

FINAL PROGRAM

ASE 2015

American Society of Echocardiography
26TH ANNUAL SCIENTIFIC SESSIONS

HYNES CONVENTION CENTER **BOSTON, MA**

SESSIONS | FRI, JUNE 12 - TUES, JUNE 16

EXHIBITS | SAT, JUNE 13 - MON, JUNE 15

asescientificsessions.org

INDICATIONS

Activated DEFINITY® (Perflutren Lipid Microsphere) Injectable Suspension is indicated for use in patients with suboptimal echocardiograms to opacify the left ventricular chamber and to improve the delineation of the left ventricular endocardial border.

CONTRAINDICATIONS

Do not administer DEFINITY® to patients with known or suspected right-to-left, bi-directional or transient right-to-left cardiac shunts, by intra-arterial injection, or to patients with known hypersensitivity to perflutren.

IMPORTANT SAFETY INFORMATION

WARNING: Serious Cardiopulmonary Reactions

Serious cardiopulmonary reactions, including fatalities, have occurred uncommonly during or following perflutren-containing microsphere administration [See WARNINGS AND PRECAUTIONS (5.1)]. Most serious reactions occur within 30 minutes of administration.

- Assess all patients for the presence of any condition that precludes DEFINITY® administration [See CONTRAINDICATIONS (4)].
- Always have resuscitation equipment and trained personnel readily available.

In postmarketing use, rare but serious cardiopulmonary or anaphylactoid reactions have been reported during or shortly following perflutren-containing microsphere administration [See ADVERSE REACTIONS (6)]. The risk for these reactions may be increased among patients with unstable cardiopulmonary conditions [See Postmarketing Experience (6.2)]. It is not always possible to reliably establish a causal relationship to drug exposure due to the presence of underlying cardiopulmonary disease.

DEFINITY® presents a proven diagnostic advantage that optimizes patient management, cost-effectiveness and outcomes¹

- Impacts cardiac diagnosis¹
- Avoids additional diagnostic procedures¹
- Alters patient management decisions¹
- Reduces resource utilization and per-patient expense¹

More than 5.5 million echo studies have been performed with DEFINITY®²

References: 1. Kurt M, et al. Impact on Contrast Echocardiography on Evaluation of Ventricular Function and Clinical Management in a Large Prospective Cohort. *J. Am. Coll. Cardiol.* 2009;53:802-810. 2. ©2001-2014 DR/Decision Resources, LLC. All rights reserved. Reproduction, distribution, transmission or publication is prohibited. Reprinted with permission. 3. DEFINITY® [package insert]. N. Billerica, MA: Lantheus Medical Imaging, Inc., 2013. 4. Becher H, Burns PN. *Handbook of Contrast Echocardiography: Left Ventricular Function and Myocardial Perfusion*. Heidelberg, NY: Springer-Verlag; 2000:2-44. 5. Kitzman DW, et al. Efficacy and Safety of the Novel Ultrasound Contrast Agent Perflutren (DEFINITY) in Patients with Suboptimal Baseline Left Ventricular Echocardiographic Images. *Am J Cardiol.* 2000;86:669-674. 6. Sboros V, et al. Contrast Agent Stability: A Continuous B-Mode Imaging Approach. *Ultrasound in Med. & Biology.* 2001;27:1367-1377. 7. Data on file, Lantheus Medical Imaging, Inc.

People and images depicted are for illustrative purposes only.

The DEFINITY[®] Difference

DEFINITY[®] is engineered to produce small and consistently-sized durable microbubbles to fully evaluate the left ventricle³

- Fully synthetic formulation³
- Microbubble persistency⁴⁻⁶
- Multiple administration options³
- Consistent safety profile^{3,7}
- Proven diagnostic advantage^{1,5}

Please see accompanying brief summary, including boxed **WARNING** regarding serious cardiopulmonary reactions.

To place an order, call 1-800-299-3431 or visit www.definityimaging.com.

DEFINITY and corporate logo display are registered trademarks of Lantheus Medical Imaging, Inc.
© 2014 Lantheus Medical Imaging, Inc. All rights reserved. DAA-0314 March 2014

DEFINITY[®]
VIAL FOR (Perflutren Lipid Microsphere)
INJECTABLE SUSPENSION

DEFINITY

VIAL FOR

(Perflutren Lipid Microsphere)

INJECTABLE SUSPENSION

FOR INTRAVENOUS USE

BRIEF SUMMARY

Please see Full Prescribing Information available at www.definityimaging.com for additional information.

WARNING: SERIOUS CARDIOPULMONARY REACTIONS

Serious cardiopulmonary reactions, including fatalities, have occurred uncommonly during or following perflutren-containing microsphere administration [See WARNINGS AND PRECAUTIONS]. Most serious reactions occur within 30 minutes of administration.

- Assess all patients for the presence of any condition that precludes DEFINITY® administration [See CONTRAINDICATIONS].
- Always have resuscitation equipment and trained personnel readily available.

DESCRIPTION

DEFINITY® (Perflutren Lipid Microsphere) Injectable Suspension is an ultrasound contrast agent. The DEFINITY® vial contains components that upon activation yield perflutren lipid microspheres, a diagnostic drug that is intended to be used for contrast enhancement during the indicated echocardiographic procedures. The vial contains a clear, colorless, sterile, non-pyrogenic, hypertonic liquid, which upon activation with the aid of a VIALMIX®, provides a homogeneous, opaque, milky white injectable suspension of perflutren lipid microspheres. The suspension of activated DEFINITY® is administered by intravenous injection.

INDICATIONS AND USAGE

Activated DEFINITY® (Perflutren Lipid Microsphere) Injectable Suspension is indicated for use in patients with suboptimal echocardiograms to opacify the left ventricular chamber and to improve the delineation of the left ventricular endocardial border.

CONTRAINDICATIONS

Do not administer DEFINITY® to patients with known or suspected:

- Right-to-left, bi-directional, or transient right-to-left cardiac shunts,
- Hypersensitivity to perflutren [see WARNINGS AND PRECAUTIONS].

Do not administer DEFINITY® by intra-arterial injection.

WARNINGS AND PRECAUTIONS

Serious Cardiopulmonary Reactions:

Serious cardiopulmonary reactions including fatalities have occurred uncommonly during or shortly following perflutren-containing microsphere administration, typically within 30 minutes of administration. The risk for these reactions may be increased among patients with unstable cardiopulmonary conditions (acute myocardial infarction, acute coronary artery syndromes, worsening or unstable congestive heart failure, or serious ventricular arrhythmias). Always have cardiopulmonary resuscitation personnel and equipment readily available prior to DEFINITY® administration and monitor all patients for acute reactions.

