To MS And CCSVI Sam S. Ahn, MD, MBA Are Venous Anomalies In MS Patients Relevant Or Not
4:05 - 4:09 4:10 - 4:14 4:15 - 4:19	Obliterated By Trauma: An Interventional Approach Thomas A. Sos, MD Akhilesh Sista, MD What's Happening To The Randomized Trials Comparing Interventional Treatment To Placebo Treatment Of CCSVI In MS Patients L. Nelson Hopkins, MD Incidence Of Internal Jugular Vein Stenosis In Thoracic Outlet Syndrome Patients: How Does This Relate To MS And CCSVI Sam S. Ahn, MD, MBA Are Venous Anomalies In MS Patients Relevant Or Not Alun H. Davies, MA, DM MS And CCSVI: Is The Relationship Real And Causally Important Andrew N. Nicolaides, MS Improving Contemporary Usage And Techniques
4:05 - 4:09 4:10 - 4:14 4:15 - 4:19 4:20 - 4:24	Obliterated By Trauma: An Interventional Approach Thomas A. Sos, MD Akhilesh Sista, MD What's Happening To The Randomized Trials Comparing Interventional Treatment To Placebo Treatment Of CCSVI In MS Patients L. Nelson Hopkins, MD Incidence Of Internal Jugular Vein Stenosis In Thoracic Outlet Syndrome Patients: How Does This Relate To MS And CCSVI Sam S. Ahn, MD, MBA Are Venous Anomalies In MS Patients Relevant Or Not Alun H. Davies, MA, DM MS And CCSVI: Is The Relationship Real And Causally Important Andrew N. Nicolaides, MS Improving Contemporary Usage And Techniques Result In Better Patency With Nitinol SFA Stents (Smart Stents): Based On The STROLL Trial

4:35 - 4:39	Is Medical Treatment To Slow Growth Of AAAs Effective: The STOPS Trial Ronald L. Dalman, MD
4:40 - 4:44	An Improved Method For Measuring AAA Size With EKG Gated 3D Ultrasound Henrik Sillesen, MD, DMSc
4:45 - 4:49	What Is The "Best" Treatment For Perigraft Hygroma With AAA Sac Enlargement After EVAR John Blebea, MD, MBA
4:50 — 4:54	Novel Method For Making Cannulation Of The Contralateral Limb Quick (<10 Seconds) And Easy During EVAR
4:55 — 5:00	Willem Wisselink, MD Panel Discussion
	Miscellaneous Topics
Moderators	:: John B. Chang, MD Elliot L. Chaikof, MD, PhD
5:01 - 5:05	What Will Happen In The Effort To Separate Doctors From Industry: Predictions For The Future And What Is Happening In Massachusetts <i>Richard A. Baum, MD, MPA, MBA</i>
5:06 - 5:10	Principles Of "Best" Medical Treatment To Prevent Stroke Anne L. Abbott, MD, PhD
5:11 - 5:15	Managing Complications Of CAS Klaus D. Mathias, MD
5:16 - 5:20	Stroke Prevention And PFO Closure: Dead Or Alive William A. Gray, MD
5:21 - 5:25	Catheter Directed Thrombolysis As Treatment For Acute SMA Occlusion Björn Sonesson, MD, PhD Martin Björck, MD, PhD Timothy A. Resch, MD, PhD
5:26 - 5:30	Novel Endovascular Techniques For Treating Complex Iliac Aneurysmal Disease Joseph L. Mills, MD Lie B. Leer, MD, DVT
5:31 - 5:35	Luis R. Leon, MD, RVT Laparoscopic Sutureless Aortobifemoral Bypass Using The Lachat Viabahn (VORTEC) Technique Ralf R. Kolvenbach, MD
5:36 - 5:40	How Do Long Bare Metal SFA Stents Perform: The DURABILITY Trial Clinical Outcomes, Treadmill Data, Objective Patency, And Routine Stent Fracture Assessment
5:41 - 5:45	Jon S. Matsumura, MD Homocysteine Is A Predictor Of Vascular Mortality: A Useful Marker Misunderstood
	Afshin Assadian, MD
5:46 - 5:51	Use Of Duplex Ultrasound To Facilitate Distal Tibial And Pedal Access To Treat Lower Extremity Occlusive Disease Wheel A. Murtapha M.D.
5:51 - 6:00	Jihad A. Mustapha, MD Panel Discussion Conclusion of Program D.

FRIDAY, NOVEMBER 16, 2012

6:00 A.M. General Registration — 2nd Floor Promenade Faculty Registration — Morgan Suite — 2nd Floor Continental Breakfast — Sutton Complex, 2nd Floor

CONCURRENT FRIDAY MORNING PROGRAMS

PROGRAM E

(SESSIONS 26 - 29)

New Techniques And Technologies (26); TAAAs And CHIMPS (27); Lower Extremity Ischemia – CLI (28); Medical Therapy And Medical Problems (29)

6:40 A.M.- 12:00 P.M.

Grand Ballroom East, 3rd Floor

PROGRAM F

(SESSIONS 30 - 32)

Miscellaneous Hot Topics Related To Lower Extremity And Aortic Disease (30); Venous Topics (31-32)

6:45 A.M. - 12:00 P.M.

Grand Ballroom West, 3rd Floor

PROGRAM E (SESSIONS 26 – 29) (GRAND BALLROOM EAST, 3RD FLOOR)

SESSION 26 (Grand Ballroom East, 3rd Floor)
NEW TECHNIQUES AND NEW ENDOVASCULAR
TECHNOLOGY (5-MINUTE TALKS)

Moderators: Nicholas J. Morrissey, MD Michael L. Marin, MD

6:40 — 6:45	Use Of Microbubbles In The Treatment Of Acute
	Arterial Occlusions: How Do They Work And Do They
	Have Clinical Value
	Willem Wisselink, MD
0.40 _ 0.51	Havy The Art Assist Progratic Compression Davice

- 6:46 6:51 How The Art-Assist Pneumatic Compression Device Can Heal Ulcers From CLI And Relieve Rest Pain Noninvasively Andrew N. Nicolaides, MS
- 6:52 6:57

 A New Device For Topical Intermittent Compression
 And Hyper-Oxygenation To Improve Healing Of
 Infected Ischemic Foot Wounds
 Magdiel Trinidad-Vasquez, MD
- 6:58 7:03

 US Experience With The Flow Altered Short
 Transcervical CAS (FAST-CAS) With Flow Reversal:
 The Pivotal US Trial
 Christopher J. Kwolek, MD
 Richard P. Cambria, MD
- 7:04 7:09 Use Of Pressure Wire And CO₂ Angiography To Make Renal Artery Stenting Safer And Better Kim J. Hodgson, MD
- 7:10 7:15

 Predicting The Results Of Interventional Treatment
 Using Computational Analysis Of Blood Flow And
 Lesion Resistance From CT Data: Is FFR (Fractional
 Flow Reserve) Applicable To Peripheral Arteries As
 Well As Coronaries

Christopher K. Zarins, MD

7:16 – 7:21 Progress In Techniques For Treating Below-Elbow Occlusions For Critical Hand Ischemia *Roberto Ferraresi, MD*

7:22 — 7:27	Management Of Median Arcuate Ligament: A New Treatment Paradigm Including Laparoscopic Ligament Division Bauer E. Sumpio, MD, PhD	
7:28 - 7:33	Panel Discussion	
SESSION 27 (Grand Ballroom East, 3rd Floor) THORACOABDOMINAL AORTIC ANEURYSMS (TAAAs) AND TECHNIQUES TO REVASCULARIZE RENAL AND VISCERAL ARTERIES: CHIMNEYS, PERISCOPES AND SANDWICH GRAFTS (CHIMPS) (5-MINUTE TALKS) Moderators: Mark A. Adelman, MD Frank J. Veith, MD		
7:33 - 7:38	Why Parallel Grafts (CHIMPS) Work And Why A Double D Configuration Can Be Achieved With Elimination Of Gutter Endoleaks: Theoretical Considerations And How To Calculate The Right Sizes Of The Parallel Grafts Jerry Matteo, MD	
7:39 — 7:44	Long-Term Results After Chimney And Periscope Grafts Up To 7 Years: Are They Durable And How To Make Them Work Well For Pararenal And TAAAs Mario Lachat, MD Dieter O. Mayer, MD Zoran Rancic, MD, PhD	
7:45 — 7:50	Tips And Tricks For Getting Good Results With CHIMPS: When Fenestrated vs. When CHIMPS Giovanni Torsello, MD Konstantinos Donas, MD	
7:51 — 7:56	Long-Term Results After Sandwich Grafts For TAAAs: Where And When Do They Work And What Precautions Must Be Taken Armando C. Lobato, MD, PhD	
7:57 — 8:02	When Do Chimneys Work And When Don't They: Experience In >140 Patients Thomas Larzon, MD	
8:03 — 8:08	How To Repair Juxtarenal AAAs Safely And Effectively With Double Chimney Grafts: Technique And Results Jason T. Lee, MD	
8:09 - 8:14	Ronald L. Dalman, MD Branched And Fenestrated Grafts Are Best: But What TAAAs Can't Be Treated With Them And Can Sandwich Grafts Solve The Problem Martin Malina, MD, PhD	
8:15 — 8:20	DEBATE: CHIMPS Are Better And Cheaper Than Branched And Fenestrated Grafts For Treating Complex Aneurysms: CHIMPS Will Always Have A Major Role Ralf R. Kolvenbach, MD	
8:21 — 8:26	DEBATE: CHIMPS Are Inferior To Branched And Fenestrated Grafts For Complex Aneurysms: Long-Term Results Will Prove It: CHIMPS Will Have Only A Minor Role Stephan Haulon, MD	
8:27 — 8:32	Fenestrated And Branched Grafts For EVAR - How Well Have They Performed In France When Used Widely: Based On A National Audit: How These	

Results Compare With Those Of The Cardiatis

 $\label{eq:multilayer Stent For Similar Lesions} \textit{Jean-Pierre Becquemin, MD}$

8:33 — 8:38	Role Of Endo, Open And Hybrid For TAAAs: When Is Open Repair Still Best Michael J. Jacobs, MD
8:39 - 8:44	Advanced Techniques For Performing EVAR With Difficult Anatomy: How To Avoid Brachial Access When Placing Chimney Or Periscope Grafts David J. Minion, MD
8:45 — 8:50	Off-The-Shelf Bifurcated EVAR Grafts For TAAAs: Does It Hold Up And How To Get A Double D Configuration With Seal Of Parallel Grafts Karthikeshwar Kasirajan, MD
8:51 - 8:56	Late Results With Physician Modified Stent Grafts For Pararenal And TAAAs: They Are As Good As Manufactured Grafts If Gustavo S. Oderich, MD
8:57 - 9:02	A New Simpler Device For Juxtarenal AAAs Marcelo Ferreira, MD
9:03 — 9:20	Panel Discussion And Break Visit Exhibits and Pavilions (2nd and 3rd Floors)
NEW DE OF LOW (5-MINU	3 (Grand Ballroom East, 3rd Floor) VELOPMENTS IN THE TREATMENT YER EXTREMITY ISCHEMIA AND CLI TE TALKS) 5: Peter F. Lawrence, MD Gregg S. Landis, MD
9:20 — 9:25	Long-Term Results With Drug Eluting Balloons (DEBs): Summary Of The Available Trials With Up To 5-Year Results Of THUNDER, DEBATE And PACIFIER Trials With Paclitaxil Coatings Gunnar Tepe, MD
9:26 — 9:31	Long-Term (2-5 Years) Results Of SFA Stent Performance In 1000 Patients (A Belgium/Germany Registry Report) Giovanni Torsello, MD Marc Bosiers, MD
9:32 — 9:37	Promising 1-Year Patency Results For A New Prosthetic Graft (The Fusion Graft) For Above Knee Femoropopliteal Bypass: The PERFECTION Trial Hans-Henning Eckstein, MD, PhD Afshin Assadian, MD
9:38 - 9:43	Extremity Arterial Reconstruction In Children: Tips And Precautions James C. Stanley, MD
9:44 - 9:49	Jonathan Eliason, MD DEBATE: All CLI Patients Should Be Treated First By Endovascular Techniques <i>Gary M. Ansel, MD</i>
9:50 — 9:55	DEBATE: Some CLI Patients Should Be Treated By A Bypass First: Which Ones And Has Anything Changed In The Past Year <i>Michael S. Conte, MD</i>
9:56 - 10:01	Pros And Cons Of Bypass And PTA For Treatment Of Intermittent Claudication From SFA Occlusive Disease: Does Bypass Still Have A Role Marc L. Schermerhorn, MD
10:02 -10:07	Endovascular Treatment Of Infrainguinal Bypass Failure And Impending Failure Nicholas A. Diehm, MD

10:08 — 10:13	3-Year Findings Of A RCT Comparing Heparin Bonded And Standard PTFE Grafts In Infrainguinal Bypasses: Is The Benefit Of Heparin Bonding Durable
10:14 - 10:19	Jes S. Lindholt, MD Pedal Bypass To Deep Vein For CLI Can Be Effective Treatment For Extensive Ischemic Ulcer With No Suitable Outflow Artery: Tips And Tricks To Make It Work
10:20 -10:25	Pramook Mutirangura, MD Nordic Pole Walking Can Improve Intermittent Claudication And Cardiac Fitness: What Is It And How Does It Work
10:26 — 10:31	Jonathan D. Beard, MD Will Stem Cell Treatment Work For CLI: The HARVEST Bone Marrow And Astrom IX MYELO CELL Trials
10:32 –10:37	Richard J. Powell, MD William A. Marston, MD For Claudication From Aortoiliac Occlusive Disease, Supervised Exercise Produces More Relief Than Best
	Medical Therapy Or Stenting: Results Of The CLEVER Trial Anthony J. Comerota, MD
10:38 -10:45	Panel Discussion
ADVANO TREATM COMPLI	9 (Grand Ballroom East, 3rd Floor) CES IN MEDICAL THERAPY OR ENT OF MEDICAL PROBLEMS OR CATIONS (5-MINUTE TALKS) s: Anton N. Sidawy, MD, MPH Plinio Rossi, MD
10:45 -10:50	Platelet Activity And Optimizing Antiplatelet Treatment: The Next Frontier In Vascular Disease Management
10:51 -10:56	Jeffrey S. Berger, MD, MS What's New With Endovascular Ablation Procedures For Atrial And Ventricular Arrhythmias Larry Chinitz, MD
10:57 — 11:02	Why Do Statins Decrease Preoperative And Periprocedural Risks: What Is Optimal Drug Dose And Timing
11:03 — 11:08	Christos D. Liapis, MD What's All This Hoopla About Statins And Mental Fogginess, Increased Blood Sugar And Diabetes: Should It Make A Difference In Statin Usage Or Is It A Witch Hunt
11:09 — 11:14	Don Poldermans, MD New Concepts Regarding The Importance Of Plaque Instability And Stability In Coronary And Vascular Disease: How Instability Should Be Determined And Treated
11:15 — 11:20	Gregg W. Stone, MD High Incidence Of Asymptomatic Elevated Troponin Levels (Troponin-Only MIs) After Open Vascular Surgery: What Does It Mean And What Can Be Done To Decrease It
11:21 — 11:26	Caron B. Rockman, MD DEBATE: Why We Should Not Stop Screening For Asymptomatic Carotid Stenosis
	Glenn Jacobowitz, MD

