Left Main and Bifurcation Summit IVUS and FFR

Transcatheter Valve Therapies

ANGIOPLASTY SUMMIT TCTAP 2011

TRANSCATHETER CARDIOVASCULAR THERAPEUTICS ASIA PACIFIC

Course Directors

Seung-Jung Park, MD Seong-Wook Park, MD Ki Bae Seung, MD Myeong-Ki Hong, MD Martin B. Leon, MD Gregg W. Stone, MD Gary S. Mintz, MD

Course Co-Directors

Cheol Whan Lee, MD Young-Hak Kim, MD

Seung-Whan Lee, MD

Astasia Ostasia MD

Antonio Colombo, MD

Jean Fajadet, MD

Rulin Gao, MD

Junbo Ge, MD

Eberhard Grube, MD

Ik-Kyung Jang, MD

Osamu Katoh, MD

John R. Laird, Jr., MD

Shigeru Saito, MD

Patrick W. Serruys, MD

Takahiko Suzuki, MD

Alan C. Yeung, MD

Yong Huo, MD

Scientific Committee

Maurice Buchbinder, MD

So-Yeon Choi, MD

30-160H CHOI, IVID

Wook Sung Chung, MD

Hyeon-Cheol Gwon, MD

Yaling Han, MD

Mun Kyung Hong, MD

Seung-Ho Hur, MD

Yangsoo Jang, MD

Myung-Ho Jeong, MD

Hyo-Soo Kim, MD

Jae-Joong Kim, MD

June Hong Kim, MD

Kwon-Bae Kim, MD

Seong-Ho Kim, MD

Young Jo Kim, MD

Jae-Ki Ko, MD

Michael Kang-Yin Lee, MD

Nae Hee Lee, MD

Tae-Hwan Lim. MD

Yean-Leng Lim, MD

Jeffrey W. Moses, MD

Dong Joo Oh, MD

Duk-Woo Park, MD

Seung-Woon Rha, MD

Teguh Santoso, MD

Eak-Kyun Shin, MD

Kui-Hian Sim, MD

Tetsu Yamaguchi, MD

Joo-Young Yang, MD

Junghan Yoon, MD

Robaayah Zambahari, MD

Association and Affiliations

CardioVascular Research Foundation (CVRF) / Asan Medical Center, Seoul, Korea

Cardiovascular Research Foundation (CRF) / Columbia University Medical Center, New York, USA

Transcatheter Cardiovascular Therapeutics (TCT), USA

The Paris Course on Revascularization (EuroPCR), Europe

ACC i2 Summit, USA

Asian Pacific Society of Interventional Cardiology (APSIC), Asia Pacific

CardioAlex PanArab, Egypt

China Interventional Therapeutics (CIT), China Chinese Society of Cardiology (CSC), China

Complex Catheter Therapeutics (CCT), Japan

Congress of Intervention Cardiology in Hanoi, Vietnam

INDIA LIVE, India

Japanese Association of Cardiovascular Intervention and Therapeutics (CVIT), Japan

MYLIVE, Malaysia

Sendai / New Tokyo Live, Japan

Taiwan Transcatheter Therapeutics (TTT), Taiwan

The Society for Cardiovascular Angiography and Interventions (SCAI), USA

World Congress of Cardiology (WCC)

The Korean Society of Cardiology

The Korean Society of Cardiovascular Imaging (KOSCI)

The Korean Society of Interventional Cardiology

The Korean Study Group of Pediatric Interventional Cardiology

Korean Association of Cardiovascular and Pulmonary Rehabilitation (KACVPR)

Korea Cardiovascular Technology Association (KCTA)

ACKNOWLEDGEMENT

ANGIOPLASTY SUMMIT-TCTAP 2011 is sponsored by CardioVascular Research Foundation (CVRF) and partially funded by educational grants from commercial supporters. CVRF has been tried to make its meeting's programs as educational as possible and free from commercial bias or effect.

CVRF wishes to extend special appreciation to the following companies for the support of their educational grants in the 16th ANGIOPLASTY SUMMIT-TCTAP 2011.

Diamond Sponsors

Abbott Vascular Ltd.
Boston Scientific Korea
Johnson & Johnson Medical Korea Ltd.

Platinum Sponsors

Terumo Korea Corporation

AstraZeneca Korea

Bristol-Myers Squibb Korea ChongKunDang Pharm CJ CheilJedang Lilly Korea Ltd. & Daiichi Sankyo Korea Co., Ltd. Medtronic Co, Ltd. Novartis Korea Ltd. Pfizer Korea & Jeilpharm St. Jude Medical Korea

CVRF wishes to thank you to the following contributors and dedicated individuals for their year-round effort to make ANGIOPLASTY SUMMIT-TCTAP 2011 more educative and well-organized.

Affiliated Asan Medical Center Physicians

Seung-Jung Park, MD, PhD Seong-Wook Park, MD, PhD Jae-Joong Kim, MD, PhD Cheol Whan Lee, MD, PhD Young-Hak Kim, MD, PhD Seung-Whan Lee, MD, PhD Duk-Woo Park, MD, PhD Soo Jin Kang, MD, PhD Won-Jang Kim, MD, PhD

Jong-Young Lee, MD

CardioVascular Research Foundation (CVRF)

Seung-Jung Park, MD, PhD

Chairman

Kyung-Ae Kim

Senior Manager, Academic Programs

Chesil Lee

Manager, Global Strategic Planning

Jungsook Oh

Manager, Convention Div.

Soon-Jung Rho

Manager, Website & Graphic Design

Mi-Jeong Kim

Manager, Accounting Div.

Hyerim Yun

Manager, ACT & Fellowship Training Program

Mi Ju Hwang

Coordinator, Global Strategic Planning

Christine Park

Coordinator, Faculty Management

Irene Choi

Coordinator, Global Strategic Planning

Moon Na

Associate, Convention Div.

Harim Jin

Associate, Accounting Div.

Ji Won Kang

Associate, Website & Graphic Design

Emilie Cho

Associate, Convention Div.

Sohee Park

Associate, Global Strategic Planning

Se Won Lee

Associate, Convention Div.

Mi-Kyung Jung

Executive Assistant of Dr. Seung-Jung Park

Scientific TFT Team

Daily Newspaper, Factoid, Live Interview, AMC Live Case Review

Young-Hak Kim, MD

Jae-Hwan Lee, MD

Bong-Ki Lee, MD

II Woo Suh, MD

Chang-Bum Park, MD

Jung Min Ahn, MD

Soon Jun Hong, MD

Jae-Sik Jang, MD

Won-Jang Kim, MD

Min-Kyu Kim, MD

Gyung-Jung Kim, MD

II Rhee, MD

Seung Whan Lee, MD

Jeong Woo Lee, MD

Jong-Young Lee, MD

Se-Whan Lee, MD

Junhyok Oh, MD

Kyoung-Ha Park, MD

Jong-Pil Park, MD

Jong Seon Park, MD

Hae Geun Song, MD

Jon Suh, MD

Tae-Hyun Yang, MD

Cardiac Catheterization Laboratory

Asan Medical Center

Jea Yun Go, RT

Soon-Deok Jang, RT

Jae-Cheon Jung, RT

Kang-Soo Jung, RT Ho-Jung Kim, RT

Min Suk Lee, RT

Seung Yong Lee, RT

Tae-Jung Moon, RT

Jin-Seok Roh, RT

Hyun-Kyung Park, RN

Mi-Hyun Jung, RN

Hyo-Jin Kim, RN

Ju-Hee Kim, RN

Mi-Jung Kim, RN Su-Jeong Kim, RN

In-Kyoung Lee, RN

iii-ryoung Lee, mi

Hyun-Jin Lee, RN Min-Sun Lim, RN

Hye-Won Nam, RN

Hea-Young Yun, RN

Mi Jung Byun, RN

Yun A Han, NA

Hea Young Jo, NA

Hwa-Yong Lee, NA

TABLE OF CONTENTS

Meeting Information		CORONARY ARENA	
TCTAP Directors Course Directors		Coronary Session 1	
Association and Affiliations	2	Transcatheter Valve Therapy	31
Acknowledgements	3	Coronary Session 2	0.4
General Information	6	ACS Spotlight 2011: Back Story & Next Step	
Meeting at a Glance	8	Live Case Session 1 - Toyohashi Heart Center, Japan - SoonChunHyang University Hospital Bucheon, Korea	31
Faculty			
Invited Faculty	10	ENDOVASCULAR ARENA	
Faculty of the Year		Endovascular Session 1 SFA Disease	21
Korean Faculty		Live Case Session 1	01
,		SFA Intervention	31
Tuesday 26		- Asan Medical Center, Korea	
TUTORIAL ARENA		Endovascular Session 2	
Fellowship Training Course	26	Lower Extremity Disease	31
Left Main and Bifurcation	20	Live Case Session 2	
II. Chronic Total Occlusion Intervention		Lower Extremity Intervention	31
CSC @ TCTAP "Challenging Cases from China"	26	- Asan Medical Center, Korea	
SATELLITE SYMPOSIA		ABSTRACT ZONE	
[Town Hall Meeting] How to Innovate in		Moderated Oral Abstract Competition	32
Cardiovascular Technology	26	CASE ZONE (Ida I & II)	
2 nd Alumni for ACT Attendees	27	Moderated Complex Case Competition	32
Wednesday 27		SATELLITE SYMPOSIA	
MAIN ARENA		Meet the Experts over Breakfast	34
TCTAP Session	30	Lunchtime Activities	35
Live Case Session 1 - Columbia University Medical Center, USA		Evening Symposium: Expert's Case Presentations and Discussions I & II	36
The TAVI Revolution		T I	
DES Dilemmas Imaging and FFR Controversies		Thursday 28	
"Hot" New Therapies		MAIN ARENA	
Live Case Session 2	30	Live Case Session 4	40
- Asan Medical Center, Korea	00	- Asan Medical Center, Korea	
- Toyohashi Heart Center, Japan		Main Session 3 "Late Breaking Clinical Trials"	40
Main Session 1 "Functional Angioplasty"	20	Live Case Session 5	
		- Wonju Christian Hospital, Korea	40
Live Case Session 3 - SoonChunHyang University Hospital Bucheon, Korea	30	- Asan Medical Center, Korea	
- Asan Medical Center, Korea		Main Session 4 "Antiplatelet Controversy"	40
Main Session 2		· ·	
"Unsolved Issues: Evidence-based Approach"	30	Live Case Session 6 - Asan Medical Center, Korea	40

April 27~29, 2011

Main Session 5 "Now and the Future 1"
Live Case Session 7
Main Session 6 "Now and the Future 2"
CORONARY ARENA
Coronary Session 3 Left Main & Bifurcation Summit
Live Case Session 2
Coronary Session 4 Highlights of ACC-i2 Summit 201141
Coronary Session 5 CCT Meeting @ Angioplasty Summit-TCTAP 2011: Complex CTO Interventions41
Coronary Session 6 New DES41
Live Case Session 3 41 - Institut Hospitalier Jacques Cartier, Massy, France
ENDOVASCULAR ARENA
Endovascular Session 3 Abdominal Aortic Aneurysm42
Live Case Session 3 AAA & Carotid Intervention
Endovascular Session 4 Carotid Disease
Live Case Session 4 Carotid Intervention
Structural Heart Disease Symposium42
TUTORIAL ARENA
Most Distinguished Studies 2010-2011 in the Interventional and Clinical Cardiology: Meet the Authors and Discuss with the Experts
IV. Endovascular Intervention & Structural Heart Disease

Imaging Workshop
ABSTRACT ZONE
Moderated Oral Abstract Competition
CASE ZONE (Ida I & II)
Moderated Complex Case Competition46
SATELLITE SYMPOSIA
Meet the Experts over Breakfast
Lunchtime Activities
Evening Symposium: Expand the Realm of Statin Treatment & Structural Heart Disease Symposium 51
Friday 29 CORONARY ARENA
Challenging Case Competition with Experts' Focus Review
ENDOVASCULAR ARENA
Challenging Case Competition with Experts' Focus Review
TUTORIAL ARENA
5 th Cardiopulmonary Rehabilitation Workshop 2011
MAIN ARENA
Nurse Continuous Education Course: Care for Patients with Heart Disease Joint Program with Angioplasty Summit 2011 KCTA Symposium
SATELLITE SYMPOSIA
Meet the Experts over Breakfast 58
Abstract 60
Exhibition74

GENERAL INFORMATION

arranged in alphabetical order

ACT (Asan Medical Center Interventional Cardiology Training Program) Tour

Pick up place: W-hotel Lobby, B3 (Next to the Registration desk)

Time Schedule (2 hours long):

Departure for Asan Medical Center (30 min) → Live Case Demonstration, Presentation and Q&A (30 min) → Cathlab & CCU Tour (30 min) → Departure for Asan Medical Center (30 min)

Date	Section	Departure Time
Wednesday 27	Tour 1	4:00 PM
Thursday 28	Tour 2	10:00 AM
mursuay 20	Tour 3	4:00 PM

^{*} On-site registration is available at CVRF booth (D1)

Buying Books

Find the books at Publication Zone on 1F, Coronary Arena, Sheraton Grande Walkerhill

Cyber Station

For the easy access of participants we provides place for checking the email and web-surfing during the conference. E-Abstract, Live Case Demonstration, and Live Interview are also available

Locations (see page #74 (e))

B2. Exhibit Hall1

B1. Exhibit Hall2

1F, Endovascular Arena

Certificate of Attendance

A certificate of attendance can be obtained on request at CVRF booth (D1) located on B1

Coffee and Tea

Coffee and tea during the coffee breaks will be available free for the registered participants, only wearing their badge.

Event Location

The Convention Center of Sheraton Grande Walkerhill Hotel

Exhibition

Take a look at the Exhibit Guide to find details of exhibit information and the companies.

Locations (see page #74):

Exhibition I: Main Arena Lobby, B2

Exhibition II & Learning Center: : Grand Hall, B1 Exhibition III: Nearby Coronary & Endovascular Arena, 1F

Date	Opening Hours
Wednesday 27	8:00AM - 6:00PM
Thursday 28	8:00AM - 6:00PM
Friday 29	8:00AM - 3:00PM

Faculty Lounge

Services in the faculty lounges include full wireless facilities for internet access and live broadcasting from Main Area and Coronary, and comfortable spaces with food and beverage services.

Date	Opening Hours
Tuesday 26	10:00AM - 7:00PM
Wednesday 27	6:30AM - 7:00PM
Thursday 28	6:30AM - 7:00PM
Friday 29	6:30AM - 4:30PM

Free Mobile Recharge

Available at CVRF booth (D1) and Exhibition Hall2

Future Meetings & Satellite Symposia Desk

Located on B1 in Exhibit Hall2

Information Desk

It is designed to provide you with the information you need. Remember if you have any problems or queries do not hesitate to visit our information desks.

Locations (see page #74 (i))

B2, Exhibit Hall1

B1, Exhibit Hall2

1F, Entrance

Language

The official language of the conference is English. Simultaneous translation - Chinese, Japanese and Korean will be available.

E English

K Korean

J Japanese C Chinese

Learning Center

Virtual hands-on training available for physicians and industry professionals.

Partners - Edwards / Medtronic Korea Co., Ltd. / **Philips**

Lost & Found | Cloak Room

Visit CVRF booth (D1) located on B1

Lounges

WiFi is available (Abbott Vascular / Meril Life Sciences / Terumo Korea Corporation)

Meals

Every satellite symposium provides meals for attendees. Please ensure that you display your badge at meal times.

Organizing Secretariat (CVRF)

Please visit CVRF booth at D1 on the bridge toward Exhibit Hall 2 on floor B1 for our special events during TCTAP 2011. (See page #74)

Parking

Participants with conference badge may park their cars in the parking lot at conference venue. Signage will direct attendees to parking garage.

Preview Room

All speakers should come at least 2 hours before their presentation to upload and review their slides.

Located on 2F, Studio Room

Date	Opening Hours
Tuesday 26	10:00AM - 7:00PM
Wednesday 27	6:30AM - 7:00PM
Thursday 28	6:30AM - 7:00PM
Friday 29	6:30AM - 2:00PM

<Instructions for oral presentations>

All necessary instuments, such as computers, laser pointer, microphones etc. for the PowerPoint presentations. Should you have a special request, please contact our staff at Preview Room.

Poster Exhibition

Posters will be displayed from Wednesday 27 through Thursday 28 on B3 at Abstract Lounge

<Instructions for poster presentation>

Please place your poster on the poster board 1hour before display time.

Pushpins will be also available at Abstract Zone (B3). Posters must be removed 30 minutes after the display time.

Wednesday 27

Viewing Hours	Q&A
2:00PM - 6:00PM	2:00PM - 3:00PM

Thursday 28

Viewing Hours	Q&A
8:30AM - 12:30PM	8:30AM - 9:30AM
2:00PM - 6:00PM	2:00PM - 3:00PM

Registration Desk | Conference Bag & Badge Pick-up

Advanced and on-site registrants can pick up the conference materials on B3.

And participants will receive a badge upon registration. Please make sure that you wear your badge at all times during all conference activities and events.

Date	Opening Hours
Tuesday 26	10:00AM - 6:00PM
Wednesday 27	7:00AM - 6:00PM
Thursday 28	7:00AM - 6:00PM
Friday 29	7:00AM - 1:00PM

Shuttle Bus

A free shuttle bus service is provided for all attendees between Lotte Hotel World and conference venue.

From Lotte Hotel World

Date	Departure Time	From	То
Wednesday 27	6:45 AM	LHW	SGW
	6:30 PM	SGW	LHW
	8:40 PM	SGW	LHW
Thursday 28	6:45 AM	LHW	SGW
	8:00 AM	LHW	SGW
	6:30 PM	SGW	LHW
	8:40 PM	SGW	LHW
Friday 29	6:45 AM	LHW	SGW
	8:00 AM	LHW	SGW
	4:30 PM	SGW	LHW

* LHW Lotte Hotel World SGW Sheraton Grande Walkerhill

TCTAP App

See TCTAP2011 in your palm with our special free app.

Notices and messages related to this conference and any changes in the conference programs will be displayed on your smartphone and tablet PC. Download it now at www.summit-tetap.com/2011

Tour Guide

Looking for information on the most popular destination in Korea? Visit information desk located on B1 for travel advice and planning tour tips.

WiFi Zone

B2, Exhibition 1

B1, Exhibition 2 / CVRF Secretariat

2F, Faculty Lounge

CVRF Activities (Booth D1 on Level B1)

Fundraising - "Messages on a world map"

Join us with your warm messages of your support for our fundraising. Leave your message in your language on the World map and selected messages will be shared with people.

Come visit us for your memorable experience and free gifts.

CVRF Tea Lounge

Feel the spirit of Korea and enjoy a cup of tea 'Hadong Greentea' which is called the King's tea with 'Dasik', a traditional pressed cookie.

Date	Opening Hours
Wednesday 27	2:50PM - 3:10PM

2% of your registration fee will be used for the treatment of patients with cardiovascular disease.

Program Sponsorship and Support

ANGIOPLASTY SUMMIT-TCTAP is sponsored by CardioVascular ResearcFoundation (CVRF) and Asan Medical Center (Seoul, Korea) and partially funded by educational grants from special supporters.

Official Language: English

■ Simultaneous Translation: Chinese, Japanese and Korean

Evening Symposia with Dinner		Eroning Companies with Disease									Evening Symposia with Dinner														
	Fellowship Training Course CSC Session			coronary coronary cossion #1 session #2 Coronary: Live Cases	Live	Moderated Abstract Competition	Moderated Complex Case Competition	Moderated Complex Case Competition				Live Cases & Main Sessions	ACC i2 Session CCT Session: New DES Coronary: CTO Live Cases	Structural Heart Disease Symposium : Live Cases & Lectures	Imaging Workshop	Moderated Abstract Competition	Moderated Complex Case Competition	Moderated Complex Case Competition			Angioplasty Summit 2011 KCTA Symposium				
		Lunchtime	Activities						Exhibit		Lunchtime Activities								Exhibit		Angioplasty Summ	n Workshop	xperts' Review	xperts' Review	
												Live Cases Late-Breaking Live Cases & Main Sessions Clinical	Left Main & Bifurcation Summit Coronary: Live Cases	Live Cases & Endovascular Sessions	Most Distinguished Studies 2010-2011 : Meet the Authors and Disuss with the Experts	Moderated Abstract Competition	Moderated Complex Case Competition	Moderated Complex Case Competition			Nurse Continuous Education Course: Care for Patients with Heart Disease	5 th Cardiopulmonary Rehabilitation Workshop	Challenging Case Competition with Experts' Review	Challenging Case Competition with Experts' Review	Exhibit
		Breakfast	Meetings								Breakfast Meetings									Breakfast Meetings					
Tuesday, April 26	Tutorial Arena	Wednesday, April 27	Main Arona	Coronary Arena	Endovascular Arena	Abstract Zone	Ida I (Case)	lda II (Case)	Exhibit	V	I nursday, April 28	Main Arena	Coronary Arena	Endovascular Arena	Tutorial Arena	Abstract Zone	Ida I (Case)	lda II (Case)	Exhibit	Friday, April 29	Main Arena	Tutorial Arena	Coronary Arena	Endovascular Arena	Exhibit

LIVE CASE TRANSMISSION SITES

April 27~29, 2011

International

Columbia University Medical Center, New York, USA

Operators: Michael B. Collins, MD Jeffrey W. Moses, MD Varinder Singh, MD Giora Weisz, MD

Toyohashi Heart Center, Toyohashi, Japan

Operators: Osamu Katoh, MD Takahiko Suzuk, MD

Institut Hospitalier, Massy, France

Operators:
Philippe Garot, MD
Thomas Hovasse, MD
Thierry Lefèvre, MD
Marie-Claude Morice, MD

Korea

Asan Medical Center, Seoul

Operators: Maurice Buchbinder, MD Seung Hyuk Choi, MD Antonio Colombo, MD Woo Young Chung, MD Jae-Young Choi, MD Chi-Kin Chan, MD Bharat Dalvi, MD William F. Fearon, MD Yun-Ching Fu, MD Eberhard Grube, MD Junbo Ge, MD Seung-Ho Hur, MD Duncan Hung Kwong Ho, MD Richard R. Heuser, MD Vincent On-Hing Kwok, MD Jae-Sik Jang, MD David E. Kandzari, MD Hyang Kyoung Kim, MD Young Hwue Kim, MD I-Seok Kang, MD Young-Hak Kim, MD Hvana Kvouna Kim. MD June Hong Kim, MD Paul Hsien-Li Kao, MD

Yean-Teng Lim, MD Bong-Ki Lee, MD Jae-Hwan Lee, MD Seung-Whan Lee, MD Jae-Hwan Lee, MD John R. Laird, Jr., MD Raj Makkar, MD Masakiyo Nobuyoshi, MD Woo Jung Park, MD Duk-Woo Park, MD Seung-Jung Park, MD August D. Pichard, MD II Rhee, MD Ron Waksman, MD Seung-Woon Rha, MD Ki Bae Seung, MD Kishore Sieunarine, MD Andrej Schmidt, MD Patrick W. Serruys, MD Gregg W. Stone, MD Huay Cheem Tan, MD Chiung-Jen Wu, MD Hiroyoshi Yokoi, MD Bryan Ping-Yen Yan, MD Alan C. Yeung, MD Joo-Young Yang, MD Robaayah Zambahari, MD

SoonChunHyang University Hospital Bucheon, GyeoungGi Province

Operators: Yoon Haeng Cho, MD Nae-Hee Lee, MD Toshiya Muramatsu, MD Jon Suh, MD

Wonju Christian Hospital, Gangwon Province

Operators: Sung-Gyun Ahn, MD Jun-Won Lee, MD Young Jin Youn, MD Junghan Yoon, MD Robbert De Winter, MD

TCTAP FACULTY

Invited Faculty

Teiji Akagi, MD

Okayama University Hospital, Japan

Takashi Akasaka, MD

Wakayama Medical University, Japan

Dominic Allocco, MD

Boston Scientific Corporation, USA

Mazeni Alwi, MD

Institut Jantung Negara, Malaysia

Yasushi Asakura, MD

Toyohashi Heart Center, Japan

Makoto Ayabe, MD

Doshisha University, Japan

Harinder K. Bali, MD

Fortis Hospital, India

Sven Braunlich, MD

University of Leipzig Heart Center, Germany

Peter H. Brubaker, MD

Wake Forest University, USA

Maurice Buchbinder, MD

Foundation For Cardiovascular Medicine, USA

Wacin Buddhari, MD

King Chulalongkorn Memorial Hospital, Thailand

Mark W. Burket, MD

The University of Toledo Medical Center, USA

Pawel E. Buszman, MD

Medical University of Silesia, Poland

Rabindranath Chakraborty, MD

Apollo Gleneagles Hospital, India

Andy Wai-Kwong Chan, MD

Andy Wai Kwong Chan Heart Centre, Hong Kong, China

Charles Chan, MD

Charles Chan Heart Clinic, Gleneagles Medical Centre, Singapore

Chi Kin Chan, MD

United Christian Hospital, Hong Kong, China

Kam Tim Chan, MD

Queen Elizabeth Hospital, Hong Kong, China

Paul Chan, MD

Taipei Medical University Wan Fang Hospital, Taiwan

Jilin Chen, MD

Fu Wai Hospital. China

Jiyan Chen, MD

Guangdong General Hosptial, China

Lung-Ching Chen, MD

Shin Kong Wu Ho-Su Memorial Hospital, Taiwan

Shaoliang Chen, MD

The First Affiliated Hospital of Nanjing Medical University, China

Yun-Dai Chen, MD

The General Hospital of Chinese Public Liberation Army, China

Jun-Jack Cheng, MD

Shin Kong Hospital, Taiwan

Bernard Chevalier, MD

Institut Cardio-Vasculaire Paris-Sud, France

Paul T. L. Chiam, MD

National Heart Centre, Singapore

Alaide Chieffo, MD

San Raffaele Hospital, Italy

Gim Hooi Choo, MD

Sime Darby Medical Centre, Malaysia

Chiayu Chou, MD

Taipei Veterans General Hospital, Taiwan

James Y. Coe, MD

University of Alberta, USA

David J. Cohen, MD

Saint Luke's Mid America Heart Institute, USA

Howard A. Cohen, MD

Lenox Hill Heart & Vascular Institute, USA

Antonio Colombo, MD

EMO Centro Cuore Columbus, San Raffaele Hospital, Italy

Marco A. Costa, MD

University Hospitals, Case Western Reserve University, USA

Philippe Cuypers, MD

Catharina Hospital, Netherlands

Bharat Dalvi, MD

Glenmark Cardiac Centre, India

Gian Battista Danzi, MD

Ospedale Maggiore Policlinico University of Milan, Italy

Debabrata Dash, MD

S.L Raheja (A Fortis Associate Hospital), India

Robbert De Winter, MD

Academic Medical Center, Netherlands

Kritvikrom Durongpisitkul, MD Faculty of Medicine Siriraj Hospital, Thailand Stephen G.Ellis, MD

The Cleveland Clinic Foundation, USA

Andreis Erglis, MD

Pauls Stradins Clinical University Hospital, Latvia

William F. Fearon, MD

Stanford University Medicine Center, USA

Ted Feldman, MD

Evanston Hospital, USA

Li Fen, MD

Shanghai Children's Medical Center, China

Guo Sheng Fu, MD

Hangzhou Sir Run Run Shaw Hospital, China

Yun-Ching Fu, MD

Taichung Veterans General Hospital, Taiwan

Kenichi Fujii, MD

Hyogo College of Medicine, Japan

Tsutomu Fujita, MD

Sapporo Cardio Vascular Clinic, Japan

Mohammed Omar Galal, MD

Prince Salman Heart Centre, Saudi Arabia

Junho Ge. MD

Zhonashan Hospital China

Lei Ge, MD

Zhongshan Hospital, Fudan University, China

Juan Granada, MD

Skirball Center for Cardiovascular Research, USA

Eberhard Grube, MD

University Hospital Bonn, Germany

Hong Gu, MD

Capital Medical University, Beijing Anzhen Hospital,

Larry F. Hamm, MD

The George Washington University Medical Center,

Suhas Hardas, MD

Poona Hospital, India

William Kongto Hau, MD

The University of Hong Kong, Institute of Cardiovascular Medicine & Research , Hong Kong, China

Qing He, MD

Beijing Hospital, China

Richard R. Heuser, MD

St. Luke's Medical Hospital & Medical Center, USA

Duncan Hung Kwong Ho, MD

Hong Kong Sanatorium & Hospital, Hong Kong, China

John McB. Hodgson, MD

David Richard Holmes, MD

Mayo Clinic, USA

Mun KyungHong, MD

St. Luke' s-Roosevelt Hospital Center, USA

Junko Honye, MD

Fuchu Keijinkai Hospital, Japan

Angela Hoye, MD

Castle Hill Hospital, United Kingdom

I Chang Hsieh, MD

Chang Gung Memorial Hospital, Taiwan

Do Quang Huan, MD

Heart Institute HCMC, Vietnam

Lam Kai Huat, MD Assunta Hospital, Malaysia

Yong Huo, MD
Peking University First Hospital, China

Keiichi Igarashi, MD

Hokkaido Social Insurance Hospital, Japan

Yuji Ikari, MD Tokai University School of Medicine, Japan

_

Fumiaki Ikeno, MD Stanford University, Japan

Frank Ing, MD
Texas Children's Hospital, USA

Naoto Inoue, MD

Sendai Kousei Hospital, Japan

David G. Iosseliani, MD

Cardioangiology, Russia

Omar Ismail, MD
Hospital Pulau Pinang, Malaysia

Takaaki Isshiki, MD School of Medicine, Teikyo University, Japan

Kiyotaka Iwasaki, MD

Waseda University, Japan

lk-Kyung Jang, MD

Massachusetts General Hospital, USA

01 11 11 145

Shaobin Jia, MD Affiliated Hospital Ningxia Medical College, China

Tiemin Jiang, MD

Affiliated Hospital the Chinese People's Armed Police Forces Medical University, China

Richard A. Josephson, MD

Case Medical Center University Hospitals, USA

Jing Kan, RT

Nanjing First Hospita, China

David E. Kandzari, MD

Piemont Heart Institute, USA

Paul Hsien-Li Kao, MD

National Taiwan University Hospital, Taiwan

Samir Kapadia, MD

Cleveland Clinic, USA

Osamu Katoh, MD

Toyohashi Heart Center, Japan

Upendra Kaul, MD

Escorts Heart Institute & Research Centre, India

Takeshi Kimura, MD

Kyoto University Hospital, Japan

Spencer B. King III, MD

Saint Joseph's Heart and Vascular Institute, USA

Tarlochan Singh Kler, MD

Escorts Heart Institute & Research Centre, India

Toshihiro Kobayashi, RT

Gifu Heart Center, Japan

Philip Siam Soon Koh, MD

The Heart Clinic, Singapore

Nobuyuki Komiyama, MD

Saitama Medical University International Medical Center, Japan

Jacques J. Koolen, MD

Catharina Hospital, The Netherlands

Jun-ichi Kotani, MD

National Cardiovscular Center, Japan

Mitchell W. Krucoff, MD

Duke University Medical Center, USA

Takashi Kubo, MD

Wakayama Medical University, Japan

Ganesh Kumar, MD

Hiranandani Hospital, India

R. Krishna Kumar, MD

Pediatric Cardiology, Amrita Institute of Medical Sciences, India

Michael J.B. Kutryk, MD

St. Michael's Hospital, Canada

Vincent On-Hing Kwok, MD

Hong Kong Sanatorium & Hospital, Hong Kong, China

Eisho Kyo, MD

Kusatsu Heart Center, Japan

John R. Laird, Jr., MD

UC Davis Medical Center, USA

Yuk Kong Lau, MD

Ruttonjee Hospital, Hong Kong, China

Michael Kang-Yin Lee, MD

Queen Elizabeth Hospital, Hong Kong, China

Michael S. Lee. MD

UCLA School of Medicine, USA

Thierry Lefèvre, MD

Institut Hospitalier Jacques Cartier, France

Martin B. Leon, MD

NewYork-Presbyterian Hospital, Columbia University Medical Center. USA

Ai-Hsien Li, MD

Far Eastern Memorial Hospital, Taiwan

Chih-Kuan Liao, MD

Hsinchu Cathay General Hospital, Taiwan

Soo-Teik Lim, MD

National Heart Centre, Singapore

Victor Lim. MD

Gleneagles Medical Centre, Singapore

Yean-Teng Lim, MD

Mount Elizabeth Medical Centre, Singapore

Jinghua Liu, MD

Beijing Anzhen Hospital affiliated to Capital Medical University, China

Yan Liu, RT

Nanjing First Hospital, China

Ping-Han Lo, MD

China Medical University Hospital, Taiwan

Simon Lo, MD

Gleneagles Medical Center, Malaysia

Yves R. Louvard, MD

Institut Hospitalier Jacques Cartier, France

Shuzheng Lu, MD

Beijing Anzhen Hospital, China

Karen Lui, RN

American Association of Cardiovascular and Pulmonary Rehabilitaion, USA

 $\hbox{\it Jianfang Luo, MD}$

Guangdong People's Hospital, China

Akiko Maehara, MD

Cardiovascular Research Foundation, USA

Raj Makkar, MD

Cedars-Sinai Medical Center, USA

Fazila Tun-Nesa Malik, MD

National Heart Foundation Hospital & Research Institute, Bangladesh

James R. Margolis, MD

Jackson South Community Hospital, USA

M Pauliina Margolis, MD Volcano Corporation, USA

Motomaru Masutani, MD

Hyogo College of Medicine, Japan

Roxana Mehran, MD

Mount Sinai Hospital, USA

Curt Meyer, Ms

Health Integration Partners, USA

Ichiro Michishita, MD

Yokohama Sakae Kyosai Hospital, Japan

James K. Min. MD

Weill Cornell Medical College - New York Presbyterian Hospital, USA

Gary S. Mintz, MD

Cardiovascular Research Foundation, USA

Kazuo Misumi, MD Chiba-Nishi General Hospital, Japan

Kvoichi Mizuno, MD

TYOICHI WIIZUNO, WID

Nippon Medical School, Japan

Marie-Claude Morice, MD

Institut Hospitalier Jacques Cartier, France

Yoshihiro Morino, MD

Tokai University School of Medicine, Japan

Jeffrey W. Moses, MD

NewYork-Presbyterian Hospital, Columbia University
Medical Center, USA

Issam D. Moussa, MD

Mavo Clinic, USA

Ajit Mullasari, MD

Madras Medical Mission Hospital, India

Charles E. Mullins, MD

Texas Children's Hospital, USA

Muhammad Munawar, MD

Binawaluya Cardiac Center, Indonesia

Saiseikai Yokohama-Citv Eastern Hospital, Japan

Toshiya Muramatsu, MD

Yoshinobu Murasato, MD New Yukuhashi Hospital, Japan Shigeru Nakamura, MD

Kyoto Katsura Hospital, Japan

Sunao Nakamura, MD

New Tokyo Hospital, Japan

Toshio Nakanishi, RN

Tokyo Women's Medical University, Japan

Gaku Nakazawa, MD

Tokai University School of Medicine, Japan

Axel Neitzert, RN

Maquet Cardiovascular, Germany

Lan Hieu Nguyen, MD

Vietnam Heart Institute, Vietnam

Quang Ngoc Nguyen, MD

Vietnam National Heart Institute-Bach Mai Hospital,

Hideo Nishikawa, MD

Mie Heart Center, Japan

Masakiyo Nobuyoshi, MD

Kokura Memorial Hospital, Japan

YoichiNozaki, MD

Hokko Memorial Hospital, Japan

Amin Ariff Nuruddin, MD

Institut Jantung Negara, Malaysia

Hirotaka Oda, MD Niigata City General Hospital, Japan

Satoru Otsuji, MD

Higashi Takarazuka Satoh Hospital, Japan

Ju-Pin Pan. MD

Taipei Veterans General Hospital, Taiwan

Guillaume Pare, MD

The Population Health Research Institute, Hamilton Health Sciences and McMaster University, Canada

Roberto Patarca, MD

Johnson & Johnson, USA

Dang Van Phuoc, MD

Former Dean of Ho Chi Minh City Pharmaceutical and Medical University, Vietnam

Augusto D. Pichard, MD

Washington Hospital Center, USA

Pavit Pienvichit, MD

Ramathibodi Hospital, Mahidol University, Thailand

Nico Pijls, MD

Cathrina Hospital, The Netherlands

Matthew Price, MD

Scripps Clinic, USA

INVITED FACULTY & FACULTY OF THE YEAR

Zhongjie Pu, MD

Lepu Medical, China

Hany Ragy, MD

National Heart Institute, Egypt

Afzalur Rahman, MD

Sir Salimullah Medical College, Bangladesh

J. Shiv Kumar Rao, MD

Apollo Hospital, India

Barry D. Rutherford, MD

Saint Luke's Mid America Heart Institute, USA

Marc S. Sabatine. MD

Harvard Medical School, USA

Joseph F. Sabik, MD

Cleveland Clinic Foundation, USA

Taro Saito, MD

Fukuoka Wajiro Hospital, Japan

Teguh Santoso, MD

Medistra Hospital, Indonesia

Andrej Schmidt, MD

Parkhospital and Heartcenter Leipzig, Germany

Tilmann Schwab, MD

University-Hospital Freiburg, Germany

Patrick W. Serruys, MD

Erasmus Medical Center-Thoraxcenter, The Netherlands

Ashok Seth, MD

Escorts Heart Institute & Research Centre, India

Imad Sheiban, MD

University of Torino, San Giovanni Battista Hospital,

Yoshisato Shibata, MD

Miyazaki Medical Association Hospital, Japan

JunyaShite, MD

Kobe University, Japan

Kou-Gi Shyu, MD

Shin Kong Wu Ho-Su Memorial Hospital, Taiwan

Kishore Sieunarine, MD

Hollywood Specialist Centre, Australia

Horst Sievert, MD

CardioVascular Center Frankfurt, Germany

Kui-Hian Sim, MD

Sarawak General Hospital Heart Centre, Malaysia

Ramesh Singh A/L Arjan Singh, MD

University Malaya Medical Center, Malaysia

Mohamed Sobhy, MD

Alexandria University, Egypt

Xiantao Song, MD

Beijing Anzhen Hospital, China

Gregg W. Stone, MD

Columbia University Medical Center, Cardiovascular Research Foundation, USA

Elsa Suh. MD

Conginital Heart Institute of Florida, USA

Satoru Sumitsuii, MD

Tokushukai Hospital, Osaka University, Japan

Harry Suryapranata, MD

Radboud University Nijmegen Medical Center, The Netherlands

Takahiko Suzuki, MD

Toyohashi Heart Center, Japan

Kin Ming Tam, MD

Yan Chai Hospital, Hong Kong, China

Corrado Tamburino, MD

Ferrarotto Hospital, Italy

Huay Cheem Tan, MD

National University Heart Centre, Singapore

Rogelio Ventura Tangco, MD

Philippine General Hospital, Philippines

Mitsuyasu Terashima, MD

Toyohashi Heart Center, Japan

Randal J. Thomas, MD

Mayo Clinic, USA

Tien-Ping Tsao, MD

Cheng Hsin Rehabilitation Medical Center, Taiwan

Tak-Fu Tse, MD

813 Medical Center, Hong Kong, China

Etsuo Tsuchikane, MD Toyohashi Heart Center, Japan

Masato Tsujii, RT

Mie Heart Center, Japan

Yukio Tsurumi, MD

Tokyo Women's Medical University, Japan

Wasan Udayachalerm, MD

King Chulalongkorn Memorial Hospital, Thailand

Yasunori Ueda, MD

Osaka Police Hospital, Japan

Takafumi Ueno, MD

Kurume University School fo Medicine, Japan

Renu Virmani, MD

CV Path Institute, Inc., USA

Ron Waksman, MD

Washington Hospital Center, USA

Wan Azman B Wan Ahmad, MD

Liniversity Malaya Medical Center, Malaysia

G.S. Wander, MD

Hero DMC, India

Jou-Kou Wang, MD

National Taiwan University Hospital, Taiwan

Wm. Guy Weigold, MD

Cardiovascular Research Institute, Washington Hospital Center LISA

Chris Kwok Yiu Wong, MD

St. Paul's Hospital, Hong Kong, China

Philip Wong, MD

National Heart Centre, Singapore

Chiung-Jen Wu, MD

Chang-Gung Memorial Hospital, Taiwan

Bo Xu. MD

Cardiovascular Institute & Fu Wai Hospital, China

Shaiful Azmi Yahaya, MD

Institut Jantung Negara, Malaysia

Hiroshi Yamaguchi, MD

Tenyokai Central Hospital, Japan

Masahisa Yamane MD Sekishinkai Savama Hospital, Japan

Takehiro Yamashita, MD Cardiovascular Center Hokkaido Ohno Hospital. Japan

Brvan Ping-Yen Yan, MD

Chinese University of Hong Kong, Hong Kong, China

Hongbing Yan, MD

Cardiovascular Institute and Fu-Wai Hospital, Chinese Academy of Medical Sciences, China

