

*American Society of Hypertension, Inc.
2013 Annual Scientific
Meeting and Exposition*

PROGRAM BOOK

SAN FRANCISCO MARRIOTT MARQUIS, SAN FRANCISCO, CA
WEDNESDAY, MAY 15, 2013 – SATURDAY, MAY 18, 2013

About the American Society of Hypertension, Inc.

ASH is the largest organization of hypertension researchers and health care providers in the United States committed to preventing and treating hypertension and its consequences. ASH has a domestic and international membership of basic science & clinical investigators, physicians, physician assistants, nurse practitioners, pharmacists, as well as individuals with a scientific interest in hypertension.

The American Society of Hypertension, Inc. (ASH) was founded in 1985 in order to provide a forum for the exchange of information among basic scientists, clinical investigators and others involved in the study or management of high blood pressure. The specific focus of the Society is to translate current research findings on hypertension into effective treatment strategies, in order to better address the needs of hypertensive patients.

- Serves as a hypertension information resource and advocate for hypertensive patients, Hypertension Specialists, the hypertension academic, scientific and clinical communities, and the public at large
- Serves as a collegial networking forum for domestic and international basic scientists and clinical investigators translating bench and clinical research findings for hypertension and its consequences into efficacious treatment strategies
- Serves as an ACCME Accredited Education Provider for physicians and other health care providers presenting high quality educational activities that translate current research into strategies for the awareness, detection, treatment and prevention of hypertension. Society educational media include:
 - Annual Scientific Meeting/Satellite Symposia
 - Clinical Hypertension Review Course
 - Regional Symposia
 - Enduring Materials (Internet CME, CD-ROM, Journal CME, monographs, etc.)
- Serves as the publisher of scientific, academic and patient information on hypertension
 - Official Journals:
 - *THE JOURNAL OF CLINICAL HYPERTENSION (JCH)* {Clinical Treatment Focus}
 - *JOURNAL OF AMERICAN SOCIETY OF HYPERTENSION (JASH)* {Translational Research}

- Serves as an active professional partner with government, industry and related professional organizations on public policy issues and hypertension community outreach programs
- Serves as a coordinating center for hypertension community outreach programs through its Regional Chapters

For more information contact the American Society of Hypertension, Inc. at:

American Society of Hypertension, Inc.

45 Main Street, Suite 712

Brooklyn, New York 11201

Telephone: 212-696-9099

Fax: 347-916-0267

E-mail: ash@ash-us.org

Website: www.ash-us.org

Past Presidents of the American Society of Hypertension, Inc.

John H. Laragh, MD	First President
Edward G. Biglieri, MD	President 1988 – 1990
Jay N. Cohn, MD	President 1990 – 1992
Louis Tobian, MD	President 1992 – 1994
Barry M. Brenner, MD	President 1994 – 1995
Lawrence R. Krakoff, MD	President 1995 – 1996
Michael H. Alderman, MD	President 1996 – 1998
Michael A. Weber, MD	President 1998 – 2000
Theodore W. Kurtz, MD	President 2000 – 2002
Haralambos Gavras, MD	President 2002 – 2004
Thomas D. Giles, MD	President 2004 – 2006
Jean E. Sealey, DSc	President May 19, 2006
Suzanne Oparil, MD	President 2006 – 2008
Henry R. Black, MD	President 2008 – 2010
George L. Bakris, MD	President 2010 – 2012

Table of Contents

General Information	10
Continuing Education	10
San Francisco Marriott Floor Layout	11
Corporate Members	18
Meeting Sponsors	19
ASH Leadership.....	20
2013 Program Committee	23
Robert Tigerstedt Award Recipient.....	24
Young Scholar Award Recipient.....	25
Marvin Moser Clinical Hypertension Award Recipient.....	26
2013 Abstract Reviewers.....	28
Poster Category Presentation by Day	30
ASH Faculty	32
Program at a Glance	33
Hypertension Highlights 2013, May 15	50
ASH Program, May 15	52
ASH Program, May 16	58
ASH Program, May 17	75
Primary Care Clinician Program, May 17	87
ASH Program, May 18	91
ASH Program Posters, May 15.....	100
ASH Program Posters, May 16.....	112
ASH Program Posters, May 17.....	125
ASH Program Late-Breaking Posters, May 17	137
Disclosures of Program Committee, Faculty Members and Staff.....	139
ASH Exhibitor Floor Plan.....	147
ASH Innovations Theater	149
ASH Exhibitors	150
Author Index.....	161

Program Color Key

The pages of this Program Book are color-coded to match the Program at a Glance (pages 33–34) and serve as a quick, identifiable reference of the type of educational activity or event taking place.

Scientific Sessions*

● Pathobiology Track ● Translational Track ● Therapy Track

Hypertension Highlights 2013

Special Event

How-To Sessions

Hypertension for the Primary Care Clinician

Debates

Poster Sessions

Satellite Symposia

Hypertension Resource Pavilion

The ASH Twentieth-Eighth Annual Scientific Meeting is organized around three (3) concurrent themes:

- Pathobiology of Hypertension
- Translational Issues in Hypertension
- Therapy of Hypertension

Sessions in each of the three (3) themes (or tracks) are labeled throughout the Program Book to be easily identifiable.

Future ASH Annual Scientific Meeting Dates:

Saturday, May 17, 2014 – Tuesday, May 20, 2014
Hilton NY, New York, NY

Saturday, May 16, 2015 – Tuesday, May 19, 2015
Hilton NY, New York, NY

Saturday, May 14, 2016 – Tuesday, May 17, 2016
Hilton NY, New York, NY

Letter from the President

Dear Colleague,

On behalf of the Board of Directors of the American Society of Hypertension, Inc. (ASH), I am pleased to welcome you to the ASH Twenty-Eighth Annual Scientific Meeting and Exposition. The theme of this year's Scientific Meeting is: Blood Pressure Targets and the Impact of the Clinical Trial.

The 2013 Annual Scientific meeting topics are organized around three (3) concurrent themes: *Translational Issues in Hypertension, Therapy of Hypertension and Pathobiology of Hypertension.*

William B. White, MD, FASH

The Scientific Sessions feature several innovative components designed to enhance the translation of basic and applied research into effective hypertension prevention and treatment strategies.

- **Hypertension Highlights 2013 – Wednesday, May 15, 2013**

Hypertension Highlights is a full-day program dedicated to educating clinicians and scientists about some of the most interesting, controversial and evolving topics in the field. The program will include state-of-the-art presentations on Hypertension and the Brain, Obesity and Cardiometabolic Diseases and Modulators of Blood Pressure and Vascular Function. It is an ideal update for Hypertension Specialists and those wishing to become specialists in the field.

- **Plenary Session I – Thursday, May 16, 2013**

The *Keynote speaker* for the opening session will be Thomas Fleming, PhD, Professor and Chair, Biostatistics, University of Washington, Seattle, WA. Dr. Fleming will speak about the “Biomarkers and Surrogate Endpoints in Clinical Trials.” Following Dr. Fleming’s lecture will be Daniel B. Mark, MD, MPH, Professor of Medicine, Vice Chief for Academic Affairs, Division of Cardiology, Department of Medicine at Duke University Medical Center, Durham, NC and Editor, American Heart Journal, presenting a lecture on “The Importance of Studying Cost-effectiveness and Use of Medical Resources within the Trial.” William C. Cushman, MD, Professor of Preventive Medicine and Medicine at the University of Tennessee College of Medicine in Memphis and Chief, Preventive Medicine Section, Veterans Affairs Medical Center, Memphis, TN will present a lecture entitled “What is the Rationale and Importance of SPRINT When We Have the Results of ACCORD?” Dr. David J. Magid, MD, MPH, Associate Professor of Medicine, University of Colorado Health Sciences Center and Director of Research – Colorado Permanente Medical Group, will address the topic of “The Role of the Electronic Health Record in Conducting Outcomes Research in Hypertension.”

Letter *continued*

- **Plenary Session II – Friday, May 17, 2013**
The ASH Distinguished Scientist Award, Young Scholar Award and Marvin Moser Clinical Hypertension Award will be presented in Plenary Session II – the ASH Awards Session.
- **Special Session on How to Use the NUCC Taxonomy Code to your Advantage – Friday, May 17, 2013**
This session will provide information important to your practice on how to understand and use the National Uniform Claim Committee Hypertension Specialist Taxonomy Code. Nancy Spector, BSN, MSC, Director, Electronic Medical Systems, American Medical Association, Chicago, IL and Gail S. Kocher, MPA, NUCC Code Subcommittee Co-Chair, Chicago, IL will participate in a panel discussion moderated by George L. Bakris, MD on proper use and billing as a Hypertension Specialist.
- **Young Investigator-in-Training Abstract Competition – Wednesday, May 15, 2013**
Trainees submitting the highest ranking abstracts to the meeting will present their work orally in a special session and compete for cash prizes. This highlighted session is consistent with ASH's goal to foster and facilitate the training of young and new investigators in hypertension.
- **Hypertension for the Primary Care Clinician – Friday, May 17 and Saturday May 18, 2013**
This program will address commonplace questions that face clinicians in day-to-day care of hypertension including hypertension management, special populations, home and ambulatory blood pressure monitoring and blood pressure treatment strategies.
- **Debates – Thursday, May 16 and Friday, May 17, 2013**
This year there are several debates on controversial topics of relevance to Hypertension Specialists.
- **Joint Society Sessions**
Educational sessions resulting from the partnership with other societies, both national and international, focused on the topic of hypertension and cardiovascular disease will enhance and broaden the scope of the meeting. The 2013 Joint Sessions include: the American College of Cardiology, The American Heart Association's Council for High Blood Pressure Research, the American Society of Nephrology, the Cardiology PRN of the American College of Clinical Pharmacy, the China Social Worker's Association Vascular Protection Committee, the European Society of Hypertension, the International Pediatric Hypertension Association, the International Society on Hypertension in Blacks and the National Lipid Association.
- **New This Year – Joint Meetings with ISHIB**
ASH and the International Society on Hypertension in Blacks (ISHIB) have forged an agreement to convene our annual conferences in May 2013 in San Francisco, with the ISHIB program to overlap with the 2013 ASH Annual Scientific Meeting. The collaboration will benefit both societies in supporting our similar goals of improving the treatment of hypertension and advancing

Letter *continued*

knowledge related to the disease; affording sponsors and attendees the convenience of taking in two meetings while only arranging travel to a single location. The societies believe that the extended education and exposure to members and sponsors, respectively, will establish added value for all participants that plan to attend both meetings.

- **Sponsored Satellite Symposia and Exhibits**

The Society will also sponsor an industry-supported Satellite Symposia which will introduce novel approaches to antihypertensive and device therapies. The ASH Hypertension Resource Pavilion will host many informative scientific, technical, periodical and book exhibits designed to support you in your mission of providing the latest in care for your hypertensive patients. I look forward to seeing you in San Francisco.

Sincerely,

William B. White, MD, FASH

ASH President and Chair, 2013 Scientific Program Committee

General Information

Education

Program Objectives

In keeping with the purpose of the American Society of Hypertension, Inc. (ASH), the Twenty-Eighth Annual Scientific Meeting is designed to encourage and promote the development, advancement, and exchange of fair and balanced and evidence-based information regarding the research, diagnosis and treatment of hypertension and related cardiovascular diseases, with the goal of improved patient care and health. The sessions will:

- Present and examine new findings on the physiology, pathophysiology, epidemiology, diagnosis, and management of hypertension and related conditions.
- Review current state-of-the-art advances in managing particular groups of patients.
- Evaluate specific treatment modalities and pharmacological agents.

Target Audience

Physicians, scientists, pharmacists, physician assistants, nurses and other health care professionals with an interest in the mechanisms or management of hypertension and related diseases will benefit from attending Scientific Sessions, Satellite Symposia, Embedded Symposia, Meet the Professor Sessions, Case Discussions, Poster Sessions and the Scientific Exposition.

Continuing Education Credit

The American Society of Hypertension, Inc. is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians. The American Society of Hypertension, Inc. designates this live educational activity for a maximum of 34 AMA PRA Category 1 Credits™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Conflict of Interest Disclosure

The American Society of Hypertension, Inc. strives to ensure balance, independence, objectivity, and scientific rigor in all of its educational activities. All planners, faculty members and staff involved in the development and implementation of CME activities are expected to disclose to the Society financial relationships in any amount with commercial interests or manufacturers with products associated with or discussed in their presentation, in existence over the past 12 months. These relationships have been reviewed and resolved prior to the planner, faculty member and staff developing or implementing the activity.

All Disclosure Statements are available to meeting attendees in the program book on pages 139–146 and at the ASH Information/Membership Booth located in the Hypertension Resource Pavilion, Booth #500.

Disclosures not available at the time the program book was printed are included as a separate listing in the registrant bags.

Dagger (†) denotes that the abstract presenting author has related disclosure information. Please reference the full Disclosure Index at

General Information *continued*

the ASH Information/Membership Booth located in the Hypertension Resource Pavilion, Booth #500 and in the Author Index of *The Journal of Clinical Hypertension* 2013 Abstract Supplement.

San Francisco Marriott Room Locator

Golden Gate Hall, Willow and Walnut Rooms – B2 Level

Nob Hill Rooms

Yerba Buena Ballroom and Nob Hill Rooms – Lower B2 Level

For detailed floor plans of Exhibition and Poster Areas, see pages 147 & 148.

General Information *continued*

San Francisco Marriott Room Locator *continued*

Atrium Lobby, Club and Foothill Rooms – Level 2

Pacific Rooms – Level 4

Press Office: Pacific G/H

General Information *continued*

San Francisco Marriott Room Locator *continued*

Sierra Rooms – Level 5

General Information *continued*

Meeting Venue/Headquarters Hotel

San Francisco Marriott Marquis
55 Fourth Street
San Francisco, California 94103
Phone: 1-415-896-1600
Fax: 1-415-486-8101

Meeting Registration

Registration for the Meeting will be held in the Yerba Buena Ballroom Foyer.

Registration Desk Hours

Groups

Tuesday, May 14 4:00 PM to 6:00 PM

Individuals

Tuesday, May 14 6:00 PM to 9:00 PM

Wednesday, May 15 6:30 AM to 5:30 PM

Thursday, May 16 7:00 AM to 6:15 PM

Friday, May 17 5:30 AM to 7:30 PM

Saturday, May 18 7:00 AM to 9:30 AM

Program Information

Hypertension Highlights 2013

Hypertension Highlights is a full-day program dedicated to educating clinicians and scientists about some of the most interesting, controversial and evolving topics in the field. The program will include state-of-the-art presentations on Hypertension and the Brain, Obesity and Cardiometabolic Diseases and Modulators of Blood Pressure and Vascular Function. It is an ideal update for Hypertension Specialists and those wishing to become specialists in the field.

Wednesday, May 15, 2013 8:00 AM to 3:00 PM

ASH Plenary Sessions

Plenary Sessions feature engaging lectures by keynote speakers. The topics are of broad general interest.

Thursday, May 16, 2013 1:10 PM to 3:40 PM

Friday, May 17, 2013 2:00 PM to 3:30 PM

ASH Scientific Sessions

The Scientific Sessions will address basic and clinical science issues over a wide range of topics

Wednesday, May 15, 2013 3:30 PM to 5:00 PM

Thursday, May 16, 2013 8:00 AM to 10:00 AM

10:15 AM to Noon

3:45 PM to 5:30 PM

Friday, May 17, 2013 8:00 AM to 10:00 AM

Saturday, May 18, 2013 7:45 AM to 9:15 AM

10:00 AM to 11:30 AM

General Information *continued*

Hypertension for the Primary Care Clinician

The Hypertension for the Primary Care Clinician program will address commonplace questions that face clinicians in day-to-day care of hypertension.

Friday, May 17, 2013	2:00 PM to 6:30 PM
Saturday, May 18, 2013	9:20 AM to Noon

Joint Sessions

Special Sessions jointly sponsored by Society-related organizations will enrich the knowledge base and foster new interactions between attendees.

Wednesday, May 15, 2013	3:30 PM to 5:00 PM
Thursday, May 16, 2013	8:00 AM to 10:00 AM 10:15 AM to Noon 3:45 PM to 5:30 PM
Saturday, May 18, 2013	10:00 AM to 11:30 AM

How-To Sessions

Distinguished faculty will provide valuable instructions on topics important to your practice.

Attendees will be admitted on a first-come, first-served basis.

Friday, May 17, 2013	10:15 AM to 11:00 AM
----------------------	----------------------

Clinical Debates

Clinical Debates will provide for lively discussion on controversial topics.

Thursday, May 16, 2013	10:15 AM to 11:00 AM
Friday, May 17, 2013	10:15 AM to 11:00 AM

Abstract Presentations

Authors will showcase their research in oral or poster format.

Poster Viewing:

Wednesday, May 15, 2013	5:30 PM to 6:30 PM
Thursday, May 16, 2013	6:15 PM to 7:15 PM
Friday, May 17, 2013	4:30 PM to 5:30 PM

Satellite Symposia

The latest information regarding new concepts, treatment, devices and techniques will be addressed in Satellite Symposia supported by educational grants.

Friday, May 17, 2013	Breakfast: 5:30 AM Symposium: 6:00 AM to 7:30 AM
Friday, May 17, 2013	Dinner: 6:30 PM Symposium: 7:00 PM to 8:30 PM

General Information *continued*

ASH Hypertension Resource Pavilion - Technical Exhibits – Golden Gate Ballroom

Technical Exhibits will be located in the Hypertension Resource Pavilion at the San Francisco Marriott. ASH will host a welcome reception, lunches, and high teas in the exhibit hall.

Wednesday, May 15, 2013	3:00 PM to 6:30 PM
Opening Reception	5:00 PM to 6:30 PM

Thursday, May 16, 2013	10:00 AM to 1:00 PM
	and 3:00 PM to 7:15 PM
High Tea	6:15 PM to 7:15 PM

Friday, May 17, 2013	10:00 AM to 2:00 PM
	and 3:00 PM to 5:30 PM
High Tea	4:30 PM to 5:30 PM

Innovations Theater – Club Room, 2nd Level

Wednesday, May 15, 2013	5:30 PM to 6:30 PM
-------------------------	--------------------

Thursday, May 16, 2013	Noon to 1:00 PM
	6:15 PM to 7:15 PM

Friday, May 17, 2013	4:30 PM to 5:30 PM
----------------------	--------------------

ASH Information/Membership Booth – Golden Gate Ballroom

The On-Site ASH Information/Membership Booth will be located in Booth #500 in the Hypertension Resource Pavilion.

Multimedia CD-ROM of Scientific Meeting

Audio recordings on CD-ROM including select speaker presentations in PDF format of the Scientific Sessions will be for sale through AVMG in the North Registration area located on the Yerba Buena Ballroom Level. You may also download the individual sessions in MP3 format to your computer post-conference. Visit our e-commerce store at www.ash-us.org.

ASH Policy Regarding Videotaping, Photography and Audio Taping

No individual is permitted to film, videotape, photograph and/or audiotape meeting symposia, scientific sessions, posters or exhibits without prior written approval from the American Society of Hypertension.

General Information *continued*

ASH Staff Members

Executive Office

Torry Mark Sansone, Executive Director
Mary Trifault, Executive Associate

Scientific Meetings & Professional Affairs

Melissa Levine, Associate Executive Director
Ashley Buron, Program Coordinator

Education Services

Kathleen Sheridan, Director

Hypertension Community Outreach

Barbara E. Escobar, Manager

Membership & Marketing Services

Angel Loayza, Manager

Communication Services

Barbara E. Escobar, Manager

Financial Services

Kevin Lee, Manager
Kereyne A. Bishop, Accounting Manager

JASH

Ashley Buron, Managing Editor

Conference and Exhibit Management

Gilda Caputo-Hansen
Hansen Global Event Management, LLC
email: gilda@hansenglobalevents.com

2013 ASH Corporate Members

Boehringer Ingelheim Pharmaceuticals, Inc.

Daiichi Sankyo, Inc.

Forest Laboratories, Inc.

Medtronic, Inc.

Novartis Pharmaceuticals Corporation

Takeda Pharmaceuticals U.S.A., Inc.

ASH Sponsors

The American Society of Hypertension, Inc. wishes to acknowledge the following Corporate Sponsors for their generous support of the ASH Twenty-Eighth Annual Scientific Meeting.

2013 Annual Scientific Meeting Sponsors

Daiichi Sankyo, Inc.

Forest Research Institute, a Subsidiary of Forest Laboratories, Inc.

Medtronic, Inc.

Omron Healthcare, Inc.

Relypsa, Inc.

Takeda Pharmaceuticals U.S.A., Inc.

Vivus, Inc.

2013 Hypertension Community Outreach Partners

Omron Healthcare, Inc.

Takeda Pharmaceuticals U.S.A., Inc.

ASH Leadership

2012-2013 Board of Directors

Officers

President: William B. White, MD, FASH
President-Elect: Domenic A. Sica, MD, FASH
Vice President: Sandra J. Taler, MD, FASH
Secretary/Treasurer: John D. Bisognano, MD, PhD, FASH
Immediate Past President: George L. Bakris, MD, FASH
Executive Director: Torry Mark Sansone, Non-Voting Officer

Directors-At-Large

Jan N. Basile, MD, FASH
Keith C. Ferdinand, MD, FASH
Alan H. Gradman, MD, FASH
Daniel T. Lackland, DrPH, FASH
Robert A. Phillips, MD, PhD, FASH
Addison A. Taylor, MD, PhD, FASH
Raymond R. Townsend, MD, FASH

Ex-Officio Non-Voting Member

Torry Mark Sansone, Executive Director

Compliance Committee

Brent M. Egan, MD, FASH
William C. Cushman, MD, FASH
Suzanne Oparil, MD, FASH

Continuing Medical Education (CME) Committee

Chair: William J. Elliott, MD, PhD, FASH
Jan N. Basile, MD, FASH
Michael J. Bloch, MD, FASH
Robert D. Brook, MD, FASH
Angela L. Brown, MD
Prakash C. Deedwania, MD, FASH
Joel Handler, MD, FASH
L. Michael Prisant, MD, FASH
Allan B. Schwartz, MD, FASH
James A. Underberg, MS, MD, FASH

Education Committee

Chair: Alan H. Gradman, MD, FASH
Jan N. Basile, MD, FASH
Angela L. Brown, MD
Richard A. Dart, MD, FASH
William J. Elliott, MD, PhD, FASH

Executive Committee

Chair: William B. White, MD, FASH
George L. Bakris, MD, FASH
John D. Bisognano, MD, PhD, FASH
Domenic A. Sica, MD, FASH
Sandra J. Taler, MD, FASH
Torry Mark Sansone, *ex-officio*

Finance Committee

Chair: John D. Bisognano, MD, PhD, FASH
William B. White, MD, FASH

ASH Leadership *continued*

Hypertension Centers Committee

Chair: John B. Kostis, MD, FASH
Jerry G. Back, MD, FASH
Joseph A. Diamond, MD, FASH
Brent M. Egan, MD, FASH
Fernando Eljovich, MD
Thomas D. Giles, MD, FASH
C. Venkata S. Ram, MD, FASH
Gary L. Schwartz, MD, FASH
William B. White, MD, FASH

Hypertension Community Outreach Committee

Chair: Keith C. Ferdinand, MD, FASH
Co-Chair: Steven A. Yarows, MD, FASH
Angela L. Brown, MD
Vieta Bland, MD, FASH
Aloysius Cuyjet, MD
Joseph A. Diamond, MD, FASH
Icilma Fergus, MD
Merle Myerson, MD, EdD
Gbenga Ogedegbe, MD, MPH, MS, FASH
Joseph Ravenelle, MD, FASH
Jerome Robinson, MD, FASH
Barry L. Carter, PharmD, FASH
James A. Underberg, MS, MD, FASH
Hector O. Ventura, MD, FASH

Hypertension Writing Group Steering Committee

Chair: Barry J. Materson, MD, MBA, FASH
David A. Calhoun, MD, FASH
William J. Elliott, MD, PhD, FASH
Robert A. Phillips, MD, PhD, FASH
Sandra J. Taler, MD, FASH
Raymond R. Townsend, MD, FASH

Membership Committee

Chair: Michael E. Ernst, PharmD
Pamela J. Fall, MD, FASH
F. Wilford Germino, MD, FASH
Louis Kuritzky, MD
Shawna D. Nesbitt, MD, MS, FASH
Vasilios Papademetriou, MD, FASH
Allan B. Schwartz, MD, FASH

Nominating Committee

Chair: George L. Bakris, MD, FASH
Henry R. Black, MD, FASH
Suzanne Oparil, MD, FASH
William B. White, MD, FASH, *non-voting Member*
Murray Epstein, MD, FASH
Kenneth Jamerson, MD, FASH
Jackson T. Wright, Jr., MD, PhD, FASH

ASH Leadership *continued*

Publications Committee

Chair: Suzanne Oparil, MD, FASH
Jan N. Basile, MD, FASH
Henry R. Black, MD, FASH
David A. Calhoun, MD, FASH
Stanley S. Franklin, MD, FASH
Michael A. Weber, MD, FASH, *ex-officio*
Myron H. Weinberger, MD, *ex-officio*

Public Policy and Advocacy Committee

Jordan R. Asher, MD
Donald J. DiPette, MD
John M. Flack, MD, MPH, FASH
David J. Hyman, MD
Jackson T. Wright, Jr. MD, PhD, FASH
Steven A. Yarows, MD, FASH

Scientific Awards Committee

Chair: Norman K. Hollenberg, MD, PhD
Aram V. Chobanian, MD
William C. Cushman, MD, FASH
Haralambos Gavras, MD
Friedrich C. Luft, MD
Barry J. Materson, MD, MBA, FASH
James R. Sowers, MD, FASH

2013 Scientific Program Committee

William B. White, MD, FASH, Chair

Pathobiology of Hypertension

Ernesto L. Schiffrin, MD, PhD– Co-Chair

Robert M. Carey, MD

John E. Hall, PhD

Allyn L. Mark, MD

David M. Pollock, PhD

R. Clinton Webb, PhD

Translational Issues in Hypertension

Ronald G. Victor, MD – Co-Chair

Rajiv Agarwal, MD, FASH

Vito M. Campese, MD

Paul K. Whelton, MB, MD, MSc

Christopher S. Wilcox, MD, PhD

Therapy of Hypertension

Domenic A. Sica, MD, FASH – Co-Chair

David A. Calhoun, MD, FASH

Barry L. Carter, PharmD, FASH

John M. Flack, MD, MPH, FASH

Alan H. Gradman, MD, FASH

Elaine M. Urbina, MD, FASH

Primary Care

Jan N. Basile, MD, FASH – Co-Chair

Louis Kuritzky, MD – Co-Chair

Michael J. Bloch, MD, FASH

Angela L. Brown, MD

Joshua A. Samuels, MD, FASH

Anthony J. Viera, MD

Disclosures of Program Committee Members and Staff Members are listed in the Disclosure List on pages 139–146.

Special Lecture

Friday, May 17, 2013, 2:00 PM – 3:30 PM • Yerba Buena Ballroom Salon 9

Robert Tigerstedt Award Recipient **Ernesto L. Schiffrin, CM, MD, PhD, FRSC,** **FRCPC, FACP**

Dr. Ernesto Schiffrin was born in Buenos Aires, Argentina. He obtained his MD in 1970 at the University of Buenos Aires, trained in Internal Medicine and hypertension research, and in 1976 moved to Montreal, where he obtained his PhD at McGill University in 1980 working under Roger Boucher and Jacques Genest at the Clinical Research Institute of Montreal (IRCM). He was Professor of Medicine at the University of Montreal, Director of the MRCC (later CIHR) Multidisciplinary Hypertension Group and the Hypertension Clinic at the IRCM, and Internist at

Hôtel-Dieu hospital of the Centre Hospitalier de l'Université de Montréal (CHUM) until 2005. Since 2006 he is Physician-in-Chief of the Jewish General Hospital and holds a Canada Research Chair in Hypertension and Vascular Research at the Lady Davis Institute for Medical Research. He is Professor and Vice-Chair (Research), Department of Medicine at McGill University.

Dr. Schiffrin's research deals with mechanisms and treatment of high blood pressure, from molecules and cells to humans. He is author of more than 500 peer-reviewed publications, many book chapters and is editor of two published books and two books in preparation, on molecular and clinical aspects of vascular disease and hypertension.

Dr. Schiffrin has been President of the Canadian Hypertension Society (1991-92), Chair of the High Blood Pressure Research Council of the American Heart Association (2002-2004), President of the InterAmerican Society of Hypertension (2005-2007) and President of the Quebec Hypertension Society (2009-2011). Dr. Schiffrin was Vice-President (2010-2012) and is President of the International Society of Hypertension (2012-2014). Dr. Schiffrin is Associate Editor of Hypertension (AHA journal) since 2003.

Dr. Schiffrin received the Young Investigator Award of the Canadian Hypertension Society in 1985, the Senior Investigator Award of the Canadian Society of Internal Medicine in 2003, and the Distinguished Service Award of the Canadian Hypertension Society in 2004. He was elected Fellow of the Royal Society of Canada in 2006, and received the 2007 Irvine Page-Alva Bradley Lifetime Achievement Award of the High Blood Pressure Research Council of the American Heart Association and the 2010 Bjorn Folkow Award of the European Society of Hypertension. He was appointed Member of the Order of Canada (C.M.) in July 2010. He was awarded the 2011 Excellence Award in Hypertension Research of the American Heart Association, in September 2011. He was awarded a Queen Elizabeth Diamond Jubilee Medal in February 2013.

Young Scholar Award

Friday, May 17, 2013, 2:00 PM – 3:30 PM • Yerba Buena Ballroom Salon 9

Iris Jaffe, MD, PhD

Iris Jaffe is Associate Professor of Medicine and of Cell, Molecular, and Developmental Biology at Tufts University School of Medicine, Staff Cardiologist at Tufts Medical Center, and Co-Director of the Molecular Cardiology Research Center also at Tufts Medical Center. Dr. Jaffe received her MD and PhD degrees from the University of Pennsylvania in Philadelphia and completed her clinical training in Internal Medicine at Massachusetts General Hospital and in Cardiology at Brigham and Women's Hospital, both in Boston. She pursued further post-doctoral training

in vascular biology in the Molecular Cardiology Research Institute at Tufts Medical Center where she joined the Faculty in 2005 and was promoted to Associate Professor in 2011.

Dr. Jaffe's research is focused on the role of the hormone aldosterone and its receptor, the Mineralocorticoid Receptor (MR), in vascular function and disease. Her lab uses *in vitro*, genomic, transgenic mouse models, and translational approaches to explore the role of vascular MR in vascular remodeling, atherosclerosis, and hypertension. The Jaffe lab is funded by the NIH, the American Heart Association and other agencies. Iris Jaffe chaired the 2011 International Aldosterone Conference, is a peer reviewer for the AHA and the National Health and Medical Research Council of Australia, and is on the editorial board of *Endocrinology*. Dr. Jaffe's previous awards include the Italian Ministry of Health Young Investigator award, the AHA Irvine Page Young Investigator Award Finalist, and election to the American Society of Clinical Investigation.

Special Lecture

Friday, May 17, 2013, 2:00 PM – 3:30 PM • Yerba Buena Ballroom Salon 9

Marvin Moser

Clinical Hypertension Award Recipient

C .Venkata S. Ram, MD, MACP, FACC, FASH

An experienced clinical scholar in the field of hypertension with a broad range of scientific contributions to the field is this year's Marvin Moser Clinical Hypertension Award recipient.

Dr. C. Venkata S. Ram serves as the President and Chief Executive Officer of MediCiti Medical College, MediCiti Hospital, and MediCiti Institute of Medical Sciences, Medchal and Hyderabad, A.P, India.

A founding member of American Society of Hypertension, Dr. Ram has served the Society in many capacities including as a member of the Executive Council, Board of Governors, and as Vice-President. He has made significant contributions to the growth of ASH. He now serves as the ASH liaison for international programs and as the Vice-President of the ASH Specialists Program.

Dr. Ram serves on the editorial boards of *The Journal of Clinical Hypertension*, *the Journal of the American Society of Hypertension*, *American Journal of Cardiology*, *American Journal of Therapeutics*, *American Journal of Cardiovascular Drugs*, *Journal of Clinical and Preventive Cardiology*, and the *Journal of Preventive Cardiology* and has served as a reviewer consultant to various Joint National Committee (JNC) reports.

Dr. Ram graduated from Osmania Medical College, Hyderabad, India, and trained as a resident at Brown University. After a fellowship at the University of Pennsylvania, he was recruited by Drs. Norman Kaplan and Donald Seldin to join the University of Texas Southwestern Medical School in 1977. He was instrumental in developing clinical services and research activities in hypertension at the Parkland Memorial Hospital and University of Texas Southwestern Medical School in Dallas where he also started a fellowship program in hypertension along with Dr. Kaplan.

Students, residents, fellows and staff recognized Dr. Ram as an outstanding clinician and role model during his time as president of the St. Paul University Hospital, Dallas, medical staff, chairman of the Institutional Review Board at St. Paul and president of the American Association of Physicians from India (AAPI). He received the best teacher "Aesculapius" award from the St. Paul house staff.

As the director of the hypertension clinics in Dallas, Dr. Ram provided leadership in the care and follow-up of patients with complex and secondary forms of hypertension and established a popular referral clinic on the campus. Dr. Ram was selected as the American Heart Association international visiting scholar and received a "Mother India" award from the Non-Resident Indian (NRI) Institute, New Delhi, for his contributions to preventive medicine and global cardiovascular health. He was recently

conferred the prestigious “PADMA SHRI” award by the government of India in 2013 for his “impactful” and “significant” contributions in the field of medicine; PADMA SHRI is one of the highest civilian recognitions in India.

Dr. Ram has authored 308 publications, including book chapters and booklets, and co-edited the book “Individualised Therapy of Hypertension.” He just completed another book, “Hypertension: A Clinical Guide.”

Dr. Ram’s research covered various physiological, pathophysiological, diagnostic, and therapeutic dimensions of hypertension. As a resident he pointed out the potential risk of diabetes in patients exposed to diuretics and was one of the first researchers to show an additive interaction between the loop diuretics and metolazone. His early work touched on fundamental aspects of hypertension with significant clinical implications, and he has recently shown the value of combination therapy to achieve goal blood pressure levels in patients with diabetes and clinical outcomes in patients treated with ARBs. Focusing on community health economics, he has analyzed the comparative effectiveness of fixed combinations in hypertension.

Dr. Ram and co-workers published extensively on the therapeutic efficacy of various antihypertensive drugs introduced in the last three decades. His continued contributions to the science of hypertension include subclinical cardiovascular disease in metabolic syndrome, cytokine activation in heart failure, ACE gene polymorphism in South Asians, resistant hypertension, mechanical devices to treat hypertension, clinical outcomes in patients with hypertension, central aortic blood pressure and combination therapy.

2013 Abstract Reviewers

Rajiv Agarwal, MD, FASH
Indianapolis, IN

Steven A. Atlas, MD, FASH
Bronx, NY

George L. Bakris, MD, FASH
Chicago, IL

Jan N. Basile, MD, FASH
Charleston, SC

Donald L. Batsisky, MD
Atlanta, GA

John D. Bisognano, MD, PhD, FASH
Rochester, NY

Henry R. Black, MD, FASH
New York, NY

Michael J. Bloch, MD, FASH
Reno, NV

Douglas L. Blowey, MD
Kansas City, MO

Michael W. Brands, PhD
Augusta, GA

Robert D. Brook, MD, FASH
Ann Arbor, MI

Angela L. Brown, MD
St. Louis, MO

John C. Burnett, Jr., MD
Rochester, MN

Vito M. Campese, MD
Los Angeles, CA

Oscar A. Carretero, MD, FASH
Detroit, MI

John R. Cockcroft, MD
Cardiff, United Kingdom

Stephen R. Daniels, MD, PhD, FASH
Aurora, CO

Joseph A. Diamond, MD, FASH
New Hyde Park, NY

Daniel Duprez, MD, PhD, FASH
Minneapolis, MN

Brent M. Egan, MD, FASH
Charleston, SC

Gilbert M. Eisner, MD, FASH
Chevy Chase, MD

William J. Elliott, MD, PhD, FASH
Yakima, WA

Michael E. Ernst, PharmD
Iowa City, IA

Bonita Falkner, MD, FASH
Philadelphia, PA

Gregory D. Fink, PhD
East Lansing, MI

Joseph T. Flynn, MD, FASH
Detroit, MI

F. Wilford Germino, MD, FASH
Orland Park, IL

Philip B. Gorelick, MD, MPH
Lincolnwood, IL

Joey P. Granger, PhD
Jackson, MS

John E. Hall, PhD
Jackson, MS

Joel Handler, MD, FASH
Anaheim, CA

Luis A. Juncos, MD
Jackson, MS

John B. Kostis, MD, FASH
New Brunswick, NJ

David S. Kountz, MD
Neptune, NJ

Peter R. Kowey, MD
Wynnewood, PA

Theodore W. Kurtz, MD
San Francisco, CA

Daniel T. Lackland, DrPH, FASH
Charleston, SC

Giuseppe Mancica, MD
Milan, Italy

Gary Mitchell, MD
Norwood, MA

Michael A. Moore, MD, FASH
Winston-Salem, NC

Susanne B. Nicholas, MD, PhD, MPH
Los Angeles, CA

Jeffrey W. Olin, DO
New York, NY

Suzanne Oparil, MD, FASH
Birmingham, AL

Aldo J. Peixoto, MD, FASH
West Haven, CT

Bertram Pitt, MD
Ann Arbor, MI

2013 Abstract Reviewers *continued*

David M. Pollock, PhD

Augusta, GA

J. Howard Pratt, MD

Indianapolis, IN

Clive Rosendorff, MD, PhD,

FASH

Bronx, NY

Joshua A. Samuels, MD, FASH

Houston, TX

Gary E. Sander, MD, PhD,

FASH

Metairie, LA

Ernesto L. Schiffrin, MD, PhD

Montreal, Canada

Allan B. Schwartz, MD, FASH

Philadelphia, PA

Scott D. Solomon, MD

Boston, MA

James R. Sowers, MD, FASH

Columbia, MO

Sandra J. Taler, MD, FASH

Rochester, MN

Sheldon W. Tobe, MD, FASH

Toronto, Canada

Elaine M. Urbina, MD, FASH

Cincinnati, OH

Barbara Vickrey, MD, MPH

Los Angeles, CA

Anthony J. Viera, MD, MPH

Chapel Hill, NC

R. Clinton Webb, PhD

Augusta, GA

Alan B. Weder, MD

Ann Arbor, MI

Myron H. Weinberger, MD

Indianapolis, IN

Howard Weintraub, MD

New York, NY

Matthew R. Weir, MD, FASH

Baltimore, MD

William B. White, MD, FASH

Farmington, CT

Steven A. Yarows, MD, FASH

Chelsea, MI

Poster Category Presentation

Posters will be displayed in the Golden Gate Hall

Wednesday, May 15, 2013

Posters on Display: 3:30 PM – 6:30 PM • Poster Viewing: 5:30 PM – 6:30 PM

Featured Posters:

Hypertension and Aging.....	(FP-2 – FP-5)
Antihypertensive Drugs and Pharmacology.....	(PO-1 – PO-13A)
Blood Pressure Measurement/Monitoring	(PO-14 – PO-35)
Epidemiology/Special Populations	(PO-36 – PO-52)
Heart Failure/Hypertrophy (Diastolic Dysfunction)..	(PO-53 – PO-54)
Metabolic Syndrome (Diabetes/Glycemic Control; Dysglycemic Drugs; Insulin Resistance)	(PO-55 – PO-59)
Patient-Provider-Healthcare System Issues	(PO-60 – PO-61)
Preclinical Models/Experimental Hypertension.....	(PO-62)
Pregnancy.....	(PO-63 – PO-64)
Risk Factors (Lipids)	(PO-65 – PO-69)

Thursday, May 16, 2013

Posters on Display: 9:30 AM – 7:15 PM • Poster Viewing: 6:15 PM – 7:15 PM

Featured Posters:

Non-Invasive Measurements in Hypertension	(FP-6 – FP-10)
Blood Pressure Regulation	(PO-70 – PO-83)
Clinical Trials in Hypertension and Related Morbidities	(PO-84 – PO-88A)
Device Management of Hypertension	(PO-89 – PO-91)
Endothelial Function	(PO-92 – PO-96)
Hypertension and Aging	(PO-98 – PO-108)
Kidney and Hypertension	(PO-109 – PO-113)
Non-Invasive Testing	(PO-114 – PO-120)
Non-Pharmacological Therapy (Alternative Medicine; Diet; Physical Activity).....	(PO-121 – PO-126)
Pediatric, Adolescent, and Maternal Hypertension.....	(PO-127 – PO-138)

Dagger (†) denotes that the presenting author has related disclosure information.

Poster Category Presentation

Friday, May 17, 2013

Posters on Display: 10:00 AM – 5:30 PM • Poster Viewing: 4:30 PM – 5:30 PM

Featured Posters:

Antihypertensive Therapy.....	(FP-11 – FP-15)
Arterial Structure and Compliance.....	(PO-139 – PO-148A)
Blood Pressure Control and Adherence to Treatment.....	(PO-149 – PO-174)
Cardiac Structure and Function/Imaging.....	(PO-175 – PO-178)
Coronary Artery Disease.....	(PO-179 – PO-184)
Genetics/Gene Therapy/Proteomics	(PO-185 – PO-187)
Novel Antihypertensive Drug Development	(PO-189)
Obesity and Hypertension	(PO-190 – PO-195)
Secondary Hypertension	(PO-196 – PO-197)
Stroke	(PO-199)
Vascular Injury/Inflammation and Remodeling	(PO-200 – PO-207)
Late-Breaking Posters	(LB-PO-01 – LB-PO-08)

Dagger (†) denotes that the presenting author has related disclosure information.