_	
11:27 - 11:32	DEBATE: We Should Stop Screening For Asymptomatic Carotid Stenosis Even Though There Is A Substantial Incidence Of Silent Cerebral Events In These Patients: What Should We Do About It <i>Alun H. Davies, MA, DM</i>
11:33 — 11:38	What's New About The Role Of Cilostazol In Patients With Vascular Disease: What Are Some Of Its Newly Found Benefits Anthony J. Comerota, MD
11:39 — 11:44	DEBATE: Should Vascular Patients Be Taking A Polypill (Or Multiple Pills) For Secondary Prophylaxis: <u>Yes</u> , It Decreases Risk And Is Cost Effective <i>Don Poldermans</i> , <i>MD</i>
II:45 — II:50	DEBATE: Should Vascular Patients Be Taking A Polypill (Or Multiple Pills) For Secondary Prophylaxis: No, It Is Too Dangerous; Better To Wait For Symptoms <i>Erich Minar. MD</i>
11:51 -12:00	Panel Discussion
12:00 — 1:00	Lunch Break – Americas Hall 1, 3rd Floor Visit Exhibits and Pavilions (2nd and 3rd Floors)
	1 F (SESSIONS 30 — 32) SALLROOM WEST, 3RD FLOOR)
NEW LA AND MIS TO LOW (5-MINU	O (Grand Ballroom West, 3rd Floor) TE BREAKING CONCEPTS, UPDATES SCELLANEOUS HOT TOPICS RELATED /ER EXTREMITY AND AORTIC DISEASE ITE TALKS) s: Patrick J. Lamparello, MD
	Richard M. Green, MD
6:45 — 6:50	When Are Prosthetic Grafts As Good As Vein Grafts For Leg Bypasses: An Analysis From The VSGNE Jack L. Cronenwett, MD
6:51 - 6:56	Are There Patients With CLI That We Cannot Treat Endovascularly And Tips For Treating Flush Occlusions Endovascularly
6:57 - 7:02	George H. Meier III, MD What Is The Current Role For Atherectomy: Do These Newer Devices Work Better Than Older Models: Which Device Is a set VD
7:03 - 7:08	Lawrence A. Garcia, MD Advantages Of Bioabsorbable Drug Eluting Stent In Iliac And Femoral Lesions: The ESPRIT Trial Johannes Lammer. MD
7:09 - 7:14	A New Composite (Goretex/Metal) Self Expanding SFA Stent: Potential Advantages And Early Results <i>John R. Laird, MD</i>
7:15 - 7:20	Propaten PTFE Graft: Is It As Good As Autologous Vein Richard F. Neville, MD
7:21 — 7:26	Use Of The Lachat VORTEC Sutureless Clampless Anastomotic Technique With An Endograft Connector To Simplify Femoropopliteal Bypasses Gabriel Szendro, MD
7:27 - 7:32	Creation Of A Sutureless Anastomosis With An Over-The-Wire Implantation Of A Gore Hybrid Vascular Graft For Various Bypasses And A-V Access: An Extension Of The Lachat VORTEC Technique Edward Y. Woo, MD

7:33 - 7:38	What Percent Of Diabetics With CLI Can Undergo Revascularization: With PTA: With Bypass Giacomo Clerici, MD
7:39 — 7:44	Use Of OCT (Optical Coherent Tomography) For Crossing Chronic Total Occlusions Tony S. Das, MD
7:45 - 7:53	Panel Discussion
	s: Roger M. Greenhalgh, MD
woderator.	Ali F. AbuRahma, MD
	Aortic Topics
7:53 — 7:58	A New One-Shot Aortic Occlusion Balloon Benjamin W. Starnes, MD
7:59 — 8:04	3D Imaging And Robotic Catheter Navigation: How Can They Work Together To Facilitate Complex Aortic Procedures
8:05 - 8:10	Alan B. Lumsden, MD DEPATE: The Long Town Beaulte of Ones Bensin
0:03 — 0:10	DEBATE: The Long-Term Results Of Open Repair Are Better Than Those Of EVAR In Most Patients Wilhelm Sandmann, MD
8:11 - 8:16	DEBATE: The Long-Term Results Of EVAR Are
	Better Than Those Of Open Repair: The EVAR I Late
	Results Have Been Misinterpreted In The NEJM Article
	Juan C. Parodi, MD
8:17 - 8:22	EVAR I Results Are Not In Accord With
	Contemporary Practice Results: EVAR Is Better Than Open Repair With Superior Outcomes
	Ian Loftus, MD
	Matt M. Thompson, MD
8:23 - 8:28	DEBATE: IFUs For EVAR Should Not Be Stretched: The Results Don't Justify It
	Andres Schanzer, MD
8:29 - 8:34	DEBATE: A Propensity Matched Comparison Of EVAR And Open Repair Shows That EVAR Is Superior Even When IFUs Are Stretched Because Of Imperfect Anatomy
	William D. Jordan, Jr., MD
8:35 — 8:40	DEBATE: <u>Bare</u> Stents Are The Best Treatment For Most Adult Aortic Coarctations: Why Is This So Christoph A. Nienaber, MD, PhD
8:41 — 8:46	DEBATE: <u>Covered</u> Stents Are The Best Treatment For Most Adult Aortic Coarctations
0.77 0.59	Dietmar H. Koschyk, MD
8:47 — 8:52	Update On Use Of Atrium Advanta V12 Balloon Expandable Stent-Grafts For Treatment Of Aortic Coarctation: Advantages, Limitations And Precautions: From The OUS Trial Elchanan Bruckheimer, MBBS
8:53 - 8:58	Are Fenestrated And Branched Endografts A Better
	Option For Treating Chronic Type B Aortic Dissections And Associated Aneurysms
	Stephan Haulon, MD
8:59 - 9:08	Panel Discussion
9:09 — 9:25	Break – Visit Exhibits And Pavilions
	(2nd and 3rd Floors)

PROGRE DISEASE	1 (Grand Ballroom West, 3rd Floor) SS IN THE TREATMENT OF VENOUS — PART IA (5-MINUTE TALKS) s: Mark H. Meissner, MD
	Lowell S. Kabnick, MD
9:25 — 9:30	Current Treatment For Giant A-V Fistulas Of Renal And Visceral Vessels: Is Endovascular Treatment Feasible And How Peter Gloviczki, MD
9:31 — 9:36	Current Optimal Surgical Treatment Of Phlegmasia Cerulea Dolens Kamphol Laohapensang, MD
9:37 — 9:42	Incidence Of Upper Extremity DVT After Central Venous Catheter Placement: Implications And What To Do About It Gregory L. Moneta, MD
9:43 - 9:48	Superior Vena Cava Aneurysm: Natural History And Indications For Treatment J. Leonel Villavicencio, MD
9:49 — 9:54	Venous Aneurysms: What Are They And Are They Dangerous: Rupture Risk Has Been Exaggerated And Not All Need To Be Repaired <i>Jerry Goldstone, MD</i>
9:55 -10:00	Tips And Tricks For Iliac Vein And IVC Stenting: Access, Crossing Lesions, Stent Choice And Size Ramesh K. Tripathi, MD
10:01 -10:06	Current Status Of Stenting For Iliac Vein And Caval Disease: Indications, Which Stent Is Best, Precautions Seshadri Raju, MD Peter Neglen, MD, PhD
10:07 — 10:12	Iliac Vein Stenting For Advanced Chronic Venous Disease: When Will It Improve Symptoms And When Will It Not: Is IVUS Essential Anil P. Hingorani, MD Enrico Ascher, MD
10:13 - 10:18	Connecticut Experience With Wall Stenting For Iliac Vein Disease Under IVUS Control: Raju And Neglen Are Right Paul J. Gagne, MD
10:19 - 10:24	Is There Any Treatment Available For Patients Who Already Have Postthrombotic Syndrome? <i>Jose I. Almeida, MD, RVT</i>
10:25 - 10:35	Panel Discussion
SESSION 32 (Grand Ballroom West, 3rd Floor) PROGRESS IN THE TREATMENT OF VENOUS DISEASE — PART 1B (5-MINUTE TALKS) Moderators: Bo G. Eklof, MD, PhD Jose I. Almeida, MD, RVT	
10:35 -10:40	Current Optimal Management Of Paget-Schroetter's Syndrome George H. Meier III, MD
10:41 -10:46	Upper Extremity DVT: Early Lysis And Rib Resection Improves Outcomes Ian Loftus, MD
10:47 -10:52	1-Stage Aggressive Treatment Of Paget-Schroetter Syndrome: What Does It Involve And Why Is It Best <i>Karl A. Illig, MD</i>

10:53 -10:58	Robotic First Rib Resection For Paget-Schroetter Syndrome: Why Is It Better Richard F. Neville, MD
10:59 — 11:04	Current Results Of Thrombolysis Followed By Immediate Thoracic Outlet Decompression For Paget- Schroetter Syndrome Enrique Criado, MD
11:05 - 11:10	How To Treat Central Vein Stenoses: A Lesion Specific Approach Ziv J. Haskal, MD
11:11 - 11:16	DEBATE: The Postthrombotic Syndrome Is Underestimated In Iliofemoral DVT: It Is Decreased By Endovascular Treatment And Benefit Correlates With Elimination Of Clot Anthony J. Comerota, MD
11:17 - 11:22	DEBATE: The Postthrombotic Syndrome Is Not So Bad: Endovascular Treatment Is Rarely Indicated <i>Gregory L. Moneta, MD</i>
11:23 — 11:28	Current Status Of The Optimal Treatment For Managing Calf Vein DVT Based On The Latest Meta-analysis And Systematic Review Elna M. Masuda, MD
11:29 — 11:34	Long-Term Results After Lysis For DVT Rabih A. Chaer, MD Michel S. Makaroun, MD
11:35 - 11:40	The New Antithrombotic Drugs: When Should They Be Used And When Shouldn't They Russell H. Samson, MD, RVT
11:41 - 11:46	Treatment Of Central Venous Lesions With Covered Stents: Indications, Techniques And Results <i>Jean Bismuth, MD</i>
11:47 -12:00	Panel Discussion
12:00 — 1:00	Lunch Break – Americas Hall 1, 3rd Floor Visit Exhibits and Pavilions (2nd and 3rd Floors)

CONCURRENT FRIDAY AFTERNOON SESSIONS

PROGRAM G

(SESSIONS 33 - 34)

TAAAs And Multilayered Stents (33); Progress In Vascular Imaging (34)

1:00 P.M. - 3:30 P.M.

Grand Ballroom East, 3rd Floor

PROGRAM H

(SESSIONS 35 - 36)

Abdominal And Thoracic Aneurysms (35); AAAs/TAAAs, CHIMPS (36)

1:00 P.M. - 3:30 P.M.

Grand Ballroom West, 3rd Floor

PROGRAM I

(SESSIONS 37 – 38: ARTERIAL)

Ruptured AAAs (37); Aortic Transection And Dissections (38)

3:30 P.M. - 6:00 P.M.

Grand Ballroom East, 3rd Floor

PROGRAM J

(SESSIONS 39 - 40: VENOUS)

Venous Hot Topics (39); Endotreatment Of Pulmonary Emboli (40)

3:30 P.M. - 6:00 P.M.

Grand Ballroom West, 3rd Floor

MORE C ANEURY MULTILA	3 (Grand Ballroom East, 3rd Floor) ON TEVAR, TAAAS AND PARARENAL (SMS, THEIR TREATMENT AND THE AYER STENT (5-MINUTE TALKS) s: Ronald M. Fairman, MD Mark A. Adelman, MD
1:00 — 1:05	Fenestrated And Branched Grafts To Repair Visceral Patch Aneurysms After Open TAAA Repair <i>James H. Black III, MD</i>
1:06 - 1:11	Risk Stratification And Prediction Of Long-Term Success After TEVAR For Thoracic Aneurysm Based On The MOTHER Registry Ian Loftus, MD Matt M. Thompson, MD
	Topics Related To The Multilayer Flow Modulating Stent
1:12 - 1:17	Value Of The Cardiatis Multilayer Flow Modulating Stent For The Treatment Of Non-Aortic Aneurysms Antonella Ruffino, MD Claudio Rabbia, MD, PhD
1:18 - 1:23	Does The Multilayer Stent Exclude And Fix Aortic Aneurysms: Summary Of The French Experience Claude D. Vaislic, MD
1:24 — 1:29	Results Of Treatment Of Complex TAAAs With The Multilayer Uncovered Stent: The Moroccan Experience Amira Benjelloun, MD
1:30 - 1:35	With TAAAs, Does The Multilayer Stent Promote Aneurysm Sac Shrinkage And Prevent Rupture: What Is The Evidence Sherif Sultan, MD Niamh Hynes, MD
1:36 — 1:41	Chinese Experience With The Multilayer Stent For Treatment Of Complex Aortic Aneurysms Qingsheng Lu, MD
1:42 — 1:47	Zaiping Jing, MD Is The Multilayer Stent An Effective Treatment For Arch Aneurysms And TAAAs: What Happens To Sac Pressure And Aneurysm Size After Treatment: Is Rupture Prevented Thomas Larzon, MD
1:48 - 1:53	
1:54 — 1:59	DEBATE: The Multilayer Stent <u>Is Not</u> Going To Work For The Treatment Of Complex Aneurysms: Theoretical Considerations <i>Luigi Inglese, MD</i>
2:00 - 2:05	Another Skeptical View On The Value Of The Multilayer Stent For The Treatment Of Complex Aortic Aneurysms
9.00 9.09	Piergiorgio Cao, MD

2:06 - 2:12

Panel Discussion

SESSION 34 (Grand Ballroom East, 3rd Floor)
PROGRESS IN VASCULAR IMAGING AND
GUIDANCE (5-MINUTE TALKS)

Moderators: Brian R. Hopkinson, ChM John H. Furtek, BS, RT(r)

- 2:12 2:17 Can Noninvasive Imaging Keep Up With Evolving Technology

 Allan W. Reid, FRCR
- 2:18 2:23

 All The Things You Can Learn From Transcranial
 Doppler (TCD) That Most Of Us Don't Know About:
 A New Look At TCD

 Zsolt Garami, MD
- 2:24 2:29 The Value Of Hansen Magellen Robotic Assisted Catheter Manipulation For Complex Aortic Endografting
 Nicholas J. W. Cheshire, MD
- 2:30 2:35
 Little Known Tips And Tricks For Making CO₂
 Angiography Work Better Than Commonly Thought
 Kyung Cho, MD
- 2:36 2:41 What Is The Best Prophylaxis For Contrast Induced Nephropathy (CIN) In Patients Undergoing Angiography: Does Saline Beat Bicarbonate And Mucomist: What Is The Best Regimen Barry T. Katzen, MD
- 2:42 2:47

 IVUS Guided EVAR And TEVAR Is Feasible And Effective: Tips And Tricks

 Martin R. Back, MD
- 2:48 2:53

 Vascular Imaging Strategies For Patients With Renal Insufficiency Requiring MR Imaging

 Barry Stein, MD
- 2:54 2:59

 Noninvasive Quantification Of Pressure Gradients
 And Flow With 4D Flow Sensitive MRI: What Unique
 Information Can This Technique Tell Us In Aortic
 Dissection
 Jon S. Matsumura, MD
 Chris Francois. FRCS
- 3:00 3:05 Encouraging 1-Year Clinical Results With A Spiral Flow Prosthetic Graft In Lower Extremity Bypasses Nick Shaper, FRCS
- 3:06 3:30 Panel Discussion And Break
 Visit Exhibits and Pavilions (2nd and 3rd Floors)

PROGRAM H (SESSIONS 35 – 36) (GRAND BALLROOM WEST, 3RD FLOOR)

SESSION 35 (Grand Ballroom West, 3rd Floor)
MORE NEW CONCEPTS ABOUT AAAs, EVAR
AND OTHER TREATMENTS OF AORTIC DISEASE
(5-MINUTE TALKS)

Moderators: Timur P. Sarac, MD Palma M. Shaw, MD

- Fenestrated Cuff-Extender For Treatment Of Migrated Infrarenal Endografts: Midterm Results

 Krassi Ivancev, MD, PhD
- | 1:06 1:11 Do Most AAA Patients Survive Long Enough To Benefit From Aneurysm Repair Jack L. Cronenwett, MD
- I:12 I:17 New Findings Regarding Treatment Of Infection Following AAA Repair By EVAR Or Open Surgery Laura Capoccia, MD, PhD