Tingshu Yang, MD

PLA General Hospital, China

Kok Meng Yee, MD

Pantai Medical Center, Malaysia

Alan C. Yeung, MD

Stanford University Medical Center, USA

Hiroyoshi Yokoi, MD

Kokura Memorial Hospital, Japan

Fuminobu Yoshimachi, MD Aomori Prefectural Central Hospital, Japan

Robaayah Zambahari, MD

Institut Jantung Negara, Malaysia

Bin Zhang, MD

Guangdong Provincial Cardiovascular Institute, China

Yingling Zhou, MD

Guangdong Provincial People's Hosptial, China

Yuiie Zhou, MD

Beijing Anzhen Hospital, Capital Medical University,

Faculty of the Year

Arjun Adnaik, MD

Swastik Hospital, Kolhapur,India

Masood Ahmed, MD Ittefan Hospital Pakistan

Yuzo Akita, MD Osaka Saiseikai Izuo Hospital, Japan

Junya Ako, MD

Saitama Medical Center Jichi Medical University, Japan

Yi An MD

Affiliated Hospital of Qingdao University Medical School, China

Teeranan Angkananard, MD

Vajira Hospital, Thailand

Hitoshi Anzai, MD

St. Lukes International Hospital, Japan

Teiko Arai, MD

Chikamori Hospital, Japan

Motoharu Araki, MD

Saiseikai Yokohama-City Eastern Hospital, Japan

Tohru Asai, MD

Shiga University of Medical Science, Japan

Taku Asano, MD

St. Luke's International Hospital, Japan

Koichiro Asawa, MD

Takai Hospital, Japan

Neeraj Awasthy, MD Escorts heart Institute and Research Center, India

Masaki Awata, MD Kansai Rosai Hospital, Japan

Francisco J. Ayala, MD University of Chile, Chile

Shiv Bagga, MD

Post Graduate Institute of Medical Education & Rese arch. India

Roberto Baglini, MD

IsMeTT, University of Pittsburgh Medical Center, Italy

Amal Kumar Banerjee, MD

Cardiological Society of India, India

Faris Basalamah, MD

Klinik Kardiovaskular Hospital Cinere, Indonesia

Mahesh Basarge, MD

Baroda Heart Institute and Research Center, India

Yasir Ahmed Ibrahim Beshir, MD

Sudan Hear Center, Sudan

Jayesh Bhaskaran, MD

Malabar Institute of Medical Sciences, India

Subhendu Bikash Bhattacharya, MD

AMRI Hospital, Dhakuria, India

Vivek Bose, MD

Apollo Hospital , India

Feng Cao, MD

Xijing Hospital, Fourth Military Medical University, China

Lu Cao, MD

Tianjin Chest Hospital, China

YanjieCao, MD

Xijing Hospital, Fourth Military Medical University, China

Thanyalak Chaiseri, MD

Bumrungrad Hospital, Thailand

Baren Chakraborty, MD

Labaid Cardiac Hospital, Bangladesh

Hon Wah Chan, MD

Queen Mary Hospital, Hong Kong, China

Kin Wing Chan, MD

North District Hospital, Hong Kong, China

Shih-Hung Chan, MD

National Cheng Kung University Medical Center,

Taiwan

Subhash Chandra, MD

Wockhardht Hospital, India

Mau-Song Chang, MD

Taipei Veterans General Hospital, Taiwan

Shang-Hung Chang, MD

Chang-Gung Memorial Hospital, Taiwan

Wei-Chun Chang, MD

Taichung Veterans General Hospital, Taiwan

Ting-Hsing Chao, MD

National Cheng Kung University Hospital, Taiwan

V C Chauhan, MD

Atmajyoti Cardiac Clinic, India

Kamaldeep Chawla, MD

Sterling Hospital, India

Ying-Hsien Chen, MD

National Taiwan University Hospital, Taiwan

Zu-Yin Chen, MD

Taipei Veterans General Hospital, Taiwan

Cheng-I Cheng, MD

Chang Gung Memorial Hospital, Kaohsiung, Taiwan

Hsiao-Yang Cheng, MD

Mackay Memorial Hospital, Taiwan

Dick Chi Yeung Cheung, MD

Pamela Youde Nethersole Eastern Hospital, Hong Kong, China

Gary, Shing-him Cheung, MD

Pamela Youde Nethersole Eastern Hospital, Hong Kong, China

Stanley Chia, MD

National Heart Centre Singapore, Singapore

Benjamin N Chiang, MD

National Yang-Ming University, Taiwan

Yoon Sin Chong, MD

Serdang Hospital, Malaysia

Arun Chopra, MD

Fortis Escorts Hospital, India

Paiboon Chotnoparatpat, MD

BMA and Vajira Hospital and University of Bangkok, Thailand

Po-Ching Chou, MD

Cathay General Hospital, Taiwan

Cheng-Ta Chung, MD

Yang Ming Hospital, Taiwan

Wen-Juna Chuna, MD

Kaohsiung Chang Gung Memorial Hospital, Taiwan

Lianqun Cui, MD

Shandong Provincial Hospital, China

Jun Dai, MD

Fu Wai Hospital, China

Sajid Dhakam, MD

Aga Khan University Hospital, Pakistan

Anil Dhall, MD

Artemis Health Instiute, India

Tomoharu Dohi, MD

Kansai Rosai Hospital, Japan Bhanu Duggal, MD

Grant Medical College &Sir JJ group of Hospitals,

Rajeev Edakutty, MD

Moulana Hospital, India

Natsuhiko Ehara, MD

Kobe City Medical Center General Hospital, Japan

Basem Elsaid Enany, MD

Ainshams University, Egypt

Arunachalam Esakkiappan, MD

Apollo Hospitals, India

Ching-Chang Fang, MD

Tainan Municipal Hospital, Taiwan

Hsiu-Yu Fang, MD

Chang Gung Memorial Hospital, Kaohsiung Medical Center, Taiwan

Quan Fang, MD

PUMC Hospital, China

Doni Firman, MD

National Cardiovascular Center Harapan Kita, Indonesia

James Flaherty, MD

Northwestern University, USA

Xianghua Fu, MD

The Secend Hospital of Hebei Medical University, China

Hiroaki Fujie, MD

Rakuwakai Marutamati Hospital, Japan

Yoshihide Fujimoto, MD

Kimitsu Central Hospital, Japan

Rei Fukuhara, MD

Hyogo Prefectural Amagasaki Hospital, Japan

Kazuki Fukui, MD

Kanagawa Cardiovascular Respiratory Center, Japan

Masashi Fukunaga, MD

Hyogo College of Medicine, Japan

Ryuichi Funada, MD

The Cardiovascular Institute Hospital, Japan

Raymond Chi Yan Fung, MD

United Christian Hospital, Hong Kong, China

Jungo Furuya, MD

Hokkaido Social Insurance Hospital, Japan

Luyue Gai, MD

Chinese PLA General Hospital, China

Hwa Wooi Gan, MD

Changi General Hospital, Singapore

Chuanyu Gao, MD

He'nan People's Hospital, China

Rajeev Garg, MD

Yashoda Super Speciality Hospital, India

Jorge Gaspar, MD

Instituto Nacional de Cardiologia "Ignacio Chávez",

Mexico

Thomas George, MD

Madras Medical Mission, India

Farshad Shakerian Ghahferokhi, MD

Shaheed Rajaii Cardiovascular Medical Center, Iran

Debasis Ghosh, MD

Apollo Gleneagles Hospital, India

Madras Medical Mission Hospital, India

Anand Gnanaraj, MD

Saurab Goel, MD

Cumballa Hill Hospital. India

Teck Hwa Goh, MD

Penang General Hospital, Malaysia

Jian-bin Gong, MD

Jinling Hospital Affiliated to Nanjing University, China

Ryo Gotoh, MD Shuwa General Hospital, Japan

D" 0 ' 1 MD

Biju Govind, MD NRI Medical College, India

Sridhara Nanjunde Gowda, MD

Vikram Hospital, India

Bal Krishna Goyal, MD

Bombay Hospital Institute of Medical Sciences, India

Purvez Grant, MD

Ruby Hall Clinic, India

Jincheng Guo, MD

Luhe Hospital, Beijing, China

Suvir Gupta, MD Lotus Superspeciality Hospital, India

Vivek Gupta, MD

Indraprastha APOLLO Hospitals, India

Yuji Hamazaki, MD Showa University, Japan

Hidehiko Hara, MD Toho University Ohashi Medical Center, Japan

Vuppaladadhiam Hariram, MD

Usha Mullapadi Cardiac Centre, India

Toru Hasegawa, MD JR Sapporo Hospital, Japan

Eijiro Hayashi, MD

Shinkawabashi Hospital, Japan

FACULTY OF THE YEAR

K.Ghosh Hazra, MD

R.N.Tagore International Institute of Cardiac Sciencs, India

Prakash Kumar Hazra, MD

AMRI Hospitals, India

Ben He, MD

Shanghai Renji Hospital, China

Atsushi Hirohata, MD

The Sakakibara Heart Institute of Okayama, Japan

Mitsugu Hirokami, MD

Teine Keijinkai Hospital, Japan

Eiki Hirose, MD

The Sakakibara Heart Institute of Okayama, Japan

Hee Hwa Ho, MD

Tan Tock Seng Hospital, Hong Kong, China

Hung-Chi Ho, MD

China Medical University Hospital, Taiwan

Eric Cho Tek Hong, MD

Mount Elizabeth Medical Centre, Singapore

Hidenari Hozawa, MD

Ayase Heart Hospital, Japan

Chung-Ho Hsu, MD

China Medical University Hospital, Taiwan

Tao Hu, MD

Xijing Hospital, Fourth Military Medical University, China

Chi-Hung Huang, MD

Cathay General Hospital, Taiwan

Dong Huang, MD

Zhongshan Hospital, China

Shao-Sung Huang, MD

Taipei Veterans General Hospital, Taiwan

You Chun Huang, MD

Cheng Hsin General hospital, Taiwan

Yu-Tak Hung, MD

St. Teresa's Hospital, Hong Kong, China

Yasumi Igarashi, MD

Hokkaido Social Insurance Hospital, Japan

Osamu lida, MD

Kansai Rosai Hospital, Japan

Takahiro Ishido, MD

Osaka Saiseikai Izuo Hospital, Japan

Shozo Ishihara, MD

Mimihara Generel Hospital, Japan

Takayuki Ishihara, MD

Kansai Rosai Hospital Cardiovascular Center, Japan

AHM WaliulIslam, MD

Apollo Hospitals Dhaka, Bangladesh

Anshul K Jain, MD

Sri Balaji Action Medical Institute, India

Vidhut Kumar Jain, MD

Choithram Hospital, India

Rajagopal Jambunathan, MD

Vikram Hospital and Heart Care, India

B Jayakumar, MD

Thangam Hospital, India

Zheng Ji, MD

Tangshan Gongren Hospital, Japan

Chaohui Jiang, MD

The First Hospital Affiliated to Xiamen University, China

Jinfa Jiang, MD

Tongji Hospital, China

Xiongjing Jiang, MD

Beijing Fuwai Hospital, China

Man-Hong Jim, MD

The Gratham Hospital, Hong Kong, China

Rodney Montesino Jimenez, MD

St Luke's Medical Center, The Philippines

Zening Jin, MD

Beijing Anzhen Hospital, China

D'.... I.I.. MD

Binoy John, MD

Institute of Cardio-Vascular Diseases, India

Percy Parvez Jokhi, MD

Lincoln County Hospital, United Kingdom

Kazushige Kadota, MD

Kurashiki Central Hospital, Japan

Makoto Kadotani, MD

Kobe Steel Hospital, Kakogawa, Japan

B. C. Kalmath. MD

Bombay Hospital Institute of Medical Sciences, India

Ryosuke Kametani, MD

Nagoya Tokushukai General Hospital, Japan

Daisuke Kamoi, MD

Nagoya Kyoritsu Hospital, Japan

Isfanuddin Nyak Kaoy, MD

H. Adam Malik Hospital, Indonesia

P.L.N Kapardhi, MD

Global Hospitals, India

Rajneesh Kapoor, MD

Medanta medicity, India

Rezaul Karim, MD

Ibrahim Cardiac Hospital & Research Institute, Bangladesh

Yoshihiro Kato, MD

Kyoto University Hospital, Japan

Narasaraju Kavalipati, MD

Apollo Hospital, Hyderabad, India

Daizo Kawasaki, MD

Hyogo College of Medicine, Japan

Nozomu Kawashima, MD

Sapporo Medical Center NTT East Corporation,

Girish Kawthekar, MD

Apollo Hospitals, India

Arao Kenshiro, MD

Jichi Medical University Saitama Medical Center,

Aftab Khan, MD

Apollo Gleneagles Hospital, India

Anwar Ibrahim Khan, MD

Oxford Hospital, India

Idris Ahmed Khan, MD

Bombay Hospital, India

Kaisar Nasrullah Khan, MD

United Hospital Ltd, Bangladesh

Asit Khanna, MD

Narinder Mohan Hospital, Ghaziabad, India

Rohit Khurana, MD

National Heart Centre, Singapore

Yasufumi Kijima, MD

Okayama University Hospital, Japan

Masashi Kimura, MD

Toyohashi Heart Center, Japan

Yoshihisa Kinoshita, MD

Tetsuva Kira. MD

National Hospital Organization Oita Medical Hospital,

Hironori Kitabata, MD

Wakayama Medical University, Japan

Yu-Lin Ko, MD

Buddhist Tzu Chi General Hospital, Taipei Tzu Chi Medical Center, Taiwan

Yasuaki Koga, MD

Saga prefectural hospital Koseikan, Japan

Ng Kok Huan, MD

Hospital Tengku Ampuan Afzan, Malaysia

Ryushi Komatsu, MD

Osaka City General Hospital, Japan

Yutaka Koyama, MD

Shinkawabashi Hospital, Japan

Ken Kozuma, MD

Teikyo University Hospital , Japan

Po-Ming Ku, MD

Chi-Mei Medical Center. Taiwan

Pramod Kumar Kuchulakanti, MD

Kamineni Wockhardt Hospital, India

Manoi Kumar. MD

Max Super speciality Hospital, India

Menon Bhaskaran Raja Kumar, MD

KPJ Selangor Specialist Hospital, Malaysia

Navneet Kumar, MD

P. D. Hinduja National Hospital & Medical Research Centre, Mumbai, India

Rajeeve Kumar, MD

Indraprastha Apollo Hospital, India

Setsuo Kumazaki, MD

Shinshu University School of Medicine, Japan

Indulis Kumsars, MD
Pauls Stradins University Hospital, Latvia

Feng Yu Kuo, MD
Kaohsiung Veterans General Hospital, Taiwan

Gustavs Latkovskis, MD

Paul Stradins Clinical University Hospital, Latvia

Jen-Kuang Lee, MD National Taiwan University Hospital, Taiwan

Sum Kin Leung, MD Kwong Wah Hospital, Hong Kong, China

Guoqing Li, MD People's Hospital of Xinjiang Uygur Autonomous

Region, China
Hu Li, MD

Xijing Hospital, China

Hui Li, MD

Youtian Hospital of Daqing, China

Jianping Li, MD

The Hospital of Beijing University, China

Xinming Li, MD

Shanghai East Hospital Affiliated Tongji University,

Xueqi Li, MD

The 4th Affiliated Hospital of Harbin Medical University, China

Yan Li, MD

Xijing Hospital, China

Yi-Heng Li, MD

National Cheng Kung University Hospital, Taiwan

Yue Li. MD

The First Hospital of Harbin Medical University, China

Chih-Chan Lin, MD

National Cheng Kung University Hospital, Taiwan

Fen-Chiung Lin, MD

Chang Gung Memorial Hospital, Taiwan

Mao-Shin Lin. MD

National Taiwan University Hospital, Taiwan

Shing-Jong Lin, MD

Taipei Veterans General Hospital, Taiwan

Song Lin, MD

Nanjing First Hospital, China

Yen-Hung Lin, MD

National Taiwan University Hospital, Taiwan

Linda Lison, MD

Medistra Hospital Indonesia

HaiboLiu, MD

Beijing Fuwai Hospital, China

Hong Bin Liu, MD

Chinese PIA General Hospital, China

Huiliang Liu, MD

General Hospital of Chinese People's Armed Police Forces, China

Jianping Liu, MD

Southwest Hospital, China

Ping Liu, MD

The First Affiliated Hospital of Xi'an Jiaotong University, China

Ping-Yen Liu, MD

National Cheng Kung University Hospital, Taiwan

Xuebo Liu, MD

Zhongshan Hospital, Fudan University, China

Changlin Lu, MD

Beijing Tongren Hospital, China

Li Lu. MD

Shenyang Heart Disease Hospital, China

Ronghua Luan, MD

Fourth Military Medical University, China

Hung-Chi Lue, MD

Saint Mary's Hospital Luodong, Taiwan

Anlin LV. MD

Xi Jing Hospital, China

Genshan Ma, MD

Zhongda Hospital, Southeast University, China

Abdullah Al Shafi Majumder, MD

National Institute of Cardiovascular Diseases Bangladesh

Shahid Nawaz Malik, MD

PIMS Hospital, Pakistan

Rabi Malla, MD

Shaid Gangalal National Heart Centre, Nepal

Ashok B. Malpani, MD

BM Birla Heart Research Centre, India

Rajan Josheph Manjuran, MD

Pushpagiri Institute of Medical Sciences & Research,

Oteh Maskon, MD

Universiti Kebangsaan Malaysia Medical Centrer, Malavsia

Naoki Masuda, MD

Tokai University School of Medicine, Japan

Yasushi Matsuura, MD

Kanawa Rosai Hosnital Janan

Andrew B. McCann. MD

Princess Alexandra Hospital, Queensland Health, Australia

Kentaro Meguro, MD

Edogawa Hospital, Japan

Vivek Mehan, MD

Nanavati Hospital, India

Sanjay Mehrotra, MD

Narayana Hrudyalaya Hospital, India

Sundeep Mishra, MD

All India Institute of Medical Sciences, India

Yoshiaki Mitsutake, MD

Kurume University School of Medicine, Japan

Akiyoshi Miyazawa, MD

Teikyo University Hospital, Japan

Mohd Sapawi Mohamed, MD

Hospital Sultanah Nur Zahirah, Malaysia

J C Mohan, MD

Sunderlal Jain Hospital, India

N.A.M. Momenuzzaman, MD

United Hospital Ltd. India

Daisuke Morisawa, MD

Sakurabashi-Watanabe Hospital, Japan

Mohd NasirMuda, MD

Institut Jantung Negara, Malaysia

Shams Munwar, MD

Apollo Hospitals Dhaka, Bangladesh

TR Muralidharan, MD

SRMC Hospital India

Hiroyuki Nagai, MD

Sakurabashi Watanabe Hospital, Japan

Wataru Nagamatsu, MD

Hokusetsu General Hospital, Japan

Masato Nagashima, MD

Hokkaido Ohno Hospital, Japan

Yoshiki Nagata, MD

Toyama Prefectural Central Hospital, Japan

Koji Nakagawa, MD

Okayama University Graduate School of Medicine, Japan

Yuva Nakagawa, MD

Tokyo-Kita Social Insurance Hospital, Japan

Kitti Nakjuntuk, MD

Bangkok Hospital, Thailand

Aravinda Nanjundappa, MD

West Virginia University, USA

Kiyonori Nanto, MD

Kansai Rosai Hospital Cardiovascular Division, Japan

Kenya Nasu, MD

Toyohashi Heart Center, Japan

Deepak Natarajan, MD

Moolchand MedCity, India

Ramdas Nayak, MD

Vivus SMRC Heart Center, India

Hung Ngo, MD

Choray Hospital, Vietnam

Rugiona Nie, MD

Memorial Hospital, Sun Yat-Sen University, China

Hidetaka Nishina, MD

Tsukuba Medical Center Hospital, Japan

Yuichi Noguchi, MD

Tsukuba Medical Center Hospital, Japan

Yohei Ohno, MD

Keio University School of Medicine, Japan

Hidefumi Ohya, MD

Kusatsu Heart Center, Japan

Yuji Oikawa, MD

The Cardiovascular Institute, Japan

Shin Okamoto, MD Kansai Rosai Hospital, Japan Atsunori Okamura, MD Sakurabashi Watanabe Hospital, Japan

Yudi Her Oktaviono, MD

Dr. Soetomo Hospital, Surabaya, Indonesia

Tomoyuki Ota, MD oyota Memorial Hospital, Japan

Yukio Ozaki, MD

Fuiita Health University Hospital, Japan

T N CPadmanabhan, MD

Krishna Institute of Medical Science, India

Nanda Kishore Panigrahi, MD

Apollo Hospitals, India

Laxmi Narsimha Pannala, MD

Global Hospitals, India

Jagdish Ambrish Parikh, MD

S.R.Mehta - Kikabai Hospital, India

Haengnam Park, MD Kansai Medical university, Japan

Sanjeevan Pasupati, MD

Waikato Hospital, New Zealand Jianjun Peng, MD

Shijitan Hospital, China

Semchai Pohboon, MD Vibhavadi Hospital, Thailand

Anil Potdar, MD India

Piyanart Preeyanont, MD Perfect Heart Institute, Thailand

Aniket Puri. MD King George Medical University, India

Vijay Kumar Puri, MD

King George Medical University, India

Asif Qasim, MD Mayday University Hospital, King's College Hospital,

United Kinadom

Jie Qian. MD Cardiovascular Institute and Fu Wai Hospital, China

Qin Qin, MD Tianjin chest hospital, China

T. R. Raghu, MD

Sri Jayadeva Institute of Cardiology, India

Sureshkumar Ramasamy, MD Kovai Medical Centre & Hospital, India

Sandip Rane, MD

Jupiter Hospital, India

FACULTY OF THE YEAR & KOREAN FACULTY

Sudhir Rathore, MD

Toyohashi Heart Center, Japan

Manoj Ravi, MD

Jubilee Mission Medical College, India

K. S. Ravindranath, MD

Sri Jayadeva Institute of Cardiology, India

Sreenivas Reddy S., MD

Post Graduate Institute of Medical Education & Research, India

Sodigur Rifgi, MD

Cardiovascular Center of Dr. Kariadi Hospital, Indonesia

Sanjeeb Roy, MD

Fortis Escorts Hospital, India

Kenji Sadamatsu, MD

Saga Prefectural Hospital Koseikan, Japan

Kanchanahalli Siddegowda Sadanand, MD

Sri Jayadeva Institute Of Cardiovascular Sciences and research. India

Hidetsugu Sakai, MD

Kushiro City General Hospital, Japan

Munehisa Sakamoto, MD

National Hospital Organization Tokyo Medical Center, Japan

Shingo Sakamoto, MD

Sakurakai Takahashi Hospital, Japan

Yuji Sakanoue, MD

Higashisumiyoshi Morimoto Hospital Cardiovascular Center, Japan

Masami Sakurada, MD

Tokorozawa Heart Clinic, Japan

Ahmad Salama, MD

National Heart Institute, Egypt

Ayman M. Saleh, MD

Ainshams University, Egypt

T Sasikanth, MD

Yashoda Super speciality Hospital, India

Ehab Cherif Sedky, MD

Egypt Heart Cath Lab Center, Egypt

Chetan Shah, MD

Zynova Hospital, Lilavati Hospital, India

Vijay Trambaklal Shah, MD

Diagnostic Centre and Clinic, India

Anurag Sharma, MD

Alchemist Hospital, India

G.I. Sharma, MD

Jaipur Heart Institute, India

Abdullah M.A Shehab, MD

UAE University, United Arab Emirates

Masahiko Shibuya, MD

Sakurahashi Watanahe Osaka Janan

Kenei Shimada, MD

Osaka Ekisaikai Hospital, Japan

Yoshihisa Shimada, MD

Shiroyama Hospital, Japan

Toshiro Shinke, MD

Kobe University Graduate School of Medicine, Japan

Norihiko Shinozaki. MD

Naganoken Koseiren Shinonoi General Hospital, Japan

Nobuo Shiode, MD

Matsue Red Cross Hospital, Japan

Takaaki Shiono, MD

Kitasato University, Japan

Parminder Singh, MD

Post Graduate Institute of Medical Education and Research India

Parvindar Singh, MD

Baroda Heart Institute & Research Centre, India

Shailender Singh, MD

Kamineni Hosptial, India

Andrew D. Small, MD

Prince Charles Hospital, Queensland Health Australia

A P M Sohrabuzzaman, MD

Labaid Cardiac Hospital, Bangladesh

Chun-Hung Su, MD

Chung-Shan Medical University Hospital, Taiwan

Sai Sudhakar, MD

Apollo hospitals, India

Teppei Sugaya, MD

Hokkaido Social Insurance Hospital, Japan

Fuchena Sun. MD

Beijing Hospital, China

Teh-Kuang Sun, MD

Mennonite Christian Hospital, Taiwan

Zhiai Sun. MD

Daging First Hospital, China

Krishnan Suresh, MD

SK Hospital & KIMS Hospital India

Tewan Suwanich, MD

Khon Kaen University, Thailand

Takahide Suzuki, MD

JA Hokkaido Engaru Kosei General Hospital, Japan

György Szabó, MD

Semmelweis Medical University of Budapest,

Atsushi Takagi, MD

Tokyo Women's Medical University, Japan

Akihiko Takahashi, MD

Sakurakai Takahashi Hospital, Japan

Yoshihiro Takeda, MD

Rinku General Medical Center, Japan

Satoshi Takeshita, MD

Shonan Kamakura General Hospital, Japan

Li Wah Tam MD

Kwong Wah Hospital, China

Masaki Tanabe, MD

Dai-ni Okamoto General Hospital, Japan

Yasuhiro Tanabe, MD

Tokyo Metropolitan Hiroo Hospital, Japan

Nobuhiro Tanaka, MD

Tokyo Medical University, Japan

Manish Taneja, MD

Singapore General Hospital, Singapore

Takashi Tanigawa, MD

Mie University Hospital, Japan

Manabu Taniguchi, MD

Okayama University Hospital, Japan

Norimasa Taniguchi, MD

Takahashi Hospital, Japan

Narendara Tanwar, MD

GRH American Hospital India

Shinji Tayama, MD

Kumamoto University Hospital, Japan

Junichi Tazaki. MD

Kyoto University Hospital, Japan

Sunil Thanvi, MD

Shalby Hospital, Opp Karnavati Club, India

Chia-Ti Tsai. MD

National Taiwan University Hospital, Taiwan

Taketsugu Tsuchiya, MD

Kanazawa Cardiovascular Hospital, Japan

Kin Lam Tsui, MD

Pamela Youde Nethersole Eastern Hospital. Hong Kong, China

Ping Tim Tsui, MD

Princess Margaret Hospital, Hong Kong, China

Hiroshi Ueda, MD

Takai Hospital, Japan

Yoshiki Uehara, MD

Jikei University Kashiwa Hospital, Japan

Kazushi Urasawa, MD

Tokeidai Memorial Hospital, Japan

Kiron Varghese, MD

St. Johne's Medical College, India

Puneet K. Verma, MD

Prime Heart & Vascular Institute, India

Subban Viiavkumar, MD Madras Medical Mission Hospital, India

Surya Prakasa Rao Vithala, MD

Global Hospital, India

Peruvamba Raman Vydianathan, MD

GKNM Hospital, India

Kenji Wagatsuma, MD

Toho University Omori Medical Center, Japan

Guang-yi Wang, MD

Chinese PLA General Hospital, China

Guisong Wang, MD

Peking University Third Hospital, China

Jianan Wang, MD

The Secend Hospital of Zhejiang University, China

Kuang Te Wang, MD Taiwan Taitung Mackay Memorial Hospital, Taiwan

Kuo-Yang Wang, MD Taichung Veterans General Hospital, Taiwan

Lei Wang, MD Beijing Frendship Hospital, China

Xin Wang, MD Emergency Center of Beijing Anzhen Hospital, China

Yi-Chih Wang, MD

National Taiwan University Hospital Yun-Lin Branch,

Hiroki Watanabe, MD

Nagoya Tokusyu-kai General Hospital, Japan

AaronWong, MD Naional Heart Centre, Singapore

Edmond Wong, MD Tuen Mun Hospital, Hong Kong, China

The First Affiliated Hospital of Sun Yat-Sen University,

Tao-ChengWu, MD

Taipei Veterans General Hospital, Taiwan

Tien-Yu Wu, MD

Mackay Memorial Hospital, Taiwan

Yang Wu, MD

The Affiliated Oriental Hospital of Beijing Chinese Medicine University, China

Yongjian Wu, MD

Beijing Fuwai Hospital, China

Jianyong Xiao, MD

Tianjin Chest Hospital, China

Biao Xu, MD

Nanjing Gulou Hospital, Nanjing University, China

Feng Xu, MD

Beijing Hospital, China

YaweiXu, MD

The Tenth Hospital of Tongji University, China

Zhongying Xu, MD

Changzheng Hospital, China

Qin Xuguang, MD

First Affiliated Hospital of Tsinghua University, China

Sarita Rao Yadav, MD

Indraprastha Apollo Hospital, India

O P Yadava, MD

National Heart Institute, India

Takashi Yamada, MD

Iseikai Hospital, Japan

Satoshi Yamamoto, MD

Chikamori Hospital, Japan

Junqing Yang, MD

Guangdong General Hospital China, China

Masahiro Yano, MD

Hokusetsu General Hospital, Japan

Yee Guan Yap, MD

Prince Court Medical Centre, Malaysia

Yoshiyuki Yazaki, MD

Kyoto Katsura Hospital, Japan

Kwok Hing Yiu, FHKAM, FHKCP

North District Hospital, Hong Kong, China

Daisuke Yokota, MD

Toyohashi Heart Center, Japan

Ken Yokoyama, MD

Juntendo University, Japan

Joo Heung Yoon, MD

Massachusetts General Hospital, USA

Zuyi Yuan, MD

Xi'an Jiaotong University, China

Kan Zen, MD

Omihachiman Community Medical Center, Japan

Hesong Zeng, MD

Tongji Hospital, Tongji Medical College, China

Furong Zhang, MD

The 1st Affiliated Hospital of Zhejiang University, China

Junjie Zhang, MD

Nanjing First Hospital, China

Li-ting Zhang, MD

Zhongshan City People's Hospital, China

Qi Zhang, MD

Ruijin Hospital, Shanghai Jiaotong University School of Medicine, China

Bo Zheng, MD

Peking University First Hospital, China

Xuchen Zhou, MD

1st Hospital Dalian Medical University, China

Jianhua Zhu, MD

The First Hospital of Zhengzhou University, China

Yangchun Zou, MD

Beijing Meitan General Hospital, China

Korean Faculty

Chul-Min Ahn, MD

Korea University Anam Hospital

Hyo Seung Ahn, MD

Inje University Sanggye Paik Hospital

Ji hun Ahn, MD

SoonChunHyang University Hospital Cheonan

Jung-Min Ahn, MD

Asan Medical Center

Kye Taek Ahn, MD

Chungnam National University Hospital

Mi Sook Ahn, RN

Severance Hospital

Sung Gyun Ahn, MD

Wonju Christian Hospital

Taehoon Ahn. MD

Gachon University Gil Hospital

Young-Keun Ahn, MD

Chonnam National University Hospital

Eun-Jung Bae, MD

Seoul National University Hospital

Jang-Ho Bae, MD

Konyang University Hospital

Jang-whan Bae, MD

Chungbuk National University Hospital

Sung il Baik, RT

Severance Hospital

Ki Hyun Byun, MD

Kwandong University, Myongji Hospital

Dong Hoon Cha, MD

Bundang CHA General Hospital

Kwang Soo Cha, MD

Pusan National University Hospital

In-Ho Chae, MD

Seoul National University Bundang Hospital

Jei Keon Chae, MD

Chonbuk National University Hospital

Shung Chull Chae, MD

Kyungpook National University Hospital

Kiyuk Chang, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Sang-Sig Cheong, MD

GangNeung Asan Hospital

Jung Yeon Chin, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Do Jun Cho, MD

Hallym University Medical Center

Jang Hyun Cho, MD

St. Carollo Hospital

Jin-Man Cho, MD

Kyung Hee University Hospital at Gangdong

Jung Rae Cho, MD

Hallym University Kangnam Sacred Heart Hospital

Min Soo Cho, MD

Asan Medical Center

Myeong-Chan Cho, MD

Chungbuk National University Hospital

Sung Won Cho, MD

Asan Medical Center

Yong Pil Cho, MD

Asan Medical Center

Yoon Haeng Cho, MD SoonChunHyang University Hospital Bucheon

Yun-Kyeong Cho, MD

Keimyung University Dong-san Hospital

Seong II Choe, MD

Hanyang University Kuri Hospital

Yeon Hyeon Choe, MD Samsung Medical Center

Bong-Ryong Choi, MD

Changwon Fatima Hospital

Byong Wook Choi, MD

Severance Hospital

Byoung Joo Choi, MD

Ajou University Hospital

Cheol Ung Choi, MD Korea University Guro Hospital

Deok Young Choi, MD Gachon University Gil Hospital

Donghoon Choi, MD

Severance Hospital

Dong-Ju Choi, MD

Seoul National University Bundang Hospital

Gyu-Bo Choi, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Hwung Oh Choi, MD

Asan Medical Center

FACULTY OF THE YEAR & KOREAN FACULTY

Jae Hoon Choi, MD

Pusan National University Hospital

Jae Woong Choi, MD

Eulji General Hospital

Jae Young Choi, MD

Severance Hospital

Jin Ho Choi, MD

Samsung Medical Center

Jun Seok Choi, RT

Bundang CHA Hospital

Seung Hyuk Choi, MD

Samsung Medical Center

Seung Min Choi, MD

National Medical Center

Si Wan Choi, MD

Chungnam National University Hospital

So-Yeon Choi, MD

Ajou University Hospital

Suk-Won Choi, MD

Asan Medical Center

Asan Medical Center

Won Suk Choi, MD

Kyungpook National University Hospital

Young Jin Choi, MD

Hallym University Hangang Sacred Heart Hospital

Yu Jeong Choi, MD

Eulji University Hospital

Yunseok Choi, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Suk Jung Choo, MD

Asan Medical Center

Kook-Jin Chun, MD

Pusan National University Yangsan Hospital

Cheol Hyun Chung, MD

Asan Medical Center

Ick-Mo Chung, MD

Ewha Womens University Mokdong Hospital

Namsik Chung, MD

Severance Hospital

Sang Man Chung, MD

Konkuk University Medical Center

Woo Young Chung, MD

Seoul National University Boramae Hospital

Wook Sung Chung, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Ki Sang Eo, RT

GangNeung Asan Hospital

Lucy Youngmin Eun, MD

Kwandong University, Myongji Hospital

Jae Yoon Go, RT

Asan Medical Center

Choong Won Goh, MD

Inje University Sang-gye Paik Hospital

Hyeon-Cheol Gwon, MD

Samsung Medical Center

Jeong-Hoon Han, MD

Sejong General Hospital

Ki Hoon Han, MD

Asan Medical Center

Kvoo-Rok Han, MD

Hallym University Kangdong Sacred Heart Hospital

Jung-Ho Heo, MD

Kosin University Gospel Hospital

Ae-Young Her, MD

Kangwon National University Hospital

Sung-Ho Her, MD

The Catholic University of Korea, Daejeon St. Mary's Hospital

Bum-Kee Hong, MD

Gangnam Severance Hospital

Ji Yeon Hong, MD

Hallym university Kangdong Sacred Heart Hospital

Myeong-Ki Hong, MD

Severance Hospital

Soon Jun Hong, MD

Korea University Anam Hospital

Suk Keun Hong, MD

Sejong General Hospital

Taeg Jong Hong, MD

Pusan National University Hospital

Young Joon Hong, MD

Chonnam National University Hospital

Seuna-Ho Hur. MD

Keimyung University Dongsan Medical Center

Dae Hyun Hwang, MD

Hallym University Hangang Sacred Heart Hospital

Hweung Kon Hwang, MD

Konkuk University Medical Center

Jin Yong Hwang, MD

Gyeongsang National University Hospital

Ki Won Hwang, MD

Asan Medical Center

Sun Ho Hwang, MD

Kwang Ju Veterans Hospital

Min Su Hyon, MD

SoonChunHyang University Seoul Hospital

Myung Chul Hyun, MD

Kyungpook National University Hospital

Sang Hyun Ihm, MD

The Catholic University of Korea, Bucheon St. Mary's Honsital

Gi Young Jang, MD

Korea University Anam Hospital

Hye-Jeon Jang, RN

Asan Medical Center

Jae-Sik Jang, MD

Inje University Pusan Paik Hospital

Jeong Yoon Jang, MD

Kyunghee Medical Center

Jin Kun Jang, MD GangNeung Asan Hospital

Jin Young Jang, MD

Seoul Veterans Hospital

Yangsoo Jang, MD

Severance Hospital

Dong Woon Jeon, MD

NHIC Ilsan Hospital

Hui Kyung Jeon, MD

The Catholic University of Korea, Uijongbu St. Mary's Hospital

Myung-Ho Jeong, MD

Chonnam National University Hospital

Dongkyu Jin, MD

SoonChunHyang University Hospital Cheonan

Han Young Jin, MD

Inje University Pusan Paik Hospital

Young Soo Jin, MD

Asan Medical Center

Hyun Cheol Jo, MD

Gimpo Woori Hospital

Kee Chan Joo, MD Seowon University

Doo Soo Jun, MD

The Catholic University of Korea, Incheon St. Mary's Hospital

Jo Won Jung, MD

Ajou University School of Medicine

Kang-Soo Jung, RT

Asan Medical Center

Soo-Yeon Jung, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Sung Ho Jung, MD

Asan Medical Center

I-Seok Kang, MD

Samsung Medical Center

Joon-Won Kang, MD

Asan Medical Center

Jung Chae Kang, MD

Chonnam National University Hospital

Ki Woon Kang, MD

Severance Hospital

Min Kyu Kang, MD

The Catholic University of Korea, Seoul St. Mary's

Seok-Min Kang, MD

Severance Hospital

Soo-Jin Kang, MD

Asan Medical Center

Woong Chol Kang, MD Gachon University Gil Hospital

Jin Sin Kho. MD

Gyeongsang National University Hospital

Hong Ryang Kil, MD
Chungnam National University Hospital

Byeong-Keuk Kim, MD Severance Hospital

Byung Ok Kim, MD Inje University Sang-gye Paik Hospital

Chan Joon Kim, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Chong-Jin Kim, MD

Kyung Hee University Hospital at Gangdong

Do Hoi Kim, MD

SoonChunHyang University Hospital Gumi

Dong Bin Kim, MD
The Catholic University of Korea, St. Paul's Hospital

Dong-Soo Kim, MD Inje University Pusan Paik Hospital

100

Doo II Kim, MD

Inje University Haeundae Paik Hospital

Gee Hee Kim, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Gyung-Jung Kim, MD

Sung Ae Hospital

Hee-Yeol Kim, MD

The Catholic University of Korea, Bucheon St Mary's Hopsital

Ho Jung Kim, RT

Asan Medical Center

Hyang Kyoung Kim, MD

Chung-Ang University Hospital

Hyo-Soo Kim, MD

Seoul National University Hospital

Hyun Kuk Kim, MD

Chonnam National University Hospital

In Soo Kim, RT

Chonnam National University Hospital

Jae Hyung Kim, MD

The Catholic University of Korea, St. Paul's Hospital

Jae-Joong Kim, MD

Asan Medical Center

Jang Yong Kim, MD

Inha University Hospital

Jang-Young Kim, MD

Wonju Christian Hospital

Jeong Do Kim, RT

Samsung Changwon Medical Center

Jeong Hyun Kim, MD

Hanyang University Hospital

Jeongsoon Kim, MD

Asan Medical Center

Jong Gi Kim, RT

Dong Eui Medical Center

Jong Hyun Kim, MD

Su Yung Hanseo Hospital

Joon Young Kim, MD

St. Carollo Hospital

Ju Han Kim, MD

Chonnam National University Hospital

June Hong Kim, MD

Pusan National University Yangsan Hospital

Junghyuk Kim, MD

Han II General Hospital

Kee-Sik Kim, MD

Daegu Catholic University Medical Center

Ki-Hun Kim, MD

Asan Medical Center

Kwang II Kim, MD

Seoul National University Bundang Hospital

Kwon-Bae Kim, MD

Keimyung University Dongsan Medical Center

Kyung Ae Kim, RN

Gangnam Severance Hospital

Kyung Soo Kim, MD

Hanyang University Hospital

Kyung-Hee Kim, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Kyung-Ok Kim, RN

Asan Medical Center

Min-Kyu Kim, MD

Hallym University Hangang Sacred Heart Hospital

Moo Hyun Kim, MD

Dong-A University Medical Center

Myeong Kon Kim, MD

Kyung Hee University Medical Center

Nan Hee Kim. MD

Kangbuk Samsung Hospital

Pum Joon Kim, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Sang Wook Kim, MD

Chung-Ang University Hospital

Seok Hwan Kim, MD

Hanyang University Hospital

Seokyeon Kim, MD

Namyangju Hyundae Hospital

Seong-Ho Kim, MD Cheju Halla General Hospital

Seong-Rim Kim, MD

The Catholic University of Korea, Bucheon St. Mary's Hospital

Seung Nyun Kim, RT

Wonju Christian Hospital

Soo Hyun Kim, MD

Inha University Hospital

Soo-Jin Kim, MD Kunkuk University Medical Center Soo Joong Kim, MD

Kyung Hee University Medical Center

Su Hyun Kim, MD

St. Carollo Hospital

Sung Soo Kim, MD

Chonnam National University Hospital

Tae-Hoon Kim, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Tae-Hoon Kim, MD