2013 ASH Faculty

Nader G. Abraham, PhD, DrHC
Huntington, WV

Rajiv Agarwal, MD, FASH
Indianapolis, IN

**Lawrence J. Appel, MD, MPH,
FASH**
Baltimore, MD

Donna K. Arnett, PhD, MSPH
Birmingham, AL

Wilbert S. Aronow, MD
Valhalla, NY

Jerry G. Back, MD, FASH
Ladson, SC

George L. Bakris, MD, FASH
Chicago, IL

Sripal Bangalore, MD
New York, NY

Nir Barzilai, MD
Bronx, NY

Jan N. Basile, MD, FASH
Charleston, SC

Michel Baum, MD
Dallas, TX

Ariela Benigni, PhD
Bergamo, Italy

Richard N. Bergman, PhD
Los Angeles, CA

Jose Biller, MD
Maywood, IL

**John D. Bisognano, MD, PhD,
FASH**
Rochester, NY

Henry R. Black, MD, FASH
New York, NY

Michael J. Bloch, MD, FASH
Reno, NV

Michael W. Brands, PhD
Augusta, GA

Angela L. Brown, MD
St. Louis, MO

Trudy L. Burns, MPH, PhD
Iowa City, IA

David A. Calhoun, MD, FASH
Birmingham, AL

Vito M. Campese, MD
Los Angeles, CA

Barry L. Carter, PharmD, FASH
Iowa City, IA

John R. Cockcroft, MD
Cardiff, United Kingdom

Christopher J. Cooper, MD
Toledo, OH

**Rhonda Cooper-DeHoff,
PharmD, MS**
Gainesville, FL

Adolfo Corrae, MD, PhD, MBA
Jackson, MS

**William C. Cushman, MD,
FASH**
Memphis, TN

Dana Dabelea, MD, PhD
Aurora, CO

**Prakash C. Deedwania, MD,
FASH**
Fresno, CA

Joel E. Dimsdale, MD
La Jolla, CA

Anna F. Dominiczak, MD
Glasgow, United Kingdom

Brent M. Egan, MD, FASH
Charleston, SC

**William J. Elliott, MD, PhD,
FASH**
Yakima, WA

Peter U. Feig, MD, FASH
Guilford, CT

Keith C. Ferdinand, MD, FASH
New Orleans, LA

Robert W. Fields, MD
Gainesville, FL

Jessica Filosa, PhD
Augusta, GA

**John M. Flack, MD, MPH,
FASH**
Detroit, MI

Thomas R. Fleming, PhD
Seattle, WA

Joseph T. Flynn, MD, FASH
Seattle, WA

Gary D. Foster, PhD
Philadelphia, PA

Charlene Gamaldo, MD
Baltimore, MD

Haralambos Gavras, MD
Boston, MA

F. Wilford Germino, MD, FASH
Chicago, IL

Thomas D. Giles, MD, FASH
New Orleans, LA

Matthew W. Gillman, MD, SM
Boston, MA

2013 American Society of Hypertension Annual Meeting & Exposition – Program at a Glance

Day - Date - Time	Pathobiology	Translational	Therapy	Special Sessions	Joint Sessions	Debates	How-To Sessions	Innovations Theater	Symposia
Wednesday, May 15, 2013 8:00 AM to 3:00 PM				Hypertension Highlights: Yerba Buena BR Salon 9					
Wednesday, May 15, 2013 3:30 PM to 5:00 PM			The Moving Target for Blood Pressure Goals Nob Hill CD	Young Investigators Abstract Competition Nob Hill AB	Joint Session – American Heart Association's Council for High Blood Pressure Research Yerba Buena BR Salon 1				Hyperkalemia and Hypertension: New Considerations Yerba Buena BR Salon 7
					Joint Session – American College of Cardiology Yerba Buena BR Salon 10				
Wednesday, May 15, 2013 Hypertension Resource Pavilion Opens, Hours – 4:00 PM to 7:00 PM Poster Viewing – 5:30 PM to 6:30 PM									
Wednesday, May 15, 2013 5:30 PM to 7:00 PM				Opening Reception Golden Gate Ballroom				Innovations Theater: A Presentation by Takeda Pharmaceuticals USA, Inc.	
Thursday, May 16, 2013 8:00 AM to 10:00 AM	Fetal Programming and Early Life Stress: Impact on Cardiovascular Disease in Adulthood Yerba Buena BR Salon 7	Interpreting the J-Curve of Blood Pressure Yerba Buena BR Salon 9	Within Class Differences in Antihypertensive Therapies Yerba Buena BR Salon 8		Joint Session – American Society of Nephrology Nob Hill				
Thursday, May 16, 2013 Hypertension Resource Pavilion Hours – 10:00 AM to 1:00 PM and 3:00 PM to 7:15 PM Lunch – 12:00 PM to 1:00 PM									
Thursday, May 16, 2013 10:15 AM to 11:00 AM	Debate: Non-Pharmacologic Therapy for Hypertension Yerba Buena BR Salon 7	Debate: The Kidney Controls the Long-Term Level of Blood Pressure Yerba Buena BR Salon 9	Debate: The Target for Blood Pressure Therapy Yerba Buena BR Salon 8		Joint Session – China Social Worker's Association Vascular Protection Committee Nob Hill AB				
					Joint Session – European Society of Hypertension Nob Hill CD				
Thursday, May 16, 2013 Noon to 1:00 PM								Innovations Theater: A Presentation by Vivus, Inc.	
Thursday, May 16, 2013 1:10 to 3:40 PM				Plenary Session I: What Have We Gained From the Results of Clinical Outcome Trials in Hypertension and Related Disorders? Yerba Buena BR Salon 9					
Thursday, May 16, 2013 Hypertension Resource Pavilion Hours – 3:00 PM to 7:15 PM									
Thursday, May 16, 2013 3:45 PM to 5:30 PM	Can We Slow Down Aging Yerba Buena BR Salon 7	Non-Invasive Testing in Hypertension – What Does it Add? Yerba Buena BR Salon 9	Device Therapies for Hypertension Yerba Buena BR Salon 8		Joint Session – International Pediatric Hypertension Association Nob Hill AB				
					Joint Session – Cardiology PRN of the American College of Clinical Pharmacy Nob Hill CD				
Thursday, May 16, 2013 5:35 PM to 6:05 PM				Thomas G Pickering, MD, DPhil Memorial Lecture: Behavioral Evaluation and Treatment of Hypertension Yerba Buena BR Salon 7					
Thursday, May 16, 2013 High Tea – 5:45 PM to 6:45 PM and Poster Viewing – 6:15 PM to 7:15 PM									
Thursday, May 16, 2013 6:15 PM to 7:15 PM								Innovations Theater: A Presentation by Daiichi Sankyo, Inc.	
Friday, May 17, 2013 6:00 AM to 7:30 AM									The Role of Beta-Blockade in Hypertension and Cardiovascular Disease Yerba Buena BR Salon 1-6
Friday, May 17, 2013 8:00 AM to 10:00 AM	Vascular Mechanics Yerba Buena BR Salon 7	Beyond Blood Pressure – Protecting the Kidney Yerba Buena BR Salon 9	Perspectives in Novel Drug Development for Hypertension Yerba Buena BR Salon 8						Update on Resistant Hypertension: A Patient Case Analysis of the Current and Future Treatment Approaches Yerba Buena BR Salon 10
Friday, May 17, 2013 10:15 AM to 11:00 AM						The Treatment of Hypertension Should be Targeted Towards the Nocturnal BP Yerba Buena BR Salon 1	How-To Manage Hypertension in the Hospitalized Patient Nob Hill A		
						Universal Screening for Cholesterol in Children and Adolescents is Necessary Yerba Buena BR Salon 4	How-To Start a Type I Hypertension Center in Practice Nob Hill B		
							How-To Evaluate and Treat Symptomatic Peripheral Vascular Disease Nob Hill C		
							How-To Assess and Manage the Difficult Hypertensive Patient with Kidney Disease Nob Hill D		
Friday, May 17, 2013 Hypertension Resource Pavilion Hours – 10:00 AM to 2:00 PM and 3:00 PM to 5:30 PM									
Friday, May 17, 2013 11:00 AM to Noon				ASH Annual Membership Meeting Yerba Buena BR Salon 8					
Friday, May 17, 2013 12:45 PM to 1:45 PM				How to Use the NUCC Taxonomy Code to Your Advantage Yerba Buena BR Salon 7					
Friday, May 17, 2013 2:00 PM to 3:30 PM				Plenary Session II: Awards Session Yerba Buena BR Salon 9					
Friday, May 17, 2013 2:00 PM to 6:30 PM				Hypertension for the Primary Care Clinician: Part I Yerba Buena BR Salon 7					
Friday, May 17, 2013 High Tea – 4:30 PM to 5:30 PM and Poster Viewing – 4:30 PM to 5:30 PM									
Friday, May 17, 2013 4:30 PM to 5:30 PM								Innovations Theater: A Presentation by Janssen Pharmaceuticals, Inc.	
Friday, May 17, 2013 7:00 PM to 8:30 PM									Getting Patients to Goal: A Debate of the Evidence for Combination Therapy Yerba Buena BR Salon 1
Saturday, May 18, 2013 7:45 AM to 9:15 AM				Late Breaking Clinical Trials Yerba Buena BR Salon 9					
Saturday, May 18, 2013 9:20 AM to Noon				Hypertension for the Primary Care Clinician: Part II Yerba Buena BR Salon 7					
Saturday, May 18, 2013 10:00 AM to 11:30 AM	Vascular Wall Signaling: How are Cells Coupled? Nob Hill A	Understanding Renal Denervation Therapy Nob Hill B			Joint Session – National Lipid Association Nob Hill C				
					Joint Session – The International Society on Hypertension in Blacks Yerba Buena BR Salon 10				

American Society of Hypertension, Inc.
2013 Annual Scientific Meeting and Exposition

SAN FRANCISCO MARRIOTT MARQUIS | MAY 15, 2013 THROUGH MAY 18, 2013

ASH
2013
Program at a Glance

2013 ASH Faculty *continued*

Philip B. Gorelick, MD, MPH
Grand Rapids, IL

Alan H. Gradman, MD, FASH
Pittsburgh, PA

Adam Greenstein, PhD
Manchester, United Kingdom

Michael Griswold, PhD
Jackson, MS

Martha Gulati, MD, MS
Columbus, OH

John E. Hall, PhD
Jackson, MS

Joel Handler, MD, FASH
Anaheim, CA

Raymond C. Harris, MD
Nashville, TN

David G. Harrison, MD
Nashville, TN

Ramon C. Hermida, PhD
Vigo, Spain

**Norman K. Hollenberg, MD,
PhD**
Boston, MA

Costantino Iadecola, MD
New York, NY

Julie R. Ingelfinger, MD, FASH
Boston, MA

Joseph L. Izzo, Jr., MD, FASH
Buffalo, NY

Iris Z. Jaffe, MD, PhD
Boston, MA

Norman M. Kaplan, MD
Dallas, TX

Gail S. Kocher, MPA
Chicago, IL

Donald E. Kohan, MD, PhD
Salt Lake City, UT

Henry Krum, MBBS
Melbourne, Australia

Louis Kuritzky, MD
Gainesville, FL

**Daniel T. Lackland, DrPH,
FASH**
Charleston, SC

Edward G. Lakatta, MD
Baltimore, MD

Malcolm Law, MBBS
London, United Kingdom

Marshall Lindheimer, MD
Chicago, IL

Jonathan R. Lindner, MD
Portland, OR

Jianfang Luo, MD
Guangzhou, China

**Thomas D. MacKenzie, MD,
MSPH**
Denver, CO

David J. Magid, MD, MPH
Denver, CO

Mary J. Malloy, MD
San Francisco, CA

Daniel B. Mark, MD, MPH
Durham, NC

Joel C. Marrs, PharmD
Aurora, CO

**Barry J. Materson, MD, MPH,
FASH**
Miami, FL

Brian W. McCrindle, MD, MPH
Ontario, Canada

Franz H. Messerli, MD, FASH
New York, NY

Timothy W. Meyer, MD
Palo Alto, CA

Eric T. Mizuno, MD
Chicago, IL

Jean Nappi, PharmD
Charleston, SC

Jeffrey W. Olin, DO
New York, NY

Suzanne Oparil, MD, FASH
Birmingham, AL

David M. Pollock, PhD
Augusta, GA

Henry A. Punzi, MD, FASH
Carrollton, TX

C. Venkata S. Ram, MD, FASH
Dallas, TX

Vasan S. Ramachandran, MD
Framingham, MA

Josep Redon, MD, PhD
Valencia, Spain

James M. Roberts, MD
Pittsburgh, PA

Clive Rosendorff, MD, PhD
Bronx, NY

Joshua A. Samuels, MD, FASH
Houston, TX

Darlene Sandoval, PhD
Cincinnati, OH

2013 ASH Faculty *continued*

Jennifer M. Sasser, PhD

Jackson, MS

Ernesto L. Schiffrin, MD, PhD

Montreal, Canada

Steven S. Segal, PhD

Columbia, MO

Daichi Shimbo, MD

New York, NY

Domenic A. Sica, MD, FASH

Richmond, VA

Mario Sims, PhD

Jackson, MS

Kanwar Singh, MD

Farmington, CT

Nancy Spector, BSN, MSC

Washington, DC

Julia Steinberger, MD, MS

Minneapolis, MN

Sandra J. Taler, MD, FASH

Rochester, MN

**Addison A. Taylor, MD, PhD,
FASH**

Houston, TX

Herman A. Taylor, MD, MPH

Jackson, MS

Fernando Testai, MD, PhD

Chicago, IL

Stephen C. Textor, MD, FASH

Rochester, MN

Jens Titze, MD

Nashville, TN

Rhian M. Touyz, MD, PhD

Glasgow, United Kingdom

**Raymond R. Townsend, MD,
FASH**

Philadelphia, PA

Meryem Tuncel-Kara, MD

Farmington, CT

**James A. Underberg, MS, MD,
FASH**

New York, NY

**Elaine M. Urbina, MD, MS,
FASH**

Cincinnati, OH

Barbara Vickrey, MD, MPH

Los Angeles, CA

Ronald G. Victor, MD

Los Angeles, CA

Anthony J. Viera, MD, MPH

Chapel Hill, NC

Evelyn R. Walker, MD, MPH

Jackson, MS

Changqian Wang, MD

Shanghai, China

Hongyu Wang, MD, FASH

Beijing, China

R. Clinton Webb, PhD

Augusta, GA

Michael A. Weber, MD, FASH

New York, NY

Matthew R. Weir, MD, FASH

Baltimore, MD

Myron H. Weinberger, MD

Indianapolis, IN

Donald Wesson, MD

Temple, TX

Paul K. Whelton, MB, MD, MSc

New Orleans, LA

William B. White, MD, FASH

Farmington, CT

**Christopher S. Wilcox, MD,
PhD**

Washington, DC

Jessica G. Woo, PhD

Cincinnati, OH

**Jackson T. Wright, Jr., MD, PhD,
FASH**

Cleveland, OH

Guifu Wu, MD, PhD

Shenzhen, China

Steven A. Yarows, MD, FASH

Chelsea, MI

Alberto Zanchetti, MD

Milano, Italy

Faiez Zannad, MD

Vandoeuvre Lès Nancy, France

Hongyan Zeng, MD

Chengdu, China

Are you facing hypertension
you consider tough to treat?

Important Safety Information and Indication

IMPORTANT SAFETY INFORMATION

WARNING: FETAL TOXICITY

See full Prescribing Information for complete boxed warning.

- **When pregnancy is detected, discontinue EDARBYCLOR as soon as possible.**
- **Drugs that act directly on the renin-angiotensin system can cause injury and death to the developing fetus.**

- EDARBYCLOR is contraindicated in patients with anuria.
- Do not coadminister aliskiren with EDARBYCLOR in patients with diabetes.
- Fetal Toxicity: Use of drugs that act on the renin-angiotensin system during the second and third trimesters of pregnancy reduces fetal renal function and increases fetal and neonatal morbidity and death. When pregnancy is detected, discontinue EDARBYCLOR as soon as possible. Thiazides cross the placental barrier and appear in cord blood and may be associated with adverse reactions, including fetal or neonatal jaundice and thrombocytopenia.
- In patients with an activated renin-angiotensin-aldosterone system (RAAS), such as volume- and/or salt-depleted patients, EDARBYCLOR can cause excessive hypotension. Correct volume or salt depletion prior to administration of EDARBYCLOR.
- Monitor for worsening renal function in patients with renal impairment. In patients whose renal function may depend on the activity of the renin-angiotensin system, treatment with ACE inhibitors and ARBs has been associated with oliguria or progressive azotemia and rarely with acute renal failure and death. In patients with renal artery stenosis, EDARBYCLOR may cause renal failure. In patients with renal disease, chlorthalidone may precipitate azotemia. Consider withholding or discontinuing EDARBYCLOR if progressive renal impairment becomes evident. Avoid use of aliskiren with EDARBYCLOR in patients with renal impairment (GFR <60 mL/min).
- Hypokalemia is a dose-dependent adverse reaction that may develop with chlorthalidone. Coadministration of digitalis may exacerbate the adverse effects of hypokalemia. EDARBYCLOR attenuates chlorthalidone-associated hypokalemia.
- Hyperuricemia may occur or frank gout may be precipitated in certain patients receiving chlorthalidone or other thiazide diuretics.
- Adverse Reactions (AEs): AEs that occurred at an incidence of $\geq 2\%$ of EDARBYCLOR-treated patients and greater than azilsartan medoxomil or chlorthalidone were dizziness (8.9%) and fatigue (2.0%).
- Incidence of consecutive elevations of creatinine ($\geq 50\%$ from baseline and $> \text{ULN}$) was 2% and were typically transient, or nonprogressive and reversible, and associated with large blood pressure reductions.
- Drug Interactions: Renal clearance of lithium is reduced by diuretics, such as chlorthalidone, increasing the risk of lithium toxicity. Monitor renal function periodically in patients receiving EDARBYCLOR and NSAIDs who are also elderly, volume-depleted (including those on diuretics), or who have compromised renal function, as deterioration of renal function, including possible acute renal failure, may result. These effects are usually reversible. NSAIDs may interfere with antihypertensive effect. Dual blockade of the RAS with angiotensin receptor blockers, ACE inhibitors, or aliskiren is associated with increased risks of hypotension, hyperkalemia, and changes in renal function (including acute renal failure) compared to monotherapy.

INDICATION AND USAGE

EDARBYCLOR is an angiotensin II receptor blocker (ARB) and a thiazide-like diuretic combination product indicated for the treatment of hypertension, to lower blood pressure. EDARBYCLOR may be used if a patient is not adequately controlled on monotherapy or as initial therapy if multiple drugs are needed to help achieve blood pressure goals. Lowering blood pressure reduces the risk of fatal and nonfatal cardiovascular events, primarily strokes and myocardial infarctions. There are no controlled trials demonstrating risk reduction with EDARBYCLOR, but trials with chlorthalidone and at least one pharmacologically similar drug to azilsartan medoxomil have demonstrated such benefits.

Control of high blood pressure should be part of comprehensive cardiovascular risk management, including, as appropriate, lipid control, diabetes management, antithrombotic therapy, smoking cessation, exercise, and limited sodium intake. Many patients will require more than one drug to achieve blood pressure goals.

EDARBYCLOR may be used with other antihypertensive agents.

Are you facing hypertension you consider tough to treat?

Patients with moderate to severe hypertension

Patients likely to need multiple antihypertensives

Patients with comorbidities such as diabetes or obesity

CONSIDER EDARBYCLOR FOR THESE PATIENTS

Individual results may vary

EDARBYCLOR 40/25 mg WAS STATISTICALLY SUPERIOR TO BENICAR HCT® 40/25 mg in CLINIC SBP REDUCTION AT WEEK 12^{1,2,a}

- EDARBYCLOR 40/25 mg lowered clinic SBP at week 12 by 42.5 mm Hg vs 37.1 mm Hg with BENICAR HCT 40/25 mg ($P < 0.001$)^{1,2}
- EDARBYCLOR 40/25 mg lowered trough (hr 22–24) SBP at week 12 by 32.9 mm Hg vs 25.9 mm Hg with BENICAR HCT 40/25 mg as measured by ABPM ($P < 0.001$)²
- EDARBYCLOR showed similar results across all subpopulations³

^aStudy Design:

A 12-week, randomized, double-blind, forced-titration study in patients (N=1,071) with a mean sitting clinic SBP ≥ 160 mm Hg and ≤ 190 mm Hg. There was a 3- to 4-week washout period. Mean clinic SBP baselines for each arm were 164.8 mm Hg (EDARBYCLOR 40/25 mg) and 164.6 mm Hg (BENICAR HCT 40/25 mg). The primary endpoint was the change from baseline in clinic SBP at week 12.

EDARBYCLOR OFFERS IMPRESSIVE REDUCTION IN TROUGH SBP BY ABPM AT EACH DOSE^{4,b}

- EDARBYCLOR 40/12.5 mg and 40/25 mg lowered trough SBP at week 8 by 24.4 mm Hg and 29.8 mm Hg, respectively, as measured by ABPM, the primary endpoint

^bStudy Design:

An 8-week, randomized, double-blind, factorial study in patients (N=1,714) with a mean sitting clinic SBP ≥ 160 mm Hg and ≤ 190 mm Hg. There was a 3- to 4-week washout period. Mean baseline BP as measured by ABPM was 153/91 mm Hg (EDARBYCLOR 40/12.5 mg) and 149/89 mm Hg (EDARBYCLOR 40/25 mg). The primary endpoint was change in trough (hr 22–24) SBP at week 8 as measured by ABPM.

For further information, please see brief summary of complete Prescribing Information on adjacent pages.

References: **1.** EDARBYCLOR Prescribing Information. **2.** Cushman WC, Bakris GL, White WB, et al. Azilsartan medoxomil plus chlorthalidone reduces blood pressure more effectively than olmesartan plus hydrochlorothiazide in stage 2 systolic hypertension. *Hypertension*. 2012;60:310–318. **3.** Data on file. **4.** Sica D, Bakris GL, White WB, et al. Blood pressure-lowering efficacy of the fixed-dose combination of azilsartan medoxomil and chlorthalidone: a factorial study. *J Clin Hypertens*. 2012;14:284–292.

**Brief Summary of Prescribing Information for
EDARBYCLOR (azilsartan medoxomil and chlorthalidone) tablets, for oral use**

WARNING: FETAL TOXICITY

- **When pregnancy is detected, discontinue Edarbyclor as soon as possible [see Warnings and Precautions].**
- **Drugs that act directly on the renin-angiotensin system can cause injury and death to the developing fetus [see Warnings and Precautions].**

INDICATIONS AND USAGE

Edarbyclor contains an angiotensin II receptor blocker (ARB) and a thiazide-like diuretic and is indicated for the treatment of hypertension, to lower blood pressure. Edarbyclor may be used in patients whose blood pressure is not adequately controlled on monotherapy.

Edarbyclor may be used as initial therapy if a patient is likely to need multiple drugs to achieve blood pressure goals.

Lowering blood pressure reduces the risk of fatal and nonfatal cardiovascular events, primarily strokes and myocardial infarctions. These benefits have been seen in controlled trials of antihypertensive drugs from a wide variety of pharmacologic classes including thiazide-like diuretics such as chlorthalidone and ARBs such as azilsartan medoxomil. There are no controlled trials demonstrating risk reduction with Edarbyclor.

Control of high blood pressure should be part of comprehensive cardiovascular risk management, including, as appropriate, lipid control, diabetes management, antithrombotic therapy, smoking cessation, exercise, and limited sodium intake. Many patients will require more than one drug to achieve blood pressure goals. For specific advice on goals and management of high blood pressure, see published guidelines, such as those of the National High Blood Pressure Education Program's Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure (JNC).

Numerous antihypertensive drugs, from a variety of pharmacologic classes and with different mechanisms of action, have been shown in randomized controlled trials to reduce cardiovascular morbidity and mortality, and it can be concluded that it is blood pressure reduction, and not some other pharmacologic property of the drugs, that is largely responsible for those benefits. The largest and most consistent cardiovascular outcome benefit has been a reduction in the risk of stroke, but reductions in myocardial infarction and cardiovascular mortality also have been seen regularly.

Elevated systolic or diastolic pressure causes increased cardiovascular risk, and the absolute risk increase per mmHg is greater at higher blood pressures, so that even modest reductions of severe hypertension can provide substantial benefit. Relative risk reduction from blood pressure reduction is similar across populations with varying absolute risk, so the absolute benefit is greater in patients who are at higher risk independent of their hypertension (for example, patients with diabetes or hyperlipidemia), and such patients would be expected to benefit from more aggressive treatment to a lower blood pressure goal.

Some antihypertensive drugs have smaller blood pressure effects (as monotherapy) in black patients; however, the blood pressure effect of Edarbyclor in blacks is similar to that in non-blacks. Many antihypertensive drugs have additional approved indications and effects (e.g., on angina, heart failure, or diabetic kidney disease). These considerations may guide selection of therapy.

The choice of Edarbyclor as initial therapy for hypertension should be based on an assessment of potential benefits and risks including whether the patient is likely to tolerate the starting dose of Edarbyclor.

Patients with moderate-to-severe hypertension are at a relatively high risk of cardiovascular events (e.g., stroke, heart attack, and heart failure), kidney failure, and vision problems, so prompt treatment is clinically relevant. Consider the patient's baseline blood pressure, target goal and the incremental likelihood of achieving the goal with a combination product, such as Edarbyclor, versus a monotherapy product when deciding upon initial therapy. Individual blood pressure goals may vary based on the patient's risk.

Data from an 8-week, active-controlled, factorial trial provide estimates of the probability of reaching a target blood pressure with Edarbyclor compared with azilsartan medoxomil or chlorthalidone monotherapy.

Figures 1.a-1.d provide estimates of the likelihood of achieving target clinic systolic and diastolic blood pressure control with Edarbyclor 40/25 mg tablets after 8 weeks, based on baseline systolic or diastolic blood pressure. The curve for each treatment group was estimated by logistic regression modeling and is more variable at the tails.

Figure 1.a Probability of Achieving Systolic Blood Pressure <140 mmHg at Week 8

Figure 1.b Probability of Achieving Systolic Blood Pressure <130 mmHg at Week 8

Figure 1.c Probability of Achieving Diastolic Blood Pressure <90 mmHg at Week 8

Figure 1.d Probability of Achieving Diastolic Blood Pressure <80 mmHg at Week 8

For example, a patient with a baseline blood pressure of 170/105 mm Hg has approximately a 48% likelihood of achieving a goal of <140 mm Hg (systolic) and 48% likelihood of achieving <90 mm Hg (diastolic) on azilsartan medoxomil 80 mg. The likelihood of achieving these same goals on chlorthalidone 25 mg is approximately 51% (systolic) and 40% (diastolic). These likelihoods rise to 85% (systolic) and 85% (diastolic) with Edarbyclor 40/25 mg.

CONTRAINDICATIONS

- Edarbyclor is contraindicated in patients with anuria [see *Warnings and Precautions*].
- Do not coadminister aliskiren with Edarbyclor in patients with diabetes [see *Drug Interactions*].

WARNINGS AND PRECAUTIONS

Fetal Toxicity

Azilsartan medoxomil

Use of drugs that act on the renin-angiotensin system during the second and third trimesters of pregnancy reduces fetal renal function and increases fetal and neonatal morbidity and death. Resulting oligohydramnios can be associated with fetal lung hypoplasia and skeletal deformations. Potential neonatal adverse effects include skull hypoplasia, anuria, hypotension, renal failure, and death. When pregnancy is detected, discontinue Edarbyclor as soon as possible [see *Use in Specific Populations*].

Chlorthalidone

Thiazides cross the placental barrier and appear in cord blood. Adverse reactions include fetal or neonatal jaundice and thrombocytopenia.

Hypotension in Volume- or Salt-Depleted Patients

In patients with an activated renin-angiotensin system, such as volume- or salt-depleted patients (e.g., those being treated with high doses of diuretics), symptomatic hypotension may occur after initiation of treatment with Edarbyclor. Such patients are probably not good candidates to start therapy with more than one drug; therefore, correct volume prior to administration of Edarbyclor. If hypotension does occur, the patient should be placed in the supine position and, if necessary, given an intravenous infusion of normal saline. A transient hypotensive response is not a contraindication to further treatment, which usually can be continued without difficulty once the blood pressure has stabilized.

Impaired Renal Function

Edarbyclor

Monitor for worsening renal function in patients with renal impairment. Consider withholding or discontinuing Edarbyclor if progressive renal impairment becomes evident.

Azilsartan medoxomil

As a consequence of inhibiting the renin-angiotensin system, changes in renal function may be anticipated in susceptible individuals treated with Edarbyclor. In patients whose renal function may depend on the activity of the renin-angiotensin system (e.g., patients with severe congestive heart failure, renal artery stenosis, or volume depletion), treatment with angiotensin-converting enzyme inhibitors and angiotensin receptor blockers has been associated with oliguria or progressive azotemia and rarely with acute renal failure and death. Similar results may be anticipated in patients treated with Edarbyclor [see *Drug Interactions and Use in Specific Populations*].

In studies of ACE inhibitors in patients with unilateral or bilateral renal artery stenosis, increases in serum creatinine or blood urea nitrogen have been reported. There has been no long-term use of azilsartan medoxomil in patients with unilateral or bilateral renal artery stenosis, but similar results are expected.

Chlorthalidone

In patients with renal disease, chlorthalidone may precipitate azotemia. If progressive renal impairment becomes evident, as indicated by increased blood urea nitrogen, consider withholding or discontinuing diuretic therapy.

Hypokalemia

Chlorthalidone

Hypokalemia is a dose-dependent adverse reaction that may develop with chlorthalidone. Co-administration of digitalis may exacerbate the adverse effects of hypokalemia.

Edarbyclor attenuates chlorthalidone-associated hypokalemia. In patients with normal potassium levels at baseline, 1.7% of Edarbyclor-treated patients, 0.9% of azilsartan medoxomil-treated patients, and 13.4% of chlorthalidone-treated patients shifted to low potassium values (less than 3.4 mmol/L).

Hyperuricemia

Chlorthalidone

Hyperuricemia may occur or frank gout may be precipitated in certain patients receiving chlorthalidone or other thiazide diuretics.

ADVERSE REACTIONS

The following potential adverse reactions with Edarbyclor, azilsartan medoxomil, or chlorthalidone and similar agents are included in more detail in the Warnings and Precautions section of the label:

- Fetal toxicity [see Warnings and Precautions]
- Hypotension in Volume- or Salt-Depleted Patients [see Warnings and Precautions]
- Impaired Renal Function [see Warnings and Precautions]
- Hypokalemia [see Warnings and Precautions]
- Hyperuricemia [see Warnings and Precautions]

Clinical Trials Experience

Because clinical trials are conducted under widely varying conditions, adverse reaction rates observed in the clinical trials of a drug cannot be directly compared to rates in the clinical trials of another drug and may not reflect the rates observed in practice.

Edarbyclor has been evaluated for safety in more than 3900 patients with hypertension; more than 700 patients were treated for at least 6 months and more than 280 for at least 1 year. Adverse reactions have generally been mild and transient in nature.

Common adverse reactions that occurred in the 8-week factorial design trial in at least 2% of Edarbyclor-treated patients and greater than azilsartan medoxomil or chlorthalidone are presented in Table 1.

Table 1. Adverse Reactions Occurring at an Incidence of $\geq 2\%$ of Edarbyclor-treated Patients and $>$ Azilsartan medoxomil or Chlorthalidone

Preferred Term	Azilsartan medoxomil 20, 40, 80 mg (N=470)	Chlorthalidone 12.5, 25 mg (N=316)	Edarbyclor 40 / 12.5, 40 / 25 mg (N=302)
Dizziness	1.7%	1.9%	8.9%
Fatigue	0.6%	1.3%	2.0%

Hypotension and syncope were reported in 1.7% and 0.3%, respectively, of patients treated with Edarbyclor.

Study discontinuation because of adverse reactions occurred in 8.3% of patients treated with the recommended doses of Edarbyclor compared with 3.2% of patients treated with azilsartan medoxomil and 3.2% of patients treated with chlorthalidone. The most common reasons for discontinuation of therapy with Edarbyclor were serum creatinine increased (3.6%) and dizziness (2.3%).

The adverse reaction profile obtained from 52 weeks of open-label combination therapy with azilsartan medoxomil plus chlorthalidone or Edarbyclor was similar to that observed during the double-blind, active controlled trials.

In 3 double-blind, active controlled, titration studies, in which Edarbyclor was titrated to higher doses in a step-wise manner, adverse reactions and discontinuations for adverse events were less frequent than in the fixed-dose factorial trial.

Azilsartan medoxomil

A total of 4814 patients were evaluated for safety when treated with azilsartan medoxomil at doses of 20, 40 or 80 mg in clinical trials. This includes 1704 patients treated for at least 6 months, of these, 588 were treated for at least 1 year. Generally, adverse reactions were mild, not dose related and similar regardless of age, gender and race.

Adverse reactions with a plausible relationship to treatment that have been reported with an incidence of $\geq 0.3\%$ and greater than placebo in more than 3300 patients treated with azilsartan medoxomil in controlled trials are listed below:

Gastrointestinal Disorders: diarrhea, nausea

General Disorders and Administration Site Conditions: asthenia, fatigue

Musculoskeletal and Connective Tissue Disorders: muscle spasm

Nervous System Disorders: dizziness, dizziness postural

Respiratory, Thoracic and Mediastinal Disorders: cough

Chlorthalidone

The following adverse reactions have been observed in clinical trials of chlorthalidone: rash, headache, dizziness, GI upset, and elevations of uric acid and cholesterol.

Clinical Laboratory Findings with Edarbyclor

In the factorial design trial, clinically relevant changes in standard laboratory parameters were uncommon with administration of the recommended doses of Edarbyclor.

Renal parameters:

Increased blood creatinine is a known pharmacologic effect of renin-angiotensin aldosterone system (RAAS) blockers, such as ARBs and ACE inhibitors, and is related to the magnitude of blood pressure reduction. The incidence of consecutive increases of creatinine $\geq 50\%$ from baseline and $>ULN$ was 2.0% in patients treated with the recommended doses of Edarbyclor compared with 0.4% and 0.3% with

azilsartan medoxomil and chlorthalidone, respectively. Elevations of creatinine were typically transient, or non-progressive and reversible, and associated with large blood pressure reductions.

Mean increases in blood urea nitrogen (BUN) were observed with Edarbyclor (5.3 mg/dL) compared with azilsartan medoxomil (1.5 mg/dL) and with chlorthalidone (2.5 mg/dL).

DRUG INTERACTIONS

Edarbyclor

The pharmacokinetics of azilsartan medoxomil and chlorthalidone are not altered when the drugs are co-administered.

No drug interaction studies have been conducted with other drugs and Edarbyclor, although studies have been conducted with azilsartan medoxomil and chlorthalidone.

Azilsartan medoxomil

No clinically significant drug interactions have been observed in studies of azilsartan medoxomil or azilsartan given with amlodipine, antacids, chlorthalidone, digoxin, fluconazole, glyburide, ketoconazole, metformin, pioglitazone, and warfarin. Therefore, azilsartan medoxomil may be used concomitantly with these medications.

Non-Steroidal Anti-Inflammatory Agents including Selective Cyclooxygenase-2 Inhibitors (COX-2 Inhibitors)

In patients who are elderly, volume-depleted (including those on diuretic therapy), or who have compromised renal function, co-administration of NSAIDs, including selective COX-2 inhibitors, with angiotensin II receptor antagonists, including azilsartan, may result in deterioration of renal function, including possible acute renal failure. These effects are usually reversible. Monitor renal function periodically in patients receiving Edarbyclor and NSAID therapy.

The antihypertensive effect of Edarbyclor may be attenuated by NSAIDs, including selective COX-2 inhibitors.

Dual Blockade of the Renin-Angiotensin System (RAS)

Dual blockade of the RAS with angiotensin receptor blockers, ACE inhibitors, or aliskiren is associated with increased risks of hypotension, hyperkalemia, and changes in renal function (including acute renal failure) compared to monotherapy. Closely monitor blood pressure, renal function and electrolytes in patients on Edarbyclor and other agents that affect the RAS.

Do not coadminister aliskiren with Edarbyclor in patients with diabetes. Avoid use of aliskiren with Edarbyclor in patients with renal impairment (GFR <60 mL/min).

Chlorthalidone

Lithium renal clearance is reduced by diuretics, such as chlorthalidone, increasing the risk of lithium toxicity. Consider monitoring lithium levels when using Edarbyclor.

USE IN SPECIFIC POPULATIONS

Pregnancy

Pregnancy Category D

Use of drugs that affect the renin-angiotensin system during the second and third trimesters of pregnancy reduces fetal renal function and increases fetal and neonatal morbidity and death. Resulting oligohydramnios can be associated with fetal lung hypoplasia and skeletal deformations. Potential neonatal adverse effects include skull hypoplasia, anuria, hypotension, renal failure, and death. When pregnancy is detected, discontinue Edarbyclor as soon as possible. These adverse outcomes are usually associated with use of these drugs in the second and third trimester of pregnancy. Most epidemiologic studies examining fetal abnormalities after exposure to antihypertensive use in the first trimester have not distinguished drugs affecting the renin-angiotensin system from other antihypertensive agents. Appropriate management of maternal hypertension during pregnancy is important to optimize outcomes for both mother and fetus.

In the unusual case that there is no appropriate alternative to therapy with drugs affecting the renin-angiotensin system for a particular patient, apprise the mother of the potential risk to the fetus. Perform serial ultrasound examinations to assess the intra-amniotic environment. If oligohydramnios is observed, discontinue Edarbyclor, unless it is considered lifesaving for the mother. Fetal testing may be appropriate, based on the week of pregnancy. Patients and physicians should be aware, however, that oligohydramnios may not appear until after the fetus has sustained irreversible injury. Closely observe infants with histories of *in utero* exposure to Edarbyclor for hypotension, oliguria, and hyperkalemia [see *Use in Specific Populations*].

Nursing Mothers

It is not known if azilsartan is excreted in human milk, but azilsartan is excreted at low concentrations in the milk of lactating rats and thiazide-like diuretics like chlorthalidone are excreted in human milk. Because of the potential for adverse effects on the nursing infant, a decision should be made whether to discontinue nursing or discontinue the drug, taking into account the importance of the drug to the mother.

Pediatric Use

Safety and effectiveness of Edarbyclor in pediatric patients under 18 years of age have not been established.

Neonates with a history of *in utero* exposure to Edarbyclor:

If oliguria or hypotension occurs, support blood pressure and renal function. Exchange transfusions or dialysis may be required.

Geriatric Use

Edarbyclor

No dose adjustment with Edarbyclor is necessary in elderly patients. Of the total patients in clinical studies with Edarbyclor, 24% were elderly (65 years of age or older); 5.7% were 75 years and older. No overall differences in safety or effectiveness were observed between elderly patients and younger patients, but greater sensitivity of some older individuals cannot be ruled out.

Renal Impairment

Edarbyclor

Safety and effectiveness of Edarbyclor in patients with severe renal impairment (eGFR <30 mL/min/1.73 m²) have not been established. No dose adjustment is required in patients with mild (eGFR 60-90 mL/min/1.73 m²) or moderate (eGFR 30-60 mL/min/1.73 m²) renal impairment.

Chlorthalidone

Chlorthalidone may precipitate azotemia.

Hepatic Impairment

Azilsartan medoxomil

No dose adjustment is necessary for subjects with mild or moderate hepatic impairment. Azilsartan medoxomil has not been studied in patients with severe hepatic impairment.

Chlorthalidone

Minor alterations of fluid and electrolyte balance may precipitate hepatic coma in patients with impaired hepatic function or progressive liver disease.

OVERDOSAGE

Limited data are available related to overdosage in humans.

Azilsartan medoxomil

Limited data are available related to overdosage in humans. During controlled clinical trials in healthy subjects, once daily doses up to 320 mg of azilsartan medoxomil were administered for 7 days and were well tolerated. In the event of an overdose, supportive therapy should be instituted as dictated by the patient's clinical status. Azilsartan is not dialyzable.

Chlorthalidone

Symptoms of acute overdosage include nausea, weakness, dizziness, and disturbances of electrolyte balance. The oral LD50 of the drug in the mouse and the rat is more than 25,000 mg/kg body weight. The minimum lethal dose (MLD) in humans has not been established. There is no specific antidote, but gastric lavage is recommended, followed by supportive treatment. Where necessary, this may include intravenous dextrose-saline with potassium, administered with caution.

NONCLINICAL TOXICOLOGY

Carcinogenesis, Mutagenesis, Impairment of Fertility

No carcinogenicity, mutagenicity, or fertility studies have been conducted with the combination of azilsartan medoxomil and chlorthalidone. However, these studies have been conducted for azilsartan medoxomil alone.

Azilsartan medoxomil

Carcinogenesis: Azilsartan medoxomil was not carcinogenic when assessed in 26-week transgenic (Tg.rasH2) mouse and 2-year rat studies. The highest doses tested (450 mg azilsartan medoxomil/kg/day in the mouse and 600 mg azilsartan medoxomil/kg/day in the rat) produced exposures to azilsartan that are 12 (mice) and 27 (rats) times the average exposure to azilsartan in humans given the maximum recommended human dose (MRHD, 80 mg azilsartan medoxomil/day). M-II was not carcinogenic when assessed in 26-week Tg.rasH2 mouse and 2-year rat studies. The highest doses tested (approximately 8000 mg M-II/kg/day (males) and 11,000 mg M-II/kg/day (females) in the mouse and 1000 mg M-II/kg/day (males) and up to 3000 mg M-II/kg/day (females) in the rat) produced exposures that are, on average, about 30 (mice) and 7 (rats) times the average exposure to M-II in humans at the MRHD.

Mutagenesis: Azilsartan medoxomil, azilsartan, and M-II were positive for structural aberrations in the Chinese Hamster Lung Cytogenic Assay. In this assay, structural chromosomal aberrations were observed with the prodrug, azilsartan medoxomil, without metabolic activation. The active moiety, azilsartan, was also positive in this assay both with and without metabolic activation. The major human metabolite, M-II was also positive in this assay during a 24-hr assay without metabolic activation.

Azilsartan medoxomil, azilsartan, and M-II were devoid of genotoxic potential in the Ames reverse mutation assay with *Salmonella typhimurium* and *Escherichia coli*,

the *in vitro* Chinese Hamster Ovary Cell forward mutation assay, the *in vitro* mouse lymphoma (tk) gene mutation test, the *ex vivo* unscheduled DNA synthesis test, and the *in vivo* mouse and/or rat bone marrow micronucleus assay.

Impairment of Fertility: There was no effect of azilsartan medoxomil on the fertility of male or female rats at oral doses of up to 1000 mg azilsartan medoxomil/kg/day [6000 mg/m² (approximately 122 times the MRHD of 80 mg azilsartan medoxomil/60 kg on a mg/m² basis)]. Fertility of rats also was unaffected at doses of up to 3000 mg M-II/kg/day.

PATIENT COUNSELING INFORMATION

See FDA-approved patient labeling (Patient Information).

Tell patients that if they miss a dose, they should take it later in the same day, but not to double the dose on the following day.

Pregnancy

Tell female patients of childbearing potential about the consequences of exposure to Edarbyclor during pregnancy. Discuss treatment options with women planning to become pregnant. Tell patients to report pregnancies to their physicians as soon as possible.

Symptomatic Hypotension

Advise patients to report light-headedness. Advise patients, if syncope occurs, to have someone call the doctor or seek medical attention, and to discontinue Edarbyclor.

Inform patients that dehydration from excessive perspiration, vomiting, or diarrhea may lead to an excessive fall in blood pressure. Inform patients to consult with their healthcare provider if these symptoms occur.

Renal Impairment

Inform patients with renal impairment that they should receive periodic blood tests to monitor their renal function while taking Edarbyclor.

Gout

Have patients report gout symptoms.