The reported reactions include: fatal cardiac or respiratory arrest, shock, syncope, symptomatic arrhythmias (atrial fibrillation, tachycardia, bradycardia, supraventricular tachycardia, ventricular fibrillation, ventricular tachycardia), hypertension, hypotension, dyspnea, hypoxia, chest pain, respiratory distress, stridor, wheezing, loss of consciousness, and convulsions [see ADVERSE REACTIONS].

Anaphylactoid Reactions:

In postmarketing use, uncommon but serious anaphylactoid reactions were observed during or shortly following perflutren-containing microsphere administration including: Shock, hypersensitivity, bronchospasm, throat tightness, angioedema, edema (pharyngeal, palatal, mouth, peripheral, localized), swelling (face, eye, lip, tongue, upper airway), facial hypoesthesia, rash, urticaria, pruritus, flushing, and erythema have occurred in patients with no prior exposure to perflutren-containing microsphere products [see ADVERSE REACTIONS].

Systemic Embolization of DEFINITY® in Patients with Cardiac Shunts:

In patients with right-to-left, bi-directional, or transient right-

to-left cardiac shunts phospholipid-encapsulated microspheres can bypass the pulmonary particle-filtering mechanisms and directly enter the arterial circulation resulting in microvascular occlusion and ischemia. In an animal study utilizing intra-arterial administration of activated DEFINITY®, microsphere trapping was seen in small arterioles <15 µm, especially at branch points and in capillaries at all doses tested, including doses directly applicable to those used in humans. An animal study utilizing intravenous administration did not result in arterial microvascular obstruction presumably because of filtering by the lungs. Do not administer DEFINITY® by intra-arterial injection [see CONTRAINDICATIONS].

High Ultrasound Mechanical Index:

High ultrasound mechanical index values may cause microsphere cavitation or rupture and lead to ventricular arrhythmias. Additionally, end-systolic triggering with high mechanical indices has been reported to cause ventricular arrhythmias. The safety of activated DEFINITY® at mechanical indices greater than 0.8 has not been evaluated [see DOSAGE AND ADMINISTRATION]. The safety of activated DEFINITY® with the use of end-systolic triggering has not been evaluated.

QTc Prolongation:

ECG parameters for doses up to 10 microL/kg were monitored in 221 subjects at multiple time points from 1 hour to 72 hours after the first bolus injection. In the 221 subjects, QTc prolongations of >30 msec were noted in 64 (29%) subjects. Forty-six out of 64 subjects with QTc prolongations were further evaluated and 39% (18/46) showed associated cardiac rhythm changes. The effects of concomitant drugs were not studied.

ADVERSE REACTIONS

Clinical Trials Experience

A total of 1716 subjects were evaluated in pre-market clinical trials of activated DEFINITY®. In this group, 1063 (61.9%) were male and 653 (38.1%) were female, 1328 (77.4%) were White, 258 (15.0%) were Black, 74 (4.3%) were Hispanic, and 56 (3.3%) were classified as other racial or ethnic groups. The mean age was 56.1 years (range 18 to 93). Of these, 144 (8.4%) had at least one adverse reaction (Table 6.1). There were 26 serious adverse events and 15 (0.9%) subjects discontinued because of an adverse event.

Deaths and Serious Adverse Events

Among the 1716 activated DEFINITY® patients, 19 (1.1%) suffered serious cardiopulmonary adverse events including eight deaths. The deaths occurred several days after activated DEFINITY® administration and appeared to be related to the course of underlying disease. Of the 11 other serious adverse events, which appeared within days of the drug administration (2-15 days), all appeared to be a progression underlying cardiac and non-cardiac disease. However, a role for DEFINITY® in the initiation or course of these adverse events cannot be ruled out.

Discontinuations

There were 15 discontinuations reported with a mean age of 41.5 years. Nine of these patients were discontinued after the first injection. One patient experienced a hypersensitivity reaction with urticaria and pruritus and all the other patients experienced dizziness, chest pain, dyspnea or back pain. These adverse reactions appeared within minutes (1 – 15 min) of the drug administration and were of moderate intensity resolving usually without treatment within minutes or hours after onset.

For all adverse reactions, the overall incidence of adverse experiences was similar for the <65 year age group and the > 65 year age group, similar in males and in females, similar among all racial or ethnic groups, and similar for bolus and infusion dosing. Table 6.1 summarizes the most common adverse reactions.

Table 6.1. New-Onset Adverse Reactions Occurring in ≥0.5% of All Activated DEFINITY®-Treated Subjects		
	All activated DEFINITY® (N=1716)	
Total Number of Adverse Reactions	269	
Total Number of Subjects with an Adverse Reaction	144	(8.4%)
Body system		
Preferred term	n	(%)
Application Site Disorders	11	(0.6)
Injection Site Reactions	11	(0.6)
Body as a Whole	41	(2.4)
Back/renal pain	20	(1.2)
Chest pain	13	(0.8)

(Table 6.1 Cont'd)	All activated DEFINITY® (N=1716)	
Central and peripheral nervous system disorder	54	(3.1)
Headache	40	(2.3)
Dizziness	11	(0.6)
Gastrointestinal system	31	(1.8)
Nausea	17	(1.0)
Vascular (extracardiac) disorders	19	(1.1)
Flushing	19	(1.1)
N=Sample size 1716 subjects who received activated DEFINITY®		
n=Number of subjects reporting at least one Adverse Reaction		

Other adverse reactions that occurred in ≤0.5% of the activated DEFINITY®-dosed subjects were:

- Body as a Whole:** Fatigue, fever, hot flushes, pain, rigors, and syncope
- Cardiovascular:** Abnormal ECGs, bradycardia, tachycardia, palpitation, hypertension and hypotension
- Digestive:** Dyspepsia, dry mouth, tongue disorder, toothache, abdominal pain, diarrhea and vomiting
- Hematology:** Granulocytosis, leukocytosis, leukopenia, and eosinophilia
- Musculoskeletal:** Arthralgia
- Nervous System:** Leg cramps, hypertonia, vertigo and paresthesia
- Platelet, Bleeding, and Clotting:** Hematoma
- Respiratory:** Coughing, hypoxia, pharyngitis, rhinitis and dyspnea
- Special Senses:** Decreased hearing, conjunctivitis, abnormal vision and taste perversion
- Skin:** Pruritus, rash, erythematous rash, urticaria, increased sweating, and dry skin
- Urinary:** Albuminuria

Postmarketing Experience

In a prospective, multicenter, open-label registry of 1053 patients receiving DEFINITY® in routine clinical practice, heart rate, respiratory rate, and pulse oximetry were monitored for 30 minutes after DEFINITY® administration. No deaths or serious adverse reactions were reported, suggesting that these reactions are unlikely to occur at a rate of more than 0.3% when DEFINITY® is used according to recommendations.