Soonchunhyang University Hospital Gumi

Tae-Woo Kim, RN

Kangbuk Samsung Medical Center

Weon Kim. MD

Kyung Hee University Medical Center

Won Ho Kim, MD

Eulji University Hospital

Won-Jang Kim, MD

Asan Medical Center

Woo Taek kim, MD

Wonju Christian Hospital

Yeong-Dae Kim, RT

The Catholic University of Korea, Seoul St. Mary's Hospital

Yong Giun Kim, MD

Asan Medical Center

Yoo Ri Kim, MD

Asan Medical Center

Young Hwue Kim, MD

Asan Medical Center

Young Jo Kim, MD

Yeungnam University Medical Center

Young-Dae Kim, MD

Dong-A University Medical Center

Young-Hak Kim, MD

Asan Medical Center

Young-Hee Kim, RN

Asan Medical Center

Yu Min Kim, MD

Pohang St. Mary's Hospital

Yun-Jeong Kim, RN
Asan Medical Center

Gi-Young Ko, MD

Asan Medical Center

Jae-Ki Ko, MD

Chonbuk National University Hospital

Young-Guk Ko, MD Severance Hospital

Gou Young Koh, MD

KAIST

Yoon Seok Koh, MD

The Catholic University of Korea, Uikeongbu St. Many's Hospital

Bon-Kwon Koo, MD

Seoul National University Hospital

Dong Young Ku, MD

Dong-Eui Medical Center

Chang Hee Kwon, MD

Kangbuk Samsung Hospital

Dae Woo Kwon, RT

Pusan National University Yangsan Hospital

Hyuck Moon Kwon, MD

Gangnam Severance Hospital

Jung Hae Kwon, RN

Sun Uck Kwon, MD

Asan Medical Center

Sung Uk Kwon, MD Inje University Ilsan Paik Hospital

Tae Jung Kwon, MD

Gupo Sungshim Hospital

Tae Won Kwon, MD

Asan Medical Center

Taek-Geun Kwon, MD Konyang University Hospital

Yong-Seop Kwon, MD

Busan St. Mary's Medical Center

Bong-Ki Lee, MD Kangwon National University Hospital

Byoung Kwon Lee, MD

Gangnam Severance Hospital

Chang Hoon Lee, MD

Asan Medical Center

Changkun Lee, MD GangNeung Asan Hospital

Cheol Whan Lee, MD

Asan Medical Center

Deok He eLee, MD

Asan Medical Center

Han Cheol Lee, MD

Pusan National University Hospital

KORFAN FACULTY

Hye Young Lee, MD

Inje University Sanggye Paik Hospital

Hyoung Doo Lee, MD

Pusan National University Children's Hospital

Hyunsang Lee, MD

Gumi CHA Hospital

Jae Ung Lee, MD

Hanyang University Guri Hospital

Jae Won Lee, MD

Asan Medical Center

Jae Young Lee. MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Jae-Beom Lee, MD

The Catholic University of Korea, Yeouido St. Mary's

Jae-Hwan Lee, MD

Chungnam National University Hospital

Jang Hoon Lee, MD

Kyungpook National University Hospital

Jeong Sang Lee, MD

Seoul National Univesity Boramae Medical Center

Jeong-Woo Lee, MD

Suh Gwang Hospital

Jin Bae Lee, MD

Daegu Catholic University Medical Center

Jong Min Lee, MD

The Catholic University of Korea, Uijongbu St. Mary's Hospital

Jong-Young Lee, MD

Asan Medical Center

Joon Sang Lee, MD

Wallace Memorial Baptist Hospital

Ju Hwan Lee, MD

Gumi CHA General Hospital

Keun Lee, MD

Seoul Veterans Hospital

Min-Suk Lee, RT

Asan Medical Center

Myoung Mook Lee, MD

Dongguk University Ilsam Hospital

Nae Hee Lee, MD

SoonChunHyang University Hospital Bucheon

Sahng Lee, MD

Fulii University Hospital

Sang Gon Lee, MD

Ulsan University Hospital

Sang Hoon Lee, MD

Samsung Medical Center Sang Kook Lee, MD

Korean Re

Sang Yeub Lee, MD

Chungbuk National University Hospital

Seung Jin Lee, MD

SoonChunHyang University Hospital Cheonan

Seuna Uk Lee, MD

Kwangju Christian Hospital

Seung-Hwan Lee, MD

Wonju Christian Hospital

Seung-Whan Lee, MD

Asan Medical Center

Se-Whan Lee, MD

SoonChunHyang University Hospital Cheonan

Shin Fun Lee, MD

Preshyterian Medical Center

Sung Yun Lee, MD

Inje University Ilsan Paik Hospital

Sung-SoonLee, MD

Inje University Ilsan Paik Hospital

Sung-Woo Lee, RT

Chung-Ang University Hospital

Woo Seok Lee, MD Asan Medical Center

Yong Whan Lee, MD

Bong Seng Hospital

Do-Sun Lim, MD

Korea University Anam Hospital

Sang Wook Lim, MD

Bundang CHA General Hospital

Sang Yub Lim, MD

Korea University Ansan Hospital

Tae-Hwan Lim. MD

Asan Medical Center

Gye-Sik Min, RT

Chungnam National University Hospital

Jinsoo Min, MD

The Catholic University of Korea, Seoul St. Mary's

Pil-Ki Min, MD

Gangnam Severance Hospital

Keon-Woong Moon, MD

St. Vincent's Hospital

Deuk-Young Nah, MD

Dongguk University Gyeongju Hospital

Chang-Wook Nam, MD

Keimyung University Dongsan Medical Center

Hyo-Jung Nam, MD

Asan Medical Center

Byung-Hee Oh, MD

Seoul National University Hospital

Dona Joo Oh, MD

Korea University Guro Hospital

Jun-Hyok Oh, MD

Pusan National University Hospital

Seok Kyu Oh, MD

Wonkwang University Hospital

Seong Jin Oh, MD

NHIC Ilsan Hospital

Wang-Yuhl Oh, MD

KAIST

Byoung Eun Park, MD

Dankook University Hospital

Chang-Bum Park, MD

Kyung Hee University Hospital at Gangdong

Chul Soo Park, MD The Catholic University of Korea, Yeouido St. Mary's Hospital

Duk-Woo Park, MD

Asan Medical Center

Eun-Kyung Park, RN

Asan Medical Center

Gyung-Min Park, MD

Asan Medical Center

Hoon Ki Park, MD

Seoul Veterans Hospital

Hun Sik Park, MD

Kyungpook National University Hospital

Hun-Jun Park, MD

The Catholic University of Korea, Seoul St. Mary's

Hyun Kyung Park, RN

Asan Medical Center

In-Sook Park, MD Asan Medical Center

Jae Hyeong Park, MD

Chungnam National University Hospital

Jae Hyoung Park, MD Korea University Anam Hospital

Jeong Euy Park, MD Samsung Medical Center

Jong Kwan Park, MD

NHIC Ilsan Hospital

Jong Seon Park, MD

Seoul Veterans Hospital

Jong-Pil Park, MD

Presbyterian Medical Center

Jong-Seon Park, MD Yeungnam University Medical Center

Ju Hyun Park, MD Busan St. Mary's Medical Center

Jung Bae Park, MD

Cheil General Hospital & Wonmen's Healthcare

Keum Soo Park, MD

Inha University Hospital

Kyoung-Ha Park, MD

Hallym University Hangang Sacred Heart Hospital

SoonChunHyang University Hospital Cheonan

Kyung Jhin Park, RT

NHIC Ilsan Hospital

Kyung Woo Park, MD Seoul National University Hospital

Sang-Ho Park, MD

Sanghyun Park, MD Eulji University Hospital

Seong-Wook Park, MD

Asan Medical Center

Seung-Jung Park, MD

Asan Medical Center

Seungwoo Park, MD

Samsung Medical Center

Si-Hoon Park, MD Ewha Womans University Mokdong Hospital

Soo Hwan Park, RT Chonnam National University Hospital

Sun Hee Park, MD

Kyungpook National University Hospital

Woo Jung Park, MD

Hallym University Sacred Heart Hospital

Yeong Bae Park, RT

Samsung Medical Center

Yong Bum Park, MD

Hallym University Kangdong Sacred Heart Hospital

Yong Whi Park, MD

Gyeongsang National University Hospital

Seung-Woon Rha, MD

Korea University Guro Hospital

II Rhee, MD

Dong-Eui Medical Center

Jay Young Rhew, MD

Presbyterian Medical Center

Taegeun Rim, MD

Cheong-ju HANA Hospital

Kyu Hyung Ryu, MD

Konkuk University Medical Center

Sung Kee Ryu, MD

Eulji University Hospital

Jae Bin Seo, MD

Seoul National Univesity Boramae Medical Center

Suk Min Seo, MD

The Catholic University of Korea, Incheon St. Mary's Hospital

Young Uk Seo, MD

Mokpo Jung-Ang General Hospital

In-Whan Seong, MD

Chungnam National University Hospital

Ki Bae Seung, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Wan Joo Shim, MD

Korea University Anam Hospital

Dong-Ho Shin, MD

Severance Hospital

Eak-Kyun Shin, MD

Gachon Uniersity Gil Hospital

Eun-Seok Shin, MD

Ulsan University Hospital

Gun Soo Shin, RT

Kyungpook National University Hospital

Hong-Won Shin, MD

Keimyung University Dong-san Hospital

Sungkyun Shin, MD

Chungnam National University Hospital

Doo Sun Sim, MD

Chonnam National University Hospital

Jang Won Son, MD

Yongnam University Hospital

 $\hbox{Hae Geun Song, MD}$

Asan Medical Center

Jae-Kwan Song, MD

Asan Medical Center

Jin Young Song, RN

Sejong General Hospital

Sung GookSong, MD

Pusan National University Yangsan Hospital

Dae Chul Suh, MD

Asan Medical Center

Il Woo Suh, MD

Sam Medical Center

Jon Suh, MD

SoonChunHyang University Hospital Bucheon

Byung Joo Sun, MD

Asan Medical Center

Kyu Bo Sung, MD

Asan Medical Center

Ki Bum Won, MD

Dongguk University Gyeongju Hospital

Dong Heon Yang, MD

Kyungpook National University Hospital

Hyun Suk Yang, MD

Pusan National University Hospital

Joo-Young Yang, MD

NHIC Ilsan Hospital

Tae-Hyun Yang, MD

Inje University Pusan Paik Hospital

Yong-Mo Yang, MD

Chungju St. Mary's Hospital

Ki Dong Yoo, MD

The Catholic University of Korea, St. Vincent's

Hospital

Kwang Ha Yoo, MD

Konkuk University Medical Center

Sang-Yong Yoo, MD

GangNeung Asan Hospital

Yeong-Sook Yoo, RN

Asan Medical Center

Hyun-Ki Yoon, MD

Asan Medical Center

Junghan Yoon, MD

Yonsei University Wonju College of Medicine

Tae Jin Youn, MD

Seoul National University Bundang Hospital

Cheol Woong Yu, MD Sejong General Hospital

Tae Jin Yun, MD

Asan Medical Center

MEET THE EXPERTS OVER BREAKFAST

Current Issues in the Cardiovascular & Endovascular Interventional Field: Focus Reviews and Case Presentation with Discussion in a Small Group Environment

Wednesday 27 - Friday 29 | 7:00 AM - 8:10 AM

Wednesday 27

Bifurcation Intervention: "Optimizing Stenting Technique"

Organized by CVRF and Supported by Educational Grant from Boston Scientific Korea

Coronary Arena, Level 1

Moderators: Andrejs Erglis, William F. Fearon

Revascularization Strategies in Diabetic Patients: "Diabetic Paradox: Is It Real?"

Organized by CVRF and Supported by Educational Grant from Abbott Vascular

Endovascular Arena, Level 1

Moderators: Takeshi Kimura, Gregg W. Stone

Percutaneous Valve Therapy: "Current and More"

Organized by CVRF

Room 1-1, Level 1

Moderators: Maurice Buchbinder, Ted Feldman, August D. Pichard

Door to Device - Optimizing Outcomes with Mechanical Support in Cardiogenic Shock

Organized by CVRF and Supported by Educational Grant from Maquet Medical Korea

Room 2-1, Level 2

Moderator: Tilman Schwab

STEMI Now: Same Story, Different Tales

Organized by CVRF

Room 3-1, Level 3

Moderators: Stephen G. Ellis, Mun Kyung Hong

Evolving Antiplatelet Therapy: "New Pharmacologic Options for ACS and PCI Patients"

Organized by CVRF

Tutorial Arena, Level 4

Moderators: Roxana Mehran, Ron Waksman

Thursday 28

Left Main Stenting: "Evidence vs. Out of Evidence"

Organized by CVRF and Supported by Educational Grant from Abbott Vascular

Coronary Arena, Level 1

Moderators: Antonio Colombo. Corrado Tamburino

Challenging the Complexity of CAD in Asia Pacific

Organized by CVRF and Supported by Educational Grant from Medtronic Co, Ltd.

Endovascular Arena, Level 1

Moderators: David E. Kandzari, Michael Kang-Yin Lee

Pharmacogenomics and Platelet Reactivity Test

Organized by CVRF and Supported Through an Unlimited Educational Grant from Lilly Korea, Ltd. and Daiichi Sankyo Korea Co., Ltd.

Room 1-1, Level 1

Moderators: Duk-Woo Park, Alan C. Yeung

Innovations in 2011: Now and the Future

Organized by CVRF

Room 2-1, Level 2

Moderators: Roxana Mehran, Wan Joo Shim

How to Treat: Complex Lesions

Organized by CVRF and Supported by Educational Grant from Terumo Korea Corporation

Room 3-1, Level 3

Moderators: Yuji Hamazaki, Seung-Woon Rha

Vulnerable Plaque: The Challenges Ahead

Organized by CVRF and Supported by Educational Grant from Volcano(BT+)

Tutorial Arena, Level 4

Moderators: Cheol Whan Lee, Renu Virmani

New DES Technologies

Organized by CVRF

Room 4-1, Level 4

Moderators: Mitchell W. Krucoff, Barry D. Rutherford

Drug-coated Stent or Balloon for PVD: "New Horizon for PVD"

Organized by CVRF

Room 4-2, Level 4

Moderators: John R. Laird, Jr., Andrej Schmidt

Friday 29

Paradigm Shift to "Functional Angioplasty"

Organized by CVRF and Supported by Educational Grant from St. Jude Medical

Coronary Arena, Level 1

Moderators: William Fearon, John McB. Hodgson

Carotid Stenting: "Best Licence for Carotid Revascularization"

Organized by CVRF and Supported by Educational Grant from Abbott Vascular

Endovascular Arena, Level 1

Moderators: Paul Hsien-Li Kao, John R. Laird, Jr

Revascularization for Multivessel Coronary Disease: "Complete Revascularization: The Link Between Anatomy and Function"

Organized by CVRF
Room 1-1, Level 1

Moderators: Mun Kyung Hong, Imad Sheiban

OCT: "The 2nd Generation OCT Is Useful to Assess Complex Coronary Lesions"

Organized by CVRF and Supported by Educational Grant from St. Jude Medical

Room 2-1, Level 2

Moderators: Takashi Akasaka, Gary S. Mintz

Techniques for CTO Intervention: "Best Selection and Right Direction"

Organized by CVRF

Room 3-1, Level 3

Moderators: Etsuo Tsuchikane, Seung-Woon Rha

Role of Noninvasive CT Imaging in Daily Practice: A Case-Based Approach

Organized by CVRF

Tutorial Arena, Level 4

Moderators: Yeon Hyeon Choe, Wm. Guy Weigold

CardioVascular Research Foundation (CVRF)

Clinical Research Coordinating Center (CRCC)

Data Management

Improving essential information to prevent and control cardiovascular disease through analysis without bias

- Statistical Analyses
- Data Safety Monitoring Boards (DSMB)
- Publicized Research Studies

Core Laboratories

Providing the result of an unbiased interpretation about pharmaceutical or mechanical intervention in coronary artery disease and cardiac transplant studies

- Quantitative Coronary Angiographic (QCA) Core
- Intravascular Ultrasound (IVUS) Core Laboratory
- OCT/VH-IVUS Imaging Center

Fundraising...

"Leading to Greatness for the Better Human Life"

Fundraising and donations will be used to Improve survival rate and quality of life for patients with heart disease.

Contact Information:

Tel. 82-2-3010-7254 E-mail. cvrffund@summitmd.com

Save the Dates

IMAGING & PHYSIOLOGY SUMMIT and CHRONIC TOTAL OCCLUSIONS LIVE 2012 January 6-7, 2012

17th ANGIOPLASTY SUMMIT-TCTAP April 25-27, 2012

Conference

ANGIOPLASTY SUMMIT-TCTAP

- Focusing on Evidence-Based Medicine in Interventional Cardiovascular Medicine
- Live Cases, Late Breaking Clinical Trials, Scientific Symposia, Practical Workshops, Case Reviews, Abstracts, Exhibitions and Much More...
- Presentations on Innovative Devices and Future Therapies

IMAGING & PHYSIOLOGY SUMMIT and CHRONIC TOTAL OCCLUSIONS LIVE 2012

- Extended Workshops (IVUS, OCT, MR&CT, FFR)
- Live Case Demonstrations: Advanced Operator Techniques & Novel Devices
- Meet the Experts: Case Presentations, Reviews & Competition
- Special Lecture: Technical Tips & Tricks to Optimize Procedural Success
- Invited Operators from Japan

Education

Online Learning Site: www.summitMD.com

- Case Based Presentations
- State-of-the-art Lectures
- Live Interviews with World Renowned Experts

Fellowship Training Program

- Short-term & Long-term Training Program

ACT Program (Asan Medical Center Interventional Cardiology Training Program)

Left Main Intensive Course I FFR&IVUS Guided PCI

- Exclusive Training program for Small Group (Max. 12 attendees)
- Interact & Discuss with Operators during the Procedure
- Learn from Evidence-Based Medicine
- Special Lectures from Experts on Left Main, CTO, DES, Clinical Data Management
- Hands-on Experience as a Second Operator

Tuesday | April 26, 2011

TUESDAY 26

Tutorial Arena

Art Room, Level 4 2:00 PM-6:20 PM

Fellowship Training Course

Co-organized by CVRF & CSC

Left Main and Bifurcation

Chairs: Junbo Ge, Seung-Jung Park Panelists: Shaoliang Chen, Soo-Jin Kang, Gary S. Mintz, Ashok Seth, Jianan Wang, Alan C. Yeung, Qi Zhang

2:00 PM Left Main Intervention: Angiography Is Not Enough!- 'New Insight from IVUS versus FFR' Seung-Jung Park

2:15 PM Making the Case for Routine IVUS Guidance Gary S. Mintz

2:30 PM Left Main Bifurcation: What's the Best Choice? *Junbo Ge*

2:45 PM IVUS versus FFR in Bifurcation Stenting Soo-Jin Kang

3:00 PM Dual Stent in Bifurcation Intervention: How to Make It an Individualized Approach? Shaoliang Chen

3:15 PM Panel Discussion

Chronic Total Occlusion Intervention

Chairs: Maurice Buchbinder, Toshiya Muramatsu Panelists: Rabindranath Chakraborty, Lei Ge, Nae Hee Lee, Seung-Whan Lee, Yue Li, Yongjian Wu

3:30 PM Planning CTO: From the Beginning to the End Seung-Whan Lee

3:45 PM Guidewires for CTO: Which Is the Best for Your Lesion?

Nae Hee Lee

4:00 PM Technical Tips: What To Do When the Wire Won't Cross the Lesion? What To Do When the Balloon Won't Cross the Lesion?

Lei Ge

4:15 PM Retrograde Approach: When and How? Toshiya Muramatsu

4:30 PM CTO Intervention: When to Stop? *Yue Li*

4:45 PM Panel Discussion

CSC @ TCTAP : "Challenging

Cases from China"
Co-organized by CVRF & CSC

Part 1

Chairs: Yong Huo, Seong-Wook Park Panelists: Pawel E. Buszman, Yundai Chen, Cheol Whan Lee, Jianping Li, Hongbing Yan, Robaayah Zambahari

5:00 PM Caes 1: Triple Balloon Angioplasty in Patient with Trifurcation Disease by Transradial Approach Guo Sheng Fu

5:10 PM Case 2: Aspiration Catheter during CTO-PCI: Beyond Thrombus Aspiration Hongbin Yan

5:20 PM Case 3: IVUS and FFR Guided PCI for Multivessel Disease Guisong Wang

5:30 PM Case 4: A Case of Coronary Perforation by Guidewire *Xiantao Song*

Part 2

Chairs: Gary S. Mintz, Shuzheng Lu Panelists: Alaide Chieffo, Ben He, Young-Hak Kim, Duk-Woo Park, Ashok Seth, Bo Xu

5:40 PM Case 5: FFR and IVUS Guided LAD Bifurcation Intervention

Yan Li

5:50 PM Case 6: Retrograde Approach for CTO via Epicardial Collateral Channel

6:00 PM Case 7: A Successful CTO PCI Case by Retrograde Approach *Bo Zheng*

6:10 PM Case 8: Pitfall of One Stenting: Loss of Sidebranch

Juniie Zhana

6:20 PM Adjourn

Satellite Symposia

6:00 PM-8:30 PM

Evening Symposium

[Town Hall Meeting] How to Innovate in Cardiovascular Technology

Organized by CVRF and Supported by Educational Grant from Abbott Vascular, Boston Scientific Korea, Lepu Medical, Medtronic Co, Ltd., Meril Life Sciences Room 3-1. Level 3

Moderators: Bon-Kwon Koo, Seung-Jung Park, Alan C. Yeung Panelists: Dominic Allocco, David J. Cohen, Dan Estay, Yong Huo, Seung-Woon Rha, Barry D. Rutherford. Ashok Seth

Part 1

6:00 PM How to Teach and Train Innovation: US Approach

Alan C. Yeung

6:20 PM Innovation in Medicine: The Korean Approach Ron-Kwon Koo

6:40 PM Panel Discussion

Part 2

7:00 PM Innovations in Interventional Cardiology: Next Generation DES, Percutaneous Aortic Valve Replacement and Left Atrial Appendage Occlusion Dominic Allocco

7:20 PM Development of DES Technology Yong Huo

7:40 PM Evolution of Mitsu- Merilimus Eluting Coronary Stent *Ashok Seth*

8:00 PM Current & Future Stent Design for DES Seung-Woon Rha

8:20 PM Introducing AV Future Technology *Dan Estay*

8:40 PM Panel Discussion

9:00 PM Adjourn

2nd Alumni for ACT Attendees

Organized by CVRF

Room 2-1, Level 2

Moderators: Young-Hak Kim, Cheol Whan Lee Panelists: Soo-Jin Kang, Won-Jang Kim, Jong-Young Lee, Seung-Whan Lee, Akiko Maehara, Duk-Woo Park, Seung-Jung Park

6:00 PM Dinner

7:00 PM Welcome Address Cheol Whan Lee

Meet Our Experts: Healthy Opinions, Smart Decisions "Case Presentation"

7:05 PM Totally Occluded Distal Left Anterior
Descending Artery Caused by Distal Embolization of Left
Main Coronary Artery Thrombus; Which Is the Best
Treatment?
Seong II Choe

7:20 PM Multivessel Intervention-Side Branch Protection in LAD Bifurcation Stenting and CTO of RCA *Sreenivas Reddy.S.*

7:35 PM Retrograde 300cm Wire Ipsilateral Externalization Technique in BTK CTO Lesion *Tien-Yu Wu*

7:50 PM Complex Coronary Intervention in Contemporary Indian Shiv Bagga

8:05 PM Panel Discussion

Featured Lecture

8:10 PM "When and How To Assess Morphology and Function and Why?" *Akiko Maehara*

8:30 PM Closing Remark

8:35 PM Adjourn

CardioVascular Research Foundation (CVRF)

For the future of human being's health, we'll get together...

Who we are

The CardioVascular Research Foundation (CVRF) is a non-profit clinical research foundation that seeks to contribute in improving the lives of patients with cardiovascular disease by promoting preclinical and clinical researches, educating physicians and teaching patients.

What we've done

Since its establishment in 2002 and its affiliation with the Asan Medical Center in Seoul, Korea, CVRF has been conducting and supporting a large number of outstanding clinical researches to help conquer cardiovascular disease. The foundation has been also sharing cutting edge knowledge and educating physicians and other professionals by holding international conferences, running educative websites and committing to various physician training programs.

What we will do

www.cvrf.org

The CVRF will do its best to develop innovative technologies and educate professionals and the public related to the cardiovascular field by achieving these goals, the CVRF is dedicated to increase the survival rate and the quality of life for patients who suffer from cardiovascular disease and its medication.

Save the Dates

IMAGING & PHYSIOLOGY SUMMIT and CHRONIC TOTAL OCCLUSIONS LIVE 2012 January 6-7, 2012

Call for cases May 30-October 7, 2011

17th ANGIOPLASTY SUMMIT-TCTAP April 25-27, 2012

Call for Abstracts
August 1, 2011 - November 11, 2011

Call for cases
August 1, 2011 - January 9, 2012

Wednesday | April 27, 2011

MAIN ARENA	
TCTAP Session3	80
Live Case Session 1 - Columbia University Medical Center, USA	
The TAVI Revolution DES Dilemmas	
Imaging and FFR Controversies "Hot" New Therapies	
Live Case Session 2	30
Main Session 1 "Functional Angioplasty"	30
Live Case Session 3	30
Main Session 2 "Unsolved Issues: Evidence-based Approach"	30
CORONARY ARENA	
Coronary Session 1 Transcatheter Valve Therapy	31
Coronary Session 2 ACS Spotlight 2011: Back Story & Next Step	31
Live Case Session 1	31

ENDOVASCULAR ARENA	
Endovascular Session 1 SFA Disease	31
Live Case Session 1 SFA Intervention - Asan Medical Center, Korea	31
Endovascular Session 2 Lower Extremity Disease	3-
Live Case Session 2 Lower Extremity Intervention - Asan Medical Center, Korea	31
ABSTRACT ZONE	
Moderated Oral Abstract Competition	32
CASE ZONE (Ida I & II)	
Moderated Complex Case Competition	32
SATELLITE SYMPOSIA	
Meet the Experts over Breakfast	34
Lunchtime Activities	35
Evening Symposium: Expert's Case Presentations and Discussions I & II	36

WEDNESDAY 27

Main Arena

Vista Hall, Level B2 8:25 AM-6:10 PM

8:25 AM Opening Remark Seung-Jung Park

8:30 AM Congratulatory Remark

Namsik Chung (Chairman, The Korean Society of Cardiology)

8:35 AM Welcome Address

Martin B. Leon

TCTAP Session

Live Case Session 1

Moderators: William F. Fearon, Martin B. Leon, Patrick W. Serruys, Gregg W. Stone Discussants: Juan Granada, Eberhard Grube, David Richard Holmes, Akiko Maehara, Roxana Mehran, Gary S. Mintz, Seung-Jung Park, Ki Bae Seung

8:40 AM Columbia University Medical Center, USA

I. The TAVI Revolution

Moderators: Eberhard Grube, Martin B. Leon

9:40 AM Life after PARTNER (Inoperable and "High Risk" Cohorts): Will TAVI Therapy Change Guidelines for AS Patients?

Martin B. Leon

9:55 AM TAVI Perspectives from the European Theatre: New Indications and Multiple Devices Eberhard Grube

10:07 AM Complications after TAVI: VARC Definitions, Frequency, and Management Considerations *Patrick W. Serruys*

10:19 AM Discussion

II. DES Dilemmas

Moderators: Seung-Jung Park, Gregg W. Stone

10:30 AM SES Revisited: The "Unexpected" Results and Clinical Implications from BASKET-PROVE, SORT-OUT IV, and ISAR-TEST 4 David E. Kandzari

10:42 AM The NEW Anti-platelet Agents and Platelet Reactivity Testing: Recommendations for Prasugrel and Ticagrelor and Lessons from GRAVATAS Roxana Mehran

10:54 AM DES in Left Main Disease: New Guidelines and Updates from EXCEL Gregg W. Stone

11:06 AM Discussion

III. Imaging and FFR Controversies

Moderators: Gary S. Mintz, William F. Fearon

11:15 AM Appropriate Use of IVUS during PCI in 2010 *Akiko Maehara*

11:27 AM Beyond FAME: The Integration of Invasive Ischemia Assessment (FFR) into Clinical Practice William F. Fearon

11:39 AM Is OCT Ready for "Prime Time": What's Known and What We Need to Know for Clinical Applications

Gary S. Mintz

11:51 AM Discussion

IV. "Hot" New Therapies

Moderators: Juan Granada, Patrick W. Serruys

12:00 PM Percutaneous LAA Closure: A Future Management Alternative for Stroke Prevention in AF Patients

Horst Sievert

12:10 PM Transcatheter Renal Denervation Therapy(TREND): A Breakthrough for Refractory Hypertension? Andrej Schmidt

12:20 PM Will Bioabsorbable Stents Transform PCI in the Future? Patrick W. Serruys

auck W. Serrays

12:30 PM Drug-eluting Balloons will Have an Important Role in Coronary and Peripheral Interventional Therapy Juan Granada

12:40 PM Discussion

TCTAP Award 2011 "Master of the Masters"

12:45 PM Award Presentation

12:50 PM Lunchtime Activities

Live Case Session 2

Moderators: Angela Hoye, James R. Margolis Discussants: Francisco J. Ayala, Wacin Buddhari, Michael Kang-Yin Lee, M Pauliina Margolis, Motomaru Masutani, Muhammad Munawar, Hun Sik Park, Wasan Udayachalem, Joo-Young Yang

2:00 PM Asan Medical Center, Korea Case #1, #2, #3

3:00 PM Toyohashi Heart Center, Japan

Main Session 1

"Functional Angioplasty"

Moderator: Seung-Jung Park

3:30 PM Stenosis, Physiology and Medications Are Not Enough: Vulnerable Plaque Must Be Identified *lk-Kyung Jang*

3:45 PM [Web-based Lecture] Minimalist Approach: Physiologic Lesion Assessment Should Guide Routine PCI Therapy!

Nico H.J. Pijls

Live Case Session 3

Moderators: Eberhard Grube, Jacques J. Koolen Discussants: Howard A. Cohen, John McB. Hodgson, June Hong Kim, Philip Siam Soon Koh, Michael S. Lee, Do-Sun Lim, Ichiro Michishita, Kui-Hian Sim, Yasunori Ueda, Yujie Zhou

4:00 PM SoonChunHyang University Hospital Bucheon, Korea

4:30 PM Asan Medical Center, Korea Case #4, #5, #6

Main Session 2

"Unsolved Issues: Evidencebased Approach"

Moderator: Dong Joo Oh

5:30 PM Left Main PCI: Where We Are? Where We Are Going? Seung-Jung Park

5:45 PM PFO Closure: Where We Are Going to after CLOSURE Study?

Issam D. Moussa

6:00 PM Adjourn

Coronary Arena

Mugunghwa Hall 1, Level 1 2:00 PM-6:00 PM

Coronary Session 1 Transcatheter Valve Therapy

Moderators: Eberhard Grube, Martin B. Leon

2:00 PM Which Patients Are Suitable for TAVI? Samir Kapadia

2:12 PM Incidence and Treatment of Procedural Complications

Eberhard Grube

2:24 PM Evolving Technologies to Improve Outcomes of

Augusto D. Pichard

2:36 PM Perspectives from PARTNER Trial *Martin B. Leon*

2:48 PM Cost-effectiveness of TAVI for Patients with Inoperable Aortic Stenosis: Results from the PARTNER Trial

David J. Cohen

3:00 PM Adjourn

Coronary Session 2 ACS Spotlight 2011: BackStory & NextStep

Moderators: Spencer B. King III, Barry D. Rutheford Panelists: Pawel E. Buszman, Stephen G. Ellis, Roxana Mehran, Alan C. Yeung

3:00 PM Bleeding & Mortality: Beyond the Horizon *Roxana Mehran*

3:12 PM Routine Thrombectomy: Utile or Futile? Barry D. Rutheford

3:24 PM Circulatory Support: From IABP to LVAD? Howard A. Cohen

3:36 PM Very Late ST: Pursuing the Elusive Goal Spencer B. King III

3:48 PM Questions and Answers

4:00 PM Adjourn

Live Case Session 1

Moderators: Augusto D. Pichard, Corrado Tamburino Discussants: Young-Keun Ahn, Wook Sung Chung, Do Quang Huan, Yoshihiro Morino, Amin Ariff Nuruddin, Afzalur Rahman, Satoru Sumitsuji, Bo Xu

4:00 PM Toyohashi Heart Center, Japan

5:00 PM SoonChunHyang University Hospital Bucheon, Korea

6:00 PM Adjourn

Endovascular Arena

Mugunghwa Hall 2, Level 1 2:00 PM-6:00 PM

Endovascular Session 1 SFA Disease

Moderators: Mark W. Burket, In-Ho Chae

2:00 PM Antegrade vs. Retrograde Recanalization of Very Long CTO of SFA Andrej Schmidt

2:12 PM Crossing the Long SFA CTO: Techniques and Variables You Need to Know Shigeru Nakamura

2:24 PM Current Treatment of Femoropopiteal In-stent Restenosis *John R. Laird, Jr*

2:36 PM Evolving Horizon: Drug-coated Balloons or Drug-coated Stents in SFA Diseases?

Mark W. Burket

2:48 PM Discussion

Live Case Session 1 SFA Intervention

Moderators: John R. Laird, Jr, Hiroyoshi Yokoi Discussants: Sven Braunlich, Mitsugu Hirokami, Jong-Pil Park, Kazushi Urasawa, Bryan Ping-Yen Yan

3:00 PM Asan Medical Center, Korea Case #1, #2

Endovascular Session 2

Lower Extremity Disease

Moderators: Gian Battista Danzi, Issam D. Moussa Panelists: Taehoon Ahn, Mark W. Burket, Young Jin Choi, Sven Braunlich

4:00 PM How to Do Endovascular Interventions Below the Knee Interventions: What You Need to Know Before You Start *Issam D. Moussa*

4:12 PM BTK Intervention: Its Results and How to Maximize Outcomes in Pre-drug-eluting Era?

Gian Battista Danzi

4:24 PM Antegrade or Retrograde? Single or Multiple Vessels? Paradigms and Practice of Infrapopliteal Endovascular Revascularization

Sven Braunlich

4:36 PM New Horizon: Drug-eluting Balloon or Stent for Infrepopliteal Lesions

Andrej Schmidt

4:48 PM Panel Discussion

Live Case Session 2

Lower Extremity Intervention

Moderators: Gian Battista Danzi, Choong Won Goh Discussants: Mark W. Burket, Donghoon Choi, Chung-Ho Hsu, Woong Chol Kang, Junichi Tazaki, Shaiful Azmi Yahaya

5:00 PM Asan Medical Center, Korea Case #3, #4

6:00 PM Adjourn

WEDNESDAY 27

Moderated Oral Abstract Competition

Abstract Zone, Level B3 2:00 PM-6:00 PM

Acute Myocardiac Infarction/Acute Coronary Syndrome I

2:00 PM ~ 3:00 PM

Moderators: Kyung Soo Kim, Michael J.B. Kutryk Panelists: Prakash Kumar Hazra, Do Quang Huan, Kaisar Nasrullah Khan, Weijie Li

2:00 PM AS-006, Impact of Acute Heart Failure on Inhospital mortality in Patients with Acute Myocardial Infarction Underwent Successful Revascularization Keun-Ho Park

2:10 PM AS-007, Impact of Different Clinical Pathways on Door-To-Balloon Time in Patients with ST-Segment Elevation Myocardial Infarction Hongbing Yan

2:20 PM AS-008, Inflammatory State Influences The Outcome Of Primary Percutaneous Coronary Intervention In Patients With Acute ST Elevation Myocardial Infarction

Mohamed Amin Abdelhamid

2:30 PM AS-018, Impact of Intracoronary
Administration of Nitroprusside vs Nitroglycerine before
Balloon Dilatation on Slow Reflow During Percutaneous
Coronary Intervention in Patients with Acute ST
Elevation Myocardial Infarction
Arunachalam Esakkisppan

2:40 PM AS-010, Impacts of Gensini Score for Coronary Angiographic Severity on Outcomes of Outof-Hospital Cardiac Arrest due to Acute Myocardial Infarction Patients Nobuaki Kokubu

2:50 PM Best Abstract Selection & Announcement

Acute Myocardiac Infarction / Acute Coronary Syndrome II

3:00 PM ~4:00 PM

Moderators: Mun Kyung Hong, Junya Shite Panelists: Jinghua Liu, Sureshkumar Ramasamy, Peruvamba Raman Vydianathan, Tae Jin Youn

3:00 PM AS-011, Mild Decrease of Fasting Plasma Glucose Predicts In-Hospital and 3-Year Mortality in Older Patients with Acute Myocardial Infarction: Results from the BEAMIS Study Shi-Wei Yang **3:10 PM** AS-012, Clinical Outcomes of Primary Percutaneous Coronary Interventions for Acute Myocardial Infarctions in Hospitals With and Without Onsite Cardiac Surgery Backup *Min Kyeong Kim*

3:20 PM AS-149, Drug-Eluting Stents Versus Bare-Metal Stents in Japanese Patients with Acute Myocardial Infarction: A Single Center Experience. *Yuya Nakagawa*

3:30 PM AS-014, Cost Analysis and In-hospital Safety Study on Using IKARI-Shaped Guiding Catheter for Transradial Approach Versus Other Guiding Catheters for Transfermoral Approach in Primary Percutaneous Coronary Intervention for Acute ST Segment Elevation Myocardial Infarction Patients in Killip Class 1 or 2 at Presentation: A Single Centre Study *Vern Hsen Tan*

3:40 PM Best Abstract Selection & Announcement

Imaging I

4:00 PM ~ 5:00 PM

Moderators: Keiichi Igarashi, Akiko Maehara Panelists: Junya Ako, Jun-ichi Kotani, Chang-Wook Nam, Edmond Wong

4:00 PM AS-056, Accuracy of Frequency-Domain Optical Coherence Tomography for Quantitative Measurements: Comparison With Intravascular Ultrasound

Kenichi Komukai

4:10 PM AS-057, The Assessment of Shin°Øs Method for The Prediction of Creatinine Kinase-MB Elevation after Percutaneous Coronary Intervention: An Intravascular Ultrasound Study *Eun-Seok Shin*

4:20 PM AS-109, Comparison of the Level of Diameter Stenosis by Quantitative Coronary Angiography and the Value of Fractional Flow Reserve in Each Coronary Artery

Hiroaki Takashima

4:30 PM AS-059, Relationship between Coronary Calcium Score by Cardiac Computed Tomography Angiography and Plaque Components by Virtual Histology-Intravascular Ultrasound *Yun Ha Choi*

4:40 PM AS-060, Incomplete Neointimal Coverage is Correlated with Coronary Endothelial Dysfunction after First Generation Drug-Eluting Stent Implantation *Yoshiaki Mitsutake*

4:50 PM Best Abstract Selection & Announcement

Imaging II

5:00 PM~ 6:00 PM

Moderators: William F. Fearon, Ik-Kyung Jang Panelists: Suhas Hardas, Junko Honye, Byeong-Keuk Kim, Yoichi Nozaki

5:00 PM AS-061, Impact of Culprit Lesion Intrathrombus Calcium in Acute ST Elevation Myocardial Infarction; A Virtual Histology Intravascular Ultrasound Analysis Sang Wook Kim

5:10 PM AS-062, Comparison of Coronary Plaque Characterization by Spectral Radiofrequency of Intravascular Ultrasound Signals (VH-IVUS and i-MAP) *Atsushi Hirohata*

5:20 PM AS-063, Correlation of Fractional Flow Reserve to the Ratio of Instantaneous Distal/Proximal Pressures at The Point of Diastolic Inflection Boonchu Srichaiveth

5:30 PM AS-064, Role of Intravascular Ultrasound in Acute Myocardial Infarction Patients Undergoing Percutaneous Coronary Intervention *Khurshid Ahmed*

5:40 PM AS-065, Effects of Dyslipidemia and Diabetes Mellitus on Plaque Characteristics in Target Lesions of Acute Coronary Syndrome and Stable Angina *Kyuhachi Otagiri*

5:50 PM Best Abstract Selection & Announcement

6:00 PM Adjourn

Moderated Complex Case Competition

Case Zone (Ida I), Level B1 2:00 PM-6:00 PM

Complex PCI I

Moderators: Jacques J. Koolen, Vincent On-Hing Kwok Panelists: Elki Hirose, Burn-Kee Hong, Xuebo Liu, Anlin LV

2:00 PM IVUS Catheter-induced Intimal Dissection Apparent after Successful IVUS-guided Guide-wiring of an Angiographically Non-visualized Culprit Vessel during Primary PCI Sung Gyun Ahn

2:10 PM Retrieval of a Large Broken Guide Catheter from Aorta without Operation Afzalur Rahman **2:20 PM** Device Closure of Paravalvular Leak with Device Embolization and Device Retrieval *T N C Padmanabhan*

2:30 PM latrogenic Coronary Dissection due to 6.5-Fr Sheathless Guiding Catheter Occurring during the Final Injection of Contrast Medium Norimasa Taniguchi

2:40 PM A Case of Two Double Wire Technique *Shinji Tayama*

2:50 PM Best Challenging Case Selection & Announcement

Complex PCI II

Moderators: Soo-Teik Lim, Byung-Hee Oh Panelists: Do Hoi Kim, Myeong Kon Kim, Abdullah Al Shafi Majumder, Hesong Zeng

 $3:\!00~PM$ Pericardial Tamponade due to Extravasation from LAD

Gustavs Latkovskis

3:10 PM Easy Getting in but Hard to Get It out... Dick Chi Yeung Cheung

3:20 PM Coronary Stent Fracture during Post Dilatation IVUS Images and Management *Jayesh Bhaskaran*