Distributed by

Takeda Pharmaceuticals America, Inc.

Deerfield, IL 60015

For more detailed information, see the full prescribing information for Edarbyclor (azilsartan medoxomil and chlorthalidone) at www.edarbyclor.com or contact Takeda Pharmaceuticals America, Inc. at 1-877-825-3327.

Edarbyclor is a trademark of Takeda Pharmaceutical Company Limited registered with the U.S. Patent and Trademark Office and used under license by Takeda Pharmaceuticals America, Inc.

All other trademark names are the property of their respective owners.

©2011-2012 Takeda Pharmaceuticals America, Inc.

AZC066 R2 Rev. October 2012

L-LXAC-1012-7

The Society
gratefully acknowledges
Takeda Pharmaceuticals U.S.A., Inc.
for its support of the
ASH Annual Scientific Meeting
Program Book.

Program Color Key

The pages of this Program Book are color-coded to match the Program at a Glance (pages 33–34) and serve as a quick, identifiable reference of the type of educational activity or event taking place.

Scientific Sessions*

● Pathobiology Track ● Translational Track ● Therapy Track

Hypertension Highlights 2013

Special Event

How-To Sessions

Hypertension for the Primary Care Clinician

Debates

Poster Sessions

Satellite Symposia

Hypertension Resource Pavilion

The ASH Twentieth-Eighth Annual Scientific Meeting is organized around three (3) concurrent themes:

- **Pathobiology of Hypertension**
- **Translational Issues in Hypertension**
- **Therapy of Hypertension**

Sessions in each of the three (3) themes (or tracks) are labeled throughout the Program Book to be easily identifiable.

ASH
2013
Program Agenda

Hypertension Highlights 2013

8:00 AM – 3:00 PM • Yerba Buena Ballroom Salon 9

8:00 AM **Welcome**
William B. White, MD, FASH, Farmington, CT

8:05 AM – 9:55 AM

Part I: Hypertension and the Brain

Co-Chairs: *Jose Biller, MD, Maywood, IL and Philip B. Gorelick, MD, MPH, Grand Rapids, MI*

8:05 AM **Hypertension, Diabetes and Cognitive Function**
Fernando Testai, MD, PhD, Chicago, IL

8:25 AM **Role of Sleep Disorders in Stroke**
Charlene Gamaldo, MD, Baltimore, MD

8:45 AM **Use of Anticoagulation in Stroke Prevention**
Jose Biller, MD

9:05 AM **Secondary Stroke Prevention**
Barbara Vickrey, MD, MPH, Los Angeles, CA

9:25 AM **Moderated Panel Discussion**

9:55 AM **Break**

10:15 AM – 12:00 PM

Part II: Obesity and Cardiometabolic Diseases

Co-Chairs: *Barry J. Materson, MD, MPH, FASH, Miami, FL and Suzanne Oparil, MD, FASH, Birmingham, AL*

10:15 AM **Adipocytes as Regulators of Metabolic Balance**
Richard N. Bergman, PhD, Los Angeles, CA

10:35 AM **Behavioral Intervention for the Management of Obesity**
Gary D. Foster, PhD, Philadelphia, PA

10:55 AM **Pharmacologic Treatments for Obesity**
Suzanne Oparil, MD, FASH, Birmingham, AL

11:15 AM **Bariatric Surgery: Metabolic and Blood Pressure Effects**
Darleen Sandoval, PhD, Cincinnati, OH

11:35 AM **Moderated Panel Discussion**

12:00 PM **Lunch**

Hypertension Highlights 2013

continued

1:00 PM – 3:00 PM

Part III: Modulators of Blood Pressure and Vascular Function: What's New?

Co-Chairs: *Ernesto L. Schiffrin, MD, PhD, Montreal, Canada and
Ronald G. Victor, MD, Los Angeles, CA*

1:00 PM **Role of Relaxin in Hypertension and Kidney Disease**
Jennifer M. Sasser, PhD, Jackson, MS

1:20 PM **Insulin is a Sodium Retaining Hormone Only in Diabetes**
Michael W. Brands, PhD, Augusta, GA

1:40 PM **Endothelin: Agonists and Antagonists**
Donald E. Kohan, MD, PhD, Salt Lake City, UT

2:00 PM **Mineralocorticoids: Agonist and Antagonists**
Faiez Zannad, MD, Vandoeuvre Lès Nancy, France

2:30 PM **Moderated Panel Discussion**

Sessions

3:30 PM – 5:00 PM • Nob Hill CD

The Moving Target for Blood Pressure Goals

- Chair: *Sandra J. Taler, MD, FASH, Rochester, MN*
- 3:30 PM **Treatment Cut-Points for Chronic Kidney Disease**
Rajiv Agarwal, MD, FASH, Indianapolis, IN
- 3:52 PM **Treatment Cut-Points for Isolated Systolic Hypertension in the Elderly**
Wilbert S. Aronow, MD, Valhalla, NY
- 4:14 PM **Treatment Cut-Points for Type 2 Diabetes**
William C. Cushman, MD, FASH, Memphis, TN
- 4:36 PM **Moderated Panel Discussion**

Posters

Posters will be displayed in the Golden Gate Hall

Wednesday, May 15, 2013

Posters on Display: 3:30 PM – 6:30 PM • Poster Viewing: 5:30 PM – 6:30 PM

Featured Posters:

Hypertension and Aging	(FP-2 – FP-5)
Antihypertensive Drugs and Pharmacology.....	(PO-1 – PO-13)
Blood Pressure Measurement/Monitoring	(PO-14 – PO-35)
Epidemiology/Special Populations	(PO-36 – PO-52)
Heart Failure/Hypertrophy (Diastolic Dysfunction)..	(PO-53 – PO-54)
Metabolic Syndrome (Diabetes/Glycemic Control; Dysglycemic Drugs; Insulin Resistance)	(PO-55 – PO-59)
Patient-Provider-Healthcare System Issues	(PO-60 – PO-61)
Preclinical Models/Experimental Hypertension	(PO-62)
Pregnancy	(PO-63 – PO-64)
Risk Factors (Lipids)	(PO-65 – PO-69)

Dagger (†) denotes that the presenting author has related disclosure information.

Special Sessions

3:30 PM – 5:00 PM • Nob Hill AB

Young Investigator-in-Training Abstract Competition

Moderator: *Raymond R. Townsend, MD, FASH, Philadelphia, PA*
Judges: *Haralambos Gavras, MD, Boston, MA*
Alan H. Gradman, MD, FASH, Pittsburgh, PA
Marshall Lindheimer, MD, Chicago, IL
Ernesto L. Schiffrin, MD, PhD, Montreal, Canada
Myron H. Weinberger, MD, Indianapolis, IN

3:30 PM **OR-1: Do Level and Variability of Systolic Blood Pressure Predict Arterial Properties or Vice Versa?**
Yan-Ping Liu,¹ Yu-Mei Gu,¹ Lutgarde Thijs,¹ Kei Asayama,^{1,2} Tatiana Kuznetsova,¹ Peter Verhamme,³ Harry A. J. Struijker-Boudier,⁴ Jan A. Staessen.¹
¹University of Leuven, Leuven, Belgium; ²Tohoku University Graduate School of Pharmaceutical Sciences, Sendai, Japan; ³University of Leuven, Leuven, Belgium; ⁴Maastricht University, Maastricht, Netherlands.

3:45 PM **OR-2: Women with a History of Hypertensive Pregnancy Disorders Are at Risk for Future Heart Failure, Arrhythmias and Conduction Disorders: A Population-Based Cohort Study**
Dawn C. Scantlebury, Slavica K. Katusic, Sharonne N. Hayes, Cynthia L. Leibson, Jeanine E. Ransom, Amy L. Weaver, Virginia M. Miller, Catherine M. Brown, Veronique L. Roger, Vesna D. Garovic. Mayo Clinic, Rochester, MN, United States.

4:00 PM **OR-3: Traditional and Network Meta-Analyses of Mortality and Heart Failure Hospitalization in Clinical Trials Comparing Beta-Blockers vs. Placebo in Heart Failure Patients with Diminished Left Ventricular Function**
Quynh P. Le,¹ Peter M. Meyer,² William J. Elliott.¹
¹Pacific Northwest University of Health Sciences, Yakima, WA, United States; ²RUSH Medical College, Chicago, IL, United States.

4:15 PM **OR-4: T/T Genotype of -344C/T CYP11B2 Is Associated with Higher Aldosterone Levels in Resistant Hypertension**
Vanessa Fontana,¹ Ana Paula C. Faria,² Natália R. Barbaro,² Andrea R. Sabbatini,² Rodrigo G. P. Modolo,¹ Gabriel A. Lima,¹ Heitor Moreno, Jr.¹
¹Faculty of Medical Sciences - State University of Campinas, Campinas, Sao Paulo, Brazil; ²Faculty of Medical Sciences - State University of Campinas, Campinas, Sao Paulo, Brazil.

4:30 PM **OR-5: Women Have Significantly Greater Increase between Central and Peripheral Arterial Pressure Compared to Men: Bogalusa Heart Study**
Rebecca Clark, Gary Sander, Camilo Fernandez, Gerald Berenson, Wei Chen, Thomas Giles. Tulane Heart and Vascular Institute, New Orleans, LA, United States.

Sessions

3:30 PM – 5:00 PM • Yerba Buena Ballroom Salon 1

Hypertension: A Multisystem Disease

Held in Partnership with the American Heart Association's Council for High Blood Pressure Research (HBPR)

Co-Chairs: *Rhian M. Touyz, MD, PhD, Glasgow, United Kingdom and Christopher S. Wilcox, MD, PhD, Washington, DC*

- 3:30 PM **Introduction**
Rhian M. Touyz, MD, PhD
- 3:40 PM **Brain and Hypertension**
Costantino Iadecola, MD, New York, NY
- 4:05 PM **Vessels and Hypertension**
Adam Greenstein, PhD, Manchester, United Kingdom
- 4:30 PM **Kidneys and Hypertension**
Vito M. Campese, MD, Los Angeles CA
- 4:55 PM **Conclusions**
Christopher S. Wilcox, MD, PhD

Sessions

3:30 PM – 5:00 PM • Yerba Buena Ballroom Salon 10

New Concepts in the Management of Refractory Hypertension and Renal Artery Stenosis

Held in Partnership with the American College of Cardiology (ACC)

Co-Chairs: *Jeffrey W. Olin, DO, New York, NY and
Clive Rosendorff, MD, PhD, Bronx, NY*

3:30 PM **Diagnostic Approach and Treatment of Resistant Hypertension**

David A. Calhoun, MD, FASH, Birmingham, AL

4:00 PM **Atherosclerotic Renal Artery Stenosis: Where Do We Go if CORAL is a Negative Trial?**

Christopher J. Cooper, MD, Toledo, OH

4:30 PM **Renal Fibromuscular Dysplasia**

Jeffrey W. Olin, DO

Embedded Symposium

3:30 PM – 5:00 PM • Yerba Buena Ballroom Salon 7

Hyperkalemia and Hypertension: New Considerations

- Chair: *Domenic A. Sica, MD, FASH, Richmond, VA*
- 3:30 PM **Welcome and Overview of Learning Objectives**
Domenic A. Sica, MD, FASH
- 3:40 PM **The Art and Science of Serum Potassium Interpretation**
Domenic A. Sica, MD, FASH
- 4:00 PM **Cardio-Renal Risk Reduction and Potassium Management in the Hypertensive Patient**
Matthew R. Weir, MD, Baltimore, MD
- 4:20 PM **Management Strategies for Elevated Potassium Levels and Cardiovascular Outcomes**
George L. Bakris, MD, Chicago, IL
- 4:40 PM **Questions and Answers**
All Faculty

Sessions

8:00 AM – 10:00 AM • Yerba Buena Ballroom Salon 7

● **Fetal Programming and Early Life Stress: Impact on Cardiovascular Disease in Adulthood**

Chair: *Elaine M. Urbina, MD, MS, FASH, Cincinnati, OH*

8:00 AM **Fetal Programming and Cardiovascular Disease**
Julie R. Ingelfinger, MD, FASH, Boston, MA

8:30 AM **Fetal Overnutrition: Impact On Pediatric Cardio-Metabolic Outcomes**
Dana Dabelea, MD, PhD, Aurora, CO

9:00 AM **Prenatal and Postnatal Programming of Hypertension**
Michel Baum, MD, Dallas, TX

9:30 AM **Introduction**
Marshall Lindheimer, MD, Chicago, IL

9:35 AM **Recommendations of the ACOG Hypertension Task Force**
James M. Roberts, MD, Pittsburgh, PA

Sessions

8:00 AM – 10:00 AM • Yerba Buena Ballroom Salon 9

● **Interpreting the J-Curve of Blood Pressure**

Chair: *Paul K. Whelton, MB, MD, MSc, New Orleans, LA*

8:00 AM **Evidence for the Cardiac J-Curve? Lessons from Framingham**

Vasan S. Ramachandran, MD, Framingham, MA

8:30 AM **Lessons from Myocardial Contrast Echocardiography**

Jonathan R. Lindner, MD, Portland, OR

9:00 AM **Is There a J-Curve for the Brain?**

Jose Biller, MD, Maywood, IL

9:30 AM **Moderated Panel Discussion**

Sessions

8:00 AM – 10:00 AM • Yerba Buena Ballroom Salon 8

● Within Class Differences in Antihypertensive Therapies

Chair: *Franz H. Messerli, MD, FASH, NY, New York*

8:00 AM **The Diuretics**

John M. Flack, MD, MPH, FASH, Detroit, MI

8:20 AM **The Beta Blockers**

Addison A. Taylor, MD, PhD, FASH, Houston, TX

8:40 AM **The Calcium Channel Blockers**

Angela L. Brown, MD, St. Louis, MO

9:00 AM **The ACE Inhibitors and ARBs**

Matthew R. Weir, MD, FASH, Baltimore, MD

Original Communications

9:20 AM **OR-6: Azilsartan, an Angiotensin II Receptor Antagonist, Is Associated with Increased Circulating Angiotensin-(1-7) Levels**

Mairead A. Carroll, YounJung Kang, Praveen N. Chander, Charles T. Stier. New York Medical College, Valhalla, NY, United States.

9:35 AM **OR-7: Effect of Bedtime Dosing of Barnidipine Hydrochloride in Nondipper Hypertensive Patients with Obstructive Sleep Apnoea Not Treated with Continuous Positive Airway Pressure**

Giuseppe Crippa, Maria Luisa Fares, Antonino Cassi, Dorjan Zabzuni, Elena Bravi. Guglielmo da Saliceto Hospital, Piacenza, Italy.

9:50 AM **OR-8: Effects of Spironolactone on Blood Pressure in Patients with Stage 6 Chronic Kidney Disease**

Sarah Cheema,¹ Philip Klemmer,² Abhijit Kshirsagar,² Romulo Colindres,² Melissa Caughey,² Anthony Viera,² Alan Hinderliter.² ¹Texas Tech University, El Paso, TX, United States; ²University of North Carolina, Chapel Hill, NC, United States.

Sessions

8:00 AM – 10:00 AM • Nob Hill

What Should Target Blood Pressure Be?

Held in Partnership with the American Society of Nephrology (ASN)

Moderators: *George L. Bakris, MD, FASH, Chicago, IL and
Raymond C. Harris, MD, Nashville, TN*

8:00 AM **What Should the Target Blood Pressure Be in the General Population?**
Dominic A. Sica, MD, FASH, Richmond, VA

8:20 AM **What Should the Target Blood Pressure Be in Diabetic Patients? 130/80 is the Goal**
*Pro: Michael A. Weber, MD, FASH, New York, NY
Con: William C. Cushman, MD, FASH, Memphis, TN*

9:10 AM **What Should the Target Blood Pressure Be in CKD Patients? 130/80 is the Goal**
*Pro: Sandra J. Taler, MD, FASH, Rochester, MN
Con: Rajiv Agarwal, MD, FASH, Indianapolis, IN*

Posters

Posters will be displayed in the Golden Gate Hall

Thursday, May 16, 2013

Posters on Display: 9:30 AM – 7:15 PM • Poster Viewing: 6:15 PM – 7:15 PM

Featured Posters:

- Non-Invasive Measurements in Hypertension (FP-6 – FP-10)
- Blood Pressure Regulation (PO-70 – PO-83)
- Clinical Trials in Hypertension and
Related Morbidities (PO-84 – PO-88)
- Device Management of Hypertension (PO-89 – PO-91)
- Endothelial Function (PO-92 – PO-96)
- Hypertension and Aging (PO-98 – PO-108)
- Kidney and Hypertension (PO-109 – PO-113)
- Non-Invasive Testing (PO-114 – PO-120)
- Non-Pharmacological Therapy
(Alternative Medicine; Diet; Physical Activity)..... (PO-121 – PO-126)
- Pediatric, Adolescent, and Maternal
Hypertension..... (PO-127 – PO-138)

Dagger (†) denotes that the presenting author has related disclosure information.

Sessions

10:15 AM – Noon • Yerba Buena Ballroom Salon 8

● **Debate: The Target for Blood Pressure Therapy (SBP, 130 or 150?)**

Moderator: *Raymond R. Townsend, MD, FASH, Philadelphia, PA*

10:15 AM **The Target Should Be Lower:**
Malcolm Law, MBBS, London, United Kingdom

10:30 AM **The Target Should Be Higher:**
Suzanne Oparil, MD, FASH, Birmingham, AL

10:45 AM **Rebuttal**

10:55 AM **Questions and Answers**

Original Communications

11:00 AM **OR-9: Unveiling the Myth of the J-Shaped Relationship between Blood Pressure and Cardiovascular Risk**
Ramon C. Hermida, Diana E. Ayala, Artemio Mojon, Jose R. Fernandez. University of Vigo, Vigo, Spain.

11:15 AM **OR-10: Physician Inertia as the Main Barrier to Improving Hypertension Control in Black Male Barbershop Patrons**
Florian Rader,¹ Francine Anene,² Robert M. Elashoff,² Ronald G. Victor.¹ ¹Cedars-Sinai, Los Angeles, CA, United States; ²University of California Los Angeles, Los Angeles, CA, United States.

11:30 AM **OR-11: Results of a Study To Assess Patient Perceptions about the Impact of Uncontrolled and Resistant Hypertension on Their Lives**
Suzanne Oparil†,¹ Roland E. Schmieder.² ¹University of Alabama, Birmingham, AL, United States; ²Universität Erlangen-Nürnberg, Erlangen, Germany.

11:45 AM **OR-12: Team-Based Care To Improve Blood Pressure Control: A Community Guide Systematic Review**
Anilkrishna B. Thota, Krista K. Proia, Gibril Njie, Ramona Finnie, David P. Hopkins, Qaiser Mukhtar. Centers for Disease Control and Prevention, Atlanta, GA, United States.

Sessions

10:15 AM – Noon • Yerba Buena Ballroom Salon 7

● Non-Pharmacologic Therapy for Hypertension

Moderator: *Norman M. Kaplan, MD, Dallas, TX*

10:15 AM **It is Useful to Achieve BP Goals:**
Lawrence J. Appel, MD, MPH, FASH, Baltimore, MD

10:30 AM **It is Not Useful to Achieve BP Goals:**
Brent M. Egan, MD, FASH, Charleston, SC

10:45 AM **Rebuttal**

10:55 AM **Questions and Answers**

Original Communications

11:00 AM **OR-13: The Hemodynamic and Cardio-Metabolic Effects of Coarse Particulate Matter Air Pollution Exposure in Humans**
Robert D. Brook,¹ Robert L. Bard,¹ Masako Morishita,¹ Joseph T. Dvornch,¹ Lu Wang,¹ Hui-yu Yang,¹ Catherine Spino,¹ Bhramar Mukherjee,¹ Mariana J. Kaplan,¹ Srilakshmi Yalavarthi,¹ Nevin Ajluni,¹ Quingu Sun,² Jack Harkema,³ Sanjay Rajagopalan.²
¹University of Michigan, United States; ²Ohio State University, United States; ³Michigan State University, United States.

11:15 AM **OR-14: Abnormal Blood Pressure Rise Post Mild Exercise in a Smoker Is a Clue for Early Major Cardiovascular Structural and Functional Abnormalities**
Mahfouz El Shahawy, Miglena Entcheva.
Cardiovascular Center of Sarasota, United States.

11:30 AM **OR-15: Primary Care Providers' Lifestyle Behaviors and Associated Patient Recommendations for Hypertension Prevention**
Jing Fang, Carma Ayala, Fleetwood Loustalot. CDC, Atlanta, United States.

11:45 AM **OR-16: Exercise Capacity and Mortality in Hypertensive, Obese Individuals with Type 2 Diabetes Mellitus**
Charles Faselis,^{1,2} Raya Kheirbek,^{1,2} Helen Sheriff,¹ Eric Nylen,^{1,2} John Peter Kokkinos,¹ Bradley W. Gelfand,¹ Andreas Pittaras,^{1,2} Michael Doumas,^{1,2} Jonathan Myers,⁴ Peter Kokkinos.^{1,2,3}
¹Veterans Affairs Medical Center, Washington, DC, United States; ²Medicine, Washington, DC, United States; ³Georgetown University School of Medicine, Washington, DC, United States; ⁴Veterans Affairs Health Care System, Palo Alto, CA, United States.

Sessions

10:15 AM – Noon • Yerba Buena Ballroom Salon 9

The Kidney Controls the Long-Term Level of Blood Pressure

Moderator: *George L. Bakris, MD, FASH, Chicago, IL*

Protagonist:

John E. Hall, PhD, Jackson, MS

Antagonist:

Jens Titze, MD, Nashville, TN

Original Communications

- 11:00 AM **OR-17: Clustering of Cardiovascular and Renal Risk Parameters in Non-Hypertensive Living Kidney Donors**
George Thomas, Martin Schreiber, Emilio Poggio, Marc Pohl. Cleveland Clinic, United States.
- 11:15 AM **OR-18: Dialysate Sodium Concentration Contributes to Intradialytic Hypertension in Hemodialysis Patients**
Peter N. Van Buren,¹ Christopher Molina,¹ Kristin D'Silva,¹ Bohyun Kim,¹ Jula K. Inrig,^{2,3} ¹University of Texas Southwestern Medical Center, Dallas, TX, United States; ²Duke University, United States; ³Quintiles Clinical Research Organization, United States.
- 11:30 AM **OR-19: Prediction of Effectiveness of Angiotensin Receptor Blockers from 24-h Salt Intake Estimated with Spot Urine**
Daisuke Matsumoto,¹ Daisuke Yamazaki,¹ Tadashi Shimizu,² Masatoshi Nakao,³ Michio Tamatani,⁴ Naoto Yoneda,¹ Hiroshi Takaishi,¹ Toshiya Kataoka,¹ Yasushi Tanaka,¹ Yasuo Kitagawa.¹ ¹Yodogawa Christian Hospital, Osaka, Japan; ²Yodogawa Health Care Center, Osaka, Japan; ³Nakao Clinic, Osaka, Japan; ⁴Tamatani Clinic, Osaka, Japan.
- 11:45 AM **OR-20: Genomic Association Analysis of Common Variants Influencing Antihypertensive Response to Hydrochlorothiazide**
Stephen Turner,¹ Eric Boerwinkle,² Arlene Chapman,³ Amber Beitelshees,⁴ Sandosh Padmanabhan,⁵ Paolo Manunta,⁶ Kimmo Kontula,⁷ Julie Johnson.⁸ ¹Mayo Clinic, MN, United States; ²University of Texas, Houston, United States; ³Emory University, GA, United States; ⁴University of Maryland, Baltimore, United States; ⁵University of Glasgow, United Kingdom; ⁶Università Vita Salute San Raffaele, Milan, Italy; ⁷University of Helsinki, Finland; ⁸University of Florida, Gainesville, United States.

Sessions

10:15 AM – Noon • Nob Hill AB

The Fifth ASH/China Social Worker's Association Vascular Protection Committee Session on Early Vascular Disease Detection and Management: Experience from China

Co-Chairs: *Thomas D. Giles, MD, FASH, New Orleans, LA and Hongyu Wang, MD, FASH, Beijing, China*

10:15 AM **National Vascular Health Project in China 2013**
Hongyu Wang, MD, PhD, FASH

10:35 AM **Global Vascular Disease Intervention**
Jianfang Luo, MD, Guangzhou, China

10:55 AM **Vascular Health Evaluation and Its Related Factors in Chengdu**
Hongyan Zeng, MD, Chengdu, China

11:15 AM **External Counterpulsation and Vascular Protection**
Guifu Wu, MD, PhD, Shenzhen, China

11:35 AM **Evaluation of Coronary Artery Disease by IVUS, FFR**
Changqian Wang, MD, Shanghai, China

Sessions

10:15 AM – Noon • Nob Hill CD

Contemporary Issues in Hypertension: Clinical Trials, Electronic Health Records, and Drug Therapy

Held in Partnership with the European Society of Hypertension (ESH)

Co-Chairs: *Anna F. Dominiczak, MD, Glasgow, United Kingdom and Domenic A. Sica, MD, FASH, Richmond, VA*

10:15 AM **Toward New ESH-ESC Guidelines 2013**

Alberto Zanchetti, MD, Milano, Italy

10:38 AM **Electronic Health Recordings and Hypertension Research**

Josep Redon, MD, PhD, Valenica, Spain

11:01 AM **Update on New and Recent Clinical Trials in the United States and How They Will and Have Influenced Clinical Practice**

William C. Cushman, MD, FASH, Memphis, TN

11:24 AM **Update on Current Considerations with Angiotensin-Receptor Blocker Therapy Including Cancer Risk, Increased Chance of Myocardial Infarction and Positive Effects in Heart Failure and Diabetic Nephropathy**

William J. Elliott, MD, PhD, FASH, Yakima, WA

11:47 AM **Questions and Answers**

Plenary Session I

1:10 PM – 3:40 PM • Yerba Buena Ballroom Salon 9

What Have We Gained From the Results of Clinical Outcome Trials in Hypertension and Related Disorders?

- Co-Chairs: *Domenic A. Sica, MD, FASH, Richmond, VA and William B. White, MD, FASH, Farmington, CT*
- 1:10 PM **President's Address**
William B. White, MD, FASH
- 1:25 PM **Keynote Lecture: Biomarkers and Surrogate Endpoints in Clinical Trials**
Thomas R. Fleming, PhD, Seattle, WA
- 2:10 PM **The Importance of Studying Cost-Effectiveness and Use of Medical Resources Within the Trial**
Daniel B. Mark, MD, MPH, Durham, NC
- 2:40 PM **What is the Rationale and Importance of SPRINT When We Have the Results of ACCORD?**
William C. Cushman, MD, FASH, Memphis, TN
- 3:10 PM **The Role of the Electronic Health Record in Conducting Outcomes Research in Hypertension**
David J. Magid, MD, MPH, Denver, CO

Sessions

3:45 PM – 5:30 PM • Yerba Buena Ballroom Salon 7

● Can We Slow Down Aging?

Chair: *Vito M. Campese, MD, Los Angeles, CA*

3:45 PM **Longevity Genes and Protection from Hypertension**
Nir Barzilai, MD, Bronx, NY

4:05 PM **Renin Angiotensin System and Longevity**
Ariela Benigni, PhD, Bergamo, Italy

4:25 PM **Intrarenal Dopamine Deficiency, Hypertension and Aging**
Raymond C. Harris, MD, Nashville, TN

Original Communications

4:45 PM **OR-21: Coronary Artery Disease and Aortic Stiffness: Correlation to Ethnic Variability**
Tarek M. Mousa,¹ Jason Cataldo,² Islamiyat Babsanimashaun,¹ Amanda Leung,² Steven Leung,² Ola Akinboboye.¹ ¹Queens Heart Institute, United States; ²New York Hospital Medical Center of Queens, United States.

5:00 PM **OR-22: Endothelial Cell Transfusion in Nephrectomized Rats Ameliorates Endothelial Dysfunction by Increasing eNOS Activity**
Fadi G. Hage,^{1,2} Maricica Pacurari,¹ Dongqi Xing,¹ Rob Hilgers,¹ YuanYuan Guo,^{1,2} Yiu-Fai Chen.¹ ¹University of Alabama at Birmingham, Birmingham, AL, United States; ²Birmingham Veterans Affairs Medical Center, Birmingham, AL, United States.

5:15 PM **OR-23: Cognitive Dysfunction Relative to 24-Hour Ambulatory Blood Pressure, Is an Independent Predictor of Cardiovascular Events in Treated Older Hypertensive Patients**
Yuichiro Yano,¹ George L. Bakris,¹ Kazuomi Kario.² ¹University of Chicago Medicine, Chicago, United States; ²Jichi Medical University School of Medicine, Tochigi, Japan.

Sessions

3:45 PM – 5:30 PM • Yerba Buena Ballroom Salon 9

● Non-Invasive Testing in Hypertension: What Does It Add?

Chair: *Joseph L. Izzo, Jr., MD, FASH, Buffalo, NY*

3:45 PM **Is Central Blood Pressure Ready for Prime Time?**
Raymond R. Townsend, MD, FASH, Philadelphia, PA

4:05 PM **What Do We Learn From Exercise Blood Pressure Responses?**
Martha Gulati, MD, MS, Columbus, OH

4:25 PM **What Do We Learn From Endothelial Functional Assessment?**
Joseph L. Izzo, Jr., MD, FASH

Original Communications

4:45 PM **OR-24: Comparison between Oscillometric and Intra-Arterial Blood Pressure Measurements in Critically Ill Preterm and Full-Term Neonates**
Shwetal P. Lalan, Douglas L. Blowey. Children's Mercy Hospitals and Clinics, Kansas City, MO, United States.

5:00 PM **OR-25: Association of ECG R Wave to Radial Pulse Delay with Subclinical Cardiovascular Disease and Risk Factors**
*Daniel Duprez,¹ Lynn Steffen,² Lynn C. Brumback,³ Otto Sanchez,² Carmen Peralta,⁴ Julio Chirinos,⁵ Andres Belalcazar,⁶ Peter Hannan,² Joel Kaufman,³ Matthew Budoff,⁷ James H. Stein,⁸ David R. Jacobs.²
¹University of Minnesota, Minneapolis, MN, United States; ²University of Minneapolis, Minneapolis, MN, United States; ³University of Washington, Seattle, WA, United States; ⁴University of California, San Francisco, San Francisco, CA, United States; ⁵University of Pennsylvania, Philadelphia, PA, United States; ⁶Independent, Santa Monica, CA, United States; ⁷UCLA Medical Center, Torrance, CA, United States; ⁸University of Wisconsin, Madison, WI, United States.*

5:15 PM **OR-26: Masked Hypertension Is Associated with Increased Arterial Stiffness**
Joseph E. Schwartz,^{1,2} Jimmy Peacock,¹ Keith Diaz,¹ Daichi Shimbo.¹ ¹Columbia University Medical Center, New York, NY, United States; ²Stony Brook University, Stony Brook, NY, United States.

Sessions

3:45 PM – 5:30 PM • Yerba Buena Ballroom Salon 8

● Device Therapies for Hypertension

Chair: *Michael A. Weber, MD, FASH, New York, NY*

3:45 PM **Catheter Based Renal Denervation**
Henry Krum, MBBS, Melbourne, Australia

4:05 PM **Baroreceptor Stimulation**
John D. Bisognano, MD, PhD, FASH, Rochester, NY

4:25 PM **Breathing Techniques to Lower Blood Pressure**
William J. Elliott, MD, PhD, FASH, Yakima, WA

Original Communications

4:45 PM **OR-27: Reduction of Blood Pressure in Patients with Treatment Resistant Hypertension: Pooled Two Year Follow-Up of Symplicity HTN-1 and Symplicity HTN-2**

John M. Flack†,¹ Murray Esler,² Krum Henry,³ ¹Wayne State University Health Center, Detroit, United States; ²Baker IDI Heart and Diabetes Institute, Melbourne, Australia; ³Monash University, Melbourne, Australia.

5:00 PM **OR-28: Long-Term Follow-Up of Catheter-Based Renal Denervation in Patients with Treatment Resistant Hypertension: The Symplicity HTN-2 Trial**

Murray Esler†,¹ Henry Krum,² Marcus Schlaich,¹ Roland Schmieder,³ Michael Böhm.⁴ ¹Baker IDI Heart and Diabetes Institute, Melbourne, Victoria, Australia; ²Monash University, Melbourne, Australia; ³University Hospital Erlangen, Erlangen, Germany; ⁴Universitätsklinikum des Saarlandes, Homburg, Germany.

5:15 PM **OR-29: The Italian Registry of Renal Denervation (IRRD): Objectives, Clinical Characteristics, and Preliminary Results**

Gino Seravalle,¹ Antonio Bartorelli,² Marina Alimento,² Franco Veglio,³ Massimo Leoncini,⁴ Alberto Morganti,⁵ Antonio Viridis,⁶ Gavino Casu,⁷ Andrea Stella,⁸ Giuseppe Mancina,⁹ Guido Grassi.⁹ ¹S.Luca Hospital Istituto Auxologico Italiano, Milano, Italy; ²Centro Cardiologico Monzino, Milano, Italy; ³Molinette Hospital, Torino, Italy; ⁴Civil Hospital, San Remo, Italy; ⁵S.Giuseppe Hospital, Milan, Italy; ⁶S.Camillo Hospital, Sassari, Italy; ⁷S.Francesco Hospital, Nuoro, Italy; ⁸S.Gerardo Hospital University Milano-Bicocca, Monza, Italy; ⁹S.Gerardo Hospital University Milano-Bicocca, Monza, Italy.

Sessions

3:45 PM – 5:30 PM • Nob Hill AB

Childhood Cohorts: What Can They Teach Us About Adult Hypertension and Cardiometabolic Disease?

Held in Partnership with the International Pediatric Hypertension Association (IPHA)

Chair: *Elaine M. Urbina, MD, MS, FASH, Cincinnati, OH*

3:45 PM Bogalusa Heart Study: Racial Differences in Blood Pressure Control

Elaine M. Urbina, MD, MS, FASH

4:10 PM Muscatine Study: Childhood Predictors of Adult Blood Pressure and Target Organ Damage

Trudy L. Burns, MPH, PhD, Iowa City, IA

4:35 PM Princeton School Study and NHLBI Growth and Health Study: Obesity and Secular Trends in Blood Pressure

Jessica G. Woo, PhD, Cincinnati, OH

5:00 PM Minneapolis Blood Pressure Studies: Insulin Resistance and Blood Pressure

Julia Steinberger, MD, MS, Minneapolis, MN

Sessions

3:45 PM – 5:30 PM • Nob Hill CD

Elements of Resistant Hypertension: A Focus on Pharmacokinetics and Pharmacodynamics

Held in Partnership with the Cardiology PRN of the American College of Clinical Pharmacy (ACCP)

Co-Chairs: *Jan N. Basile, MD, FASH, Charleston, SC and Barry L. Carter, PharmD, FASH, Iowa City, IA*

- 3:45 PM **Assessment of Adherence**
Jean Nappi, PharmD, Charleston, SC
- 4:05 PM **Methods for Improving Adherence**
Joel C. Marrs, PharmD, Aurora, CO
- 4:25 PM **Use of Generic Medications in Resistant Hypertension**
Rhonda Cooper-DeHoff, PharmD, MS, Gainesville, FL
- 4:45 PM **Pharmacogenetic Factors in Blood Pressure Control**
Donna K. Arnett, PhD, MSPH, Birmingham, AL
- 5:05 PM **Panel Discussion with Questions and Answers**

Sessions

5:35 PM – 6:05 PM • Yerba Buena Ballroom Salon 7

Thomas G. Pickering, MD, DPhil Memorial Lecture

May 5, 1940 – May 14, 2009

Thomas G. Pickering MD, DPhil was a major contributor to the field of clinical hypertension and a luminary in the field of behavioral cardiology. The memorial lecture that bears his name focuses on advances in blood pressure research particularly as it relates to behavior, cardiovascular consequences, and circadian biology.

Chair:

William B. White, MD, FASH, Farmington, CT

Behavioral Evaluation and Treatment of Hypertension

Joel E. Dimsdale, MD, La Jolla, CA

Satellite Symposium

6:00 AM to 7:30 AM • Yerba Buena Ballroom Salons 1-6

The Role of Beta-Blockade in Hypertension and Cardiovascular Disease

Chair: *Jan N. Basile, MD, FASH, Charleston, SC*

Learning Objectives:

At the conclusion of this activity, participants should be able to:

- Appraise the evidence used by recently published clinical guidelines to change the role of beta-blockers in the management of hypertension
- Compare the pros and cons of beta-blocker use in the management of hypertension, distinguishing between newer vasodilatory beta-blockers and older drugs in this class
- Contrast the mechanisms of action and pharmacologic effects of different classes of beta-blockers in treating hypertension, including receptor targets and vasodilatory properties
- Understand the changing role of beta-blockers in patients with “compelling indications” for their use as defined by the Seventh Report of the Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure (JNC 7)

Program Agenda:

6:00 AM	Welcome and Introductions <i>Jan N. Basile, MD, FASH</i>
6:10 AM	Beta-Blockers in Hypertension Management: Why the New Guidelines on Hypertension Took the Position They Did <i>Barry L. Carter, PharmD, Iowa City, IA</i>
6:30 AM	Beta-Blockers in Cardiovascular Management: Have We OverREACHED the Evidence Base? <i>Sripal Bangalore, MD, New York, NY</i>
6:50 AM	All Beta-Blockers Are Not the Same: The Evidence For Vasodilatory Beta-Blockers <i>John R. Cockcroft, MD, Cardiff, United Kingdom</i>
7:10 AM	Question and Answer Session <i>All Faculty</i>

A Breakfast will be held at 5:30 AM in the Yerba Buena Ballroom Salons 1-6.

Supported by an educational grant from Forest Research Institute, a subsidiary of Forest Laboratories, Inc.

Sessions

8:00 AM – 10:00 AM • Yerba Buena Ballroom Salon 7

● Vascular Mechanisms

- Chair: *David M. Pollock, PhD, Augusta, GA*
- 8:00 AM **Perivascular Adipose Tissue and Effect on Vascular Function**
Adam Greenstein, PhD, Manchester, United Kingdom
- 8:30 AM **Endothelial Cells and Microparticles**
Rhian M. Touyz, MD, PhD, Glasgow, United Kingdom
- 9:00 AM **Matrix Metalloproteinase and Age-Associated Vascular Remodeling**
Edward G. Lakatta, MD, Baltimore, MD
- 9:30 AM **Heme Oxygenase and Vascular Function**
Nader G. Abraham, PhD, DrHC, Huntington, WV

Sessions

8:00 AM – 10:00 AM • Yerba Buena Ballroom Salon 9

● **Beyond Blood Pressure: Protecting the Kidney**

Chair: *Raymond C. Harris, MD, Nashville, TN*

8:00 AM **Uremic Toxicity**
Timothy W. Meyer, MD, Palo Alto, CA

8:30 AM **Alkali Therapy**
Donald Wesson, MD, Temple, TX

9:00 AM **Hypoxia as the Common Pathway to Nephron Loss**
Steven C. Textor, MD, FASH, Rochester, MN

9:30 AM **Anti-Oxidant Inflammatory Modulators**
Christopher S. Wilcox, MD, PhD, Washington DC

Sessions

8:00 AM – 10:00 AM • Yerba Buena Ballroom Salon 8

● Perspectives on Novel Drug Development for Hypertension

Chair: *Peter U. Feig, MD, FASH, Guilford, CT*

8:00 AM **What is Required to Develop a Novel Antihypertensive Compound**

Peter U. Feig, MD, FASH

8:30 AM **The Role of Stereoisomers in Antihypertensive Therapy**

C. Venkata S. Ram, MD, FASH, Dallas, TX

9:00 AM **Generic Antihypertensive Drugs**

Rhonda Cooper-DeHoff, PharmD, MS, Gainesville, FL

Original Communications

9:20 AM **OR-30: Simvastatin but Not Ezetimibe Reduces Sympathetic Activity in Patients with Hypertension and Hypercholesterolemia**

Jacek Lewandowski, Maciej Sinski, Piotr Abramczyk, Zbigniew Gaciong. Medical University of Warsaw, Warsaw, Poland.

9:35 AM **OR-31: A Novel Small Non-Erythropoietic Helix B Peptide Effectively Controls Elevated Blood Pressure in Three Different Experimental Models of Hypertension**

Ismayil Ahmet,¹ Hyun-Jin Tae,¹ Tia Turner,¹ Michael Brines,² Anthony Cerami,² Edward G. Lakatta,¹ Mark I. Talan.¹ ¹National Institute on Aging, Baltimore, MD, United States; ²Araim Pharmaceuticals, Ossining, NY, United States.

9:50 AM **OR-32: The New Renin Inhibitor VTP-27999 Affects Human Renin and Prorenin Differently Than Aliskiren**

Alexander H. Danser,¹ Manne Krop,¹ Richard Gregg.² ¹Erasmus MC, Rotterdam, Netherlands; ²Vitae Pharmaceuticals, Fort Washington, United States.

Embedded Symposium

8:00 AM – 10:00 AM • Yerba Buena Ballroom Salon 10

Update on Resistant Hypertension: A Patient Case Analysis of the Current and Future Treatment Approaches

- Chair: *Suzanne Oparil, MD, FASH, Birmingham, AL*
- 8:00 AM **Welcome and Review of Learning Objectives**
Suzanne Oparil, MD, FASH
- 8:05 AM **Resistant Hypertension: Incidence, Prevalence, and Pathophysiology**
Suzanne Oparil, MD, FASH
- 8:20 AM **The Latest Approaches to the Treatment of Resistant Hypertension**
Michael A. Weber, MD, FASH, Brooklyn, NY
- 8:35 AM **Patient Case 1: The Newly Identified Resistant Hypertensive Patient**
William J. Elliott, MD, PhD, FASH, Yakima, WA
- 8:55 AM **Patient Case 2: The Resistant Hypertensive Patient Who Remains Uncontrolled**
Jan N. Basile, MD, FASH, Charleston, SC
- 9:10 AM **SYMPPLICITY HTN-3 Update**
George L. Bakris, MD, FASH, Chicago, IL
- 9:35 AM **Question and Answer/Panel Discussion**
All Faculty

Supported by an educational grant from Medtronic, Inc.