1:18 - 1:23	Strategies To Minimize Blood Loss During EVAR Procedures And Why It Is Important	
	Claude Mialhe, MD	
1:24 — 1:29	Off-The-Shelf Device For Pararenal Aneurysms <i>Mark A. Farber, MD</i>	
1:30 - 1:35	How To Place Bifurcated Devices In Patients With	
	Iliac Occlusions	
	David J. Minion, MD	
	Mark A. Farber, MD William D. Jordan, Jr., MD	
1:36 - 1:41	When Should Thoracic Endografts Be Ballooned:	
	How Can Ballooning Be Harmful	
	Jean Bismuth, MD	
1:42 - 1:47	Endovascular Treatment Of Various Pathologic	
	Lesions Involving The Aortic Arch	
	Dittmar Boeckler, MD	
1:48 - 1:53	Endovascular Treatment Of Aortic Arch Lesions:	
	What Device Can Be Used To Treat Which Lesions	
	Nicola Mangialardi, MD	
1:54 — 1:59	Use Of Motor Evoked Potential And Leaving A Side	
	Branch Open With Delayed Closure To Prevent Spinal	
	Cord Ischemia During Endovascular TAAA Repair Geert W.H. Schurink, MD, PhD	
	Michael J. Jacobs, MD	
2:00 - 2:05	Experience With Endostapling (Aptus HeliFX) For	
2.00 2.00	Endograft Fixation: It Really Works With Short Necks	
	In The Abdominal And Thoracic Aorta	
	Burkhart Zipfel, MD	
2:06 - 2:12	Panel Discussion And Break	
SESSION 36 (Grand Ballroom West, 3rd Floor) MORE NEW CONCEPTS AND DATA RELATED TO THORACOABDOMINAL AND PARARENAL ANEURYSMS AND CHIMPS (5-MINUTE TALKS) Moderators: Timothy A.M. Chuter, DM Keith D. Calligaro, MD		
0.10		
2:12 - 2:17	miratione from Characteristics Cff and Emarging from	
	With A Type II Endoleak After EVAR: What To Do To Fix It	
	Julio A. Rodriguez-Lopez, MD	
2:18 - 2:23	How To Eliminate Gutter Leakage After Chimney And	
2.10 2.20	Periscope Grafts: Based On An In Vitro Measurement	
	Study	
	Jan D. Blankensteijn, MD	
2:24 - 2:29	Endograft Type And Sizing For Successful Parallel	
	Endografts Or CHIMPS	
	David J. Minion, MD	
2:30 - 2:35	I Have Been Converted: For Some TAAAs Open	
	Surgery Should Be Replaced By Endovascular	
	Treatments: When Should It Not Be	
0.00	Joseph S. Coselli, MD	
2:36 - 2:41	Joseph S. Coselli, MD Is There A Difference In Outcome Between Double	
2:36 - 2:41	Joseph S. Coselli, MD Is There A Difference In Outcome Between Double And Triple Or Quadruple Fenestrated Grafts: Findings	
2:36 - 2:41	Joseph S. Coselli, MD Is There A Difference In Outcome Between Double And Triple Or Quadruple Fenestrated Grafts: Findings Of The GLOBALSTAR Registry	
2:36 - 2:41	Joseph S. Coselli, MD Is There A Difference In Outcome Between Double And Triple Or Quadruple Fenestrated Grafts: Findings Of The GLOBALSTAR Registry Peter L. Harris, MD	
	Joseph S. Coselli, MD Is There A Difference In Outcome Between Double And Triple Or Quadruple Fenestrated Grafts: Findings Of The GLOBALSTAR Registry Peter L. Harris, MD S. Rao Vallabhaneni, MD	
2:36 - 2:41 2:42 - 2:47	Joseph S. Coselli, MD Is There A Difference In Outcome Between Double And Triple Or Quadruple Fenestrated Grafts: Findings Of The GLOBALSTAR Registry Peter L. Harris, MD S. Rao Vallabhaneni, MD CHIMPS: How And When Do They Work And When	
	Joseph S. Coselli, MD Is There A Difference In Outcome Between Double And Triple Or Quadruple Fenestrated Grafts: Findings Of The GLOBALSTAR Registry Peter L. Harris, MD S. Rao Vallabhaneni, MD	

2:48 - 2:53	DEBATE: CHIMPS Will Have A Major Role Even When Fenestrated And Branched Grafts Are Widely Available
	Frank J. Criado, MD
2:54 — 2:59	DEBATE: The Current State-Of-The-Art In Fenestrated And Branched Endografts: When Widely Available They Will And Should Eliminate The Need For CHIMPS
	Roy K. Greenberg, MD Tara M. Mastracci, MD
3:00 - 3:05	What Can Be Expected From Chimney Grafts In Para And Juxtarenal AAAs: Are They As Good As Some Say Jean-Pierre Becquemin, MD
3:06 - 3:11	Tips And Tricks To Make Chimney Grafts Work For Juxta And Pararenal AAAs Alan M. Graham. MD
3:12 - 3:17	A Simple Technique Of Limb Perfusion To Prevent Limb Ischemia From Complex Lengthy EVARs Timothy A. Resch, MD, PhD
3:18 - 3:30	Panel Discussion And Break Visit Exhibits and Pavilions (2nd and 3rd Floors)
	1 I (SESSIONS 37 — 38: ARTERIAL) ALLROOM EAST, 3RD FLOOR)
SESSION 37 (Grand Ballroom East, 3rd Floor) UPDATES, CONTROVERSIES AND NEW CONCEPTS IN THE TREATMENT OF RUPTURED AAAs	
•	TES TALKS) s: Nicholas J.W. Cheshire, MD Frank J. Veith, MD
3:30 - 3:35	Update On Dutch Ruptured AAA RCT Of EVAR vs. Open Repair Willem Wisselink, MD
3:36 - 3:41	
3:42 - 3:47	DEBATE: We <u>Don't Need</u> A RCT: All Ruptured AAAs Can Be Treated Endovascularly And The Results Are Excellent <i>Dieter O. Mayer, MD</i>
3:48 - 3:53	Thomas Larzon, MD EVAR Must Be Part Of Any Ruptured AAA Program: Based On A Consensus Panel Finding
3:54 - 3:59	Marc R.H.M. van Sambeek, MD, PhD Why Open Repair Is Still The Gold Standard For Treatment Of Ruptured AAA
4:00 - 4:05	Jürg Schmidli, MD DEBATE: With Ruptured AAAs The Turn-Down Rate For Treatment Is Key
/ DD / ''	Ian Loftus,MD Matt M. Thompson, MD
4:06 — 4:11	DEBATE: Technique Not Turn-Down Rate Is Important: Tips And Tricks To Get Good Outcomes From EVAR For AAAs Short-Term And Long-Term <i>Mario Lachat, MD</i>
	Dieter O. Mayer, MD Frank J. Veith, MD

4:12 - 4:17	Are Outcomes Of Treatment For Ruptured AAAs Better If A Specialist Vascular Surgeon Is Caring For The Patient Than Some Other Specialist (General Surgeon Or Cardiac Surgeon) Florian Dick, MD
4:18 - 4:23	Prophylactic Use Of Polypropylene Mesh Overlay In Open Repair For AAAs Decreases The 30% Incisional Hernia Rate Sebastian E. Debus, MD, PhD
4:24 - 4:29	Is The Transfer Of RAAA Patients To Specialized Centers From Smaller Hospitals Worthwhile: A UK Delphi Consensus Study Shows It Is Under Certain Conditions
4:30 - 4:35	Robert J. Hinchliffe, MD Estimating AAA Rupture Risk: It Is Not Just Diameter: Quantitation Of Other Easily Determinable Factors Latter Sundaylogs MD, Ph.D.
4:36 - 4:41	Jesper Swedenborg, MD, PhD Degree Of Calcification As A Prognostic Factor For Rupture With AAAs Clark J. Zeebregts, MD, PhD
4:42 - 4:52	Panel Discussion
NEW LATIN AORTIG	8 (Grand Ballroom East, 3rd Floor) TE BREAKING CONCEPTS AND RESULTS IC TRAUMATIC TRANSECTION AND TYPE C DISSECTIONS (5-MINUTE TALKS) SEE Edward B. Diethrich, MD Keith D. Calligaro, MD
4:53 - 4:58	Endovascular Treatment Of Traumatic Aortic Transection In Young Patients: Problems Encountered And How To Solve Them Giorgio M. Biasi, MD
4:59 — 5:04	Impact Of Proper Device Sizing In Traumatic Aortic Injuries: How Should Graft Size Be Determined Mark A. Farber, MD
5:05 — 5:10	10-Year Follow-up Of TEVAR For Traumatic Aortic Transection: How Durable Is The Procedure And The Endograft Karl H. Orend, MD
5:11 - 5:16	What Happens After TEVAR For Traumatic Aortic Transection Mark Conrad, MD Richard P. Cambria, MD
5:17 - 5:22	A New More Accurate Method For Measuring False Lumen Thrombosis (FLTx) In Type B Aortic Dissections: 3D MRI With Blood Pool Contrast Agent Obviates Overestimation Of FLTx Rachel Clough, MD, PhD Peter R. Taylor, MA, MChir
5:23 - 5:28	Computational Flow Analysis In Type B Aortic Dissections: Lessons Learned Zhuo Cheng, PhD
5:29 - 5:34	Volumetric Assessment Of Type B Aortic Dissections On CT Imaging: Can We Predict Which Patients Will Have False Lumen Thrombosis Frank R. Arko, MD

5:35 - 5:40	
	Solutions <u>Are</u> Better Than A Petticoat Graft (Proximal Covered Stent And Distal Bare Stent) For Complicated
	Type B Aortic Dissections
	Eric L.G. Verhoeven, MD, PhD
5:41 - 5:46	DEBATE: Fenestrated And Branched Endografts
	<u>Are Not</u> Better Than A Petticoat Graft For Complicated Type B Dissections – Even If Chronic
	Germano Melissano, MD
	Roberto Chiesa, MD
5:47 - 5:52	Update From The STABLE Trial: The Petticoat
	Concept Of A Proximal Covered Stent And A Distal Bare Stent Is Supported By Follow-up To 2 Years:
	When Is The Distal Bare Stent Indicated
C CO	Joseph V. Lombardi, MD
5:52 - 6:00	Panel Discussion
PROGRAM	1 J (SESSIONS 39 — 40: VENOUS)
(GRAND B	ALLROOM WEST, 3RD FLOOR)
SESSION 3	9 (Grand Ballroom West, 3rd Floor)
	rogress in the treatment of
	5 DISEASE - PART IIA (5-MINUTE TALKS)
Moderators	s: Joann Lohr, MD I. Leonel Villavicencio. MD
3:30 - 3:35	Neurological Complications Of Sclerotherapy For
0.00 0.00	Varicose Veins: Incidence And Prevention
	Alun H. Davies, MA, DM
3:36 - 3:41	Radiofrequency Treatment Of Perforating Veins For Recalcitrant Venous Ulcers: How To Do It And Does
	It Help
	Peter F. Lawrence, MD
3:42 - 3:47	Local Hyperbaric O ₂ To Heal Refractory Venous Ulcers
	Sherif Sultan, MD
	Niamh Hynes, MD
3:48 - 3:53	Update And Clinical Experience With Biodegradable
	IVC Filter David Rosenthal, MD
3:54 - 3:59	Why Routine IVC Filters Should Be Placed In Patients
	With Massive And Submassive PEs
/ 00 / 05	Gary M. Ansel, MD
4:00 - 4:05	Novel Technique For Removing Retrievable IVC Filter When Its Hook Cannot Be Snared
	Benjamin M. Jackson, MD
	Ronald M. Fairman, MD
4:06 - 4:11	Non-Lipid Lowering Effects Of Crestor On DVT Thomas W. Wakefield, MD
4:12 - 4:17	Improved Bioprosthetic Valve For Treatment Of Deep
	Venous Insufficiency: Value Of Autologous
	Endothelial Cells Dusan Pavcnik, MD, PhD
4:18 - 4:23	Superficial Vein Thrombophlebitis: To Treat Or Not
	To Treat
/_q// nn	Joseph D. Raffetto, MD
4:24 - 4:29	How To Decrease The Risk Of Anastomotic Stenosis And Occlusion In Bypasses For Takayasu's Disease
	Byung-Boong Lee, MD
4:30 - 4:40	Panel Discussion

SESSION 40 (Grand Ballroom West, 3rd Floor) PROGRESS IN ENDOVASCULAR TREATMENT OF MASSIVE AND SUBMASSIVE PULMONARY EMBOLI AND OTHER HOT VENOUS TOPICS -PART IIB (5-MINUTE TALKS)

Moderators: Bo G. Eklof, MD, PhD		
Moderators	Nicholas J. Morrissey, MD	
4:40 - 4:45	Ultrasound-Assisted Thrombolysis For Massive And	
	Submassive PE	
	Nils Kucher, MD	
	Iris Baumgartner, MD	
4:46 - 4:51	New Findings In The Use Of Ultrasound Accelerated Thrombolysis In The Treatment Of Submassive PEs <i>Tod E. Engelhardt, MD</i>	
4:52 - 4:57	Endovascular Treatment Of Massive PE: How And	
	When Should It Be Done	
	David L. Gillespie, MD	
4:58 - 5:03	Update On VORTEX Suction Thrombectomy Catheter To Treat PEs And IVC Thrombi: Clinical Experience, Safety And Precautions Christopher J. Kwolek, MD	
5:04 - 5:09	Does Treatment With The Trellis Mechanical	
	Thrombectomy Device Decrease The Postthrombotic	
	Syndrome After 2 Years: Results Of The ISOL-8	
	Multicenter Trial	
	Paul J. Gagne, MD	
5:10 - 5:15	Value Of Ultrasound Accelerated Thrombolysis In	
	DVT: When Is It Indicated	
C 10 C 01	Cees H.A. Wittens, MD, PhD	
5:16 - 5:21	Update On New Anticoagulants For Venous Thromboembolism Prophylaxis And Treatment	
C 00 C 07	Thomas W. Wakefield, MD	
5:22 - 5:27	Should Venous IVUS Be Used In All Serious Leg Swelling Patients To Detect Lymphedema From Venous Disease So It Can Be Treated By Stenting Seshadri Raju, MD	
5:28 - 5:33	New Technique For Deep Venous Valve	
0.20 0.00	Reconstruction	
	Ramesh K. Tripathi, MD	
5:34 - 5:39	The Relationship Between Venous And Arterial	
	Disease: Is Venous Disease Really An Arterial Problem Seshadri Raju, MD	
5:40 - 5:45	How Should We Manage The Unretrievable	
	Retrievable IVC Filter	
	Werner Lang, MD	
5:46 - 6:00	Panel Discussion	

SATURDAY, NOVEMBER 17, 2012

6:00 A.M. General Registration — 2nd Floor Promenade Faculty Registration — Morgan Suite — 2nd Floor Continental Breakfast — Sutton Complex, 2nd Floor

SESSION 41 (Grand Ballroom East, 3rd Floor)
NEW DEVELOPMENTS IN AAAs AND THEIR
TREATMENT (5-MINUTE TALKS)

Moderators: K. Wayne Johnston, MD Dhiraj M. Shah, MD

	Dilitaj IVI. Silali, IVID
6:40 - 6:45	Impact Of A Redeployable AAA Stent-Graft (Gore Excluder C-3) To Improve Proximal Seal In Difficult Anatomy: Does It Make A Difference <i>Eric L.G. Verhoeven, MD, PhD</i>
6:46 - 6:51	Is A Thick Layer Of Neck Thrombus A Contraindication For EVAR Hence J.M. Verhagen, MD, PhD
6:52 - 6:57	Final Result Of The PEVAR Trial: A RCT Comparing Percutaneous With Open Access For EVAR Zvonimir Krajcer, MD
6:58 - 7:03	Open And Endovascular Repair Of Para-Anastomotic