The following adverse reactions have been identified during the post-marketing use of perflutren-containing microsphere products. Because these reactions are reported voluntarily from a population of uncertain size, it is not always possible to reliably estimate their frequency or establish a causal relationship to drug exposure.

Fatal cardiopulmonary and anaphylactoid events and other serious but non-fatal adverse reactions were uncommonly reported. These events typically occurred within 30 minutes of DEFINITY® administration. These serious events may be increased among patients with unstable cardiopulmonary conditions (acute myocardial infarction, acute coronary artery syndromes, worsening or unstable congestive heart failure, or serious ventricular arrhythmias [see WARNINGS AND PRECAUTIONS]).

Reported reactions included:

Cardiopulmonary

Fatal cardiac or respiratory arrest, shock, syncope, symptomatic arrhythmias (atrial fibrillation, tachycardia, bradycardia, supraventricular tachycardia, ventricular fibrillation, ventricular tachycardia), hypertension, hypotension, dyspnea, hypoxia, chest pain, respiratory distress, stridor, wheezing.

Anaphylactoid

Anaphylactic/anaphylactoid reaction, anaphylactic shock, hypersensitivity, bronchospasm, throat tightness, angioedema, edema (pharyngeal, palatal, mouth, peripheral, localized), swelling (face, eye, lip, tongue, upper airway), facial hypoesthesia, rash, urticaria, pruritus, flushing, erythema.

Neurologic

Coma, loss of consciousness, convulsion, seizure, transient ischemic attack, agitation, tremor, vision blurred, dizziness, headache, fatigue.

OVERDOSAGE

The clinical consequences of overdosing with activated

DEFINITY® are not known. Treatment of an overdose should be directed toward the support of all vital functions and prompt institution of symptomatic therapy [see CONTRAINDICATIONS and WARNINGS AND PRECAUTIONS].

DOSAGE AND ADMINISTRATION

DEFINITY® is intended for administration only after activation in the VIALMIX® apparatus. Before injection, this product must be activated and prepared according to the instructions outlined below. The VIALMIX® apparatus should be ordered from Lantheus Medical Imaging, 331 Treble Cove Road, North Billerica, MA, 01862. For customer orders call 1-800-299-3431.

DEFINITY® may be injected by either an intravenous (IV) bolus or infusion. The maximum dose is either two bolus doses or one single intravenous infusion. The safety of bolus and infusion dosing in combination or in sequence, has not been studied.

Bolus

The recommended bolus dose for activated DEFINITY® is 10 microliters (microL)/kg of the activated product by intravenous bolus injection within 30-60 seconds, followed by a 10 mL saline flush. If necessary, a second 10 microliters (microL)/kg dose followed by a second 10 mL saline flush may be administered 30 minutes after the first injection to prolong contrast enhancement.

Infusion

The recommended infusion dose for activated DEFINITY® is via an IV infusion of 1.3 mL added to 50 mL of preservative-free saline. The rate of infusion should be initiated at 4.0 mL/minute, but titrated as necessary to achieve optimal image enhancement, not to exceed 10 mL/minute.

Imaging

After baseline non-contrast echocardiography is completed, set the mechanical index for the ultrasound device at 0.8 or below [see WARNINGS AND PRECAUTIONS]. Then inject activated DEFINITY® (as described above) and begin ultrasound imaging immediately. Evaluate the activated DEFINITY® echocardiogram images in combination with the non-contrast echocardiogram images.

In a crossover trial of 64 patients randomized to both bolus and infusion, the duration of clinically useful contrast enhancement for fundamental imaging was approximately 3.4 minutes after a

10 microL/kg bolus and was approximately 7.1 minutes during the continuous infusion of 1.3 mL activated DEFINITY® in 50 mL saline at a rate of 4 mL/min.

DEFINITY® Activation, Preparation and Handling Instructions

1. Allow the vial to warm to room temperature before starting the activation procedure.
2. Activate DEFINITY® by shaking the vial for 45 seconds using a VIALMIX®.

Note: illustrations of this procedure are contained in the VIALMIX® Users Guide.

Do not use this drug unless it has completed a full 45 second activation cycle in the VIALMIX®. DEFINITY® will not be properly activated unless the full 45 second activation cycle is completed. Do not reactivate the vial if VIALMIX® did not complete a full 45 second cycle. Do not reactivate a successfully activated DEFINITY® vial (see step 3). Do not use a VIALMIX® that is not functioning properly. Refer to the "VIALMIX® User's Guide" for the "VIALMIX® calibration and replacement procedures" to ensure that a properly functioning VIALMIX® is used.

3. Immediately after activation in the VIALMIX®, activated DEFINITY® appears as a milky white suspension and may be used immediately after activation. If the product is not used within 5 minutes of VIALMIX® activation, the microspheres should be resuspended by 10 seconds of hand agitation by inverting the vial before the product is withdrawn in a syringe. The activated DEFINITY® may be used for up to 12 hours from the time of VIALMIX®, but only after the microspheres are resuspended by hand agitation. Store the activated DEFINITY® at room temperature in the original product vial.
4. Invert the vial and withdraw the activated milky white suspension using the Intellipin™ (Dispensing Pin) or 18 to 20 gauge syringe needle. Withdraw the material from the middle of the liquid in the inverted vial. Do not inject air into the DEFINITY® VIAL.
5. Use the product immediately after its withdrawal from the vial; do not allow the product to stand in the syringe.

For single use only: DEFINITY® does not contain bacterial preservative. Bacterial contamination with the risk of post-administration septicemia can occur following the puncture

of the elastomeric septum. It is essential to follow directions for activation of DEFINITY® carefully and to adhere to strict aseptic procedures during preparation.

HOW SUPPLIED/STORAGE AND HANDLING

How Supplied

DEFINITY® is supplied as a single use 2-mL clear glass vial containing clear liquid in packages of four (4) and sixteen (16) single-use vials.

Storage and Handling

Store between 2-8°C (36°-46°F).

FOR SINGLE USE ONLY: DEFINITY® does not contain bacterial preservative. Bacterial contamination with the risk of post-administration septicemia can occur following the puncture of the elastomeric septum. It is essential to follow directions for activation of DEFINITY® carefully and to adhere to strict aseptic procedures during preparation.