Sessions

10:15 AM – 11:00 AM

How-To Sessions

Nob Hill A

How to Manage Hypertension in the Hospitalized Patient

Meryem Tuncel-Kara, MD, Farmington, CT

Nob Hill B

How to Start a Type 1 Hypertension Center in Practice

*Henry A. Punzi, MD, FASH, Carrollton, TX,
Jerry G. Back, MD, FASH, Ladson, SC and
Brent M. Egan, MD, FASH, Charleston, SC*

Nob Hill C

How to Evaluate and Treat Symptomatic Peripheral Vascular Disease

Kanwar Singh, MD, Farmington, CT

Nob Hill D

How to Assess and Manage the Difficult Hypertensive Patient with Kidney Disease

C. Venkata S. Ram, MD, FASH, Dallas, TX

Debate

10:15 AM – 11:00 AM • Yerba Buena Ballroom Salon 1

The Treatment of Hypertension Should be Targeted Towards the Nocturnal Blood Pressure

Moderator: *Jackson T. Wright, Jr., MD, PhD, FASH, Cleveland, OH*

10:15 AM **Protagonist:**
Ramon C. Hermida, PhD, Vigo, Spain

10:30 AM **Antagonist:**
David A. Calhoun, MD, FASH, Birmingham, AL

10:45 AM **Rebuttal**

10:55 AM **Questions and Answers**

Debate

10:15 AM – 11:00 AM • Yerba Buena Ballroom Salon 4

Universal Screening for Cholesterol in Children and Adolescents is Necessary

Moderator: *Julie R. Ingelfinger, MD, FASH, Boston, MA*

10:15 AM **Protagonist:**
Brian W. McCrindle, MD, MPH, Ontario, Canada

10:30 AM **Antagonist:**
Matthew W. Gillman, MD, SM, Boston, MA

10:45 AM **Rebuttal**

10:55 AM **Questions and Answers**

Posters

Posters will be displayed in the Golden Gate Hall

Friday, May 17, 2013

Posters on Display: 10:00 AM – 5:30 PM • Poster Viewing: 4:30 PM – 5:30 PM

Featured Posters:

Antihypertensive Therapy.....	(FP-11 – FP-15)
Arterial Structure and Compliance.....	(PO-139 – PO-148)
Blood Pressure Control and Adherence to Treatment.....	(PO-149 – PO-174)
Cardiac Structure and Function/Imaging.....	(PO-175 – PO-178)
Coronary Artery Disease.....	(PO-179 – PO-184)
Genetics/Gene Therapy/Proteomics	(PO-185 – PO-187)
Novel Antihypertensive Drug Development	(PO-189)
Obesity and Hypertension	(PO-190 – PO-195)
Secondary Hypertension	(PO-196 – PO-197)
Stroke	(PO-199)
Vascular Injury/Inflammation and Remodeling	(PO-200 – PO-207)
Late-Breaking Posters	(LB-PO-01 – LB-PO-08)

Dagger (†) denotes that the presenting author has related disclosure information.

Sessions

11:00 AM – 12:00 PM • Yerba Buena Ballroom Salon 8

American Society of Hypertension Annual Membership Meeting

Special Session

12:45 PM – 1:45 PM • Yerba Buena Ballroom Salon 7

Special How-To Session for ASH Hypertension Specialists

12:45 PM **How to Use the National Uniform Claim Committee (NUCC) Taxonomy Code to your Advantage**
Panel: *George L. Bakris, MD, FASH, Chicago, IL,*
Gail S. Kocher, MPA, Chicago, IL and
Nancy Spector, BSN, MSC, Washington, DC

Plenary Session II

2:00 PM – 3:30 PM • Yerba Buena Ballroom Salon 9

Awards Session

Co-Chairs: *Norman K. Hollenberg, MD, PhD, Boston, MA and William B. White, MD, FASH, Farmington, CT*

2:00 PM

Distinguished Scientist Award Lecture

Vascular Remodeling in Hypertension, from the RAS and Endothelin to the Immune System

Ernesto L. Schiffrin, MD, PhD, Montreal, Canada

2:30 PM

Young Scholar Award Lecture

Direct Regulation of Blood Pressure by Smooth Muscle Cell Mineralocorticoid Receptors

Iris Z. Jaffe, MD, PhD, Boston, MA

2:50 PM

Marvin Moser Clinical Hypertension Award Lecture*

Treatment of Hypertension: From Drugs to Devices

C. Venkata S. Ram, MD, FASH, Dallas, TX

3:10 PM

Announcement of Young Investigator-in-Training Abstract Competition Winners

* Supported by an educational grant from the Hypertension Education Foundation.

Sessions

2:00 PM – 6:30 PM • Yerba Buena Ballroom Salon 7

Hypertension for the Primary Care Clinician 2013: Part I

2:00 PM – 3:00 PM

Theme 1: Management Issues in Hypertension: Tricks of the Trade

Co-Chairs: *Domenic A. Sica, MD, FASH, Richmond, VA and
Michael A. Weber, MD, FASH, New York, NY*

2:00 PM **Resistant Hypertension**
Michael J. Bloch, MD, FASH, Reno, NV

2:20 PM **Hypertension Urgencies and Emergencies**
Louis Kuritzky, MD, Gainesville, FL

2:40 PM **The Orthostatic Hypotensive Patient**
Domenic A. Sica, MD, FASH

3:00 PM – 4:00 PM

Theme 2: Special Populations

Co-Chairs: *Thomas D. Giles, MD, FASH, New Orleans, LA and
Elaine M. Urbina, MD, MS, FASH, Cincinnati, OH*

3:00 PM **Oral Contraception and Hypertension**
Angela L. Brown, MD, St. Louis, MO

3:20 PM **The Asian Hypertensive**
Eric T. Mizuno, MD, Chicago, IL

3:40 PM **Adolescents with Hypertension**
Joseph T. Flynn, MD, FASH, Seattle, WA

4:00 PM **Break**

4:15 PM – 5:00 PM

Theme 3: Patient Cases

Moderator: *Norman M. Kaplan, MD, Dallas, TX*

Panel: *George L. Bakris, MD, FASH, Chicago, IL,
Jan N. Basile, MD, FASH, Charleston, SC and
Keith C. Ferdinand, MD, FASH, New Orleans, LA*

4:15 PM **Case 1**

4:35 PM **Case 2**

Application for CME credit has been filed with the American Academy of Family Physicians. Determination of credit is pending.

Sessions *continued*

5:00 PM – 6:30 PM

Theme 4: Home and Ambulatory Blood Pressure Monitoring

Co-Chairs: *Anthony J. Viera, MD, MPH, Chapel Hill, NC and William B. White, MD, FASH, Farmington, CT*

5:00 PM **Home and Ambulatory Blood Pressure Monitoring: Review of the ASH Position Paper**
William B. White, MD, FASH

5:20 PM **Overcoming Challenges in Using ABPM**
Daichi Shimbo, MD, New York, NY

5:35 PM **Implementing ABPM into Your Practice**
Steven A. Yarows, MD, FASH, Chelsea, MI

5:50 PM **Interpreting the Data in Adult and Pediatric Populations: A Case-Based Approach**
Joshua A. Samuels, MD, FASH, Houston, TX and Anthony J. Viera, MD, MPH

Application for CME credit has been filed with the American Academy of Family Physicians. Determination of credit is pending.

Getting Patients to Goal:

A Debate of the Evidence for Combination Therapy

Friday, May 17, 2013

6:30 PM–7:00 PM Dinner

7:00 PM–8:30 PM Symposium

Salon 1, San Francisco Marriott Marquis
55 Fourth Street
San Francisco, California

Jan N. Basile, MD, FACP, FASH—Program Chair

Agenda & Faculty

Class Vs. Drug-Specific Effect: Are All Thiazide-Like Diuretics Interchangeable?

F. Wilford Germino, MD, FACP, FASH

Combination Therapy Should be Initiated In Most Patients as Initial Therapy: PRO

Alan H. Gradman, MD

Combination Therapy Should be Initiated in Most Patients as Initial Therapy: CON

Barry J. Materson, MD, MBA, FACP, FASH

PRO: REBUTTAL

Alan H. Gradman, MD

CON: REBUTTAL

Barry J. Materson, MD, MBA, FACP, FASH

Panel Discussion: Question and Answer Session

All Faculty

This educational activity is supported by an educational grant from Takeda Pharmaceuticals International, Inc., US Region. The American Society of Hypertension, Inc. is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians. The American Society of Hypertension, Inc. designates this live activity for a maximum of 1.5 *AMA PRA Category 1 Credits*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Satellite Symposium

7:00 PM – 8:30 PM • Yerba Buena Ballroom Salons 1-6

Getting Patients to Goal: A Debate of the Evidence for Combination Therapy

Chair: *Jan N. Basile, MD, FASH, Charleston, SC*

Learning Objectives:

At the conclusion of this activity, participants should be able to:

- Delineate pharmacologic and clinical differences within the diuretic class
- Assess anecdotal and direct evidence supporting the relative strengths and weaknesses of HCTZ and chlorthalidone
- Assimilate management strategies to optimize the prescribing of thiazide diuretics
- Evaluate the benefits of initial fixed-dose antihypertensive combination therapy to control elevated blood pressure
- Identify patient types that may most benefit from initial combination antihypertensive therapy

Program Agenda:

- 7:00 PM **Welcome and Introductions**
Jan N. Basile, MD, FASH
- 7:05 PM **Class Vs. Drug-Specific Effect: Are All Thiazide-Like Diuretics Interchangeable?**
F. Wilford Germino, MD, FASH, Chicago, IL
- DEBATE**
- 7:25 PM **Combination Therapy Should Be Initiated In Most Patients as Initial Therapy: PRO**
Alan H. Gradman, MD, FASH, Pittsburgh, PA
- 7:45 PM **Combination Therapy Should Be Initiated in Most Patients as Initial Therapy: CON**
Barry J. Materson, MD, MBA, FASH, Miami, FL
- 8:05 PM **PRO: REBUTTAL**
Alan H. Gradman, MD, FASH
- 8:10 PM **CON: REBUTTAL**
Barry J. Materson, MD, MBA, FASH
- 8:15 PM **Panel Discussion: Question and Answer Session**
All Faculty
- 8:25 PM **Closing Remarks**
Jan N. Basile, MD, FASH
- 8:30 PM **Adjournment**

A Dinner will be held at 6:30 PM in the Yerba Buena Ballroom Salons 1-6.

Supported by an educational grant from Takeda Pharmaceuticals International, Inc., US Region

Special Sessions

7:45 AM – 9:15 AM • Yerba Buena Ballroom Salon 9

Late Breaking Clinical Trials

Co-Chairs: *Domenic A. Sica, MD, FASH, Richmond, VA and William B. White, MD, FASH, Farmington, CT*

- 7:45 AM **LB-OR-01: Optimal Number of Home Blood Pressure Measurements in Relation to Cardiovascular Outcome**
Teemu J. Niiranen†, ^{1,2} Kei Asayama, ^{3,4} Lutgarde Thijs, ³ Jouni Johansson, ¹ Takayoshi Ohkubo, ^{4,5} Masahiro Kikuya, ⁴ Atsushi Hozawa, ⁶ George S. Stergiou, ⁷ Ichiro Tsuji, ⁸ Antti Jula, ¹ Yutaka Imai, ⁴ Jan A. Staessen. ^{3,9}
¹National Institute for Health and Welfare, Finland; ²Turku University Hospital, Finland; ³University of Leuven, Belgium; ⁴Tohoku University Graduate School of Pharmaceutical Sciences and Medicine, Japan; ⁵Shiga University of Medical Science, Japan; ⁶Yamagata University, Japan; ⁷University of Athens, Greece; ⁸Tohoku University Graduate School of Medicine, Japan; ⁹Maastricht University, Netherlands.
- 8:00 AM **LB-OR-02: Bone Marrow-Derived Mesenchymal Stem Cell Therapy for Systemic Arterial Hypertension in Rats**
Igor Oliveira Loss, ¹ Lucas Felipe Oliveira, ² Marcus Vinicius Silva, ² Sharon Del Ben Veloso, ² Marcus Paulo Ribeiro Machado, ² Octávio Barbosa Neto, ² Nicola Montano, ³ Valdo José Dias Silva. ²
¹Federal University of Triangulo Mineiro, Uberaba, Minas Gerais, Brazil; ²Federal University of Triangulo Mineiro, Uberaba, Minas Gerais, Brazil; ³University of Milan, Milan, Lombardy, Italy.
- 8:15 AM **LB-OR-03: Percutaneous Sympathetic Renal Denervation in Patients with Drug-Resistant Hypertension: Results from the ENLIGHTN™ I, First-in-Human Multi-Center Study**
Vasilios Papademetriou, ¹ Costas Tsioufis, ² Matthew Worthley, ³ Derek Chew, ³ Ian Meredith, ⁴ Yuvaraj Malaiapan, ⁴ Ajay Sinhal, ⁴ Stephen G. Worthley. ³
¹VA Medical Center, Eashington, DC, United States; ²Hippokration University Hospital, Athens, Greece; ³Monash Heart and Monash Cardiovascular Res Ctr, Melbourne, Austria; ⁴Flinders Univ/Flinders Medical Ctr, Adelaide, Austria.
- 8:30 AM **LB-OR-04: Cardiovascular Effects Based on Magnitude of Weight Loss (WL) in Obese/Overweight Subjects with Hypertension Receiving Phentermine and Topiramate Extended-Release (PHEN/TPM ER)**
George Bakris†, ¹ Michael H. Davidson, ¹ Alok K. Gupta. ²
¹ASH Comprehensive Hypertension Center, The University of Chicago Pritzker School of Medicine, Chicago, IL, United States; ²Pennington Biomedical Research Center, Louisiana State University, Baton Rouge, LA, United States.

Special Sessions *continued*

- 8:45 AM **LB-OR-05: White Matter Lesions, Not Hypertension Alone, Reduce Brain Vessels' Sensitivity to Carbon Dioxide**
Lidia Glodzik, Henry Rusinek, Wai Tsui, Catherine Randall, Nicole Spector, Pauline McHugh, Schantel Williams, Mony de Leon. NYU School of Medicine, United States.
- 9:00 AM **LB-OR-06: Reduction of Systolic Blood Pressure to <130 mmHg in Patients with Recent Lacunar Stroke: Results of the SPS3 Trial**
Pablo E. Pergola,¹ Richard Grimm,² Addison Taylor,³ Leslie McClure,⁴ SPS3 Investigators.¹ ¹University of Texas Health Science Center at San Antonio, San Antonio, TX, United States; ²Berman Center for Clinical Research, Minneapolis, MN, Minneapolis, MN, United States; ³Baylor College of Medicine, Houston, TX, United States; ⁴University of Alabama at Birmingham, Birmingham, AL, United States.

Sessions

9:20 AM – 12:20 PM • Yerba Buena Ballroom Salon 7

Hypertension for the Primary Care Clinician 2013: Part II

9:20 AM – 12:20 PM

Theme 5: Blood Pressure Treatment Strategies for Primary Care

- Co-Chairs: *Jan N. Basile, MD, FASH, Charleston, SC and
Louis Kuritzky, MD, Gainesville, FL*
- 9:20 AM **Introduction & Welcome**
Jan N. Basile, MD, FASH and Louis Kuritzky, MD
- 9:25 AM **When Should You Initiate Drug Treatment in
Hypertension**
Suzanne Oparil, MD, FASH, Birmingham, AL
- 9:40 AM **Goal Blood Pressure**
Raymond R. Townsend, MD, FASH, Philadelphia, PA
- 9:55 AM **What Should Be the Initial Pharmacologic Therapy**
Barry L. Carter, PharmD, FASH, Iowa City, IA
- 10:10 AM **Question and Answer Session**
- 10:20 AM **Primary Care Perspective**
Thomas D. MacKenzie, MD, MSPH, Denver, CO
- 10:30 AM **Lifestyle Modifications**
Daniel T. Lackland, DrPH, FASH, Charleston, SC
- 10:45 AM **Primary Care Perspective**
Robert W. Fields, MD, Gainesville, FL
- 10:55 AM **Question and Answer Session**
- 11:05 AM **Implementation of Guidelines: A Systems Approach**
Joel Handler, MD, FASH, Anaheim, CA
- 11:25 AM **What the Guidelines Don't Tell Us**
Henry R. Black, MD, FASH, New York, NY
- 12:05 PM **Question and Answer Session**

Application for CME credit has been filed with the American Academy of Family Physicians. Determination of credit is pending.

Sessions

10:00 AM – 11:30 AM • Nob Hill A

● **Vascular Wall Signaling: How Are Cells Coupled?**

Chair: *R. Clinton Webb, PhD, Augusta, GA*

10:00 AM **Neurovascular Unit**
Jessica Filosa, PhD, Augusta, GA

10:22 AM **Vascular Endothelial Coupling**
Rhian M. Touyz, MD, PhD, Glasgow, United Kingdom

10:44 AM **Endothelin Role in Neurovascular Regulation and Dysregulation**
Costantino Iadecola, MD, New York, NY

11:06 AM **Intercellular Coupling and Neuromodulation of Signaling**
Steven S. Segal, PhD, Columbia, MO

Sessions

10:00 AM – 11:30 AM • Nob Hill B

● **Understanding Renal Denervation Therapy**

Chair: *John E. Hall, PhD, Jackson, MS*

10:00 AM **Results of Animal Research**
Vito M. Campese, MD, Los Angeles, CA

10:22 AM **Results from Human Research**
Ronald G. Victor, MD, Los Angeles, CA

10:44 AM **Sympathetic Control Immune Modulated Hypertension: Brain and T-Cell Activation**
David G. Harrison, MD, Nashville TN

11:06 AM **Pathophysiologic Consequences of Renal Denervation on the Kidney**
Ronald G. Victor, MD

Sessions

10:00 AM – 11:30 AM • Nob Hill C

New Considerations in Dyslipidemia and Cardiometabolic Disorders

Held in Partnership with the National Lipid Association (NLA)

Co-Chairs: *Prakash C. Deedwania, MD, FASH, Fresno, CA and
James A. Underberg, MS, MD, FASH, New York, NY*

10:00 AM **Identification of High Risk Patients and the Role of
Lipid Lowering Therapies for Primary Prevention**
James A. Underberg, MS, MD, FASH

10:30 AM **Management of Dyslipidemias in Patients with
Hypertension, Diabetes and Metabolic Syndrome**
Prakash C. Deedwania, MD, FASH

11:00 AM **HDL Directed Therapies: A Critical Analysis**
Mary J. Malloy, MD, San Francisco, CA

Sessions

10:00 AM – 11:40 AM • Yerba Buena Ballroom Salon 10-12

The Jackson Heart Study Celebrates Ten Years

Held in Partnership with the International Society on Hypertension in Blacks (ISHIB)

Co-Chairs: *Domenic A. Sica, MD, FASH, Richmond, VA and
Herman A. Taylor, Jr., MD, MPH, Jackson, MS*

- 10:00 AM **Opening Remarks**
Domenic A. Sica, MD, FASH
- 10:10 AM *Herman A. Taylor, Jr., MD, MPH*
- 10:15 AM **Treatment of Hypertension Among African Americans: The Jackson Heart Study**
Evelyn Walker, MD, MPH, Jackson, MS
- 10:30 AM **Social and Psychological Determinants of Cardiovascular Health**
Mario Sims, PhD, Jackson, MS
- 10:45 AM **Life's Simple 7 in the African American South**
Adolfo Correa MD, PhD, MBA, Jackson, MS
- 11:00 AM **HDL Subfractions and CVD Morbidity and Mortality**
Michael Griswold, PhD, Jackson, MS
- 11:15 AM **Questions and Answers**
- 11:35 AM **Conclusion**
Herman A. Taylor, Jr., MD, MPH, Jackson, MS

ASH 2013 Program Posters

Posters

Posters will be displayed in the Golden Gate Hall

Wednesday, May 15, 2013

Posters on Display: 3:30 PM – 6:30 PM • Poster Viewing: 5:30 PM – 6:30 PM

Featured Posters:

Hypertension and Aging.....	(FP-2 – FP-5)
Antihypertensive Drugs and Pharmacology.....	(PO-1 – PO-13A)
Blood Pressure Measurement/Monitoring	(PO-14 – PO-35)
Epidemiology/Special Populations	(PO-36 – PO-52)
Heart Failure/Hypertrophy (Diastolic Dysfunction)..	(PO-53 – PO-54)
Metabolic Syndrome (Diabetes/Glycemic Control; Dysglycemic Drugs; Insulin Resistance)	(PO-55 – PO-59)
Patient-Provider-Healthcare System Issues	(PO-60 – PO-61)
Preclinical Models/Experimental Hypertension.....	(PO-62)
Pregnancy.....	(PO-63 – PO-64)
Risk Factors (Lipids)	(PO-65 – PO-69)
Late-Breaking Posters	(LB-PO-01 – LB-PO-08)

Dagger (†) denotes that the presenting author has related disclosure information.

Posters

5:30 PM – 6:30 PM • Golden Gate Hall

**FEATURED POSTERS:
HYPERTENSION AND AGING**

- Moderator: *Franz H. Messerli, MD, FASH, New York, NY*
- FP-2: **Mortality Risk and Fitness Status in Hypertensive Men ≥ 70 Years**
Michael Doumas,^{1,2} Andreas Pittaras,^{1,2} Charles Faselis,^{1,2} John Peter Kokkinos,¹ Bradley W. Gerland,¹ Vasilios Papademetriou,^{1,3} Alex Solano,¹ Jonathan Myers,⁴ Peter Kokkinos.^{1,2,3} ¹Veterans Affairs Medical Center, Washington, DC, United States; ²George Washington University, Washington, DC, United States; ³Georgetown University School of Medicine, Washington, DC, United States; ⁴Veterans Affairs Palo Alto Health Care System, Palo Alto, CA, United States.
- FP-3: **Can Higher Visit-to-Visit Systolic Blood Pressure Variability Predict Cardiovascular Events among the Elderly Hypertensive?**
Enayet K. Chowdhury,¹ Alice Owen,¹ Henry Krum,¹ Lindon M. H. Wing,² Mark Nelson,³ Christopher M. Reid.¹ ¹Monash University, Melbourne, Victoria, Australia; ²Flinders University, Adelaide, South Australia, Australia; ³University of Tasmania, Hobart, Tasmania, Australia.
- FP-4: **Intensive Versus Standard Ambulatory Blood Pressure Lowering To Prevent Functional Decline in The Elderly (INFINITY): A Novel Trial in Systolic Hypertension**
Ravi S. Marfatia,¹ Julia Schmidt,² Dorothy Wakefield,² Richard Kaplan,² Richard Bohannon,³ Charles Hall,⁶ Charles Guttman,⁵ Nicola Moscufo,⁵ Douglas Fellows,² Leslie Wolfson,² William B. White.¹ ¹University of Connecticut School of Medicine, Farmington, CT, United States; ²University of Connecticut School of Medicine, United States; ³University of Connecticut, United States; ⁴Brigham and Women's Hospital, Harvard Medical School, United States; ⁵Albert Einstein College of Medicine, United States.
- FP-5: **Blood Pressure Variability Increases with Age over a Ten Year Follow-Up and Is Associated with Baseline Variability**
Claire McDonald,¹ Mark S. Pearce,² Julia L. Newton,¹ Simon R. J. Kerr.¹ ¹Newcastle University, Newcastle upon Tyne, United Kingdom; ²Newcastle University, Newcastle upon Tyne, United Kingdom.

Posters

5:30 PM – 6:30 PM • Golden Gate Hall

ANTIHYPERTENSIVE DRUGS AND PHARMACOLOGY

- PO-1: **Efficacy of the Azilsartan Medoxomil/Chlorthalidone Fixed-Dose Combination by Baseline Hypertension Severity in Three Comparator-Controlled Trials**
W. C. Cushman†,¹ D. Sica,² G. L. Bakris,³ W. B. White,⁴ M. A. Weber,⁵ E. Lloyd,⁶ A. Roberts,⁶ S. Kupfer.⁶ ¹University of Tennessee College of Medicine, Memphis, TN, United States; ²Virginia Commonwealth University, Richmond, VA, United States; ³University of Chicago Medicine, Chicago, IL, United States; ⁴University of Connecticut School of Medicine, Farmington, CT, United States; ⁵Downstate Medical Center, Brooklyn, NY, United States; ⁶Takeda Global Research and Development Center, Inc., Deerfield, IL, United States.
- PO-3: **Reduction of Amlodipine-Associated Edema by Inhibitors of the Renin-Angiotensin System: Meta-Analyses of Parallel-Group Randomized Clinical Trials**
William J. Elliott†. Pacific Northwest University of Health Sciences, Yakima, WA, United States.
- PO-4: **Effect of RAS Suppression with Aliskiren and Valsartan on Indexes of Kidney Function and Histopathology in Syrian Cardiomyopathic Hamsters**
Nelson Escobales, *Jose L. Cangiano*, Pablo I. Altieri, Maria J. Crespo. University of Puerto Rico, San Juan, PR, Puerto Rico.
- PO-5: **Nebivolol Monotherapy in Younger Adults (<55 Years of Age) with Hypertension: Blood Pressure and Responders Results of a Randomized, Placebo-Controlled Trial**
Thomas D. Giles†,¹ Bobby V. Khan,² June Lato,³ Lillian Brener,³ Yimin Ma,³ Tatjana Lukic.³ ¹Tulane University, New Orleans, LA, United States; ²Atlanta Vascular Research Foundation, Atlanta, GA, United States; ³Forest Research Institute, Jersey City, NJ, United States.
- PO-6: **The Efficacy and Safety of Low-Dose Valsartan and Amlodipine Single Pill Combination in Hypertensive Patients (PEAK - Low)**
Pinar Kizilirmak†,¹ Idilhan Ar,¹ Kemal Kendir,¹ Baris Ilerigelen.² ¹Novartis Pharmaceuticals, Istanbul, Turkey; ²Istanbul University, Cerrahpasa Faculty of Medicine, Istanbul, Turkey.

Posters

- PO-7: **M-Atrial Natriuretic Peptide and Nitroglycerin in a Model of Acute Hypertensive Heart Failure: A Comparison of Two cGMP Therapeutics**
Paul M. McKie, Alessandro Cataliotti, Tomoko Ichiki, Horng H. Chen, John C. Burnett, Jr., Mayo Clinic, Rochester, MN, United States.
- PO-8: **Long-Term Effects of Aliskiren Versus Hydrochlorothiazide on Arterial Stiffness in Elderly Hypertensives**
Yoshiyuki Okada,^{1,2} Shigeki Shibata,^{1,2} M. Melyn Galbreath,^{1,2} Stuart A. Best,^{1,2} Sara A. Jarvis,^{1,2} Tiffany B. Bivens,¹ Rhonda L. Meier,¹ Benjamin D. Levine,^{1,2} Qi Fu.^{1,2} ¹Texas Health Presbyterian Hospital Dallas, TX, United States; ²UT Southwestern Medical Center, Dallas, TX, United States.
- PO-9: **Effectiveness of Complex Antihypertensive Treatment on Renal Function in Patients with Metabolic Syndrome and Postinfarction Cardiosclerosis**
Mariya A. Orynychak, Iryna I. Vakalyuk. Ivano-Frankivsk National Medical University, Ivano-Frankivsk, Ukraine.
- PO-10: **Influence Beta-Blockers on Central Blood Pressure in Patients with Arterial Hypertension**
Oksana Rekovets, Yuriy Sirenko, Svetlana Kushnir, Anna Dobrokhod, Ksenia Mikheeva, Elena Torbas, Evgenia Pavlyuk, Galina Primak, Alla Vaschylko, Vladimir Granich. Institute of Cardiology, Kiev, United Kingdom.
- PO-11: **Attention to Novel Objects Is Enhanced in Cohen Rosenthal Diabetic Hypertensive Rats after Treatment with Telmisartan**
Kenneth S. Hollander, Firas Younis, Zeev Shemer, Talma Rosenthal. Tel Aviv University, Tel Aviv, Israel.
- PO-12: **Effects of Losartan Therapy on Haemodynamic Parameters in Hypertensive Man**
Vesna Stojanov,¹ Branko Jakovljevic,² Dragan Lovic.³ ¹Faculty of Medicine, University of Belgrade, Belgrade, Serbia; ²Faculty of Medicine, University of Belgrade, Belgrade, Serbia; ³Clinic for Internal Diseases 'Intermedica - Dr Lovic', Niš, Serbia.
- PO-13: **Effects of Initial Combination Therapy or Initial Monotherapy on Stroke Events in Chinese Hypertensive Patients in the Real World Setting: A Large, Retrospective, Longitudinal, Study**
Jinming Yu,¹ Qunyu Kong,¹ Tian Shen,¹ Yusong He,² Jiweng Wang,¹ Yanping Zhao,³ Danni Shi.² ¹Institute of Clinical Epidemiology, Key Laboratory of Public Health Safety, Ministry of Education, School of Public Health, Fudan University, Shanghai, China; ²Medical Affairs of Great China Region of Novartis, Beijing, China; ³Shanghai Minhang Center for Disease Control and Prevention, Shanghai, China.

Posters

- PO-13A: **Synergic Effects of Levamlodipine and Bisoprolol on Blood Pressure Reduction, Organ Protection and Stroke Protection in Rats**
Gao-Zhong Huang, Sixth People's Hospital, Shanghai Jiaotong University, Shanghai, China.

BLOOD PRESSURE MEASUREMENT/MONITORING

- PO-14: **Differences in Regular Home Blood Pressure Monitor Use among Adults with Hypertension and Taking Action To Control Their Blood Pressure — HealthStyles, 2010 and 2012**
Carma Ayala, Xin Tong, Jing Fang. Center for Disease Control and Prevention, Atlanta, GA, United States.
- PO-15: **Silent Cardiac and Renal Damage in Patients with Treated Masked Hypertension: The ESTHEN Study**
 Miguel Camafort,¹ Ernest Vinyoles,² Javier Sobrino,³ Monica Domenech,¹ *Antonio Coca*.¹ ¹Hospital Clinic (IDIBAPS), University of Barcelona, Barcelona, Spain; ²CAP La Mina, San Adrian del Besos, Spain; ³Hospital del Espiritu Santo, Santa Coloma de Gramenet, Spain.
- PO-16: **Establishment of “Essential” and “Less Essential” Criteria for Standardized Manual Office, Automatic Office, Ambulatory and Home Blood Pressure Measurement Protocols: A MeasureBP Substudy**
Sasha Farina,¹ Kimberly Blom,⁷ Yessica-Haydee Gomez,¹ Lyne Cloutier,² Martin Dawes,⁶ Donald W. Mackay,⁹ Peter Bolli,⁵ Sheldon W. Tobe,⁸ Norm R. C. Campbell,³ Stella S. Daskalopoulou.¹ ¹McGill University, Canada; ²Université du Québec in Trois-Rivières, Canada; ³University of Calgary, Canada; ⁴McGill University, Canada; ⁵McMaster University, Canada; ⁶University of British Columbia, Canada; ⁷University of Toronto, Canada; ⁸University of Toronto, Canada; ⁹Memorial University of Newfoundland, Canada.
- PO-17: **Prognostic Value of Ambulatory Blood Pressure for Assessing Cardiovascular Risk in Normotensive Individuals**
Diana E. Ayala, *Ramon C. Hermida*, Artemio Mojon, Jose R. Fernandez. University of Vigo, Vigo, Spain.
- PO-18: **Relationship between Morning Surge and Sleep-Time Relative Decline of Ambulatory Blood Pressure: The Hygia Project**
Ramon C. Hermida,¹ Ana Moya,² Antonio A. Regueiro,² Sonia M. Gomara,² Juan J. Crespo,³ Maria T. Rios,³ Maria C. Castiñeira,⁴ Elvira Sineiro,² Artemio Mojon,¹ Diana E. Ayala.¹ ¹University of Vigo, Vigo, Spain; ²Servicio Galego de Saude, Pontevedra, Spain; ³Servicio Galego de Saude, Vigo, Spain; ⁴Servicio Galego de Saude, Lugo, Spain.

Posters

- PO-19: **Ambulatory Blood Pressure Pattern According to Chronic Kidney Disease Stage Classification: The Hygia Project**
Alfonso Otero,¹ Luis Piñeiro,² Manual Dominguez-Sardiña,³ Jacinto Mosquera,³ Marina Cid,³ Begoña Polo,³ Jose M. Regueira,³ Diana E. Ayala,² Jose R. Fernandez,² *Ramon C. Hermida.*² ¹Complejo Hospitalario Universitario, Orense, Spain; ²University of Vigo, Vigo, Spain; ³Servicio Galego de Saude, Vigo, Spain.
- PO-20: **Ambulatory Blood Pressure Thresholds for Diagnosis of Hypertension in Chronic Kidney Disease Based on Cardiovascular Outcomes**
Ramon C. Hermida, Diana E. Ayala, Artemio Mojon, Jose R. Fernandez. University of Vigo, Vigo, Spain.
- PO-21: **Clinic and Ambulatory Blood Pressure as Predictors of Cardiovascular Risk in Patients with Chronic Kidney Disease**
Ramon C. Hermida, Diana E. Ayala, Artemio Mojon, Jose R. Fernandez. University of Vigo, Vigo, Spain.
- PO-22: **Synergistic Relationship with Cardiovascular Risk between Diabetes and Ambulatory Blood Pressure**
Ramon C. Hermida, Diana E. Ayala, Artemio Mojon, Jose R. Fernandez. University of Vigo, Vigo, Spain.
- PO-23: **Reduction of Nighttime Blood Pressure and Dipping Assessed by a Home Blood Pressure Monitor under Antihypertensive Medication**
Joji Ishikawa, Motohiro Shimizu, Yuichiro Yano, Satoshi Hoshide, Kazuo Eguchi, Kazuomi Kario. Jichi Medical University School of Medicine, Tochigi, Japan.
- PO-24: **Difficulties in the Regulation of Blood Pressure in Parkinson's Disease**
Juan Diego Mediavilla García, *Fernando Jaén Águila,* Pedro Alarcón Blanco, Celia Fernández torres, Juan Jiménez Alonso. Virgen de las Nieves University Hospital, Granada, Spain.
- PO-25: **Impact of Physical Activity on Blood Pressure Variability**
Jong Heon Jeong, Jin Ho Shin, Yonggu Lee, Bae Keun Kim, Jeong Hun Shin, Young-Hyo Lim, Kyung-Soo Kim, Soon Gil Kim. Hanyang University College of Medicine, Seoul, Korea.
- PO-26: **Determination of the Appropriate Threshold Value for the Approximate Entropy of Blood Pressure Variability**
Sang Hyun Ihm, Bae Keun Kim, Yonggu Lee, Jeong Hun Shin, Young-Hyo Lim, Kyung Soo Kim, Soon Gil Kim, Jinho Shin. Catholic University School of Medicine, Hanyang University College of Medicine, Seoul, Republic of Korea.
- PO-27: **bp Quad Plot: A New View of Blood Pressure Treatment Performance for Patients & Physicians**
Michael L. Kohut†. DataDancer Medical Systems, Chico, CA, United States.

Posters

- PO-28: **Automated Devices in Hypertensive Pregnancies**
Patrick G. Lan, Adrian G. Gillin. Royal Prince Alfred Hospital, Sydney, Australia.
- PO-29: **Prevalence of Masked Hypertension in African Americans**
Timothy R. Larsen, Noah Wiedel, Barryton D. Waanbah, Alehegn Gelaye, Hadeel Assad, Michael Williams, Susan Steigerwalt. Providence Hospital and Medical Center, Southfield, MI, United States.
- PO-30: **No Changes in Plasma Uric Acid and Blood Pressure Following Ten Weeks of Fructose Containing Sugar Consumption**
Joshua Lowndes, Zhiping Fullerton, James M. Rippe. Rippe Lifestyle Institute, Celebration, FL, United States.
- PO-31: **Influence of Sleep-Time Blood Pressure in the Real Prevalence on Masked Normotension and Masked Hypertension: The Hygia Project**
Ana Moya,¹ Carmen Duran,² Amelia Ferreras,² Francisco J. Iglesias,² Susana Hernaiz,² Maria J. Baqueiro,² Andrea Aguilar,² Jose R. Fernandez,³ Diana E. Ayala,³ Ramon C. Hermida.³ ¹Servicio Galego de Saude, Pontevedra, Spain; ²Servicio Galego de Saude, Vigo, Spain; ³University of Vigo, Vigo, Spain.
- PO-32: **Nocturnal Systolic Blood Pressure Dipping in Hypertensive African Americans with Dyslipidemia**
Augusta N. Uwah, Sonya Hamil, Shichen Xu, Mulumebet Ketete, John Kwagyan, John Kwagyan, Otelio Randall. Howard University Hospital, Washington, DC, United States.
- PO-33: **Psychological Stress and Non Dipper Pattern in Adolescents**
Vanessa C. Romero, Egle R. Silva, Greily A. Bermudez, Jose J. Villasmil, Freddy J. Madueño. Cardiovascular Disease Institute, Maracaibo, Zulia, Venezuela.
- PO-34: **Is Ambulatory Blood Pressure Usually Lower Than Clinic Blood Pressure: Findings from the Masked Hypertension Study**
Joseph E. Schwartz,^{1,2} Daichi Shimbo,¹ Matthew Burg.¹ ¹Columbia University Medical Center, New York, NY, United States; ²Stony Brook University, Stony Brook, NY, United States.
- PO-35: **Acute Effect of Instructions Using Multimedia on the Improvement of the Reading Skill of the Korotkoff Sounds**
Jinho Shin, Bae Keun Kim, Jeong Hun Shin, Young-Hyo Lim, Soon Gil Kim. Hanyang University College of Medicine, Seoul, Republic of Korea.

Posters

EPIDEMIOLOGY/SPECIAL POPULATIONS

- PO-36: **A Trends of Plasma Renin Activity among Hypertensive Patients in Basra, Iraq**
*Hayder Salih Al-Edan.*¹ ¹Basra College of Medicine, Basra, Iraq; ²Basra General Hospital, Basra, Iraq.
- PO-37: **Metabolic Profile and Cardiovascular Risk Factors in Patients with Recently Diagnosed Arterial Hypertension**
Adriana Angel, Emanuel Paragano, Antonio Abdala, Marta Cardus, Daniel Suarez, Ana Nigro. Hospital Militar Central, Buenos Aires, Argentina.
- PO-38: **Community Based Participatory Research To Improve Hypertension Awareness and Blood Pressure Control**
Lauren DeAlleaume, Linda Zittleman, Jack Westfall. University of Colorado School of Medicine, United States.
- PO-39: **Surrogate Measures of Vascular Risk and Air-Pollution Exposure: Preliminary Results from the Prospective AIRCMD Study in Beijing China**
Jianhua Yan,¹ Zhongjie Fan,¹ Xiaoyi Zhao,¹ Yanping Ruan,¹ Zhichao Sun,² Lixian Sun,¹ Bhramar Mukherjee,² Robert D. Brook,³ Jeffrey R. Brook,⁴ Qinghua Sun,⁵ Sanjay Rajagopalan.⁵ ¹Peking Union Medical College Hospital, Beijing, China; ²The University of Michigan, Ann Arbor, MI, United States; ³The University of Michigan, Ann Arbor, MI, United States; ⁴Environment Canada, Downsview, Canada; ⁵The Ohio State University College of Medicine, Columbus, OH, United States.
- PO-40: **Perceived Daily Life Limitations among Hypertensive Adults – National Health Interview Survey, 2006-2011**
Jing Fang, Carma Ayala, Guijing Wang, Fleetwood Loustalot. CDC, Atlanta, GA, United States.
- PO-42: **Outcomes-Driven Thresholds for Ambulatory Pulse Pressure in 11 Populations Shed New Light on an Old Risk Factor**
Yu-Mei Gu,¹ Tine W. Hansen,² Kristina Björklund-Bodegård,³ Kei Asayama,^{1,4} Jan A. Staessen on behalf of IDACO Investigators.^{1,5} ¹University of Leuven, Belgium; ²Copenhagen University Hospital, Denmark; ³Uppsala University, Sweden; ⁴Tohoku University Graduate School of Pharmaceutical Sciences, Japan; ⁵Maastricht University, Netherlands.
- PO-43: **Assessment of Awareness about Hypertension in a Hypertension Referral Center**
Roberto A. Ingaramo, Luisa B. Farb. Hypertension Center and Cardiovascular Disease, Trelew, Chubt, Argentina.
- PO-44: **Relationship between Smoking and Blood Pressure: What Is the Real Link?**
Linda Landini,¹ Emilio Centaro,² Aurelio Leone.³ ¹University of Pisa, Pisa, Pi, Italy; ²University of Rome, Rome, Italy; ³Ex-City Hospital, Massa, MS, Italy.

Posters

- PO-45: **Long-Term Smoking Cessation Reduces the Ambulatory Rate-Pressure Product and Sympathetic Nervous System Activity (The VANQUISH Trial)**
Ravi S. Marfatia, Karen Gilliam, Sarah Coughlin, Carla Rash, Dorothy Wakefield, Nancy M. Petry, William B. White. University of Connecticut School of Medicine, United States.
- PO-46: **Anthropometric Indexes of Obesity as Predictors of Arterial Hypertension**
Emanuel Paragano, Adriana Angel, Daniel Suarez, Jorge Delgado, Marcelo Dak, Rogelio Machado. Hospital Militar Central, Buenos Aires, Argentina.
- PO-47: **Increased Prevalence of Masked Hypertension in Blacks**
Florian Rader,¹ Stanley S. Franklin,² David Leonard,³ Ronald G. Victor.¹ ¹Cedars-Sinai Medical Center, Los Angeles, United States; ²University of California Irvine, Irvine, United States; ³University of Texas Southwestern Medical Center, Dallas, United States.
- PO-49: **Prevalence of Atrial Fibrillation in Asymptomatic Healthy Population in Korean Rural Area**
Hwan-Cheol Park,¹ Soon-Gil Kim,¹ Mi Kyoung Kim,² Bo Youl Choi,² jinho Shin.³ ¹Hanyang University Guri Hospital, Guri city, Kyung-gi, Korea; ²Hanyang University College of Medicine, Seoul, Korea; ³Hanyang University Seoul Hospital, Seoul, Korea.
- PO-50: **Comparative Analysis of Left Ventricular Hypertrophy by Electrocardiographic and Echocardiographic Diagnosis in a Rural Population in Korea**
Jeong Hun Shin,¹ Jinho Shin,¹ Mikyung Kim,² Bo Youl Choi,² Soon Gil Kim.¹ ¹Hanyang University College of Medicine, Seoul, Republic of Korea; ²Hanyang University College of Medicine, Seoul, Republic of Korea.
- PO-52: **Epidemiology of Hypertension in Taiwan: The Results from a Nationwide Survey**
Shu-Ti Chiou, Tzu-Ling Chen, Hsing-Yu Wei. Bureau of Health Promotion, Taiwan.

HEART FAILURE/HYPERTROPHY (DIASTOLIC DYSFUNCTION)
--

- PO-53: **Higher Blood Pressure While Asleep Is Associated with Diastolic Dysfunction and Elevated Pulmonary Pressures in Hypertensive Patients**
Khadija Alassas, William Haley, Joseph Blackshear, Norman Haltiwanger, Brian Shapiro. Mayo Clinic, FL, United States.
- PO-54: **Left Ventricular Mass and Longevity in 85 Year Olds**
Michael Bursztyn, David Leibowitz, Jeremy M. Jacobs, Eliana Ein-Mor, Irit Stessman-Lande, Jochanan Stessman. Hadassah-Hebrew University Medical Center, Mount-Scopus, Jerusalem, Israel.