- 6:58 7:03

 Open And Endovascular Repair Of Para-Anastomotic Aneurysms

 Germano Melissano, MD

 Roberto Chiesa, MD

 Transecting The Left Renal Vein For Aortic Surgery:
- 7:04 7:09 Transecting The Left Renal Vein For Aortic Surgery: Why, How, When, Where And Why Not Afshin Assadian, MD
- 7:10 7:15

 DEBATE: Laparoscopic Vascular Surgery Should Be Growing And Vascular Surgeons Should Learn It And Do It

 Joseph S. Giglia, MD
- 7:16 7:21

 DEBATE: Why Laparoscopic And Robotic
 Aortic Surgery Are Losing Their Appeal And Will Not
 Become Widespread
 Willem Wisselink, MD
- 7:22 7:27 The Rise And Fall Of AAAs: The Decreasing Incidence Of AAAs: What Is The Cause Frank A. Lederle, MD
- 7:28 7:33 Is EVAR Indicated And Justified For Inflammatory AAAs: When Is It Not Samuel R. Money, MD, MBA
- 7:34 7:39

 Is There A Role For AUI Endografts For EVAR
 In 2012: Should One Be In Your Endovascular Tool
 Box For Emergency Use
 Thomas L. Forbes, MD
- 7:40 7:45 Feasibility Of EVAR For Infected AAAs: When Does It Work And When Doesn't It Chung-Dann Kan, MD, PhD
- 7:46 7:51 How To Manage Infected Aortic Endografts

 Edward Y. Woo, MD

 Ronald M. Fairman, MD
- 7.52 7.57 Long-Term Quality Of Life Data After EVAR And Open Repair: From The DREAM Trial: Open Repair Wins And Why

 Jan D. Blankensteijn, MD

7:58 - 8:03	I
	Years: Is The Game Changing Roger M. Greenhalgh, MD
8:04 - 8:12	Panel Discussion
NEW DE AORTA A	2 (Grand Ballroom East, 3rd Floor) VELOPMENTS IN TREATMENT OF THE AND ITS BRANCHES (5-MINUTE TALKS) s: Ross Milner, MD Jean-Pierre Becquemin, MD
8:13 - 8:18	How Does Transcatheter Intra-arterial Denervation
	Work: Who Should Be Treated And Who Should Not: Why Is the Artery Not Injured And Are There Dangers From The Treatment Dierk Scheinert, MD
8:19 - 8:24	What Are The Secondary Benefits – Other Than Reducing Blood Pressure – To Renal Denervation: When Will This Treatment Be Available In The US And How Long Will All Benefits Last Michael R. Jaff, DO Ido Weinberg, MD, MSc
8:25 - 8:30	Status Of Renal PTA And Stenting After ASTRAL And CORAL: What's New In The Field Thomas A. Sos, MD
8:31 - 8:36	Frontiers In Renal Artery Stenting: What Does The Future Hold: Better Stents, Better Balloons, Etc. <i>Max Amor, MD</i>
8:37 — 8:42	Long-Term Outcomes Of PTA And/Or Stenting For Renal Fibromuscular Hyperplasia: What Is The Best Treatment Albeir Y. Mousa, MD Ali F. AbuRahma, MD
8:43 - 8:48	Best Method To Assess SMA Stents: How Does Duplex Correlate With Pressure Measurements, CTA And Clinical Outcomes Timothy A. Resch, MD, PhD
8:49 — 8:54	Early And Late Outcomes Of PTA And Stenting Of Celiac And SMA Occlusive Disease: Advantages, Limitations And Results Up To 10 Years Ali F. AbuRahma, MD
8:55 - 9:00	Can The Results Of Mesenteric Revascularization Improve With Covered Stents And Distal Protection Devices
0.04	Gustavo S. Oderich, MD
9:01 — 9:06	How To Treat Isolated SMA Dissections: When Medical vs. Interventional vs. Surgical Therapy <i>Young Wook Kim, MD</i>
9:07 - 9:13	Panel Discussion
Moderator	s: Michael B. Silva, Jr., MD James C. Stanley, MD
9:14 - 9:19	DEBATE: Treatment Of Mid-Aortic Syndrome In Young Adults: Interventional Treatment Is Indicated In Some
9:20 — 9:25	Ramesh K. Tripathi, MD DEBATE: Interventional Therapy Is Never Indicated For Mid-Aortic Syndrome At Any Age: Open Surgery Is Best Wilhelm Sandmann, MD

9:26 - 9:31	When Are Reentry Devices And Covered Stents Needed For Iliac Occlusive Lesions	
	Jörn O. Balzer, MD, PhD	
9:32 — 9:37	DEBATE: Open Surgery Is Still Needed For Some Aortoiliac Occlusive Lesions: Which Ones Michel S. Makaroun, MD	
9:38 - 9:43	DEBATE: Endovascular Treatment Is Best For All Aortoiliac Occlusive Lesions Martin Malina, MD, PhD	
9:44 - 9:49	Endovascular Treatment Of Juxtarenal Aortic Occlusions Should Always Be Possible Using Chimneys And Other Adjuncts Sonia Ronchey, MD Nicola Mangialardi, MD	
9:50 — 9:55	Use Of Advanta V12 Covered Stents For Endovascular Reconstruction Of The Aortoiliac Bifurcation To Treat Complex Occlusive Lesions Michel M.P. Reijnen, MD, PhD Peter C.J. Goverde, MD	
9:56 -10:20	Panel Discussion And Break Visit Exhibits and Pavilions (2nd and 3rd Floors)	
SESSION 43 (Grand Ballroom East, 3rd Floor) FUTURE ISSUES REGARDING HEALTH CARE; CONFLICT OF INTEREST; GOVERNMENT; INDUSTRY RELATIONS; BUSINESS OF MEDICINE; PRACTICE COSTS; AND REIMBURSEMENTS (5-MINUTE TALKS)		
*	s: Julius H. Jacobson II, MD Kenneth Ouriel, MD, MBA	
10:20-10:25	How To Succeed With A Physician Founded Medical Device Company: The Embrella Device As An Example Jeffrey P. Carpenter, MD	
10:26 — 10:31	Physician Focused Tort Reform By Limiting Expert MD Testimony Fees And Taking Other Accountability Measures: We Physicians Can Stop Medical Malpractice Abuses No Matter What The Damned Lawyers Do O. William Brown, MD, JD	
10:32 -10:37	What Will Health Care Reform Mean To Practicing Vascular Surgeons, Hospitals And Surgical Services Robert M. Zwolak, MD, PhD	
10:38 -10:43	What's Happening With Vascular Reimbursement Sean P. Roddy, MD	
10:44 -10:49	What Is A Vascular Surgeon Worth To A Health Care System: A Look At The Finances Surrounding Vascular Care Michael C. Stoner, MD	
10:50 -10:55	Disclosure And Conflict Of Interest: Have We Gone Too Far Or Not Far Enough	
10:56 -11:01	Timothy M. Sullivan, MD Current Status Of The Physician-Industry Relationship: Update On What The Government, Our Medical Schools And Our Hospitals Are Doing To Separate Doctors From Industry Barry T. Katzen, MD	
11:02 — 11:07	Physician-Industry Relationships And Conflict Of Interest: No Conflict – No Interest – No Success: How To Deal With The Pitfalls And Problems – Legally And Ethically Scott L. Stevens, MD	

II:08 - II:13 What Is Happening With The Physician-Industry Relationship In Community Practice Russell H. Samson, MD, RVT II:14 - II:19 Cost Analysis Of Carotid Interventions In Asymptomatic Patients Alun H. Davies, MA, DM II:20 - II:25 Do Outcomes Of CEA Differ Among Different Specialties - Vascular Surgeons, General Surgeons And Neurosurgeons: Who Does The Best Carlos H. Timaran, MD Ali F. AbuRahma, MD II:26 - II:31 What Has And Will The FDA Do To Medical Innovation In The US: An Innovator's Perspective Will Things Improve Edward B. Diethrich, MD II:32 - II:37 Panel Discussion II:38 - II:43 Poster Award Presentation SESSION 44 (Grand Ballroom East, 3rd Floor) TRIBUTE TO OUR MILITARY (5-MINUTE TALKS) Moderators: Norman M. Rich, MD Todd E. Rasmussen, MD	
Asymptomatic Patients Alun H. Davies, MA, DM Do Outcomes Of CEA Differ Among Different Specialties – Vascular Surgeons, General Surgeons And Neurosurgeons: Who Does The Best Carlos H. Timaran, MD Ali F. AbuRahma, MD What Has And Will The FDA Do To Medical Innovation In The US: An Innovator's Perspective Will Things Improve Edward B. Diethrich, MD Panel Discussion Poster Award Presentation SESSION 44 (Grand Ballroom East, 3rd Floor) TRIBUTE TO OUR MILITARY (5-MINUTE TALKS) Moderators: Norman M. Rich, MD Todd E. Rasmussen, MD	
Specialties – Vascular Surgeons, General Surgeons And Neurosurgeons: Who Does The Best Carlos H. Timaran, MD Ali F. AbuRahma, MD What Has And Will The FDA Do To Medical Innovation In The US: An Innovator's Perspective Will Things Improve Edward B. Diethrich, MD Panel Discussion Poster Award Presentation SESSION 44 (Grand Ballroom East, 3rd Floor) TRIBUTE TO OUR MILITARY (5-MINUTE TALKS) Moderators: Norman M. Rich, MD Todd E. Rasmussen, MD	
Innovation In The US: An Innovator's Perspective Will Things Improve Edward B. Diethrich, MD Panel Discussion Poster Award Presentation SESSION 44 (Grand Ballroom East, 3rd Floor) TRIBUTE TO OUR MILITARY (5-MINUTE TALKS) Moderators: Norman M. Rich, MD Todd E. Rasmussen, MD	
Poster Award Presentation SESSION 44 (Grand Ballroom East, 3rd Floor) TRIBUTE TO OUR MILITARY (5-MINUTE TALKS) Moderators: Norman M. Rich, MD Todd E. Rasmussen, MD	
SESSION 44 (Grand Ballroom East, 3rd Floor) TRIBUTE TO OUR MILITARY (5-MINUTE TALKS) Moderators: Norman M. Rich, MD Todd E. Rasmussen, MD	
TRIBUTE TO OUR MILITARY (5-MINUTE TALKS) Moderators: Norman M. Rich, MD Todd E. Rasmussen, MD	
Moderators: Norman M. Rich, MD Todd E. Rasmussen, MD	
Todd E. Rasmussen, MD	
,	
How Advances At Walter Reed National Military Medical Center Are Used At The Front Robert Craig, DO	
II:49 – II:54 A Brief History Of The Tourniquet In Battle Norman M. Rich, MD	
Vascular Surgery Lessons Learned After A Decade War In Iraq And Afghanistan Todd E. Rasmussen, MD	
SESSION 45 (Grand Ballroom East, 3rd Floor) LUNCHEON SESSION: NEW OR IMPROVED ENDOVASCULAR DEVICES (5-MINUTE TALKS) Moderators: Eric L.G. Verhoeven, MD, PhD Juan C. Parodi, MD	
Recent Improvements In The Cook Zenith AAA Endograft: How Do They Make A Difference Tara M. Mastracci, MD	
Update On Advantages And Limitations Of The Lombard AORFIX Graft: When Will It Be Approv In The US Brian R. Hopkinson, ChM Mark F. Fillinger, MD	
Worldwide Experience With The Aptus HELIFX Endostaples: Can They Fix Endoleaks And Preven Aortic Neck Enlargement And Migration David H. Deaton, MD	
Update On The NELLIX Device For EVAR: Advantages And Limitations Jeffrey P. Carpenter, MD	
Off-The-Shelf Fenestrated VENTANA Device For Renal Revascularization With Juxta And Pararenal AAAs: Clinical Update And Will In Situ Fenestrat Be Possible With Newer Multilayer Stretchable PT Endograft Coverings Daniel G. Clair, MD	

12:31 -12:36	Advantages And Limitations Of The INCRAFT From Cordis: 1-Year Clinical Data From The INNOVATION Trial Dierk Scheinert, MD	
12:37 - 12:42	Description And Clinical Experience With The Anaconda Fenestrated Endograft For Juxta And Pararenal AAAs Clark J. Zeebregts, MD, PhD	
12:43 -12:48	Worldwide Mid-Term Results (2-Year) Of The Endurant Endograft For AAAs: Does It Expand The Proportion Of Patients Who Can Undergo EVAR Safely And Effectively Dittmar Boeckler, MD	
12:49 -12:54	Michel S. Makaroun, MD Current Status Of The Bolton TREOVANCE AAA Endograft: Advantages And Limitations Edward Y. Woo, MD	
12:55 — 1:00	Ronald M. Fairman, MD Panel Discussion	
SESSION 46 (Grand Ballroom East, 3rd Floor) ISSUES RELATED TO TRAINING, CERTIFICATION, SIMULATION, SPECIALTIES, GUIDELINES AND RANDOMIZED CONTROLLED TRIALS (5-MINUTE TALKS) Moderators: Mario Lachat, MD Karl A. Illig, MD		
1:00 - 1:05	What's New With Maintenance Of Certification (MOC) Requirements For Vascular Surgeons Anton N. Sidawy, MD, MPH	
1:06 - 1:11	Recent Developments In The Evolution Of Vascular Training And Training Programs: Current Status Of The 0:5 Programs And Number Of Vascular Surgery Applicants And Spots Karl A. Illig, MD	
1:12 - 1:17	How To Redesign Workflow To Improve Patient Care And Resident Training Richard J. Powell, MD	
1:18 - 1:23	Advantages Of Case Specific Simulator Rehearsal With Endovascular Procedures Isabelle Van Herzeele, MD, PhD	
1:24 - 1:29	What's New And Better With The Pontresina Vascular Surgery Simulator Course For Trainees Hans-Henning Eckstein, MD, PhD	
1:30 - 1:35	Guidelines Are Outdated By The Time They Are Published: Some Examples Janet T. Powell, MD, PhD	
1:36 - 1:41	Randomized Controlled Trials Can Be Misleading Even When Reported In Leading Journals: Guidelines Based On These Trials Can Also Be Misleading Frank J. Veith, MD	
1:42 - 1:47	Advantages And Limitations Of The OVATION Endograft (TriVascular) For AAA Repair: Based On The 1-Year Global Experience Manish Mehta, MD, MPH	
1:48 - 1:53	Cost Effectiveness Of Different Treatment Strategies For CLI With Gangrene Or Necrosis Michael Belkin, MD	
1:54 - 2:00	Panel Discussion	

SESSION 47 (Grand Ballroom East, 3rd Floor)
MORE ABOUT HEALTH CARE REFORM, FDA,
ETHICS, COSTS, STANDARDS AND GUIDELINES
(5-MINUTE TALKS)

Moderators: Kim J. Hodgson, MD Thomas F. O'Donnell, Jr., MD

- 2:00 2:05 Impact Of Obamacare On Medicine In The US Clifford J. Buckley, MD Shirley Buckley, RN
- 2:06 2:11 Why The Canadian Health Care System Works Better Than Obamacare Will Dheeraj Rajan, MD
- 2:12 2:17 How Should Aviation Training Serve As A Model For Educating Vascular Surgeons

 John F. Eidt, MD
- 2:18 2:23 What Has And Will The FDA Do To Medical Innovation In The US: An FDA Consultant's Perspective: Will Things Improve Thomas J. Fogarty, MD
- 2:24 2:29 What Is The FDA Doing To Help The US Device Industry Be More Competitive: Is It Working Dorothy B. Abel, BSBME Kenneth J. Cavanaugh, Jr., PhD
- 2:30 2:35 How To Get A Physician-Sponsored IDE: Tips And Tricks

 Benjamin W. Starnes, MD
- 2:36 2:41 Advantages Of The ESVS (European Society for Vascular Surgery) Guidelines For Vascular Surgery: Some Examples As To Why They Are Better Than US Guidelines

 Jean-Baptiste Ricco, MD, PhD
- 2:42 2:47 Current State Of The SVS Vascular Quality Initiative: Is It Growing And Is It Working

 Jack L. Cronenwett, MD
- 2:48 2:53

 Vascular Quality Initiatives: A Dark Cloud Behind A Silver Lining: What Are Some Of The Problems And How Can They Be Resolved Scott L. Stevens, MD
- 2:54 3:10 Panel Discussion And Break
 Visit Pavilions and Exhibits (2nd and 3rd Floors)

CONCURRENT SATURDAY AFTERNOON PROGRAMS

PROGRAM K (SESSIONS 48 – 49) 3:10 P.M. – 6:10 P.M.