3:30 PM Bidirectional Dissection of the Right Coronary Artery and the Ascending Aorta during PCI Chang-Burn Park

3:40 PM Best Challenging Case Selection & Announcement

Complex PCI III

Moderators: Doo II Kim, Satoru Otsuji Panelists: Roberto Baglini, Saurab Goel, Fazila Tun-Nesa Malik

4:00 PM A Case of Unprotected Left Main Intervention Complicating Acute Stent Thrombosis Gary, Shing-him Cheung

4:10 PM A Bail-Out Case with RCA Distal Spiral Dissection Using 4Fr KIWAMI Catheter Yuii Sakanoue

4:20 PM A Case to Argue Against the Use of a Drug Eluting Stent Rajagopal Jambunathan

4:30 PM A Case of Catastrophic Left Main Coronary Dissection

Ae-Young Her

4:40 PM Best Challenging Case Selection & Announcement

Complex PCI IV

Moderators: Yasumi Igarashi, Michael Kang-Yin Lee Panelists: Debasis Ghosh, Linda Lison, Andrew D. Small, Kwok Hing Yiu

5:00 PM Left Main Stent Distortion during Primary PCI in 23 Year Old Young Man Sharma Mridul

5:10 PM A Bailed Out Case of PCI for Spiral Dissection of LMT and LCA Shozo Ishihara

5:20 PM Successful Transfermoral Percutaneous Coronary Intervention after Failed Transradial Intervention in Patient with Tortuous and Angulated Lesion *Won Suk Choi*

5:30 PM Magnetic Navigation System with Rescue Rotablation

You Chun Huang

5:40 PM Use of the Venture Wire Control Catheter to Faciliate Intervention for Complex Lesion Sang-Ho Park

5:50 PM Best Challenging Case Selection & Announcement

6:00 PM Adjourn

Moderated Complex Case Competition

Case Zone (Ida II), Level B1 2:00 PM-6:00 PM

Complex PCI XIII

Moderators: Fumiaki Ikeno, Hee-Yeol Kim Panelists: Andy Wai-Kwong Chan, AHM Waliul Islam, Chan Joon Kim, Yongjian Wu

2:00 PM Triple Vessel CAD in a Patient with Carotid Stenosis *Hung-Chi Ho*

2:10 PM Antegrade Approach Using "Open Sesame Technique" with Tapered Wire for Aberrant RCA CTO Lesion Masahito Yano 2:20 PM A Case of Septal Channel Perforation during Retrograde Approach for RCA CTO Treated with Coil Embolization

Daisuke Morisawa

2:30 PM Acute Myocardial Infarction with Congenital Absence of Left Circumflex Coronary Artery Jincheng Guo

2:40 PM Intervention in Extensive Atherosclerosis of Aorta Rajeev Garg

2:50 PM Best Challenging Case Selection & Announcement

Complex PCI XIV

Moderators: Alaide Chieffo, Sang Wook Kim Panelists: Ben He, Aftab Khan, Shams Munwar

3:00 PM Reverse CART Intervention of Severe Calcified RCA CTO Yoshiyuki Yazaki

3:10 PM Successful Recanalization of CTO in the Proximal LAD via SVG in Patient after CABG *Hitoshi Anzai*

3:20 PM Management of latrogenic Coronary Spasm Raieev Gara

3:30 PM Direct PCI of Giant RCA Bifurcation Lesion with Massive Thrombosis; Thrombectomy + T-stenting Sung Kee Ryu

3:40 PM Best Challenging Case Selection & Announcement

Complex PCI XV

Moderators: I Chang Hsieh, Young Jo Kim Panelists: Po-Ching Chou, Andrew B. McCann, Kenji Wagatsuma, Aaron Wong

4:00 PM A Case of Hematoma in the Left Main Coronary Artery during the Intervention for the Chronic Total Occluded Lesion in the Ostium of Left Anterior Descending Artery *Yoshinobu Murasato*

4:10 PM Chronic Totally Occluded Lesion Behind a False Channel Connection to Diagonal Branch Created by Previous Intervention *Yi-Chih Wang*

4:20 PM Primary Angioplasty Involving Left Main Shailender Singh

WEDNESDAY 27

4:30 PM Primary Percutaneous Coronary Intervention for Acute ST Segment Elevation Myocardial Infarction due to Saphenous Vein Graft Occlusion *Yen-Hung Lin*

4:40 PM A Case of Acute Myocardial Infarction Causing the Obstruction at Giant Coronary Atherosclerotic Aneurism *Yoshiki Nagata*

4:50 PM Best Challenging Case Selection & Announcement

Complex PCI XVI

Moderators: Keum Soo Park, Alan C. Yeung Panelists: Vivek Mehan, Kenya Nasu, Hoon Ki Park, Kuang Te Wang

5:00 PM Successful CTO PCI Case by Open Sesame Method Wataru Nagamatsu

5:10 PM Salvage Percutanous Coronary Intervention for Traumatic Left Main Transection

Ying-Hsien Chen

5:20 PM Gelfoam Embolization of a Distal Coronary Artery Wire Perforation *Teiko Arai*

5:30 PM A Case of V-stenting Gone Wrong Shiv Bagga

5:40 PM Culotte and Crush Strategy Change during PCI Complication Weijie Li

5:50 PM Best Challenging Case Selection & Announcement

6:00 PM Adjourn

Satellite Symposia

Meet the Experts over Breakfast

7:00 AM-8:10 AM

Bifurcation Intervention: "Optimizing Stenting Technique"

Organized by CVRF and Supported by Educational Grant from Boston Scientific Korea

Coronary Arena, Level 1

Moderators: Andrejs Erglis, William F. Fearon
Panelists: Shaoliang Chen, Hsiao-Yang Cheng,
Angela Hoye, Tao Hu, Kiyotaka Iwasaki, Bon-Kwon Koo,
Indulis Kumsars, Song Lin, Jinghua Liu, Akiko Maehara,
Ashok B. Malpani, Issam D. Moussa, Toshiya Muramatsu,
Yoshinobu Murasato, Gaku Nakazawa, Ramdas Nayak,
Sreenivas Reddy, S., Imad Sheiban, Yoshihisa Shimada,
Subban Vijaykumar, Kok Meng Yee

7:00 AM Morphology and Distribution of Atherosclerotic Plaque

Gakı I Nakazawa

7:10 AM Gap Between Anatomy and Function William F. Fearon

7:20 AM Insights from FFR and IVUS for Bifurcation PCI! Soo-Jin Kang

7:30 AM Is There Any Impact of Intravascular Ultrasound on Clinical Outcome in Bifurcation Tretament?

Imad Sheiban

7:40 AM Panel Discussion and Q & A

8:10 AM Adjourn

Revascularization Strategies in Diabetic Patients: "Diabetic Paradox: Is It Real?"

Organized by CVRF and Supported by Educational Grant from Abbott Vascular

Endovascular Arena, Level 1

Moderators: Takeshi Kimura, Gregg W. Stone
Panelists: Wook Sung Chung, Natsuhiko Ehara,
James Flaherty, Kyoo-Rok Han, Vuppaladadhiam
Hariram, David Richard Holmes, Soon Jun Hong,
Kee-Sik Kim, Spencer B. King III, Philip Siam Soon Koh,
B. Jayakumar, Seung-Whan Lee, Do-Sun Lim,
Rajan Joseph Manjuran, Ichiro Michishita,
T R Muralidharan, Seungwoo Park, Taro Saito,
Krishnan Suresh, Kin Ming Tam, Nobuhiro Tanaka

7:00 AM Comparison of Sirolimus-eluting vs.
Everolimus-eluting Stents in Diabetic and Non-Diabetic
Patients: Results from the IRIS-DES Registry and the
ESSENCE-DIABETES Clinical Trial
Seung-Whan Lee

7:10 AM Differential Treatment Effects of PCI vs. CABG in Diabetic and Non-Diabetic Patients David Richard Holmes

7:20 AM Is Diabetis Influence Different According to the Ethnics? Data From J-Cypher Registry *Takeshi Kimura*

7:30 AM Optimal Management for Diabetic Patients with Ischemic Heart disease; Medical, Percutaneous, or Surgical Treatment
Spencer B. King III

7:40 AM Panel Discussion and Q & A

8:10 AM Adjourn

Percutaneous Valve Therapy: "Current and More"

Organized by CVRF

Room 1-1, Level 1

Moderators: Maurice Buchbinder, Ted Feldman, August D. Pichard

Panelists: Paul T.L. Chiam, Jung Rae Cho, Mohammed Omar Galal, Juan Granada, Fumiaki Ikeno, Won-Jang Kim, Michael Kang-Yin Lee, Abdullah Al Shafi Majumder, Sanjeevan Pasupati, Andrew D. Small, Corrado Tamburino

7:00 AM Percutaneous Therapy for Mitral Regurgitation Ted Feldman

7:10 AM Progress Toward a Percutaneously Adjustable Mitral Ring: Micardia *Maurice Buchbinder*

7:20 AM Imaging for TAVI Follow-up Won-Jang Kim

7:25 AM Why Should I Consider Two Different Approaches to tAVR August D. Pichard

7:35 AM Panel Discussion and Q & A

8:10 AM Adjourn

Door to Device - Optimizing Outcomes with Mechanical Support in Cardiogenic Shock

Organized by CVRF and Supported by Educational Grant from Maquet Medical Korea

Room 2-1, Level 2

Moderator: Tilman Schwab
Panelists: Chul-Min Ahn, Jung-Min Ahn, Jin Ho Choi,
Chiayu Chou, Anand Gnanaraj, Xinming Li, Axel Neitzert,
Nanda Kishore Panigrahi, Parminder Singh,
Hongbing Yan, Cheol Woong Yu

7:00 AM Introduction: Guideline Compliance, Utilization, Trends and Device Selection *Tilmann Schwab*

7:20 AM Does the Timing of IABP Matter? Jung-Min Ahn

7:40 AM Would More Augmentation Be Beneficial? *Axel Neitzert*

8:00 AM Take-home Message Tilmann Schwab

8:10 AM Adjourn

STEMI Now: Same Story, Different Tales

Organized by CVRF

Room 3-1, Level 3

Moderator: Stephen G. Ellis, Mun Kyung Hong
Panelists: Francisco J. Ayala, Jae Woong Choi,
Sajid Dhakam, Robbert De Winter, Doni Firman,
Hee Hwa Ho,l Chang Hsieh, Myung-Ho Jeong,
Narasaraju Kavalipati, Ju Han Kim, Kyung Soo Kim,
Yu-Lin Ko, Rohit Khurana, Pramod Kumar Kuchulakanti,
Manoj Kumar, Michael J.B. Kutryk, Yuk Kong Lau,
Cheol Whan Lee, Oteh Maskon, Ajit Mullasari,
Yuichi Noguchi

PCI after Successful Fibrinolysis

7:00 AM Routine Early *Mun Kyung Hong*

7:10 AM Selective Delayed Stephen G. Ellis

Thrombus Aspiration before PCI

7:20 AM Routine Mandatory Robbert De Winter

7:30 AM Selective Optional *Myung-Ho Jeong*

7:40 AM Panel Discussion and Q & A

8:10 AM Adjourn

Evolving Antiplatelet Therapy: "New Pharmacologic Options for ACS and PCI Patients"

Organized by CVRF

Tutorial Arena, Level 4

Moderators: Roxana Mehran, Ron Waksman
Panelists: Yunseok Choi, David J. Cohen,
Vidhut Kumar Jain, Dong Woon Jeon, Hyo-Soo Kim,
Moo Hyun Kim, Nobuyuki Komiyama, Shin Eun Lee,
Yohei Ohno, Duk-Woo Park, Jae Hyeong Park,
Kyung Woo Park, Kanchanahalli Siddegowda Sadanand

7:00 AM Pharmacogenetic Debates in Antiplatelet Therapy Guillaume Pare

7:10 AM Optimal Regiment or Duration of Anti-platelet Therapy: Dual vs Triple, 6 vs 12 Months *Hyo-Soo Kim*

7:20 AM Relative and Absolute Positive Indication of Prasugrel and Ticagrelor Beyond Clopidogrel: Clinical Care and Cost Implications *David J. Cohen*

7:30 AM Impact of Bleeding and Tailored or Personalized Antiplatlet Therapy to Reduce Bleeding in ACS or PCI Patients: From Clopidogrel to Prasugrel and Ticagrelor

7:40 AM Role of Genotyping and Point-of-Care Testing in Clopidogrel, Parsugrel, and Ticagrelor

Ron Waksman

7:50 AM Panel Discussion and Q & A

8:10 AM Adjourn

Lunchtime Activities

12:50 PM-1:50 PM

Safety, First

Organized by CVRF and Supported by Educational Grant from Abbott Vascular

Coronary Arena, Level 1

Moderators: Seung Jung Park, Gregg W. Stone Panelists: Jei Keon Chae, Yoon Sin Chong, Kook-Jin Chun, Jung-Ho Heo, Kee-Sik Kim, Sanjeeb Roy, Peruvamba Raman Vydianathan, Chris Kwok Yiu Wong, Cheol Woong Yu, Tae Jin Youn, P R Vadiyanathan

12:50 PM Xience Platform Safey Update *Gregg W. Stone*

1:10 PM Meta Analysis Results of EES vs SES *Hyo-Soo Kim*

1:30 PM K Xience Registry Results Young-Hak Kim

1:50 PM Adjourn

Clinical Applications for the PRO-HEALING Genous Stent

Organized by CVRF and Supported by Educational Grant from OrbusNeich Medical Korea

Endovascular Arena, Level 1

Moderator: Myung-Ho Jeong

12:50 PM Opening Address *Myung-Ho Jeong*

12:55 PM Genous, Evidence from Clinical Trials Robbert De Winter

1:10 PM Tailored PCI for Non-deferrable Non-Cardiac Surgery Patient - An OCT Experience Jin-Man Cho

1:25 PM Use of Endothelial Progenitor Cell Capture Stent in Patients with ST-segment Elevation Myocardial Infarction

Huay Cheem Tan

 $\begin{tabular}{ll} \bf 1:40~PM~~Q~\&~A~Followed~by~Closing~Remarks\\ \it Myung-Ho~Jeong \end{tabular}$

1:50 PM Adjourn

WEDNESDAY 27

Current and Emerging Strategies in Antiplatlet Therapy for Acute Coronary Syndrome

Organized by CVRF and Supported Through an Unlimited Educational Grant from Daiichi-Sankyo Korea & Lilly Korea

Room 1-1, Level 1

Moderator: Ki Bae Seung Panelists: David J. Cohen, Hyeon-Cheol Gwon, Myeong-Ki Hong, Kyung Woo Park, Matthew Price, Alan C. Yeung, Junghan Yoon

Is It Real? Cytochrome P450 Genetic Polymorphisms, Varying Response to Clopidogrel, and Link to Clinical Outcomes

12:50 PM Global Perspective Alan C. Yeung

1:00 PM Korean Perspective Kyung Woo Park

How to Overcome the Challenges?

1:10 PM Double the Dose? *Matthew Price*

1:20 PM New Agents - Prasgurel

1:40 PM Discussion

1:50 PM Adjourn

Evolution of Low Injury Design Concept Coronary Stent Systems - NexGen & BioMime

Organized by CVRF and Supported by Educational Grant from Meril Life Sciences

Room 2-1, Level 2

Moderators: Pawel E. Buszman, Upendra Kaul, Teguh Santoso

12:50 PM Evolution of Novel Hybrid Design Stent - NexGen *Imad Sheiban*

1:00 PM NexGen - Polish Clinical Experience *Pawel E. Buszman*

1:10 PM Evolution of BioMime - Sirolimus Eluting Stent Wojtek Wojakowski

1:25 PM BioMime - Indian Clinical Experience Upendra Kaul

1:40 PM Q & A and Discussion

1:50 PM Adjourn

Interventional Medicine: The Next Decade

Organized by CVRF and Supported by Educational Grant from Medtronic Co, Ltd.

Room 3-1, Level 3

Moderator: Martin B. Leon
Panelists: Taehoon Ahn, Young-Keun Ahn,

Panelists: Taehoon Ahn, Young-Keun Ahn, In-Ho Chae, Jong-Seon Park, Woo Jung Park

12:50 PM Welcome Address Martin B. Leon

12:53 PM Resolute Clinical Update *Yangsoo Jang*

1:08 PM Current & Future Stent Design for DES *David E. Kandzari*

1:23 PM Beyond DES: Peripheral Vascular Disease, TAVI and Hypertension Martin B. Leon

1:38 PM Panel Q&A

1:50 PM Adjourn

What Is Optimal Treatment for the Longterm Patients' Outcome?

Organized by CVRF and Supported by Educational Grant from Bristol Myers Squibb

Tutorial Arena, Level 4

Moderator: Dong Joo Oh

12:50 PM Opening Address Dong Joo Oh

12:55 PM How to Manage Clopidogrel Resistance in Clinical Practice
Seung-Woon Rha

1:15 PM Interaction of CYP2C19 Polymorphism and Clopidogrel Response in Korean Population Kiyuk Chang

1:35 PM Q&A

1:50 PM Adjourn

Atheroscrelosis & Cell Therapy

Organized by CVRF Room 4-1, Level 4

Moderators: Gou Young Koh, Jeong Euy Park Panelists: Stephen G. Ellis, Ki Hoon Han, Han Cheol Lee

12:50 PM Assembly Blood Vessel Formation with SVF of Adipose Tissue *Gou Young Koh*

1:05 PM Adipose Tissue Derived Mesenchymal Stem Cell Therapy for Critical Limb Ischemia Han Cheol Lee

1:20 PM Cell Therapy to Coronary Artery Disease Stephen G. Ellis

1:35 PM Q & A

1:45 PM Adjourn

Evening Symposium

6:30 PM-8:30 PM

Learned from Real Practice: Experts' Case Presentations and Discussions I

Co-sponsored by CVRF

Room 3-1, Level 3

Moderators: Spencer B. King III, Seung-Jung Park, Patrick W. Serruvs

Panelists: Young-Keun Ahn, Maurice Buchbinder, Yun-Dai Chen, Bernard Chevalier, William F. Fearon, Junko Honye, Upendra Kaul, June Hong Kim, Vincent On-Hing Kwok, Seung-Whan Lee, Mohamed Sobhy, Ron Waksman, Alan C. Yeung, Robaavah Zambahari

6:00 PM Dinner

6:30 PM Case 1: Angina Presenting a Huge Problem Spencer B. King III

6:38 PM Panel Discussion

6:45 PM Case 2: A Complex Case of Left Main Disease *Maurice Buchbinder*

6:53 PM Panel Discussion

7:00 PM Case 3: Modified Reverse CART Technique in a CTO Intervention Vincent On-Hing Kwok

7:08 PM Panel Discussion

7:15 PM Case 4: Use of OCT in Treating a LAD/Diagonal Bifurcation Lesion Alan C. Yeung

7:23 PM Panel Discussion

7:30 PM Case 5: Instent Restenosis of a DES-Management and Follow up Upendra Kaul

7:38 PM Panel Discussion

 $\textbf{7:45 PM}\ \text{Case 6: OH}\ ...\ \text{My GOD: It was an Incredible}$ Story.

Mohamed Sobhy

7:53 PM Panel Discussion

8:00 PM Case 7: Usefulness of Anchoring Technique in Cases of Retrograde Approach for CTO Combined with LMT Disease *Toshiya Muramatsu*

8:08 PM Panel Discussion

8:15 PM Case 8: PCI Very Tortous LIMA Robaayah Zambahari

8:23 PM Panel Discussion

8:30 PM Adjourn

Learned from Real Practice: Experts' Case Presentations and Discussions II

Co-sponsored by CVRF

Tutorial Arena, Level 4

Moderator: Eberhard Grube, Barry D. Rutherford Panelists: Jei Keon Chae, Chi Kin Chan, Guo Sheng Fu, Junbo Ge, Angela Hoye, Seung-Ho Hur, David G. Iosseliani, Cheol Whan Lee, Jae-Hwan Lee, Michael S. Lee, Raj Makkar, Gary S. Mintz, Duk-Woo Park, Augusto D. Pichard, Hany Ragy, Teguh Santoso

6:00 PM Dinner

6:30 PM Case 1: "Sepal Wire Technique"- A Novel Technique for Aorto-ostial Left Main Stenting Chi Kin Chan

6:38 PM Panel Discussion

6:45 PM Case 2: Case Presentation of the First Restenosed Core Valve Prosthesis: Treatment Solution! Eberhard Grube

6:53 PM Panel Discussion

7:00 PM Case 3: True Bifurcation LM Stenosis (Medina 1,1,1) with Very Extensive Calcification: CABG or PCI? Teguh Santoso

7:08 PM Panel Discussion

7:15 PM Case 4: Disaster after Retrograde Approach during CTO Procedure *Junbo Ge*

7:23 PM Panel Discussion

7:30 PM Case 5: Aortic Valvuloplasty Case Augusto D. Pichard

7:38 PM Panel Discussion

7:45 PM Case 6: Emergent PCI During Prolonged CPR Michael S. Lee

7:53 PM Panel Discussion

8:00 PM Case 7: Left Main PCI: Keep It Simple? *Raj Makkar*

8:08 PM Panel Discussion

8:15 PM Case 8: Bifurcation PCI; Refer to CABG, or to a More Experienced Operator? Hany Ragy

8:23 PM Panel Discussion

8:30 PM Adjourn

Save the Dates! 2012 Jan.6-7 GING & PHYSIOLOGY SUMMIT

January 6-7, 2012 Asan Medical Center, Seoul, Korea

Thursday | April 28, 2011

WAIN ARENA
Live Case Session 4
Main Session 3 "Late Breaking Clinical Trials"4
Live Case Session 5
Main Session 4 "Antiplatelet Controversy"4
Live Case Session 6
Main Session 5 "Now and the Future 1"
Live Case Session 7
Main Session 6 "Now and the Future 2"
CORONARY ARENA
Coronary Session 3 Left Main & Bifurcation Summit
Live Case Session 2
Coronary Session 4 Highlights of ACC-i2 Summit 20114
Coronary Session 5 CCT Meeting @ Angioplasty Summit- TCTAP 2011: Complex CTO Interventions
Coronary Session 6 New DES4
Live Case Session 3

ENDOVASCULAR ARENA
Endovascular Session 3 Abdominal Aortic Aneurysm42
Live Case Session 3 AAA & Carotid Intervention
Endovascular Session 4 Carotid Disease
Live Case Session 4 Carotid Intervention
Structural Heart Disease Symposium 42
TUTORIAL ARENA
Most Distinguished Studies 2010-2011 in the Interventional and Clinical Cardiology: Meet the Authors and Discuss with the Experts
Imaging Workshop
ABSTRACT ZONE
Moderated Oral Abstract Competition 44
CASE ZONE (Ida I & II)
Moderated Complex Case Competition
SATELLITE SYMPOSIA
Meet the Experts over Breakfast
Lunchtime Activities 50
Evening Symposium: Expand the Realm of Statin Treatment & Structural Heart Disease Symposium 51

THURSDAY 28

Main Arena

Vista Hall, Level B2 8:30 AM-6:00 PM

Live Case Session 4

Moderators: Pawel E. Buszman, Ted Feldman, Martin B. Leon

Discussants: Jilin Chen, Kelichi Igarashi, Yangsoo Jang, Kee-Sik Kim, Michael J.B. Kutryk, Ajit Mullasari, Matthew Price, Chris Kwok Yiu Wong

8:30 AM Asan Medical Center, Korea Case #7, #8, #9

Main Session 3 "Late Breaking Clinical Trials"

Moderators: Stephen G. Ellis, Spencer B. King III

9:30 AM Zilver PTX Randomized Trial of Paclitaxel-Eluting Stents for Fernoropopliteal Artery Disease: 24-Month Update

Mark W. Burket

9:42 AM Evaluation of Left Main Revascularization by CT Angiography from PRECOMBAT Trial Joon Won Kang

9:54 AM Dynamic Change of Wall Shear Stress after Stenting Bifurcation Lesions: Subgroup Analysis from DKCRUSH-II Trial Shaoliang Chen

10:06 AM Impact of Angiographic Complete Revascularization after Drug-Eluting Stent Implantation or Coronary Artery Bypass Surgery for Multivessel Coronary Disease

Young-Hak Kim

10:18 AM Moving Towards Biomimicry-Development of Novel BioMime™ Sirolimus Eluting Coronary Stent System *Upendra Kaul*

Live Case Session 5

Moderators: Spencer B. King III, Ron Waksman Discussants: David G. Iosseliani, Mun Kyung Hong, Moo Hyun Kim, Mitchell W. Krucoff, Hyuck Moon Kwon, Soo-Teik Lim, Sunao Nakamura, Mohamed Sobhy, Renu Virmani, Hongbing Yan

10:30 AM Wonju Christian Hospital, Korea

11:00 AM Asan Medical Center, Korea Case #10, #11, #12

Main Session 4 "Antiplatelet Controversy"

Moderators: Jae-Ki Ko, Ron Waksman
Panelists: Guillaume Pare, Matthew Price, Ki Bae Seung

Evolving Genotyping and Platelet Function Test: Personalized Antiplatelet Therapy Possible in Real Practice?

12:00 PM [Web-based Lecture] Pros *Marc Sabatine*

12:12 PM Cons Guillaume Pare

12:24 PM Panel Discussion

12:30 PM Adjourn

12:45 PM Lunchtime Activities

Live Case Session 6

Moderators: Richard R. Heuser, Seong-Wook Park Discussants: Charles Chan, Gian Battista Danzi, Guo Sheng Fu, Kazuki Fukui, Saurab Goel, Myung-Ho Jeong, Ping-Han Lo, Raj Makkar, Yoichi Nozaki, Ju-Pin Pan

2:00 PM Asan Medical Center, Korea Case #13. #14. #15

Main Session 5 "Now and the Future 1"

Intervantional Pharmacology

Moderators: Stephen G. Ellis, Gregg W. Stone Panelists: David J. Cohen, Guillaume Pare, Matthew Price

3:00 PM Interventional Pharmacology *Matthew Price*

3:10 PM Panel Discussion

Coronary Intervention

Moderators: Barry D. Rutheford, Patrick W. Serruys Panelists: Alaide Chieffo, David Richard Holmes, Seung-Jung Park

3:20 PM Coronary Intervention David Richard Holmes

3:30 PM Panel Discussion

Valvular Heart Disease & Adult Congenital Intervention

Moderators: Ted Feldman, Martin B. Leon Panelists: Howard A. Cohen, Maurice Buchbinder, Eberhard Grube, Augusto D. Pichard

3:40 PM Valvular Heart Disease & Adult Congenital Intervention

Augusto D. Pichard

3:50 PM Panel Discussion

Live Case Session 7

Moderators: Barry D. Rutherford, Gregg W. Stone Discussants: Juan Granada, Kyoo-Rok Han, Seung-Hwan Lee, Simon Lo, Yves R. Louvard, Toshiya Muramatsu, Teguh Santoso, Harry Suryapranata, Kin Ming Tam, Takafumi Ueno

4:00 PM Institut Hospitalier Jacques Cartier, Massy, France

4:30 PM Asan Medical Center, Korea Case #16, #17, #18

Main Session 6 "Now and the Future 2"

Cardiovascular Imaging

Moderators: Takashi Akasaka, John McB. Hodgson Panelists: Junko Honye, Ik-Kyung Jang, Akiko Maehara

5:30 PM Cardiovascular Imaging *Akiko Maehara*

5:40 PM Panel Discussion

Endovascular Intervention

Moderators: John R. Laird, Jr, Andrej Schmidt Panelists: Mark W. Burket, Gian Battista Danzi, Richard R. Heuser, Paul Hsien-Li Kao, Seong-Wook Park, Kishore Sieunarine

5:50 PM Endovascular Intervention *John R. Laird, Jr*

6:00 PM Panel Discussion

6:10 PM Adjourn

Coronary Arena

Mugunghwa Hall 1, Level 1 8:30 AM-6:00 PM

Coronary Session 3 Left Main & Bifurcation Summit

Co-organized by APSIC & CIT

Bifurcation Summit

Moderators: Yves R. Louvard, Robaayah Zambahari Panelists: Angela Hoye, Soo-Jin Kang, Bon-Kwon Koo, Yoshinobu Murasato

8:30 AM Classic Crush Is Enough! *Angela Hoye*

8:42 AM Crush Needs Modification! Shaoliang Chen

8:54 PM How to Improve Outcomes: Prognostics Factors of Bifurcation Stenting Young-Hak Kim

9:06 AM IVUS-Guided Provisional Stenting: Plaque or Carina Shift

Soo-Jin Kang

9:18 AM FFR-Guided Provisional Stenting: Ischemia or Stenosis

Bon-Kwon Koo

9:30 AM Kissing Balloon Inflation in Single- or Two-Stent Bifurcation Stenting Yoshinobu Murasato

9:42 AM One Stent or Two Stents in Coronary Bifurcations: Evidence-Based Medicine Review *Yves R. Louvard*

9:54 AM Panel Discussion

Left Main Summit

Moderators: Patrick W. Serruys, Gregg W. Stone Panelists: Pawel E. Buszman, Antonio Colombo, Seung-Jung Park, Imad Sheiban, Corrado Tamburino

10:06 AM Is Angiography Enough To Guide LMT PCI? 'Functional Approach Should Be Considered!' Seung-Jung Park

10:18 AM Technical Approach for Left Main Disease *Antonio Colombo*

10:30 AM Updated Guideline of LM PCI: Three-Year Follow-up of SYNTAX LM Subgroup Analysis Patrick W. Serruys

10:42 AM Reflections on the Ideal Risk-Stratification
Tool: Beyond the SYNTAX Score
Corrado Tamburino

10:54 AM Pre-COMBAT: LM Disease Revascularization PCI vs. CABG Randomization Study Seung-Jung Park

11:06 AM The EXCEL Trial Gregg W. Stone

11:18 AM Panel Discussion

11:30 AM Adjourn

Live Case Session 2

Moderators: Maurice Buchbinder, Alan C. Yeung Discussants: Jang-Ho Bae, Jiyan Chen, Bernard Chevalier, Qing He, Percy Parvez Jokhi, Upendra Kaul, Shuzheng Lu, Masahisa Yamane

11:30 AM Wonju Christian Hospital, Korea

12:30 PM Lunchtime Activities

Coronary Session 4 Highlights of ACC-i2 Summit 2011

Co-Organized by ACC i2 and CRF Moderators: David Richard Holmes, Barry D. Rutheford

2:00 PM Platelet Function Testing and Outcomes David E. Kandzari

2:12 PM What Are the Longer Term Results of Percutaneous Mitral Valve Repair? What Role Will It Play? Ted Feldman

2:24 PM PARTNER Percutaneous Transaortic Valve Implantation: What Have We Learned?

Martin B. Leon

2:36 PM DES vs CABG in 3-Vessel and Left Main Disease - The Patient's Perspective David J. Cohen

2:48 PM Discussion and Q & A

3:00 PM Adjourn

Coronary Session 5 CCT Meeting @ ANGIOPLASTY SUMMIT-TCTAP 2011: Complex CTO Interventions

Co-Organized by CCT Moderators: Etsuo Tsuchikane, Masahisa Yamane

3:00 PM The Imaging Modality for CTO Procedures Eisho Kyo

3:12 PM The Next Level in Antegrade Approach *Masashi Kimura*

3:24 PM The Latest Technique in Retrograde Approach *Yasushi Asakura*

3:36 PM The Latest Technique in Endovascular CTO *Hiroyoshi Yokoi*

3:48 PM Discussion

Coronary Session 6 New DES

Moderators: Patrick W. Serruys, Ron Waksman

4:00 PM New Device Technology: The Science of Future Workhorse Stents David E. Kandzari

4:12 PM DES Technologies: Evolution of BioMime *Renu Virmani*

4:24 PM The BIOTRONIK Bioabsorbable Magnesium Scaffold DREAMS Ron Waksman

4:36 PM BIOMATRIX: Learned from the Three-Year LEADERS Trial Patrick W. Serruys

4:48 PM BIOFREEDOM: Polymer-Free Biolimus A9-Eluting Stents and Paclitaxel-Eluting Stents Eberhard Grube

Live Case Session 3

Moderators: Andrejs Erglis, Imad Sheiban Discussants: Paul Chan, Kook-Jin Chun, James Flaherty, Min Su Hyon, Yean-Teng Lim, Andrew B. McCann, Wan Azman B Wan Ahmad, Fuminobu Yoshimachi

5:00 PM Institut Hospitalier Jacques Cartier, Massy, France

6:00 PM Adjourn

THURSDAY 28

Endovascular Arena

Mugunghwa Hall 2, Level 1 8:30 AM-6:15 PM

Endovascular Session 3 Abdominal Aortic Aneurysm

Moderators: Donghoon Choi, Richard R. Heuser

8:30 AM Challenging AAA Anatomy and Endovascular Management

Kishore Sieunarine

8:42 AM Identifying Complications and Its Management of Open and Endovascular AAA Repair *Richard R. Heuser*

8:54 AM Dynamic and Static Organ Malperfusion: Preferred Endovascular Solution *Hyun-Ki Yoon*

9:06 AM Endurant: 2 Year Single Center Experience and Results from Clinical Studies *Philippe Cuypers*

9:18 AM Discussion

Live Case Session 3 AAA & Carotid Intervention

Moderators: Tae-Won Kwon, Richard R. Heuser Discussants: Chiayu Chou, Farshad Shakerian Ghahferokhi, Jang Yong Kim, Jacques J. Koolen, Bong-Ki Lee, Manish Taneja

9:30 AM Asan Medical Center, Korea Case #5. #6

Endovascular Session 4 Carotid Disease

Moderators: Seong-Wook Park, Andrej Schmidt

10:30 AM Tailored Approach for Carotid Lesion Morphology Alone *John R. Laird, Jr*

10:42 AM Does CREST Trial Change the Practice of Symptomatic Carotid Stenosis Andrei Schmidt

10:54 AM Is Protection Device Really Harmful? - Does the Type of Protection Device Matter?

Issam D. Moussa

11:06 AM Angioplasty and/or Stenting of Atherosclerotic Subacute Intracranial Artery Occlusion Dae Chul Suh

Live Case Session 4 Carotid Intervention Moderators: Issam D. Moussa

Moderators: Issam D. Moussa, Eak-Kyun Shin Discussants: Kamaldeep Chawla, Paul T. L. Chiam, Dae Hyun Hwang, Seong-Rim Kim, Deok Hee Lee, Mao-Shin Lin, T Sasikanth

11:30 AM Asan Medical Center, Korea Case #7, #8

12:30 PM Lunchtime Activities

Structural Heart Disease Symposium

Valvular Heart Disease, PFO and LAA Closure

Moderators: Antonio Colombo, Horst Sievert
Panelists: Teiji Akagi, James Y. Coe, Kritvikrom
Durongpisitkul, Frank Ing, Samir Kapadia, Seong-Ho Kim,
Correcto Tamburino

2:00 PM Transcatheter Replacement of Pulmonary Valves with Melody Valves

James Y. Coe

2:12 PM TAVI-experience in Cleveland Samir Kapadia

2:24 PM Single Center Combined Experience with Core Valve and Saphien Valve

Antonio Colombo

2:36 PM Mid-term Outcomes Following Mitral Valve Repair with the Mitraclip System Corrado Tamburino

2:48 PM Evidence for PFO Closure in 2011 *Samir Kapadia*

3:00 PM Left Atrial Appendage Closure - State of the Art

Horst Sievert

3:12 PM Panel Discussion

Live Case Session 5

Moderators: Frank Ing, Seong Ho Kim Discussants: Mazeni Alwi, Mohammed Omar Galal, Gi Young Jang, Toshio Nakanishi, Lan Hieu Nguyen, Horst Sievert, Jou-Kou Wang

3:30 PM Asan Medical Center, Korea
Case #9, ASD Operators: Bharat Dalvi, Jae-Young Choi,
TEE Reviewer: Jo-Won Jung
Case#10, ASD Operators: I-Seok Kang, Yun-Ching Fu
TEE Reviewer: Lucy Youngmin Eun

CHD Session

Moderators: Teiji Akagi, Elsa Suh Panelists: Hong Gu, Frank Ing, Soo-Jin Kim, Jacques Koolen, R. Krishna Kumar, Jin-Young Song, Manabu Taniguchi

Special Lecture

4:30 PM The Remarkable and Rapid Evolution of Congenital Therapeutic Cardiac Catheterization Charles E. Mullins

Cardiac Imaging during Intervention

4:45 PM Imaging during Aortic Valve Implant *Jacques Koolen*

4:57 PM Assessing the Pulmonary Arteries: Angiography, CT and MRI Frank Ing

5:09 PM Anatomy of Atrial Septal Defect and 3D Imaging Toshio Nakanishi

5:21 PM 3D TEE and Transcatheter Closure of ASD *Manabu Taniguchi*

5:33 PM Cardiac CT and Transcatheter Closure of ASD *Jin-Young Song*

5:45 PM 2D and 3D Echo in Planning and Case Selection for VSD Closure *R. Krishna Kumar*

5:57 PM Panel Discussion

6:15 PM Adjourn

11:18 AM Discussion

Tutorial Arena

Art Room, Level 4 8:30 AM-6:15 PM

Most Distinguished Studies 2010-2011 in the Interventional and Clinical Cardiology: Meet the Authors and Discuss with the Experts

Co-Sponsored by Clinical Research Center for Ischemic Heart Disease, The Ministry for Health, Welfare & Family Affairs

Imaging and Coronary Physiology

Moderators: William F. Fearon, Spencer B. King III
Panelists: Takashi Akasaka, Chi Kin Chan,
Marco A. Costa, John McB. Hodgson, Myeong-Ki Hong,
Sung Yun Lee, Akiko Maehara, Patrick W. Serruys

8:30 AM Incidence, Mechanisms, Predictors, and Clinical Impact of Acute and Late Stent Malapposition After Primary Intervention in Patients with Acute Myocardial Infarction: An Intravascular Ultrasound Substudy of the Harmonizing Outcomes with Revascularization and Stents in Acute Myocardial Infarction (HORIZONS-AMI) Trial Akiko Maehara

8:40 AM Panel Discussion

8:50 AM Evaluation of the Second Generation of a Bioresorbable Everolimus Drug-Eluting Vascular Scaffold for Treatment of De Novo Coronary Artery Stenosis: Six-Month Clinical and Imaging Outcomes Patrick W. Serruys

9:00 AM Panel Discussion

Coronary Revascularization "Drug-Eluting Stent & High Lisk PCI"

Moderators: Bernard Chevalier, David E. Kandzari Panelists: Andrejs Erglis, Takeshi Kimura, Chih-Kuan Liao, Duk-Woo Park, Alan C. Yeung

9:10 AM Everolimus-Eluting versus Paclitaxel-Eluting Stents in Coronary Artery Disease (SPIRIT IV)

Greag W. Stone

9:20 AM Panel Discussion

9:30 AM Comparison of Zotarolimus-Eluting and Everolimus-Eluting Coronary Stents *Patrick W. Serruys*

9:40 AM Panel Discussion

9:50 AM Comparisons of Baseline Demographics, Clinical Presentation, and Long-Term Outcome Among Patients With Early, Late, and Very Late Stent Thrombosis of Sirolimus-Eluting Stents Observations From the Registry of Stent Thrombosis for Review and Reevaluation (RESTART)

Takeshi Kimura

10:00 AM Panel Discussion

10:10 AM Long-Term Outcomes After Stenting Versus Coronary Artery Bypass Grafting for Unprotected Left Main Coronary Artery Disease: 10-Year Results of Bare-Metal Stents and 5-Year Results of Drug-Eluting Stents From the ASAN-MAIN (ASAN Medical Center-Left MAIN Revascularization) Registry Duk-Woo Park

10:20 AM Panel Discussion

10:30 AM Sirolimus-Eluting Stent versus Balloon Angioplasty for Sirolimus-Eluting Stent Restenosis: Insights From the J-Cypher Registry *Takeshi Kimura*

10:40 AM Panel Discussion

Antithrombotic and Antiplatelet Therapy "2C19 Polymorphism"

Moderators: Duk-Woo Park, Matthew Price Panelists: Alaide Chieffo, David J. Cohen, Takaaki Isshiki, Sang Gon Lee, Guillaume Pare, Kyung Woo Park, Marc S. Sabatine

10:50 AM Effects of CYP2C19 Genotype on Outcomes of Clopidogrel Treatment Guillaume Pare

11:00 AM Panel Discussion

11:10 AM [Web-based Lecture] Reduced-Function CYP2C19 Genotype and Risk of Adverse Clinical Outcomes Among Patients Treated With Clopidogrel Predominantly for PCI: Meta-anlysis

Marc. S. Sabatine

11:20 AM Panel Discussion

Endovascular Intervention & Structural Heart Disease

Moderators: Richard R. Heuser, Horst Sievert Panelists: Chiayu Chou, Ted Feldman, Jacques J. Koolen, Martin B. Leon, Pil-Ki Min

11:30 AM Long-Term Outcome of Open or Endovascular Repair of Abdominal Aortic Aneurysm (DREAM Trial) Philippe Cuypers 11:40 AM Panel Discussion

11:50 AM Transcatheter Aortic-Valve Implantation for Aortic Stenosis in Patients Who Cannot Undergo Surgery

Martin B. Leon

12:00 PM Panel Discussion

12:10 PM Adjourn

12:30 PM Lunchtime Activities

Imaging Workshop

Invasive Imaging

PART I: Decision Making by IVUS and FFR

Moderators: William F. Fearon, Gary S. Mintz Panelists: Junbo Ge, Jung-Ho Heo, John McB. Hodgson, Amin Ariff Nuruddin, Nobuhiro Tanaka, Yukio Tsurumi, Takafumi Ueno

 $2:\!00~PM$ FFR Clinical Trials and Applications: Make the PCI Practice Changed

William F. Fearon

2:12 PM Long and Tandem Lesion Intervention: FFR Guided Spot Stenting Seung-Jung Park

2:24 PM Anatomic and Physiologic Asssessment of Side Branch Lesions John McB. Hodgson

2:36 PM Pre- and Post- Stenitng IVUS Assessment of LM Bifurcation Soo-Jin Kang

2:48 PM Assessment of DES Failure Using IVUS Gary S. Mintz

3:00 PM Discussion

PART II: Vulnerable Plaque - Identification and Natural History

Moderators: Takashi Akasaka, Ik-Kyung Jang Panelists: So-Yeon Choi, Young Joon Hong, Seung-Ho Hur, Akiko Maehara, M Pauliina Margolis, Fun-Seok Shin

3:10 PM Lessons from PROSPECT and FAME: How Do We Apply Them to Clinical Practice?