Posters

METABOLIC SYNDROME (DIABETES/GLYCEMIC CONTROL; DYSGLYCEMIC DRUGS; INSULIN RESISTANCE)

- PO-55: **Uric Acid Levels Are Associated with Left Ventricular Hypertrophy in Patients with the Metabolic Syndrome**
Cristiana Catena, GianLuca Colussi, Francesca Pezzutto, Leonardo A. Sechi. University of Udine, Udine, Italy.
- PO-56: **Association of Elevated Levels of PAI-1 with Insulin Resistance and Inflammatory Markers in Hypertension**
Luigi Marzano, Cristiana Catena, GianLuca Colussi, Leonardo A. Sechi. University of Udine, Udine, Italy.
- PO-57: **Exploring the Link between Ambulatory Blood Pressure and Subclinical Atherosclerosis with Branched Chain Amino Acids in a Population with High Glycated Hemoglobin: The SABPA Study**
Catharina M. Mels, Aletta E. Schutte, Hugo W. Huisman, Rudolph Schutte, Carla M. Fourie, Wayne Smith, Johannes M. Van Rooyen, Ruan Kruger, Nicolaas T. Malan, Leone Malan. North-West University, Potchefstroom, South Africa.
- PO-58: **Efficacy of Alogliptin on Glucose Parameters, the Activity of the Advanced Glycation End Product – Receptor for Advanced Glycation End Product Axis, and Albuminuria in Uncontrolled Type 2 Diabetes**
Koji Sakata,¹ Yuichiro Yano,² Kazuo Kitamura,¹ Kazuomi Kario,² Masayoshi Takeuchi,³ Sho-ichi Yamagishi.⁴ ¹University of Miyazaki, Miyazaki, Japan; ²Jichi Medical University School of Medicine, Tochigi, Japan; ³Kanazawa Medical University, Kanazawa, Japan; ⁴Kurume University School of Medicine, Kurume, Japan.
- PO-59: **Sympathetic Abnormalities in Pre-Diabetic Obese Subjects**
Gino Seravalle,¹ Lucia Pasqualinotto,² Laura M. Lonati,¹ Tommaso Comotti,¹ Marco Volpe,³ Cecilia Invitti,² Giuseppe Mancina,³ Guido Grassi.³ ¹S.Luca Hospital Istituto Auxologico Italiano, Milano, Italy; ²S.Luca Hospital Istituto Auxologico Italiano, Milano, Italy; ³S.Gerardo Hospital, Monza, Italy.

PATIENT-PROVIDER-HEALTHCARE SYSTEM ISSUES

- PO-60: **Assessment of Blood Pressure Control in Patients at Goal on Olmesartan Monotherapy after Switching to Either Irbesartan, Losartan or Valsartan**
Joseph J. Saseen†,¹ Feride Frech-Tamas,² Richard R. Allen,³ Robert B. McQueen,¹ Kavita V. Nair.¹ ¹University of Colorado, United States; ²Daiichi Sankyo Inc., United States; ³Peak Statistical Services, United States.

Posters

- PO-61: **Risk of Diabetes in a Real-World Setting among Chinese Patients under Antihypertensive Therapy with Valsartan or Non RAS Inhibitors: A Large Scale, Retrospective, Longitudinal Study**
Jinming Yu,¹ Qunyu Kong,¹ Lingli Liu,² Yao Li,² Jiwei Wang,¹ Yanping Zhao.³ ¹Institute of Clinical Epidemiology, Key Laboratory of Public Health Safety, Ministry of Education, School of Public Health, Fudan University, Shanghai, China; ²Medical Affairs of Great China Region of Novartis, Beijing, China; ³Shanghai Minhang Center for Disease Control and Prevention, Shanghai, China.

PRECLINICAL MODELS/EXPERIMENTAL HYPERTENSION

- PO-62: **Divergence of Activities of ACE and ACE2 in the Urine from Diabetic Mice: Implications for Kidney Ang II Metabolism**
Christoph Maier, Jan Wysocki, Minghao Ye, Laura Garcia-Halpin, Daniel Batlle. Northwestern University Feinberg School of Medicine, Chicago, IL, United States.

PREGNANCY

- PO-63: **Preliminary Study of Maternal Blood Lead Level in Pregnancy Induced Hypertension**
M. Yousri K. Amin,¹ Abdelmoneim A. Fawzi,¹ Mohamed I. Ahmed,² Omnia M. Mdkour.¹ ¹Alexandria University, Alexandria, Egypt; ²Alexandria University, Egypt.
- PO-64: **Endothelial Mechanisms Controlling Uterine Blood Flow during Pregnancy May Underlie the Developmental Origins of Adult Onset**
Ronald R. Magness,^{1,2,3} Jason L. Austin,¹ Gladys E. Lopez,¹ Terrance M. Phernetton,¹ Jayanth Ramadoss,¹ Mary Y. Sun,^{1,3} Pamela J. Kling.³ ¹Univ of Wisconsin-Madison, United States; ²University of Wisconsin-Madison, United States; ³University of Wisconsin-Madison, United States.

RISK FACTORS (LIPIDS)

- PO-65: **Within the Broad Range of Normal Renal Function, Serum Creatinine Is an Independent Predictor of Serum Homocysteine Levels**
Waqas Ahmed, Caitlin Richardson-Royer, Sidarth Munsif, Ping Whang, Jagjit Padda, Madan Gowda, Charles Glueck. Jewish Hospital, Cincinnati, OH, United States.

Posters

- PO-66: **Do sTWEAK Levels Indicate Ongoing Inflammation in Patients with Dyslipidemia under Statin Treatment?**
Gökhan Özgür,¹ Ilker Taşçı,² Serkan Tapan,³ Gürkan Çelebi,⁴ Tolga Dogan,⁵ Battal Altun,⁵ Ali Selçuk,⁵ Gürhan Taskin,⁵ Alper Sönmez,⁶ Gökhan Erdem.⁷
¹Gulhane Medical Faculty, Ankara, Turkey; ²Gulhane Medical Faculty, Ankara, Turkey; ³Gulhane Medical Faculty, Ankara, Turkey; ⁴Gulhane Medical Faculty, Ankara, Turkey; ⁵Gulhane Medical Faculty, Ankara, Turkey; ⁶Gulhane Medical Faculty, Ankara, Turkey; ⁷Gulhane Medical Faculty, Ankara, Turkey.
- PO-67: **Effect of Miso Soup Consumption on Central BP and Carotid Atherosclerosis**
Katsuhiko Kohara, Maya Ohara, Rie Takita, Yoko Okada, Masayuki Ochi, Tokihisa Nagai, Tetsuro Miki. Ehime University Graduate School of Medicine, Toon City, Ehime, Japan.
- PO-68: **Insulin Resistance and 10 Year Risk of Cardiovascular Disease in Elderly Hypertensives Patients**
Mariya A. Orynychak, Olga S. Chovganyuk, Nataliya R. Artamenka, Sergiy Z. Krasnopolskiy, Iryna I. Vakalyuk, Dmytro P. Alexandruk. Ivano-Frankivsk National Medical University, Ivano-Frankivsk, Ukraine.
- PO-69: **LDL Particle Number (LDL-P) Distribution in Hypertensive Patients**
Richard F. Wright†,¹ Ray Pourfarzib,² Deborah A. Winegar.² ¹Pacific Heart Institute, Santa Monica, CA, United States; ²LipoScience Inc, Raleigh, NC, United States.

Posters

Posters will be displayed in the Golden Gate Hall

Thursday, May 16, 2013

Posters on Display: 9:30 AM – 7:15 PM • Poster Viewing: 6:15 PM – 7:15 PM

Featured Posters:

- Non-Invasive Measurements in Hypertension (FP-6 – FP-10)
- Blood Pressure Regulation (PO-70 – PO-83)
- Clinical Trials in Hypertension and
Related Morbidities (PO-84 – PO-88A)
- Device Management of Hypertension (PO-89 – PO-91)
- Endothelial Function (PO-92 – PO-96)
- Hypertension and Aging (PO-98 – PO-108)
- Kidney and Hypertension (PO-109 – PO-113)
- Non-Invasive Testing (PO-114 – PO-120)
- Non-Pharmacological Therapy
(Alternative Medicine; Diet; Physical Activity)..... (PO-121 – PO-126)
- Pediatric, Adolescent, and Maternal
Hypertension..... (PO-127 – PO-138)

Dagger (†) denotes that the presenting author has related disclosure information.

Posters

9:30 AM – 7:15 PM • Golden Gall Hall

**FEATURED POSTERS:
NON-INVASIVE MEASUREMENTS IN
HYPERTENSION**

- Moderator: *John D. Bisognano, MD, PhD, FASH, Rochester, NY*
- FP-6: **Nighttime Blood Pressure, Nighttime Glucose Values, and Target Organ Damages in Treated Type 2 Diabetes Patients**
Manabu Hayakawa,¹ Yuichiro Yano,² Kazuo Kuroki,³ Hiroaki Ueno,⁴ Sho-ichi Yamagishi,⁵ Masayoshi Takeuchi,⁶ Takuma Eto,⁷ Naoto Nagata,¹ Masamitsu Nakazato,⁴ Kazuyuki Shimada,² Kazuomi Kario.²
¹University of Miyazaki, Japan; ²Jichi Medical, Japan; ³Internal Medicine, Kushima City Hospital, Japan; ⁴University of Miyazaki, Japan; ⁵Department of Pathophysiology and Therapeutics of Diabetic Vascular Complications, Japan; ⁶Medical Research Institute, Kanazawa Medical, Japan; ⁷Eto Cardiology and Internal Medicine, Japan.
- FP-7: **The BpTRU Automated Blood Pressure Device: A Surrogate for Ambulatory Blood Pressure Monitoring?**
Andrea E. S. Lalonde,¹ Luc Trudeau,¹ Christina Holcroft,³ Vicky Tagalakis,² Ernesto L. Schiffrin.¹
¹SMBD-Jewish General Hospital, Montreal, Quebec, Canada; ²SMBD-Jewish General Hospital, Montreal, Quebec, Canada; ³SMBD-Jewish General Hospital, Montreal, Quebec, Canada.
- FP-8: **Prevalence of Masked and Isolated Clinical Hypertension According to the Number of Office Blood Pressure Measurements: The ESTHEN Study**
Javier Sobrino,¹ Monica Domenech,³ Miguel Camafort,³ Ernest Vinyoles,² Antonio Coca.³
¹Hospital del Espíritu Santo, Santa Coloma de Gramenet, Spain; ²CAP La Mina, San Adrian del Besos, Spain; ³Hospital Clinic (IDIBAPS), University of Barcelona, Barcelona, Spain.
- FP-9: **Comparison between the Values of Central and Brachial Pulse Pressure in Patients with Controlled or Non Controlled Arterial Hypertension**
Bruno Bordin Pelazza, Martha Bezerra Maya Carvalho, Sebastião Rodrigues Ferreira Filho. Federal University of Uberlândia, Uberlândia, Minas Gerais, Brazil.
- FP-10: **Peripheral and Central Blood Pressure Differences between Cuff-Based Supra-Systolic and Radial Tonometric Methods**
Tanveer Hussain, M. Rizwan Asghar, Minesh Rajpal, Narendra Yallanki, Michael Hong, Peter J. Osmond, Joseph L. Izzo, Jr.. SUNY at Buffalo, Buffalo, NY, United States.

Posters

9:30 AM – 7:15 PM • Golden Gall Hall

BLOOD PRESSURE REGULATION

- PO-70: **Novel Method of Treating Resistant Hypertension with Intravenous Nicardipine Home Infusion**
Hasan Arif, Hiral Desai, Shamik Bhadra, Jesse Goldman. Drexel University, Philadelphia, PA, United States.
- PO-71: **Demographic, Laboratory, and Other Clinical Contributing Factors of the Non-Dipper Blood Pressure Pattern in Hypertension: The Hygia Project**
Diana E. Ayala,¹ Sonia Gomara,² Antonio A. Regueiro,² Maria C. Castiñeira,³ Jesus Menduiña,² Juan J. Sanchez,⁴ Luis Mejjide,⁴ Maria J. Fontao,¹ Artemio Mojon,¹ Ramon C. Hermida.¹ ¹University of Vigo, Vigo, Spain; ²Servicio Galego de Saude, Pontevedra, Spain; ³Servicio Galego de Saude, Lugo, Spain; ⁴Servicio Galego de Saude, Santiago, Spain.
- PO-72: **Orthostatic Blood Pressure (BP) Variance in a Chronic Kidney Disease (CKD) Clinic**
Samrat Bhat,¹ Shrute Hegde,¹ Susan Szpunar,³ Susan Steigerwalt.^{1,2} ¹St John Hospital and Medical Center, Detroit, MI, United States; ²Providence Hospital, Southfield, MI, United States; ³St John Hospital and Medical Center, Detroit, MI, United States.
- PO-73: **The Relationship between Blood Pressure Variability and Catecholamine Metabolites**
James M. Coulson,¹ John R. Cockcroft,¹ Heather Wheatley.² ¹Cardiff University, Cardiff, Wales, United Kingdom; ²University Hospital of Wales, Cardiff, Wales, United Kingdom.
- PO-74: **Mobile Phone Calls Acutely Increase Blood Pressure Levels in Hypertensive Subjects**
Giuseppe Crippa, Dorjan Zabzuni, Antonino Cassi, Elena Bravi. Guglielmo da Saliceto Hospital, Piacenza, Italy.
- PO-75: **Unveiling the Myth of the Assumed High Cardiovascular Risk Associated with Extreme-Dipping of the 24h Blood Pressure Pattern**
Ramon C. Hermida, Diana E. Ayala, Artemio Mojon, Jose R. Fernandez. University of Vigo, Vigo, Spain.
- PO-76: **Cardiovascular Risk in Masked and True Normotension Diagnosed by Ambulatory Blood Pressure Monitoring**
Ramon C. Hermida, Diana E. Ayala, Artemio Mojon, Jose R. Fernandez. University of Vigo, Vigo, Spain.
- PO-77: **Blunted Sleep-Time Relative Blood Pressure Decline Increases Cardiovascular Risk in Normotensive Individuals**
Ramon C. Hermida, Diana E. Ayala, Artemio Mojon, Jose R. Fernandez. University of Vigo, Vigo, Spain.

Posters

- PO-78: **The Rho Kinase Inhibitor Attenuates of Hypertension in Spontaneously Hypertensive Rats Through the Tyrosine Hydroxylase Expression**
*Toshio Kumai,¹ Minoru Watanabe,² Yuko Takeba,³ Naoki Matsumoto.³*¹St Marianna University Graduate School, Kawasaki, Kanagawa, Japan; ²St Marianna University Graduate School, Kawasaki, Kanagawa, Japan; ³St Marianna University School of Medicine, Kawasaki, Kanagawa, Japan.
- PO-79: **Differential Body Weight and Hemodynamic Responses to Salt between Salt-Sensitive and Salt-Resistant Subjects**
*Cheryl L. Laffer,¹ Robert C. Scott,² Jens M. Titze,¹ Fernando Elijovich.¹*¹Vanderbilt University, United States; ²Texas A&M HSC, United States.
- PO-80: **Non-Dipping Systolic Blood Pressure Status and C-Reactive Protein Level in Normotensive Adults**
*Chenyi Ling,^{1,3} Keith Diaz,^{2,3} Jan Kretzschmar,^{1,3} Deborah Fearheller,³ Kathleen Sturgeon,^{3,4} Sheara Williamson,³ Praveen Veerabhadrapa,³ Amanda Perkins,^{3,5} Hojun Lee,³ Heather Grimm,^{1,3} Michael Brown.^{1,3}*¹University of Illinois at Chicago, Chicago, IL, United States; ²Columbia University, New York, NY, United States; ³Temple University, Philadelphia, PA, United States; ⁴Institute of Translational Medicine and Therapeutics, Philadelphia, PA, United States; ⁵Missouri State University, Springfield, MO, United States.
- PO-81: **Prevalence and Characteristics of Resistant Hypertension in a Hypertension Clinic**
*Hideyuki Oniki,¹ Takuya Tsuchihashi,¹ Minako Sakaki,¹ Kimika Arakawa.²*¹Clinical Research Institute, National Kyushu Medical Center, Fukuoka, Japan; ²Clinical Research Institute, National Kyushu Medical Center, Fukuoka, Japan.
- PO-82: **Ingestion-Time-Dependent Effects of Hypertension Treatment on Ambulatory Blood Pressure in Patients with Chronic Kidney Disease: The Hygia Project**
*Maria T. Rios,¹ Juan J. Crespo,¹ Ana Moya,² Alfonso Otero,³ Elvira Sineiro,² Maria I. Franco,² Aurelia Constenla,² Maria T. Noguero,¹ Diana E. Ayala,⁴ Ramon C. Hermida.⁴*¹Servicio Galego de Saude, Vigo, Spain; ²Servicio Galego de Saude, Pontevedra, Spain; ³Complejo Hospitalario Universitario, Orense, Spain; ⁴University of Vigo, Vigo, Spain.
- PO-83: **Carotid Body Chemoreceptors Deactivation Decreases Blood Pressure in Hypertensive Patients**
*Maciej Sinski,¹ Jacek Lewandowski,¹ Piotr Abramczyk,¹ Jacek Przybylski,² Zbigniew Gaciong.¹*¹Medical University of Warsaw, Warsaw, Poland; ²Medical University of Warsaw, Warsaw, Poland.

Posters

CLINICAL TRIALS IN HYPERTENSION AND RELATED MORBIDITIES

- PO-84: **Effects of Cilnidipine Versus Atenolol on Left Ventricular Diastolic Function and Hypertrophy in Essential Hypertension – CANDLE Trial**
Wook-Jin Chung†,¹ Hye-Sun Seo,² Sung-Kee Ryu,³ Wook-Bum Pyun,⁴ Se-Joong Rim,⁵ Eak Kyun Shin.¹
¹Gachon University Gil Hospital, Incheon, Korea; ²Soonchunhyang University School of Medicine, Bucheon, Korea; ³Eulji University School of Medicine, Seoul, Korea; ⁴Ewha Womans University School of Medicine, Seoul, Korea; ⁵Gangnam Severance Hospital, Seoul, Korea.
- PO-85: **Telmisartan vs. Ramipril vs. Placebo: Network and Bayesian Meta-Analyses of Clinical Trial Data**
William J. Elliott†,¹ Sanjib Basu,² Peter M. Meyer.²
¹Pacific Northwest University of Health Sciences, Yakima, WA, United States; ²RUSH Medical College, Chicago, IL, United States.
- PO-86: **Efficacy of Newer Versus Older Antihypertensive Drugs in Black Patients Living in Sub-Saharan Africa**
Jean-René M'Buyamba-Kabangu,^{1,2} Benedict C. Anisiuba,³ Mouhamado B. Ndiaye,⁴ Daniel Lemogoum,⁵ Lotte Jacobs,¹ Chinwuba K. Ijoma,³ Lutgarde Thijs,¹ Hilaire J. Boombhi,⁶ Joseph Kaptue,⁵ Philip Kolo,⁷ Jean B. Mipinda,⁸ Chukwunomso E. Osakwe,^{1,9} Augustine N. Odili,^{1,10} Birinus Ezeala-Adikaibe,³ Samuel Kingue,⁶ Babatunde A. Omotoso,⁷ Serigne A. Ba,⁴ Ifeoma I. Ulasi,³ Jan A. Staessen.^{1,11}
¹University of Leuven, Belgium; ²University of Kinshasa Hospital, Congo; ³University of Nigeria Teaching Hospital, Nigeria; ⁴Centre Hospitalier National Aristide Le Dantec, Senegal; ⁵Douala School of Medicine, Cameroon; ⁶Yaoundé General Hospital, Cameroon; ⁷University of Ilorin Teaching Hospital, Nigeria; ⁸Centre Hospitalier de Libreville, Gabon; ⁹National Biotechnology Development Agency, Nigeria; ¹⁰University of Abuja, Nigeria; ¹¹Maastricht University, Netherlands.
- PO-87: **The Use of Fixed Dose Triple Drug Therapy, Olmesartan, Amlodipine and HCTZ as Replacement Therapy for Patients Not at Goal Blood Pressure**
Henry A. Punzi†,^{1,2} Connie F. Punzi.¹ ¹Punzi Medical Center, Carrollton, TX, United States; ²UT Southwestern Medical Center, Dallas, TX, United States.
- PO-88: **The Effect of GLP-1 Mimetics on Blood Pressure: Results of a Systematic Meta-Analysis**
Mohamed Katout,¹ Sanjay Rajagopalan,¹ Hong Zhu,² Robert D. Brook.³ ¹Wexner Medical Center, Columbus, OH, United States; ²College of Public Health, The Ohio State University, Columbus, OH, United States; ³University of Michigan, Ann Arbor, MI, United States.

Posters

- PO-88A: **Effect of Antihypertensive Therapy on Diastolic Function**
MariaLeonarda De Rosa, Teresa Losco, Fabio Magliulo, Susanna Mosca, Linda Brevetti. University of Naples Federico II, Naples, Italy.

DEVICE MANAGEMENT OF HYPERTENSION

- PO-89: **The Barostim™ Pivotal Trial: A Randomized, Controlled Evaluation of the Barostim neo™ System for the Treatment of Resistant Hypertension**
George L. Bakris†,¹ William T. Abraham,² Fred A. Weaver,³ Eric G. Lovett,⁴ John D. Bisognano.⁵
¹University Chicago Medicine, United States; ²The Ohio State University Heart Center, United States; ³University of Southern California Keck School of Medicine, United States; ⁴CVRx, Inc., United States; ⁵University of Rochester Medical Center, United States.
- PO-90: **Long-Term Results of Barostim™ neo™ in Resistant Hypertension: Implications for the Barostim Pivotal Trial**
Peter W. de Leeuw†,¹ Abraham A. Kroon,¹ Teba Alnima,¹ Hermann Haller,² Joachim Beige,³ L. Christian Rump,⁴ Uta C. Hoppe,⁵ Eric G. Lovett,⁶ Jochen Müller-Ehmsen.⁷
¹Maastricht University Medical Center, Netherlands; ²Hannover Medical School, Germany; ³Hospital St. Georg, Leipzig, Germany; ⁴University Hospital Düsseldorf, Germany; ⁵Paracelsus Medical University, Austria; ⁶CVRx, Inc., United States; ⁷University Hospital Köln, Germany.
- PO-91: **Non Invasive Pulse Wave Analysis and Measurement of Cardiac Output during Haemodialysis and beyond**
Claas L. Neumann, Victoria Claes, Volker Schettler, Egbert G. Schulz. Nephrologisches Zentrum Göttingen GbR, Göttingen, Niedersachsen, Germany.

ENDOTHELIAL FUNCTION

- PO-92: **Nutritional Counseling with Fish Meals and Endothelial Function in Hypertensive Patients**
GianLuca Colussi, Cristiana Catena, Valeria Dialecti, Lucio Mos, Leonardo A. Sechi. University of Udine, Udine, Italy.
- PO-93: **High Fructose Consumption Increases Blood Pressure and Impairs Endothelial Function**
Cigdem Erkan,†¹ Hesham Saleh,¹ Johan Latorre,¹ Gokhan Yilmaz.²
¹Sophie Davis School of Biomedical Education, CUNY, NY, NY, United States; ²University of Medicine and Dentistry of New Jersey, Newark, NJ, United States.

Posters

PO-94: **Endothelial Dysfunction Is Associated with Increased 8-Isoprostane Levels in Resistant Hypertension**
 Ana Paula C. Faria, Vanessa Fontana, Natália B. Ruggeri, Andréa R. Sabbatini, Rodrigo G. P. Modolo, Isabella F. Pansani, Silvia E. Ferreira-Melo, Heitor Moreno, Jr.. University of Campinas, Campinas, Brazil.

PO-95: **Correction of Hemodynamic and Endothelial Dysfunction by Telmisartan in Hypertensives with Heart Failure and Hyperinsulinemia**
 Mariya A. Orynychak, Oleg M. Sheremeta. Ivano-Frankivsk National Medical University, Ivano-Frankivsk, Ukraine.

PO-96: **The Beneficial Effects of Tai Chi on Arterial Stiffness in Middle-Aged Women with Rheumatoid Arthritis**
 Jeong Hun Shin, Hwan-Cheol Park, Sung Il Choi, Jinho Shin, Soon Gil Kim. Hanyang University College of Medicine, Seoul, Republic of Korea.

HYPERTENSION AND AGING

PO-98: **Blood Pressure in the One Repetition Maximum Assessment in Three Basic Resistance Exercises in Octogenarians**
 Rodrigo F. Bertani, José M. T. Bonardi, Giulliard O. Campos, Paulo R. Padovan, Julio C. Moriguti, Eduardo Ferriolli, Nereida K. C. Lima. Faculty of Medicine of Ribeirão Preto, Universidade de São Paulo, Ribeirão Preto, São Paulo, Brazil.

PO-99: **The Use of ASH Recommended Combination Therapy for the Treatment of Hypertension in an Ambulatory Medicare Population**
 Sian M. Carr-Lopez, Rajul A. Patel, Mark P. Walberg, Joseph A. Woelfel, Suzanne M. Galal. University of the Pacific, Stockton, CA, United States.

PO-100: **Efficacy of an Amlodipine/Olmesartan Medoxomil-Based Regimen in Elderly (≥ 65 Years) and Non-Elderly (< 65 Years) Subjects with Hypertension and Type 2 Diabetes Mellitus**
 S. G. Chrysant†,¹ A. Lewin,² A. Shojaee,³ J. F. Maa.³
¹Oklahoma Cardiovascular and Hypertension Center, United States; ²National Research Institute, United States; ³Daiichi Sankyo, Inc., United States.

PO-101: **Changes in Heart Failure Prevalence among California Adults over 2007-2010: An Analysis by Ethnicity and Gender**
 Baqar Husaini,¹ Linda Sharp,² Gail Orum,³ Van Cain,¹ Majaz Moonis,⁴ Robert Levine.⁵ ¹Tennessee State University, United States; ²University of California Los Angeles, United States; ³Charles Drew University, United States; ⁴University of Massachusetts, United States; ⁵Meharry Medical College, United States.

Posters

- PO-102: **Similar Brachial Systolic Blood Pressure Is Associated with Greater Cardiac Load in Older Subjects Compared to a Younger Cohort Following Submaximal Exercise Stress Test**
Masatake Kobayashi,¹ Kazutaka Oshima,¹ Yoichi Iwasaki,¹ Yuto Kumai,¹ Yasuhiko Tsunoda,¹ Mineko Kino,¹ Hiroshi Kobayashi,¹ Akira Yamashina,² Kenji Takazawa.¹ ¹Tokyo Medical University Hachioji Medical Center, Tokyo, Japan; ²Tokyo Medical University, Tokyo, Japan.
- PO-103: **Blood Pressure and Cardiovascular Comorbidity in Chronic Heart Failure of Ageing**
Linda Landini,¹ Paola Lambelet,² Daniele Taccola,² Paola Nigro,² Aurelio Leone.³ ¹University of Pisa, Pisa, Pi, Italy; ²Versilia Hospital, Viareggio, Lu, Italy; ³City Hospital, Massa, MS, Italy.
- PO-104: **Blood Pressure and the Frailty Syndrome**
Larissa B. Calado,¹ Marlon P. Melo,² Eduardo Ferrioli,¹ Júlio C. Moriguti,¹ Nereida K. C. Lima.¹ ¹Ribeirao Preto School of Medicine - University of São Paulo, Ribeirão Preto, Sao Paulo, Brazil; ²University of São Paulo, Ribeirão Preto, Sao Paulo, Brazil.
- PO-105: **Participation of Central and Brachial Arterial Pressure in the Cardiovascular Events of Elderly Patients with and without Coronary Lesions**
Martha Bezerra Maya Carvalho, Bruno Bordin Pelazza, Sebastião Rodrigues Ferreira Filho. Federal University of Uberlândia, Uberlândia, Minas Gerais, Brazil.
- PO-106: **Relationships of Arterial and Left Ventricular Stiffness Indicators**
Minesh Rajpal, Kunal Gawri, Siva Yedlapati, Peter J. Osmond, Robert Glover, Joseph L. Izzo, Jr.. SUNY at Buffalo, Buffalo, NY, United States.
- PO-107: **Central Aortic Pulse Pressure, a Better Predictor of Vascular Aging**
Oscar Rivera,¹ Rene A. Oliveros,^{1,2} Joan H. Finch,² Shuko Lee,^{1,2} Robert J. Chilton.^{1,2} ¹University of Texas Health Science Center, San Antonio, TX, United States; ²Audie Murphy Veterans Hospital, San Antonio, TX, United States.
- PO-108: **Higher Salt Preference in Hypertensive Older Individuals**
Patricia T. M. Villela, Paula T. M. Villela, Eduardo B. Oliveira, José M. T. Bonardi, Rodrigo F. Bertani, Eduardo Ferrioli, Julio C. Moriguti, Nereida K. C. Lima. School of Medicine of Ribeirao Preto - Sao Paulo University, Ribeirao Preto, Sao Paulo, Brazil.

KIDNEY AND HYPERTENSION

- PO-109: **A Study of Renal Artery Stenosis among Hypertensive Patients in Basra, Iraq**
Hayder Salih Al-Edan.¹ ¹Basra College of Medicine, Basra, Iraq; ²Basra General Hospital, Basra, Iraq.

Posters

- PO-111: **Dopamine D2 Receptors Regulate Wnt 2 Expression and Apoptosis in the Kidney**
Yanrong Zhang, Santiago Cuevas, Laureano D. Asico, Crisanto E. Escano, Pedro A. Jose, *Ines Armando*.
School of Medicine, University of Maryland, Baltimore, MD, United States.
- PO-112: **Aging Increases Urinary Proteins Excretion and Elevation of Blood Pressure Alters It**
Koichi Kanda,¹ Tetsuya Fujimoto,² Maiko Machida,² Shigeru Takechi,³ Shigeo Kakinoki,⁴ Takeshi Kobayashi,⁵ Shojirou Hariya,² Akikazu Nomura.²
¹Sapporo Kosei General Hospital, Sapporo, Hokkaido, Japan; ²Hokkaido University of Pharmacy, Otaru, Hokkaido, Japan; ³Date Red Cross Hospital, Date, Hokkaido, Japan; ⁴Otaru Kyokai Hospital, Otaru, Hokkaido, Japan; ⁵Hokkaido Social Insurance Health Care and Research Center, Sapporo, Hokkaido, Japan.
- PO-113: **Role of Kidney in Stabilization of Arterial Hypertension in Pheochromocytoma**
Galina Potapova,¹ Nicholas Kuznetsov,² Irina Chazova,¹ Svetlana Veselova,¹ Eugene Popov,¹ Julia Dotsenko.¹ ¹Russian Cardiology Research and Production Complex, Moscow, Russian Federation; ²Endocrinology Research Center RAMS, Moscow, Russian Federation.
- NON-INVASIVE TESTING**
- PO-114: **Pulse Wave Velocity and Central Hemodynamics in Young Overweight/Obese African Americans with Early Peripheral Blood Pressure Elevation**
Jigar Bhagatwala,^{1,2} Samip Parikh,^{1,2} Ishita Kotak,² Haidong Zhu,² Yanbin Dong.² ¹Georgia Health Sciences University, Augusta, GA, United States; ²Georgia Health Sciences University, Augusta, GA, United States.
- PO-115: **The Effect of Age on General Cardiovascular Risk Profiles Comparing Laboratory-Based and Non-Laboratory Based Predictors**
Sian M. Carr-Lopez, Rajul A. Patel, Renae Minnema, Joseph A. Woelfel, Suzanne M. Galal. University of the Pacific, Stockton, CA, United States.
- PO-116: **Carotid-Femoral Pulse Wave Velocity in Finnish Hypertensive Patients Was Explained by Age and Systolic Blood Pressure**
Ilkka Kantola, Jerry Tervo, Lauri Koskio, Jussi Haijanen, Henrika Hermansson, Taru Kantola, Martti Merikari, Pekka Mäkelä, Simo Rehunen, Juha Varis. Turku University Hospital, Turku, Finland.
- PO-117: **Arterial Stiffness Evaluation by Cardio-Ankle Vascular Index in Hypertension Subjects with Mellitus Diabetes**
Hongyu Wang, *Jinbo Liu*, Hongwei Zhao, Xiaobao Fu, Yingyan Zhou. Peking University Shougang Hospital, Beijing, China.

Posters

- PO-118: **Cardio-Ankle Vascular Index in Children**
Ranjit Philip†,¹ Bruce Alpert,¹ Douglas Blakely,² Xin Huang,¹ Andres Velasquez.³ ¹University of Tennessee, Memphis, TN, United States; ²Technologies for Medicine, United States; ³University of Florida, United States.
- PO-119: **Increased Perioperative Troponin T Levels Have a Predictive Role of Short Term Adverse Outcome after Non-Cardiac Surgery**
Wook Bum Pyun,¹ In Sook Kang,¹ Wook Jin Chung,² Se Joong Rim,³ Sang Hak Lee,⁴ Seung Kee Rhu,⁵ Gil Ja Shin.¹ ¹Ewha Womans University, Mokdong Hospital, Korea; ²Gacheon University, Gil Hospital, Korea; ³Yonsei University, Gangnam Severance Hospital, Korea; ⁴Yonsei University, Severance Hospital, Korea; ⁵Eulji University, Eulji Hospital, Korea.
- PO-120: **Relationship of Central Augmentation Index to Large Artery Stiffness and Distal Vascular Resistance**
Minesh Rajpal, Usman Younus, Shaila Karan, Peter J. Osmond, Robert Glover, Joseph L. Izzo, Jr.. SUNY at Buffalo, Buffalo, NY, United States.
- NON-PHARMACOLOGICAL THERAPY
(ALTERNATIVE MEDICINE; DIET; PHYSICAL ACTIVITY)**
- PO-121: **Sleep Quality and Blood Pressure in the Elderly Undergoing Aerobic and Resistance Training**
Jose M. T. Bonardi, Leandra G. Lima, Rodrigo F. Bertani, Julio C. Moriguti, Eduardo Ferrioli, Nereida K. C. Lima. São Paulo University, Ribeirão Preto, Sao Paulo, Brazil.
- PO-122: **Preliminary Results of the Limbs Study: Assessing Effects of Yoga on Blood Pressure Reduction**
Debbie L. Cohen, Anne Bowler, Raymond R. Townsend. University of Pennsylvania, Philadelphia, PA, United States.
- PO-123: **Dietary Supplement with Fish Meals Decreases the Carotid Intima-Media Thickness in Hypertension**
GianLuca Colussi, Cristiana Catena, Valeria Dialecti, Lucio Mos, Leonardo A. Sechi. University of Udine, Udine, Italy.
- PO-124: **The Effect of Exercise Training Programs on Blood Pressure, Body Mass Index and Inflammatory Activity in Elderly Hypertensive Individuals**
Leandra G. Lima, Jose M. T. Bonardi, Luria M. L. Scher, Eduardo Ferrioli, Julio C. Moriguti, Paulo Louzada-Junior, Nereida K. C. Lima. School of Medicine of Ribeirao Preto - Sao Paulo University, Ribeirao Preto, SP, Brazil.

Posters

- PO-125: **Aerobic Fitness Lowers the Risk for Atrial Fibrillation in Hypertensive Men**
Andreas Pittaras,^{1,2} Fiorina Kyritsi,^{1,2} John Peter Kokkinos,¹ Charles Faselis,^{1,2} Hans Moore,^{1,2} Pamela Karasik,^{1,2} Ross Fletcher,^{1,2} Michael Doumas,^{1,2} Peter Kokkinos.^{1,2,3} ¹Veterans Affairs Medical Center, Washington, DC, United States; ²George Washington University, Washington, DC, United States; ³Georgetown University, Washington, DC, United States.
- PO-126: **Effect of Lifestyle Modification on Autonomic Nervous System and Endothelial Dysfunction in Obese Hypertensive Patients**
Rosa M. Santos,¹ Joao P. Freitas,² Eduardo Tejero,³ Lucia I. Santos,³ Irene Rebelo.⁴ ¹Hospital S Joao, Porto, Portugal; ²School of Medicine, Porto, Portugal; ³School of Pharmacy, Porto, Portugal; ⁴Unity Family Healthcare 7C, Porto, Porto, Portugal.
- PEDIATRIC, ADOLESCENT, AND MATERNAL HYPERTENSION**
- PO-127: **Non-HDL Cholesterol Is Associated with Blood Pressure Elevation and an Array of Cardiovascular Risk in Black and White Adolescents**
Jigar Bhagatwala,^{1,2} N. Pollock,¹ S. Parikh,^{1,2} I. Kotak,¹ B. Gutin,¹ H. Zhu,¹ Y. Dong.¹ ¹Georgia Health Sciences University, United States; ²Georgia Health Sciences University, United States.
- PO-128: **Analysis of Blood Pressure in Children with SLE Using Ambulatory Blood Pressure Monitoring**
J. Fallon Campbell,^{1,2} Sarah J. Swartz,^{1,2} Scott E. Wenderfer.^{1,2} ¹Texas Children's Hospital, Houston, TX, United States; ²Baylor College of Medicine, Houston, TX, United States.
- PO-129: **Hypertensive Crises in Children: Is It of Acute or Chronic Origin**
Janis M. Dionne,¹ Nader Khattab,² Alexa Glesby,³ Mona Singal,¹ Roxane Carr.^{1,2} ¹University of British Columbia/ BC Children's Hospital, Vancouver, BC, Canada; ²UBC, Vancouver, BC, Canada; ³Royal College of Surgeons in Ireland, Dublin, Ireland.
- PO-130: **Chronotherapy with Low-Dose Aspirin for Prevention of Complications in Pregnancy**
Diana E. Ayala, Ramon C. Hermida. University of Vigo, Vigo, Spain.
- PO-131: **Central Arterial Stiffness in Obese Children and Adolescents**
Kristian N. Hvidt†,^{1,3} Michael H. Olsen,² Jens-Christian Holm,³ Hans Ibsen.¹ ¹Copenhagen University Hospital Holbæk, Smedelundsgade 60, Holbæk, Denmark; ²Odense University Hospital, Sdr. Boulevard 29, Odense, Denmark; ³Copenhagen University Hospital Holbæk, Smedelundsgade 60, Holbæk, Denmark.

Posters

- PO-132: **Decreased Heart Rate Variability Is Associated with Increased Transcranial Doppler Velocities in Children with Sickle Cell Disease**
Jenna B. Jones,¹ Remberto C. Paulo,² Brent M. Egan,⁴ Ibrahim F. Shatat.³ ¹Medical University of South Carolina, Charleston, SC, United States; ²Medical University of South Carolina Children's Hospital, Charleston, SC, United States; ³Medical University of South Carolina Children's Hospital, Charleston, SC, United States; ⁴Medical University of South Carolina Children's Hospital, Charleston, SC, United States.
- PO-133: **Disordered Sleep and Neurocognition in Children with Hypertension**
M. B. Lande,¹ S. R. Hooper,² D. L. Batsky,³ J. C. Kupferman,⁴ K. J. Paterno,⁴ P. G. Szilagyi,¹ H. R. Adams.¹ ¹University of Rochester, United States; ²University of North Carolina, United States; ³Emory University, United States; ⁴Maimonides Medical Center, United States.
- PO-134: **Association between the 24 Hour Ambulatory Blood Pressure and Body Mass Index with Left Ventricular Mass in Children**
Joseph Mahgerefteh,^{1,3} Arpit Agarwal,² Pamela Singer,^{1,3} Oleh Akchurin,^{1,3} Frank Osei,^{1,3} Daphne Hsu,^{1,3} Fredrick Kaskel.^{1,3} ¹Children's Hospital at Montefiore, Bronx, NY, United States; ²Maimonides Infants and Children Hospital, Brooklyn, NY, United States; ³Albert Einstein College of Medicine, Bronx, NY, United States.
- PO-135: **Bimodal Onset of Systemic Hypertension in Preterm Children**
Ankur Shah, Hariyadarshi Pannu, John T. Bricker, Monesha Gupta-Malhotra. Children's Memorial Hermann Hospital, University of Texas - Houston, Houston, TX, United States.
- PO-136: **Infant with Novel Mutation in the WT1 Gene Causing Congenital Nephrotic Syndrome Presenting as Life-Threatening Hypertension and Heart Failure**
Colby L. Day,¹ Melissa C. Evans,² Sally E. Self,³ Julie C. Robinson,³ Raymond K. Allen,³ David J. Sas,⁴ Ibrahim F. Shatat.⁴ ¹MUSC Children's Hospital, United States; ²MUSC, United States; ³MUSC, United States; ⁴Medical University of South Carolina Children's Hospital, Charleston, SC, United States.
- PO-137: **Blood Pressure Response to Exercise in Normotensive Adolescents with Hyperuricemia**
Egle R. Silva, Jose J. Villasmil, Greily A. Bermudez, Maria B. Villamizar, Mayela J. Bracho, Carlos Esis, Alicex Gonzalez. Instituto de Investigaciones de Enfermedades Cardiovasculares. Universidad del Zulia, Maracaibo, Venezuela.

Posters

- PO-138: **Accelerated Vascular Aging in Adolescents & Young Adults Is Related to CV Risk Factors**
Elaine M. Urbina,¹ Zhiqian Gao,¹ Philip R. Khoury,¹ Amy S. Shah,² Lawrence M. Dolan,² Thomas R. Kimball.¹ ¹Cincinnati Children's Hospital Medical Center, Cincinnati, OH, United States; ²Cincinnati Children's Hospital Medical Center, Cincinnati, OH, United States.

Posters

Posters will be displayed in the Golden Gate Hall

Friday, May 17, 2013

Posters on Display: 10:00 AM – 5:30 PM • Poster Viewing: 4:30 PM – 5:30 PM

Featured Posters:

Antihypertensive Therapy.....	(FP-11 – FP-15)
Arterial Structure and Compliance.....	(PO-139 – PO-148A)
Blood Pressure Control and Adherence to Treatment.....	(PO-149 – PO-174)
Cardiac Structure and Function/Imaging.....	(PO-175 – PO-178)
Coronary Artery Disease.....	(PO-179 – PO-184)
Genetics/Gene Therapy/Proteomics	(PO-185 – PO-187)
Novel Antihypertensive Drug Development	(PO-189)
Obesity and Hypertension	(PO-190 – PO-195)
Secondary Hypertension	(PO-196 – PO-197)
Stroke	(PO-199)
Vascular Injury/Inflammation and Remodeling	(PO-200 – PO-207)
Late-Breaking Posters	(LB-PO-01 – LB-PO-08)

Dagger (†) denotes that the presenting author has related disclosure information.