Vascular Disease; Medical Treatment; Complications, New Techniques And Concepts

Grand Ballroom East, 3rd Floor

PROGRAM L (SESSIONS 50 – 51) 3:10 P.M. – 6:10 P.M.

Updates, New Technology And Concepts; More New Concepts, Updates And Techniques

Grand Ballroom West, 3rd Floor

PROGRAM K (SESSIONS 48 – 49) (GRAND BALLROOM EAST, 3RD FLOOR)

SESSION 48 (Grand Ballroom East, 3rd Floor)

VASCULAR DISEASE NATURAL HISTORY; MEDICAL TREATMENT; PREVENTION AND TREATMENT OF COMPLICATIONS (5-MINUTE TALKS)

COMPLICATIONS (5-MINUTE TALKS) Moderators: Vivian Gahtan, MD Peter F. Lawrence, MD		s: Vivian Gahtan, MD
	3:10 - 3:15	New Developments In Anticoagulant Drugs For Vascular Patients Anthony J. Comerota, MD
	3:16 - 3:21	Decision Making Tool For Determining Which CLI Treatment Is Best: Open vs. Endovascular Darren B. Schneider, MD
	3:22 - 3:27	Ongoing Developments In Drug Treatment Of Vascular Disease: Do HDL Raising Drugs Show Promise For Preventing Strokes And MIs Michael R. Jaff, DO Ron Waksman, MD Ido Weinberg, MD, MSc
	3:28 - 3:33	Role Of Optimal Medical Treatment In Stroke Prevention: Does It Really Work Michael R. Jaff, DO Ido Weinberg, MD, MSc
	3:34 - 3:39	DEBATE: The Truth About Statin Toxicity: Has It Been Overplayed By The FDA And By The Media Bruce A. Perler, MD, MBA
	3:40 - 3:45	DEBATE: Statins May Be Harmful And Should Be Used Less Sherif Sultan, MD
	3:46 - 3:51	How Should We Interpret The JUPITER Trial Showing The Value Of Statins: Has JUPITER Gotten A Bum Rap Russell H. Samson, MD, RVT
	3:52 - 3:57	Do L-Arginine Supplements Help Vascular Patients: When And How Should They Be Given Vikram S. Kashyap, MD
	3:58 - 4:03	Carotid Glomectomy Is A Good Treatment For Syncopal Vasophlegia: How To Do It Erik E. Debing, MD, PhD
	4:04 - 4:09	Interactive Telephone Program To Allow Daily Monitoring Of Vascular Patients John (Jeb) W. Hallett, MD
	4:10 - 4:15	Comparative Performance Of Rotorex And Angiojet For Clot Removal From Lower Extremity Arteries: Advantages And Limitations Of Each Hermann Steinkamp, MD
	4:16 - 4:21	A New Device To Treat Resistant Hypertension By Carotid Baroreceptor Stimulation: The BAROSTIM Trial Fred A. Weaver, MD
	4:22 - 4:29	Routine Use Of Ultrasound Guidance And Micropuncture Makes Endovascular Access Safer: How To Do It Peter A. Schneider, MD

4:30 - 4:37

Panel Discussion

SESSION 49 (Grand Ballroom East, 3rd Floor)
NEW TECHNIQUES; NEW CONCEPTS
(5-MINUTE TALKS)

Moderators: Michael B. Śilva, Jr., MD John J. Ricotta, MD

	John J. Ricotta, MD
4:38 - 4:43	Laparoscopic Treatment Of The Arcuate Ligament Syndrome: Technique, Indications And Results Y ves $Alimi$, MD
4:44 - 4:49	Is There Still A Place For Unilateral And Even Bilateral Hypogastric Embolization In 2012: How Safe Is It Dieter Raithel, MD, PhD
4:50 - 4:55	Hypogastric Preservation In Patients With Common Iliac Aneurysms Using Off-The-Shelf Devices Karthikeshwar Kasirajan, MD
4:56 - 5:01	Unusual Causes Of Upper Extremity Arterial Occlusive Disease Kenneth J. Cherry, MD
5:02 — 5:07	Catheter Directed Prostaglandins Are An Effective Treatment For CLI: As The Sole Treatment Or As An Adjunct To Other Endovascular Therapy Oscar L. Ojeda, MD Marcelo Patero, MD
5:08 - 5:13	Carotid Interventions For Acute Stroke: When Are They Worthwhile And When Are They Not R. Clement Darling III, MD
5:14 - 5:19	How Do Pericardial Patches Heal And Why Are They Likely To Resist Infection Alan Dardik, MD, PhD
5:20 - 5:25	Imaging And Endovascular Techniques In The Removal Of Transvenous Pacer And ICD Leads Ali Khoynezhad, MD, PhD
5:26 - 5:31	Update On Treatment Of Infected Abdominal And Thoracic Endografts: Is It A Solvable Or Hopeless Problem And Is Non-Excisional Treatment Ever Successful Peter R. Taylor, MA, MChir
5:32 - 5:37	Non-Atherosclerotic Aortic Thrombosis: Causes, Diagnosis And Treatment Cynthia K. Shortell, MD
5:38 - 5:43	The SoloPath Expandable Introducer Sheath: How Does It Work And How Can It Be Helpful In EVAR Procedures Jeffrey P. Carpenter, MD
5:44 - 5:49	Management Of Infected CEA Patches: A 10-Year Experience Ali F. AbuRahma, MD
5:50 - 5:55	In Situ Fenestration For Left Subclavian Revascularization During TEVAR Is Safer And Better Than Carotid Subclavian Bypass: How To Do It Frank R. Arko, MD
5:56 - 6:01	Bell Bottom Iliac Limbs Have A Downside Gustavo S. Oderich, MD
6:02 - 6:10	Panel Discussion

PROGRAM L (SESSIONS 50 – 51)
(GRAND BALLROOM WEST, 3RD FLOOR)

SESSION 50 (Grand Ballroom West, 3rd Floor)
UPDATES, NEW TECHNOLOGY, NEW CONCEPTS
(5-MINUTE TALKS)

(5-MINUTE TALKS)	
Moderato	rs: Herbert Dardik, MD Dhiraj M. Shah, MD
2.00 2.00	,
3:10 - 3:15	Current Optimal Treatment Of Atrial Fibrillation In Vascular Patients
	Jeffrey S. Berger, MD, MS
3:16 - 3:21	8
	Race: Highest In Caucasians And Native Americans Caron B. Rockman, MD
3:22 - 3:27	Ehrlos-Danlos Patients Can Have Endovascular
	Procedures Performed Safely: What Precautions Are
	Needed James H. Black III, MD
3:28 - 3:33	
	DESs, In The SFA: What Is Their Future
9.97 9.90	Sumaira Macdonald, MBChB, PhD
3:34 - 3:39	Can The Achilles Tendon Be Excised Safely And With Minimal Disability To Treat Bad Heel Wounds And
	Plantar Pedal Ulcers
	Wayne Caputo, DPM Clifford M. Sales, MD, MRA
3:40 - 3:45	Clifford M. Sales, MD, MBA Drug Eluting Balloon Evaluation For Lower Limb
51.5	Multilevel Treatment – DEBELLUM Trial: 1-Year
	Results
	Fabrizio Fanelli, MD Plinio Rossi, MD
3:46 - 3:51	Bypasses For Hand Digital Ischemia: What Is Their
	Role And Their Results R. Clement Darling III, MD
3:52 - 3:57	
	Trauma And Renal Cell Cancer: How To Do It With
	Current Technology
3:58 - 4:03	Joseph S. Giglia, MD Carotid-To-Axillary Bypass Is Useful As A
	Debranching Technique And Easier And Less Risky
	Than Carotid-To-Subclavian Bypass
4:04 - 4:09	Frank J. Criado, MD VIATORR Covered Stent For Early TIPS And Its
1.01	Effect On Hepatic Encephalopathy And Ascites:
	Other New Horizons In TIPS
4:10 - 4:15	Ziv J. Haskal, MD Which Post EVAR Patients Need Minimal Follow-up
4.10 - 4.10	Surveillance: What Should That Consist Of
	Hence J.M. Verhagen, MD, PhD
4:16 - 4:21	Angioslide Angioplasty Balloon With Embolic Capture (Proteus Device): When To Use It And
	Evidence Of Effectiveness
	Peter C.J. Goverde, MD
4:22 - 4:27	
	Extremity Lesions Are Worse In Young Patients (<50) Rabih A. Chaer, MD
4:28 - 4:34	

SESSION 51 (Grand Ballroom West, 3rd Floor) MORE NEW CONCEPTS, UPDATES AND NEW TECHNIQUES (5-MINUTE TALKS)

Moderators: Enrico Ascher, MD Palma M. Shaw, ME

Type I Endol	
Tilo Koelbel, I	
	netric Analyses Of Post EVAR AAA Sac Sac Enlargement Still A Concern
4:46 - 4:51 2-Stage Treat	ment For Aorto-Enteric Fistulas ortic Reconstruction: A New Better Way
4:52 – 4:57 Siena Score F	For Evaluating AAAs Suitability For t Is It And How Does It Help
	And Early Results Of The ALTURA Ultra AAA Endograft Trämer, MD
Insertion Site Technique):	e To Close Large Percutaneous Sheath es Cheaply And Effectively (The Larzon Tips And Tricks esch, MD, PhD
5:10 - 5:15 Cost Per Day	Of Patency In Endo vs. Open Lower vascularization Procedures
Aortic Infect	as Of Silver Impregnated Grafts To Treat ion: Are We In The US Being Denied A atment Adjunct an, MD, PhD
5:22 – 5:27 Antibiotic Di Treatment Of Grafts	rug Delivery Implants Facilitates f Some Infected Vascular Prosthetic
Embolic Prot Effective Dur	sed Evidence That Interruption Of Flow section With The MoMa Device Is ring CAS (The DESERVE Trial)
5:34 – 5:39 Optimal Cur	rent Use Of Anticoagulants And Drugs In Patients Undergoing CEA
	Implications Of 30-Day Readmissions epair: Endo And Open
With CLI: Va	val Prediction Model In Patients alidation And Comparison With and FINNUVASC Scores chliffe, MD
5:52 – 5:57 Importance (Hemodynam	Of Pressure Gradients In Assessing ic Significant Vascular Lesions: A Simple Measure Them
5:58 – 6:05 Panel Discuss	

SUNDAY, NOVEMBER 18, 2012

6:30 A.M. Continental Breakfast Grand Ballroom Foyer, 3rd Floor

SESSION 52 (Grand Ballroom East, 3rd Floor) NEW DEVELOPMENTS AND UPDATES: EARLY CAROTID TREATMENT, TAKAYASU'S DISEASE AND TECHNIQUES FOR EVALUATING CAROTID PLAQUES NONINVASIVELY (5-MINUTE TALKS) Moderators: Frans L. Moll, MD, PhD Lucien D. Castellani, MD 6:40 - 6:45Techniques For Crossing Over Difficult Aortic Bifurcations To Deliver Contralateral Interventions Scott L. Stevens, MD 6:46 - 6:51Outcomes Of Urgent CEA In Symptomatic Patients: Are They Acceptable Gabriel Szendro, MD 6:52 - 6:57Can The 14-Day Treatment Target For Symptomatic Carotid Disease Patients Be Met: Are The Outcomes Acceptable A. Ross Naylor, MD 6:58 - 7:03Results Of Urgent CEA In Symptomatic Patients: Can CAS Results Equal Them Laura Capoccia, MD, PhD 7:04 - 7:09Is Early Intervention For Symptomatic Carotid Stenosis As Good For CAS As CEA Sumaira Macdonald, MBChB, PhD 7:10 - 7:15How To Treat Cerebral Ischemia From Takayasu's Disease Zhong Gao Wang, MD 7:16 - 7:21When Is Endovascular Treatment Of Takayasu's With PTA, Stent Or Stent-Graft Indicated And Justified By The Results Xiaoyun Luo, MD 7:22 - 7:27Pros And Cons Of Open Bypass Surgery And Endovascular Procedures With Supra-aortic Lesions Due To Takayasu's Disease Young Wook Kim, MD 7:28 - 7:33Panel Discussion Moderators: Thomas S. Riles, MD Allan L. Brook, MD 7:34 - 7:39**DEBATE:** Key Findings In The SAMMPRIS Trial Showing Intracranial Stents To Be Less Effective Than Best Medical Treatment In Preventing Strokes Colin P. Derdeyn, MD 7:40 - 7:45**DEBATE:** SAMMPRIS Had Major Flaws And Reached Misleading Conclusions L. Nelson Hopkins, MD 7:46 - 7:51How To Make Endovascular Treatment Of Acute Strokes Work Best In 2012: Why Have Some Of The Trials To Date Been Negative Don Frei, MD 7:52 - 7:57Relationship Between IVUS-Characterized Plaque Morphology And Embolic Potential - Spontaneously

> And During CAS Wei Zhou, MD

7:58 - 8:03	Dynamic Contrast Ultrasonography To Stratify Risk In Asymptomatic Carotid Stenosis Patients: How Does It Work Alun H. Davies, MA, DM
8:04 - 8:09	3-D Ultrasound And MRI Assessment Of Carotid Plaques: Do Statins Result In Plaque Shrinkage And Other Beneficial Changes Henrik Sillesen, MD, DMSc
8:10 - 8:15	How To Identify Asymptomatic Carotid Stenoses At High Risk For Causing A Stroke: Searching For The Holy Grail Jose Fernandes e Fernandes, MD, PhD
8:16 - 8:21	Impact Of Contralateral Carotid Occlusion (CCO) On The Comparative Results Of CEA And CAS For Treatment Of Carotid Stenosis: CAS Is Equivalent To CEA With CCO Joseph J. Ricotta II, MD, MS
	Gilbert R. Upchurch, MD
8:22 - 8:28	Gregg S. Landis, MD Panel Discussion
0.22 0.20	Tanci Discussion
MORE A ANEURY COMPLIC	G (Grand Ballroom East, 3rd Floor) BOUT THORACIC AND ABDOMINAL SMS: MANAGEMENT OF CATIONS (5-MINUTE TALKS) S: K. Wayne Johnston, MD Larry H. Hollier, MD
8:28 - 8:33	Current Treatment Of Para-Anastomotic Aneurysms After Open Surgery: They Are Easily Fixed Endovascularly Arno von Ristow, MD
8:34 - 8:39	Endovascular Treatment Of Late Complications From Open AAA Surgery Giancarlo Mansueto, MD
8:40 — 8:45	MRI Is Better Than CTA For Finding Endoleaks And Identifying Their Type: Why Frans L. Moll, MD, PhD
8:46 - 8:51	EVAR Of Primary Infected (Mycotic) AAAs: Results Are Surprisingly Good But Not Universally So Anders Wanhainen, MD, PhD Martin Björck, MD, PhD
8:52 — 8:57	Techniques For Safe Open Conversion After Failed EVAR And TEVAR Germano Melissano, MD Roberto Chiesa, MD
8:58 — 9:03	Complications Of TEVAR For Treatment Of Traumatic Aortic Injury And How They Can Be Prevented And Treated Ali Azizzadeh, MD
9:04 - 9:09	How To Treat AAAs With <14 mm Distal Necks Safely With Bifurcated Endografts Gustavo S. Oderich, MD
9:10 - 9:15	Cost Effectiveness Of EVAR And Open Repair In The OVER Trial After 2 Years Frank A. Lederle, MD
9:16 - 9:21	Thoracic Aortic Aneurysm In Patients With AAAs: How Common Are They And When Should They Be Looked For With Chest CT Rabih A. Chaer, MD Michel S. Makaroun, MD