James R. Margolis

3:22 PM Vulnerable Plaque: Lessons from PROSPECT for Next Generation Imaging Studies *Akiko Maehara*

THURSDAY 28

3:34 PM Procession and Regression of Atherosclerosis Assessed by OCT: Effect of Statin on TCFA

Takashi Akasaka

3:46 PM OCT Clinical Trials and Applications: What Have We Learned So Far? *Marco A. Costa*

3:58 PM Discussion

PART III: OCT Focusing on DES Failure

Moderators: Marco A. Costa, Myeong-Ki Hong Panelists: Kenichi Fujii, Soo-Jin Kang, Chong-Jin Kim, Hironori Kitabata, Jun-ichi Kotani, Takashi Kubo, Yukio Ozaki, Yasunori Ueda

4:08 PM Risk of Stent Thrombosis: Angioscopic Viewpoint

Yasunori Ueda

4:20 PM Late Stent Malapposition / Stent Coverage in DES

lk-Kyung Jang

4:32 PM Long-Term OCT and VH-IVUS Follow-Up of BMS and DES: Neoatherosclerosis of In-Stent Neointima

Soo-Jin Kang

4:44 PM Evaluation and Prediction of Late and Very Late Stent Thrombosis by IVUS and OCT *Myeong-Ki Hong*

4:56 PM Stented Lesion Assessment: Insights from Pathology to OCT *Renu Virmani*

5:08 PM Discussion

Non-invasive Imaging for Interventional Cardiologists

Moderators: James K. Min, Wm. Guy Weigold Panelists: Yeon Hyeon Choe, Jin Ho Choi, Howard A. Cohen, Joon-Won Kang, Samir Kapadia, Won-Jang Kim, Tae-Hwan Lim

5:18 PM For the CTO Intervention: Beyond Diagnosis and Treatment

Wm. Guy Weigold

 $\bf 5:\!30~PM~$ CT for Determining Lesion-Specific Ischemia: Role of Computed FFR

James K. Min

5:42 PM Useful Imaging for Planning and Implementation of Structural Heart Disease Intervention: ASD, VSD, PFO, and TAVI Samir Kapadia

5:54 PM 4D CT Reconstruction for Planning and Implementation of Structural Heart Disease Intervention *Howard A. Cohen*

6:06 PM Panel Discussion

6:15 PM Adjourn

Moderated Oral Abstract Competition

Abstract Zone, Level B3 8:30 AM~12:30 PM, 2:00 PM~6:00 PM

Complex PCI I

Moderators: Jin Yong Hwang, Augusto D. Pichard Panelists: Lung-Ching Chen, Aniket Puri, Takaaki Shiono, Atsushi Takagi

8:30 AM AS-026, Clinical Outcomes of Elective Left Main Coronary Artery Stenting in Hong Kong (Hong Kong Society of Transcatheter EndoCardiovascular Therapeutics Registry)

Man-Hong Jim

8:40 AM AS-035, Effectiveness and Long Term Results of Rotational Atherectomy in Heavily Calcified Left Main Bifurcation Lesions: Hard Plaque Preparation and the One Stent Technique *Gvöray Szabó*

8:50 AM AS-028, Long-term Outcomes of Coronary Bifurcation Stenting with First-Generation Drug-Eluting Stents

Seung-Woon Rha

9:00 AM AS-030, "Flower Petal Stenting" with Sirolimus-Eluting Stent Implantation for the Treatment of Unprotected Left Main Bifurcation Lesions: 3-Year Follow-Up Outcome

Yoshihiro Takeda

9:10 AM Best Abstract Selection & Announcement

Complex PCI II

Moderators: Gim Hooi Choo, Hideo Nishikawa Panelists: Ki Hyun Byun, Debabrata Dash, Lam Kai Huat, Kenji Sadamatsu

9:30 AM AS-031, Effect of Various Types of Kissing Balloon Inflation on Configuration of Main Vessel Stent Morphology

Arunachalam Esakkisppan

9:40 AM AS-032, Major Determinants for Long-Term (5-year) Outcomes after Coronary Stent Implantation for Unprotected Left Main Disease *Hae Geun Song*

9:50 AM AS-033, Validation of British Columbia-Percutaneous Coronary Intervention (BC PCI) Risk Score Using the Singapore Cardiac Data Bank Chin Yong Ang

10:00 AM AS-034, Impact of Therapy (medical versus revascularization) on the Long-Term Survival of Patients with Coronary Disease Including a Chronic Total Occlusion

Tamas Ungvari

10:10 AM Best Abstract Selection & Announcement

Acute Myocardiac Infarction/Acute Coronary Syndrome III

Moderators: Juan Granada, Harry Suryapranata Panelists: Jei Keon Chae, B Jayakumar, Yu-Lin Ko

10:30 AM AS-020, Improvement in Door to Balloon time for Acute ST-Segment Elevation Myocardial Infarction Undergoing Primary Percutaneous Coronary Intervention after appointment of Emergency Heart Disease Specialized Center

Deuk-Young Nah

10:40 AM AS-017, A High Loading Dose of Clopidogrel Reduces Myocardial Infarct Size in Patients Undergoing Primary Percutaneous Coronary Intervention: A Magnetic Resonance Imaging Study Young Bin Song

10:50 AM AS-009, Fasting Plasma Glucose were Associated with Left Ventricular Function in Older Patients with Acute Myocardial: Results from The BEAMIS Study

Yu-Jie Zhou

11:00 AM AS-019, Electrocardiographic Criteria for Predicting Dominant Circumflex as Culprit Artery in Inferior Wall Acute Myocardial Infarction

Jincheng Guo

11:10 AM Best Abstract Selection & Announcement

Structural Heart Disease

Moderators: Howard A. Cohen, Seong-Ho Kim Panelists: Hidehiko Hara, Samir Kapadia, Muhammad Munawar, Kin Lam Tsui

11:30 AM AS-039, Non-Randomised Comparison of 30-Day All-Cause Mortality after Surgical Aortic Valve Replacement and Transcatheter Aortic Valve Implantation for the Treatment of Severe Aortic Stenosis in High-Risk Patients: A Two-Centre Study Nicolas Dumonteil

11:40 AM AS-037, The Use of Balloon Aortic Valvuloplasty in the Management of Severe Aortic Stenosis in the Current Era Sanjeevan Pasupati

11:50 AM AS-040, Observed New Onset of Heart Block in the Self-Expandable and Balloon-Expandable Transcatheter Aortic Valve Implantation Michael Liang

12:00 PM Best Abstract Selection & Announcement

12:10 PM Adjourn

Endovascular Intervention

Moderators: Shigeru Nakamura, Bryan Ping-Yen Yan Panelists: Han Cheol Lee, Masami Sakurada, Takehiro Yamashita

2:00 PM AS-041, Endovascular Aneurysm Repair of AAA with Chimney Technique : Case Report Jang Yong Kim

2:10 PM AS-045, Retrospective Analysis of the Renal Artery Stenting for the Salvage of the Renal Function (REAL RAS study)

Yusuke Miyashita

2:20 PM AS-043, The Role of Ultrasonography of the Peripheral Arteries in Diagnosing Coronary Artery Disease

Basem Elsaid Enany

2:30 PM AS-125, BPolymer-Free Sirolimus and Probucol-Eluting Stent for Renal Artery: An Initial Experience in Swine Hongbing Yan

2:40 PM Best Abstract Selection & Announcement

Drug-Eluting Stent I

Moderators: Seung Uk Lee, Issam D. Moussa Panelists: Xinming Li, Gaku Nakazawa, Sang-Yong Yoo

3:00 PM AS-046, Comparison of the Efficacy and Safety of Everolimus-, Sirolimus-, and Zotarolimus-Eluting Stents in Patients with ST-Elevation Myocardial Infarction

Jae-Sik Jang

3:10 PM AS-047, The Late Catch-up Phenomenon after Sirolimus-eluting Stent Implantation based on Optical Coherence Tomography Analysis *Makito Ozawa*

3:20 PM AS-048, In-Hospital Outcome of Patients with Acute Coronary Syndromes and Anemia at Presentation. Euro Heart Survey ACS III Registry (2006-2008)

Wojciech Wojakowski

3:30 PM AS-049, The Indonesia Siloam Registry:Titanium-Nitride-Oxide Coated Stents in Real World Experience *Antonia Anna Lukito*

3:40 PM AS-050, Comparison of Drug-Eluting Stents for Unprotected Left Main Coronary Artery Disease in Patients with Acute Myocardial Infarction

Doo Sun Sim

3:50 PM Best Abstract Selection & Announcement

Drug-Eluting Stent II

Moderators: Michael S. Lee, Sunao Nakamura Panelists: Yasir Ahmed Ibrahim Beshir, Yoshihiro Morino, Sanjeeb Roy

4:00 PM AS-051, Comparison of the Efficacy and Safety of Paclitaxel-Eluting CoroflexTM Please Stent versus Paclitaxel-Eluting Stent in Patients with Coronary Artery Disease: The PIPA Randomized Controlled Trial *Jung-Min Ahn*

4:10 PM AS-052, Angiographic Outcomes of Paclitaxel-Eluting Stents versus Bare-Metal and Sirolimus- Eluting Stents in Consecutive 5422 Followed-Up Lesions During these 7 Years: A Single Center Sutdy

Tetsuya Ishikawa

4:20 PM AS-053, Improving the Safety of Drug Eluting Stent Focusing on the Platform Design and Bio-Polymer Properties. Initial and Mid-Term Outcome of the REWAC Registry

Andrés Íñiguez

4:30 PM AS-054, Three Years Clinical Outcome of B2/C Type Isolated Proximal Left Anterior Descending Coronary Artery Disease in Elderly Patients Treated with Drug-Eluting Stents: A Prospective Single-Center Follow-Up Registry

Davran Cicek

4:40 PM AS-096, Persistent Efficacy and Safety of Firebird Sirolimus-Eluting Stent in Patients with Complex Coronary Lesions°™FIREMAN Registry 30-Month Clinical Outcomes Updates

Yan Li

4:50 PM Best Abstract Selection & Announcement

Pharmacological Treatment

Moderators: Young-Dae Kim, Yuk Kong Lau Panelists: Nobuyuki Komiyama, Changlin Lu, Haengnam Park, Feng Xu

5:00 PM AS-021, Application of Tirofiban in Percutaneous Coronary Intervention for ST Elevation Myocardial Infarction Patients

Jing Lu

5:10 PM AS-022, Effect of Triple Antiplatelet Therapy on Small Coronary Artery Treated with Zotarolimus Eluting Stent

Sang Yeub Lee

5:20 PM AS-023, Usefulness of the Platelet Aggregately Index in Predicting Atherothrombotic Event in Patient Undergoing Coronary Intervention Yoshiki Nagata

5:30 PM AS-074, Two-Year Clinical Efficacy of Rosuvastatin Compared with Other Potent Statins in Patients Undergoing Percutaneous Coronary Intervesion with Drug Eluting Stents

Ji Young Park

5:40 PM AS-025, Impact of Bolus Administration of Ascorbic Acid to Prevent Contrast Induced Nephropathy Undergoing Emergent Cardiovascular Procedure

Kota Komiyama

5:50 PM Best Abstract Selection & Announcement

6:00 PM Adjourn

THURSDAY 28

Moderated Complex Case Competition

Case Zone (Ida I), Level B1 8:30 AM~12:30 PM, 2:00 PM~6:00 PM

Complex PCI V

Moderators: Toshiya Muramatsu, Jong-Seon Park Panelists: Joon Sang Lee, Mohd Sapawi Mohamed, Kok Meng Yee, Qi Zhang

8:30 AM Life Threatening Air Embolism *Kuang Te Wang*

8:40 AM Unusual Case of Ostial Left Main Stenosis after LAD Intervention

Laxmi Narsimha Pannala

8:50 AM IVUS Catheter-induced Intimal Dissection Apparent after Successful IVUS-guided Guide-wiring of an Angiographically Non-visualized Culprit Vessel during Primary PCI

Ki Dong Yoo

9:00 AM Entrapment of a Kinked Catheter in the Radial Artery during Transradial Coronary Angiography *T N C Padmanabhan*

9:10 AM Stent Graft of Thoracic Aorta with Chimney Technique for Subclavian Artery in Post CABG Patient Setsuo Kumazaki

9:20 AM Best Challenging Case Selection & Announcement

Complex PCI VI

Moderators: Sang Wook Lim, Kui-Hian Sim Panelists: Dong Woon Jeon, Wataru Nagamatsu, Jong-Pil Park, Xuchen Zhou

9:30 AM Intervention in a Single Coronary Ostium from Right Coronary Sinus A Rare Experience Sunil Thanvi

9:40 AM PCI in an Anomalous RCA with It's Ostium Located Near the LCA Ostium with Posterior and Upward Take-off

AHM Waliul Islam

9:50 AM A New Challenging Buddy Wire Technique *Masaki Tanabe*

10:00 AM PCI Performed Through Transulnar Approach *Qin Xuguang*

10:10 AM Best Challenging Case Selection & Announcement

Complex PCI VII

Moderators: Jeong Hyun Kim, Robaayah Zambahari Panelists: Stanley Chia, N. A. M. Momenuzzaman, Jie Qian

10:30 AM Intracoronary Stent Misplacement *Biju Govind*

10:40 AM Provisional TAP-Stenting Strategy to Treat Instent Restenotic Lesion

Yun-Kyeong Cho

10:50 AM Grafts Salvage: PCI to Occluded SVG Yoon Sin Chong

11:00 AM Suboptimal Stent Expansion of Bification Lesion?

Hsiao-Yang Cheng

11:10 AM How to Overcome Tortuous and Angulated Lesion; "Guide Wire Entrapment Method" Sun Hee Park

11:20 AM Best Challenging Case Selection & Announcement

Complex PCI VIII

Moderators: Yves R. Louvard, Motomaru Masutani Panelists: Kam Tim Chan, Yong Whan Lee, Yasuhiro Tanabe, Qin Xuguang

11:30 AM Management of "LOST" Unexpanded Stent in Coronary Artey

Biju Govind

11:40 AM Rescue Crushing Stent for LCx-OM Bifurcation Lesions

Hu Li

11:50 AM The Case of the Successed PCI for the Ostium CTO Lesion of the RCA by the Retrograde Approach

Daisuke Kamoi

12:00 PM Sub-intima Tracking or Undersizing? Lessons from a RCA-CTO Case

Feng Yu Kuo

12:10 PM Sequential Development of Acute Stent Thrombosis and Cardiac Tamponade after Drug-eluting Stenting for Acute Myocardial Infarction in a Patient with Clopidogrel Hyporesponsiveness

Doo Sun Sim

12:20 PM Best Challenging Case Selection & Announcement

12:30 PM Adjourn

Complex PCI IX

Moderators: Duncan Hung Kwong Ho, Naoto Inoue Panelists: Vivek Gupta, Hweung Kon Hwang, Binoy John, Li Wah Tam

2:00 PM Acute MI- Failed Thrombectomy Laxmi Narsimha Pannala

2:10 PM Primary PCI for a Patient with Sympathetic Storm Complicated with Acute Myocardial Infarction Xin Wang

2:20 PM How Should I Treat a Ectatic, Totally Occluded Right Coronary Artery Containing Huge Thrombus?

Afzalur Rahman

2:30 PM A Case of Acute Myocardial Infarction due to a Focal Acute Aortic Root Dissection Involving the Left Main Coronary Artery

Satoshi Yamamoto

2:40 PM A Case of STEMI Occurring in Young Female Patient with Giant Ectatic LAD Seok Hwan Kim

2:50 PM Best Challenging Case Selection & Announcement

Complex PCI X

Moderators: Andrejs Erglis, Mitchell W. Krucoff Panelists: Eric Cho Tek Hong, Ken Kozuma, Victor Lim, Tomoyuki Ota

3:00 PM Left Main Stenting without Guide Sai Sudhakar

3:10 PM A Challenging Case of Successful Minimum Contrast PCI for RCA-CTO

Ryosuke Kametani

 $\ensuremath{\mathbf{3:20~PM}}$ STEP CRUSH in Distal Left Main Bifurcation Lesion

Lu Cao

3:30 PM A Complex Lesion, Resolved in a Simple Way *Teh-Kuang Sun*

3:40 PM Fatal Complication of Retrograde Approach and Impact of Various Antegrade Techniques on CTO-PCI

Daisuke Yokota

3:50 PM Best Challenging Case Selection & Announcement

Complex PCI XI

Moderators: Takaaki Isshiki, Myoung Mook Lee Panelists: Man-Hong Jim, Eisho Kyo, Jianping Li, Tewan Suwanich

4:00 PM Attenuated Plaque in the Stent Restenosis Mimicked Calcified Plaque

Yasuaki Koga

4:10 PM Severe Dissection after Balloon Breakage in LAD Calcification Lesion

Feng Cao

4:20 PM Sequential Bilateral Ostial Coronary Stenosis in Cardiovascluar Syphilis

Sang Yeub Lee

4:30 PM Deciding Culprit Vessel in Acute Inferior MI *Rajeev Garg*

4:40 PM Successful PCI of Left Main, LAD and LCx in One Elderly Patient Suffering from Acute Myocardial Infarction with Cardiogenic Shock Shih-Hung Chan

4:50 PM Best Challenging Case Selection & Announcement

Complex PCI XII

Moderators: Si-Hoon Park, Bin Zhang Panelists: Yuji Hamazaki, Prakash Kumar Hazra, Hyunsang Lee, Anurag Sharma

5:00 PM Successful Recanalize RCA Ostium Instent CTO by Rotabator Wen-Jung Chung

5:10 PM Minimally Invasive Retrograde Approach for CTO with Single 6Fr Guiding Catheter Yoshihide Fujimoto

5:20 PM Mother & Child Catheter for Distal Device Delivery

Arunachalam Esakkisppan

5:30 PM The Single Coronary Artery Anomaly: The Left Main Coronary Artery Originating from the Proximal of Right Coronary Artery

Qin Xuguang

5:40 PM Best Challenging Case Selection & Announcement

5:50 PM Adjourn

Moderated Complex Case Competition

Case Zone (Ida II), Level B1 8:30 AM~12:30 PM, 2:00 PM~6:00 PM

Complex PCI XVII

Moderators: Jun-Jack Cheng, Wasan Udayachalerm Panelists: Sahng Lee, Taro Saito, A P M Sohrabuzzaman, Yee Guan Yap

8:30 AM Bail-out Stent Ablation after Deployment in STEMI of Dialysis Patient *Jungo Furuya*

8:40 AM You Win Some and Loose Others: Complications during PTCA Sanjeeb Roy

8:50 AM Primary PCI What Should I Do with This Artery? Ng Kok Huan

9:00 AM Left Main Stenting G L Sharma

9:10 AM Successful Management of Spiral Dissection Making Re-entry in a STEMI Case of Distal RCA *Yuya Nakagawa*

9:20 AM Best Challenging Case Selection & Announcement

Structural Heart Disease

Moderators: Mazeni Alwi, Eun-Jung Bae Panelists: I-Seok Kang, Soo-Jin Kim, Hyoung Doo Lee, Lan Hieu Nguyen

9:30 AM Catheter Closure of Coronary Sinus Atrial Septal Defect Yasufumi Kijima

9:40 AM ASD Device Deployment in a Patient with Congenital Absence of IVC

Bhanu Duggal

9:50 AM A Case of Transcatheter Closure of Multiple Atrial Septal Defects with Three Amplatzer Septal Occluder Devices in a Elderly Female *Koji Nakagawa*

10:00 AM Retrieval of Embolized PDA Coil Using Double Wire Technique *Arjun Adnaik*

10:10 AM ASD in a Small Infant Who Was Stuck on a Ventillator with Bilateral Iliac Vein Obstruction Bharat Dalvi

10:20 AM Best Challenging Case Selection & Announcement

Endovascular Intervention I

Moderators: Seung Hyuk Choi, Junbo Ge Panelists: Osamu lida, Yutaka Koyama, Abdullah M.A Shehab, Tien-Yu Wu

10:30 AM Distal SFA Direct Puncture for SFA CTO, Compared with Other Distal Approach Techniques *Taketsugu Tsuchiya*

10:40 AM Dual Route Approach to Right Common Illiac CTO Intervention with Sub Intimal Technique *Sreenivas Reddy.S.*

10:50 AM Complex Percutaneous Coronary Intervention for Acute Coronary Syndrome in a Patient with Thoracic Aortic Aneurysm after Stent Graft Treatment *Zu-Yin Chen*

11:00 AM Stenting Terminal Inferior Vena Cava in a Patient with Chronic Superior Vena Cava Obstruction Avman Saleh

11:10 AM New Method to Treat Iliofemoral Deep Vein Thrombosis; Pushing Balloon Technique (PBT)

Masashi Fukunaga

11:20 AM Best Challenging Case Selection & Announcement

Endovascular Intervention II

Moderators: Tsutomu Fujita, Young-Guk Ko Panelists: Motoharu Araki, Omar Ismail, Yong-Mo Yang

11:30 AM Successful True-Lumen Stetnting for the In-Stent Chronic Total Occlusion Occurred after Pseudo-Lumen Stenting in the Common Iliac Artery Takayuki Ishihara

11:40 AM PTA for CTO of RSFA and CTO of Right Infrageniculate Arteries

Chung-Ho Hsu

11:50 AM A Case of Right Renal Artery Pseudaneurysm Treated by Coil Embolization Bong-Ki Lee

12:00 PM CART Technique to Treat Long Iliac CTO *Hidetsugu Sakai*

12:10 PM Best Challenging Case Selection & Announcement

12:20 PM Adjourn

THURSDAY 28

Endovascular Intervention III

Moderators: Weon Kim, Kazushi Urasawa Panelists: V C Chauhan, Taketsugu Tsuchiya, Kiron Varghese

2:00 PM Acute In-stent Thrombosis Treatment of Post-PCI in Acute Coronary Syndrome *Zheng Ji*

2:10 PM Rapid Progression of Intramural Hematoma in Descending Thoracic Aorta into Overt Aortic Dissection with Malperfusion

Pil-Ki Min

2:20 PM The Experience of Endovascular Treatment to Totally Occluded Persistent Sciatic Artery Eijiro Hayashi

2:30 PM Carotid Stenting with Protection Shailender Singh

2:40 PM Best Challenging Case Selection & Announcement

Endovascular Intervention IV

Moderators: Paul Hsien-Li Kao, Byung Ok Kim Panelists: Shiv Bagga, Changkun Lee, Woo Jung Park, Hidetsugu Sakai

3:00 PM Successful Endovascular Abdominal Aortic Aneurysm Repair in a Case with a Small-diameter Aorta *Tomoharu Dohi*

3:10 PM Thoracic Endovascular Aortic Repair for Intramural Hematoma with Rapidly Evolving Complications Pil-Ki Min

3:20 PM Successful Revascularization of SMA Total Occlusion Supported by CT and IVUS

Junichi Tazaki

3:30 PM Acute Stent Thrombosis in Long Overlapping Stents during Femoral Artery Chronic Total Occlusion Stenting

Sreenivas Reddy.S.

3:40 PM Endovascular Removal of Embolized Collagen Plug of AngioSeal Device Using Dormia Basket Se-Whan Lee

3:50 PM Best Challenging Case Selection & Announcement

Endovascular Intervention V

Moderators: Chiayu Chou, Hiroyoshi Yokoi Panelists: Jang Hyun Cho, Jang Yong Kim, Hidefumi Ohya, Norihiko Shinozaki,

4:00 PM A Novel Retrograde Wiring Method for Coronary CTO *Taku Asano*

4:10 PM Brachial Approach for Rt. Carotid Stenting in Risky Aortic Arch

Il Rhee

4:20 PM Think, Don't Panicl: Vanishing Carotid Artery Flow before Actual Intervention

Jen-Kuang Lee

4:30 PM Immediate Normalisation of Blood Pressure following Intervention in Chronic Functional Total Occlusion of Unilateral Renal Artery with an Atrophic Kidney

Parminder Singh

4:40 PM Endovascular Intervention for Very Long Femoro-popliteal Artery Occlusion with Bidirectional Approach

Shin Okamoto

4:50 PM Best Challenging Case Selection & Announcement

Endovascular Intervention VI

Moderators: Seung-Woon Rha, Shaiful Azmi Yahaya Panelists: Kamaldeep Chawla, Jung Rae Cho, Sreenivas Reddy.S., Taegeun Rim

5:00 PM Successful Endovascular Therapy to Juxtarenal Aortic Occlusion Complicated with Renal Artery Stenosis *Kiyonori Nanto*

 $\bf 5:\!10~PM$ A case of Successful Endovascular Therapy for the Patient with Complex AAA

Seung Jin Lee

5:20 PM IVUS-Guided Renal Stenting with Distal Protection by Using Carbon Dioxide Angiography for the Patient with Solitary Functionally Kidney Daizo Kawasaki

5:30 PM A Case of Retrograde Transpopliteal Recanalization of Chronic Superficial Femoral Artery Occlusion after Failed Re-entry During Antegrade Subintimal Angioplasty Won Ho Kim

5:40 PM Best Challenging Case Selection & Announcement

5:50 PM Adjourn

Satellite Symposia

Meet the Experts over Breakfast

7:00 AM-8:10 AM

Left Main Stenting: "Evidence vs. Out of Evidence"

Organized by CVRF and Supported by Educational Grant from Abbott Vascular

Coronary Arena, Level 1

Moderators: Antonio Colombo, Corrado Tamburino Panelists: Mahesh Basarge, Kiyuk Chang, Cheng-I Cheng, Chiayu Chou, Saurab Goel, Yasumi Igarashi, Percy Parvez Jokhi, Makoto Kadotani, Po-Ming Ku, Raj Makkar, Fazila Tun-Nesa Malik, Sharma Mridul, Seung-Jung Park, Afzalur Rahman, G L Sharma, Xuebo Liu, Ping-Han Lo, Ywes R. Louvard, Chetan Shah, Ramesh Singh A/L Arjan Singh, Hiroshi Ueda

7:00 AM Angiographic Guidance Is Enough! Yves R. Louvard

7:10 AM It's Not Enough! Seung-Jung Park

7:20 AM Discussion

7:35 AM SYNTAX Scoring Before Decision-making! Corrado Tamburino

7:45 AM I Do Not Need Any Scoring! *Antonio Colombo*

7:55 AM Discussion

8:10 AM Adjourn

Challenging the Complexity of CAD in Asia Pacific

Organized by CVRF and Supported by Educational Grant from Medtronic Co. Ltd.

Endovascular Arena, Level 1

Moderators: David E. Kandzari, Michael Kang-Yin Lee

7:00 AM Introduction & Objectives David E. Kandzari & Michael Kang-Yin Lee

7:03 AM Global Perspective of Complex PCI *David E. Kandzari*

7:10 AM 1st Presenter - (Japan): Present a Complex PCI of MVD and CTO Patient Fuminobu Yoshimachi 7:17 AM 1st Expert - How We Treat MVD Patient with CTO in Singapore and Improve Outcomes with These Challenging Procedures

Amin Ariff Nuruddin

7:24 AM Consensus

7:29 AM 2nd Presenter - (Korea): Present a Complex PCI of in DM and LM Patient

June Hong Kim

7:36 AM 2nd Expert - How We Treat DM Patient with LM in Korea and Improve Outcomes with These Challenging Procedures

Bum-Kee Hong

7:43 AM Consensus

7:48 AM 3rd Presenter - (HK): Present a Complex PCI and TAVI Case Michael Kang-Yin Lee

7:55 AM 3rd Expert - How We Treat PCI/TAVI in US and Improve Outcomes with These Challenging Procedures

David E. Kandzari

8:02 AM Consensus

8:07 AM Conclusion

8:10 AM Adjourn

Pharmacogenomics and Platelet Reactivity Test

Organized by CVRF and Supported Through an Unlimited Educational Grant from Lilly Korea, Ltd. and Daiichi Sankyo Korea Co., Ltd.

Room 1-1, Level 1

Moderators: Duk-Woo Park, Alan C. Yeung Panelists: Hwa Wooi Gan, Seung-Ho Hur, Byung Ok Kim, Moo Hyun Kim, Yoon Seok Koh, Kyung Woo Park, Yong Whi Park, Ki Bae Seung, Rogelio Ventura Tangco

7:00 AM Association of Cytochrome P450 2C19 Polymorphism with Clinical Efficacy of Clopidogrel in Patients Receiving Elective PCI Ki Bae Seung

7:10 AM Association between CYP2C19 Genotype and Adverse Clinical Outcomes among PCI Patients: A Meta-analysis

Alan C. Yeung

7:20 AM Use of a Point-of-Care Platelet Function Assay to Improve the Prediction of Atherothrombotic Events after DES Implantation: ASAN-VerifyNow Registry

Duk-Woo Park

7:30 AM Standard vs. High-Dose Clopidogrel According to Platelet Function Testing after PCI: Results of the GRAVITAS Trial Matthew Price

7:40 AM Panel Discussion and Q & A

8:10 AM Adjourn

Innovations in 2011: Now and the Future

Organized by CVRF

Room 2-1 Level 2

Moderators: Roxana Mehran, Wan Joo Shim Panelists: Alaide Chieffo, Yun-Dai Chen, Dong-Ju Choi, So-Yeon Choi, Ted Feldman, Junko Honye, Angela Hoye, Soo-Jin Kang, Akiko Maehara, Piyanart Preeyanont, Sung Gook Song, Krishnan Suresh, Huay Cheem Tan

7:00 AM Introductions Roxana Mehran

7:05 AM The Landscape of Antiplatelet Agents: Which Drug, for Whom, and Why?

Matthew Price

7:20 AM Update on ACS/AMI: Have We Made Any Progress? What's Next?

Huay Cheem Tan

7:35 AM Update on Left Main/Multivessel PCI: Lessons from SYNTAX, a View to EXCEL Roxana Mehran

7:45 AM Trans-catheter Valve Therapies: Aortic and Mitral

Ted Feldman

7:55 AM Panel Discussion: How Do Women Fit In? Alaide Chieffo & Wan Joo Shim

8:10 AM Adjourn

How to Treat: Complex Lesion

Organized by CVRF and Supported by Educational Grant from Terumo Korea Corporation

Room 3-1, Level 3

Moderators: Yuji Hamazaki, Seung-Woon Rha Panelists: Bernard Chevalier, Yoon Haeng Cho, Gian Battista Danzi, Hidenari Hozawa, Chi-Hung Huang, Omar Ismail, Chaohui Jiang, Dhiman Kahali, Weon Kim, Masashi Kimura, Menon Bhaskaran Raja Kumar, Ping Liu, Ju-Pin Pan, T. R. Raghu, Shinji Tayama, Taketsugu Tsuchiya, Takashi Yamada, Hiroshi Yamaguchi, Ken Yokoyama, Kan Zen

7:00 AM Opening Remarks Seung-Woon Rha

7:05 AM Nobori in Complex Cases Takashi Yamada

7:15 AM Round Table Discussion

7:25 AM How to Overcome Severe Calcified Lesion! Yoon Haeng Cho

7:35 AM Round Table Discussion

7:45 AM How Do You Treat This Complex Strange Lesion?

Weon Kim

7:55 AM Round Table Discussion

8:05 AM Closing Remarks Yuji Hamazaki

Vulnerable Plaque: The Challenges Ahead

Organized by CVRF and Supported by Educational Grant from Volcano (BT+)

Tutorial Arena, Level 4

Moderators: Cheol Whan Lee, Renu Virmani Panelists: Shang-Hung Chang, Marco A. Costa, Guo Sheng Fu, William Kongto Hau, Young Joon Hong, Lam Kai Huat, Sang Wook Kim, Sung Yun Lee, Chih-Kuan Liao, James R. Margolis, M Pauliina Margolis, Ron Waksman

Is There A Vulnerable Plaque?

7:00 AM A Believer: Pathologist's Navigation Doesn't

Renu Virmani

7:10 AM Not a Believer: All Plaques Are Potentially Vulnerable Ron Waksman

49

THURSDAY 28

Looking for Vulnerable Plaque

 $\ensuremath{\mathbf{7:20~AM}}$ New VH Findings: Plaque Stability and Lesion Risk

M Pauliina Margolis

7:30 AM Plaque Profilings: Insights from the Culprit Plaques

Cheol Whan Lee

7:40 AM Panel Discussion and Q & A

8:10 AM Adjourn

New DES Technologies

Organized by CVRF

Room 4-1, Level 4

Moderators: Mitchell W. Krucoff, Barry D. Rutherford Panelists: Dominic Allocc, Jilin Chen, Rajeev Edakutty, Dong Woon Jeon, Gaku Nakazawa, Yuji Oikawa, Abdullah M.A Shehab

7:00 AM Assessment of New Stent Designs: Can We Balance Ongoing Innovation & Safety Evaluation? *Mitchell W. Krucoff*

7:10 AM EPC Capture Stent Program for STEMI *Harry Suryapranata*

7:20 AM Traditional and Novel Metal Alloys: Advantages, Disadvantages and Trends

Juan Granada

7:30 AM Can Biodegradable Polymer DES Be Better than 2nd Generation DES?

Gaku Nakazawa

7:40 AM Panel Discussion and Q & A

8:10 AM Adjourn

Drug-coated Stent or Balloon for PVD "New Horizon for PVD"

Organized by CVRF

Room 4-2, Level 4

Moderators: John R. Laird, Jr., Andrej Schmidt
Panelists: Taehoon Ahn, Motoharu Araki, Mark W. Burket,
Gim Hooi Choo, Debabrata Dash, Richard R. Heuser,
Chung-Ho Hsu, Naoto Inoue, Upendra Kaul,
Issam D. Moussa, Sreenivas Reddy.S., Manish Taneja

7:00 AM The Promise of Tibial Drug-Coated Balloons *Andrej Schmidt*

7:12 AM Will Drug-coated Balloons, Drug-coated Stents Shift the Paradigm for Femoropopliteal Lesion *Mark W. Burket*

7:24 AM Panel Discussion and Q & A

8:10 AM Adjourn

Lunchtime Activities

12:45 PM-1:45 PM

Everolimus Powered by Platinum Chromium: First One-Year Clinical Data Release

Organized by CVRF and Supported by Educational Grant from Boston Scientific Korea

Coronary Arena, Level 1

Moderators: Antonio Colombo, Ki Bae Seung Panelists: Young-Keun Ahn, Dominic Allocco, Kook-Jin Chun, Jae Ung Lee

12:45 PM Welcome Address

Antonio Colombo

12:50 PM PLATINUM Workhorse Data from ACC Gregg W. Stone

1:10 PM Real World Experience of Promus Element Stent

Huay Cheem Tan

1:25 PM Case Presentation

Jae Ung Lee

1:35 PM Case Presentation

Jin Bae Lee

1:45 PM Discussion

1:50 PM Closing Remark

Ki Bae Seung

Nobori: The Next Generation DES Clinical Updates and Use in Practice

Organized by CVRF and Supported by Educational Grant from Terumo Korea Corporation

Endovascular Arena, Level 1

Moderators: Takeshi Kimura, Seung-Jung Park

12:45 PM Opening Words

Takeshi Kimura

12:50 PM NOBORI Clinical Program

Bernard Chevalier

1:05 PM NOBORI 2

Gian Battista Danzi

1:20 PM The Use of Nobori in Bifurcation Young-Hak Kim

1:35 PM Discussion

1:45 PM Closing & Take Home Message Seung-Jung Park

The Drug Eluting Stent in the SFA-Zilver PTX

Organized by CVRF and Supported by Educational Grant from Cook Medical Korea

Room 1-1, Level 1

Moderator: Donghoon Choi

Panelists: Mark W. Burket, Bryan Ping-Yen Yan

12:45 PM Welcome Address

Donghoon Choi

12:50 PM The Drug Eluting Stent in the SFA Mark W. Burket

1:10 PM The Real World Data & Experience of Zilver-PTX

Brvan Ping-Yen Yan

1:30 PM Q & A and Panel Discussion

1:45 PM Adjourn

Donghoon Choi

From a DES to a BMS-Biodegradable Polymer Technology: Designed to Improve Long Term Patient Outcomes!

Organized by CVRF and Supported by Educational Grant from DIO Corp. / Biosensors

Room 2-1, Level 2

Moderators: Eberhard Grube, Myung-Ho Jeong Panelists: Jang-Ho Bae, Kiyuk Chang, Seung-Ho Hur, Ng Kok Huan, Seung-Hwan Lee, Rogelio Ventura Tangco, Cheol Woong Yu

12:45 PM Opening

Myung-Ho Jeong

12:50 PM Evidence Based Medicine: Does BioMatrix™ Bring Patent Benefit? - 3 Yr/Subgroup Follow Up from LEADERS Trial Eberhard Grube

1:05 PM Evaluation of Effectiveness and Safety of BioMatrix™ - Biolimus A9™ stEnt in patients with AcUTe coronary sYndrome

Young Joon Hong

1:15 PM BioMatrix™: The Next Generation Biodegradable Polymer Technology - Korean Experience Kyung Woo Park 1:25 PM A Single Center Clinical Experience Using Biolimus-Eluting Stent with Biodegradable Polymer II Phee

1:35 PM Panel Discussion

1:45 PM Adjourn

Improving the Management & Future Direction for Hypertension

Organized by CVRF and Supported by Educational Grant from Novartis

Room 3-1, Level 3

Moderators: Shung Chull Chae, Byung-Hee Oh

12:45 PM Improving Effect of ARB to Asian Hypertension Patients Jeong Bae Park

1:00 PM Rationale for the Use of Single Pill Combination and Asian Data of ARB/CCB SPC Seungwoo Park

1:15 PM How Can We Move beyond ACEIs and ARBs to Improve Cardio-renal Protection?

Kwana II Kim

1:30 PM Discussion

1:45 PM Adjourn

What Is the Optimal Procedure for Below-The-Knee?

Organized by CVRF and Supported by Educational Grant from Johnson & Johnson Medical Korea

Tutorial Arena, Level 4

Moderators: Taehoon Ahn, Seung-Woon Rha Panelists: Osamu lida, Young-Guk Ko, Jae-Hwan Lee, Andrej Schmidt, Kazushi Urasawa

12:45 PM ACHILLES Study (DES for BTK) Andrej Schmidt

1:00 PM Tibial CTO Management Kazushi Urasawa

1:15 PM Optimal Treatment for Below-the-knee Young-Guk Ko

1:30 PM Q & A Seung-Woon Rha

1:45 PM Adjourn

Tailor Made Anti-thrombic Therapy after PCI Based on Current Evidence

Organized by CVRF and Supported by Educational Grant from Korea Otsuka Pharmaceutical Co., Ltd./Korea OIAA Co., Ltd.

Room 4-1, Level 4

Moderators: Junbo Ge, Seong-Wook Park

12:45 PM Cilostazol as a Solution for Patients with Genetic Risk of Antiplatelet Therapy Resistance: Insights from the CILON-T Trial *Kyung Woo Park*

1:10 PM Tailored Approach to Reduction of Restenosis after DES Implantation: Results from Pooled Analysis of DECLARE Trials Seung-Whan Lee

1:35 PM Discussion

Junbo Ge, Seong-Wook Park

1:45 PM Adjourn

Evening Symposium

6:15 PM-9:00 PM

Expand the Realm of Statin Treatment

Organized by CVRF and Supported by Educational Grant from Pfizer Pharmaceutical Korea Ltd.

Room 1-1, Level 1

Moderator: Joo-Young Yang
Panelists: In-Ho Chae, Weon Kim, Han Cheol Lee

6:15 PM Dinner

7:00 PM The Effects of Pre-procedural Statin Treatment before PCI and CABG Han Cheol Lee

8:00 PM Panel Discussion and Q & A

8:30 PM Adjourn

Structural Heart Disease Symposium

Organized by CVRF and Supported by Educational Grant from AGA Corporation

Endovascular Arena, Level 1

Moderators: I-Seok Kang, Horst Sievert Panelists: Mazeni Alwi, Eun-Jung Bae, Mohammed Omar Galal, Hong Gu, Myung Chul Hyun, Hyoung Doo Lee, Li Fen

6:15 PM Dinner

7:00 PM Stent Therapy for BT Shunt Obstruction in SV Elsa Suh

7:12 PM CoA Stenting

Frank Ing

7:24 PM Transcatheter Closure of Large ASDs in Small Children: Acute Results and Short Term Follow Up Bharat Dalvi

7:36 PM Catheter Closure of Multiple ASDs *Teiji Akagi*

7:48 PM Technical Aspects of Device Closure of ASD with Special Reference to Avoidance of Complications *R. Krishna Kumar*

8:00 PM Innovations and Improvisations in the Cath

R. Krishna Kumar

8:12 PM Closing the Ductus in the Presence of Pulmonary Hypertension Seong-Ho Kim

8:24 PM Using PDA Device for Multi Indications *Lan Hieu Nguyen*

8:36 PM Panel Discussion

9:00 PM Adjourn

Fundraising To be part of CVRF

"Leading to greatness for the better human life..."