PATIENT COUNSELING INFORMATION

Patients receiving activated DEFINITY® should be instructed to inform their healthcare provider if they:

1. have a congenital heart defect, or recent worsening of heart or lung conditions [see CONTRAINDICATIONS and WARNINGS AND PRECAUTIONS],
2. have had prior reactions to DEFINITY® [see CONTRAINDICATIONS],
3. may be pregnant, are trying to become pregnant, or are nursing [see USE IN SPECIFIC POPULATIONS].

Distributed By
Lantheus Medical Imaging
331 Treble Cove Road
N. Billerica, Massachusetts 01862 USA

For ordering, tel. toll free: 800-299-3431
All Other Business: 800-362-2668
(For Massachusetts and International, call 978-667-9531)

TABLE OF CONTENTS

PROGRAM INFORMATION		ORIGINAL SCIENCE & CLINICAL CASES PRESENTATION SCHEDULE	63
CONFERENCE AT A GLANCE	7	ABSTRACT GRADERS	65
WELCOME MESSAGE	9	RESEARCH AWARD COMPETITIONS	66
REGISTRATION, BADGE & TICKET DISTRIBUTION	10	PEDIATRIC ORALS (PC)	69
FACILITY INFORMATION	12	CLINICAL CASES (C1 & C2)	70
PROGRAM INFORMATION & REGULATIONS	13	POSTER SESSION 1 (P1)	72
EDUCATION INFORMATION	14	POSTER SESSION 2 (P2)	92
SCIENTIFIC PROGRAM TRACKS & KEY	16	EXHIBITS	
PROGRAM COMMITTEE	17	EXHIBIT & POSTER HALL	115
FRIDAY, JUNE 12 SCHEDULE AT A GLANCE		SCIENCE & TECHNOLOGY THEATRE SCHEDULE	118
FRIDAY SCHEDULE	21	EXHIBITOR ASSIGNMENTS	123
SATURDAY, JUNE 13 SCHEDULE AT A GLANCE		EXHIBITOR DESCRIPTIONS	125
SATURDAY SCHEDULE	25	FACULTY INFORMATION	
SUNDAY, JUNE 14 SCHEDULE AT A GLANCE		PROGRAM FACULTY & ABSTRACT PRESENTER INDEX	133
SUNDAY SCHEDULE	33	PROGRAM FACULTY & ABSTRACT PRESENTER DISCLOSURE INFORMATION	146
MONDAY, JUNE 15 SCHEDULE AT A GLANCE		GENERAL INFORMATION	
MONDAY SCHEDULE	39	ABOUT ASE	154
TUESDAY, JUNE 16 SCHEDULE AT A GLANCE		OFFICERS & BOARD OF DIRECTORS	155
TUESDAY SCHEDULE	47	BOARD, COUNCIL & COMMITTEE MEETINGS	157
SPECIAL EVENTS		ASE FOUNDATION CONTRIBUTORS-CUMULATIVE GIVING RECOGNITION	158
NETWORKING OPPORTUNITIES & SPECIAL EVENTS	53	2014 ANNUAL APPEAL CAMPAIGN DONORS	160
SPECIAL AWARDS	56	FELLOWS OF THE AMERICAN SOCIETY OF ECHOCARDIOGRAPHY (FASE)	162
ABSTRACTS			

CONFERENCE AT A GLANCE

ECHO FLORIDA

4th ANNUAL

© Disney

October 11-13, 2015

Preconferences available on October 10

Disney's Yacht & Beach Club Resort

Walt Disney World®, FL

Course Director

Rebecca T. Hahn, MD, FASE
Columbia University
New York, NY

Course Co-Director

Michael H. Picard, MD, FASE
Past President, ASE
Massachusetts General Hospital
Harvard Medical School
Boston, MA

Learning Lab Director

Pamela R. Burgess, BS, RDCS, RDMS, FASE
Wake Forest University Baptist Medical Center
Winston Salem, NC

www.asecho.org/echoflorida

DEAR FRIENDS & COLLEAGUES,

On behalf of the entire Scientific Sessions Planning Committee, I warmly welcome you to the 26th Annual American Society of Echocardiography Scientific Sessions! The focus of this year's meeting is "The Expanding Reach of Echocardiography," encompassing advances in technology which have increased the diagnostic capabilities of echocardiography, the growing numbers of specialists using echocardiography to improve patient management, and the globalization of healthcare through the use of echocardiography. What better location for lofty ideals, than Boston!

There are some very special sessions which I'd like to bring to your attention. On Sunday, Dr. Patrick O'Gara, immediate past president of the American College of Cardiology, will give the 26th Annual Edler lecture. The 16th Annual Feigenbaum lecture will be given on Monday by Dr. Madhav Swaminathan, Clinical Director, Division of Cardiothoracic Anesthesiology & Critical Care Medicine, Duke University Health System. Our special symposium on Sunday is "Inspiring Health Care in Developing Countries," featuring Commander Steven C. Romero of the US Navy, Dr. Larry Melniker of WINFOCUS, and our highlighted guest speaker and honorary FASE, Dr. Roberto Canessa. Dr. Canessa is a pediatric cardiologist from Montevideo, Uruguay, who survived the famous 1972 Andes plane crash. Come and hear his inspirational account of this remarkable experience!

Ensuring you are incorporating the very latest guidelines into your practice, we are stressing the newest ASE guidelines on Chamber Quantification, imaging in cancer patients, monitoring during therapeutic intervention, imaging diseases of the aorta, and imaging in patients with repaired tetralogy of Fallot. The sessions are organized into thematic tracks that vary not only in content, but also learning methods which include early morning case-based learning, didactic lectures on new technology and clinical applications of echo, debates, and the "Three-of-a-Kind" game show is back!! ASE faculty prides itself on being accessible to attendees and there is no better way to get your individual questions answered than during the "Chalk Talks" with the experts. Our "Imaging Essentials" track offers not only disease-based imaging fundamentals, but also advanced imaging techniques for diagnostic dilemmas. New this year are Point-of-Care symposia throughout the Sessions, with a dedicated afternoon of hands-on training. We will provide "cutting edge" information on new technology and clinical integration of 4-D imaging, strain imaging, and contrast. We also cover areas of growing special interest to general cardiologists such as interventional echocardiography for structural heart disease procedures and adult congenital heart disease.

Finally, a number of networking opportunities should not be missed: the ASE Foundation's Healing Hearts Scavenger Hunt, the ASEF Gala to honor this year's award winners, the President's and Member Receptions, and of course, the FASE Lounge. We hope you take advantage of the tremendous educational and social activities available at the ASE 26th Annual Scientific Sessions!

On behalf of the ASE Scientific Sessions Program Committee and the Board of Directors, welcome to Boston!