9:22 — 9:27	When Are Custom Made Endografts Needed To Treat Thoracic Aneurysm Pathology Vicente Riambau, MD, PhD
9:28 — 9:33	Limb Component Issues With Newer Lower Profile EVAR Devices: Will They Be A Problem <i>Jean-Pierre Becquemin, MD</i>
9:34 — 9:39	Are There Still Indications For Hybrid Procedures For TAAA Repair Ian Loftus, MD
9:40 — 9:45	Present Status Of Intrasac Pressure Measurements With The CardioMEMS Device In The Management Of Endoleaks: Is It Worthwhile And Worth The Cost Ross Milner, MD
9:46 -10:00	Panel Discussion And Break Coffee available in the Grand Ballroom Foyer, 3rd Floor.
NEW DE TREATM (5-MINU	4 (Grand Ballroom East, 3rd Floor) EVELOPMENTS IN CAROTID DISEASE ENT AND ASSOCIATED ISSUES ITE TALKS) s: Hans-Henning Eckstein, MD, PhD John B. Chang, MD
10:00-10:05	A Postop MI With Only A Rise In Troponin Is A Bad Thing But No Worse A Predictor Of Late Mortality Than Any Stroke: Based On CREST And Other Data Wesley S. Moore, MD
10:06 - 10:11	When Do Clot Retrieval Devices Work In Acute Stroke: Which Device Is Best – Merci, Penumbra, Solitaire: The SWIFT Trial L. Nelson Hopkins, MD
10:12 - 10:17	CAS Or CEA For Carotid Disease Associated With Neck Radiation: Which Treatment Is Best Frans L. Moll, MD, PhD
10:18 -10:23	Value And Limitation Of Optical Coherence Tomography To Evaluate Carotid Plaques And Luminal Anatomy Before And After CAS Carlo Setacci, MD
10:24 -10:29	Simplified Safe Technique For Carotid Subclavian Bypass Ramon Berguer, MD, PhD
10:30 -10:35	Mark D. Morasch, MD DEBATE: When Should A Shunt Be Used During CEA: From The VSGNE Philip P. Goodney, MD, MS Jack L. Cronenwett, MD
10:36 — 10:41	DEBATE: A Shunt Should Never Be Used During CEA: What Is Required To Use The No-Shunt Technique Safely <i>Russell H. Samson, MD, RVT</i>
10:42 - 10:47	Panel Discussion
Moderator	s: Daniel G. Clair, MD Thomas S. Riles, MD
10:48 -10:53	Technical Tricks And Devices Make CAS Easier And Safer With The MoMa Flow Cessation Device And The 2 Wire PITON Catheter Gioacchino Coppi, MD

10:54 -10:59	How To Risk Adjust Symptomatic And Asymptomatic Patients For CAS And CEA: A View Of A Vascular Specialist Who Does Both
11:00 — 11:05	Jon S. Matsumura, MD The Case Against Routine Carotid Patching Despite All The Level I Evidence And Hype: How And When To Avoid Patches
	Glenn M. LaMuraglia, MD
11:06 — 11:11	Endovascular Treatment And Bailout Of Complications From Carotid Surgery: A Simpler Better Solution Than Redo Surgery Franco Grego, MD Giovanni P. Deriu, MD
11:12 - 11:17	A New Better Monitoring Technique For CEA: Light General/Endotracheal Anesthesia Which Allows Patients To Demonstrate Motor Function: It Really Works And Decreases Patient And Surgeon Stress Giancarlo G.C. Accarino, MD
11:18 - 11:23	PTFE Interposition Grafts For CEA Gone Wrong: An Effective And Durable Bailout Procedure Dieter Raithel, MD, PhD
11:24 — 11:29	DEBATE: AHA And European Cardiology Guidelines For CAS Have It Right: CAS Is An Alternative To CEA For Symptomatic Patients With Carotid Stenosis Alberto Cremonesi, MD
II:30 — II:35	DEBATE: Nonsense: The SVS Guidelines Have It Right: CAS Is Not An Alternative To CEA For Most Symptomatic Patients With Carotid Stenosis <i>Michel S. Makaroun, MD</i>
11:36 - 11:42	Panel Discussion
SESSION 55 (Grand Ballroom East, 3rd Floor) NEW DEVELOPMENTS AND CONTROVERSIAL ISSUES RELATED TO CAS AND CEA (5-MINUTE TALKS) Moderators: Peter A. Schneider, MD	
	Frank J. Veith, MD
11:42 — 11:47	Comparison Of 5 Different Guidelines For Treating Carotid Stenosis: How Can Such Differing Interpretations Be Drawn From The Same Data Kosmas I. Paraskevas, MD Dimitri P. Mikhailidis, MD Frank J. Veith, MD
II:48 — II:53	CREST Cost Comparisons Between CAS And CEA: Possible Flaws In The CREST Cost Data That Make Its Conclusions Misleading W. Charles Sternbergh III, MD
II:54 — II:59	Impact Of Cranial Nerve Defects (CRI) In CREST At One Year: These CRIs Were Minor And Not Equivalent To Strokes Thomas G. Brott, MD
12:00 —12:05	DEBATE: CEA vs. CAS In Symptomatic Patients: The Heart Should Not Rule The Head When Deciding Treatment Strategies A. Ross Naylor, MD
12:06 — 12:11	DEBATE: CEA vs. CAS In Symptomatic Patients: The Heart Should Rule The Head When Deciding Treatment Strategies Peter A. Schneider, MD
	1 ctol A. Jelinetuel, PID

12:12 — 12:17	Which Carotid Patients Needing Invasive Treatment Do I Currently Send For CEA Klaus D. Mathias, MD
12:18 -12:23	Are CAS vs. CEA Trials Inherently Biased: Critical Appraisal Of Endpoints
12:24 -12:29	Timothy M. Sullivan, MD DEBATE: Many Selected Asymptomatic Carotid Stenosis Patients Benefit From CEA: How Should They Be Picked Bruce A. Perler, MD, MBA
12:30 -12:35	DEBATE: Not So: With Asymptomatic Carotid Stenosis Patients Any Benefit Of Invasive Treatment Is Outweighed By The Risks Anne L. Abbott, MD, PhD
12:36 — 12:41	Predictors Of Early Adverse Outcomes After CEA: Are They An Indication For CAS Erik E. Debing, MD, PhD
12:42 - 12:47	Current Strategies For Treating Carotid And Vertebral Dissections L. Nelson Hopkins, MD
12:48 -12:53	Is A Postop MI With Only A Rise In Troponin A Bad Thing And Predictive Of Late Increased Mortality Risk Andres Schanzer, MD
12:54 -12:59	Current Stent Design For CAS Procedures Is Inadequate: What Is On The Horizon To Remedy This Sumaira Macdonald, MBChB, PhD
1:00 - 1:20	Panel Discussion Lunch available in the Grand Ballroom.
NEW HO BREAKIN	6 (Grand Ballroom East, 3rd Floor) DRIZONS, NEW CONCEPTS AND LATE NG DEVELOPMENTS (5-MINUTE TALKS) ss: John E. Connolly, MD
Wiodelator.	Enrico Ascher, MD
1:20 - 1:25	Endovascular Conversion Of Open Surgical Failures And Complications: Tips And Tricks Jos C. van den Berg, MD, PhD
1:26 - 1:31	Technique Of Balloon Common Iliac Occlusion To Facilitate Antegrade Wire Passage Through Flush Iliac Occlusions: A Cheaper Safer Way Peter H. Lin, MD
1:32 - 1:37	Proportion Of CLI Patients Requiring Open Surgery When Endo Is The First And Favored Option: A Totally Endo First Strategy May Not Be Cost Effective Firas F. Mussa, MD
1:38 - 1:43	What Happens When SFA And Poplilteal Stents Fail Vincent L. Rowe, MD Steven G. Katz, MD
1:44 - 1:49	CFA Stenting Can Be Done Safely And Effectively In An Outpatient Setting: Tips And Tricks Sam S. Ahn, MD, MBA
1:50 - 1:55	Results Of The DUET Trial: A RCT Comparing Ultrasound Enhanced vs. Standard Thrombolysis For Arterial Occlusions Jean-Paul de Vries, MD, PhD
1:56 - 2:01	Xenograft Pericardial Tubes And Radical Debridement Of Surrounding Tissues: A New Concept For Treating Prosthetic Graft Infections Jürg Schmidli, MD
	_

2:02 - 2:07	Current Optimal Treatment Of Carotid And Vertebral Spontaneous And Traumatic Dissections <i>Irwin V. Mohan, MD</i>
2:08 - 2:13	Update On The SETA Balloon Expandable AAA Endograft: Mid-Term Clinical Experience Hernan G. Bertoni, MD
2:14 - 2:19	Panel Discussion
2:20 - 2:25	Open Aortic Repair After Failed EVAR: Tips And Tricks To Lower Morbidity And Mortality R. Clement Darling III, MD
Moderators	s: James F. McKinsey, MD Lucien D. Castellani, MD
2:26 - 2:31	Crossing Lower Extremity CTOs Using The VIANCE And ENTEER Devices: Final Results Of The PFAST Trial Subhash Banerjee, MD
2:32 - 2:37	Endovascular Techniques For Carotid And Cerebral Artery Thrombectomy For Acute Stroke: Experience In >130 Patients
	Klaus D. Mathias, MD
2:38 - 2:43	Interventions Performed Within 1 Week Of A Neurological Event: Outcomes Of CEA Are Better Than CAS (Data From The EVA-3S, The SPACE And The ICSS Trials)
	Gustav Fraedrich, MD Barbara Rantner, MD
	Georg Goebel, MD and Leo H. Bonati, MD On behalf of the CSTC
2:44 - 2:49	How Was CREST Data Presented In The FDA Application For Low Risk Carotid Stenting In A Way That Renders Them Misleading Thomas G. Brott, MD
2:50 - 2:55	Filters vs. Flow Reversal And Occlusion: Advantages And Disadvantages Of Both Claudio J. Schonholz, MD
2:56 - 3:01	SVS Registry Results Show CEA To Have Superior Outcomes To Those Of CAS In Symptomatic And Asymptomatic Patients Over 65 Brian G. Rubin, MD
3:02 - 3:07	Can Medical Treatments Decrease AAA Growth Rates: Prospects For The Future Russell H. Samson, MD, RVT
3:08 - 3:14	Panel Discussion
3:15 - 3:20	Comparative Outcomes Of Bell Bottom Technique And Hypogastric Exclusion For Common Iliac Aneurysms Treated By EVAR: Bell Bottom Wins Mark K. Eskandari, MD
	MININ IN LORUMUM I, IVID
SESSION 5	7 (Grand Ballroom East, 3rd Floor)
	EAKING TOPICS OF PARTICULAR
	T (5-MINUTE TALKS)
	s: Kenneth Ouriel, MD, MBA Frank J. Veith, MD
3:21 - 3:26	4-Year Results With Sandwich Technique For Treating Common And Internal Iliac Aneurysms Armando C. Lobato, MD, PhD
3:27 - 3:32	Iliac Branched Devices Work Well In Worldwide Experience: The PRESERVE Trial W. Anthony Lee, MD

3:33 - 3:38	Infected AAAs: Endovascular Therapy Should Be The First Choice: How To Make It Work With 2-6 Years Follow-up
	Boonprasit Kritpracha, MD
3:39 - 3:44	Novel Technique For Treating Type II Endoleaks By Accessing AAA Sac And Nidus Via Distal Endograft Attachment Site Giocchino Coppi, MD
3:45 - 3:50	Flow Control To Prevent Embolic Complications During Endovascular Treatment Of Aortoiliac Occlusive Disease Claudio J. Schonholz, MD
3:51 - 3:56	Treatment Of Refractory Postthrombotic Syndrome By Cutting Balloon Angioplasty Of The Popliteal Vein Thomas O. McNamara, MD
3:57 - 4:02	Military Translational Research To Develop A New Fluoroscopy-Free Endovascular Balloon Occlusion System To Treat End-Stage Shock Todd E. Rasmussen, MD
4:03 - 4:08	Double Chimney Technique To Treat Arch Aneurysms: How To Make Them Work Jan S. Brunkwall, MD, PhD
4:09 - 4:14	Endovascular Graft Treatment Of Popliteal Aneurysms Is As Effective As Open Surgery In Terms Of Long-Term Patency Michel S. Makaroun, MD Rabih A. Chaer, MD
4:15 - 4:20	Panel Discussion
4:20 - 4:25	Raffle Drawing – You Must Be Present To Win
4:25	Symposium Ends