From 2010, CVRF opened a new door of Fundraising to achieve our ultimate goal of "Leading to greatness for the better human life..." Everybody can be a part of CVRF's supporters. Your contribution will be used for CVRF's various activities to improve survival and quality of life for countless individuals with heart disease.

For more information, please visit us at CVRF booth D01.

Contact Information:

CardioVascular Research Foundation(CVRF)
2F, Asan Institute for Education & Research,
388-1, Poongnap-dong Songpa-gu, Seoul, 138-736, Korea

Website: www.cvrf-fund.org (Korean)
Tel. +82-2-3010-7254 Fax. 82-2-475-6898

E-mail: cvrfund@summitMD.com

Friday | April 29, 2011

CORONARY ARENA
Challenging Case Competition with Experts' Focus Review
ENDOVASCULAR ARENA
Challenging Case Competition with Experts' Focus Review
TUTORIAL ARENA
5 th Cardiopulmonary Rehabilitation Workshop 2011 I. Webinar II. Round Table Discussion III. More about Cardiopulmonary Rehabilitation
MAIN ARENA
Nurse Continuous Education Course: Care for Patients with Heart Disease Joint Program with Angioplasty Summit 2011 KCTA Symposium
SATELLITE SYMPOSIA
Meet the Experts over Breakfast

FRIDAY 29

Challenging Case Competition with Experts' Focus Review

Coronary Arena

Mugunghwa Hall 1, Level 1 8:30 AM-3:30 PM

Complex PCI I

Moderators: Antonio Colombo, Seung-Jung Park Panelists: Jilin Chen, Chi Kin Chan, Michael S. Lee, TNC Padmanabhan, Hany Ragy, Anurag Sharma, Mitsuyasu Terashima, Robaayah Zambahari

8:30 AM Invited Case Presentation & Focus Review: Left Main Intervention

Michael S. Lee

8:45 AM Development of Complete Heart Block Just after Successful PCI for Left Main Bifurcating Lesion *Taek-Geun Kwon*

8:55 AM Left Main Stenting in End-Stage Post Transplant Coronary Artery Disease *Roberto Baqlini*

9:05 AM Transradial Intervention Using Sheathless Guiding Catheter for Left Main and Multivessel Disease *Hsiu-Yu Fang*

9:15 AM Left Main Bifurcation Disease Presented with Mimic Symptom of Abdomen

Jon Suh

9:25 AM Best Challenging Case Selection & Announcement

Complex PCI II

Moderators: Takashi Akasaka, Ki Bae Seung Panelists: Wacin Buddhari, Kam Tim Chan, Andrejs Erglis, Kazushige Kadota,

Philip Siam Soon Koh, Byoung Kwon Lee, Victor Lim, Toshiro Shinke

9:35 AM Invited Case Presentation & Focus Review: IVUS Guided PCI

Andrejs Erglis

9:50 AM Invited Case Presentation & Focus Review: FFR Guided Spot Stenting for Tandem Lesion PCI Seung-Jung Park

10:05 AM Histology and Optical Coherence
Tomography Images of Restenotic Lesions Due to Late
Catch-up Phenomenon after Sirolimus-Eluting Stent
Implantation
Hiroyuki Nagai

10:15 AM FFR Guided Functional Angioplasty *Jung-Min Ahn*

10:25 AM Angioscopic Evaluation of the Mechanism of Very Late Stent Thrombosis 10 Years after Bare-Metal Stent Implantation

Tomoharu Dohi

10:35 AM IVUS Guided Management of Left Main Bifurcation Lesion with Classic CRUSH Technique Jianyong Xiao

10:45 AM Best Challenging Case Selection & Announcement

Complex PCI III

Moderators: Nae Hee Lee, Barry D. Rutherford Panelists: David E. Kandzari, Hee-Yeol Kim, Xueqi Li, Yean-Teng Lim, Issam D. Moussa, Seung-Woon Rha, Masahiko Shibuya, Chris Kwok Yiu Wong

10:55 AM Invited Case Presentation & Focus Review: Antegrade Approach

David E. Kandzari

11:10 AM Invited Case Presentation & Focus Review:
Retrograde Approach
Yasushi Asakura

11:25 AM Knuckle Wire and Reverse CART Technique for Cx CTO Lesion

11:35 AM Proximal Dissecton of CTO Lesion Caused by Guiding Catheter, Retrograde Approach Success Genshan Ma

11:45 AM Complex CTO PCI of Native LM-LAD in a Bangladeshi Patient 10 Years after CABG Shams Munwar

11:55 AM IVUS, Guiding Light for the Wrecked Operator for Total Occluded Lesion Sung Yun Lee

12:05 PM Best Challenging Case Selection & Announcement

Complex PCI IV

Moderators: Maurice Buchbinder, Joo-Young Yang Panelists: Roberto Baglini, Baren Chakraborty, Charles Chan, Sang-Sig Cheong, Jung-Ho Heo, Naoto Inoue, Yves R. Louvard, Teguh Santoso, Yoshiki Uehara 12:15 PM Invited Case Presentation & Focus Review: Small Vessel Intervention

Naoto Inoue

12:30 PM IVUS Guided Stenting of Left Main *Zheng Ji*

12:40 PM Shortening and Deformation of Endeavor Stent Observed by IVUS

Rei Fukuhara

12:50 PM Intervention for Left Main and Right Coronary Arteries with Anomalous Origins *Ping Tim Tsui*

1:00 PM Treatment of Heavy Calcified LM Bifurcation Lesion

Hae Geun Song

1:10 PM Best Challenging Case Selection & Announcement

Complex PCI V

Moderators: Bernard Chevalier, Junghan Yoon Panelists: Mahesh Basarge, Paul Chan, Jun-Jack Cheng, Cheol Whan Lee, Yoichi Nozaki, Yudi Her Oktaviono, Peruvamba Raman Vydianathan

1:20 PM Invited Case Presentation & Focus Review: Bifurcation Intervention

Bernard Chevalier

1:35 PM Treatment for LCX Lesion with Extremely Angulated Left Main Bifurcation by Using "Balloon-Screen Technique" Teppei Sugaya

1:45 PM "Culotte" Technique as a Therapeutic Approach for the Bifurcation Lesion in a Y-shaped Vein Graft

Lu Cao

1:55 PM Mission Difficult: Percutaneous Coronary Intervention of Left Main and All Three Vessels in One Diabetic Patient Receiving Coronary Artery Bypass Grafting for 9 Years Shih-Hung Chan

2:05 PM Progressive Angina Pectoris in Patient with Significant Bifurcation LM Stenosis and 3VD Sodiqur Rifqi

2:15 PM Best Challenging Case Selection & Announcement

Complex PCI VI

Moderators: Alaide Chieffo, Yangsoo Jang Panelists: Rabindranath Chakraborty, Yoshihide Fujimoto, Anshul K Jain, Dongkyu Jin, SooJoong Kim, Seok Kyu Oh, Aniket Puri, Takashi Tanigawa

2:25 PM Invited Case Presentation & Focus Review: Multi-vessel Intervention Alaide Chieffo

2:40 PM Total Revascularization for Three-Vessel Disease by Retrograde PCI Hiroki Watanabe

2:50 PM Retrograde Approach to a CTO Lesion-Where Is the Channel? Dick Chi Yeung Cheung

3:00 PM Successful PCI of Sequential Radial Artery Bypass Grafts as a Bridge of the Left to Right Coronary Artery in Patients with LIMA Graft Failure Tae-Hoon Kim

3:10 PM Ostial SVG Stenting Basem Elsaid Enany

3:20 PM Best Challenging Case Selection & Announcement

3:30 PM Adjourn

Challenging Case Competition with Experts' Focus Review

Endovascular Arena

Mugunghwa Hall 2, Level 1 8:30 AM-3:50 PM

Complex PCI VII

Moderators: Myeong-Ki Hong, Alan C. Yeung Panelists: Pawel E. Buszman, Jacques J. Koolen, Debabrata Dash, David G. Iosseliani, Min-Kyu Kim, Gary S. Mintz, Atsunori Okamura

8:30 AM Invited Case Presentation & Focus Review: Acute Coronary Syndrom Pawel E. Buszman

8:45 AM One Is Not Enough, Two Is Enough, in the Case of Retrograde Intervention of Rt. Coronary Artery Chronic Total Occlusion

Jong-Young Lee

8:55 AM Coronary Rupture Repaired by Intravascular Ultrasound Guided Wiring Yoshinobu Murasato **9:05 AM** CTO Ipsilateral Reverse Recanalization *Anlin LV*

9:15 AM Best Challenging Case Selection & Announcement

Complex PCI VIII

Moderators: Hyeon-Cheol Gwon, Patrick W. Serruys Panelists: Hon Wah Chan, Dong-Soo Kim, Mitchell W. Krucoff, Deuk-Young Nah, Imad Sheiban, Yukio Tsurumi, Chiung-Jen Wu

9:35 AM Invited Case Presentation & Focus Review: Acute Myocardial Infarction *Mitchell W. Krucoff*

9:50 AM Primary Percutaneous Coronary Intervention via Right Transradial Approach in a Patient with Arteria Lusoria (Retro-esophageal Subclavian Artery: Rosa) *Hung Ngo*

10:00 AM Acute Stent Thrombosis Joo Heung Yoon

10:10 AM Acute Thrombosis in LIMA Intervention

10:20 AM Primary Transradial PCI with IABP Support in a Patient with Anomalous Origin of RCA Complicated with Cardiogenic Shock *Keon-Woong Moon*

10:30 AM Best Challenging Case Selection & Announcement

Endovascular Intervention I

Moderators: Paul Hsien-Li Kao, Seung-Whan Lee Panelists: Taehoon Ahn, Sven Braunlich, Mark W. Burket, Donghoon Choi, Richard R. Heuser, Bong-Ki Lee, Hiroyoshi Yokoi

10:40 AM Invited Case Presentation & Focus Review: Carotid Intervention Richard B. Heuser

10:55 AM Successful Endovascular Therapy for Bilateral CLI Due to Leriche Syndrome *Takahide Suzuki*

11:05 AM Bilateral Forearm Approach for Subclavian Artery Total Occlusion Intervention Hsiu-Yu Fang

11:15 AM Ostial LM and A. Renalis Sin. Stenosis in Young Woman *Indulis Kumsars*

11:25 AM Best Challenging Case Selection & Announcement

Endovascular Intervention II

Moderators: John R. Laird, Jr., Eak-Kyun Shin Panelists: In-Ho Chae, Gian Battista Danzi, Hidehiko Hara, Sung-Ho Her, Changkun Lee, Takehiro Yamashita

11:35 AM Invited Case Presentation & Focus Review: BTK Intervention

Gian Battista Danzi

11:50 AM Novel Infra-popliteal Bi-directional Angioplasty in a Patient with Chronic Total Occlusion of the Tibial Artery Complicating Critical Lower Limb Ischemia

Osamu lida

12:00 PM How Do We Handle Mud Pie?: Endovascular Re-canalization in Patient with Carotid Occlusion and Repeated TIA *Jen-Kuang Lee*

12:20 PM PTA of SFA, Poplite al Artery, Collateral to PTA

Ayman Saleh

12:30 PM Best Challenging Case Selection & Announcement

Transcatheter Valve Therapy

Moderators: Young-Hak Kim, Raj Makkar Panelists: Gary, Shing-him Cheung, Ted Feldman, Omar Ismail, Won-Jang Kim, Quang Ngoc Nguyen, Farshad Shakerian Ghahferokhi

12:40 PM Invited Case Presentation & Focus Review: Transcatheter Aortic Valve Implantation *Raj Makkar*

12:50 PM Invited Case Presentation & Focus Review: TAVI- CT Won-Jang Kim

1:00 PM Percutaneous Management of Prosthetic Valve Thrombosis Vuppaladadhiam Hariram

1:10 PM PTAV for Elderly Patient with Severe AS Who Developed Repetitive Heart Failure Hitoshi Anzai

1:20 PM Transcatheter Aortic Valve Implantation (TAVI) Complication. Possible Aetiology and How To Manage Sanjeevan Pasupati

FRIDAY 29

 ${\bf 1:\!30\;PM}\;$ Re-do BMV Through Stenosed Right Iliac Vein Access

K.Ghosh Hazra

1:40 PM Best Challenging Case Selection & Announcement

Structural Heart Disease I

Moderators: Jae-Young Choi, Bharat Dalvi Panelists: Mazeni Alwi, Eun-Jung Bae, Yun-Ching Fu, Frank Ing, Jo-Won Jung, Jae Young Lee, Jou-Kou Wang

1:50 PM Antegrade Approach to Percutaneous Reconstruction in a Functionally Atretic Case of Coarctation of the Transverse Arch Bhanu Duggal

2:00 PM Native Coarctation of Aorta and Large Hypertensive Patent Ductus Arteriosus: Management Using a Covered Stent Neeraj Awasthy

2:10 PM We Cannot Too Be Careful of Our Intervention

Deok Young Choi

2:20 PM Experience of Melody Valve in Thailand *Kritvikrom Durongpisitkul*

2:30 PM Creating ASD & Stent Implantation in Neonate with DORV/MA and Cor Triatriatum Elsa Suh

2:40 PM Best Challenging Case Selection & Announcement

Structural Heart Disease II

Moderators: Mohammed Omar Galal,

Hyoung Doo Lee

Panelists: James Y. Coe, Kritvikrom Durongpisitkul, Lucy Youngmin Eun, Gi Young Jang, Hong Ryang Kil, Seong-Ho Kim, Elsa Suh

2:50 PM Pulmonary Atresia with Intact Ventricular Septum with DIC Gi Young Jang

3:00 PM In Situ RV Thrombus with Diffuse Pulmonary Thrombosis in Eisenmenger ASD You Chun Huang

3:10 PM Transcatheter Closure of Coronary Cameral Fistula

Anwar Ibrahim Khan

3:20 PM Reverse the AVB after Closure of PMVSD with an Amplatzer Duct Occluder Yun-Ching Fu **3:30 PM** Cutting Balloon for Distal PA Stenosis in a Alagille Syndrome

Frank Ing

3:40 PM Best Case Selection & Announcement

3:50 PM Adjourn

Tutorial Arena

Art Room, Level 4 8:25 AM~ 3:30 PM

5th Cardiopulmonary Rehabilitation Workshop 2011

Co-Organized by Korean Association of CardioVascular and Pulmonary Rehabilitation(KACVPR)

8:25 AM Opening Cheol Whan Lee

Part I. Webinar

Moderators: Larry F. Hamm, Kee Chan Joo

8:30 AM Introduction *Larry F. Hamm*

8:35 AM Patient Screening and Enrollment *Richard A. Josephson*

9:00 AM Q&A

Moderators: Peter H. Brubaker, Dong-Ju Choi 9:10 AM Customer-Focused Service Delivery and

Measure for an Exceptional Program

Curt Meyer

9:35 AM Q & A

Moderators: Larry F. Hamm, Jeong Sang Lee

9:45 AM Performance Measure for Cardiac Rehabilitation; What? Why? When?

Randal J. Thomas

10:10 AM Q & A

10:20 AM Break

Moderators: Peter H. Brubaker, Ick-Mo Chung

10:35 AM Getting Paid for Cardiac Rehabilitation:

What Is the US Model?

Karen Lui

11:00 AM Q & A

Part II. Round Table Discussion

Moderator: Kee-Sik Kim

Panelists: Seok-Min Kang, Sang Kook Lee,

Sung-Soon Lee

11:10 AM Key Note Speech: Cardiac/Pulmonary Rehabilitation Should Be Paid in Korea? *Jong-Young Lee*

11:25 AM Panel Discussion

11:55 AM Lunch Break

Part III. More about Cardiopulmonary Rehabilitation

Moderator: Kee Chan Joo

1:00 PM Pathophysiology of COPD Kwang Ha Yoo

1:15 PM Q & A

1:25 PM Expected Outcomes of Pulmonary Rehabilitation Yong Bum Park

1:40 PM O & A

1:50 PM 2011 AACVPR Position Statement: Core Competencies for Cardiac Rehabilitation/Secondary Prevention Professionals *Larry F. Hamm*

2:15 PM Q & A

2:25 PM University/Community Model for Primary Prevention of CHD in the US Peter H. Brubaker

2:50 PM Q & A

3:00 PM Physical Activity Levels in CRP *Makoto Ayabe*

3:15 PM Q & A

3:30 PM Adjourn

Main Arena

Vista Hall, Level B2 8:30 AM~4:05 PM

Nurse Continuous Education Course: Care for Patients with Heart Disease Joint Programe with Angioplasty Summit 2011 KCTA Symposium (The 14th Annual Conference for Cardiovascular Nurse & Technologist)

Co-organized by Korean Nurses Association and Korea Cardiovascular Technology Association

Part I

A New Era in Coronary Heart Disease and Cardiac Rehabilitation Care

8:30 AM Opening Remark Hyun Kyung Park

8:35 AM Welcome Address

Kyung-Ok Kim (Director of Nurse, Asan Medical Center)

8:40 AM Periprocedural Patient Management *Young-Hak Kim*

9:20 AM Q & A

9:30 AM Cardiac Device Management *Jung Hae Kwon*

10:20 AM Q & A

10:30 AM Basic Echocardiography *Yun-Jeong Kim*

11:20 AM Q & A

11:30 AM Cardiac Rehabilitation Nursing for Patients Who Have Heart Problems Yeong-Sook Yoo

12:20 PM Q & A

Part II

Angioplasty Summit 2011 KCTA Symposium (The 14th Annual Conference for Cardiovascular Nurse & Technologist)

12:30 PM Opening Remark Yeong Bae Park (Chairman of KCTA)

12:35 PM Welcome Address Seung-Jung Park (Course Director of ANGIOPLASTY SUMMIT-TCTAP)

Featured Lecture

12:40 PM Discrepancy between Anatomic vs. Functional Parameters (IVUS vs. FFR)

Seung-Jung Park

1:00 PM Tissue Characterization of Neointima by IVUS, VH, OCT Soo-Jin Kang

Invited Lecture from China & Japan

Moderators: Jae Yoon Go, Yeong Bae Park Panelists: Jun Seok Choi, Jin Young Jang, Seung Nyun Kim, Min-Suk Lee, Takehito Mikami, Gun Soo Shin, Masato Tsujii

1:20 PM The Application of Computational Fluid Dynamics in Coronary Bifurcation Intervention *Jing Kan*

1:35 PM Stem Cell Transplantation in Acute Myocardial Infarction and Follow-Up Results Yan Liu

1:50 PM The Use of Multislice Computed Tomography in Our Hospital *Toshihiro Kobayashi*

2:05 PM Skill Up: How to Read ECG Monitoring *Masato Tsujii*

Current Practice at the Catheterization Laboratory

Moderators: Mi Sook An, In Soo Kim Panalists: Ki Sang Eo, Hye-Jeon Jang, Ho Jung Kim, Jong Gi Kim, Kyung Ae Kim, Tae-Woo Kim, Young Hee Kim, Gye-Sik Min , Eun-Kyung Park, Hyun Kyung Park

2:20 PM Post PCI Exercise Program in Cardiac Rehabilitation

Eun-Kyung Park

2:35 PM Nursing Care in High Risk Patient for PCI Kyung Ae Kim

2:50 PM Research in Coronary Artery Diseases *Hye-Jeon Jang*

Imaging Session

Moderator: Soo-Jin Kang Panalists: Sung Il Beak, Kang-Soo Jung, Jeong Do Kim, Yeong-Dae Kim, Dae Woo Kwon, Sung-woo Lee, Kyung Jhin Park, Soo Hwan Park

3:05 PM IVUS-guided Decision Making for PCI *Kyung Jhin Park*

3:20 PM Role of Periprocedural IVUS in Stent Optimization Soo Hwan Park

3:35 PM OCT: Basics, Practice and Pitfalls Sung II Beak

3:50 PM VH: Basics, Practice and Pitfalls *Sung-woo Lee*

4:05 PM Adjourn

FRIDAY 29

Satellite Symposia

7:00 AM~ 8:10 AM

Meet the Experts over Breakfast

Paradigm Shift to "Functional Angioplasty"

Organized by CVRF and Supported by Educational Grant from St. Jude Medical

Coronary Arena, Level 1

Moderators: William Fearon, John McB. Hodgson Panelists: Masaki Awata, Wacin Buddhari, Feng Cao, Yoon Haeng Cho, Cheol Ung Choi, Yoon Sin Chong, David J. Cohen, Soo-Jin Kang, Bon-Kwon Koo, Indulis Kumsars, Jin Bae Lee, Chang-Wook Nam, Kin Ming Tam, Ping Tim Tsui, Ki Dong Yoo

7:00 AM Cost-effectiveness of PCI vs. CABG in Multivessel CAD: Implication of an FFR-guided Strategy?

David J. Cohen

7:10 AM How and Why to Assess the Coronary Microvasculature

William Fearon

7:20 AM Appropriateness in Imaging: Why We Need to Pay Attention *John McB. Hodgson*

7:30 AM IVUS-FFR: Optimal Cut-off of MLA

7:40 AM Panel Discussion and Q & A

8:10 AM Adjourn

Carotid Stenting "Best Licence for Carotid Revascularization"

Organized by CVRF and Supported by Educational Grant from Abbott Vascular

Endovascular Arena, Level 1

Moderators: Paul Hsien-Li Kao, John R. Laird, Jr. Panelists: Paul T. L. Chiam, Si Wan Choi, Dae Hyun Hwang, Xiongjing Jiang, Jae-Hwan Lee, Mao-Shin Lin, Horst Sievert

7:00 AM Normal Risk Symptomatic Patients, Ongoing Debate; CAS vs CEA? *John R. Laird, Jr.*

7:10 AM Is Protection Device of Benefit or Not?

7:20 AM Asymptomatic Carotid Stenosis: Optimal Medical Treatment vs. Revascularization *Jae-Hwan Lee*

7:40 AM Panel Discussion and Q & A

8:10 AM Adjourn

Revascularization for Multivessel Coronary Disease "Complete Revascularization: The Link Between Anatomy and Function"

Organized by CVRF

Room 1-1, Level 1

Moderators: Mun Kyung Hong, Imad Sheiban Panelists: Amal Kumar Banerjee, Jayesh Bhaskaran, Dong Bin Kim, Young-Hak Kim, Ng Kok Huan, Michael S. Lee, Yves R. Louvard, Naoki Masuda, Atsunori Okamura, Yoshisato Shibata, Narendar Tanwar

7:00 AM Does High SYNTAX Score Always Means Bypass Surgery in Multivessel Disease Patients? *Imad Sheiban*

7:10 AM What We Will Learn from FREEDOM and ISCHEMIA Trials?

Mun Kyung Hong

7:20 AM Impact of Complete Revascularization Strategy Young-Hak Kim

7:30 AM Panel Discussion and Q & A

8:10 AM Adjourn

OCT- "The 2nd Generation OCT Is Useful to Assess Complex Coronary Lesions"

Organized by CVRF and Supported by Educational Grant from St. Jude Medical

Room 2-1, Level 2

Moderator: Takashi Akasaka, Gary S. Mintz Panelists: So-Yeon Choi, Kenichi Fujii, Jung-Ho Heo, Myeong-Ki Hong, Junko Honye, Sang Wook Kim, Takashi Kubo, Setsuo Kumazaki, Akiko Maehara, Yukio Ozaki, Junya Shite, Atsushi Takagi, Alan C. Yeung

7:00 AM Advantage of 2nd Generation OCT; OCT Is Useful to Assess Complex Coronary Lesions Gary S. Mintz

7:10 AM Is OCT Helpful for CTO Intervention? *Akiko Maehara*

7:20 AM 2nd Generation OCT: Recent Advances and Future Direction

Wang-Yuhl Oh

7:30 AM Experiences of 2nd Generation OCT in Assessment of Complex Coronary Lesions; Can It Give Us Additive Useful Information?

Alan C. Yeung

7:40 AM Panel Discussion and Q & A

8:10 AM Adjourn

Techniques for CTO Intervention "Best Selection and Right Direction"

Organized by CVRF Room 3-1, Level 3

Moderators: Etsuo Tsuchikane, Seung-Woon Rha Panelists: Yuzo Akita, Paiboon Chotnoparatpat, Anand Gnanaraj, Ryo Gotoh, Yuji Ikari, Naoto Inoue, Yoshihiro Kato, Idris Ahmed Khan, Jacques J. Koolen, Feng Yu Kuo, Nae Hee Lee, Linda Lison, Genshan Ma, Motomaru Masutani, Satoru Otsuji, Sang-Ho Park, Chun-Hung Su, Jon Suh,

Satoru Sumitsuji, Kenji Wagatsuma, Chiung-Jen Wu,

Bin Zhang

Featured Lectures

7:00 AM Antegrade Journey with Expanded New Device ?

Etsuo Tsuchikane

7:10 AM Retrograde Approach: When and How? *Nae Hee Lee*

Case Presentations

7:20 AM Invited Case Presentation & Focus Review: CTO- The European Approach *Jacques J. Koolen*

7:30 AM Invited Case Presentation & Focus Review: Contemprorary CTO Satoru Sumitsuji

7:40 AM Panel Discussion and Q & A

8:10 AM Adjourn

Role of Noninvasive CT Imaging in Daily Practice: A Case-Based Approach

Organized by CVRF
Tutorial Arena, Level 4

Moderators: Yeon Hyeon Choe, Wm. Guy Weigold Panelists: Koichiro Asawa, Hsiao-Yang Cheng, Byong Wook Choi, Yu Jeong Choi, Purvez Grant, Joon-Won Kang, Won-Jang Kim, Sung Uk Kwon, James K. Min, Hidetaka Nishina, Taro Saito, Kou-Gi Shyu, Tao-Cheng Wu

7:00 AM Clinical Assessment of Paitent-specific Risk Wm. Guy Weigold

7:10 AM Non-coronary, Non-cardiac Findings on CT *Joon-Woon Kang*

7:20 AM Therapeutic Benefit of Revascularization Based upon Non-invasive Cardiac Imaging *James K. Min*

7:30 AM Panel Discussion and Q & A

8:10 AM Adjourn

ABSTRACT

The best oral abstracts will be presented in the Late Breaking Clinical Trials, including 5-year results from the MAINCOMPARE registry, and Optimal Duration of Dual Antiplatelet Therapy after DES Implantation.

In addition, Moderated Oral Abstract Competition sessions and Poster Abstract Q&A are newly located at Abstract Zone (B3), and more than 60 selected oral abstracts will be presented about AMI/ACS, Pharmacological Treatment, Imaging, Structural Heart Disease, Complex PCI, DES, and Endovascular Intervention.

Oral abstract presentations

Late Breaking Clinical Trials

Date	Time	Location
Thursday, 28	9:30 AM ~ 10:30 AM	Main Arena (Vista Hall, Level B2) : AS-001, AS-002, AS-003, AS-004, AS-005

Moderated Competition Session

Date	Time	Location
Wednesday, 27	2:00 PM ~ 6:00 PM	Abstract Zone (Abstract Zone, Level B3)
Thursday, 28	8:30 AM ~ 6:00 PM	Abstract Zone (Abstract Zone, Level 65)

1. Acute Myocardiac Infarction/Acute Coronary Syndrome I

April 27(Wed), 2:00 PM ~ 3:00 PM

: AS-006, AS-007, AS-008, AS-010, AS-018

2. Acute Myocardiac Infarction/Acute Coronary Syndrome II

April 27(Wed), 3:00 PM \sim 4:00 PM

: AS-011, AS-012, AS-014, AS-149

3. Imaging I

April 27(Wed), 4:00 PM ~ 5:00 PM

: AS-056, AS-057, AS-059, AS-060, AS-109

4. Imaging II

April 27(Wed), 5:00 PM \sim 6:00 PM

: AS-061, AS-062, AS-064, AS-065, AS-109

5. Complex PCI I

April 28(Thu), 8:30 AM ~ 9:30 AM

: AS-026,AS-028,AS-030, AS-035

6. Complex PCI II

April 28(Thu), 9:30 AM ~ 10:30 AM

: AS-031, AS-032, AS-033, AS-034

7. Acute Myocardiac Infarction/Acute Coronary Syndrome III

April 28(Thu), 10:30 AM ~ 11:30 AM

: AS-009, AS-017, AS-019, AS-020, AS-138

8. Structural Heart Disease

April 28(Thu), 11:30 AM ~ 12:30 PM

: AS-036, AS-037, AS-039, AS-040

9. Endovascular Intervention

April 28(Thu), 2:00 PM ~ 3:00 PM

: AS-041, AS-043, AS-045, AS-125

10. Drug-Eluting Stent I

April 28(Thu), 3:00 PM ~ 4:00 PM

: AS-046, AS-047, AS-048, AS-049, AS-050

11. Drug-Eluting Stent II

April 28(Thu), 4:00 PM ~ 5:00 PM

: AS-051, AS-052, AS-053, AS-054, AS-096

12. Pharmacological TreatmentI

April 28(Thu), 5:00 PM ~ 6:00 PM

: AS-021, AS-022, AS-023, AS-025, AS-074

Poster Abstract Presentations

Posters will be arranged by categories on one of three session and about 70 accepted abstracts will be posted at each session. Each poster presenter has been scheduled to informally discuss a poster during Q&A session when they should be at their Poster

Session 1

Wednesday, 27

Display Time	Q & A	Set-Up Time	Take-Down Time
14:00 ~ 18:00	14:00 ~ 15:00	13:00 ~ 14:00	18:00 ~ 19:00

Acute ST-elevation Myocardial Infarction AS-013,016,067~072,135~137,139~148,150~152

High Risk Patients (Diabetics, Women, Renal Insufficiency, Other)

AS-121,227~245

Miscellaneous

AS-129,130,132,133,134,252~258

Vascular Access (Including Transradial Intervention)

As-044,083,123,131,274~278

Vulnerable Plaque Diagnosis and Treatment

AS-110,111,118

Unstable angina and NSTEMI

AS-270~273

Session 2

Thursday, 28

Display Time	Q & A	Set-Up Time	Take-Down Time
08:30 ~ 12:30	08:30 ~ 09:30	07:30 ~ 08:30	12:30 ~ 13:00

Coronary Stents

AS-055, 090~093, 095, 097~100,194~226

Invasive Imaging: IVUS, OCT, Spectroscopy, and Other

AS-101,112,115,119,120, 246~251

Non-Invasive Imaging

AS-102~105,116,124,259,260

Physiologic Lesion Assessment

AS-106~109,113,114,117

Session 3

Thursday, 28

Display Time	Q & A	Set-Up Time	Take-Down Time
14:00 ~ 18:00	14:00 ~ 15:00	13:00 ~ 14:00	18:00 ~ 19:00

Adjunctive Coronary Device

AS-153,154

Antithrombin Agents

AS-076,158~161

Angina Treatment

AS-155,156,157

Basic Science, Animal Models and Preclinical Studies

AS-126,162~176

Bifurcation and Left Main Stenting

AS-077~079,177~183

Chronic Total Occlusions

AS-080,081,082,084,184~188

Congenital and Acquired Structural Heart Disease

AS-085~089, 189~193

Other Pharmacologic Agents

AS-024,073,075,261~264

Peripheral Vascular Intervention (non carotid, non neurovascular)

AS-122,127,128,265~269

E-POSTER ABSTRACT

AS-001 Zilver PTX Randomized Trial of Paclitaxel-Eluting Stents for Femoropopliteal Artery Disease: 24-Month Update Mark Burket

AS-002 Impact of Angiographic Complete Revascularization after Drug-Eluting Stent Implantation or Coronary Artery Bypass Surgery for Multivessel Coronary Disease Young-Hak Kim

AS-003 Moving Towards Biomimicry-Development of Novel BioMime™ Sirolimus Eluting Coronary Stent System Ashok Seth

AS-004 Dynamic Change Of Wall Shear Stress After Stenting Bifurcation Lesions: Subgroup Analysis From DKCRUSH-II Trial Shao-Liang Chen

AS-005 Evaluation of Left Main Coronary Artery Revascularization by CT Angiography from PRECOMBAT Trial

Joon-Won Kang

AS-006 Impact of Acute Heart Failure on In-hospital mortality in Patients with Acute Myocardial Infarction Underwent Successful Revascularization

Keun-Ho Park

AS-007 Impact of Different Clinical Pathways on Door-To-Balloon Time in Patients with ST-Segment Elevation Myocardial Infarction Hongbing Yan

AS-008 Inflammatory State Influences The Outcome Of Primary Percutaneous Coronary Intervention In Patients With Acute ST Elevation Myocardial Infarction

Mohamed Amin Abdelhamid

AS-009 Fasting Plasma Glucose were Associated with Left Ventricular Function in Older Patients with Acute Myocardial: Results from The BEAMIS Study

Yu-Jie Zhou

AS-010 Impacts of Gensini Score for Coronary Angiographic Severity on Outcomes of Out-of-Hospital Cardiac Arrest due to Acute Myocardial Infarction Patients Nobuaki Kokubu

AS-011 Mild Decrease of Fasting Plasma Glucose Predicts In-Hospital and 3-Year Mortality in Older Patients with Acute Myocardial Infarction: Results from the BEAMIS Study

Shi-Wei Yang

AS-012 Clinical Outcomes of Primary Percutaneous Coronary Interventions for Acute Myocardial Infarctions in Hospitals With and Without Onsite Cardiac Surgery Backup

Min Kyeong Kim

AS-013 The Outcomes Of Acute Myocardial Infarction Between On-Time Visit And Off-Time Visit.

Mitsunari Matsumoto

AS-014 Cost Analysis and In-hospital Safety Study on Using IKARI-Shaped Guiding Catheter for Transradial Approach Versus Other Guiding Catheters for Transfemoral Approach in Primary Percutaneous Coronary Intervention for Acute ST Segment Elevation Myocardial Infarction Patients in Killip Class 1 or 2 at Presentation:

A Single Centre Study

Vern Hsen Tan

AS-015 Early Versus Deferred
Revascularization for Non-ST-Segment
Elevation Acute Coronary Syndrome:
A Meta-Analysis of Randomized Controlled
Trials

Shuning Zhang

AS-016 Transradial Percutaneous
Coronary Intervention for Acute Myocardial
Infarction Is the Determinant of Short Cardiac
Care Unit Stay in the Very Elderly
Hiroyuki Jinnouchi

AS-017 A High Loading Dose of Clopidogrel Reduces Myocardial Infarct Size in Patients Undergoing Primary Percutaneous Coronary Intervention:

A Magnetic Resonance Imaging Study Young Bin Song

AS-018 Impact of Intracoronary
Administration of Nitroprusside vs
Nitroglycerine before Balloon Dilatation on
Slow Reflow During Percutaneous Coronary
Intervention in Patients with Acute ST
Elevation Myocardial Infarction
Arunachalam Esakkisppan

AS-019 Electrocardiographic Criteria for Predicting Dominant Circumflex as Culprit Artery in Inferior Wall Acute Myocardial Infarction

Jincheng Guo

AS-020 Improvement in Door to Balloon time for Acute ST-Segment Elevation Myocardial Infarction Undergoing Primary Percutaneous Coronary Intervention after appointment of Emergency Heart Disease Specialized Center

Deuk-Young Nah

AS-021 Application of Tirofiban in Percutaneous Coronary Intervention for ST Elevation Myocardial Infarction Patients Jing Lu

AS-022 Effect of Triple Antiplatelet Therapy on Small Coronary Artery Treated with Zotarolimus Eluting Stent Sang Yeub Lee

AS-023 Usefulness of the Platelet Aggregately Index in Predicting Atherothrombotic Event in Patient Undergoing Coronary Intervention Yoshiki Nagata

AS-024 Efficacy of Statin Pretreatment for the Prevention of Contrast-Induced Nephropathy: A Meta-Analysis of Randomized Controlled Trials Lei Zhang AS-025 Impact of Bolus Administration of Ascorbic Acid to Prevent Contrast Induced Nephropathy Undergoing Emergent Cardiovascular Procedure.

Kota Komiyama

AS-026 Clinical Outcomes of Elective Left Main Coronary Artery Stenting in Hong Kong (Hong Kong Society of Transcatheter EndoCardiovascular Therapeutics Registry) Man-Hong Jim

AS-027 Impact of Residual Side-Branch Stenosis on Clinical Outcome after Single Stent Deployment with Final Kissing Balloon Technique.

Masahiro Yamawaki

AS-028 Long-term Outcomes of Coronary Bifurcation Stenting with First-Generation Drug-Eluting Stents

Seung-Woon Rha

AS-029 Pre-Procedure Glycemic Control Improves Success In Attempted Percutaneous Intervention Of Coronary Chronic Total Occlusion Using Drug Eluting Stents

Qaisar Maqsood Khan

AS-030 "Flower Petal Stenting" with Sirolimus-Eluting Stent Implantation for the Treatment of Unprotected Left Main Bifurcation Lesions: 3-Year Follow-Up Outcome

Yoshihiro Takeda

AS-031 Effect of Various types of Kissing Balloon Inflation on Configuration of Main Vessel Stent Morphology

Louie Fischer

AS-032 Major Determinants for Long-Term (5-year) Outcomes after Coronary Stent Implantation for Unprotected Left Main Disease

Hae Geun Song

AS-033 Validation of British Columbia-Percutaneous Coronary Intervention (BC PCI) Risk Score Using the Singapore Cardiac Data Bank

Chin Yong Ang

AS-034 Impact of Therapy (medical versus revascularization) on the Long-Term Survival of Patients with Coronary Disease Including a Chronic Total Occlusion

Nisar Shah

AS-035 Effectiveness and Long Term
Results of Rotational Atherectomy in Heavily
Calcified Left Main Bifurcation Lesions: Hard
Plaque Preparation and the One Stent
Technique

György Szabó

AS-036 Intermediate Follow Up of a Transcatheter Aortic Valve Implantation in Saudi Arabia

Saad Al Kasab

AS-037 The Use of Balloon Aortic Valvuloplasty in the Management of Severe Aortic Stenosis in the Current Era Sanjeevan Pasupati

AS-038 Transcatheter Closure of Patent Foramen Ovale in Patients with Paradoxical Embolism

Guang-yi Wang

AS-039 Non-Randomised Comparison of 30-Day All-Cause Mortality after Surgical Aortic Valve Replacement and Transcatheter Aortic Valve Implantation for the Treatment of Severe Aortic Stenosis in High-Risk Patients: A Two-Centre Study

Nicolas Dumonteil

AS-040 Observed New Onset of Heart Block in the Self-Expandable and Balloon-Expandable Transcatheter Aortic Valve Implantation

Michael Liang

AS-041 Endovascular Aneurysm Repair of AAA with Chimney Technique : Case Report Jang Yong Kim

AS-042 Twelve-Month Prognosis of Infrapopliteal Endovascular Therapy for Patients with Critical Limb Ischemia Classified as Rutherford Category 6

Masatsugu Nakano

AS-043 The Role of Ultrasonography of the Peripheral Arteries in Diagnosing Coronary Artery Disease

Basem Elsaid Enany

AS-044 Angiographic Evaluation of Femoral Bifurcation in Chinese Population Shao-Ping Nie

AS-045 Retrospective Analysis of the Renal Artery Stenting for the Salvage of the Renal Function (REAL RAS study)

Yusuke Miyashita

AS-046 Comparison of the Efficacy and Safety of Everolimus-, Sirolimus-, and Zotarolimus-Eluting Stents in Patients with ST-Elevation Myocardial Infarction Jae-Sik Jang

AS-047 The Late Catch-up Phenomenon after Sirolimus-eluting Stent Implantation based on Optical Coherence Tomography Analysis

Makito Ozawa

AS-048 In-Hospital Outcome of Patients with Acute Coronary Syndromes and Anemia at Presentation. Euro Heart Survey ACS III Registry (2006-2008)

Wojciech Wojakowski

AS-049 The Indonesia Siloam Registry:Titanium-Nitride-Oxide Coated Stents in Real World Experience Antonia Anna Lukito

AS-050 Comparison of Drug-Eluting Stents for Unprotected Left Main Coronary Artery Disease in Patients with Acute Myocardial Infarction

Doo Sun Sim

AS-051 Comparison of the Efficacy and Safety of Paclitaxel-Eluting CoroflexTM Please Stent versus Paclitaxel-Eluting Stent in Patients with Coronary Artery Disease: The PIPA Randomized Controlled Trial Jung-Min Ahn

E-POSTER ABSTRACT

AS-052 Angiographic Outcomes of Paclitaxel-Eluting Stents versus Bare-Metal and Sirolimus- Eluting Stents in Consecutive 5422 Followed-Up Lesions During these 7 Years: A Single Center Sutdy

Tetsuya Ishikawa

AS-053 Improving the Safety of Drug Eluting Stent Focusing on the Platform Design and Bio-Polymer Properties. Initial and Mid-Term Outcome of the REWAC Reaistry

Andrés Íñiguez

AS-054 Three Years Clinical Outcome of B2/C Type Isolated Proximal Left Anterior Descending Coronary Artery Disease in Elderly Patients Treated with Drug-Eluting Stents: A Prospective Single-Center Follow-Up Registry

Davran Cicek

AS-055 Comparison of Inflammatory Markers for Prediction of Neointimal Hyperplasia Proliferation after Drug-Eluting Stent Implantation

Myeong Gun Kim

AS-056 Accuracy of Frequency-Domain Optical Coherence Tomography for Quantitative Measurements: Comparison With Intravascular Ultrasound

Kenichi Komukai

AS-057 The Assessment of Shin's Method for The Prediction of Creatinine Kinase-MB Flevation after Percutaneous Coronary Intervention: An Intravascular Ultrasound Study

Eun-Seok Shin

AS-058 Withdrawn

AS-059 Relationship between Coronary Calcium Score by Cardiac Computed Tomography Angiography and Plaque Components by Virtual Histology-Intravascular Ultrasound Yun Ha Choi

AS-060 Incomplete Neointimal Coverage is Correlated with Coronary Endothelial Dysfunction after First Generation Drug-Eluting Stent Implantation.