Rebecca T. Hahn, MD, FASE
ASE 2015 Program Chair
Columbia University
New York, New York

REGISTRATION, BADGE & TICKET DISTRIBUTION

ATTENDEE REGISTRATION

The registration counter is located in the Exhibit Hall C Foyer, Second Level of the Hynes Convention Center. Attendees may pick up their conference materials and name badge at this location.

ASE FACULTY AND ATTENDEE

REGISTRATION COUNTER HOURS:

Friday, June 12.....	12:00 pm–5:00 pm
Saturday, June 13.....	6:00 am–6:30 pm
Sunday, June 14.....	6:30 am–6:00 pm
Monday, June 15.....	6:30 am–6:30 pm
Tuesday, June 16.....	6:30 am–4:30 pm

FASE LOUNGE

SATURDAY, JUNE 13 – MONDAY, JUNE 15	9:00 AM – 4:00 PM
TUESDAY, JUNE 16	9:00 AM – 2:00 PM

ROOM 311, LEVEL 3

Enjoy the benefits of being a Fellow of the American Society of Echocardiography (FASE) at the exclusive FASE Lounge conveniently located near the Speaker Ready Room. Come and pick up your FASE ribbon to show your dedication to your field and your prestigious designation. Lounge amenities will allow you to connect with friends, grab some refreshments, and take a break from the hustle and bustle of the day while being close to all the sessions.

ASE thanks Hitachi Aloka for sponsoring the FASE Lounge at ASE 2015. We hope you can join them for their presentation Sunday, June 14 12:00 pm – 12:20 pm in the FASE Lounge.

SPEAKER READY ROOM

The Speaker Ready Room is located in Room 310. Faculty name badges will be available at the ASE Registration Counter during registration hours. The Speaker Ready Room will be staffed with technicians to assist faculty with uploading and previewing presentations as follows:

Friday, June 12.....	12:00 pm–5:00 pm
Saturday, June 13.....	6:00 am–4:30 pm
Sunday, June 14.....	6:30 am–4:30 pm
Monday, June 15.....	6:30 am–4:30 pm
Tuesday, June 16.....	6:30 am–3:00 pm

NAME BADGES

Admission to the educational sessions, ASE Exhibit & Poster Hall and Science & Technology Theatre is by badge only. Please wear your name badge at all times when in the convention center. However, we recommend for your safety that name badges not be worn outside of the convention center.

ASE exhibitors may use a lead retrieval system in the Exhibit & Poster Hall or Science & Technology Theatre to obtain your information. Your name badge also functions as your exhibit badge, providing exhibitors with your name, institution (where applicable), address, business telephone number and email address. Otherwise, ASE will not release email addresses of attendees who declined this option on their registration form. Family members with guest badges will be admitted to the Exhibit & Poster Hall and may sit in on educational sessions as space allows, but they are not eligible for a conference bag or to claim CME/CEU credit. Guests must be at least 12 years of age.

You may purchase guest badges for family members at the ASE Registration Counter. ASE reserves the right to revoke or deny attendance to any registered participant, speaker, exhibitor, news media reporter or photographer at presentations or activities during the ASE 26th Annual Scientific Sessions.

CLAIMING CONTINUING EDUCATION CREDIT

Please follow the instructions below to claim your CME credit:

- 1 ASE Members:** Go to www.asecho.org and log on to the Member Portal with your ASE member e-mail and password. If you forget your password, simply click “Retrieve” under the login.
 - » Click on **ASEUniversity** and **CME Credits** (This will take you directly to your ASEUniversity profile)
- 2 Non-Members:** Go to www.aseuniversity.org, create a new account or log into your existing ASEUniversity account.
- 3** Once logged into ASEUniversity, the top of the page should say, “Hello, ____.” Click **Your Account**.
- 4** Under **Your Account**, click on **Add Access Code** and enter the code, **ASE2015**
- 5** Verify your registration information. Please be sure to use the same information that you used to register for the event.
- 6** Once verified, click **Take Evaluation** to claim your CME credit. CME credits are not earned until the entire evaluation has been completed.
- 7** Your certificate will be available for immediate download and can also be found under **Your Account** in the **CE Transcript**.

Deadline to claim credit for this conference is July 17, 2015.

FACILITY INFORMATION

The Hynes Convention Center's physical address is:

900 Boylston Street

Boston, MA 02115

The John B. Hynes Veterans Memorial Convention Center is located right in the heart of Boston's historic Back Bay neighborhood, and is connected to not one, but two major retail complexes. The Shops at the Prudential Center and Copley Place contain just about everything you need during your stay including world-class shopping, dining, attractions, and other amenities.

- | | |
|--------------------------------|-------------------------|
| ① Committee Meetings | ⑥ Session Rooms |
| ② Exhibit & Poster Hall | ⑦ Speaker Ready Room |
| ③ Science & Technology Theatre | ⑧ Session Overflow Room |
| ④ Registration Counter | ⑨ Luggage Storage |
| ⑤ FASE Lounge | |

FIRST AID

An emergency medical professional will be available during the hours of the ASE 2015 meeting, as well as during set-up and break down of the entire event. In the event of a medical emergency, please find a staff member or security guard to call the nurse on duty.

LOST & FOUND

Questions regarding lost or found items can be directed to the ASE Registration Counter located outside Exhibit Hall C on the second level of the convention center.

LUGGAGE STORAGE

Luggage storage will be available at the Hynes Convention Center in Room 308.

BUSINESS CENTER

To help you stay productive, the Hynes features a full-service FedEx Office business center, located on Level One off the Main Lobby. Make copies, print a PowerPoint handout, scan a document, send a fax, purchase office supplies, ship a package, etc. The business center is open Monday - Friday, 9:00 am - 5:00 pm. It is closed on Saturday and Sunday.

PROGRAM INFO & REGULATIONS

FOOD FUNCTIONS

ASE will provide continental breakfast in the Boylston Hallway, Level 3, from 6:30 am – 7:30 am daily. Morning and afternoon coffee breaks are available for registered attendees in the Exhibit & Poster Hall on Sunday, June 14 and Monday, June 15 and in the Boylston Hallway, Level 3, on Friday, June 12, Saturday, June 13 and Tuesday, June 16. Please refer to the Schedule at a Glance for the times of the daily morning, afternoon, and lunch breaks.

ASE will provide lunch on a first come, first served basis (max. 350 participants) for attendees of the Science & Technology Theatre, located in the Exhibit & Poster Hall. See page 100 of this program for a detailed theatre schedule.

INTERNET ACCESS

Complimentary Wi-Fi is available throughout the Hynes Convention Center.