Save The Date: November 20-24, 2013 Hilton New York

C HALLENGES

CONSENSUS

6-9 APRIL 2013 REGISTER NOW

NATIONAL HALL, OLYMPIA L O N D O N , U K WWW.CXSYMPOSIUM.COM

VASCULAR & ENDOVASCULAR CHALLENGES UPDATE Incorporating

ADVANCED IMAGING FOR INTERVENTIONS

Download the CX App www.bibamedical.com/apps

To join the conversation search @cxsymposium on twitter

Follow CX Symposium

email: info@cxsymposium.com

symposium hotline: +44 (0) 20 7736 8788

fax: +44 (0) 20 7736 8283

Anne L. Abbott, MD, PhD, FRACP, FRACP

Melbourne, Australia

Dorothy B. Abel, BSBME Silver Spring, Maryland

Apolonia E. Abramowicz, MD Bronx, New York

Kenneth D. Abreo, MD

Shreveport, Louisiana

Ali F. AbuRahma, MD Charleston, West Virginia

Giancarlo G.C. Accarino, MD Salerno, Italy

Charles W. Acher, MD

Madison, Wisconsin Mark A. Adelman, MD

New York, New York Sam S. Ahn, MD, MBA, FACS

Los Angeles, California and

Dallas, Texas

Afsaneh Alavi, MD, FRCPC

Toronto, Ontario, Canada

Yves Alimi, MD Marseille, France

Jose I. Almeida, MD, RVT, FACS Miami, Florida

Ali Amin, MD, RVT, FACS, FACC

Reading, Pennsylvania

Max Amor, MD Essey-Lès-Nancy, France

Gary M. Ansel, MD

Columbus, Ohio

Frank R. Arko, MD Charlotte, North Carolina

John E. Aruny, MD

New Haven, Connecticut

Enrico Ascher, MD

Brooklyn, New York

Afshin Assadian, MD

Vienna, Austria

Ali Azizzadeh, MD

Houston, Texas Nobuyoshi Azuma, MD

Asahikawa, Hokkaido, Japan

Martin R. Back, MD

Tampa, Florida

Jörn O. Balzer, MD, PhD

Mainz, Germany

Dennis F. Bandyk, MD

La Jolla, California

Subhash Banerjee, MD

Dallas, Texas

Richard A. Baum, MD, MPA, MBA

Boston, Massachusetts

Jonathan D. Beard, MD . Sheffield, United Kingdom

Jean-Pierre Becquemin, MD, FRCS

Creteil, France

Michael Belkin, MD Boston, Massachusetts

Amira Benjelloun, MD

Rabat, Morocco

Jeffrey S. Berger, MD, MS, FAHA,

FACC

New York, New York

Patrice F. Bergeron, MD

Marseille, France

Ramon Berguer, MD, PhD Ann Arbor, Michigan

Todd Berland, MD

New York, New York

Hernan G. Bertoni, MD Buenos Aires, Argentina

Giancarlo Biamino, MD, PhD Mercogliano (AV), Italy

Giorgio M. Biasi, MD

Milan, Italy

Jean Bismuth, MD

Houston, Texas

James H. Black III, MD

Baltimore, Maryland

Jan D. Blankensteijn, MD

Amsterdam, The Netherlands

John Blebea, MD, MBA . Tulsa, Oklahoma

Dittmar Boeckler, MD

Heidelberg, Germany

Thomas Boeni, MD Zurich, Switzerland

Amman Bolia, MD

Leicester, United Kingdom

Marc Bosiers, MD Dendermonde, Belgium

Bruce J. Brener, MD

Livingston and Newark, New Jersey

Marc A. Brenner, DPM

Glendale and Manhasset, New York

Fleur E. Brolmann, MD

Amsterdam, The Netherlands

Allan L. Brook, MD Bronx, New York

Thomas G. Brott, MD

Jacksonville, Florida

O. William Brown, MD, JD Royal Oak, Michigan

Elchanan Bruckheimer, MBBS

Petah-Tikva, Israel

Jan S. Brunkwall, MD, PhD

Cologne, Germany

Clifford J. Buckley, MD Temple, Texas

Nick J. Burfitt, BSc, MB, BChir,

MRCS, FRCR

London, United Kingdom

Ronald G. Bush, MD

Dayton, Ohio Jacques Busquet, MD

Paris, France

Keith D. Calligaro, MD Philadelphia, Pennsylvania

Richard P. Cambria, MD

Boston, Massachusetts

Piergiorgio Cao, MD, FRCS

Rome, Italy

Lou Caplan, MD Boston, Massachusetts

Laura Capoccia, MD, PhD

Rome, Italy

Wayne Caputo, DPM

Belleville, New Jersey and New York, New York

Jeffrey P. Carpenter, MD Camden, New Jersey

Lucien D. Castellani, MD Tours, France

Neal S. Cayne, MD New York, New York

Rabih A. Chaer, MD

Pittsburgh, Pennsylvania

Elliot L. Chaikof, MD, PhD Boston, Massachusetts

John B. Chang, MD

Roslyn, New York

Stephen W.K. Cheng, MBBS

Hong Kong, China

Zhuo Cheng, PhD

London, United Kingdom

Kenneth J. Cherry, MD Charlottesville, Virginia

Nicholas J.W. Cheshire, MD

London, United Kingdom

Roberto Chiesa, MD

Milano, Italy

Marc Chimowitz, MD

Charleston, South Carolina

Larry Chinitz, MD

New York, New York

Kyung Cho, MD Ann Arbor, Michigan

Timothy A.M. Chuter, DM

San Francisco, California

Daniel G. Clair, MD

Cleveland, Ohio

Giacomo Clerici, MD

Milan, Italy

Rachel Clough, MD, PhD

London, United Kingdom

Anthony J. Comerota, MD, FACS, FACC

Toledo, Ohio

John E. Connolly, MD Orange, California

Mark Conrad, MD

Boston, Massachusetts

Michael S. Conte, MD

San Francisco, California

Gioacchino Coppi, MD

Modena, Italy

Joseph S. Coselli, MD

Houston, Texas

Robert Craig, DO

Bethesda, Maryland

Alberto Cremonesi, MD, FESC

Cotignola, Italy

Enrique Criado, MD, FACS

Ann Ārbor, Michigan

Frank J. Criado, MD, FACS, FSVM

Baltimore, Maryland

Jack L. Cronenwett, MD Lebanon, New Hampshire

David L. Cull, MD, FACS

Greenville, South Carolina

Jacob Cynamon, MD

New York, New York

Michael D. Dake, MD

Stanford, California

Ronald L. Dalman, MD

Stanford, California

Michael C. Dalsing, MD Indianapolis, Indiana

Alan Dardik, MD, PhD

New Haven, Connecticut

Herbert Dardik, MD

Englewood, New Jersey

R. Clement Darling III, MD

Albany, New York

Tony S. Das, MD

Dallas, Texas

Alun H. Davies, MA, DM, FRCS, FHEA, FEBVS, FACPh London, United Kingdom

Jean-Paul de Vries, MD, PhD

Nieuwegein, The Netherlands

David H. Deaton, MD

Washington, District of Columbia

Erik E. Debing, MD, PhD

Brussels, Belgium

Sebastian E. Debus, MD, PhD

Hamburg, Germany

Koen Deloose, MD Dendermonde, Belgium

Ralph G. DePalma, MD Washington, District of Columbia

Colin P. Derdeyn, MD

St. Louis, Missouri

Florian Dick, MD

Bern, Switzerland

Nicolas A. Diehm, MD Bern, Switzerland

Edward B. Diethrich, MD

Phoenix, Arizona

Alan M. Dietzek, MD, RPVI, FACS

Danbury, Connecticut

Leonard Dimitri DaSilva, MD

Tallahassee, Florida

Aaron S. Dumont, MD

Philadelphia, Pennsylvania

Hans-Henning Eckstein, MD, PhD

Münich, Germany

Michael E. Edmonds, MD London, United Kingdom

John F. Eidt, MD . Little Rock, Arkansas

Bo G. Eklof, MD, PhD

Helsingborg, Sweden

Steve Elias, MD

New York, New York

Tod C. Engelhardt, MD

New Orleans, Louisiana

Mark K. Eskandari, MD Chicago, Illinois

Anne M. Eskes, RN, MSc

Amsterdam, The Netherlands

Ronald M. Fairman, MD

Philadelphia, Pennsylvania

Fabrizio Fanelli, MD Rome, Italy

Mark A. Farber, MD

Chapel Hill, North Carolina

Peter L. Faries, MD, FACS New York, New York

Ted Feldman, MD

Evanston, Illinois

Jose Fernandes e Fernandes, MD,

PhD, FRCS (Eng), FACS

Lisbon, Portugal

Hector Ferral, MD Chicago, Illinois

Roberto Ferraresi, MD

Milan, Italy

Marcelo Ferreira, MD Rio de Janeiro, Brazil

Mark F. Fillinger, MD Lebanon, New Hampshire

David Fiorella, MD Stony Brook, New York

Eugene S. Flamm, MD Bronx, New York

Thomas J. Fogarty, MD Portola Valley, California

Thomas L. Forbes, MD London, Ontario, Canada

Gustav Fraedrich, MD

Innsbruck, Austria

Don Frei, MD Denver, Colorado

Wei Guo Fu, MD

Shanghai, China

John H. Furtek, BS, RT(r) Charleston, South Carolina

Paul J. Gagne, MD New York, New York

Vivian Gahtan, MD Syracuse, New York

Zsolt Garami, MD

Houston, Texas

Lawrence A. Garcia, MD Boston, Massachusetts

Mark J. Garcia, MD

Newark, Delaware

Antonios P. Gasparis, MD Stony Brook, New York

Gary A. Gelbfish, MD New York, New York

Jean Luc Gerard, MD . Creteil, France

Gary Giangola, MD New Hyde Park, New York

Joseph S. Giglia, MD Cincinnati, Ohio

David L. Gillespie, MD Rochester, New York

Marc H. Glickman, MD Norfolk, Virginia

Peter Gloviczki, MD

Rochester, Minnesota

Jerry Goldstone, MD, FACS, FRCSEd

Cleveland, Ohio

Philip P. Goodney, MD, MS Lebanon, New Hampshire

David Gordon, MD Bronx, New York

Peter C.J. Goverde, MD Antwerp, Belgium

Alan M. Graham, MD New Brunswick, New Jersey

Richard J. Gray, MD, FSIR Philadelphia, Pennsylvania

William A. Gray, MD New York, New York

Richard M. Green, MD

New York, New York

Roy K. Greenberg, MD Cleveland, Ohio

Roger M. Greenhalgh, MD London, United Kingdom

Franco Grego, MD Padua, Italy

Marcelo S. Guimaraes, MD Charleston, South Carolina

Neil J. Halin, DO

Boston, Massachusetts

John (Jeb) W. Hallett, MD Charleston, South Carolina

Alison Halliday, MS, FRCS Oxford, United Kingdom

Peter L. Harris, MD, FRCS London, United Kingdom

Ziv J. Haskal, MD, FACR, FAHA,

Baltimore, Maryland

Stephan Haulon, MD

Lille, France

Don Heck, MD . Winston-Salem, North Carolina

Jennifer A. Heller, MD

Baltimore, Maryland

Peter Henke, MD Ann Arbor, Michigan

Mitchell L. Henry, MD Columbus, Ohio

Robert J. Hinchliffe, MD

London, United Kingdom Anil P. Hingorani, MD

Brooklyn, New York

Joshua A. Hirsch, MD Boston, Massachusetts

Kim J. Hodgson, MD Springfield, Illinois

Judy M. Holdstock, DMU, DCR Guildford and London, United Kingdom

Larry H. Hollier, MD New Orleans, Louisiana

L. Nelson Hopkins, MD Buffalo, New York

Brian R. Hopkinson, ChM, FRCS Nottingham, United Kingdom

Emmanuel M. Houdart, MD Paris, France

Jeffrey E. Hull, MD Richmond, Virginia

Karl A. Illig, MD Tampa, Florida

Luigi Inglese, MD Milan, Italy

Krassi Ivancev, MD, PhD London, United Kingdom

Benjamin M. Jackson, MD Philadelphia, Pennsylvania

Glenn Jacobowitz, MD New York, New York

Michael J. Jacobs, MD Maastricht, The Netherlands

Julius H. Jacobson II, MD New York, New York

Michael R. Jaff, DO Boston, Massachusetts

Edward C. Jauch, MD, MS Charleston, South Carolina

Zaiping Jing, MD Shanghai, China

K. Wayne Johnston, MD, FRCS

Toronto, Ontario, Canada

William D. Jordan, Jr., MD Birmingham, Alabama

Lowell S. Kabnick, MD, FACS, **FACPh**

New York, New York

Chung-Dann Kan, PhD Tainan, Taiwan

Paul H.L. Kao, MD

Taipei, Taiwan

Christof Karmonik, PhD Houston, Texas

Vikram S. Kashyap, MD Cleveland, Ohio

Karthikeshwar Kasirajan, MD Blackhawk, California

Piotr M. Kasprzak, MD

Regensburg, Germany

Konstantinos Katsanos, MSc, MD, PhD, EBIR

Patras, Greece

Barry T. Katzen, MD Miami, Florida

K. Craig Kent, MD Madison, Wisconsin

Ali Khoynezhad, MD, PhD

Los Angėles, California

Young Wook Kim, MD Seoul, Korea

Ted King, MDOakbrook Terrace, Illinois

Tilo Koelbel, MD, PhD

Hamburg, Germany Raghu Kolluri, MD

Springfield, Illinois

Ralf R. Kolvenbach, MD

Duesseldorf, Germany

Dietmar H. Koschyk, MD

Hamburg, Germany

Zvonimir Krajcer, MD, FACC

Houston, Texas

Albrecht H. Krämer, MD

Santiago, Chile

Boonprasit Kritpracha, MD Hat Yai, Songkhla, Thailand

Nils Kucher, MD

Bern, Switzerland

Toru Kuratani, MD, PhD

Osaka, Japan

Christopher J. Kwolek, MD

Boston, Massachusetts

Daniel L. Labovitz, MD New York, New York

Nicos Labropoulos, BSc (Med), PhD, DIC, RVT

Stony Brook, New York

Mario Lachat, MD

Zurich, Switzerland

John R. Laird, MD

Sacramento, California

Brian LaMendola, RN, MBA Pittsburgh, Pennsylvania

Johannes Lammer, MD

Vienna, Austria

Patrick J. Lamparello, MD

New York, New York

Glenn M. LaMuraglia, MD

Boston, Massachusett. Gregg S. Landis, MD

Queens, New York

Werner Lang, MD

Erlangen, Germany David J. Langer, MD

Manhasset, New York

Kamphol Laohapensang, MD

Chiang Mai, Thailand

Thomas Larzon, MD Örebro, Sweden

Peter F. Lawrence, MD

Los Angeles, California

Frank A. Lederle, MD

Minneapolis, Minnesota

Byung-Boong Lee, MD

Washington, District of Columbia

Jason T. Lee, MD

Stanford, California

Timmy Lee, MD, MSPH, FACP,

Cincinnati, Ohio

W. Anthony Lee, MD

Boca Raton, Florida

Martin B. Leon, MD

New York, New York

Oleg Leontiev, MD

Philadelphia, Pennsylvania Mauri J.A. Lepantalo, MD

Helsinki, Finland

Christos D. Liapis, MD

Athens, Greece

David S. Liebeskind, MD

Los Angeles, California Timothy K. Liem, MD

Portland, Oregon

Francesco Liistro, MD

Arezzo, Italy Peter H. Lin, MD

Houston, Texas

Jes S. Lindholt, MD

Odense, Denmark

Evan C. Lipsitz, MD *New York, New York*

Armando C. Lobato, MD, PhD

São Paulo , Brazil

Ian Loftus, MD

London, United Kingdom

Joann Lohr, MD Cincinnati, Ohio

Charmaine Lok, MD Toronto, Canada

Joseph V. Lombardi, MD

Camden, New Jersey

Lars Lonn, MD, PhD

Copenhagen, Denmark

Robert A. Lookstein, MD, FSIR, **FAHA**

New York, New York

Qingsheng Lu, MD Shanghai, China

Marzia Lugli, MD

Modena, Italy

Alan B. Lumsden, MD, FACS

Houston, Texas

Xiaoyun Luo, MD

Beijing, People's Republic of China

Fedor Lurie, MD, PhD

Honolulu, Hawaii

Sumaira Macdonald, MBChB (Comm), FRCP, FRCR, PhD

Newcastle-upon-Tyne, United Kingdom

Edward G. Mackay, MD St. Petersburg, Florida

Michel S. Makaroun, MD Pittsburgh, Pennsylvania

Thomas S. Maldonado, MD New York, New York

Martin Malina, MD, PhD Malmö, Sweden

Nicola Mangialardi, MD Rome, Italy

Giancarlo Mansueto, MD Verona, Italy

Marco G. Manzi, MD Vicenza, Italy

Michael L. Marin, MD

New York, New York

William A. Marston, MD Chapel Hill, North Carolina

Tara M. Mastracci, MD Cleveland, Ohio

Elna M. Masuda, MD

Honolulu, Hawaii

Klaus D. Mathias, MD Dortmund, Germany

Jon S. Matsumura, MD . Madison, Wisconsin

Jerry Matteo, MD Jacksonville, Florida

James May, MD, MS, FRACS, FACS Sydney, Australia

Dieter O. Mayer, MD Zurich, Switzerland

James F. McKinsey, MD

New York, New York Robert B. McLafferty, MD

Springfield, Illinois Thomas O. McNamara, MD

Los Angeles, California

Manish Mehta, MD, MPH Albany, New York

George H. Meier III, MD Cincinnati, Ohio

Mark H. Meissner, MD

Seattle, Washington Germano Melissano, MD

Milano, Italy

Philip M. Meyers, MD New York, New York

Claude Mialhe, MD Monaco

Joseph L. Mills, MD

Tucson, Arizona

Ross Milner, MD

Maywood, Illinois

Erich Minar, MD Vienna, Austria

David J. Minion, MD

Lexington, Kentucky

J. Mocco, MD, MS . Nashville, Tennessee

Irwin V. Mohan, MD, FRCS, FEBVS, **FRACS**

Sydney, Australia

Louise Moist, MD, MSc

London, Canada

Frans L. Moll, MD, PhD Utrecht, The Netherlands

Gregory L. Moneta, MD Portland, Oregon

Samuel R. Money, MD, MBA

Scottsdale, Arizona Wesley S. Moore, MD

Los Angeles, California

Robert A. Morgan, MD London, United Kingdom

Nicholas J. Morrissey, MD New York, New York

Albeir Y. Mousa, MD

Charleston, West Virginia Patrick E. Muck, MD, FACS

Cincinnati, Ohio Bart E. Muhs, MD, PhD

New Haven, Connecticut

Firas F. Mussa, MD

New York, New York Jihad A. Mustapha, MD

Wyoming, Michigan

Pramook Mutirangura, FRCS (Edinburgh)