Posters

10:00 AM – 5:30 PM • Golden Gate Hall

**FEATURED POSTERS:
ANTIHYPERTENSIVE THERAPY**

- Moderator: *Addison A. Taylor, MD, PhD, FASH, Houston, TX*
- FP-11: **Acute Intrathecal Clonidine Decreases Blood Pressure Significantly in Patients with Resistant Hypertension**
Richard L. Rauck†,¹ Christopher B. Komanski,¹ James C. North,¹ Keith R. Hildebrand,² Douglas Hettrick,² Jason Sims.² ¹Wake Forest University Baptist Health, Winston Salem, NC, United States; ²Medtronic Neuromodulation, Minneapolis, MN, United States.
- FP-12: **The Effect of Rotigotine Transdermal System on Nocturnal Systolic Blood Pressure Elevations Associated with Periodic Leg Movements in Patients with Restless Legs Syndrome**
Axel Bauert†,¹ Werner Cassel,² Wolfgang Oertel,² David Rye,³ Arthur Walters,⁴ John Winkelman,⁵ Lars Bauer,⁶ Lars Joeres,⁶ Frank Grieger,⁶ Kimberly Moran,⁷ Erwin Schollmayer,⁶ John Whitesides,⁷ Claudia Trenkwalder.⁸ ¹Eberhard Universität Tübingen, Germany; ²Philipps University Marburg, Germany; ³Emory University, United States; ⁴Vanderbilt University, United States; ⁵Brigham and Women's Hospital, United States; ⁶UCB Biosciences, Germany; ⁷UCB Pharma, United States; ⁸University of Goettingen and Paracelsus-Elena-Klinik, Germany.
- FP-14: **Blood Pressure Lowering and Natriuretic Effects of LCZ696 in Patients with Hypertension: A Randomized, Double-Blind, Controlled, Crossover Study**
Zhanna Kobalava,¹ Yulia Kotovskaya,¹ Svetlana Villevalde,¹ Valentine Moiseev,¹ Diego Albrecht,² Priya Chandra,² Laure Casagrande,³ Thomas Langenickel,² Pierre Jordaan.² ¹Peoples Friendship University of Russia, Moscow, Russian Federation; ²Novartis Institute for Biomedical Research, Basel, Switzerland; ³Clinbay (Statistical Solutions to Drug Development), Belgium.
- FP-15: **Effects of Dulaglutide, a GLP-1 Agonist, on Ambulatory Diurnal and Nocturnal Blood Pressure in Patients with Type 2 Diabetes**
K. C. Ferdinand†,¹ D. A. Calhoun,² E. M. Lonn,³ W. B. White,⁴ P. Sager,⁵ H. Jiang,⁶ R. J. Threlkeld,⁶ K. E. Robertson,⁶ M. J. Geiger.⁶ ¹Tulane Univ School of Medicine, United States; ²Univ of Alabama at Birmingham, United States; ³McMaster Univ, Canada; ⁴Univ of Connecticut Health Center, United States; ⁵Sager Consulting, United States; ⁶Eli Lilly, United States.

Posters

10:00 AM – 5:30 PM • Golden Gate Hall

ARTERIAL STRUCTURE AND COMPLIANCE

- PO-139: **Effects of Nebivolol on Aortic Compliance in Black Patients with Diabetes Maximally Treated with Renin Angiotensin System (RAS) Blockade: The EFFORT Study**
Alexandros Briasoulis†, Rigas Kalaitzidis, Raymond Oliva, Carrie Schläffer, George L. Bakris. The University of Chicago Medicine, Chicago, IL, United States.
- PO-141: **Hemochromatosis and Arterial Stiffness**
Mariano Duarte, Jorge Daruich, Esteban Gonzalez Ballerga, Manuel Vazquez Blanco, Juan A. Sorda. Hospital de Clinicas Gral Jose de San Martin UBA, Buenos Aires, Argentina.
- PO-142: **Non-Alcoholic Fatty Liver Disease and Arterial Stiffness**
Mariano Duarte, Esteban Gonzalez Ballerga, Jorge Daruich, Manuel Vazquez Blanco, Juan A. Sorda. Hospital de Clinicas General Jose de San Martin UBA, Buenos Aires, Argentina.
- PO-143: **Reduced Small Artery Elasticity Predicts Cardiovascular Disease**
Daniel Duprez, Sue Duval, Natalia Florea, Lynn Hoke, Jay N. Cohn. University of Minnesota, Minneapolis, MN, United States.
- PO-144: **Smoking Is a Major Risk Factor for Structural and Functional Cerebrovascular and Cardiovascular Abnormalities**
Mahfouz El Shahawy, Miglena Entcheva. Cardiovascular Center of Sarasota, Sarasota, FL, United States.
- PO-145: **Ankle-Brachial Index Is Associated with Subendocardial Viability in Biracial (Black-White) Younger Adults: The Bogalusa Heart Study**
Camilo Fernandez A, Shengxu Li, Roberto Blandon, Wei Chen, Sathanur R. Srinivasan, Gerald S. Berenson. Tulane University Health Sciences Center, New Orleans, LA, United States.
- PO-146: **Subendocardial Viability and Its Correlates among Biracial (Black-White) Younger Adults in a Community: The Bogalusa Heart Study**
Camilo Fernandez A, Shengxu Li, Felix Olivares, Wei Chen, Sathanur R. Srinivasan, Gerald S. Berenson. Tulane University Health Sciences Center, New Orleans, LA, United States.
- PO-147: **Correlation between Aldosterone/Renin Ratio and Reflected Wave Characteristics in Uncontrolled Low-Renin Arterial Hypertension**
Olga Kravtsova, Yulia Kotovskaya, Zhanna Kobalava. Peoples Friendship University of Russia, Russian Federation.

Posters

- PO-148: **Higher Doses of RAAS Inhibitors May Determine Blood-Pressure Independent Decrease of Pulse Wave Velocity in Hypertensive Subjects**
Elena Troitskaya, Yuliya Kotovskaya, Zhanna Kobalava.
 Russian Peoples' Friendship University, Moscow, Russian Federation.
- PO-148A: **Inter-Arm Blood Pressure Differences in Young Healthy Subjects**
Alon Grossman,^{1,2} Alex Prokupetz,¹ Barak Gordon,¹ Ehud Grossman.³ ¹The Israeli Air Force Aero Medical Center, Israel; ²Rabin Medical Center, Beilinson Campus, affiliated to Tel Aviv University Sackler Medical School, Petah Tikva, Israel; ³The Chaim Sheba Medical Center, Tel Hashomer, Israel affiliated to Sackler Faculty of Medicine, Israel.
- BLOOD PRESSURE CONTROL AND ADHERENCE TO TREATMENT**
- PO-149: **Blood Pressure Control and Health Risk Indicators among Adults with Hypertension in 18 States and the District of Columbia – Behavioral Risk Surveillance Survey (BRFSS), 2009**
Carma Ayala, Jing Fang, Keming Yuan. Centers for Disease Control and Prevention, United States.
- PO-150: **Therapeutic Drug Monitoring Facilitates BP Control in Resistant Hypertension**
Stephanie K. Brinker,¹ Ambarish Pandey,⁴ Colby Ayers,² Prafull Raheja,¹ Angela Price,¹ Debbie Arbique,¹ Sandeep Das,² Ethan Halm,⁴ Norman Kaplan,¹ Wanpen Vongpatanasin.¹ ¹UT Southwestern Medical School, United States; ²UT Southwestern Medical School, United States; ³UT Southwestern Medical School, United States.
- PO-151: **Comparison of Real-World Cardiovascular-Related Healthcare Costs of Newly Initiated Valsartan/Amlodipine Single-Pill Combination Versus Angiotensin Receptor Blocker/Calcium Channel Blocker Free-Combination Therapy**
Onur Baser,¹ Wing W. Chan†,² Li Wang,¹ Katherine Waltman Johnson,² Lin Xie.¹ ¹STATinMED Research, United States; ²Novartis Pharmaceuticals Corporation, United States.
- PO-152: **A Microsystem Team Approach to Improving Hypertension Management**
Libby Collet,¹ Peter Emery,² Sarah Anania,² Elizabeth Foley.³ ¹NovaHealth IPA, South Portland, ME, United States; ²InterMed, Portland, ME, United States; ³MCD Public Health, United States.
- PO-153: **Misdiagnosis of True Hypertension by Clinic Blood Pressure Measurement in Untreated Individuals: The Hygia Project**
Juan J. Crespo,¹ Lorenzo Pousa,¹ Pedro A. Callejas,¹ Jose L. Salgado,¹ Julia Boveda,¹ Jesus Perez de Lis,¹ Luis Patron,¹ Artemio Mojon,² Diana E. Ayala,² Ramon C. Hermida.² ¹Servicio Galego de Saude, Vigo, Spain; ²University of Vigo, Vigo, Spain.

Posters

- PO-154: **Disparities in Blood Pressure Control between Black and White Patients with Hypertension: A 10 Year Analysis among US Veterans**
Ross D. Fletcher,¹ Vasilios Papademetriou,¹ Richard L. Amdur,¹ Raya Kheirbek,¹ David Maron,¹ Ronald E. Jones,¹ Vasilios Papademetriou.¹ ¹VA Medical Center, Washington, DC, United States; ²VA Medical Center, United States; ³VA Medical Center, United States.
- PO-155: **A Quality Improvement Coaching Approach in Clinical Practices Can Improve High Blood Pressure Control**
Elizabeth Foley, Stacy Meyer. MCD Public Health, Augusta, ME, United States.
- PO-156: **Characteristics and Drug Regimens of Primary Care Patients with Uncontrolled Resistant Hypertension**
Larissa Grigoryan, Valory Pavlik, David Hyman. Baylor College of Medicine, United States.
- PO-157: **Reflections on the Significance of the ACCORD BP Results (3/14/2010)**
Richard H Grimm, Jr. HHS, Minneapolis, MN.
- PO-158: **Adherence of Patients to Bedtime Hypertension Chronotherapeutic Regimens in the Hygia Trial**
Ramon C. Hermida,¹ Diana E. Ayala,¹ Ana Moya,² Juan J. Crespo,³ Maria T. Rios,³ Peregrina Eiroa,³ Jose L. Salgado,³ Lorenzo Pousa,³ Jose R. Fernandez,¹ Artemio Mojon.¹ ¹University of Vigo, Vigo, Spain; ²Servicio Galego de Saude, Pontevedra, Spain; ³Servicio Galego de Saude, Vigo, Spain.
- PO-159: **Blood Pressure Changes with ISHIB Impact Cardiovascular Risk Reduction Toolkit Intervention and Education**
W. Johnson,^{1,3} F. T. Shaya,² C. Ezeugwu,⁴ D. Monroe,^{1,3} I. Breunig,² D. Kountz,³ E. Saunders.^{1,3} ¹University of Maryland School of Medicine, Baltimore, MD; ²University of Maryland School of Pharmacy, Baltimore, MD; ³International Society on Hypertension in Blacks (ISHIB); ⁴Just Heart Cardiovascular Group Inc, Baltimore, MD.
- PO-160: **Impact of 30 or 90 Days Supply of Olmesartan on Adherence and Persistence**
Chunlin Qian, Shuchita Kaila†. Daiichi Sankyo, Inc., Parsippany, NJ, United States.
- PO-161: **Barriers to Hypertension Screening, Treatment and Control as Reported by Patients and Healthcare Providers: A Systematic Review of Qualitative and Quantitative Observational Studies**
Rasha Khatib,^{1,2} Robby Nieuwlaat,^{1,2} J.-D. Schwalm,¹ Maheer Khan,² R. Brian Haynes,² Stuart Connolly,¹ Salim Yusuf.¹ ¹McMaster University, Hamilton, ON, Canada; ²McMaster University, Hamilton, ON, Canada.
- PO-162: **The Control of Arterial Blood Pressure and the Economic Costs Associated**
Aldo Leone,¹ Linda Landini,² Aurelio Leone.³ ¹Cometa Consortium, La Spezia, SP, Italy; ²University of Pisa, Pisa, Pi, Italy; ³City Hospital, Massa, MS, Italy.

Posters

- PO-163: **Management of Arterial Hypertension as Adverse Event of Sorafenib in Cirrhotic Patients with Hepatocellular Carcinoma: The Experience of a Single Liver Unit**
Simona Leoni, Sara Marinelli, *Barbara Stagni*, Anna Pecorelli, Veronica Salvatore, Alessandro Granito, Alberto Borghi, Marzia Galassi, Luigi Bolondi. Sant'Orsola-Malpighi Hospital, Bologna, Italy.
- PO-164: **Meta-Analysis: The Dual Therapy of Valsartan/Amlodipine Versus Valsartan/Hydrochlorothiazide**
Emilton Lima, Jr., Bruno R. Batista, Flavio H. L. Santos, Rodolfo N. da Silva, Thadeu T. Suzuki. Pontifical Catholic University of Parana, Curitiba, Parana, Brazil.
- PO-165: **Management of Uncontrolled Hypertension in the Outpatient Setting**
Ahad A. Lodhi, Salma Baksh, Dina Capalongo, Christian Glaser, Ahmed Shawkat. Crozer Chester Medical Center, Upland, PA, United States.
- PO-166: **Blood Pressure (BP) & Cardiovascular Disease (CVD) Risk Alterations in Primary Alcohol-Dependent (10 ETOH) Patients Undergoing Detoxification**
V. Pateson Lombardi, Marc Kaltenhauser. University of Oregon, Eugene, OR, United States.
- PO-167: **Efficacy and Safety of a Lecarnidipine-Enalapril Fixed-Dose Combination in Hypertensive Patients**
João Maldonado,¹ Telmo Pereira.² ¹Instituto de Investigação e Formação Cardiovascular, Portugal; ²Escola Superior de Tecnologia da Saúde de Coimbra, Portugal.
- PO-169: **Comparison of Morisky Medication Adherence Scale with Therapeutic Drug Monitoring in Resistant Hypertension**
Ambarish Pandey,³ Stephanie Brinker,¹ Colby Ayers,² Debbie Arbique,¹ Angela Price,¹ Sandeep Das,² Ethan Halm,³ Norman Kaplan,¹ Wanpen Vongpatanasin.¹ ¹UT Southwestern Medical School, United States; ²UT Southwestern Medical School, United States; ³UT Southwestern Medical School, United States.
- PO-170: **Ablation for Renal Denervation in Patients with Resistant Hypertension in Ukraine First Experience on Certified Equipment**
Oksana L. Rekovets,¹ Yuriy M. Sirenko,¹ Yuriy M. Sokolov,² Maksim Y. Sokolov,² Anna S. Dobrokhod,¹ Alexandr Y. Sirenko,² Galina F. Primak.¹ ¹Institute of Cardiology, Kiev, Ukraine; ²Institute of Cardiology, Kiev, Ukraine.

Posters

- PO-171: **Age, Race, and PRA Predict BP Control with Drug Monotherapy in Stage II HTN**
Gary L. Schwartz,¹ Kent R. Bailey,¹ Arlene B. Chapman,² Julie A. Johnson,³ Stephen T. Turner.¹
¹Mayo Clinic, United States; ²Emory University, United States; ³University of Florida, United States.
- PO-172: **Longitudinal Evaluation of Medication Adherence among a Resistant Hypertension Population**
John J. Sim,¹ Jiaxiao Shi,² Kristi Reynolds,² Elizabeth McGlynn,² David Calhoun,³ Kamyar Kalantar-Zadeh.⁴
¹Kaiser Permanente Los Angeles Medical Center, Los Angeles, CA, United States; ²Kaiser Permanente Southern California, Pasadena, CA, United States; ³University of Alabama, Birmingham, United States; ⁴University of California, Irvine, United States.
- PO-173: **Patterns of Blood Pressure and Lipid Control in Cardiology Faculty Versus Cardiology Fellow Clinics**
Grace Wenzel, Christopher Malozzi, Bassam Omar.
 University of South Alabama, Mobile, AL, United States.
- PO-174: **Evaluation of a Collaborative Care Model for Pharmacist Interventions To Impact Medication Adherence for Hypertension**
Bradley M. Wright†,^{1,2} Karen F. Marlowe,^{1,2} Errol Crook.²
¹Auburn University, Auburn, AL, United States; ²University of South Alabama, Mobile, AL, United States.

CARDIAC STRUCTURE AND FUNCTION/IMAGING

- PO-175: **Changes in uNGAL in Acute Injury Contrast (Phase 1 or 2- in Acute Kidney Injury Network)**
Denis Fabiano de Souza,^{1,2} Roberto Vieira Botelho,¹ Bruno Bordim Pellaza,² Walter Cury Ana Júnior,² Samir Seme Arab Reis,¹ Sebastião Rodrigues Ferreira Filho.²
¹Triangulo Heart Institute, Brazil; ²Federal University of Uberlândia, Brazil.
- PO-176: **Reduced Expression of the Mitochondrial Antioxidant Peroxiredoxin-3 by Angiotensin II in Cardiac Fibroblasts**
Yudi Purnomo, Yvette Piccart, Tamara Coenen, John S. Prihadi, Paul J. Lijnen.
 Catholic University of Leuven (KULeuven), Leuven, Belgium.
- PO-177: **Role of Reactive Oxygen Species in the TGF-beta1-Induced Collagen Production and Differentiation of Cardiac Fibroblasts into Myofibroblasts**
Yudi Purnomo, Yvette Piccart, Tamara Coenen, John S. Prihadi, Paul J. Lijnen.
 Catholic University of Leuven (KULeuven), Belgium.
- PO-178: **The Possible Relationship between the Severity of Coronary Artery Lesion and the Left Diastolic Function in Coronary Heart Diseases**
Hongyu Wang, Xibao Fu, Jinbo Liu, Hongwei Zhao, Yongquan Wu.
 Peking University Shougang Hospital, Beijing, China.

Posters

CORONARY ARTERY DISEASE

- PO-179: **Effects of Liraglutide and Exendin-4 in Limiting Reperfusion Injury in Both WKY and SHR-SP Rats with Left Ventricular Hypertrophy**
Barbara Faricelli,^{1,2} Max Salomonsson,¹ Agostino Consoli,² Thomas Engstrom,³ Marek Treiman.¹
¹University of Copenhagen, Copenhagen, Denmark; ²G. d'Annunzio University, Chieti, Italy; ³Rigshospitalet-Copenhagen University Hospital, Copenhagen, Denmark.
- PO-180: **Target Organ Damage, Not Blood Pressure Levels, Are Predictors of Myocardial Ischemia in Resistant Hypertensive Patients**
Rodrigo G. P. Modolo, Maria Ondina Paganelli, Ana Paula C. Faria, Natalia R. Barbaro, Andrea R. Sabbatini, Julia Sion, Vanessa Fontana, Heitor Moreno, Jr.. Hospital de Clínicas UNICAMP, Campinas, SP, Brazil.
- PO-181: **Effect of Hypertension in Heart Rupture of Acute Myocardial Infarction: Clinico-Pathological Study**
Linda Landini,¹ Aurelio Leone.² ¹University of Pisa, Pisa, Pi, Italy; ²Ex-City Hospital, Massa, MS, Italy.
- PO-182: **Impact of Hypertension on Extent of Coronary Artery Disease in Patients with Non-ST-Elevation Acute Coronary Syndrome**
Burcak Kilickiran Avci, Baris Ikitimur, Ozge Ozden Tok, Emre Erturk, Murat Cimci, Ilkin Babayev, Bilgehan Karadag, Zeki Ongen. Cerrahpasa Medical Faculty, Istanbul, Turkey.
- PO-183: **“Obesity Paradox” in the Prevalence of Artherosclerosis in Patients with Risk Factors for Coronary Artery Disease Detected by MDCT Calcium Scoring**
Naveen R. Saxena, Vinita Srivastava, Juhi Saxena, Sparsha Saxena. Peace Internal Medicine and Cardiology, Greenville, SC, United States.
- PO-184: **The Influence of Hypertension on In-Hospital Outcome in Patients with Acute Myocardial Infarction in Durres Population**
Eliverta Zera,¹ Elizana Zaimi Petrela,² Sotir Xhunga.¹
¹Regional Hospital, Durres, Albania; ²University Hospital Center “Mother TERESA”, Tirane Albania, Tirane, Albania; ³Regional Hospital, Durres, Albania.

Posters

GENETICS/GENE THERAPY/PROTEOMICS

- PO-185: **Genome-Wide Pharmacogenomic Response to Antihypertensive Medication Using Home Blood Pressure Measurements – The HOMED-BP-GENE Study**
Kei Asayama†, ^{1,2} Kei Kamide, ³ Tomohiro Katsuya, ³ Azusa Hara, ⁴ Takayoshi Ohkubo, ^{2,5} Mitsuru Ohishi, ³ Yuhei Kawano, ⁶ Toshio Ogihara, ⁷ Hiromi Rakugi, ³ Jan A. Staessen, ^{1,8} Yutaka Imai. ² ¹University of Leuven, Leuven, Belgium; ²Tohoku University, Sendai, Japan; ³Osaka University, Suita, Japan; ⁴National Cancer Center, Tokyo, Japan; ⁵Shiga University of Medical Science, Otsu, Japan; ⁶National Cerebro and Cardiovascular Research Center, Suita, Japan; ⁷Morinomiyama University of Medical Sciences, Osaka, Japan; ⁸Maastricht University, Maastricht, Netherlands.
- PO-186: **Interaction between Alcohol Habit and Gene Polymorphism of Beta2-Adrenergic Receptor (ADRB2) on the Risk of Essential Hypertension (HT) in Japanese Population**
Masahiko Eto, ¹ Takanori Aonuma, ¹ Masanobu Okayama, ² Taro Takeshima, ² Maki Kumada, ² Rotei Uehara, ³ Yoshikazu Nakamura, ³ Eiji Kajii. ² ¹Wakuya Medical and Welfare Center, Wakuya, Miyagi, Japan; ²Jichi Medical University, Shimotsuke, Tochigi, Japan; ³Jichi Medical University, Shimotsuke, Tochigi, Japan.
- PO-187: **Left Ventricular Mass and Carotid Intima-Media Thickness in Relation to the Polymorphisms in 5 Genes of the Renin-Angiotensin-Aldosterone System in Prospective Observation**
Katarzyna Stolarz-Skrzypek, Agnieszka Olszanecka, Wiktoria Wojciechowska, Kalina Kawecka-Jaszcz, Danuta Czarnecka. Jagiellonian University Medical College, Krakow, Poland.

NOVEL ANTIHYPERTENSIVE DRUG DEVELOPMENT

- PO-189: **Standardized Eucommia Extract Improves Circadian Blood Pressure Measures in Prehypertension (PreHTN) and Hypertension (HTN)**
Alok K. Gupta, ¹ Vikar Mohammed, ¹ Ying Yu, ¹ Zhijun Liu, ² Frank L. Greenway. ¹ ¹PBRC, Baton Rouge, LA, United States; ²LSU AgCenter, Baton Rouge, LA, United States.

Posters

OBESITY AND HYPERTENSION

- PO-190: **Obese Patients with Diabetes Have Increased Arterial Stiffness and Higher Early Morning Blood Pressure Level Than Non-Diabetics**
Ricardo M. Cabrera Sole,¹ Caridad Turpin,¹ Santiago Garcia Ruiz,¹ Santos J. Martinez Gonzalez,¹ Oscar Castro Oliveira.² ¹University General Hospital of Albacete, Albacete, Spain; ²Universidad Del Mar, Santiago de Chile, Chile.
- PO-191: **Obese Hypertensive Patients Have Similar Arterial Stiffness That Elderly Hypertensive Patients**
Ricardo M. Cabrera Sole,¹ Caridad Turpin Lucas,¹ Santiago Garcia Ruiz,¹ Santos J. Martinez Gonzalez,¹ Oscar Castro Olivares,² Manuel Aguilera.¹ ¹University General Hospital of Albacete, Albacete, Spain; ²Universidad Del Mar, Santiago de Chile, Chile.
- PO-192: **MANP: In Vitro and In Vivo Properties of a Novel Designer Natriuretic Peptide for Cardiometabolic Disease**
Valentina Cannone, Brenda K. Huntley, Denise M. Heublein, Sharon M. Sandberg, Gerald E. Harders, John C. Burnett. Mayo Clinic, Rochester, MN, United States.
- PO-193: **Metabolic Not Anthropometric Measures Are Associated with Lower Circulating Natriurectic Peptide Levels in Obese Men**
Camilla L. Asferg,¹ Søren J. Nielsen,² Ulrik B. Andersen,¹ Allan Linneberg,¹ Daniel V. Møller,³ Paula L. Hedley,³ Michael Christiansen,³ Jens P. Gøtze,⁴ Jørgen L. Jeppesen.¹ ¹Copenhagen University Hospital Glostrup, Denmark; ²Copenhagen University Hospital Gentofte, Denmark; ³Statens Serum Institut, Denmark; ⁴Copenhagen University Hospital Rigshospitalet, Denmark.
- PO-194: **Changes in Hypertension Control in African-Americans Compared to Other Ethnicities 3.5 Years after Adjustable Gastric Banding for Morbid Obesity**
Ted Okerson†,^{1,2} Rui Shi.³ ¹Allergan, Irvine, CA, United States; ²University of California Irvine, Orange, CA, United States; ³Allergan, Bridgewater, NJ, United States.
- PO-195: **Bariatric Surgery Improves the Metabolic Profile of Morbidly Obese Premenopausal Women**
John A. Papadakis,¹ Georgios Marantos,² Markos Daskalakis,² Eirini Lioudaki,¹ John Melissas.² ¹University Hospital of Heraklion, Greece; ²University Hospital of Heraklion, Greece.

SECONDARY HYPERTENSION

- PO-196: **Delayed Diagnosis of Primary Aldosteronism – Help from the Web for Patients and Practitioners**
Clarence E. Grim. High Blood Pressure Consulting, Stateline, NV, United States.

Posters

- PO-197: **Potential Treatment of Hyperaldosteronism with a Tyrosine Kinase Inhibitor**
 Bhupinder Singh,¹ Pratik Shah,² Kenneth Boren.¹
¹Southwest Kidney Institute, Tempe, AZ, United States;
²St. Joseph's Hospital, Phoenix, AZ, United States.

STROKE

- PO-199: **Effects of Pretreatment with Different Antihypertensive Agents on the Outcome of Patients with Acute Ischemic Stroke**
 Konstantinos Tziomalos, Stella D. Bouziana, Athinodoros Pavlidis, Marianna Spanou, Vasilios Giampatzis, Chrysoula Boutari, Giannis Kagelidis, Maria Papadopoulou, Christos Savopoulos, Apostolos I. Hatzitolios. Medical School, Aristotle University of Thessaloniki, AHEPA Hospital, Thessaloniki, Greece.

VASCULAR INJURY/INFLAMMATION AND REMODELING

- PO-200: **In Vitro and In Vivo Characterization of Adult Endothelial Cells Overexpressing IL8RA and IL8RB Receptors, Which Have Been Used To Repair Injured Blood Vessels**
 Xiangmin Zhao, Dongqi Xing, Jinyan Fu, Fadi Hage, Yuanyuan Kao, Suzanne Oparil, Yiu-Fai Chen. University of Alabama at Birmingham, Birmingham, AL, United States.
- PO-201: **Inflammatory Biomarkers and Arterial Stiffness in Resistant Hypertensive Patients**
 Natalia R. Barbaro, Ana Paula C. Faria, Vanessa Fontana, Andrea R. Sabbatini, Rodrigo G. P. Modolo, Beatriz V. D. Moreno, Heitor Moreno. Unicamp, Campinas, Sao Paulo, Brazil.
- PO-202: **Estrogen Ameliorates Vascular Inflammation in Young but Not Aged Mice**
 Fadi G. Hage,^{1,2} Meaghan Bowling,¹ Dongqi Xing,¹ Akash Kapadia,¹ Yiu-Fai Chen,¹ Alexander Szalai,¹ Suzanne Oparil.¹ ¹University of Alabama at Birmingham, United States; ²Birmingham Veterans Affairs Medical Center, United States.
- PO-203: **Central Arterial Haemodynamic and Components of Periodontitis in a Cross Sectional Population-Based Study**
 Ari L. Lieber,¹ Catherine Benguigui,² Vanina Bongard,² Jean Bernard Ruidavets,² Jean Ferrieres,² Laurent Bieler,¹ Thibault Lhermusier,¹ Beatrice Duly-Bouhanick,¹ Mohammed Barigou,¹ Remy Burcelin,² Bernard Chamontin,¹ Jacques Amar.¹ ¹Hopital Rangueil, Toulouse, France; ²Faculte de Medecine de Toulouse, Toulouse, France.
- PO-204: **Possible Link between Cardio-Ankle Vascular Index and Homocysteine in Vascular Related Diseases**
 Hongyu Wang, Jinbo Liu, Hongwei Zhao, Xiaobao Fu, Guangyun Shang. Peking University Shougang Hospital, Beijing, China.

Posters

- PO-205: **Gene Therapy Targeting Endothelial Hemoxygenase Improves Reno-Vascular-Metabolic Functions in Ang. II Hypertensive Animal Model**
Tariq Rehman, Zeid Khitan, Larry Dial, Joseph Shapiro. Marshall University, Huntington, WV, United States.
- PO-206: **Atherosclerosis as Hidden Target Organ Damage in Patients Infected by HIV**
Belen Roig-Espert,¹ Juan J. Tamarit-García,² Patricia Sacie-Reyes,² Amparo Lozano-Cebrian,² Ana Ruiz-Garcia,² Belen Vizcaino-Garcia,² Arturo Artero-Mora.²
¹Manises Hospital, Manises, Valencia, Spain; ²Dr. Peset University Hospital, Valencia, Spain.
- PO-207: **Effects of Olmesartan Associated with Amlodipine on Pulse Wave Velocity in Hypertensive Patients**
Juan J. Tamarit-Garcia,¹ Belen Roig-Espert,² Ana Ruiz-Garcia,¹ Patricia Sacie-Reyes,¹ Belen Vizcaino-Garcia,¹ Amparo Lozano-Cebrian,¹ Aurelio Baixauli-Rubio,² Arturo Artero-Mora.¹
¹Dr. Peset University Hospital, Valencia, Spain; ²Manises Hospital, Valencia, Spain.

Late-Breaking Posters

- LB-PO-01: **Angiotensin II Receptor Blocker Is Preferable to Calcium Channel Blocker To Improve Nocturnal Dipping Pattern in Untreated Hypertensives**
Jin-Man Cho, Hui-Jeong Hwang, Eun-Sun Jin, Chang-Bum Park, Il-Suk Sohn, Chong-Jin Kim. Cardiovascular Center, Kyung Hee University Hospital at Gangdong, Republic of Korea.
- LB-PO-02: **Factors Influencing Screening for Hypertension in a Low Income Country**
Fred Nuwaha, Geoffrey Musinguzi. Makerere University School of Public Health, Kampala, Uganda.
- LB-PO-03: **Childhood Family Structure and Adult Hypertension among African Americans: The Pitt County Study**
Debbie S. Barrington,¹ Sherman A. James.² ¹National Institute on Minority Health and Health Disparities, Bethesda, MD, United States; ²Duke University, Durham, NC, United States.
- LB-PO-04: **Patients with Short Dipper Duration Have More Severe Diastolic Dysfunction**
Chong-Jin Kim, Jin-Man Cho, Chang-Bum Park, Eun-Sun Jin, Byung-Hyun Joe. Kyung Hee University Hospital at Gangdong, Seoul, Korea.
- LB-PO-05: **Genetic Influences on the Pharmacokinetic and Pharmacodynamic Characteristics of Valsartan**
Jin-Man Cho, Chong-Jin Kim, Byung-Hyun Joe, Eun-Sun Jin, Chang-Bum Park. Kyung Hee University Hospital at Gangdong, Seoul, Korea.
- LB-PO-06: **Predictors and Prevalence of Renal Damage in Japanese Patients with Primary Aldosteronism**
Yoshitsugu Iwakura, Ryo Morimoto, Masataka Kudo, Yoshikiyo Ono, Masahiro Nezu, Sadayoshi Ito, Fumitosh Satoh. Tohoku University Hospital, Sendai, Japan.
- LB-PO-07: **Antihypertensive Effects of Granulocyte Colony-Stimulating Factor (GCSF) Not Involves Angiogenesis in Spontaneously Hypertensive Rats**
Igor Oliveira Loss,¹ Thalles Ramos Almeida,¹ Eliângela Cobo,¹ Marília Beatriz Cuba,¹ Carolina Salomão,¹ Vanessa Cappuano,¹ Nicola Montano,³ Valdo José Dias Silva.¹ ¹Federal University of Triangulo Mineiro, Uberaba, MG, Brazil; ²University of Milan, Milan, Lombardy, Italy.

Late-Breaking Posters

- LB-PO-08: **Aliskiren Effect on Plaque Progression IN Established Atherosclerosis Using High Resolution 3D MRI (ALPINE): A Double Blind Placebo Controlled Trial**
Georgeta Mihai,¹ Juliet Varghese,¹ Liubov Gushchina,¹ Lisa Hafer,¹ Jeffrey A. Deiuliis,¹ *Sanjay Rajagopalan*†.¹
¹The Ohio State University, Columbus, OH, United States; ²The Ohio State University, Columbus, OH, United States.

Disclosures of Program Committee, Faculty Members and Staff

Annual Meeting Disclosures of Program Committee Members, Faculty Members and Staff

ASH Staff Members Ashley Buron, Melissa Levine and Kathleen Sheridan have no relationships to disclose.

2013 Scientific Program Committee Members are notated by a () before their name.*

Nader G. Abraham, PhD, DrHC

I have no relationships to disclose.

***Rajiv Agarwal, MD, FASH**

Advisor/Consultant: Ardelyx, Astra Zeneca, Bayer, Celgene, Daiichi Sankyo, Eli Lilly, Sigma Tau, Takeda. Trustee/Board Member/Committee Member: AbbVie, Amgen, Reata, La Jolla Pharmaceuticals, Roche, Sandoz. Grant/Research Support: Daiichi Sankyo, NIH, VA. Speakers' Bureau/Speaking/Teaching: AbbVie, Merck.

Lawrence J. Appel, MD, MPH, FASH

Grant/Research Support: McCormick Foundation. Other: Institutional Conflict with Healthways.

Donna K. Arnett, PhD, MSPH

I have no relationships to disclose.

Wilbert S. Aronow, MD

I have no relationships to disclose.

Jerry G. Back, MD, FASH

I have no relationships to disclose.

George L. Bakris, MD, FASH

Advisor/Consultant: Takeda, Abbott, J&J, Daiichi-Sankyo, GSK, BI, Medtronic, CVRx. Trustee/Board Member/Committee Member: ASH, National Kidney Foundation. Grant/Research Support: Forest Labs, Takeda, Medtronic, CVRx. Immediate Past President, ASH Board of Directors.

Nir Barzilai, MD

Advisor/Consultant: Merck, Cohbar Inc. Trustee/Board Member/Committee Member: Cohbar, Inc. Speakers' Bureau/Speaking/Teaching: Merck.

***Jan N. Basile, MD, FASH**

Advisor/Consultant: Boehringer-Ingelheim, Forest Labs, Eli-Lilly, Daiichi Sankyo, Takeda. Speakers' Bureau/Speaking/Teaching: Daiichi Sankyo, Forest Labs, Takeda. Member, ASH Board of Directors.

Michel Baum, MD

Employment Income/Salary: UT Southwestern. Grant/Research Support: NIH.

Ariela Benigni, PhD

I have no relationships to disclose.

Richard N. Bergman, PhD

Ownership Interest (stocks, excluding diversified mutual funds): Tethys.

Jose Biller, MD

I have no relationships to disclose.

John D. Bisognano, MD, PhD, FASH

Advisor/Consultant: CVRx, Minneapolis MN. Grant/Research Support: CVRx, Minneapolis MN. Secretary/Treasurer, ASH Board of Directors.

Disclosures of Program Committee, Faculty Members and Staff *continued*

Henry R. Black, MD, FASH

Advisor/Consultant: J+J, PCR, Novartis, Servier. Grant/Research Support: Medtronic. Speakers' Bureau/Speaking/Teaching: Novartis, Takeda, MSD.

***Michael J. Bloch, MD, FASH**

Advisor/Consultant: Takeda Pharmaceuticals, Aegerion Pharmaceuticals, Chelsea Therapeutics. Speakers' Bureau/Speaking/Teaching: Astra Zeneca, Takeda, Daiichi-Sankyo, Liposcience, Bristol-Meyers-Squibb, Pfizer.

Michael W. Brands, PhD

I have no relationships to disclose.

***Angela L. Brown, MD**

Trustee/Board Member/Committee Member: Takeda. Grant/Research Support: Medtronic. Speakers' Bureau/Speaking/Teaching: Takeda, Forest.

Trudy L. Burns, MPH, PhD

I have no relationships to disclose.

***David A. Calhoun, MD, FASH**

I have no relationships to disclose.

***Vito M. Campese, MD**

Advisor/Consultant: St. Jude. Speakers' Bureau/Speaking/Teaching: Merck.

***Barry L. Carter, PharmD, FASH**

Grant/Research Support: NIH, VA.

Christopher J. Cooper, MD

Grant/Research Support: NHLBI, Arterioocyte, Astra Zeneca, Pfizer, Cordis.

Rhonda Cooper-DeHoff, PharmD, MS

I have no relationships to disclose.

Adolfo Correa, MD, PhD, MBA

I have no relationships to disclose.

William C. Cushman, MD, FASH

Advisor/Consultant: Takeda, Novartis, Janssen. Grant/Research Support: Merck, Lilly.

Dana Dabelea, MD, PhD

I have no relationships to disclose.

Prakash C. Deedwania, MD, FASH

Advisor/Consultant: Pfizer. Speakers' Bureau/Speaking/Teaching: Forest, Takeda, Pfizer, Otsuka.

Joel E. Dimsdale, MD

Advisor/Consultant: Audio Digest, Up To Date.

Anna F. Dominiczak, MD

I have no relationships to disclose.

Brent M. Egan, MD, FASH

Advisor/Consultant: Astra Zeneca, Bluecross/Blueshield. Grant/Research Support: Medtronic, Novartis.

William J. Elliott, MD, PhD, FASH

Royalties (including trademarks or patents): Elsevier (A Division of Saunders). Speakers' Bureau/Speaking/Teaching: Forest Laboratories, Sanofi.

Disclosures of Program Committee, Faculty Members and Staff *continued*

Peter U. Feig, MD, FASH

Advisor/Consultant: I.E.M., GmbH. Ownership Interest (stocks excluding diversified mutual funds): Merck and Co. Ownership/Partnership or Principal of Non-Profit or For Profit Corporation: PF Pharmaceutical Development, LLC.

Keith C. Ferdinand, MD, FASH

Advisor/Consultant: Astra Zeneca, Novartis, Daiichi Sankyo, Sanofi. Grant/Research Support: Astra Zeneca. Speakers' Bureau/Speaking/Teaching: Takeda, Forest, Novartis, Astra Zeneca. Member, ASH Board of Directors.

Robert W. Fields, MD

I have no relationships to disclose.

Jessica Filosa, PhD

I have no relationships to disclose.

***John M. Flack, MD, MPH, FASH**

Advisor/Consultant: Glaxo Smith Kline, Novartis, NIH, Daiichi Sankyo, Boehringer Ingelheim, Medtronic, Back Beat Hypertension. Grant/Research Support: NIH, Daiichi Sankyo, Sanofi Aventis, Novartis, Metronic. Speakers' Bureau/Speaking/Teaching: Novartis, Daiichi Sankyo, Boehringer Ingelheim.

Thomas R. Fleming, PhD

I have no relationships to disclose.

Joseph T. Flynn, MD, FASH

Royalties (including trademarks or patents): Up To Date, Springer. Other Relevant Financial Benefit or Relationship: DSMC member, Pfizer, Inc.

Gary D. Foster, PhD

Advisory/Consultant: ConAgra Foods, Novo Nordisk, Nutrisystem, Tate & Lyle, United Health Group, Eisai, GlaxoSmithKline, Medtronic. Grant/Research Support: NIH, USDA, CDC, Robert Wood Johnson Foundation, CocaCola Co., Nutrisystem, American Beverage Association, NovoNordisk.

Charlene Gamaldo, MD

I have no relationships to disclose.

Haralambos Gavras, MD

I have no relationships to disclose.

Thomas D. Giles, MD, FASH

I have no relationships to disclose.

Matthew W. Gillman, MD, SM

I have no relationships to disclose.

Philip B. Gorelick, MD, MPH

Advisor/Consultant: Novartis Advisory Board.

***Alan H. Gradman, MD, FASH**

Advisor/Consultant: Novartis, Daiichi Sankyo, Forest, Takeda. Grant/Research Support: Novartis. Speakers' Bureau/Speaking/Teaching: Novartis, Daiichi Sankyo, Forest, Takeda. Member, ASH Board of Directors.

Adam Greenstein, PhD, MRCP

I have no relationships to disclose.

Disclosures of Program Committee, Faculty Members and Staff *continued*

Michael Griswold, PhD

Other Financial or Material Support: Indirect Relationship with Athrotech through UMMC Biostatistics.

Martha Gulati, MD, MS

I have no relationships to disclose.

***John E. Hall, PhD**

I have no relationships to disclose.

Joel Handler, MD, FASH

I have no relationships to disclose.

Raymond C. Harris, MD

Advisor/Consultant: Eli Lilly.

David G. Harrison, MD

I have no relationships to disclose.

Ramon C. Hermida, PhD

I have no relationships to disclose.

Norman K. Hollenberg, MD, PhD

I have no relationships to disclose.

Costantino Iadecola, MD

Employment Income/Salary: Weill Cornell Med College. Grant/Research Support: NIH, Alzheimer Association.

Julie R. Ingelfinger, MD, FASH

Employment Income/Salary: The New England Journal of Medicine (which is owned by the Massachusetts Medical Society). Royalties (including trademarks or patents): St. Martin's Press (Coping with Prednisone - Book Royalties). Humana Press (Pediatric Hypertension - Book Royalties).

Joseph L. Izzo, Jr., MD, FASH

Employment Income/Salary: UB/MD Erie County Medical Center. Grant/Research Support: Novartis, Amylin, Forest. Speakers' Bureau/Speaking/Teaching: ASH, Novartis.

Iris Z. Jaffe, MD, PhD

I have no relationships to disclose.

Norman M. Kaplan, MD

Royalties (including trademarks or patents): Wolters-Kluwer Publisher.

Gail S. Kocher, MPA

I have no relationships to disclose.

Donald E. Kohan, MD, PhD

Advisor/Consultant: AbbVie, Retrophin. Grant/Research Support: NIH.

Henry Krum, MBBS

Grant/Research Support: Medtronic. Speakers' Bureau/Speaking/Teaching: Medtronic.

***Louis Kuritzky, MD**

Advisor/Consultant: Daiichi Sankyo, Novartis, Takeda.

Daniel T. Lackland, DrPH, FASH

Member, ASH Board of Directors.

Edward G. Lakatta, MD

I have no relationships to disclose.

Disclosures of Program Committee, Faculty Members and Staff *continued*

Malcolm Law, MBBS

I have no relationships to disclose.

Marshall Lindheimer, MD

I have no relationships to disclose.

Jonathan R. Lindner, MD

Grant/Research Support: GE Medical Imaging – Investigator.

Jianfang Luo, MD

I have no relationships to disclose.

Thomas D. MacKenzie, MD, MSPH

I have no relationships to disclose.