CELL PHONE USE

Cell phones should not be used in the educational sessions. For consideration of faculty and other attendees, please remember to turn your cell phones and/or other electronic devices off or set them to vibrate mode.

SAFETY

Audience seating is on a first come, first served basis. According to fire code, a session must be closed if the room fills to capacity. ASE reserves the right to close session rooms as needed, without compensation to attendees. Inappropriate behavior or undesirable conduct, including, but not limited to, verbal or physical abuse, whether threatened or performed, will not be permitted or tolerated. You must wear your name badge at all times in the convention center. Be sure to remove your badge when you leave the convention center.

NEWS MEDIA

For information regarding news releases, news conferences, and interviews, please visit the ASE Registration Counter located outside Exhibit Hall C on the second level of the Convention Center. Media representatives must display their official ASE badge at all times. Please see our Photography and Audio/Visual Recording policy.

PHOTOGRAPHY AND AUDIO/VISUAL RECORDING POLICY

No person may record any portion of the ASE 2015 Scientific Sessions, either by video, still or digital photography, audio or any other recording or reproduction mechanism. Taking photos of or recording the content of meeting room slides or poster abstract presentations is also prohibited and is considered intellectual piracy. Attendees who ignore this policy will be asked to leave the educational session and are at risk of losing their conference badge and privileges. ASE reserves the rights to all recordings or reproductions at ASE meetings. Please be aware that during the Scientific Sessions, attendees, vendors, guests, and exhibitors may be photographed or videotaped by ASE contractors capturing the event. Some of these photographs or videos may be displayed by ASE in future publications or other materials. By virtue of your attendance, you agree to allow ASE to use photographs of you in its promotional materials.

CHILDREN

Information about childcare is available at your hotel's concierge desk. ASE does not offer childcare services. Due to limited seating capacity and the highly technical nature of the program, children are not allowed to attend sessions. For their safety, children must be accompanied by an adult at all times during the ASE 2015 Scientific Sessions. Children 12 and older must have a purchased guest registration before they will be allowed entry into the Exhibit & Poster Hall. Children 11 and younger, strollers, and infant carriers are not permitted on the exhibit floor at any time.

EDUCATION INFORMATION

TARGET AUDIENCE

The ASE 26th Annual Scientific Sessions will benefit all healthcare providers interested in the application of cardiovascular ultrasound imaging in the care of patients and in research. Participants with a wide variety of interests and expertise in cardiovascular imaging will find sessions that meet their needs and help improve their practice. High quality lectures, debates, case-based presentations, and oral and poster research presentations offer a broad spectrum of educational opportunities in both large and small group settings. The curriculum is intended to enhance knowledge and performance for adult and pediatric cardiologists, cardiothoracic and vascular surgeons, cardiac anesthesiologists, cardiac sonographers, and emergency and critical care physicians, as well as hospitalists, radiologists, research scientists, residents and fellows in training, students, and nurses. Attendees are encouraged to interact with available faculty, and also to take advantage of the opportunity to gain new expertise and to gain credits for Maintenance of Certification.

DISCLAIMER

The information provided during this CME activity is for continuing education purposes only and is not meant to substitute for the independent medical judgment of a healthcare provider relative to the diagnosis and treatment options of a specific patient's condition.

DISCLOSURE

The American Society of Echocardiography is committed to ensuring that its educational mission and all sponsored educational programs are not influenced by the special interests of any corporation or individual, and its mandate is to retain only those speakers whose financial interests can be effectively resolved to maintain the goals and educational integrity of the program. While a monetary or professional affiliation with a corporation does not necessarily influence a speaker's presentation, the Essential Areas and policies of the ACCME require that any relationship that could possibly conflict with

the educational value of the program be resolved prior to the educational session and disclosed to the audience. In accordance with these policies, ASE implemented mechanisms prior to the planning and implementation of this CME activity to identify and resolve conflicts of interest for all individuals in a position to control content. Disclosure information is referenced and coded, and can be found beginning on page 146 of this program.

COMMERCIAL SUPPORT DISCLOSURE STATEMENT

EDUCATIONAL GRANTS:

This activity is supported in part by educational grants from: Abbott Vascular, Actelion Pharmaceuticals US, Inc., Biosense Webster, Inc., Edwards Lifesciences, Lantheus Medical Imaging, Medtronic, Thoratec.

IN-KIND DONATIONS:

This activity is supported in part by in-kind donations from: GE Healthcare, Hitachi Aloka Medical, Philips Healthcare, Terasan, Toshiba American Medical Systems.

CONFERENCE OBJECTIVES

This program has been designed to allow attendees to get a broad overview of topics, or delve deeply into one or two topics. In addition, particular care has been taken to incorporate ASE guidelines into talks and will demonstrate how and why they should be applied in your daily practice. **The goals of the conference are to provide:**

- » A comprehensive review of current equipment and state-of-the-art techniques in cardiac and vascular ultrasound for the assessment of patients with a variety of cardiovascular conditions.
- » An update of guidelines and recent advances in technology and research for the assessment of patients with cardiac and vascular disease.
- » A review of fundamental and advanced interpretation of cardiac and vascular ultrasound and the impact of echocardiographic imaging on patient care and outcomes.

- » Sessions that are appropriate for all levels of cardiac and vascular ultrasound professionals, including experts, intermediate learners, sonographers, fellows, and nurses.

After participating in this activity, attendees will be better able to:

- » Utilize cardiac and vascular ultrasound for the comprehensive assessment and management of cardiovascular diseases including, but not limited to: valvular heart disease, coronary artery disease, cardiomyopathies, pericardial disease, congenital heart disease, peripheral artery disease, and effects of systemic disease on the heart.
- » Incorporate new guideline recommendations into clinical practice.
- » Identify the limitations of cardiovascular ultrasound imaging and the role of multimodality imaging (nuclear imaging, CMR, CTA).
- » Recognize the recent advancements and future direction of cardiac and vascular ultrasound and the impact these advancements may have on patient care.
- » Integrate the latest technical developments into clinical practice.
- » Employ cardiac ultrasound in pre-procedural, intra-procedural, and post-procedural care of patients in the operating room and catheterization laboratory.
- » Delineate how the new changes in the healthcare delivery system affect the private and hospital-based practice of cardiology and cardiovascular imaging.
- » Improve quality and workflow in the echocardiography lab through practice-improvement measures.

ACCREDITATION AND DESIGNATION

This activity has been planned and implemented in accordance with the Essential Areas and policies of the Accreditation Council for Continuing Medical Education through the joint providership of the American Society of Echocardiography and the American Society of Echocardiography Education and Research Foundation. The American Society of Echocardiography is accredited by the ACCME to provide continuing medical education for physicians.