Bangkok, Thailand

Gregory J. Nadolski, MD Philadelphia, Pennsylvania

A. Ross Naylor, MD, FRCS Leicester, United Kingdom

Peter K. Nelson, MD

New York, New York

Richard F. Neville, MD Washington, District of Columbia

Andrew N. Nicolaides, MS, FRCS Nicosia, Cyprus

Christoph A. Nienaber, MD, PhD

Rostock, Germany Furuzan Numan, MD Istanbul, Turkey

Thomas F. O'Donnell, Jr., MD

Boston, Massachusetts

Gustavo S. Oderich, MD, FACS Rochester, Minnesota

Oscar L. Ojeda, MD

Buenos Aires, Argentina

Karl H. Orend, MD Ulm, Germany

Kenneth Ouriel, MD, MBA, FACS,

New York, New York

Peter J. Pappas, MD

Brooklyn, New York

Kosmas I. Paraskevas, MD Athens, Greece

Juan C. Parodi, MD

Buenos Aires, Argentina

Aman B. Patel, MD

New York, New York

William D. Paulson, MD Augusta, Georgia

Dusan Pavcnik, MD, PhD

Portland, Oregon

Eric K. Peden, MD

Houston, Texas

Patrick Peeters, MD

Bonheiden, Belgium

Bruce A. Perler, MD, MBA Baltimore, Maryland

Ivo Petrov, MD, PhD

Sofia, Bulgaria

Timothy A. Pflederer, MD Peoria, Íllinois

Paul Pittaluga, MD Nice. France

Don Poldermans, MD Spijkenisse, The Netherlands

Janet T. Powell, MD, PhD London, United Kingdom

Richard J. Powell, MD Lebanon, New Hampshire

Joseph D. Raffetto, MD

West Roxbury, Massachusetts

Dieter Raithel, MD, PhD Nuremberg, Germany

Dheeraj Rajan, MD, FRCPC Toronto, Canada

Seshadri Raju, MD Flowood, Mississippi

Zoran Rancic, MD, PhD Zurich, Switzerland

Hisham Rashid, MSc, FRCS, FRCS(Gen)

London, United Kingdom

Peter A. Rasmussen, MD

Cleveland, Ohio

Todd E. Rasmussen, MD, FACS Fort Sam Houston (San Antonio),

Texas Allan W. Reid, FRCR

Glasgow, United Kingdom Donald B. Reid, MD

Wishaw, Scotland

Michel M.P. Reijnen, MD, PhD Arnhem, The Netherlands

Timothy A. Resch, MD, PhD *Malmö, Sweden*

Vicente Riambau, MD, PhD Barcelona, Spain

Jean-Baptiste Ricco, MD, PhD

Poitiers, France Norman M. Rich, MD, FACS,

DMCC Bethesda, Maryland

Götz M. Richter, MD, PhD

Stuttgart, Germany

John J. Ricotta, MD Washington, District of Columbia

Joseph J. Ricotta II, MD, MS Atlanta, Georgia

Thomas S. Riles, MD New York, New York

Krishna J. Rocha-Singh, MD

Springfield, Illinois

Caron B. Rockman, MD New York, New York

Sean P. Roddy, MD Albany, New York

Julio A. Rodriguez-Lopez, MD Phoenix, Arizona

Marco Romanelli, MD, PhD Pisa, Italy

Sonia Ronchey, MD

Rome, Italy

Eric E. Roselli, MD Cleveland, Ohio

Kenneth Rosenfield, MD

Boston, Massachusetts

David Rosenthal, MD Atlanta, Georgia

Plinio Rossi, MD

Rome, Italy

Vincent L. Rowe, MD Los Angeles, California

Howard A. Rowley, MD

Madison, Wisconsin

Prabir Roy-Chaudhury, MD, PhD Cincinnati, Ohio

Brian G. Rubin, MD

St. Louis, Missouri

Steven H. Rudolph, MD Brooklyn, New York

Maria Antonella Ruffino, MD Torino, Italy

Theodore F. Saad, MD

Newark, Delaware

Nirvana Sadaghianloo, MD Nice, France

Mikel Sadek, MD

New York, New York

Hazim J. Safi, MD

Houston, Texas

Clifford M. Sales, MD, MBA

Summit, New Jersey

Russell H. Samson, MD, RVT, FACS

Sarasota, Florida

Luis A. Sanchez, MD St. Louis, Missouri

Wilhelm Sandmann, MD Kamp-Lintfort, Germany

Timur P. Sarac, MD

Cleveland, Ohio Richard R. Saxon, MD

San Diego, California Pamela W. Schaefer, MD

Boston, Massachusetts Andres Schanzer, MD Worcester, Massachusetts

Dierk Scheinert, MD Leipzig, Germany

Larry A. Scher, MD

Bronx, New York Marc L. Schermerhorn, MD

Boston, Massachusetts A. Frederick Schild, MD

Miami, Florida

Jürg Schmidli, MD Bern, Switzerland

Andrej Schmidt, MD Leipzig, Germany

Darren B. Schneider, MD

New York, New York

Peter A. Schneider, MD Honolulu, Hawaii

Claudio J. Schonholz, MD Charleston, South Carolina

Geert Willem H. Schurink, MD, PhD Maastricht, The Netherlands

Lewis B. Schwartz, MD

Abbott Park, Illinois Francesco Serino, MD

Rome, Italy

Carlo Setacci, MD Siena, Italy

Francesco Setacci, MD

Siena, Italy

Stephen Settle, MD Austin, Texas

Dhiraj M. Shah, MD

Albany, New York

Joseph N. Shams, MD New York, New York

Nick Shaper, FRCS Bradford, England

Palma M. Shaw, MD Boston, Massachusetts

Cynthia K. Shortell, MD

Durham, North Carolina

Chang Shu, MD

Chang Sha, Hunan Province, China

R. Gary Sibbald, MD

Toronto, Canada

Anton N. Sidawy, MD, MPH Washington, District of Columbia

Henrik Sillesen, MD, DMSc

Copenhagen, Denmark

Michael B. Silva, Jr., MD Galveston, Texas

Tony P. Smith, MD

Durham, North Carolina

Bjőrn Sonesson, MD, PhD

Malmö, Sweden

Thomas A. Sos, MD

New York, New York

Francesco Spinelli, MD Messina, Italy

James C. Stanley, MD

Ann Arbor, Michigan

Benjamin W. Starnes, MD

Seattle, Washington

Barry Stein, MD, FSIR, FACR

Hartford, Connecticut

Hermann Steinkamp, MD Berlin, Germany

W. Charles Sternbergh III, MD

New Orleans, Louisiana Scott L. Stevens, MD

Knoxville, Tennessee

Gregg W. Stone, MD

New York, New York

Michael C. Stoner, MD Greenville, North Carolina

Timothy M. Sullivan, MD

Minneapolis, Minnesota

Sherif Sultan, MD, FRCS,

EBQS-VASC

Galway, Ireland

Bauer E. Sumpio, MD, PhD

New Haven, Connecticut

Jesper Swedenborg, MD, PhD Stockholm, Sweden

Gabriel Szendro, MD

Beer Sheva, Israel

Victor F. Tapson, MD

Durham, North Carolina

Apostolos K. Tassiopoulos, MD Stony Brook, New York

Peter R. Taylor, MA, MChir, FRCS, ARCM

London, United Kingdom

Gunnar Tepe, MD

Rosenheim, Germany

Lucie G. Thibault, Pharm.D

Tustin, California

Robert W. Thompson, MD St. Louis, Missour

Carlos H. Timaran, MD Dallas, Texas

Giovanni Torsello, MD

Münster, Germany

Magdiel Trinidad-Vazquez, MD

Guadalajara Jalisco, Mexico Ramesh K. Tripathi, MD, FRCS,

Bangalore, India

Aquilla S. Turk, DO

Charleston, South Carolina

Claude D. Vaislic, MD

Le Chesnay, France

S. Rao Vallabhaneni, MD, FRCS Liverpool, United Kingdom

Jos C. van den Berg, MD, PhD

Lugano, Switzerland

Renate R. van den Bos, MD, PhD Rotterdam, The Netherlands

Isabelle Van Herzeele, MD, PhD

Ghent, Belgium

Marc R.H.M. van Sambeek, MD, PhD

Eindhoven, The Netherlands

Michael A. Vasquez, MD, RVT Buffalo, New York

Joseph A. Vassalotti, MD

New York, New York

Frank J. Veith, MD

Cleveland, Ohio and New York, New York

Hence J.M. Verhagen, MD, PhD Rotterdam, The Netherlands

Eric L.G. Verhoeven, MD, PhD Nürnberg, Germany

Hester Vermeulen, PhD

Amsterdam, The Netherlands

Thomas M. Vesely, MD St. Louis, Missouri

J. Leonel Villavicencio, MD

Bethesda, Maryland, and Washington, District of Columbia

Arno von Ristow, MD

Rio de Janeiro, Brazil

Thomas W. Wakefield, MD Ann Arbor, Michigan

Ron Waksman, MD

Washington, District of Columbia Craig M. Walker, MD

Houma, Louisiana

Jeffrey Y. Wang, MD

Rockville, Maryland

Zhong Gao Wang, MD Beijing, China

Anders Wanhainen, MD, PhD Uppsala, Sweden

Haimanot (Monnie) Wasse, MD, MPH, FASN

Atlanta, Georgia

Fred A. Weaver, MD Los Angeles, California

Lawrence Wechsler, MD Pittsburgh, Pennsylvania

Ido Weinberg, MD, MSc

Boston, Massachusetts

Michael I. Weintraub, MD

Valhalla, New York and New York, New York

Rodney A. White, MD Los Angeles, California

Mark S. Whiteley, MS, FRCS Guildford, United Kingdom

Mark H. Wholey, MD

Pittsburgh, Pennsylvania

Chumpon Wilasrusmee, MD, MSc

Bangkok, Thailand
Willem Wisselink, MD

Amsterdam, The Netherlands

Cees H.A. Wittens, MD, PhD Maastricht, The Netherlands

Edward Y. Woo, MD Philadelphia, Pennsylvania

Jack Work, MD Atlanta, Georgia

Yoshihiko Yokoi, MD

Tokyo, Japan

Albert J. Yoo, MD Boston, Massachusetts Z

Osama O. Zaidat, MD

Milwaukee, Wisconsin

Paolo Zamboni, MD Ferrara, Italy

Christopher K. Zarins, MD Stanford, California

Clark J. Zeebregts, MD, PhD Groningen, The Netherlands

Max Zegelman, MD, PhD

Frankfurt, Germany
Thomas Zeller, MD

Bad Krozingen, Germany Wei Zhou, MD

Stanford, California

Burkhart Zipfel, MD Berlin, Germany

Gregg H. Zoarski, MD Newark, Delaware

Robert M. Zwolak, MD, PhD Lebanon, New Hampshire

For more information on how to obtain the VEITHsymposium Online Library, please call 800-987-9314, ext. 300.

This activity has been approved for AMA PRA Category 1 Credits TM.

REGISTRATION

Wednesday, November 14 - Sunday, November 18, 2012

HILTON NEW YORK 1335 Avenue Of The Americas New York, NY 10019

Meeting Registration

(See Registration Form on reverse side)

Full Reg	gistration	Tuition
☐ Praction	cing Physicians	\$1395
	cing Physicians Combination Rate	
	symposium and AVIDsymposium	\$1895
	d Canadian Vascular Surgery Fellows	
	ning*	Complimentary
	.S. Fellows Nurse Practitioners	,
	ian Assistants	\$695
	ents Nurses Technologists	·
☐ Allied I	Health Care Professionals provided through an Educational Grant by W.L. Gore & verification from Chief of Service must be faxed to 888-	
	nent Meetings (Tuition includes access to any	
	esday Only - Endovenous Managemer	
	cose Veins	·
□ Wedne	esday Only - Hemodialysis Access	\$345
	esday Only - WOUNDS	
□ Wedne	esday Only - WOUNDS (nurses only)	\$145
□ Wedne	esday Only - Emerging Management C	Options for
Pulmo	nary Embolism Included in all	tuition categories
□ Wedne	esday Only - Management of Proximal	l Venous
Obstru	actionIncluded in all	I tuition categories
Refund:	There is a \$95 cancellation fee if can October 19, 2012. No refunds will be	
Online:	http://www.VEITHsymposium.org	
Phone:	800-987-9314, Ext. 200 or 718-549-	3140 with your
r none.	payment information.	3140 With your
Fax:	the reverse form with your credit care	d navment to
ı ax.	888-418-7043	a payment to
Mail:	this form with your payment to: The Cleveland Clinic Educational For Attn: VEITH 020892 P.O. Box 931653 Cleveland, OH 44193-1082	undation

Additional Information

VEITHsymposium

4455 Douglas Avenue, Suite 11E

Riverdale, New York 10471

Phone: 800-987-9314 or 718-549-3140 E-mail: registrar@veithsymposium.org or

admin@veithsymposium.org

REGISTRATION

Tuition

Full Registration

☐ Practicing Physicians\$13	95
☐ Practicing Physicians Combination Rate	
VEITHsymposium and AVIDsymposium	95
In Training*Complimenta	arv
□ Non-U.S. Fellows □ Nurse Practitioners	~· <i>)</i>
□ Physician Assistants\$6	95
☐ Residents ☐ Nurses ☐ Technologists\$6	
☐ Allied Health Care Professionals \$9 *Tuition is provided through an Educational Grant by W.L. Gore & Associates, Inc. Letter of verification from Chief of Service must be faxed to 888-418-7043.	50
Component Meetings (Tuition includes access to any Wednesday Only meet	ina '
☐ Wednesday Only - Endovenous Management	
of Varicose Veins\$3	45
☐ Wednesday Only - Hemodialysis Access\$3	
□ Wednesday Only - WOUNDS\$3	
☐ Wednesday Only - WOUNDS (nurses only)\$1	45
☐ Wednesday Only - Emerging Management Options for	
Pulmonary Embolism Included in all tuition categor	ies
☐ Wednesday Only - Management of Proximal Venous	:
ObstructionIncluded in all tuition categor	
First Name:	_
Last Name (Surname)	
Degree:	_
Specialty:	
\Box Physician \Box Non-Physician Cleveland Clinic Employee? \Box Yes \Box I	Vo
Affiliation:	_
Address Type: ☐ Home ☐ Other	
Address:	_
City:State/Province	_
Zip Code:Country	
E-mail:	
(A valid registrant's e-mail address is required for confirmation and CME certificate	— э.)
Phone:Fax	
Payment Method	
Check: Please make checks payable to the Cleveland Clinic)
Educational Foundation and mail to:	
The Cleveland Clinic Educational Foundation	
Attn: VEITH 020892	
P.O. Box 931653	
Cleveland, OH 44193-1082	
Name on Card:	_
Credit Card Number:	
	_
Verification Code: Expiration Date (3-4 Digit Code on Credit Card)	_
Zip Code:Country	_
Signature:	

SAVE THE DATE

Wednesday - Sunday, November 20-24, 2013

Symposium Chairman Frank J. Veith, MD

Symposium Co-Chairmen Enrico Ascher, MD Kenneth Ouriel, MD, MBA Daniel G. Clair, MD

Sponsored by

THE CLEVELAND CLINIC EDUCATIONAL FOUNDATION

White Plains, NY

Permit No. 7033

Non-profit Org

US Postage PAID

> CLEVELAND, OH 44193-1082 PO BOX 931653

Hilton New York | November 14 – 18, 2012 Wednesday - Sunday,

ranslation to Spanish, Portuguese, Russian and Mandarin Chinese will be available Thursday to Sunday.

WEDNESDAY, NOVEMBER 14, 2012

- Hemodialysis Access Emerging Management Options for Pulmonary Embolism Management of Proximal Venous Obstruction
 - Endovenous Management of Varicose Veins WOUNDS Multidisciplinary Acute Stroke Management
 - **AGAIN THIS YEAR**

6th Annual Poster Session, Wednesday – Friday, November 14 – 16, 2012