David J. Magid, MD, MPH

I have no relationships to disclose.

Mary J. Malloy, MD

I have no relationships to disclose.

Daniel B. Mark, MD, MPH

Advisor/Consultant: Milestone, Janssen, Somalution. Grant/Research Support: Astra Zeneca, Gilead, Eli Lilly.

Joel C. Marrs, PharmD

Board Member: National Lipid Association: Southwest Lipid Association Chapter.

Barry J. Materson, MD, MPH, FASH

I have no relationships to disclose.

Brian W. McCrindle, MD, MPH

Advisor/Consultant: Eli Lilly, Merck, Bristol Meyers Squibb, Medpace. Grant/Research Support: Astra Zeneca, Schering Plough.

Franz H. Messerli, MD, FASH

Advisor/Consultant: Ad hoc consultant for the following organizations: Novartis, Daiichi Sankyo, Pfizer, Takeda, Abbott, PharmAprove, Gilead, Servier, Bayer, Medtronic, Ipca Laboratories Ltd.

Timothy W. Meyer, MD

I have no relationships to disclose.

Jean Nappi, PharmD

I have no relationships to disclose.

Jeffrey W. Olin, DO

Advisor/Consultant: Fibromuscular Dysplasia Society of America, Chair Medical Advisory Board.

Suzanne Oparil, MD, FASH

Research Support: AstraZeneca AB, Duke University, Merck and Co., NHLBI, Novartis, Takeda, Medtronic. Other Research Support: Daiichi Sankyo, Comprehensive Cardiovascular Center, Medtronic, Vivus. Consultant/ Advisory Board: Backbeat, Bayer, Daiichi Sankyo, Medtronic, Novartis and Pfizer.

Robert A. Phillips, MD, PhD, FASH

Advisor/Consultant: GE Healthcare.

***David M. Pollock, PhD**

Grant/Research Support: AbbVie, Takeda.

Disclosures of Program Committee, Faculty Members and Staff *continued*

Henry A. Punzi, MD, FASH

Employment Income/Salary: Punzi Medical Center. Grant/Research Support: Forest, Daiichi-Sankyo, Takeda, NHI. Speakers' Bureau/Speaking/Teaching: Daiichi-Sankyo, Forest, UT Southwestern Medical Center.

C. Venkata S. Ram, MD, FASH

Consultant: Medtronic, Daiichi Sankyo.

Vasan S. Ramachandran, MD

I have no relationships to disclose.

Josep Redon, MD, PhD

I have no relationships to disclose.

James M. Roberts, MD

I have no relationships to disclose.

Clive Rosendorff, MD, PhD

Employment Income/Salary: VA. Trustee/Board Member/Committee Member: SYMPLICITY Trial, Cardiovascular Research Foundation. Grant/Research Support: SAVOR-TIMI, NIH.

***Joshua A. Samuels, MD, FASH**

Speakers' Bureau/Speaking/Teaching: Novartis Pharmaceuticals.

Darlene Sandoval, PhD

Trustee/ Board Member/Committee Member: Scientific Advisory Board: Ethicon Endo-Surgery. Grant/Research Support: Ethicon Endo-Surgery, Novo Nordisk, Boehringer Ingelheim.

Jennifer M. Sasser, PhD

I have no relationships to disclose.

***Ernesto L. Schiffrin, MD, PhD**

I have no relationships to disclose.

Steven S. Segal, PhD

I have no relationships to disclose.

Daichi Shimbo, MD

I have no relationships to disclose.

***Domenic A. Sica, MD, FASH**

Advisor/Consultant: Takeda Pharmaceuticals, Novartis, Gambro, Medtronic, CVRx. Grant/Research Support: Medtronic. Speakers' Bureau/Takeda/Teaching: Takeda Pharmaceuticals. President-Elect, ASH Board of Directors.

Mario Sims, PhD

I have no relationships to disclose.

Kanwar Singh, MD

I have no relationships to disclose.

Nancy Spector, BSN, MSC

Employment Income/Salary: American Medical Association.

Julia Steinberger, MD, MS

I have no relationships to disclose.

Sandra J. Taler, MD, FASH

Vice President, ASH Board of Directors.

Addison A. Taylor, MD, PhD, FASH

Grant Research Support: Forest Research Institute. Member, ASH Board of Directors.

Disclosures of Program Committee, Faculty Members and Staff *continued*

Herman A. Taylor, MD, MPH

I have no relationships to disclose.

Stephen C. Textor, MD, FASH

Grant/Research Support: Stealth Peptides.

Jens Titze, MD

I have no relationships to disclose.

Rhian M. Touyz, MD, PhD

I have no relationships to disclose.

Raymond R. Townsend, MD, FASH

Employment Income/Salary: ASN (NephSAP, Editor, Asst). Royalties (including trademarks or patents): Up To Date. Advisor/Consultant: Johnson & Johnson, Medtronic, Novartis. Grant/Research Support: NIH. Member, ASH Board of Directors.

Meryem Tuncel-Kara, MD

I have no relationships to disclose.

James A. Underberg, MS, MD, FASH

Advisor/Consultant: Liposcience, Aegerion, Genzyme. Trustee/Board Member/Committee Member: National Lipid Association, Foundation National Lipid Association, The FH Foundation, Foundation of ASH. Grant/Research Support: Liposcience, Kowa Research, NIH. Speakers' Bureau/Speaking/Teaching: Abbott, GSK, Astra Zeneca, Sanofi, Kowa, Eli Lilly, Merck, Aegerion, Daiichi Sankyo.

***Elaine M. Urbina, MD, MS, FASH**

Advisor/Consultant: Unilever, Midmark Medical. Grant/Research Support: National Institutes of Health (NHLBI).

Barbara Vickrey, MD, MPH

I have no relationships to disclose.

***Anthony J. Viera, MD, MPH**

Trustee/Board Member/Committee Member: Suntech Medical Advisory Board. Grant/Research Support: NHLBI grant support.

Evelyn R. Walker, MD, MPH

I have no relationships to disclose.

Changqian Wang, MD

I have no relationships to disclose.

Hongyu Wang, MD, FASH

I have no relationships to disclose.

***R. Clinton Webb, PhD**

I have no relationships to disclose.

Michael A. Weber, MD, FASH

Advisor/Consultant: Boehringer Ingelheim, Daiichi Sankyo, Takeda, Forest, Glaxo Smith Kline. Trustee/Board Member/Committee Member: Center for Medicine in the Public Interest (CMPI) Board. Speakers' Bureau/Speaking/Teaching: Daiichi Sankyo, Forest, Takeda. Editor-in-Chief, The Journal of Clinical Hypertension (JCH).

Myron H. Weinberger, MD

Employment Income/Salary: American Society of Hypertension Editor, Journal of the American Society of Hypertension. Speakers' Bureau/Speaking/Teaching: Takeda Pharmaceuticals.

Matthew R. Weir, MD, FASH

Advisor/Consultant: Sanofi, MSD, Pfizer, Daiichi-Sankyo, Janssen, Otsuka, Amgen.

Disclosures of Program Committee, Faculty Members and Staff *continued*

Donald Wesson, MD

I have no relationships to disclose.

***Paul K. Whelton, MB, MD, MSc**

I have no relationships to disclose.

***William B. White, MD, FASH**

Royalties (including trademarks or patents): Editor, Blood Pressure Monitoring (Wolters Kluwer). Advisor/Consultant: Safety, Astra Zeneca, Forest Research, Palatin, Roche, Takeda. Grant/Research Support: All research is NIH funded only. President, ASH Board of Directors. ASH Scientific Program Committee Chair.

***Christopher S. Wilcox, MD, PhD**

Advisor/Consultant: Merck Inc., St. Jude Medical, Cary Pharma, Safarez Inc. Grant/Research Support: Merck Inc.

Jessica G. Woo, PhD

I have no relationships to disclose.

Jackson T. Wright, Jr., MD, PhD, FASH

Advisor/Consultant: Medtronic. Trustee/Board Member/Committee Member: Association of Black Cardiologists, Northeastern Ohio Neighborhood Health Centers. Grant/Research Support: NIH, Medtronic.

Guifu Wu, MD, PhD

I have no relationships to disclose.

Steven A. Yarows, MD, FASH

Speakers' Bureau/Speaking/Teaching: Takeda.

Alberto Zanchetti, MD

Speakers' Bureau/Speaking/Teaching: Menarini International, Recordati.

Faiez Zannad, MD

Advisor/Consultant: Bayer, Biotronik, BostonScientific, Gambro, Janssen, Novartis, Pfizer, Resmed, Servier, Takeda. Grant/Research Support: Biomérieux, BG Medicine, Roche.

Hongyan Zeng, MD

Employment Income/Salary: People's Hospital of Pi County, Sichuan, China.

ASH Hypertension Resource Pavilion

San Francisco Marriott Marquis • Golden Gate Hall

Fourth Street

ASH Hypertension Resource Pavilion Exhibitors

San Francisco Marriott Marquis • Golden Gate Hall

Wednesday, May 15, 3:30 PM – 6:30 PM

Hours: Thursday, May 16, 3:00 PM – 7:15 PM

Friday, May 17, 10:00 AM – 2:00 PM, 3:00 PM – 5:30 PM

Golden Gate Hall

Akrimax Pharmaceuticals

Booth Number: 306

Akrimax Pharmaceuticals is a privately-held, innovative specialty pharmaceutical company that acquires, develops and markets advanced ethical prescription medications. The current company portfolio of products includes Primlev™ (oxycodone/acetaminophen), Suprenza™ (phentermine HCl), Tirosint™ (levothyroxine sodium), NitroMist® (nitroglycerin lingual aerosol), InnoPran XL® (propranolol HCl) extended release capsules, and Inderal® LA (propranolol HCl) Long acting. More information on Akrimax and its products can be obtained at www.akrimax.com.

American Society of Hypertension, Inc. (ASH) Membership Information ASH Education and Research Foundation

Booth Number: 500

ASH Hypertension Community Outreach

Booth Number: 503

The activities of the ASH Hypertension Community Outreach program are managed by Gilda Caputo-Hansen, CEO, Hansen Global Event Management, LLC (HGEM). For information about the activities, please contact Gilda by telephone at 866-383-6027 or 516-361-2181 or via e-mail at ash@hansenglobalevents.com.

AtCor Medical, Inc.

Booth Number: 201

AtCor Medical new SphygmoCor® XCEL device measures brachial and central aortic blood pressures automatically in an easy to use, brachial cuff-based system, providing new insights in diagnosis and drug therapy management. SphygmoCor® XCEL. New insights, new solutions.

Boston Scientific

Booth Number: 400

BpTRU Medical Devices

Booth Number: 304

The BpTRU™ models BPM-100 and BPM-200 are automated, oscillometric non-invasive blood pressure monitors that yield consistent, reproducible results. BpTRU™ minimizes white coat effect and eliminates variability associated with user technique. This translates into a powerful and very effective instrument which can be summed up in 3 key customer benefits – patient care, time savings and affordability.

In addition to compelling patient benefits, the BpTRU™ has great credentials; BpTRU™ meets the AAMI SP10:1992 standard for BP accuracy and has been awarded an "A/A" grade from the British Hypertension Society. This is quite poignant seeing that control of hypertension starts with accurate blood pressure measurement.

Cardio Renal Society of America

Booth Number: 104

Cardio Renal Society of America (CRSA) is a nonprofit community healthcare organization whose goal is to help prevent and manage heart disease, kidney disease and diabetes through public and professional education and research. The CRSA founders, including National Kidney Foundation of Arizona, area cardiologists, nephrologists and endocrinologists, are convinced that a collaborative, interdisciplinary organization is the best approach to waging an effective battle against these serious diseases. The Cardio Renal Society of America provides access to cutting edge research, continuing education from world-renowned experts and the ability to share the latest ideas in cardio-renal collaboration.

Daiichi Sankyo, Inc.

Booth Number: 405

Daiichi Sankyo, Inc. (DSI), headquartered in Parsippany, NJ, is the U.S. subsidiary of Daiichi Sankyo Co., Ltd., a global pharmaceutical company. The company is focused on the development of cardiovascular and oncology therapies and concentrates in the therapy areas of hypertension, thrombosis, dyslipidemia, diabetes and acute coronary syndrome. www.dsi.com

DiaSorin, Inc.

Booth Number: 301

DiaSorin is a world leader in high quality immunodiagnosics for the clinical laboratory. We offer a specialized menu of reagents on our well-established, fully automated chemiluminescent instrumentation, The LIAISON® Analyzer, and our high-throughput specialty system that delivers confidence in patient management – The LIAISON® XL Analyzer. Our menu offering on the LIAISON® includes a specialty panel of assays, including the LIAISON® Direct Renin Assay, a simpler, faster, more reproducible alternative to plasma renin activity (PRA) assays. Visit the DiaSorin booth #301 for more information.

Elsevier Inc.

Booth Number: 200

ELSEVIER is a leading publisher of health science publications, advancing medicine by delivering superior reference information and decision support tools to doctors, nurses, health practitioners and students.

With an extensive media spectrum — print, online and handheld, we are able to supply the information you need in the most convenient format.

Forest Pharmaceuticals

Booth Number: 204

Forest's longstanding global partnerships and track record developing and marketing pharmaceutical products in the United States have yielded its well-established central nervous system and cardiovascular franchises and innovations in anti-infective, respiratory, and gastrointestinal medicine. The Company's pipeline, the most robust in its history, includes product candidates in all stages of development across a wide range of therapeutic areas.

I.E.M.

Booth Number: 105

I.E.M. will be displaying its comprehensive diagnostic product lines, including: **Pulse Wave Analysis (PWA):** Measure BP contours to uniquely assess and manage vascular compliance, elasticity, and central blood pressure.

Ambulatory Blood Pressure Monitoring (ABPM): I.E.M., the recognized leader in ABPM systems worldwide, offers extensive convenience, accuracy, and control of hypertension diagnostic procedures. Extraordinary archival and reporting capabilities.

Home Blood Pressure Monitoring

(HBPM): Cost effectively perform reimbursable home blood pressure monitoring from your office over an ASH/AHA recommended 7 days or more. Much better than office BP, HBPM automatically transfers patient information to the medical database. Allows instantaneous graphical review of hypertension management records... without the possibility of transcription errors.

International Society of Hypertension in Blacks, Inc.

Booth Number: 303

Founded in 1986, ISHIB is a non-profit organization of healthcare professions and leaders in cardiovascular disease and related disorders. Our mission is to improve the health and life expectancy of ethnic minorities and eliminate racial and ethnic health disparities in cardiovascular disease through professional and public education, targeted clinical research, and facilitation of the delivery of higher quality cardiovascular health care. We host an annual conference, membership and other programs.

Lippincott Williams & Wilkins | Wolters Kluwer Health

Booth Number: 501

Lippincott Williams & Wilkins, a Wolters Kluwer Health company is a leading publisher of medical, health, and science publications, including the *Hypertension*, an American Heart Association journal and the *Journal of Hypertension*, Official Journal of the International Society of Hypertension and the European Society of Hypertension. We proudly offer an extensive selection of medical books, journals, and electronic media for physicians, nurses, students and clinicians. Please visit booth # 501 to browse our comprehensive product line.

Medtronic, Inc.

Booth Number: 107

At Medtronic, we're committed to Innovating for Life by pushing the boundaries of medical technology and changing the way the world treats chronic disease. To do that, we're thinking beyond products and beyond the status quo - to continually find more ways to help people live better, longer. As a part of this commitment, Medtronic has introduced the Symplicity™ renal denervation system addressing uncontrolled hypertension. Also, Medtronic is a proud sponsor of Power Over Pressure, a disease awareness campaign focused on improved diagnoses and treatment of resistant hypertension. Visit www.MedtronicRDN.com and www.PowerOverPressure.com for more information.

Microlife Medical Home Solutions, Inc.

Booth Number: 403

Microlife Medical Home Solutions Inc. provides evidence-based, physician-guided, cost-effective solutions that help physicians adopt patient-centered care and empower patients to manage their health. WatchBP Practice Solutions are helping primary care practices advance hypertension diagnosis and treatment management.

Novartis Pharmaceuticals Corporation

Booth Number: 102

Novartis Pharmaceuticals is dedicated to discovering, developing, manufacturing and marketing prescription drugs that help meet our customers' medical needs and improve their quality of life. Please visit the Novartis exhibit where our sales representatives will be available to discuss our products.

Oxford University Press

Booth Number: 203

Oxford University Press publishes some of the most respected medical and scientific books and journals in the world, including *American Journal of Hypertension*. Visit www.oxfordjournals.org for more information on our medicine journals.

PharmaSmart International

Booth Number: 404

Now administering 65 Million blood pressure tests/year, PharmaSmart is a world leader in innovative blood pressure screening systems to assist in the detection and management of hypertension. In partnership with over 6000 pharmacy locations, PharmaSmart provides clinically validated Out-of-Office blood screening services and to help physicians, pharmacists and patients collaborate to achieve improved outcomes.

With over 17 million clinical results on our server, PharmaSmart is an emerging leader in "Out-Of-Office" patient monitoring. Visit our booth to learn about our latest innovations, including a patented data integration network that offers health providers an elegant patient intervention and management solution.

PracticeForces

Booth Number: 402

PracticeForces provides you with the best solutions for cutting costs, allowing you to spend your time and energy healing patients instead of doing administrative and IT functions. Our proven, time-tested EHR solutions take into account that healthcare specialties work differently. Get customized solutions that match your needs for a variety of specialties. PracticeForces guarantees to boost net revenues by at least 10% for new clients using our medical billing services. We offer comprehensive business services including claims submission, insurance package management, electronic eligibility verification, payment posting, claim follow-up, denial management, and more – all executed on your behalf by PracticeForces' experts.

Spacelabs Healthcare

Booth Number: 103

Visit the Spacelabs Healthcare booth, featuring Sentinel 9.0, a world-class scalable Cardiology Information Management System (CIMS) with Advanced Web Client functionality. It provides a new module for Ambulatory Blood Pressure that supports physicians in the management of Hypertensive patients.

We are introducing CardioExpress12 v1.2 which provides PDF output, new USB printers, 2D Barcode support, DICOM, and FDA XML output. Also featuring fast, accurate Holter analysis, even with complex, noisy or unstable recordings and Holter Recorders with up to 48 hours recording/downloading, with a 5-minute recharge!

SunTech Medical, Inc.

Booth Number: 302

For over twenty-five years, SunTech Medical has been the preeminent supplier of clinical grade blood pressure monitoring products and technologies. The Oscar 2 system from SunTech Medical provides the optimal ABPM solution by meeting the highest clinical standards for accuracy, promoting patient comfort, and giving cli-

nicians practical interpretive analysis and reporting tools. The first ABP monitor to achieve independent validation by both BHS and ESH international protocols, the Oscar 2 includes AccuWin Pro™ v3, a user friendly, Windows® based program that offers flexible configuration and automated analysis, interpretation and reporting of ABPM studies. Visit www.SunTechMed.com for more information.

Takeda Pharmaceuticals U.S.A., Inc.

Booth Number: 300

Takeda Pharmaceuticals U.S.A., Inc. and Takeda Global Research & Development Center, Inc.

Based in Deerfield, Ill., Takeda Pharmaceuticals U.S.A., Inc. and Takeda Global Research & Development Center, Inc. are subsidiaries of Takeda Pharmaceutical Company Limited, the largest pharmaceutical company in Japan. The respective companies currently market oral diabetes, insomnia, rheumatology and gastroenterology treatments and seek to bring innovative products to patients through a pipeline that includes compounds in development for diabetes, cardiovascular disease, gastroenterology, neurology and other conditions.

To learn more about these Takeda companies, visit www.tpna.com.

U.S. Food & Drug Administration

Booth Number: 502

FDA patient education materials will be showcased. Topics include high blood pressure, cholesterol, women and heart disease, smoking, using medicines wisely, sodium in the diet, how to read the Nutrition Facts label, and other health/nutrition issues. These free, plain-language materials can be ordered in bulk from FDA in Spanish as well as English.

VIVUS, Inc.

Booth Number: 100

VIVUS is a biopharmaceutical company dedicated to the development and commercialization of novel therapeutic products addressing obesity, diabetes, sleep apnea and sexual health. Qsymia® is approved as an adjunct to diet and exercise for chronic weight management in adults who are obese or overweight with at least one weight-related comorbidity.

Wiley

Booth Number: 106

Wiley is the leading society publisher. We publish on behalf of more societies and membership associations than anybody else, and offer libraries and individuals 1250 online journals, thousands of books and e-books, reviews, reference works, databases, and more. For more information, visit www.wiley.com, or our online resource: onlinelibrary.wiley.com.

Stop by booth #106 at ASH Annual Scientific Meeting & Exposition to learn about what's new at Wiley, and receive 20% off your order, and request free digital journal samples.

2013 ASH Innovations Theater

Club Room – 2nd Level

Wednesday, May 15, 2013 • 5:30 PM to 6:30 PM

The Case for EDARBYCLOR Patient Profile in Hypertension Management

A Presentation by Takeda Pharmaceuticals USA, Inc.

The *Innovation Theater* is a non-CME event held during Exhibiting Hours. The Innovations Theater's content and the views expressed therein are those of the presenting corporate entity and not of the American Society of Hypertension, Inc. The content is not part of the ASH Annual Scientific Meeting as approved by the Annual Scientific Program Committee.

Thursday, May 16, 2013 • 12:00 PM to 1:00 PM

Chronic Management of Obesity: The Role of a Unique, Once-Daily Treatment

A Presentation by Vivus, Inc.

The *Innovation Theater* is a non-CME event held during Exhibiting Hours. The Innovations Theater's content and the views expressed therein are those of the presenting corporate entity and not of the American Society of Hypertension, Inc. The content is not part of the ASH Annual Scientific Meeting as approved by the Annual Scientific Program Committee.

Thursday, May 16, 2013 • 6:15 PM to 7:15 PM

AZOR® and TRIBENZOR®: The Power of Fixed-Dose Combination Therapy

A Presentation by Daiichi Sankyo, Inc.

The *Innovation Theater* is a non-CME event held during Exhibiting Hours. The Innovations Theater's content and the views expressed therein are those of the presenting corporate entity and not of the American Society of Hypertension, Inc. The content is not part of the ASH Annual Scientific Meeting as approved by the Annual Scientific Program Committee.

Friday, May 17, 2013 • 4:30 PM to 5:30 PM

A New Treatment Approach for Type 2 Diabetes: Discussion of a Novel SGLT2 Inhibitor for Use in the Treatment of Type 2 Diabetes

A Presentation by Janssen Pharmaceuticals, Inc.

The *Innovation Theater* is a non-CME event held during Exhibiting Hours. The Innovations Theater's content and the views expressed therein are those of the presenting corporate entity and not of the American Society of Hypertension, Inc. The content is not part of the ASH Annual Scientific Meeting as approved by the Annual Scientific Program Committee.

2013 ASH Exhibitors

Golden Gate Hall

Akrimax Pharmaceuticals

Address: 11 Commerce Drive, Suite 100
Cranford, NJ 07016

Phone: 908-372-0506

E-mail: info@akrimax.com

Website: www.akrimax.com

Booth Number: 306

Akrimax Pharmaceuticals is a privately-held, innovative specialty pharmaceutical company that acquires, develops and markets advanced ethical prescription medications. The current company portfolio of products includes Primlev™ (oxycodone/acetaminophen), Suprenza™ (phentermine HCl), Tirosint® (levothyroxine sodium), NitroMist® (nitroglycerin lingual aerosol), InnoPran XL® (propranolol HCl) extended release capsules, and Inderal® LA (propranolol HCl) Long acting. More information on Akrimax and its products can be obtained at www.akrimax.com.

American Society of Hypertension, Inc. (ASH)

Membership Information

ASH Education and Research Foundation

Address: 45 Main Street, Suite #712
Brooklyn, NY 11201

Phone: 212-696-9099

Toll-free: 866-696-9099 (US Residents Only)

Fax: 347-916-0267

E-mail: ash@ash-us.org

Booth Number: 500

ASH Hypertension Community Outreach

Address: 45 Main Street, Suite #712
Brooklyn, NY 11201

Contact: Barbara E. Escobar, Manager

Phone: 212-696-9099

Toll-free: 866-696-9099 (US Residents Only)

Fax: 347-916-0267

E-mail: ash@ash-us.org

Booth Number: 503

The activities of the ASH Hypertension Community Outreach program are managed by Gilda Caputo-Hansen, CEO, Hansen Global Event Management, LLC (HGEM). For information about the activities, please contact Gilda by telephone at 866-383-6027 or 516-361-2181 or via e-mail at ash@hansenglobalevents.com.

2013 ASH Exhibitors *continued*

AtCor Medical, Inc.

Address: One Pierce Place, Suite 295E
Itasca, IL 60143
Phone: 630-228-8871
Fax: 630-228-8872
E-mail: info@atcormedical.com
Website: www.atcormedical.com

Booth Number: 201

AtCor Medical new SphygmoCor® XCEL device measures brachial and central aortic blood pressures automatically in an easy to use, brachial cuff-based system, providing new insights in diagnosis and drug therapy management. SphygmoCor® XCEL. New insights, new solutions.

Boston Scientific

Address: One SciMed Place
Maple Grove, MN 55311
Phone: 763-494-1700
Website: www.bsci.com

Booth Number: 400

BpTRU Medical Devices

Address: 1850 Hartley Avenue, Unit 1
Coquitlam, BC, Canada V3K 7A1
Contact: Elisha Bloch
Phone: 604-540-7887 or 1-866-921-7887
Fax: 604-540-7875
E-mail: support@bptru.com
Website: www.bptru.com

Booth Number: 304

The BpTRU™ models BPM-100 and BPM-200 are automated, oscillometric non-invasive blood pressure monitors that yield consistent, reproducible results. BpTRU™ minimizes white coat effect and eliminates variability associated with user technique. This translates into a powerful and very effective instrument which can be summed up in 3 key customer benefits – patient care, time savings and affordability.

In addition to compelling patient benefits, the BpTRU™ has great credentials; BpTRU™ meets the AAMI SP10:1992 standard for BP accuracy and has been awarded an “A/A” grade from the British Hypertension Society. This is quite poignant seeing that control of hypertension starts with accurate blood pressure measurement.

2013 ASH Exhibitors *continued*

Cardio Renal Society of America

Address: 4203 E. Indian School Road, #140
Phoenix, AZ 85018

Contact: Leslie Azurdia Brown

Phone: 602-845-7915

Fax: 602-845-7965

E-mail: leslieb@cardiorenalsociety.org

Website: www.cardiorenalsociety.org

Booth Number: 104

Cardio Renal Society of America (CRSA) is a nonprofit community healthcare organization whose goal is to help prevent and manage heart disease, kidney disease and diabetes through public and professional education and research. The CRSA founders, including National Kidney Foundation of Arizona, area cardiologists, nephrologists and endocrinologists, are convinced that a *collaborative, interdisciplinary organization* is the best approach to waging an effective battle against these serious diseases. The Cardio Renal Society of America provides access to cutting edge research, continuing education from world-renowned experts and the ability to share the latest ideas in cardio-renal collaboration.

Daiichi Sankyo, Inc.

Address: 2 Hilton Court
Parsippany, NJ 07054

Phone: 973-944-2600

Fax: 973-944-2645

Website: www.dsi.com

Booth Number: 405

Daiichi Sankyo, Inc. (DSI), headquartered in Parsippany, NJ, is the U.S. subsidiary of Daiichi Sankyo Co., Ltd., a global pharmaceutical company. The company is focused on the development of cardiovascular and oncology therapies and concentrates in the therapy areas of hypertension, thrombosis, dyslipidemia, diabetes and acute coronary syndrome.

www.dsi.com

2013 ASH Exhibitors *continued*

DiaSorin, Inc.

Address: 1951 Northwestern Avenue
Stillwater, MN 55082

Phone: 800-328-1482

Website: www.diasorin.com

Booth Number: 301

DiaSorin is a world leader in high quality immunodiagnosics for the clinical laboratory. We offer a specialized menu of reagents on our well-established, fully automated chemiluminescent instrumentation, The **LIAISON® Analyzer**, and our high-throughput specialty system that delivers confidence in patient management – **The LIAISON® XL Analyzer**.

Our menu offering on the **LIAISON®** includes a specialty panel of assays, including the **LIAISON® Direct Renin Assay**, a simpler, faster, more reproducible alternative to plasma renin activity (PRA) assays. Visit the DiaSorin booth #301 for more information.

Elsevier Inc.

Address: 1600 John F. Kennedy Boulevard, Suite 1800
Philadelphia, PA 19103

Phone: 215-239-3900

Fax: 215-239-3491

Website: www.elsevierhealth.com

Booth Number: 200

ELSEVIER is a leading publisher of health science publications, advancing medicine by delivering superior reference information and decision support tools to doctors, nurses, health practitioners and students. With an extensive media spectrum — print, online and handheld, we are able to supply the information you need in the most convenient format.

Forest Pharmaceuticals

Address: 13600 Shoreline Drive
St. Louis, MO 63045

Phone: 800-678-1605

Fax: 314-493-7450

E-mail: info@forestpharm.com

Website: www.forestpharm.com

Booth Number: 204

Forest's longstanding global partnerships and track record developing and marketing pharmaceutical products in the United States have yielded its well-established central nervous system and cardiovascular franchises and innovations in anti-infective, respiratory, and gastrointestinal medicine. The Company's pipeline, the most robust in its history, includes product candidates in all stages of development across a wide range of therapeutic areas.

2013 ASH Exhibitors *continued*

I.E.M.

Address: 12505 58th Avenue N.
Plymouth, MN 55442
Contact: Steve Springrose
Phone: 612-532-4232
E-mail: bstevensspringrose@gmail.com
Website: www.iem.de

Booth Number: 105

I.E.M. will be displaying its comprehensive diagnostic product lines, including:

Pulse Wave Analysis (PWA): Measure BP contours to uniquely assess and manage vascular compliance, elasticity, and central blood pressure.

Ambulatory Blood Pressure Monitoring (ABPM): I.E.M., the recognized leader in ABPM systems worldwide, offers extensive convenience, accuracy, and control of hypertension diagnostic procedures. Extraordinary archival and reporting capabilities.

Home Blood Pressure Monitoring (HBPM): Cost effectively perform reimbursable home blood pressure monitoring from your office over an ASH/AHA recommended 7 days or more. Much better than office BP, HBPM automatically transfers patient information to the medical database. Allows instantaneous graphical review of hypertension management records... without the possibility of transcription errors.

International Society of Hypertension in Blacks, Inc.

Address: 2111 Wilson Boulevard, Suite 700
Arlington, VA 22201
Phone: 703-351-5023
Fax: 703-351-9292
Website: www.ishib.org

Booth Number: 303

Founded in 1986, ISHIB is a non-profit organization of healthcare professions and leaders in cardiovascular disease and related disorders. Our mission is to improve the health and life expectancy of ethnic minorities and eliminate racial and ethnic health disparities in cardiovascular disease through professional and public education, targeted clinical research, and facilitation of the delivery of higher quality cardiovascular health care. We host an annual conference, membership and other programs.

2013 ASH Exhibitors *continued*

Lippincott Williams & Wilkins | Wolters Kluwer Health

Address: Two Commerce Square
2001 Market Street
Philadelphia, PA 19103
Phone: 215-521-8300
Fax: 215-521-8493
E-mail: customerservice@lww.com
Website: www.lww.com

Booth Number: 501

Lippincott Williams & Wilkins, a Wolters Kluwer Health company is a leading publisher of medical, health, and science publications, including the *Hypertension*, an American Heart Association journal and the *Journal of Hypertension*, Official Journal of the International Society of Hypertension and the European Society of Hypertension. We proudly offer an extensive selection of medical books, journals, and electronic media for physicians, nurses, students and clinicians. Please visit booth # 501 to browse our comprehensive product line.

Medtronic, Inc.

Address: 3576 Unocal Place
Santa Rosa, CA 95403
Phone: 650-417-6555
Fax: 650-417-6599
E-mail: RDNinfo@medtronic.com
Website: www.MedtronicRDN.com

Booth Number: 107

At Medtronic, we're committed to Innovating for Life by pushing the boundaries of medical technology and changing the way the world treats chronic disease. To do that, we're thinking beyond products and beyond the status quo - to continually find more ways to help people live better, longer. As a part of this commitment, Medtronic has introduced the Symplicity™ renal denervation system addressing uncontrolled hypertension. Also, Medtronic is a proud sponsor of Power Over Pressure, a disease awareness campaign focused on improved diagnoses and treatment of resistant hypertension. Visit www.MedtronicRDN.com and www.PowerOverPressure.com for more information.

2013 ASH Exhibitors *continued*

Microlife Medical Home Solutions, Inc.

Address: 2801 Youngfield Street, Suite 241
Golden, CO 80401

Contact: Wei-Jung Lo

Phone: 303-274-2277, Ext: 108

Fax: 303-274-2244

E-mail: info@mimhs.com

Website: www.mimhs.com

Booth Number: 403

Microlife Medical Home Solutions Inc. provides evidence-based, physician-guided, cost-effective solutions that help physicians adopt patient-centered care and empower patients to manage their health. WatchBP Practice Solutions are helping primary care practices advance hypertension diagnosis and treatment management.

Novartis Pharmaceuticals Corporation

Address: 1 Health Plaza
East Hanover, NJ 07936

Phone: 862-778-8300

Website: www.novartis.com

Booth Number: 102

Novartis Pharmaceuticals is dedicated to discovering, developing, manufacturing and marketing prescription drugs that help meet our customers' medical needs and improve their quality of life. Please visit the Novartis exhibit where our sales representatives will be available to discuss our products.

Oxford University Press

Address: 198 Madison Avenue
New York, NY 10016

Phone: 1-800-445-9714

Fax: 1-919-677-1303

E-mail: custserv.us@oup.com

Website: www.oup.com

Booth Number: 203

Oxford University Press publishes some of the most respected medical and scientific books and journals in the world, including *American Journal of Hypertension*. Visit www.oxfordjournals.org for more information on our medicine journals.

2013 ASH Exhibitors *continued*

PharmaSmart International

Address: 773 Elmgrove Road, Building 2, Mailbox #5
Rochester, NY 14624

Contact: Josh Sarkis

Phone: 800-781-0323

Fax: 585-427-8165

E-mail: js@pharmasmart.com

Website: www.pharmasmart.com

Booth Number: 404

Now administering 65 Million blood pressure tests/year, PharmaSmart is a world leader in innovative blood pressure screening systems to assist in the detection and management of hypertension. In partnership with over 6000 pharmacy locations, PharmaSmart provides clinically validated Out-of-Office blood screening services and to help physicians, pharmacists and patients collaborate to achieve improved outcomes.

With over 17 million clinical results on our server, PharmaSmart is an emerging leader in “Out-Of-Office” patient monitoring. Visit our booth to learn about our latest innovations, including a patented data integration network that offers health providers an elegant patient intervention and management solution.

PracticeForces

Address: 29399 US Highway 19 North, Suite 260
Clearwater, FL 33761

Contact: Kunal Jain

Phone: 866-634-6327

Fax: 727-781-2300

E-mail: info@practiceforces.com or
sales@practiceforces.com

Website: www.practiceforces.com

Booth Number: 402

PracticeForces provides you with the best solutions for cutting costs, allowing you to spend your time and energy healing patients instead of doing administrative and IT functions. Our proven, time-tested EHR solutions take into account that healthcare specialties work differently. Get customized solutions that match your needs for a variety of specialties. PracticeForces guarantees to boost net revenues by at least 10% for new clients using our medical billing services. We offer comprehensive business services including claims submission, insurance package management, electronic eligibility verification, payment posting, claim follow-up, denial management, and more – all executed on your behalf by PracticeForces’ experts.

2013 ASH Exhibitors *continued*

Spacelabs Healthcare

Address: 35301 SE Center Street
Snoqualmie, WA 98065
Phone: 425-396-3300
E-mail: marketing@spacelabs.com
Website: www.spacelabshealthcare.com

Booth Number: 103

Visit the Spacelabs Healthcare booth, featuring Sentinel 9.0, a world-class scalable Cardiology Information Management System (CIMS) with Advanced Web Client functionality. It provides a *new* module for Ambulatory Blood Pressure that supports physicians in the management of Hypertensive patients.

We are introducing CardioExpress12 v1.2 which provides PDF output, new USB printers, 2D Barcode support, DICOM, and FDA XML output. Also featuring fast, accurate Holter analysis, even with complex, noisy or unstable recordings and Holter Recorders with up to 48 hours recording/downloading, with a 5-minute recharge!

SunTech Medical, Inc.

Address: 507 Airport Blvd., Suite 117
Morrisville, NC 27560 USA
Contact: Rod Thomson
Phone: +1-919-654-2300
Fax: +1-919-654-2301
E-mail: sales@suntechmed.com
Website: www.SunTechMed.com

Booth Number: 302

For over twenty-five years, SunTech Medical has been the preeminent supplier of clinical grade blood pressure monitoring products and technologies. The Oscar 2 system from SunTech Medical provides the optimal ABPM solution by meeting the highest clinical standards for accuracy, promoting patient comfort, and giving clinicians practical interpretive analysis and reporting tools. The first ABP monitor to achieve independent validation by both BHS and ESH international protocols, the Oscar 2 includes AccuWin Pro™ v3, a user friendly, Windows® based program that offers flexible configuration and automated analysis, interpretation and reporting of ABPM studies. Visit www.SunTechMed.com for more information.

2013 ASH Exhibitors *continued*

Takeda Pharmaceuticals U.S.A., Inc.

Address: One Takeda Parkway
Deerfield, IL 60015

Phone: 224-554-5600

Website: www.tpna.com

Booth Number: 300

Takeda Pharmaceuticals U.S.A., Inc. and Takeda Global Research & Development Center, Inc.

Based in Deerfield, Ill., Takeda Pharmaceuticals U.S.A., Inc. and Takeda Global Research & Development Center, Inc. are subsidiaries of Takeda Pharmaceutical Company Limited, the largest pharmaceutical company in Japan. The respective companies currently market oral diabetes, insomnia, rheumatology and gastroenterology treatments and seek to bring innovative products to patients through a pipeline that includes compounds in development for diabetes, cardiovascular disease, gastroenterology, neurology and other conditions. To learn more about these Takeda companies, visit www.tpna.com.

U.S. Food & Drug Administration

Address: 1431 Harbor Bay Parkway
Alameda, CA 94502-7070

Phone: 510-337-6700

Website: www.fda.gov

Booth Number: 502

FDA patient education materials will be showcased. Topics include high blood pressure, cholesterol, women and heart disease, smoking, using medicines wisely, sodium in the diet, how to read the Nutrition Facts label, and other health/nutrition issues. These free, plain-language materials can be ordered in bulk from FDA in Spanish as well as English.

VIVUS, Inc.

Address: 1172 Castro Street
Mountain View, CA 94040

Phone: 650-934-5200

Medical Information: 1-888-998-4887

Fax: 650-934-5353

Website: www.vivus.com

Booth Number: 100

VIVUS is a biopharmaceutical company dedicated to the development and commercialization of novel therapeutic products addressing obesity, diabetes, sleep apnea and sexual health. Qsymia® is approved as an adjunct to diet and exercise for chronic weight management in adults who are obese or overweight with at least one weight-related comorbidity.

2013 ASH Exhibitors *continued*

Wiley

Address: 350 Main Street
Malden, MA 02148

Phone: 781-388-8544

Fax: 781-338-8544

Website: *www.wiley.com*

Booth Number: 106

Wiley is the leading society publisher. We publish on behalf of more societies and membership associations than anybody else, and offer libraries and individuals 1250 online journals, thousands of books and e-books, reviews, reference works, databases, and more. For more information, visit *www.wiley.com*, or our online resource: *onlinelibrary.wiley.com*.

Stop by booth #106 at ASH Annual Scientific Meeting & Exposition to learn about what's new at Wiley, and receive 20% off your order, and request free digital journal samples.