Yoshiaki Mitsutake

AS-061 Impact of Culprit Lesion Intrathrombus Calcium in Acute ST Elevation Myocardial Infarction; A Virtual Histology Intravascular Ultrasound Analysis Sang Wook Kim

AS-062 Comparison of Coronary Plaque Characterization by Spectral Radiofrequency of Intravascular Ultrasound Signals (VH-IVUS and i-MAP)

Atsushi Hirohata

AS-063 Correlation of Fractional Flow Reserve to the Ratio of Instantaneous Distal/Proximal Pressures at The Point of Diastolic Inflection

Boonchu Srichaiveth

AS-064 Role of Intravascular Ultrasound in Acute Myocardial Infarction Patients Undergoing Percutaneous Coronary Intervention

Khurshid Ahmed

AS-065 Effects of Dyslipidemia and Diabetes Mellitus on Plaque Characteristics in Target Lesions of Acute Coronary Syndrome and Stable Angina

Kyuhachi Otagiri

AS-066 Withdrawn

AS-067 Improvement in Door-to-Balloon Times in Patients with ST-Elevation Myocardial Infarction in Beijing Anzhen Hospital

Hongbing Yan

AS-068 Lipid Level of Patients with Acute Myocardial Infarction Undergoing Primary Angioplasty is related with Prognosis Hongbing Yan

AS-069 Relation of Symptom-Onset-to-Balloon Time and Long-Term Mortality in Patients With Acute Myocardial Infarction treated with Drug-Eluting Stents

Jae-Sik Jang

AS-070 The Effect of Primary PCI of Culprit Artery on Epicardial Flow in Nonculprit Artery in Patients with Anterior STEMI Hongbing Yan

Tetsuya Ishikawa

Doo Sun Sim

AS-071 Benefit of Cypher (BxVelocity) Compared to TAXUS (Express) for Primary Stenting Studied in Consecutive Nonrandomized 295 ST-segment Elevated Myocardial Infarction

AS-072 Benefit of Manual Thrombectomy in Limiting Infarct Expansion during Primary Percutaneous Coronary Intervention for Acute ST-Elevation Myocardial Infarction

AS-073 Effect of Valsartan on Suppression of Neointimal Hyperplasia after Drug-Eluting Stents and on Regression of Native Plague Volume: The Val-SUPPRES Randomized Controlled Trial Gyung Min Park

AS-074 Two-Year Clinical Efficacy of Rosuvastatin Compared with Other Potent Statins in Patients Undergoing Percutaneous Coronary Intervesion with Drug Eluting Stents Ji Young Park

AS-075 Effects of Angiotensin-Converting Enzyme Inhibitor and Angiotensin Receptor Blocker on Coronary Endothelial Function after First Generation Drug-Eluting Stent Implantation

Yoshiaki Mitsutake

AS-076 Comparison of the Anticoagulation Intensities of Fondaparinux and Nadroparin in Patients with Acute Coronary Syndrome Hongbing Yan

AS-077 The Impact of Creatine Kinase-MB Elevation on 4 Years Clinical Outcomes after Percutaneous Coronary Intervention for Left Main Coronary Artery Disease

Jong-Young Lee

AS-078 Compression of the Ostia of the Side-branch Coronary Arteries by Different Types of Main-branch Plaques Jilin Chen

AS-079 Predictors For Crossover From Radial To Femoral Approach In Patients Undergoing Percutaneous Coronary Intervention For Unprotected Left Main Disease

Young Jin Youn

AS-080 Elevated B-Type Natriuretic Peptide Predicts Contrast Induced Nephropathy in Coronary Interventions Qaisar Khan

AS-081 Comparison of Clinical Outcomes of Transradial versus Transfemoral Percutaneous Coronary Intervention for Chronic Total Occlusion Won Yu Kang

AS-082 Safety of Percutaneous Coronary Intervention to Chronic Total Occlusions with Retrograde Approach Via Transseptal Pathways

Hideyuki Takimura

AS-083 Feasibility And Safety Of A Novel Sheath less System During Routine Percutaneous Transradial Coronary Angiography

Narayan Gadkar

AS-084 Predictors of Successful Revascularization of CTO: Assessment from Computed Tomography Coronary Angiography

Motoharu Araki

AS-085 Balloon Pulmonary Valvuloplasty in Congenital Isolated Valvular Pulmonic Stenosis - A Follow Up Analysis of 107 Patients Over 22 Years

E Babu

AS-086 Transcatheter Aortic Valve Insertion. Can We Afford Not To Be Involved? Sanjeevan Pasupati

AS-087 A Study of Restenosis Following Balloon Mitral Valvotomy in Juvenile Mitral Stenosis

Packirisamy Gobu

AS-088 The Study on Middle and Long-Term Results of Percutaneous Mitral Balloon Valvuloplasty Guang-yi Wang

AS-089 The Current Treatment Status in The Patients with Severe Aortic Valve Stenosis and Outcome of Long Term Follow-Up in The Advanced Age:
A Chinese Single Center Study
Han Jun Pei

AS-090 Long Term Clinical Outcomes and Predictors of Restenosis after Drug-Eluting Stents Implantation for Coronary Artery Disease: From ASAN DES-ISR Registry Won-Jang Kim

AS-091 Prevalence of Revascularization and Associated Factors- Single Center Investigation

Hongbing Yan

AS-092 Sirolimus Eluting Stent (Cypher) Showed Better Patency than Paclitaxel and Other Limus (DES)Stent in Bangladeshi Patient Population: a Single Center Experiences

Ahm Waliul Islam

AS-093 Real World Experience with the Titanium-Nitride-Oxide-Coated Stents and Paclitaxel-Eluting Stents for Coronary Intervention: The Poh-Ai Registry Meng-Huan Lei

AS-094 Withdrawn

AS-095 The Outcomes of Percutaneous Coronary Stenting for Un-Protected Left Main Coronary Artery

Shinji Tayama

AS-096 Persistent Efficacy and Safety of Firebird Sirolimus-Eluting Stent in Patients with Complex Coronary Lesions—FIREMAN Registry 30-Month Clinical Outcomes Updates Yan Li AS-097 Clinical Outcome of New Zotarolimus-Eluting Stent in Complex Coronary Diseases : Result from a CRIBS Trial Substudy Afzalur Rahman

AS-098 Primary PCI with DES Implantation in Patients with STEMI/LBBB. Euro Heart Survey ACS III
Registry (2006-2008)
Wojciech Wojakowski

AS-099 Stent Expansion after Additional Non-Compliant Balloon High Pressure Inflation in Patients with Drug-Eluting Stent Underexpansion: An Intravascular Ultrasound Study

AS-100 Late Regression of Sirolimus-Eluting Stent (SES) -Impact of Restenosis Pattern on Late Regression-Shunsuke Kubo

Wang Soo Lee

AS-101 Virtual Histology Intravascular Ultrasound Compared With Optical Coherence Tomography for Identification of Thin-cap Fibroatheroma Takashi kubo

AS-102 Single Scan Adenosine-Induced Stress Low Dose CT Myocardial Perfusion Imaging Using 128 Slice Dual-Source MDCT : Comparison with Fraction Flow Reserve Jeong Su Kim

AS-103 Efficacy of Detecting Left Ventricular Thrombosis with Cardiac CT Ryosuke Kametani

AS-104 Prognostic Value of Coronary Multi-Detector Computed Tomographic Angiography in Patients with Known or Suspected Coronary Artery Disease So Yeon Kim

AS-105 Intracoronary Transluminal Attenuation Gradient in 64-Detector Row Coronary Computed Tomography Angiography: A Novel Method of Coronary Artery Disease Evaluation Jin-Ho Choi

E-POSTER ABSTRACT

AS-106 Validation of Intravascular Ultrasound Derived Parameters with Fractional Flow Reserve for Assessment of Coronary Stenosis Severity Soo-Jin Kang

AS-107 A Correlation between the Value of Resting Pd/Pa Measurements with Pressure Wire and Fractional Flow Reserve with Maximal Hyperemia

Hiroaki Takashima

AS-108 The Investigation on Coronary Blood Flow Reserve in Patients with Myocardial Bridge

Chengjian Yang

AS-109 Comparison of the Level of Diameter Stenosis by Quantitative Coronary Angiography and the Value of Fractional Flow Reserve in Each Coronary Artery

Hiroaki Takashima

AS-110 Virtual Histology-IVUS Study for Plaque Components of Thai Coronary Arteries and Risk Factors of Coronary Artery Disease Relevance (VICTOR)

Teeranan Angkananard

AS-111 Rupture of Non-Thin Cap Fibroatheroma in Culprit Lesions of Acute ST Elevation Myocardial Infarction: A Virtual Histology Intravascular Ultrasound Analysis Sang-Wook Kim

AS-112 Stent Edge Assessment Using a Multi-Modality Imaging Approach: Angiography, IVUS And OCT Eun-Seok Shin

AS-113 Relationship between Angiographic Assessment by Quantitative Coronary Analysis and the Value of Fractional Flow Reserve in Coronary Artery Diseases Akiyoshi Kurita

AS-114 Comparison between Central and Peripheral Vein Approach to Infuse Intravenous Adenosine in Fractional Flow Reserve Measurement

Hiroaki Takashima

AS-115 SYNTAX Scores Correlate with the Calcified Component of Plagues in Patients with Stable Angina

Kyuhachi Otagiri

AS-116 Can Transthoracic Doppler Echocardiography Be Used to Detect Coronary Slow Flow Phenomenon? Shao-Ping Nie

AS-117 Long-Term Outcomes of Fractional Flow Reserve Guided Coronary Intervention in Consecutive 'Real-World' Patients Michael Liang

AS-118 Relationship between Apolipoprotein B-to-A1 Ratio and Plaque Components: Virtual Histology-Intravascular Ultrasound

Yun Ha Choi

AS-119 Association Between Abdominal Fat Distribution and Tissue Characteristics of Coronary Plaque: Integrated Backscatter Ultrasound Analysis.

Hikaru kimura

AS-120 Neointimal Changes during an Extended Period after Bare-Metal Stent Implantation: Insights from Integraded Backscatter Intravascular Ultrasound Analysis Shoichi Kuramitsu

AS-121 Two-Year Outcomes in Very Elderly Patients with Percutaneous Coronary Intervention

Michael Liana

AS-122 The Influence of Leg Horizontal or Down Position on Transcutaneous Oxygen Tension Level and the 6 month-Clinical Outcome in Critical Limb Ischemia Patients with Wound Undergoing Peripheral Transluminal Angioplasty Seung-Woon Rha

AS-123 Safety Evaluation of Vascular Closure Devices in Femoral Artery Access Shao-Ping Nie

AS-124 The Association between Carotid Atherosclerosis and Coronary Artery Disease Deuk-Young Nah

AS-125 Polymer-Free Sirolimus and Probucol-Eluting Stent for Renal Artery: An Initial Experience in Swine

Hongbing Yan

AS-126 A Novel Rat Model of Thoracic Aorta Stenting for the Understanding Restenosis

Takaaki Shiono

AS-127 Determinants and Frequency of Stent Fracture in the Superficial Femoral Artery in Korea

Won Yu Kang

AS-128 Does Repeted Endovascular Declotting in Hemodialysis Grafts Caused Pulmonary Hypertension? Chih-Cheng Wu

AS-129 Percutaneous Coronary Interventions without On-Site Cardiac Surgery Support (CINWOS) Study Afzalur Rahman

AS-130 Cardiac Syndrome X - Clinical and Angiographic Characteristics E Babu

AS-131 Impact of Left Radial versus Right Radial Access on Midterm Clinical Outcomes in Patients Undergoing Transradial Intervention with Drug-Eluting Stents in Asian population

Seung-Woon Rha

AS-132 Anatomic Properties of Epicardial Coronary Arteries Correlate to Coronary Slow Flow Phenomenon

Shao-Ping Nie

AS-133 Independent Prognostic Value of Elevated Adiponectin in

Wei-Hsian Yin

AS-134 Radiation Doses to Patient in Coronary Interventions in a Hospital in Thailand

Worawut Roongsangmanoon

AS-135 Incidence of Tachyarrhythmia and its Impact on Two-Year Clinical Outcomes in Patients with ST Elevation Myocardial Infarction Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents

Ji Young Park

AS-136 Clinical and Angiographic Procedural Predictors of Myocardial Blush Grade 3 After Primary Percutaneous Coronary Intervention in Patients with Acute Myocardial Infarction

Jae Woong Choi

AS-137 Transradial versus Transfemoral Intervention in ST-Segment Elevation Myocardial Infarction Patients Undergoing Primary Percutaneous Coronary Intervention with Drug-eluting Stents

Seung-Woon Rha

AS-138 Percutaneous Coronary Intervention for Acute Coronary Syndrome; Comparison between Weekend Versus Weekday Presentation

Satoshi Mogi

AS-139 Effects of Upstream High-Dose Statin Therapy on Infarct Size Reduction in Patients with Acute ST-Elevation Myocardial Infarction Undergoing Primary Percutaneous Coronary Intervention

Doo Sun Sim

AS-140 Graft Thrombosis after
Discontinuing Anticoagulation Therapy in
Patients Who Have Undergone Modified
Cabrol Technique

Akihiko Matsumura

AS-141 Acute Simultaneous Total
Occlusion of Two Major Coronary Arteries in
ST-Segment Elevation Myocardial Infarciton
Jincheng Guo

AS-142 Comparison of Early Outcomes in Patients Undergoing Primary Stenting for Acute Myocardial Infarction Between Clopidogrel and Ticlopidine in Concomitant Use with Proton-Pump Inhibitor

Akhito Tanaka

AS-143 Combined Intracoronary Tirofiban and Manual Thrombectomy During Primary Perc

Deepak Natarajan

AS-144 Impact of Routine Follow Up Coronary Angiography on 2-Year Clinical Outcomes in Acute Myocardial Infarction Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents Seung-Woon Rha

AS-145 Routine Follow Up Coronary
Angiography versus Clinical Follow Up only in
Acute ST-Segment Elevation Myocardial
Infarction Patients Undergoing Primary
Percutaneous Coronary Intervention with
Drug-Eluting Stents

Seung-Woon Rha

AS-146 Magnetic Resonance Imaging and Angiographic Comparison between Aborted and Relatively Low Peak CPK Myocardial Infarction

Atsushi Mizuno

AS-147 Long-Term Outcomes in Primary Angioplasty with Bare-Metal Stents and Drug-Eluting Stents

Michael Liang

AS-148 Efficacy and Safety of Pitavastatin (Livalo®) in Acute ST-Segment Elevation Myocardial Infarction Patients

Seung-Woon Rha

AS-149 Drug-Eluting Stents Versus Bare-Metal Stents in Japanese Patients with Acute Myocardial Infarction: A Single Center Experience.

Yuya Nakagawa

AS-150 Revascularisation Strategy for Young Patients Presenting With ST Elevation Myocardial Infarction: Comparing Outcomes Between PCI Versus Thrombolysis.

Sheldon Lee

AS-151 Comparison of Long Term Clinical Outcomes in patients with STEMI and Single Vessel Disease undergoing Percutaneous Coronary Intervention in DES Era Kanhaiya L. Poddar

AS-152 Renin-Angiotensin-Aldosterone-System Inhibition in Patients Who Underwent Successful Late Percutaneous Coronary Intervention of the Infarct-Related Artery Hyun Kuk Kim

AS-153 Prestenting Thrombus Aspiration Versus Standard Percutaneous Coronary Intervention In Patients with Acute Coronary Syndrome Having Large Thrombus Burden Mohamed Amin Abdelhamid

AS-154 Mid-Term Outcomes of Pre-Dilation Using a New Scoring Balloon for Drug-Eluting Coronary Stent Implantation Kenji Sadamatsu

AS-155 Useful of the Sheathless Guide Catheter during Routine Transradial Percutaneous Coronary Intervention Noriyuki Kinoshita

AS-156 Physiological Ischemia Training Enhanced CirculaTing Epcs and Neovasculation In The Remote Ischemic Myocardium In Rabbits Chunxiao Wan

AS-157 Effects and Follow-Up Results of Precutanous Transluminal Laser Myocardial Revascularization for The Treatment of Patients with Serious Coronary Disease Guoxiang He

AS-158 Comparison of Safety and Efficacy of Fondaparinux and Nadroparin in Non-ST Elevation Acute Coronary Syndromes Hongbing Yan

AS-159 High Loading Dose (600mg) versus Intermediate Loading Dose (450mg) of Clopidogrel in Patients undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents in Asian Population Kanhaiya L. Poddar

AS-160 Calcium Channel Blockers of Dihydropyridine Class Reduce The Antiplatelet Effect of Clopidogrel? : What Is Clinical Impact Sang Ho Park

E-POSTER ABSTRACT

AS-161 Intermediate Loading Dose (450mg) versus Standard Loading Dose (300mg) of Clopidogrel in Patients undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents in Asian Population

Kanhaiya L. Poddar

AS-162 Efficacy of the Applied Weak Steady Direct Current Electrical Fields in a Rabbit Model of Chronic Myocardial Infarction

Guoxiang He

AS-163 KMUP-3 Attenuates Ventricular Remodeling after Myocardial Infarction through eNOS Enhancement and Restoration of MMP-9/TIMP-1 Balance.

Chung-pin Liu

AS-164 Association between Local and Systemic Levels of Interleukin-1? and Interleukin-10 in Coronary Artery Disease and Its Clinical Relevance Hongbing Yan

AS-165 The Impact of Endothelial Progenitor Cell Mobilization After Percutaneous Coronary Intervention In Patients with Acute Myocardial Infarction Seo Na Hong

AS-166 Decreased Number of Circulating Endothelial Progenitor Cell is a Risk Factor for Acute Myocardial Infarction due to Coronary Artery Spasm

Seo Na Hong

AS-167 Weak Steady Direct Current Electrical Fields Causing Cardiac Electrical Injuries in Rabbits

Guoxiana He

AS-168 The Study of Effect of Angiotensin II on The Biological Behavior of Vascular Smooth Muscle Cell (VSMC) in Rats Guoxiang He

AS-169 Angiotensin? Promotes Cardiomyocyte Differentiation of Rat Bone Marrow Mesenchymal Stem Cells Yujie Xing

AS-170 A Reliable Porcine Coronary Model of Chronic Total Occlusion Using Copper Wire Stents and Levo-Poly Lactic Acid Doo Sun Sim

AS-171 Carotid Intimal Medial Thickness and Serum Leptin In Psoriasis Basem Elsaid Enany

AS-172 The Protective Effect of Atovastatin Calcium on Endothelial Progenitor Cells from Masked Hypertensive Patients Cultured in Vitro

Yibo Jiang

AS-173 Effect of Simvastatin on Myocardial Pathologic Changes in Diabetic Rats and Apoptosis Related Genes.

Zheng Ji

Ruigin Xie

AS-174 Cardioprotective Effects of Limb Ischemic Postconditioning by Different Strength and Ruiain Xie

AS-175 Transient limb Ischemia in Different Periods Protects Rabbit Myocardium from Ischemia-Reperfusion Injury

AS-176 Circulating Endothelial Progenitor Cell is Related to Total Occlusion of Infarctrelated Artery in Patients with Acute Non-ST Segment Elevation Myocardial Infarction Seo Na Hong

AS-177 Comparison of Everolimus-Eluting and Sirolimus-Eluting Stents for Coronary Revascularization; The IRIS-DES Registry Duk-Woo Park

AS-178 Five-Year Outcomes of Sirolimus-Eluting vs. Paclitaxel-Eluting Stents Implantation for Unprotected Left Main Disease

Sung Won Cho

AS-179 Long term (5-Year) Outcome after Drug-Eluting Stent Implantation in Nonbifurcation Lesions Involving Unprotected Left Main Coronary Artery; Data from A Multicenter Registry Byung Joo Sun

AS-180 Stenting Strategy in LMT Disease in the DES-Era. -Key Role of Selected Use of BMS-

Ichiro Hamanaka

AS-181 Predictors of Aggravation of Side Branch Flow in Non Left Main Bifurcation Lesion after Main Branch Stenting Takenori Domei

AS-182 Simultaneous versus Sequential Kissing Stenting in 'Real World' Unprotected Left Main Intervention with Drug-Eluting Stents

Seung-Woon Rha

AS-183 Sirolimus-Eluting Stent versus Non-Sirolimus Drug-Eluting Stents in 'Real World' Unprotected Left Main Intervention Seung-Woon Rha

AS-184 Impact of Myocardial Viability on the Long Term Survival of Patients with A Coronary Chronic Total Occlusion Nisar Hussain Shah

AS-185 De novo Native Coronary Artery Lesion versus Previously Stented Lesion in Chronic Total Occlusion Intervention with **Drug-Eluting Stents**

Seung-Woon Rha

AS-186 Impact of Diabetes on Six-Month Angiographic and Twelve-Month Clinical Outcomes following Chronic Total Occlusion Intervention with Drug-Eluting Stents Seung-Woon Rha

AS-187 Are There Gender Differences in Six-Month Angiographic and Twelve-Month Clinical Outcomes following Chronic Total Occlusion Intervention with Drug-eluting Stents?

Seung-Woon Rha

AS-188 Different Target Vessel May Have Different Prognosis following Chronic Total Occlusion Intervention: Comparisons between Left Anterior Descending Artery Lesion versus Non-Left Anterior Descending Artery Lesion

Seung-Woon Rha

AS-189 Clinical and Angiographic Characteristics of Myocardial Bridge with and without Coronary Artery Spasm as assessed by Acetylcholine Provocation Test Kanhaiya L. Poddar

AS-190 Different Clinical Characteristics of Focal versus Diffuse Coronary Endothelial Dysfunction in Patients with Myocardial Bridge

Meera Kumari

AS-191 Clinical and Angiographic Characteristics of Coronary Endothelial Dysfunction Severity in Patients with Myocardial Bridge as assessed by Acetylcholine Provocation Test Meera Kumari

AS-192 Impact of Myocardial Bridge Length on Clinical and Angiographic Characteristics of Coronary Artery Spasm Meera Kumari

AS-193 Is Acetylcholine Induced Coronary Spasm Associated with Fibrinogen Level? Kanhaiya L. Poddar

AS-194 Comparison of Paclitaxel-, Sirolimus-, and Zotarolimus-Eluting Stents in Patients with Acute ST-Segment Elevation Myocardial Infarction Accompanied with Metabolic Syndrome

Min Goo Lee

AS-195 Predictive Factors for Binary
Restenosis of Culprit Lesion in Patients with
Acute Myocardial Infarction Underwent Stent
Implantation

Keun-Ho Park

AS-196 Impact of Multi-Stenting (≥3) on 6-Month Angiographic and One-Year Clinical Outcomes in Drug-Eluting Stent Era

AS-197 Two Years Clinical Outcomes of Routine Coronary Angiography Follow Up Undergoing Percutaneous Coronary Intervention.

Seung-Woon Rha

AS-198 Predictors of Edge Stenosis Following Paclitaxel-Eluting Stent Deployment

Woong Chol Kang

AS-199 Angioscopic Findings of Biodegradable Polymer-Coated Biolimus A9-Eluting Stent Implantation: Comparison With Sirolimus-Eluting Stent

Masaki Awata

AS-200 Patency of Implanted Stents in Bangladeshi Population- A Randomized Study

Shams Munwar

AS-201 Comparison of Clinical Outcome of In-Stent Restenosis: Drug-Eluting Stent vs Bare Metal Stent

Shimpei Fujita

AS-202 Clinical Efficacy and Safety of PresillionTM Plus Cobalt Chromium Stents in Acute Coronary Syndrome

Hee Hwa Ho

AS-203 Comparison of Clinical Outcome between Bare-Metal Stent and Drug-Eluting Stent Implantation in Large Vessel Coronary Artery Disease

Tsuyoshi Miyaji

AS-204 Stent Implantation Using a Novel "Stent Kissing Balloon" Technique for Ostial Lesions of The Left Anterior Descending Artery

JiLin Chen

AS-205 The Effects of Ramiprilat-Coated Stent on Neointimal Hyperplasia, Inflammation, and Arterial Healing in Porcine Coronary Restenosis Model

Young Joon Hong

AS-206 Uric Acid and Hemoglobin Level; Novel Risk Predictors of Acute Kidney Injury in Patient Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents

Sang Ho Park

AS-207 Association of Hs CRP and Six Months Angiographic and Two Years Clinical Outcomes of the Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents

Ji Young Park

AS-208 The Impact of Potent Statin on Six-month Angiographic and Two-year Clinical Outcomes in Diabetic Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents in Asian Population

Ji Young Park

AS-209 The Changes of Hs-CRP after DES Implantation Predict Neointimal Hyperplasia Proliferation but Not Long-Term Clinical Outcomes in Stable Angina

Yae Min Park

AS-210 Comparison of Peri-Stent Vascular Response After Sirolimus and Paclitaxel-Eluting Stent Implantation Myeong Gun Kim

AS-211 Comparison of Everolomus-Eluting Stent vs. Zotarolimus-Eluting Stent in Acute Coronary Syndrome : Clinical Outcomes of 1.5-year Follow-up

Song-Yi Kim

AS-212 Impact of the Influence of H2 Receptor Antagonist (Famotidine) on the Antiplatelet Therapy (Aspirin and Clopidogrel) Yoshihiro Katoh

AS-213 Does Ischemic ECG Changes on Admission Predicts Adverse Outcomes Following Percutaneous Coronary Intervention with Drug-eluting Stent? Kanhaiya L. Poddar

AS-214 Is Plaque Characterization Different between Positive and Negative Pre-Interventional Arterial Remodeling in Angina Patients?

Kwen Chul Shin

AS-215 Impact of ApoB/ApoA-I Ratio on One-Year Clinical Outcomes in Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents Sang Ho Park

E-POSTER ABSTRACT

AS-216 Impact of Prior History of Cerebral Infarction versus Intracerebral Hemorrhage on Clinical Outcomes in Patients Undergoing Percutanceus Coronary Intervention with Drug-Eluting Stents

Ji Young Park

AS-217 Newer Paclitaxel-Eluting Stents (Coroflex Please and Pico Elite) versus First Generation Paclitaxel-Eluting Stents (Taxus) in Asian Patients Undergoing Percutaneous Coronary Intervention

Seung-Woon Rha

AS-218 Cost-Effectiveness of Single 38 mm Paclitaxel-Eluting Stent for Diffuse Long Lesion compared with Two or More Overlapping Sirolimus-Eluting Stents in Asian Population

Ji Young Park

AS-219 Superior Midterm Clinical and Angiographic Outcomes of Everolimus-Eluting Stents in Comparison with Zotarolimus-eluting Stents in Asian Patients Seung-Woon Rha

AS-220 Comparison of Mid-term
Angiographic Assessments between Bare
Metal Stent (S-stent) and Drug-Eluting
(Paclitaxel-Eluting) Stent in the Large
Coronary Artery

Kazuyuki Maeda

AS-221 Mid-term Clinical Outcomes of Newer Generation Sirolimus-Eluting Stent (Cypher SelectTM) versus Paclitaxel-Eluting Stent (Taxus LiberteTM) in an Asian Population

Kanhaiya L. Poddar

AS-222 Two-Year Clinical Outcomes of Paclitaxel-Eluting Stent for Diffuse Long Lesion in Asian Population; 38 mm Single Long Stent versus Two or More Overlapping Stents

Seung-Woon Rha

AS-223 Newer Paclitaxel-Eluting Stents (Coroflex Please and Pico Elite) versus Everolimus-Eluting Stents (Promus and Xience) in Asian Patients Undergoing Percutaneous Coronary Intervention Seung-Woon Rha AS-224 Mid-term Clinical Outcomes of First Generation Sirolimus-eluting Stent (CypherTM) versus Cypher SelectTM in an Asian Population

Kanhaiya L. Poddar

AS-225 Lipoprotein(a) level and One-Year Clinical Outcome in Patients in Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents Sang Ho Park

AS-226 Real World Mid-term Clinical Outcomes of Taxus Express Stent versus Taxus Liberte Stent in Asian Patients Kanhaiya L. Poddar

AS-227 Intravascular Ultrasound Predictors of No-Reflow after Percutaneous Saphenous Vein Graft Intervention with Distal Protection Devices

Young Joon Hong

AS-228 Long-Term (5-Year) Outcomes of Drug-Eluting Stents and Coronary-Artery Bypass Grafting for Multivessel Coronary Revascularization in Patients with Diabetes Chang Hoon Lee

AS-229 Everolimus-Eluting Versus Sirolimus-Eluting Stents in Diabetic and Nondiabetic Patients

Duk-Woo Park

AS-230 Comparisons of Drug-Eluting Stents vs. Coronary-Artery Bypass Grafting for Patients with Multi-Vessel Disease and Severely Compromised Ventricular Dysfunction

Jung-Min Ahn

AS-231 Impact of Varying Degrees of Renal Impairment on Angiographic and 2-Year Clinical Outcomes After Treatment with Sirolimus-Eluting Stents

Tomoyuki Ota

AS-232 Long-Term (5-year) Outcomes of Percutaneous Versus Surgical Revascularization for Unprotected Left Main Coronary Disease in Diabetic Patients Jun-Hyok Oh AS-233 Impact of Chronic Dialysis on Angiographic and Clinical Outcomes at 2 Years in Patients Treated with Bare Metal or Sirolimus-Eluting Stents

Tomoyuki Ota

AS-234 Plasma B-Type Natriuretic Peptide Levels Reflect the Presence and Severity of Stable Coronary Artery Disease in Diabetic Patients

Qiming Dai

AS-235 Multiple Risk Factors Clustering is the Major Epidemic Character of Patients with Premature Severe 3-vessel Coronary Disease

Che Jingjin

AS-236 Microalbuminuria at the Time of Presentation is Associated with Coronary Plaque Components: Virtual Histology-Intravascular Ultrasound Analysis Young Joon Hong

AS-237 Two-Year Clinical Efficacy of Sirolimus- versus Paclitaxel- versus Zotarolimus-Eluting Stents in Diabetic Patients

Seung-Woon Rha

AS-238 Impact of Routine Mid-term Follow Up Coronary Angiography on Two-Year Clinical Outcomes in Diabetic Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents Seung-Woon Rha

AS-239 Impact of Alcohol Intake on Angiographic and Long Term Clinical Outcomes in Asian Patients Undergoing Percutaneous Coronary Intervention with the Drug-Eluting Stents

Seung-Woon Rha

AS-240 Effect of Cilastazol on Mid term Clinical and Angiographic Outcomes in Chronic Stable Angina Diabetic Patients underdergoing percutaneous Corornary Intervention

Kanhaiya L. Poddar

AS-241 Can Midterm Clinical Outcomes of Ex-Smoker (>1 years) be better than Current Smoker in Asian Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents?

Byoung Geol Choi

AS-242 Impact of Glycosylated Hemoglobin Level on Six-Month Angiographic and Two-Year Clinical Outcomes in Diabetic Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents Ji Young Park

AS-243 Is the Prognosis of Octogenarians Worse as compared with Non-Octogenarians in Patients Undergoing Percutaneous Coronary Interventions in Drug-Eluting Stent Era?

Seung-Woon Rha

AS-244 Is the Prognosis of Younger Patients better as Compared with Elderly Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents? Seung-Woon Rha

AS-245 Impact of Female Gender on Coronary Artery Spasm as assessed by Acetylcholine Provocation test

Meera Kumari

AS-246 Eagle Eye IVUS Can Correctly Assess the Guidewire Bias by the Location of the IVUS Transducer before Rotational Atherectomy

Katsutoshi Kawamura

AS-247 Relation between Remodeling Pattern and Coronary Plaque Components: Virtual Histology-Intravascular Ultrasound Analysis

Young Joon Hong

AS-248 Relation between Hemoglobin Level and Coronary Plaque Components: Virtual Histology-Intravascular Ultrasound Analysis

Young Joon Hong

AS-249 Relationship between Quantitative Optical Coherence Tomography Parameter and Pressure-Derived Fractional Flow Reserve for Assessing the Functional Severity of Coronary Stenosis

Yasutsugu Shiono

AS-250 Effect of Plaque Distribution to Biomechanical Characteristics of Angiographic Intermediate Coronary Stenosis Guoxiang He

AS-251 Outcome Comparison between IVUS versus No IVUS Guided Chronic Total Occlusion Intervention with Drug-Eluting Stents

Seung-Woon Rha

AS-252 A Comparison of Clopidogrel Responsiveness in Patients with Chronic Renal Failure: Results of the Adjunctive Cilostazol Versus High Maintenance Dose Clopidogrel (PIANO) Study. Jong Shin Woo

AS-253 Lipoprotein(a) As An Independent Risk Factor For Coronary Artery Disease Sung Woo Kwon

AS-254 Effect of Single High-dose Atorvastatin Pretreatment to Prevent Contrast-induced Nephropathy in Patients Undergoing Percutaneous Coronary Intervention

Jung Wook Kim

AS-255 Review of Cholesterol Crystal Embolization, Focusing on the Impact of Renal Involvement on Its Clinical Course Haruya Kawase

AS-256 Significance of High-Density Lipoprotein Cholesterol in Korean Patients with Low Level of Low-Density Lipoprotein Cholesterol for Evaluation of Coronary Artery Disease

So Yeon Kim

AS-257 Basic Medicine Therapy Needs to be Intensified in Patients with Premature Coronary Artery Disease Without Coronary Intervention

Zhong Chen

AS-258 Performance of B Type Natriuretic Peptide in the Early Diagnosis of Left Ventricular Diastolic Dysfunction in High Risk Subjects

Sania Hoque

AS-259 Evaluation of Variable Pitch Helical CT Scanning after CABG Operation Hiroki Yoshida

AS-260 The Usefulness of Multidetector Computed Tomography for Evaluation of Coronary Vascular Lesions Assessed by Intravascular Ultrasound Jong Kwan Park

AS-261 The Incidence and Outcomes of Femoral Artery Complications after Cardiac Catheterization

Chang Hoon Lee

AS-262 Atherosclerotic Disease Burden and Long-Term Outcomes in Patients With Unprotected Left Main Disease Treated With Drug-Eluting Stents or Coronary-Artery Bypass Grafting Duk-Woo Park

AS-263 Effect of High-dose Statin Pretreatment of Perip-procedural Myocardial Injury during Elective Percutaneous Coronary Intervention in Real World

Sang jin Ha

AS-264 The Impact of Potent Statin on Six-month Angiographic and Two-year Clinical Outcomes in Patients Undergoing Percutaneous Coronary Intervention with Drug-eluting Stents in Asian Population Ji Young Park

AS-265 Stent Implantation before Cardiac Surgery with Cardiopulmonary Bypass Has No Effect on Impaired Renal Function in Patients with Renal Artery Stenosis Hongbing Yan

AS-266 Comparison of Mid-Term Clinical Outcomes between Critical Limb Ischemia Patients with Wound and Without Wound following Percutaneous Transluminal Angioplasty

Seung-Woon Rha

E-POSTER ABSTRACT

AS-267 Is There Any Anatomic Basis for Off Label Use of Coronary Artery Stent in Renal Artery in Swine?

Hongbing Yan

AS-268 A Novel Procedure for Renal Artery Stenting without Using Contrast Media Kazuaki Miyata

AS-269 Impact of High hs CRP on the Clinical Outcomes of Patients with Lower Extremity Peripheral Arterial Disease following Peripheral Transluminal Angioplasty Ji Young Park

AS-270 Factors Associated with Early Invasive Strategy in Patients with Non–ST-Segment Elevation Acute Coronary Syndrome in Taiwan

Tsung-Hsien Lin

AS-271 Usefulness of N-Terminal Pro-B-Type Natriuretic Peptide for Predicting Infarct Size in Non-Anterior Myocardial Infarction Ji Hyun Sohn

AS-272 The Research Of The Association Among Plasma Concertration Of Cystatin C, C-reactive Protein And Coronary Artery Disease

Qi Qian

AS-273 Routine Follow Up Coronary
Angiography versus Clinical Follow Up only in
Acute Non ST-segment Elevation Myocardial
Infarction Patients Undergoing Percutaneous
Coronary Intervention with Drug-Eluting
Stents

Seung-Woon Rha

AS-274 Angiographic Evaluation of a New Technique for Common Femoral Artery Access: The Inguinal Ligament-Guided Shao-Ping Nie

AS-275 Transradial versus Transfemoral Intervention in Acute Myocardial Infarction Patients Undergoing Percutaneous Coronary Intervention in Asian Population Seung-Woon Rha AS-276 Transradial versus Transfemoral Intervention in Acute Non ST-Segment Elevation Myocardial Infarction Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents Seung-Woon Rha

AS-277 Transradial versus Transfemoral Intervention in Patients Undergoing Percutaneous Coronary Intervention with Drug-Eluting Stents in Asian Population Seung-Woon Rha

AS-278 Can Metabolic Syndrome Predict the Vulnerable Plaque in Patients with Stable Angina Pectoris?

Min Goo Lee

ABSTRACT REVIEW

April 27~29, 2011

On behalf of the Scientific Committee of ANGIOPLASTY SUMMIT-TCTAP 2011 we would like to express our sincere appreciation to the abstract graders who contributed to their time and expertise making this meeting more educational and prosperous.

Young-Keun Ahn, MD

Chonnam National University Hospital

Maurice Buchbinder, MD

Foundation for Cardiovascular Medicine

So-Yeon Choi, MD

Ajou University Hospital

Wook Sung Chung, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Antonio Colombo, MD

Columbus Hospital and San Raffaele Hospital

Stephen G. Ellis, MD

The Cleveland Clinic Foundation

William F. Fearon, MD

Stanford University Medical Center

Ted Feldman, MD

Evanston Hospital

D. S. Gambhir, MD

Kailash Heart Institute

Runlin Gao, MD

Fu Wai Hospital

Anthony H. Gershlick, MD

University of Leicester

Giulio Guagliumi, MD

Ospedali Riuniti Di Bergamo

Yaling Han, MD

Shenyang Northern Hospital

David R. Holmes, Jr, MD

Mayo Clinic

Myeong-Ki Hong, MD

Yonsei University Severance Hospital

Mun K. Hong, MD

St. Luke's-Roosevelt Hospital Center

Angela Hoye, MD

Castle Hill Hospital

Michael R. Jaff. MD

Massachusetts General Hospital

Ik-Kyung Jang, MD

Massachusetts General Hospital

Myung-Ho Jeong, MD

Chonnam National University Hospital

David E. Kandzari, MD

Duke University Medical Center or Cordis Corporation

Soo-Jin Kang, MD

Asan Medical Center

Adnan Kastrati, MD

Deutsches Herzzentrum Munchen

Upendra Kaul, MD

Fortis Hospital

June Hong Kim, MD

Pusan National University Yangsan Hospital

June Hong Kim, MD

Pusan National University Yangsan Hospital

Jae-Joong Kim, MD

Asan Medical Center

Hyo-Soo Kim, MD

Seoul National University Hospital

Young-Hak Kim, MD

Asan Medical Center

Takeshi Kimura, MD

Kyoto University Hospital

Bon-Kwon Koo, MD

Seoul National University Hospital

Vincent On-Hing Kwok, MD

Hong Kong Sanatorium & Hospital

Cheol Whan Lee, MD

Asan Medical Center

Seung-Hwan Lee, MD

Wonju Christian Hospital

Nae Hee Lee, MD

Soon Chun Hyang University Bucheon Hospital

Jae-Hwan Lee, MD

Chungnam National University Hospital

Michael Kang-Yin Lee, MD

Queen Elizabeth Hospital

Thierry Lefèvre, MD

Institut Hospitalier Jacques Cartier

Yean-Teng Lim, MD

Mount Elizabeth Medical Centre

Roxana Mehran, MD

NewYork-Presbyterian Hospital/Columbia University Medical Center

Gary S. Mintz, MD

Cardiovascular Research Foundation

Marie-Claude Morice, MD

Institut Hospitalier Jacques Cartier

Toshiya Muramatsu, MD

Saiseikai Yokohama-City Eastern Hospital

Masahiko Ochiai, MD

Showa University Northern Yokohama Hospital

John Ormiston, MD

Mercy Angiography

Seong-Wook Park, MD

Asan Medical Center

Seung-Jung Park, MD

Asan Medical Center

Duk-Woo Park, MD

Asan Medical Center

Seung-Woon Rha, MD

Korea University Guro Hospital

Teguh antoso, MD

Medistra Hospital

Erick Schampaert, MD

Hopital du Sacre-Coeur de Montreal

Ki Bae Seung, MD

The Catholic University of Korea, Seoul St. Mary's Hospital

Samin Sharma, MD

The Mount Sinai Medical Center

Horst Sievert, MD

CardioVascular Center Frankfurt

Takahiko Suzuki, MD

Toyohashi Heart Center

Etsuo Tsuchikane, MD

Toyohashi Heart Center

Marco Valgimigli, MD

University of Ferrara and Cardiovascular Research Center

D. Geoffrey Vince, MD

Volcano Corporation

Giora Weisz, MD

NewYork-Presbyterian Hospital/Columbia University Medical Center/Cardiovascular Research Foundation

Alan C. Yeung, MD

Stanford University Medical Center

Junghan Yoon, MD

Yonsei University Wonju College of Medicine

EXHIBITION

An exceptional platform for business, providing opportunities to meet all the industry's key decision makers under one roof. In 2011 we have total 90 Exhibit booths from 49 companies, 4 affiliations and 2 publications.