The American Society of Echocardiography designates this live activity for a maximum of 32 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

The American Medical Association has determined that non-US licensed physicians who participate in this educational activity are eligible for 32 *AMA PRA Category 1 Credits™*.

This activity has been approved for 15 (3 Points per day) British Society of Echocardiography (BSE) reaccreditation points.

Approved by the American College of Emergency Physicians for a maximum of 6.50 hour(s) of ACEP Category I credit.

ARDMS, CCI, and Sonography Canada recognize ASE's certificates and have agreed to honor the credit hours toward their registry requirements for sonographers.

All or a portion of this educational activity may meet the CME requirement for IAC Echocardiography accreditation.

The National Board of Echocardiography™ (NBE) requires 15 hours of echocardiography-specific CME for both ReASCE® and RePTE® recertification. This activity contains 32 *AMA PRA Category 1 Credits™* that can be used toward recertification requirements.

SCIENTIFIC PROGRAM TRACKS & KEY

CASE-BASED LEARNING **CL**

During these sessions, the practice of clinical echocardiography and its relationship to patient management will be highlighted and stressed by experts. These sessions will cover valvular heart disease, including challenges in quantitation, mechanisms of mitral regurgitation, and prosthetic valve dysfunction. Other topics covered include heart failure and cardiomyopathies, left ventricular assist devices, pericardial diseases, aortic disease, stress echocardiography, and the use of echocardiography in critically ill patients. This will be an excellent learning opportunity facilitated by the presentation of pertinent clinical cases to set the stage for specific questions related to imaging and management.

IMAGING ESSENTIALS **E**

This track will instruct practitioners on techniques of assessment and quantitation. There are disease-based sessions that will help you improve your skills in chamber quantification and imaging a variety of disease states. In addition, there are practical sessions on workflow and quality that you can incorporate into your lab when you return home.

PERIOPERATIVE **P**

This one-day track, held on Saturday, June 13, has been designed by the ASE Council on Perioperative Echocardiography to bring surgeons, anesthesiologists, echocardiographers, and sonographers together. These sessions will feature true multidisciplinary integration with interactive panel discussions and multimedia presentations including surgical videos that comprehensively explore current concepts in mitral valve disease, mechanical circulatory assist for heart failure, and perioperative echo in monitoring patients.

SYMPOSIA **S**

These sessions are daily tracks that concentrate on clinical use of cardiovascular ultrasound or indicate a special session that will be held in the plenary meeting room. Each symposium discusses a specific topic in detail and instructs you on how to apply state-of-the-art cardiovascular ultrasound techniques in clinical practice.

PEDIATRIC/CONGENITAL **PC**

The ASE Council on Pediatric and Congenital Heart Disease has put together a program that promises to be jam-packed with cutting-edge science, imaging pearls, and hands-on instruction to benefit everyone, whether you are a pediatric echocardiographer or just learning more about the care of patients living with congenital heart diseases as adults. The popular staples of the track return: Pediatric Echo Jeopardy, Fireside Chat, case presentations, and oral abstract sessions. We will unveil the mysteries of some of the newer echo technologies and see how expert care centers apply them in clinical practice.

RESEARCH **R**

Investigators will present the latest advances in cardiovascular ultrasound throughout the conference. Don't miss two special competitions designed to acknowledge exceptional research, the Sonographer Investigator's Award Competition on Sunday and the prestigious Arthur E. Weyman Young Investigator's Award Competition on Monday. Visit the Exhibit & Poster Hall to meet the investigators during dedicated poster viewing times, and attend the Scientific Sessions Wrap-Up on Tuesday for highlights from any science you may have missed.

VASCULAR **V**

ASE's Council on Vascular Ultrasound has put together a rich program that will provide the attendee with an excellent overview on vascular ultrasound topics of interest to the practicing cardiologist/ultrasound technologist. Topics such as carotid imaging will be covered from basics to advanced techniques. Additional state-of-the-art and cutting-edge technologies will also be covered in what promises to be an exciting session. You won't want to miss the special session on Friday, June 12, "Interactive Vascular Learning Lab."

**The American Society of Echocardiography is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.*

ASE 2015 PROGRAM COMMITTEE

Rebecca Hahn,
MD, FASE
Chairman

Richard Grimm,
DO, FASE
Abstract Chair

Juan Carlos Plana, MD, FASE
International Representative

Jonathan Lindner,
MD, FASE
Past Chair

Soo Kim,
MD, MPH, RPVI, FASE
Vascular Representative

Geoffrey Rose,
MD, FASE
Abstract Co-Chair

Neil Weissman,
MD, FASE
President

Smadar Kort,
MD, FASE
Member at Large

Marielle Scherrer-Crosbie,
MD, PhD, FASE
Local Liaison

David Adams,
RCS, RDCS, FASE
Sonographer Co-Chair

Sunil Mankad,
MD, FASE
Member at Large

Madhav Swaminathan,
MD, FASE
Perioperative Representative

Deb Agler,
RCT, RDCS, FASE
Sonographer Representative

Jane Marshall,
RDCS, FASE
Local Liaison

Susan Wieggers,
MD, FASE
President-Elect

Carrie Altman,
MD, FASE
Pediatric Representative

Vicki Noble,
MD
Member at Large

Federico Asch,
MD, FASE
Presidential Liaison

Philippe Pibarot,
DVM, PhD, FASE
Member at Large

ASE continues to be your one-stop shop for

ECHO EDUCATION, PRODUCTS, NETWORKING,
NEWS AND CAREER ADVANCEMENT.

ASE

American Society of
Echocardiography

asecho.org

FRIDAY, JUNE 12TH

REGISTRATION OPEN: 12:00 PM - 5:00 PM			
EXHIBIT & POSTER HALL CLOSED			
ROOMS	Ballroom A	Ballroom C	Room 304/6
1:30 - 3:00 PM	Maintenance of Certification by Case-based Echocardiography-Part I <i>This session requires separate registration.</i>	CL A Boston Tryst with Exceptional Ambiguities Party	S I ♥ Echo: Point of Care Echo <i>This session requires separate registration</i>
3:00 - 3:30 PM	BREAK		
3:30 - 5:00 PM	Maintenance of Certification by Case-based Echocardiography-Part II <i>This session requires separate registration.</i>	V Interactive Vascular Learning Lab	S I ♥ Echo: Point of Care Echo Hands-On <i>This session requires separate registration</i>

MEMORIALCARESM
 MEMORIAL HEALTH SERVICES

Expect the Extraordinary

At Long Beach Memorial Medical Center and Miller's Children's Hospitals, part of the MemorialCare Health System, we provide extraordinary healthcare to our community and an exceptional working environment for our employees. Long Beach Memorial Medical Center, a large acute-care teaching facility, and Miller's Children's Hospital, the second largest children's hospital in California, are two extraordinary hospitals sharing one campus. Miller's Children's is seeking pediatric sonographers to join its rapidly expanding, multi-faceted congenital cardiac program. The pediatric cardiac sonographers scan in the pediatric cardiac OR, NICU, PICU as well as the inpatient and outpatient settings. Long Beach Memorial is also seeking cardiac sonographers for the Memorial Heart and Vascular Institute's dynamic adult cardiac sonography team. The program is ICAEL certified.