Author Index

- Abdala, Antonio, 107
Abraham, Nader G., 76, 139
Abraham, William T., 117
Abramczyk, Piotr, 78, 115
Adams, H. R., 123
Agarwal, Arpit, 123
Agarwal, Rajiv, 52, 61, 139
Águila, Fernando Jaén, 105
Aguilar, Andrea, 106
Aguilera, Manuel, 134
Ahmed, Mohamed I., 110
Ahmed, Waqas, 110
Ahmet, Ismayil, 78
Ajluni, Nevin, 64
Akchurin, Oleh, 123
Akinboboye, Ola, 69
Alassas, Khadija, 108
Albrecht, Diego, 126
Al-Edan, Hayder Salih, 107, 119
Alexandruk, Dmytro P., 111
Alimento, Marina, 71
Allen, Raymond K., 123
Allen, Richard R., 109
Almeida, Thalles Ramos, 137
Alnima, Teba, 117
Alonso, Juan Jiménez, 105
Alpert, Bruce, 121
Altieri, Pablo I., 102
Altun, Battal, 111
Amar, Jacques, 135
Amdur, Richard L., 129
Amin, M. Yousri K., 110
Anania, Sarah, 128
Andersen, Ulrik B., 134
Anene, Francine, 63
Angel, Adriana, 107, 108
Anisiuba, Benedict C., 116
Aonuma, Takanori, 133
Appel, Lawrence J., 64, 139
Arakawa, Kimika, 115
Arbique, Debbie, 128, 130
Ar, Idilhan, 102
Arif, Hasan, 114
Armando, Ines, 120
Arnett, Donna K., 73, 139
Aronow, Wilbert S., 52, 139
Artamenka, Nataliya R., 111
Artero-Mora, Arturo, 136
Asayama, Kei, 54, 91, 107, 133
Asferg, Camilla L., 134
Asghar, M. Rizwan, 113
Asico, Laureano D., 120
Assad, Hadeel, 106
Austin, Jason L., 110
Avci, Burcak Kilickiran, 132
Ayala, Carma, 64, 104, 107, 128
Ayala, Diana E., 63, 104, 105, 106,
114, 115, 122, 128, 129
Ayers, Colby, 128, 130
- Babayev, Ilkin, 132
Babsanimashaun, Islamiyat, 69
Back, Jerry G., 80, 139
Bailey, Kent R., 131
Baixauli-Rubio, Aurelio, 136
Bakris, George L., 57, 61, 65, 69, 79,
85, 87, 91, 117, 127, 139
Bakris, G. L., 102
Baksh, Salma, 130
Ballerga, Esteban Gonzalez, 127
Baquero, Maria J., 106
Barbaro, Natalia R., 132, 135
Barbaro, Natália R., 54
Bard, Robert L., 64
Barigou, Mohammed, 135
Barrington, Debbie S., 137
Bartorelli, Antonio, 71
Barzilai, Nir, 69, 139
Ba, Serigne A., 116
Baser, Onur, 128
Basile, Jan N., 73, 79, 87, 93, 139
Basu, Sanjib, 116
Batsky, D. L., 123
Batista, Bruno R., 130
Battle, Daniel, 110
Bauer, Axel, 126
Bauer, Lars, 126
Baum, Michel, 58, 139
Beige, Joachim, 117
Beitelshees, Amber, 65
Belalcazar, Andres, 70
Benguigui, Catherine, 135
Benigni, Ariela, 69, 139
Berenson, Gerald, 54
Berenson, Gerald S., 127
Bergman, Richard N., 50, 139
Bermudez, Greily A., 106, 123
Bertani, Rodrigo F., 118, 119, 121
Best, Stuart A., 103
Bhadra, Shamik, 114
Bhagatwala, Jigar, 120, 122
Bhat, Samrat, 114
Bieler, Laurent, 135
Biller, Jose, 50, 59, 139
Bisognano, John D., 71, 117, 139
Bivens, Tiffany B., 103
Björklund-Bodegård, Kristina, 107
Black, Henry R., 93, 140
Blackshear, Joseph, 108
Blakely, Douglas, 121
Blanco, Manuel Vazquez, 127
Blanco, Pedro Alarcón, 105
Blandon, Roberto, 127
Bloch, Michael J., 87, 140
Blom, Kimberly, 104
Blowey, Douglas L., 70
Boerwinkle, Eric, 65
Bohannon, Richard, 101
Böhm, Michael, 71
Bolli, Peter, 104
Bolondi, Luigi, 130
Bonardi, José M. T., 118, 119, 121
Bongard, Vanina, 135
Boombhi, Hilaire J., 116
Boren, Kenneth, 135
Borghi, Alberto, 130
Botelho, Roberto Vieira, 131
Boutari, Chrysoula, 135
Bouziana, Stella D., 135
Boveda, Julia, 128
Bowler, Anne, 121
Bowling, Meaghan, 135
Bracho, Mayela J., 123
Brands, Michael W., 51, 140

Author Index

- Bravi, Elena, 60, 114
Brener, Lillian, 102
Breunig, I., 129
Brevetti, Linda, 117
Briasoulis, Alexandros, 127
Bricker, John T., 123
Brines, Michael, 78
Brinker, Stephanie, 130
Brinker, Stephanie K., 128
Brook, Jeffrey R., 107
Brook, Robert D., 64, 107, 116
Brown, Angela L., 60, 87, 140
Brown, Catherine M., 54
Brown, Michael, 115
Brumback, Lynn C., 70
Budoff, Matthew, 70
Burcelin, Remy, 135
Burg, Matthew, 106
Burnett, John C., 134
Burnett, Jr., John C., 103
Burns, Trudy L., 72, 140
Bursztyn, Michael, 108
- Cain, Van, 118
Calado, Larissa B., 119
Calhoun, D. A., 126
Calhoun, David, 131
Calhoun, David A., 56, 81, 140
Callejas, Pedro A., 128
Camafort, Miguel, 104, 113
Campbell, J. Fallon, 122
Campbell, Norm R. C., 104
Campese, Vito M., 55, 69, 95, 140
Campos, Giulliard O., 118
Cangiano, Jose L., 102
Cannone, Valentina, 134
Capalongo, Dina, 130
Cappuano, Vanessa, 137
Cardus, Marta, 107
Carr-Lopez, Sian M., 118, 120
Carroll, Mairead A., 60
Carr, Roxane, 122
Carter, Barry L., 73, 93, 140
Carvalho, Martha Bezerra
 Maya, 113, 119
Casagrande, Laure, 126
Cassel, Werner, 126
Cassi, Antonino, 60, 114
Castiñeira, Maria C., 104, 114
Casu, Gavino, 71
Cataldo, Jason, 69
Cataliotti, Alessandro, 103
Catena, Cristiana, 109, 117, 121
Caughey, Melissa, 60
Çelebi, Gürkan, 111
Centaro, Emilio, 107
Cerami, Anthony, 78
Chamontin, Bernard, 135
Chander, Praveen N., 60
Chandra, Priya, 126
Chan, Wing W., 128
Chapman, Arlene, 65
Chapman, Arlene B., 131
Chazova, Irina, 120
Cheema, Sarah, 60
Chen, Horng H., 103
Chen, Tzu-Ling, 108
Chen, Wei, 54, 127
Chen, Yiu-Fai, 69, 135
Chew, Derek, 91
Chilton, Robert J., 119
Chiou, Shu-Ti, 108
Chirinos, Julio, 70
Choi, Bo Youl, 108
Choi, Sung Il, 118
Cho, Jin-Man, 137
Chovganyuk, Olga S., 111
Chowdhury, Enayet K., 101
Christiansen, Michael, 134
Chrysant, S. G., 118
Chung, Wook Jin, 121
Chung, Wook-Jin, 116
Cid, Marina, 105
Cimci, Murat, 132
Claes, Victoria, 117
Clark, Rebecca, 54
Cloutier, Lyne, 104
Cobo, Eliàngela, 137
Coca, Antonio, 104, 113
Cockcroft, John R., 114
Coenen, Tamara, 131
Cohen, Debbie L., 121
Cohn, Jay N., 127
Colindres, Romulo, 60
Collet, Libby, 128
Colussi, GianLuca, 109, 117, 121
Comotti, Tommaso, 109
Connolly, Stuart, 129
Consoli, Agostino, 132
Constenla, Aurelia, 115
Cooper, Christopher J., 56, 140
Cooper-DeHoff, Rhonda, 73, 78, 140
Correa, Adolfo, 97, 140
Coughlin, Sarah, 108
Coulson, James M., 114
Crespo, Juan J., 104, 115, 128, 129
Crespo, Maria J., 102
Crippa, Giuseppe, 60, 114
Crook, Errol, 131
Cuba, Marilia Beatriz, 137
Cuevas, Santiago, 120
Cushman, W. C., 102
Cushman, William C., 52, 61, 67,
 68, 140
Czarnecka, Danuta, 133
- Dabelea, Dana, 58, 140
Dak, Marcelo, 108
Danser, Alexander H., 78
Daruich, Jorge, 127
da Silva, Rodolfo N., 130
Daskalakis, Markos, 134
Daskalopoulou, Stella S., 104
Das, Sandeep, 128, 130
Davidson, Michael H., 91
Dawes, Martin, 104
Day, Colby L., 123
DeAlleaume, Lauren, 107
Deedwania, Prakash C., 96, 140
Deiuliis, Jeffrey A., 138
de Leeuw, Peter W., 117
de Leon, Mony, 92
Delgado, Jorge, 108
de Lis, Jesus Perez, 128

Author Index

- De Rosa, MariaLeonarda, 117
Desai, Hiral, 114
de Souza, Denis Fabiano, 131
Dial, Larry, 136
Dialti, Valeria, 117, 121
Diaz, Keith, 70, 115
Dimsdale, Joel E., 74, 140
Dionne, Janis M., 122
Dobrokhod, Anna, 103
Dobrokhod, Anna S., 130
Dogan, Tolga, 111
Dolan, Lawrence M., 124
Domenech, Monica, 104, 113
Dominguez-Sardiña, Manual, 105
Dominiczak, Anna F., 67, 140
Dong, Y., 122
Dong, Yanbin, 120
Dotsenko, Julia, 120
Doumas, Michael, 64, 101, 122
D'Silva, Kristin, 65
Duarte, Mariano, 127
Duly-Bouhanick, Beatrice, 135
Duprez, Daniel, 70, 127
Duran, Carmen, 106
Duval, Sue, 127
Dvonch, Joseph T., 64
- Egan, Brent M., 64, 80, 123, 140
Eguchi, Kazuo, 105
Ein-Mor, Eliana, 108
Eiroa, Peregrina, 129
Elashoff, Robert M., 63
Elijovich, Fernando, 115
Elliott, William J., 54, 67, 71, 79, 102, 116, 140
Emery, Peter, 128
Engstrom, Thomas, 132
Entcheva, Miglena, 64, 127
Erdem, Gökhan, 111
Erkuran, Cigdem, 117
Erturk, Emre, 132
Escano, Crisanto E., 120
Escobales, Nelson, 102
Esis, Carlos, 123
Esler, Murray, 71
Eto, Masahiko, 133
Eto, Takuma, 113
Evans, Melissa C., 123
Ezeala-Adikaibe, Birinus, 116
Ezeugwu, C., 129
- Fang, Jing, 64, 104, 107, 128
Fan, Zhongjie, 107
Farb, Luisa B., 107
Fares, Maria Luisa, 60
Faria, Ana Paula C., 54, 118, 132, 135
Faricelli, Barbara, 132
Farina, Sasha, 104
Faselis, Charles, 64, 101, 122
Fawzi, Abdelmoneim A., 110
Fearheller, Deborah, 115
Feig, Peter U., 78, 141
Fellows, Douglas, 101
Ferdinand, K. C., 126
Ferdinand, Keith C., 87, 141
Fernandez A, Camilo, 127
- Fernandez, Camilo, 54
Fernandez, Jose R., 63, 104, 105, 106, 114, 129
Fernanez, Jose R., 105
Ferreira-Melo, Silvia E., 118
Ferrerias, Amelia, 106
Ferrieres, Jean, 135
Ferrioli, Eduardo, 121
Ferrioli, Eduardo, 118, 119, 121
Fields, Robert W., 93, 141
Filho, Sebastião Rodrigues
Ferreira, 113, 119, 131
Filosa, Jessica, 94, 141
Finch, Joan H., 119
Finnie, Ramona, 63
Flack, John M., 60, 71, 141
Fleming, Thomas R., 68, 141
Fletcher, Ross, 122
Fletcher, Ross D., 129
Florea, Natalia, 127
Flynn, Joseph T., 87, 141
Foley, Elizabeth, 128, 129
Fontana, Vanessa, 54, 118, 132, 135
Fontao, Maria J., 114
Foster, Gary D., 50, 141
Fourie, Carla M., 109
Franco, Maria I., 115
Franklin, Stanley S., 108
Frech-Tamas, Feride, 109
Freitas, Joao P., 122
Fujimoto, Tetsuya, 120
Fu, Jinyan, 135
Fullerton, Zhiping, 106
Fu, Qi, 103
Fu, Xiaobao, 120, 135
Fu, Xibao, 131
- Gaciong, Zbigniew, 78, 115
Galal, Suzanne M., 118, 120
Galassi, Marzia, 130
Galbreath, M. Melyn, 103
Gamaldo, Charlene, 50, 141
Gao, Zhiqian, 124
Garcia-Halpin, Laura, 110
García, Juan Diego Mediavilla, 105
Garovic, Vesna D., 54
Gavras, Haralambos, 54, 141
Gawri, Kunal, 119
Geiger, M. J., 126
Gelaye, Alehegn, 106
Gelfand, Bradley W., 64
Gerland, Bradley W., 101
Giampatzis, Vasilios, 135
Giles, Thomas, 54
Giles, Thomas D., 66, 87, 102, 141
Gilliam, Karen, 108
Gillin, Adrian G., 106
Gillman, Matthew W., 82, 141
Glaser, Christian, 130
Glesby, Alexa, 122
Glodzik, Lidia, 92
Glover, Robert, 119, 121
Glueck, Charles, 110
Goldman, Jesse, 114
Gomara, Sonia, 114
Gomara, Sonia M., 104
Gomez, Yessica-Haydee, 104

Author Index

- Gonzalez, Alicex, 123
Gonzalez, Santos J. Martinez, 134
Gordon, Barak, 128
Gorelick, Philip B., 50, 141
Gøtze, Jens P., 134
Gowda, Madan, 110
Gradman, Alan H., 54, 141
Granich, Vladimir, 103
Granito, Alessandro, 130
Grassi, Guido, 71, 109
Greenway, Frank L., 133
Greenstein, Adam, 55, 76, 141
Gregg, Richard, 78
Grieger, Frank, 126
Grigoryan, Larissa, 129
Grim, Clarence E., 134
Grimm, Heather, 115
Grimm, Jr., Richard H., 129
Grimm, Richard, 92
Griswold, Michael, 97, 142
Grossman, Alon, 128
Grossman, Ehud, 128
Gulati, Martha, 70, 142
Guo, YuanYuan, 69
Gupta, Alok K., 91, 133
Gupta-Malhotra, Monesha, 123
Gushchina, Liubov, 138
Gutin, B., 122
Guttman, Charles, 101
Gu, Yu-Mei, 54, 107
- Hafer, Lisa, 138
Hage, Fadi, 135
Hage, Fadi G., 69, 135
Haijanen, Jussi, 120
Haley, William, 108
Hall, Charles, 101
Haller, Hermann, 117
Hall, John E., 65, 95, 142
Halm, Ethan, 128, 130
Haltiwanger, Norman, 108
Hamil, Sonya, 106
Handler, Joel, 93, 142
Hannan, Peter, 70
Hansen, Tine W., 107
Hara, Azusa, 133
Harders, Gerald E., 134
Hariya, Shojirou, 120
Harkema, Jack, 64
Harrison, David G., 95, 142
Harris, Raymond C., 61, 69, 77, 142
Hatzitolios, Apostolos I., 135
Hayakawa, Manabu, 113
Hayes, Sharonne N., 54
Haynes, R. Brian, 129
Hedley, Paula L., 134
Hegde, Shrute, 114
Henry, Krum, 71
Hermansson, Henrika, 120
Hermida, Ramon C., 63, 81, 104,
105, 106, 114, 115, 122, 128, 129,
142
Hernaiz, Susana, 106
Hetrick, Douglas, 126
Heublein, Denise M., 134
He, Yusong, 103
Hildebrand, Keith R., 126
- Hilgers, Rob, 69
Hinderliter, Alan, 60
Hoke, Lynn, 127
Holcroft, Christina, 113
Hollander, Kenneth S., 103
Hollenberg, Norman K., 86, 142
Holm, Jens-Christian, 122
Hong, Michael, 113
Hooper, S. R., 123
Hopkins, David P., 63
Hoppe, Uta C., 117
Hoshida, Satoshi, 105
Hozawa, Atsushi, 91
Hsu, Daphne, 123
Huang, Gao-Zhong, 104
Huang, Xin, 121
Huisman, Hugo W., 109
Huntley, Brenda K., 134
Husaini, Baqar, 118
Hussain, Tanveer, 113
Hvidt, Kristian N., 122
Hwang, Hui-Jeong, 137
Hyman, David, 129
- Iadecola, Costantino, 55, 94, 142
Ibsen, Hans, 122
Ichiki, Tomoko, 103
Iglesias, Francisco J., 106
Ihm, Sang Hyun, 105
Ijoma, Chinwuba K., 116
Ikitimur, Baris, 132
Ilerigelen, Baris, 102
Imai, Yutaka, 91, 133
Ingaramo, Roberto A., 107
Ingelfinger, Julie R., 58, 82, 142
Inrig, Julia K., 65
Invitti, Cecilia, 109
Ishikawa, Joji, 105
Ito, Sadayoshi, 137
Iwakura, Yoshitsugu, 137
Iwasaki, Yoichi, 119
Izzo Jr., Joseph L., 70, 113, 119, 121,
142
- Jacobs, David R., 70
Jacobs, Jeremy M., 108
Jacobs, Lotte, 116
Jaffe, Iris, 25
Jaffe, Iris Z., 86, 142
Jakovljevic, Branko, 103
James, Sherman A., 137
Jarvis, Sara A., 103
Jeong, Jong Heon, 105
Jeppesen, Jørgen L., 134
Jiang, H., 126
Jin, Eun-Sun, 137
Joe, Byung-Hyun, 137
Joeres, Lars, 126
Johansson, Jouni, 91
Johnson, Julie, 65
Johnson, Julie A., 131
Johnson, Katherine Waltman, 128
Johnson, W., 129
Jones, Jenna B., 123
Jones, Ronald E., 129
Jordaan, Pierre, 126
Jose, Pedro A., 120

Author Index

- Jula, Antti, 91
Júnior, Walter Cury Ana, 131
- Kagelidis, Giannis, 135
Kaila, Shuchita, 129
Kajii, Eiji, 133
Kakinoki, Shigeo, 120
Kalaitzidis, Rigas, 127
Kalantar-Zadeh, Kamyar, 131
Kaltenhauser, Marc, 130
Kamide, Kei, 133
Kanda, Koichi, 120
Kang, In Sook, 121
Kang, YounJung, 60
Kantola, Ilkka, 120
Kantola, Taru, 120
Kao, Yuanyuan, 135
Kapadia, Akash, 135
Kaplan, Mariana J., 64
Kaplan, Norman, 128, 130
Kaplan, Norman M., 64, 87, 142
Kaplan, Richard, 101
Kaptue, Joseph, 116
Karadag, Bilgehan, 132
Karan, Shaila, 121
Karasik, Pamela, 122
Kario, Kazuomi, 69, 105, 109, 113
Kaskel, Fredrick, 123
Kataoka, Toshiya, 65
Katout, Mohamed, 116
Katsuya, Tomohiro, 133
Katusic, Slavica K., 54
Kaufman, Joel, 70
Kawano, Yuhei, 133
Kawecka-Jaszcz, Kalina, 133
Kendir, Kemal, 102
Kerr, Simon R. J., 101
Ketete, Mulumebet, 106
Khan, Bobby V., 102
Khan, Maheer, 129
Khatib, Rasha, 129
Khattab, Nader, 122
Kheirbek, Raya, 64, 129
Khitan, Zeid, 136
Khoury, Philip R., 124
Kikuya, Masahiro, 91
Kim, Bae Keun, 105, 106
Kimball, Thomas R., 124
Kim, Bohyun, 65
Kim, Chong-Jin, 137
Kim, Kyung Soo, 105
Kim, Kyung-Soo, 105
Kim, Mi Kyoung, 108
Kim, Mikyung, 108
Kim, Soon Gil, 105, 106, 108, 118
Kim, Soon-Gil, 108
Kingue, Samuel, 116
Kino, Mineko, 119
Kitagawa, Yasuo, 65
Kitamura, Kazuo, 109
Kizilirmak, Pinar, 102
Klemmer, Philip, 60
Kling, Pamela J., 110
Kobalava, Zhanna, 126, 127, 128
Kobayashi, Hiroshi, 119
Kobayashi, Masatake, 119
Kobayashi, Takeshi, 120
Kocher, Gail S., 85, 142
Kohan, Donald E., 51, 142
Kohara, Katsuhiko, 111
Kohut, Michael L., 105
Kokkinos, John Peter, 64, 101, 122
Kokkinos, Peter, 64, 101, 122
Kolo, Philip, 116
Komanski, Christopher B., 126
Kong, Qunyu, 103, 110
Kontula, Kimmo, 65
Koskio, Lauri, 120
Kotak, I., 122
Kotak, Ishita, 120
Kotovskaya, Yulia, 126, 127
Kotovskaya, Yuliya, 128
Kountz, D., 129
Krasnopolskiy, Sergiy Z., 111
Kravtsova, Olga, 127
Kretschmar, Jan, 115
Kroon, Abraham A., 117
Krop, Manne, 78
Kruger, Ruan, 109
Krum, Henry, 71, 101, 142
Kshirsagar, Abhijit, 60
Kudo, Masataka, 137
Kumada, Maki, 133
Kumai, Toshio, 115
Kumai, Yuto, 119
Kupferman, J. C., 123
Kupfer, S., 102
Kuritzky, Louis, 87, 93, 142
Kuroki, Kazuo, 113
Kushnir, Svetlana, 103
Kuznetsova, Tatiana, 54
Kuznetsov, Nicholas, 120
Kwagyan, John, 106
Kyritsi, Fiorina, 122
- Lackland, Daniel T., 93, 142
Laffer, Cheryl L., 115
Lakatta, Edward G., 76, 78, 142
Lalan, Shwetal P., 70
Lalonde, Andrea E. S., 113
Lambelet, Paola, 119
Lande, M. B., 123
Landini, Linda, 107, 119, 129, 132
Langenickel, Thomas, 126
Lan, Patrick G., 106
Larsen, Timothy R., 106
Lato, June, 102
Latorre, Johan, 117
Law, Malcolm, 63, 143
Lee, Hojun, 115
Lee, Sang Hak, 121
Lee, Shuko, 119
Lee, Yonggu, 105
Leibowitz, David, 108
Leibson, Cynthia L., 54
Lemougoum, Daniel, 116
Leonard, David, 108
Leoncini, Massimo, 71
Leone, Aldo, 129
Leone, Aurelio, 107, 119, 129, 132
Leoni, Simona, 130
Le, Quynh P., 54
Leung, Amanda, 69

Author Index

- Leung, Steven, 69
Levine, Benjamin D., 103
Levine, Robert, 118
Lewandowski, Jacek, 78, 115
Lewin, A., 118
Lhermusier, Thibault, 135
Lieber, Ari L., 135
Lijnen, Paul J., 131
Lima, Gabriel A., 54
Lima, Jr., Emilton, 130
Lima, Leandra G., 121
Lima, Nereida K. C., 118, 119, 121
Lim, Young-Hyo, 105, 106
Lindheimer, Marshall, 54, 58, 143
Lindner, Jonathan R., 59, 143
Ling, Chenyi, 115
Linneberg, Allan, 134
Lioudaki, Eirini, 134
Li, Shengxu, 127
Liu, Jinbo, 120, 131, 135
Liu, Lingli, 110
Liu, Yan-Ping, 54
Liu, Zhijun, 133
Li, Yao, 110
Lloyd, E., 102
Lodhi, Ahad A., 130
Lombardi, V. Patteson, 130
Lonati, Laura M., 109
Lonn, E. M., 126
Lopez, Gladys E., 110
Losco, Teresa, 117
Loss, Igor Oliveira, 91, 137
Loustalot, Fleetwood, 64, 107
Louzada-Junior, Paulo, 121
Lovett, Eric G., 117
Lovic, Dragan, 103
Lowndes, Joshua, 106
Lozano-Cebrian, Amparo, 136
Lucas, Caridad Turpin, 134
Lukic, Tatjana, 102
Luo, Jianfang, 66, 143
- Maa, J. F., 118
Machado, Marcus Paulo Ribeiro, 91
Machado, Rogelio, 108
Machida, Maiko, 120
Mackay, Donald W., 104
MacKenzie, Thomas D., 93, 143
Madueño, Freddy J., 106
Magid, David J., 68, 143
Magliulo, Fabio, 117
Magness, Ronald R., 110
Mahgereteh, Joseph, 123
Maier, Christoph, 110
Mäkelä, Pekka, 120
Malaiapan, Yuvaraj, 91
Malan, Leone, 109
Malan, Nicolaas T., 109
Maldonado, João, 130
Malloy, Mary J., 96, 143
Malozzi, Christopher, 131
Mancia, Giuseppe, 71, 109
Manunta, Paolo, 65
Marantos, Georgios, 134
Marfatia, Ravi S., 101, 108
Marinelli, Sara, 130
Mark, Daniel B., 68, 143
- Marlowe, Karen F., 131
Maron, David, 129
Marrs, Joel C., 73, 143
Marzano, Luigi, 109
Materson, Barry J., 50, 143
Matsumoto, Daisuke, 65
Matsumoto, Naoki, 115
Ma, Yimin, 102
M'Buyamba-Kabangu, Jean-René, 116
McClure, Leslie, 92
McCrindle, Brian W., 82, 143
McDonald, Claire, 101
McGlynn, Elizabeth, 131
McHugh, Pauline, 92
McKie, Paul M., 103
McQueen, Robert B., 109
Mdkour, Omnia M., 110
Meier, Rhonda L., 103
Meijide, Luis, 114
Melissas, John, 134
Melo, Marlon P., 119
Mels, Catharina M., 109
Menduiña, Jesus, 114
Meredith, Ian, 91
Merikari, Martti, 120
Messerli, Franz H., 60, 143
Meyer, Peter M., 54, 116
Meyer, Stacy, 129
Meyer, Timothy W., 77, 143
Mihai, Georgeta, 138
Mikheeva, Ksenia, 103
Miki, Tetsuro, 111
Miller, Virginia M., 54
Minnema, Renae, 120
Mipinda, Jean B., 116
Mizuno, Eric T., 87
Modolo, Rodrigo G. P., 54, 118, 132, 135
Mohammed, Vikar, 133
Moiseev, Valentine, 126
Mojon, Artemio, 63, 104, 105, 114, 128, 129
Molina, Christopher, 65
Møller, Daniel V., 134
Monroe, D., 129
Montano, Nicola, 91, 137
Moonis, Majaz, 118
Moore, Hans, 122
Moran, Kimberly, 126
Moreno, Beatriz V. D., 135
Moreno, Jr., Heitor, 54, 132, 135
Morganti, Alberto, 71
Moriguti, Julio C., 118, 119, 121
Moriguti, Júlio C., 119
Morimoto, Ryo, 137
Morishita, Masako, 64
Mosca, Susanna, 117
Moscufo, Nicola, 101
Mos, Lucio, 117, 121
Mosquera, Jacinto, 105
Mousa, Tarek M., 69
Moya, Ana, 104, 106, 115, 129
Mukherjee, Bhramar, 64, 107
Mukhtar, Qaiser, 63
Müller-Ehmsen, Jochen, 117
Munsif, Sidarth, 110

Author Index

- Musinguzi, Geoffrey, 137
Myers, Jonathan, 64, 101
- Nagai, Tokihisa, 111
Nagata, Naoto, 113
Nair, Kavita V., 109
Nakamura, Yoshikazu, 133
Nakao, Masatoshi, 65
Nakazato, Masamitsu, 113
Nappi, Jean, 73, 143
Ndiaye, Mouhamado B., 116
Nelson, Mark, 101
Neto, Octávio Barbosa, 91
Neumann, Claas L., 117
Newton, Julia L., 101
Nezu, Masahiro, 137
Nielsen, Søren J., 134
Nieuwlaat, Robby, 129
Nigro, Ana, 107
Nigro, Paola, 119
Niiranen, Teemu J., 91
Njie, Gibril, 63
Noguerol, Maria T., 115
Nomura, Akikazu, 120
North, James C., 126
Nuwaha, Fred, 137
Nylen, Eric, 64
- Ochi, Masayuki, 111
Odili, Augustine N., 116
Oertel, Wolfgang, 126
Ogihara, Toshio, 133
Ohara, Maya, 111
Ohishi, Mitsuru, 133
Ohkubo, Takayoshi, 91, 133
Okada, Yoko, 111
Okada, Yoshiyuki, 103
Okayama, Masanobu, 133
Okerson, Ted, 134
Olin, Jeffrey W., 56, 143
Oliva, Raymond, 127
Olivares, Felix, 127
Olivares, Oscar Castro, 134
Oliveira, Eduardo B., 119
Oliveira, Lucas Felipe, 91
Oliveira, Oscar Castro, 134
Oliveros, Rene A., 119
Olsen, Michael H., 122
Olszanecka, Agnieszka, 133
Omar, Bassam, 131
Omotoso, Babatunde A., 116
Ongen, Zeki, 132
Oniki, Hideyuki, 115
Ono, Yoshikiyo, 137
Oparil, Suzanne, 50, 63, 79, 93, 135, 143
Orum, Gail, 118
Orynochak, Mariya A., 103, 111, 118
Osakwe, Chukwunonso E., 116
Osei, Frank, 123
Oshima, Kazutaka, 119
Osmond, Peter J., 113, 119, 121
Otero, Alfonso, 105, 115
Owen, Alice, 101
Özgür, Gökhan, 111
- Pacurari, Maricica, 69
- Padda, Jagjit, 110
Padmanabhan, Sandosh, 65
Padovan, Paulo R., 118
Paganelli, Maria Ondina, 132
Pandey, Ambarish, 128, 130
Pannu, Hariyadarshi, 123
Pansani, Isabella F., 118
Papadakis, John A., 134
Papademetriou, Vasilios, 91, 101, 129
Papadopoulou, Maria, 135
Paragano, Emanuel, 107, 108
Parikh, S., 122
Parikh, Samip, 120
Park, Chang-Bum, 137
Park, Hwan-Cheol, 108, 118
Pasqualinotto, Lucia, 109
Patel, Rajul A., 118, 120
Paterno, K. J., 123
Patron, Luis, 128
Paulo, Remberto C., 123
Pavlidis, Athinodoros, 135
Pavlik, Valory, 129
Pavlyuk, Evgenia, 103
Peacock, Jimmy, 70
Pearce, Mark S., 101
Pecorelli, Anna, 130
Pelazza, Bruno Bordin, 113, 119
Pellaza, Bruno Bordin, 131
Peralta, Carmen, 70
Pereira, Telmo, 130
Pergola, Pablo E., 92
Perkins, Amanda, 115
Petrela, Elizana Zaimi, 132
Petry, Nancy M., 108
Pezzutto, Francesca, 109
Phernetton, Terrance M., 110
Phillip, Ranjit, 121
Phillips, Robert A., 143
Piccart, Yvette, 131
Piñeiro, Luis, 105
Pittaras, Andreas, 64, 101, 122
Poggio, Emilio, 65
Pohl, Marc, 65
Pollock, David M., 76, 143
Pollock, N., 122
Polo, Begoña, 105
Popov, Eugene, 120
Potapova, Galina, 120
Pourfarzib, Ray, 111
Pousa, Lorenzo, 128, 129
Price, Angela, 128, 130
Prihadi, John S., 131
Primak, Galina, 103
Primak, Galina F., 130
Proia, Krista K., 63
Prokupetz, Alex, 128
Przybylski, Jacek, 115
Punzi, Connie F., 116
Punzi, Henry A., 80, 116, 144
Purnomo, Yudi, 131
Pyun, Wook Bum, 121
Pyun, Wook-Bum, 116
- Qian, Chunlin, 129
- Rader, Florian, 63, 108

Author Index

- Raheja, Prafull, 128
Rajagopalan, Sanjay, 64, 107, 116, 138
Rajpal, Minesh, 113, 119, 121
Rakugi, Hiromi, 133
Ramachandran, Vasam S., 59, 144
Ramadoss, Jayanth, 110
Ram, C. Venkata S., 26
Ram, C. Venkata S., 78, 80, 86, 144
Randall, Catherine, 92
Randall, Otelio, 106
Ransom, Jeanine E., 54
Rash, Carla, 108
Rauck, Richard L., 126
Rebelo, Irene, 122
Redon, Josep, 67, 144
Regueira, Jose M., 105
Regueiro, Antonio A., 104, 114
Rehman, Tariq, 136
Rehunen, Simo, 120
Reid, Christopher M., 101
Reis, Samir Seme Arab, 131
Rekovets, Oksana, 103
Rekovets, Oksana L., 130
Reynolds, Kristi, 131
Rhu, Seung Kee, 121
Richardson-Royer, Caitlin, 110
Rim, Se Joong, 121
Rim, Se-Joong, 116
Rios, Maria T., 104, 115, 129
Rippe, James M., 106
Rivera, Oscar, 119
Roberts, A., 102
Roberts, James M., 58, 144
Robertson, K. E., 126
Robinson, Julie C., 123
Roger, Veronique L., 54
Roig-Espert, Belen, 136
Romero, Vanessa C., 106
Rooyen, Johannes M. Van, 109
Rosendorff, Clive, 56, 144
Ruan, Yanping, 107
Ruggeri, Natália B., 118
Ruidavets, Jean Bernard, 135
Ruiz-Garcia, Ana, 136
Ruiz, Santiago Garcia, 134
Rump, L. Christian, 117
Rusinek, Henry, 92
Rye, David, 126
Ryu, Sung-Kee, 116
- Sabbatini, Andrea R., 54, 132, 135
Sabbatini, Andréa R., 118
Sacie-Reyes, Patricia, 136
Sager, P., 126
Sakaki, Minako, 115
Sakata, Koji, 109
Saleh, Hesham, 117
Salgado, Jose L., 128, 129
Salomão, Carolina, 137
Salomonsson, Max, 132
Salvatore, Veronica, 130
Samuels, Joshua A., 88, 144
Sanchez, Juan J., 114
Sanchez, Otto, 70
Sandberg, Sharon M., 134
Sander, Gary, 54
- Sandoval, Darleen, 50
Sandoval, Darlene, 144
Santos, Flavio H. L., 130
Santos, Lucia I., 122
Santos, Rosa M., 122
Sas, David J., 123
Saseen, Joseph J., 109
Sasser, Jennifer M., 51, 144
Satoh, Fumitosh, 137
Saunders, E., 129
Savopoulos, Christos, 135
Saxena, Juhi, 132
Saxena, Naveen R., 132
Saxena, Sparsha, 132
Scantlebury, Dawn C., 54
Scher, Luria M. L., 121
Schettler, Volker, 117
Schiffrin, Ernesto L., 24, 51, 54, 86, 113, 144
Schlaffer, Carrie, 127
Schlaich, Marcus, 71
Schmidt, Julia, 101
Schmieder, Roland, 71
Schmieder, Roland E., 63
Schollmayer, Erwin, 126
Schreiber, Martin, 65
Schulz, Egbert G., 117
Schutte, Aletta E., 109
Schutte, Rudolph, 109
Schwalm, J.-D., 129
Schwartz, Gary L., 131
Schwartz, Joseph E., 70, 106
Scott, Robert C., 115
Sechi, Leonardo A., 109, 117, 121
Segal, Steven S., 94, 144
Selçuk, Ali, 111
Self, Sally E., 123
Seo, Hye-Sun, 116
Seravalle, Gino, 71, 109
Shah, Amy S., 124
Shah, Ankur, 123
Shahawy, Mahfouz El, 64, 127
Shah, Pratik, 135
Shang, Guangyun, 135
Shapiro, Brian, 108
Shapiro, Joseph, 136
Sharp, Linda, 118
Shatat, Ibrahim F., 123
Shawkat, Ahmed, 130
Shaya, F. T., 129
Shemer, Zeev, 103
Shen, Tian, 103
Sheremeta, Oleg M., 118
Sheriff, Helen, 64
Shibata, Shigeki, 103
Shi, Danni, 103
Shi, Jiaxiao, 131
Shimada, Kazuyuki, 113
Shimbo, Daichi, 70, 88, 106, 144
Shimizu, Motohiro, 105
Shimizu, Tadashi, 65
Shin, Eak Kyun, 116
Shin, Gil Ja, 121
Shin, Jeong Hun, 105, 106, 108, 118
Shin, jinho, 108
Shin, Jinho, 105, 106, 108, 118
Shin, Jin Ho, 105

Author Index

- Shi, Rui, 134
Shojaee, A., 118
Sica, D., 102
Sica, Domenic A., 57, 67, 68, 87, 91, 97, 144
Sica, Dominic A., 61
Silva, Egle R., 106, 123
Silva, Marcus Vinicius, 91
Silva, Valdo José Dias, 91, 137
Sim, John J., 131
Sims, Jason, 126
Sims, Mario, 97, 144
Sineiro, Elvira, 104, 115
Singal, Mona, 122
Singer, Pamela, 123
Singh, Bhupinder, 135
Singh, Kanwar, 80, 144
Sinha, Ajay, 91
Sinski, Maciej, 78, 115
Sion, Julia, 132
Sirenko, Alexandr Y., 130
Sirenko, Yuriy, 103
Sirenko, Yuriy M., 130
Smith, Wayne, 109
Sobrinho, Javier, 104, 113
Sohn, Il-Suk, 137
Sokolov, Maksim Y., 130
Sokolov, Yuriy M., 130
Solano, Alex, 101
Sole, Ricardo M. Cabrera, 134
Sönmez, Alper, 111
Sorda, Juan A., 127
Spanou, Marianna, 135
Spector, Nancy, 85, 144
Spector, Nicole, 92
Spino, Catherine, 64
Srinivasan, Sathanur R., 127
Srivastava, Vinita, 132
Staessen, Jan A., 54, 91, 107, 116, 133
Stagni, Barbara, 130
Steffen, Lynn, 70
Steigerwalt, Susan, 106, 114
Steinberger, Julia, 72, 144
Stein, James H., 70
Stella, Andrea, 71
Stergiou, George S., 91
Stessman, Jochanan, 108
Stessman-Lande, Irit, 108
Stier, Charles T., 60
Stojanov, Vesna, 103
Stolarz-Skrzypek, Katarzyna, 133
Struijker-Boudier, Harry A. J., 54
Sturgeon, Kathleen, 115
Suarez, Daniel, 107, 108
Sun, Lixian, 107
Sun, Mary Y., 110
Sun, Qinghua, 107
Sun, Quingu, 64
Sun, Zhichao, 107
Suzuki, Thadeu T., 130
Swartz, Sarah J., 122
Szalai, Alexander, 135
Szilagy, P. G., 123
Szpunar, Susan, 114

Taccola, Daniele, 119
Tae, Hyun-Jin, 78

Tagalakis, Vicky, 113
Takaishi, Hiroshi, 65
Takazawa, Kenji, 119
Takeba, Yuko, 115
Takechi, Shigeru, 120
Takeshima, Taro, 133
Takeuchi, Masayoshi, 109, 113
Takita, Rie, 111
Talan, Mark I., 78
Taler, Sandra J., 52, 61, 144
Tamarit-Garcia, Juan J., 136
Tamarit-Garcia, Juan J., 136
Tamatani, Michio, 65
Tanaka, Yasushi, 65
Tapan, Serkan, 111
Tasçi, Ilker, 111
Taskin, Gürhan, 111
Taylor, Addison, 92
Taylor, Addison A., 60, 144
Taylor, Herman A., 145
Taylor Jr., Herman A., 97
Tejero, Eduardo, 122
Tervo, Jerry, 120
Testai, Fernando, 50
Textor, Stephen C., 145
Textor, Steven C., 77
Thijs, Lutgarde, 54, 91, 116
Thomas, George, 65
Thota, Anilkrishna B., 63
Threlkeld, R. J., 126
Titze, Jens, 65, 145
Titze, Jens M., 115
Tobe, Sheldon W., 104
Tok, Ozge Ozden, 132
Tong, Xin, 104
Torbas, Elena, 103
torres, Celia Fernández, 105
Touyz, Rhian M., 55, 76, 94, 145
Townsend, Raymond R., 54, 63, 70, 93, 121, 145
Treiman, Marek, 132
Trenkwalder, Claudia, 126
Troitskaya, Elena, 128
Trudeau, Luc, 113
Tsioufis, Costas, 91
Tsuchihashi, Takuya, 115
Tsui, Wai, 92
Tsuji, Ichiro, 91
Tsunoda, Yasuhiko, 119
Tuncel-Kara, Meryem, 80, 145
Turner, Stephen, 65
Turner, Stephen T., 131
Turner, Tia, 78
Turpin, Caridad, 134
Tzomalos, Konstantinos, 135

Uehara, Rotei, 133
Ueno, Hiroaki, 113
Ulasi, Ifeoma I., 116
Underberg, James A., 96, 145
Urbina, Elaine M., 58, 72, 87, 124, 145
Uwah, Augusta N., 106

Vakalyuk, Iryna I., 103, 111
Van Buren, Peter N., 65
Varghese, Juliet, 138

Author Index

- Varis, Juha, 120
Vaschylko, Alla, 103
Veerabhadrapa, Praveen, 115
Veglio, Franco, 71
Velasquez, Andres', 121
Veloso, Sharon Del Ben, 91
Verhamme, Peter, 54
Veselova, Svetlana, 120
Vickrey, Barbara, 50, 145
Victor, Ronald G., 63, 95, 108
Viera, Anthony, 60
Viera, Anthony J., 88, 145
Villamizar, Maria B., 123
Villasmil, Jose J., 106, 123
Villela, Patricia T. M., 119
Villela, Paula T. M., 119
Villevalde, Svetlana, 126
Vinyoles, Ernest, 104, 113
Virdis, Antonio, 71
Vizcaino-Garcia, Belen, 136
Volpe, Marco, 109
Vongpatanasin, Wanpen, 128, 130
- Waanbah, Barryton D., 106
Wakefield, Dorothy, 101, 108
Walberg, Mark P., 118
Walker, Evelyn, 97
Walker, Evelyn R., 145
Walters, Arthur, 126
Wang, Changqian, 66, 145
Wang, Guijing, 107
Wang, Hongyu, 66, 120, 131, 135, 145
Wang, Jiwei, 110
Wang, Jiweng, 103
Wang, Li, 128
Wang, Lu, 64
Watanabe, Minoru, 115
Weaver, Amy L., 54
Weaver, Fred A., 117
Webb, R. Clinton, 94, 145
Weber, M. A., 102
Weber, Michael A., 61, 71, 79, 87, 145
Wei, Hsing-Yu, 108
Weinberger, Myron H., 54, 145
Weir, Matthew R., 57, 60, 145
Wenderfer, Scott E., 122
Wenzel, Grace, 131
Wesson, Donald, 77, 146
Westfall, Jack, 107
Whang, Ping, 110
Wheatley, Heather, 114
Whelton, Paul K., 59, 146
Whitesides, John, 126
White, W. B., 102, 126
White, William B., 50, 68, 74, 86, 88, 91, 101, 108, 146
Wiedel, Noah, 106
Wilcox, Christopher S., 55, 77, 146
Williams, Michael, 106
Williamson, Sheara, 115
Williams, Schantel, 92
Winegar, Deborah A., 111
Wing, Lindon M. H., 101
Winkelman, John, 126
Woelfel, Joseph A., 118, 120
Wojciechowska, Wiktorja, 133
- Wolfson, Leslie, 101
Woo, Jessica G., 72, 146
Worthley, Matthew, 91
Worthley, Stephen G., 91
Wright, Bradley M., 131
Wright Jr., Jackson T., 81, 146
Wright, Richard F., 111
Wu, Guifu, 66, 146
Wu, Yongquan, 131
Wysocki, Jan, 110
- Xhunga, Sotir, 132
Xie, Lin, 128
Xing, Dongqi, 69, 135
Xu, Shichen, 106
- Yalavarthi, Srilakshmi, 64
Yallanki, Narendra, 113
Yamagishi, Sho-ichi, 109, 113
Yamashina, Akira, 119
Yamazaki, Daisuke, 65
Yang, Hui-yu, 64
Yan, Jianhua, 107
Yano, Yuichiro, 69, 105, 109, 113
Yarows, Steven A., 88, 146
Yedlapati, Siva, 119
Ye, Minghao, 110
Yilmaz, Gokhan, 117
Yoneda, Naoto, 65
Younis, Firas, 103
Younus, Usman, 121
Yuan, Keming, 128
Yu, Jinming, 103, 110
Yusuf, Salim, 129
Yu, Ying, 133
- Zabzuni, Dorjan, 60, 114
Zanchetti, Alberto, 67, 146
Zannad, Faiez, 51, 146
Zeng, Hongyan, 66, 146
Zera, Eliverta, 132
Zhang, Yanrong, 120
Zhao, Hongwei, 120, 131, 135
Zhao, Xiangmin, 135
Zhao, Xiaoyi, 107
Zhao, Yanping, 103, 110
Zhou, Yingyan, 120
Zhu, H., 122
Zhu, Haidong, 120
Zhu, Hong, 116
Zittleman, Linda, 107

Notes

American Society of Hypertension, Inc.

45 Main Street, Suite 712, Brooklyn, NY 11201

Phone: 212-696-9099 Fax: 347-916-0267

website: www.ash-us.org