Date	Opening Hours
Wednesday 27 ~ Thursday 28	8:00 am ~ 6:00pm
Friday 29	8:00 am ~ 3:00pm

W-SEOUL WALKERHILL HOTEL

Exhibit Hall 1 - Main Arena Lobby (B2)

Booth No.

Company Name

A 02 Abbott Vascular

A 03 Boston Scientific

A 05 DIO Ltd./Biosensors International

A 01 Johnson & Johnson Medical Korea Ltd.

A 04 Medtronic Korea Co., Ltd.

A 06 St. Jude Medical Korea

Exhibit Hall 3 - Coronary Arena Lobby (1F)

Booth No.	Affliations and Publication
B 01	APSIC (Asian Pacific Society of International Cardiology)
B 04	IECR (Indo-European Course on Revascularization)
B 02	PCR
B 03	SCAI (The Society for Cardiovascular Angiography and Intervention)
B 05	Koonja Publication
B 06	MEDBOOK

Exhibition Hall 2 - Grand Hall (B1)

		Booth No.	
C 50	AMG KOREA CO.,LTD.	C 25	Kyung Poong Pharma
C 24	Apsun INC	C 43	Lepu Medical Technology (Beijing) Co., Ltd
C 01	AstraZeneca Korea	C 36	Lilly Korea/Daiichi Sankyo Korea
C 07	B.Braun	C 26	MEDIS MEDICAL IMAGING SYSTEMS BV
C 29	Bayer Healthcare	C 42	Merck Ltd.
C 34	Bristol-Myers Squibb Korea	C 61	Meril Life Sciences
C 46	BT PLUS Corporation	C 04	Mitsubishi-Tanabe Corporation Group/CJ
C 23	CARDIOTEC.CO., LTD	C 05	MSD KOREA
C 31	CHONG KUN DANG	C 32	NOVARTIS Korea
C 12	DanyTrading Co.,Ltd.	C 38	OrbusNeich Medical Korea
C 13	Dongkook Pharmaceutical	C 40	Otsuka Pharmaceutical Co., Ltd.
C 62	Edwards Korea	C 27	PAVMED
C 60	Focusmedical Co., Ltd, Goodman Korea	C 47	Pfizer Pharmaceutical Korea Ltd.
C 52	GE Healthcare	C 49	Philips
C 19	GLAXO Smith Kline	C 18	Reyon Pharmacecutical Co.LTD/ Covidien
C 17	Guerbet Korea	C 20	SAM JIN Pharm.
C 09	HANDOK	C 08	SE MYEONG MD CORP.
C 14	Hanmi Pharmaceutical	C 16	Siemens Healthcare
C 15	HUMED CO., LTD.	C 56	Terumo Korea Corporation
C 22	Hyundai Pharm	C 45	TI Medical Systems Co., Ltd.
C 28	ISU ABXIS CO., LTD.	C 10	TONGIN INTERNATIONAL CO.,LTD
C 21	Korea Medical Technology Co., Ltd.	C 11	Unipharm Korea

FLOOR PLAN

SHERATON GRAND WALKERHILL HOTEL

4F

3F

Room 2-1
(Presidio)

Interview Preview Room
(Studio)

Faculty Lounge
(Great Room)

2F

Faculty Lounge (WIFI Zone)

Preview Room (File Upload, WIFI Zone)

1F

Affiliation & Publication Booth

Operator's Lounge

ACT Program

Asan Medical Center Interventional Cardiology Training Program

Left Main Intensive Course FFR & IVUS Guided PCI

Catheterization Laboratory Activities

- Live Case Demonstration
- Hands-on Expereice in Cath Lab
- Free Discussion in the Training Center during the Procedure
- Visiting Professors' Activities Case Presentation & Featured Lecture

Lunchtime Activities

- Asan Medical Center Tour
- Dynamic Round Table Discussion
- Case Presentation & Discussion

■ Evidence-Based Lectures

- Core Lab Analysis
- Complex Angioplasty
- Preventive Medicine
- DES Issues
- ACS Guideline

■ Registration site & Contact

Attn: Ms. Hyerim Yun CardioVascular Research Foundation(CVRF) Tel: 82-2-301-4792, Fax: 82-2-475-6898 E-mail: yuyun@summitMD.com URL: www.cvrf.org / www.summitMD.com

www.summitMD.com

"An open field of exploring and interacting online learning site"

- More than 2,000 cases, focus reviews and slides
- Inside topics Coronary, Imaging, Endovascular, Structure Heart Disease, Adjunctive Pharmacology and much more...
- CVRF's conferences and educational activities

TCT2011

TRANSCATHETER CARDIOVASCULAR THERAPEUTICS

Returns to San Francisco

The last time TCT was hosted in San Francisco, the meeting witnessed unprecedented attendance with close to 12,000 attendees from all over the world joining us. TCT will once again be committed to evidence-based medicine, live case presentation learning, state-of-the-art didactic presentations, and late breaking clinical science.

Registration Now Open

Abstract Deadline: June 21, 2011

November 7-11, 2011

The Moscone Center · San Francisco, CA

In Partnership with the ACC

TCT2011

TRANSCATHETER CARDIOVASCULAR THERAPEUTICS

크레노토 정 CRESTOR Tab (전문의작품/18) 한국이스트라제네카 AstraZeneca Korea

*조성: Resulvastatin calcium 5.2mg, 10.4mg, 20.8mg •출방/호과: 현병상 고급레스테豊猷종 (이용함밤 가주성 고급레스테豊猷종 보이는 bype liul, 복합성 고지행종 (bype libl; 석이 및 운동으로 조점이 안 됨 경우 식이요법의 보조제 동점함 가주성 고급레스테豊猷종에 식이요함이나 다른 자료자위요법 (에나). 본건반출범에보조제 고급레스테豊猷종 본자에서 충급세스테豊猷종 보자에서 충급세스테豊猷종 보자에서 충급세스테豊猷종 보자 수준으로 낮아 죽장함 통자, 임부 및 수위부,적합한 피함의 방향을 사용하지 않는 가임이상 출신이 가능한 전명의 여성에 이 역을 푸여시 임산하지 않을 가능성이 높은 경우의 태어에 대한 장자인 위험성에 대해 달려주었을 때한 부이번다. 사용시 강남구 대치 2등 942는이 해성 2번당 12층 TEL: 02(21289-0500) FAV: (02(21289-0502) www.ustrazonnoc.co.xx #보다 자서한 정보는 제품성명서 참조 또는 한국어스트로

CADUET[®] significantly lowers BP through amlodipine besylate (Norvasc[®]) and LDL-C and CV events through atorvastatin calcium (Lipitor[®])^{1,2}

- ► CV Risk Management³
- ▶ Statin Adherence⁴
- ► Single Pill Benefit[®]

CADUET (amlodipine besylate and atorvastatin calcium) is indicated in patients for whom treatment with both amlodipine and atorvastatin is appropriate.

Abridged prescribing information

Norvasc is indicated for the treatment of hypertension, myocardial ischaemia, whether due to fixed obstruction (stable angina) and/or vasospasm/vasoconstriction of coronary vasculature; and to reduce the risk of a coronary revascularization procedure and hospitalization due to angina in patients with recently angiographically documented CAD and without heart failure. Lipitor is indicated to reduce the risk of myocardial infarction (MI), revascularization procedures, chronic stable angina and stroke in adult patients with multiple risk factors but without clinically evident coronary heart disease (CHD); to reduce the risk of MI and stroke in patients with type 2 diabetes and without clinically evident CHD, but with multiple risk factors; to reduce the risk of nonfatal MI, fatal and nonfatal stroke, revascularization procedures, hospitalization for congestive heart failure and angina in adult patients with clinically evident CHD; as an adjunct to diet to reduce elevated total-C, LDL-C, apo B and TG levels in patients with primary hypercholesterolemia and mixed hyperlipidemia (Fredrickson Types III) and IIIb); as an adjunct to diet for the treatment of patients with primary dysbetalipoproteinemia (Fredrickson Type III) who do not respond adequately to diet; to reduce total-C and LDL-C in patients with homozygous familial hypercholesterolemia as an adjunct to other lipid-lowering treatments or if such treatments are unavailable. Dosage of Caduet is for adult and must be individualized on the basis of both effectiveness and tolerance for each individual component of amlodipine/atorvastatin. Currently, 5/10mg and 5/20mg of Caduet are available in Korea. Caduet is contraindicated in patients with severe liver diseases or unexplained persistent elevations of serum who are pregnant, breast-feeding, or of childbearing potential who are not using adequate contraceptive measures; in patients with spock.

References 1. Caduat Product Information 2. J.N. Cohn, J.M. Flack, J.W. Jukema, et al. Amiodipine/Atorvastatin Fixed-Dose Combination, American Journal of Cardiovascular Drugs. 2008;8 (1): 51-67, 3. S Erdine, YM Ro, H-F Tse, et al. Single-pillar aniodipine/atorvastatin helps patients of diverse ethnicity attain recommended goals for blood pressure and lipids (the Gemini-AALA study), Journal of Human Hypertension. 2008;1–15, 4. Richard H Chapman, Else M Pelletier, Paula J Smith, et al. Canadherence to antihippenensive therapy be used to promote adherence to statin therapy. Patient Preference and Adherence, 2009;3 265–275, 5. Patel VB, Leslie RS, Thiebaud P et al. Adherence with single-pill amiodipine/atorvastatin vs a two-pill regimen, Vascular Health Risk Management. 2008;4(3):673-61.

More Evidence, Better Outcomes

Setting the Value of Lipitor High 1-4

What is ALPS? ALPS stands for "Atorvastatin Landmark ProgramS" and it is comprised of more than 400 landmark trials that include over 80,000 patients worldwide⁵

[References] 1. Grundy SM, Cleeman JI, Bairey Merz CN, et al. Circulation. 2004;110:227-239. 2. Smith SC Jr, Allen J, Blair SN, et al. J Am Coll Cardiol. 2006;47:2130-2139. 3. American Diabetes Association. Diabetes Care. 2010;33(1):S11-S61. 4. National Kidney Foundation. http://www.kidney.org/professionals/kdoqi/guidelines_cvd. Accessed September 30, 2010. 5. Data on file. Pfizer Inc., New York, NY.

[Summary of Prescribing Information] Indication: In adult patients with multiple risk factors for coronary heart disease, LIPITOR is indicated to reduce the risk of myocardial infarction, stroke, revascularization procedures, chronic stable angina, In patients with type 2 diabetes with multiple risk factors for coronary heart disease, LIPITOR is indicated to reduce the risk of myocardial infarction, stroke, In patients with clinically evident coronary heart disease, LIPITOR is indicated to reduce the risk of non-fatal myocardial infarction, stroke, revascularization procedures, hospitalization for CHF, angina, Lipitor is indicated as an adjunct to diet in boys and postmenarchal girls, 10 to 17 years of age, with heterozygous familial hypercholesterolemia. Dosage and Administration: starting with 10, 20 mg and 40 mg once daily. The dosage range of Lipitor is 10 to 80 mg once daily. Lipitor can be administered as a single dose at any time of the day, with or without food. Contradications: Atrovastatin is contraindicated in patients with hypersensitivity to any component of this medication/ active liver disease or unexplained persistent elevations of serum transaminases exceeding 3 times the upper limit of normal, myopathy, during pregnancy while breast-feeding in women of child bearing potential not using appropriate contraceptive measures, hereditary problems of galactose intolerance, Lapp lactase deficiency or glucose-galactose malabsorption. Adverse reactions: The most frequent adverse effects associated with atorvastatin therapy, in patients participating in controlled clinical studies were asthenia, dyspepsia, nausea, flatulence, constipation, diarrhea, adominal pain, headache, insomnia, myalgia, regardless of casual relationship. Please refer to Lipitor package insert for more detail.

• Pfizer Tower 1-11 Hoehyun-dong 3-ga, Jung-gu, Seoul, Korea 100-771 Tel: +82-2-317-2114 or +82-80-022-1400 (Toll-free), Homepage: www.pfizer.co.kr, Medical Information for Healthcare Professionals: +82-80-210-2114 (Tel), +82-2-317-2124 (Fax), mis.korea@pfizer.com (e-mail). Before prescribing, please consult the local full prescribing information.

Ultravist® (iopromide) injection

Important Safety Information

Ultravist® (iopromide) injection: All nonionic, iodinated contrast media currently available inhibit blood coagulation in vitro less than ionic contrast media. Clotting has been reported when blood remains in contact with syringes containing nonionic contrast media. Therefore, meticulous intravascular administration technique is necessary to minimize thromboembolic events. As with all iodinated contrast agents, serious or fatal reactions have been associated with their use. Ultravist injection is not indicated for intrathecal use. Please see brief summary of Prescribing Information on adjacent pages. ©2008 Bayer HealthCare Pharmaceuticals Inc. All rights reserved. imaging.bayerhealthcare.com

A Well-Balanced Contrast Medium

➤ With the right mix of osmolality, viscosity, and iodine concentration, Ultravist® delivers high-quality imaging results

"Your **partner** in the Cath lab"

e-HEALING registry n = 4996 TLR 4.4% MACE 7.7% ST 1.0% DAPT 4 weeks per protocol

"The Genous EPC capturing stent may be an attractive alternative for the treatment of patients with an increased risk of stent thrombosis, dual antiplatelet therapy concerns, a recent history of bleeding, or patients that are scheduled soon for surgery"

Prof. Dr. Sigmund Silber, Munich Germany

Thin strut CoCr stent with 4.5 mm Side-Branch Access

- Sidebranch access and enormous radial strength
- Thin struts* providing:
- Increased flexibility
- Lower profile
- Minimized restenosis

0.0032"

- The high focal stresses introduced by FFA lowers the stenotic resolution pressure, and enhances lumen enlargement
- FFA has the potential to improve acute and long term PTCA results

A Full Range combining advanced new technologies for ultimate crossability

- . TiFo folding and low profile tip
 - enhanced crossability even in the tightest lesions
- Advanced Slidematrix Coating
 - optimal balance providing lubricious crossing

busNeich

PREDICTABLE RESPONSE& SUPERIOR PROTECTION

AGAINST THROMBOTIC CV EVENTS VS. Clopidogrel³

PRESCRIBING INFORMATION

Effient[™] tablet 5mg/10mg (Prasugrel HCL)

Efficient is indicated to reduce the rate of thrombotic cardiovascular(CV) events(including stent thrombosis) in patients with acute coronary syndrome(ACS) who are to be managed with percutaneous coronary intervention(PC) as follows:

intervention(PCI) as follows:

Patients with unstable angina(UA) or non-ST-elevation myocardial infarction(NSTEMI)

Patients with ST-elevation myocardial infarction (STEMI) when managed with primary or delayed PCI

■ Dose regimen

• Adults:
Effent should be initiated with a single 60 mg loading dose and then continued at 10 mg as a maintenance dose once a day for patients £60 kg. <75 years old. In case of patients with high blood tendency, maintenance dose of 5mg should be administered. Effent is administered regardless of the meal and should be coadministered with aspirint? Smg to 325mg daily.</p>
• Renal impairment
While no dose adjustment is necessary for patients with renal impairment, there is limited therapeutic experience in expertence with a noal impairment.

Hepatic impairment
While no dose adjustment is necessary in subjects with mild to moderate hepatic impairment (Child Pugh dass A and B), there is limited therapeutic experience in such patients.
Children and adolescents
Effient is not recommended for use in children below age 18 due to a lack of data on safety and efficacy.

1.Warning

Effient can cause significant, sometimes fatal, bleeding,(Refer to 4, Adverse reaction part) Do not use Effient in patients with active pathological bleeding or a history of transient ischemic attack or stroke,(Refer to 2, Contraindications) in patients 27 years of age, Effient is not recommended, because of the increased risk of fatal and intracranial bleeding and uncertain benefit. In patients < 60kg, Effient is not recommended, because of the increased risk of bleeding, but on start Effient in patients likely to undergo urgent coronary artery bypass graft surgery (CABG), When possible, discontinue Effient at least 7 days prior to any surgery.

Additional risk factors for bleeding include:

-propersity to bleed.

-concomitant use of medications that increase the risk of bleeding (e.g., warfarin, heparin, fibrinolytic therapy, chronic use of non-steroidal anti-inflammatory drugs (RSADS))
Suspect bleeding in any patient who is hypotensive and has recently undergone coronary angiography, perculareous coronary intervention (PCI), CABS, or other surgical procedures in the setting of Effent. It possible, meanage bleeding without discontinuing Effent. Discontinuing Effent, particularly in the first few weeks after acute coronary syndrome, increases the risk of subsequent cardiovascular events, (Refer to 5, General precaution)
2. Contraindications
1) Hypersensitivity to the active substance or to any of the excipients.
2) Active pathodical bleeding.
3) History of stroke or transient ischemic attack (TIA),
4) Suspece hepartic invasitions.

- Severe hepatic impairment (Child Pugh class C).
 As this drug contains lactose, it should not be administered to patient with hereditary problem of galactose

5) As this drug contains lactose, it should not be administered to patient with hereditary problem of galactose intolerance, lappa lactase deficiency or glucose-galactose malabsorption) and etc.
3. Should be carefully administered to the following patients
1) Bleeding risk
Thieropyridine, including Effient, increase the risk of bleeding. In the phase 3 clinical trial(TRITON-TIMI 38) key exclusion criteria included an increased risk of bleeding, anaemia, thrombcoylopsenia; a history of pathological intracranial findings, Patients with acute coronary syndromes undergoing FCI treated with Efficient Acute coronary syndromes undergoing FCI treated with Efficient Acute coronary syndromes undergoing FCI treated with Efficient or Acute Coronary syndromes undergoing FCI treated with Efficient or Acute Coronary syndromes undergoing FCI treated with Efficient or Acute Coronary syndromes undergoing FCI treated with Efficient or Acute Coronary syndromes undergoing Coronary acute Coronary syndromes undergoing Coronary acute Coronary syndromes acute Coronary syndromes acute Coronary syndromes undergoing Coronary syndromes undergoing Coronary syndromes acute Coronary syndromes undergoing Coronary syndromes acute Coronary syndromes undergoing Coronary syndromes acute Coronary syndromes undergoing Coronary syndromes undergoing Coronary syndromes acute Coronary syndromes undergoing Coronary syndromes undergoing Coronary syndromes acute Coronary syndromes undergoing Coronary syndromes acute Coronary syndromes undergoing Coronary syndromes acute Coronary syndromes ac

- serious bleedings. This concern applies especially to patients: ≥75 years of age (Because of the increased risk of fatal and intracranial bleeding and uncertain benefit, Effient

- >2/5 years or age (textuate or in the mixed and in a many and into intercomment of the surgical procedure
 Propensity to bleed (e.g., due to recent trauma, recent surgery, recent or recurrent gastrointestinal bleeding, or
 active peptic ulter disease, etc)

 Body weight <60 kgBecause of the increased risk of bleeding, Effient is not recommended)

 Concomitant administration of medicinal products that may increase the risk of bleeding (e.g., warfarin, heparin, clopidogref, non-steroidal anti-inflammatory drugs (NSAIDs), fibrinolytics, glycoprotein librilla inhibitors and
 arch Suspect bleeding in any patient who is hypotensive and has recently undergone coronary angiography, PCI, CABG

or other surgical procedures,

2) Coronary Artery Bypass Graft Surgery(CABG)-Related Bleeding

The risk of bleeding is increased in patients receiving Effient who undergo CABG. If possible, Effient should be

discommined at least 1 days prior to cross.

3) Renal impairment and hepatic impairment patient
Therapeutic experience with Effient is limited. These patients may have an increased bleeding risk. Therefore,

4) Thrombotic Thrombocytopaenic Purpura (TTP) The has been rarely reported with the use of other thempoydines, sometimes after a brief exposure(< 2 weeks).

The is a serious condition that can be Itaal and requires urgent treatment, including plasmapheresis (plasma exchange). The Scharacterized by thomotocytopenia, microampopathic hemphicyt anemia (bottscytes [Hagment erd blood cells]) seen on peripheral smean), neurological findings, renal dysfunction, and fever. Efficient was not associated with TIP in clinical trails,

sea Dioloc tens) seem to protect as associated with TTP in clinical trials, 3) Asian In the phase 3 studies where Caucasians had mainly participated, active metabolite AUC was about 30–40% higher in subjects <60 kg compared to subjects <60 kg. Subject <60 kg. Subject sold kg. Subject sold kg. Subject <60 kg. Subjec

LAdverse reaction
Safety in patients with acute coronary syndrome undergoing PCI was evaluated in one clopidogrel-controlled study (TRITON-TIMI 38) in which 6741 patients were treated with prasugrel (60 mg loading dose and 10 mg once daily maintenance dose) for a median of 1,45 months (5802 patients were treated for over 6 months, 4136 patients were treated for more than 1 year).

The rate of study drug discontinuation due to adverse events was 7,2% for prasugrel and 6,3% for dopidogrel. 01 these, bleeding was the most common adverse reaction for both drugs leading to study drug discontinuation (2,5% for prasugrel and 1.4% for dopidogrel).

• Bleedling 1) Non-Coronary Artery Bypass Graft (CABG) related bleeding In phase 3 study, the frequency of patients experiencing a non-CABG related bleeding event is shown in Table 1. The incidence of Non-CABG-related IMI major bleeding, including life-threatening and fatal, as well as TIMI minor bleeding, was statistically significantly higher in subjects treated with prasupel compared to dopidopel in the UAN/STRIAI and IACS populations. No significant difference was seen in the STBM population. The most common site of spontaneous bleeding was the gastrointestinal tract (1.7% rate with prasugrel and 1.3% rate with prasupel and 1.2% with Capodogel.)

Table 1: Incidence of Nown-CABG related bleeding^a (% Patients)

Event	All ACS	UA/NSTEMI	STEMI			
	Prasugrel ^b	Clopidogrel ^b	Prasugref*	Clopidogrel ^b	Prasugrel ^b	Clopidogrel ^b
	+ASA	+ASA	+ASA	+ASA	+ASA	+ASA
	(N=6741)	(N=6716)	(N=5001)	(N=4980)	(N=1740)	(N=1736)
TIMI major bleeding ^c	2.2	1.7	2.2	1.6	2.2	2.0
Life-threatening ^d	1.3	0.8	1.3	0.8	1.2	1.0
Fatal	0.3	0.1	0.3	0.1	0.4	0.1
Symptomatic ICH ^e	0.3	0.3	0.3	0.3	0.2	0.2

Requiring inotropes	0.3	0.1	0.3	0.1	0.3	0.2
Requiring surgical intervention	0.3	0.3	0.3	0.3	0.1	0.2
Requiring transfusion (≥4 units)	0,7	0,5	0,6	0,3	0,8	0,8
TIMI minor blooding	2.4	1.0	2.2	1.6	2.7	2.6

- a Centrally adjudicated events defined by the Thrombolysis in Myocardial Infarction (TIMI) Study Group criteria
- a Centrally adjulicated events defined by the frommonopsis in injustration in insurance in insurance and the theoretical control of the standard therapies were used as appropriate.

 C Any intercannial haemonhage or any clinically over bleeding associated with a fall in haemoglobin a 5 girld.

 Of life-timaterial pleeding is a subset of TIMI major bleeding and includes the types indented below. Pat occurred in more than one row.

 I C limically overt bleeding associated with a fall in haemoglobin of 23 girld. but <5 girld.

2) Bleeding based on weight and age In the phase 3 dirical trial, non-CABGrelated TIMI major or minor bleeding rates for patients in two age groups were as follows, Table 2:

Classification	Prasugrel + Aspirin	Clopidogrel + Aspirin
Age ≥75 years (N=1785)	9.0% (fatal bleeding 1.0%)	6.9% (fatal bleeding 0.1%)
Age <75 years (N=11672)	3.8% (fatal bleeding 0.2%)	2.9% (fatal bleeding 0.1%)
Weight < 60 kg (N=664)	10.1% (fatal bleeding 0%)	6.5% (fatal bleeding 0.3%)
Weight ≥ 60 kgs (N=12672)	4.2% (fatal bleeding 0.3%)	3.3% (fatal bleeding 0.1%)

In patients ≥60 kg and age <75 years, non-CABGrelated TIMI major or minor bleeding rates were 3.6% for prasugrel and 2.8% for clopidogrel; rates for fatal bleeding were 0.2% for prasugrel and 0.1% for clopidogrel.

presigned into 2x via of beleding.

3. CABC-related bleeding.

In the phase 3 dinical trial, 437 patients underwent CABG during the course of the study, Of those patients, the rate of CABC-related TIMI major or minor bleeding was 14.1% for the prasuged group and 4.5% in the depicting group, The higher risk for bleeding events in subjects treated with prasuged persisted up to 7 days from the most recent does of study during.

Table 3. CABG-Related Bleeding (%)

	Effient + Aspirin (N = 213)	Clopidogrel + Aspirin (N = 224)
TIMI Major bleeding	11.3 %	3.6 %
- Fatal	0.9 %	0 %
- Reoperation	3.8 %	0.5 %
- Transfusion of ≥5 units	6,6 %	2,2 %
- Intracranial hemorrhage	0 %	0 %
TIMI Minor bleeding	2.8 %	0.9 %

For patients who received their thienopyridine within 3 days prior to CABG, the frequencies of TIMI major or minor bleeding were 26,7% (12 of 45 patients) in the prasugrel group, compared with 5.0% (3 of 60 patients) in the doplodged group, For patients who received their last doe of thienopyridine within 4.07 days prior to CABG, the frequencies decreased to 11,3% (9 of 80 patients) in the prasugrel group and 3,4% (3 of 89 patients) in the doplodgel group. Beyond? days after drug discontinuation, the observed rates of CABG-related bleeding were similar between treatment groups.

	Effient + Aspirin	Clopidogrel + Aspirin
Epistaxis	6.2 %	3.3 %
Gastrointestinal hemorrhage	1.5 %	1.0 %
Hemoptysis	0.6 %	0.5 %
Subcutaneous hematoma	0.5 %	0.2 %
Post-procedural hemorrhage	0.5 %	0.2 %
Retroperitoneal hemorrhage	0.3 %	0.2 %
Retinal hemorrhage	0.0 %	0.1 %

During the phase 3 study, newly diagnosed malignancies were reported in 1.6% and 1.2% of patients treated with prasugrel and clopidogrel, respectively. The sites contributing to the differences were primarily culon and lung. It is unclear if these observations are causally-related or are random occurrences.

Other adverse events
 In the phase 3 study, other important non-hemorrhagic adverse events were as follows.

	Effient + Aspirin	Clopidogrel + Aspirin
Severe thrombocytopenia	0.06 %	0.04 %
Anemia	2.2 %	2.0 %
Abnormal hepatic function	0.22 %	0.27 %
Allergic reactions	0.3 %	0.36 %
Angigadama	0.06.0/	0.04.0/

Also the following summarizes the adverse events reported by at least 2.5% of patients.

Hypertension	7.5 %	7.1 %
Hypercholesterolemia/Hyperlipidemia	7.0 %	7.4 %
Headache	5.5 %	5.3 %
Back pain	5.0 %	4.5 %
Dyspnea	4.9 %	4.5 %
Nausea	4.6 %	4.3 %
Dizziness	4.1 %	4.6 %
Cough	3,9 %	4,1 %
Hypotension	3.9 %	3.8 %
Fatigue	3,7 %	4.8 %
Non-cardiac chest pain	3.1 %	3.5 %
Atrial fibrillation	2.9 %	3.1 %
Bradycardia	2.9 %	2.4 %
Leukopenia (<4 x 109 WBC/L)	2.8 %	3.5 %
Rash	2.8 %	2.4 %
Pyrexia	2,7 %	2,2 %
Peripheral edema	2,7 %	3.0 %
Pain in extremity	2.6 %	2.6 %

In patients with or without a history of TIA or stroke, the incidence of stroke in the phase 3 clinical trial was as follows (see section 4.4):

History of TIA or stroke	Prasugrel	Clopidogrel
Yes (N=518)	6.5% (2.3% ICH*)	1.2% (0% ICH*)
No (N=13090)	0,9% (0,2% ICH*)	1.0% (0.3% ICH*)

5. General precaution

1) Patients should be told that it might take bringer than usual to stop bleeding when they take Effient, and that they should report any unusual bleeding to their physician immediately. Patients should be advised to inform physicians and dentists that they are taking prasugrel before any surgery is scheduled and before any new

physicians and centists that mey are usung prosuper better any surgery or survenue and occurrent. If a patient is to undergo surgery, and an antiplatelet effect is not desired, Effient should be discontinued at least 7 days prior to surgery.

2) As Effient prolong the bleeding time, Effient should be discontinued at least 7 days prior to any surgery finchding CABO; if a patients is to undergo surgery and an antiplatelet effect is not desired.

3) As there are risks of bleeding and hemorrhagic adverse events, blood cell count determination or other appropriate test should be immediately considered when clinical symptoms that are suspected to be such adverse events and home there is the surface of the surface and the surface a

appropriate lest should be immediately condensed when clinical symptoms but all as suspected troes such adverse events are shown during the treatment.

4) Thieropyridines inhibit platelet aggregation for the lifetime of the platelet (7-10 days), so withholding a dose will not be useful in managing a bleefing event or the risk of bleeding associated with an invasive procedure. Because the half-life of prasugrel's active metabolite is short relative to the lifetime of the platelet, it may be

possible to restore hemostasis by administering exogenous platelets; however, platelet transfusions within 6 hours of the loading dose or 4 hours of the maintenance dose may be less effective.

5) Escontinue themopyridines, including Efflent, for active beleding, elective surgery, stroke, or TIA. The optimal duration of thienopyridines charging still believe the surgery stroke, or TIA. The optimal duration of thienopyridines (man patignate) the surgery stroke, or TIA. The optimal duration of thienopyridines, form antiplatelet medication, including thienopyridines, conveys an increased risk of stent thrombosis, myocardial infarction, and death, Patents who require premature discontinuation of a thienopyridine will be at increased risk for cardiac events. Lapses in therapy should be avoided, and if thienopyridines must be temporarily discontinued because of an adverse event(s), they should be restarted as soon as snoxibile.

8. Drug interactions
1) Warfain: Comomitant administration of Effent with coumarin derivatives other than warfarin has not been studied. Because of the potential for increased risk of bleeding, warfarin (or other coumarin derivatives) and praugel should be co-administreed with caution.
2) Non-steroidal anti-inflammatory drugs (NSAIDs): Concomitant administration with chronic NSAIDs has not been studied. Because of the potential for increased risk of bleeding, chronic NSAIDs (including COX-2 inhibitors) and Effent should be co-administered with caution.
3) Effent can be concomitantly administered with medicinal products metabolised by cytochrome P450 enzymes (including statins), or medicinal products that are induces or inhibitors of cytochrome P450 enzymes (fined as be concomitantly administered with ASA, heparin, digovin, and medicinal products that eleave agastic play including proton pump inhibitors and H2 blockers, Although not studied in specific interaction studies. Efferth has been co-administered in the phase 3 clinical trial with low molecular weight heparin, bivalingin, and GP Ilbillal inhibitors (no information available regarding the type of GP Ilbilla inhibitor used) without evidence of clinically significant adverse interactions. significant adverse interactions.

Effects of other medicinal products on Effient:

significant adverse interactions.

Fiffers of other medicinal products on Effects

of the medicinal products on Effects

of the medicinal products on Effects

Alsapirin: Effects of the medicinal products on Effects

of the definition of the efficacy and safety of passaged comes from patients concomitantly treated with Aspirin.

5) Heparin: A single intraverous both soles of unfractionated heparin (100 Ukg) did not significantly after the offscay and safety of prasuged comes from patients concomitantly, treated with Aspirin.

5) Heparin: A single intraverous both soles of unfractionated heparin (100 Ukg) did not significantly after the effect of heparin on measures of coagulation. Therefore, both medicinal products can be administed concomitantly, An increased risk of bleeding is possible when Effect is or-administered with heparin.

Olivarian: A significant prolongosition of the bleeding time was observed when Effect was coadministered with 15mg of warfarin.

5) Statins: Atomistation of passaged or is inhibition of platelet aggregation. Therefore, strains that are substrates of CYP3A are not anticipated to have an effect on the pharmacokinetics of passaged or is inhibition of platelet aggregation.

8) Medicinal products that elevate gastric ph. Daly co-administration of ranticine (an Hz blocker) or lansoprazole (a proton pump inhibition) did not change the pressage active metabolite's AUC and Timas, but decreased the Cana by 14% and 25%, respectively. In the phase 3 clinical trial, Effect was administrated without regard to co-administration of a proton pump inhibition of Alberta and the proton pump inhibition of CYP3A and CYP3AS, and an indicated of CYP3A and CYP3AS, and an indicate of CYP3A and CYP3AS, and an indicate

Effects of Effient on other medicinal products:

11) Digaxin: prasugrel has no clinically significant effect on the pharmacokinetics of digaxin.
12) Medicinal products metabolised by CPP2C9: prasugal did not inhibit CPP2C9 is sit did not affect the pharmacokinetics of Swarfarin. Because of the potential for increased risk of bleeding, warfarin and Efficint

plantiackontects of swariantin, secases of the plantial to increase this of the energy of the plantial to increase the control of the plantial to increase the control of the plantial to increase t

7. Prognancy and lactation
1) No clinical study has been conducted in pregnant or lactating women.
2) Pregnancy. Animal studies do not indicate direct harmful effects with respect to pregnancy, embryonal/ foretal development, parturition or poststatal development. Because animal reproduction studies are not always predictive of a human response. Effent should be used during pregnancy only if the potential benefit to the mother justifies the potential risk to the feutus.
3) Nursing mothers: It is unknown whether prassuprel is excreted in human breast milk. Animal studies have shown excretion of prassuger lib reseat milk, The use of prassuged unity preast feeting is not recommended. Prassuged had no effect on fertility of male and female rats at oral doses up to an exposure 240 times the recommended daily human maintenance dose (based on mg/m2). Because many drugs are excreted in human milk, possuged should be used during nursing only if the potential benefit to the mother justifies the potential fix to the nursing in fant. 8. Pediatric use

Safety and effectiveness in pediatric and adolescent patients no more than 18 years old have not been

established.

9. Effects on ability to drive and use machines
No studies on the effects on ability to drive and use machines have been performed. Prasugrel is expected to have no or negligible influence on the ability to drive and use machines.

10. Geriatric use
Patients > 75 years of age who received Effient had an increased risk of fatal bleeding events such as symptomatic intracanial hemorrhage. Thus, Effient is not recommended in patients > 75 years of age.

symptomatic intracranial hemorrhage. Thus, Efflent is not recommended in patients 275 years of age.

11.0verdose

Overdose of Efflent may lead to prolonged bleeding time and subsequent bleeding complications. No data are
available on the reversal of the pharmacological effect of prasuget; however, if prompt correction of prolonged
bleeding time is required, platelet transfusion and/or other blood products may be considered.

12. Storage and precaution in handling

1) Keep out of the reach and sight of children,

2) As placing Efficient tion another container may become the cause of accident or be undesirable in terms of
maintaining quality, it should be handled with caution.

maintaining quality, it should be handled with caution, 13. Others
13. Others
13. Others
15. Others not considered a relevant human risk,

Braunfacturer
 Whanfacturer
 **Whole process except for packaging: Eli Lilly and Company, Lilly Technology Center, Indianapolis, Indiana 4622; United States
 **Packaging: Lilly S.A., Avda de la Industria 30, 28108 Alcobendas, Madrid, Spain - importer/Selfe: Lilly Kosea, Lid. Ah Floor, STX Almsman Tower, Namdaemunno 5-ga, Seoul, Korea 100-958 Tel. +82-02-3459-2676

Seoul, Korea 100-998 Tel. +82-42-3459-2676

**Co-Promoter: Daiichi Sankyo Korea Co., Ltd, West Building 3rd Floor, POSCO Center, Daechi 4-dong, Gangnam-gu, Seoul, Korea 135-777 Tel. +82-02-3453-3300

asia

Singapore

Singapore

12th-14th January 2012 SINGAPORE

Save the dates!

www.asiapcr.com

BA9[™] Drug Eluting Stent

Provides Cardiac Death Benefit for Complex Patients

A More Innovative Inside Story for DES

Biodegradable polymer + Rapamycine derivative Superior deliverability

Make the complex simple

Resolute Integrity

ZOTAROLIMUS-ELUTING CORONARY STENT SYSTEM

Introducing Resolute Integrity DES: designed to simplify your complex procedures. Resolute Integrity combines the clinical advantages of Resolute DES with the ground-breaking continuous sinusoid technology of Integrity BMS.

The result is a revolutionary new DES that provides superior deliverability¹ and powerful clinical performance,² making it even easier for you to address the needs of your complex cases. Find out more at www.medtronicstents.com

Innovating for life.

Resolute Integrity DES now has expanded indications for diabetes mellitus, multivessel disease, long lesions and small vessels.

¹Bench test data vs. Abbott Xience Prime and Boston Scientific Promus Element DES on file at Medtronic, Inc.

These tests are not indicative of clinical performance.

²RESOLUTE All Comers 12-month data. RESOLUTE All Comers evaluated the Resolute stent.

Kinetix™ PTCA Guidewire **Innovative Workhorse designed to provide dynamic performance.**

ACCESS

- The Nitinol sleeve technology provides a new dimension in torque response.
- The uncoated soft tip ensures unique tactile feel.

CROSSING

- Real torque allows controlled progression through the lesion.
- · Balanced tip increases pushability and crossability.

DEVICE DELIVERY

 The progression in rail support and hydrophilic proximal coating allows smooth delivery of all treatment devices.

Platinum Chromium

PROMUSTM ElementTM Everolimus-Eluting Coronary Stent System

Experience the next generation in coronary stenting with the PROMUS™ Element™ Everolimus-Eluting Coronary Stent System. Powered by Platinum Chromium and the new, innovative Element™ Stent design, the PROMUS™ Element™ Stent is the strongest, most fexible and most visible thin-strut coronary stent.¹

'To Date. Test conducted at Boston Scientific. Data on file. Platinum Chromium Technical Bulletin PDM 90353760. This material is not intended for use in the United States and Japan. Stent illustrations not indicative of clinical performance. All cited trademarks are the property of their respective owners. CAUTION: The low restricts these devices to sales by or on the order of a physician. Indications, contraindications, warnings and instructions for use can be found in the product labeling supplied with each device. Information for the use only in countries with applicable health authority product registrations.

PSST 5774 Printed in Germany by medicalvision. ⊚ 2009 by Boston Scientific Corporation or its affiliates. All rights reserved.

Boston cientific

You can trust CYPHER

CYPHER® is the most studied and proven DES with 7 years follow-up safety and efficacy data. More than 200,000 patients in trials Over 5,000,000 patients have benefited.

A New Standard in DES Safety

XIENCE – Significantly lower stent thrombosis rates than Endeavor RESOLUTE.

Endeavor RESOLUTE All Comers RCT ARC Definite Stent Thrombosis at 1 Year

RESOLUTE All Comers RCT is a multi-center, noninferiority trial with minimal exclusion criteria, comparing XIENCE V and Endeavor RESOLUTE in 2,292 all comer patients.

XIENCE PRIME is built on XIENCE V DES technology.

Source: Serruys P et al. Comparison of Zotarolimus-Eluting and Everolimus-Eluting Coronary Stents. Published at www.neim.org June 16, 2010. doi: 10.1056/NEJMoa1004130. RESOLUTE AC was sponsored by Meditronic.

RESOLUTE AC was sponsored by Medtronic. XIENCE V and XIENCE PRIME are trademarks of the Abbott Group of Companies.

Endeavor and Resolute are trademarks of Medtronic or its affiliates. This product is intended for use by or under the direction of a physician. Prior to use,

It is important to read the package insert thoroughly for instructions for use, warnings and potential complications associated with the use of this device. All drawings are artist's representations only and should not be considered as an engineering drawing or photograph. Information contained herein for use outside the US and Japan only.

For more information, visit our website at **abbottvascular.com.** © 2010 Abbott Vascular. All rights reserved. AP2932528 Rev A. 07/2010

TANGIOPLASTY SUMMITS TO THE PROPERTY OF THE PR

April 25-27, 2012, Seoul, Korea

The Convention Center, Sheraton Grande Walkerhill Hotel

Secretariat of ANGIOPLASTY SUMMIT-TCTAP

CardioVascular Research Foundation (CVRF)

25. Appendix to far Education & Presearch 288, 1 Pengagon 2dd

2F, Asan Institute for Education & Research, 388-1 Poongnap-2dong, Songpa-gu, Seoul, 138-736, Korea Tel: 82-2-3010-4799/4689 | Fax: 82-2-475-6898

E-mail: kakim@summitMD.com/chesil@summitMD.com | URL: www.summit-tctap.com