Long Beach is located along the Pacific coastline about 25 miles south of Los Angeles, bordering Orange County. Long Beach boasts 345 days of sunshine per year with average temperatures in the 70's. The city is very proud of its outstanding, award winning schools.

We are seeking compassionate professionals who share our passion for providing outstanding care with empathy kindness and respect.

We are currently searching for a **Lead Pediatric Cardiac Sonographer**. We are also seeking Pediatric and Adult cardiac sonographers.
(Full time, part time and per diem)

Come live the good life in Southern California!! For information or to apply visit www.jobs.memorialcare.org

EOE
 jobs.memorialcare.org

Exceptional People. Extraordinary Care. Every Time.

Congratulations to Dr. Steven A. Goldstein

MedStar Heart & Vascular Institute is proud to recognize Dr. Steven A. Goldstein, the 2015 recipient of the ASE Physician Lifetime Achievement Award. His significant contributions to the field of echocardiography have made a difference for countless patients, as well as the residents and fellows who have benefited from his long-standing commitment to education and research. We extend our sincere congratulations.

MedStar Heart &
Vascular Institute

Cleveland Clinic
Heart and Vascular Institute

1:30 PM - 3:00 PM

MOC Maintenance of Certification - Part I - Ballroom A
Pre-Registration is required for this two-part session.

Proctors: A. Labovitz, N. Pandian

1:30 PM - 3:00 PM

S I ♥ Echo: Point of Care Echo - Room 304/6
Pre-Registration is required for this two-part session.

Chairs: K. Spencer, V. Noble

1:30 PM - 2:00 PM

Why Ultrasound is Important in Medical Education
R. Hoppman

2:00 PM - 2:20 PM

Introduction to POC - The Basic Cardiac Views
J. Hoyler

2:20 PM - 2:40 PM

Focused Cardiac Ultrasound - What We Look For
M. Stone

2:40 PM - 3:00 PM

Cardiac Ultrasound Cases: Intro
B. Nelson

1:30 PM - 3:00 PM

CL A Boston Tryst with Exceptional Ambiguities Party
Ballroom C

Chairs: A. Poppas, D. Forst

1:30 PM - 1:50 PM

Case 1 *R. Wharton*

1:50 PM - 2:10 PM

Case 2 *P. Patil*

2:10 PM - 2:30 PM

Case 3 *I. Sebag*

2:30 PM - 2:50 PM

Case 4 *E. Gill*

2:50 PM - 3:00 PM

Question and Answer

3:30 PM - 5:00 PM

MOC Maintenance of Certification - Part II - Ballroom A
Pre-Registration is required for this two-part session.

Proctors: M. Saric, V. Rigolin, R. Stainback

3:30 PM - 5:00 PM

V Interactive Vascular Lab - Ballroom C

Chair: R. Benenstein

Speakers: A. Dillon, B. Fowler, M. Skoczylas

3:30 PM - 5:00 PM

S I ♥ Echo: Point of Care Echo Hands-On - Room 304/6

Case 1: Dyspnea *A. Liteplo*

Case 2: Trauma *J. Hoyler*

Case 3: Shock *L. Melniker*

Case 4: Chest Pain *C. Huang*

Case 5: PE *J. Rempell*

Case 6: Review *H. Kimberly*

Your imaging colleagues are sharing their IAC experience.

What can IAC accreditation do for *your* facility?

IAC INTER SOCIETAL ACCREDITATION COMMISSION

Offering Accreditation
Programs for:

VASCULAR TESTING
ECHOCARDIOGRAPHY
NUCLEAR/PET
MRI
CT
DENTAL CT
CAROTID STENTING
VEIN CENTER
CARDIAC
ELECTROPHYSIOLOGY

Experience *Service*

Customer Service. Trained, clinical IAC staff are available to guide you through the process via phone, live chat or e-mail.

Application Fees. IAC provides a discount for facilities with multiple sites.

Experience *Quality*

Peer Review. A full review of your facility's safety policies and procedures, image quality and final reports is followed by a detailed summary and guidance document.

Quality Improvement Guidance. IAC assists and supports your facility's ongoing efforts to improve quality and safety measures.

National Recognition by Payers. IAC provides support to its facilities as they document their compliance with reimbursement requirements to insurers.

Experience *Value*

Webinars. Presented by clinical staff and field experts, free IAC webinars offer guidance on accreditation and special interest topics, and award CE credit.

Sample Documents. IAC provides sample and guidance documents that facilities may download and customize to reflect their current practices.

Online Application. Our web-based application is specifically designed to be user-friendly and convenient with 24/7 access.

.....

Hear what our accredited facilities have to share at
intersocietal.org/experience.

SATURDAY, JUNE 13TH

SCHEDULE AT A GLANCE

REGISTRATION OPEN: 6:00 AM – 6:30 PM						
EXHIBITS OPEN: 4:30 PM – 6:30 PM						
ROOM	Ballroom A	Ballroom B	Ballroom C	Room 302	Room 304/6	Room 312
7:00 - 7:50 AM	E Welcome to the ASE in Boston	CL Good Vibrations: Translating Physics to Improve Echo Quality	CL I Should Have Listened to Echo	CL “I Had Surgery When I Was a Kid:” Recognizing Repaired Congenital Heart Disease	CL Starting off with Strain: Case-based Learning	CL Echocardiography Cases: Evaluation of Stroke
8:00 - 9:30 AM	E Sonography Here and There	S Applying New ASE Guidelines to Practice	P Aortic Valve Surgery	S 3D for Structural Heart Disease Intervention	PC Path/Echo/Surgical Correlations Lesion I: Transposition of the Great Arteries	S You Don't See This Everyday: Case Studies in Systemic Disease
9:30 AM - 10:00 AM	BREAK					
10:00 - 11:30 AM	E The Echo Exam: How To Do It Correctly	S Diastology and Pericardial Disease: Core Concepts	P Thoracic Aortic Surgery <i>(Followed by the COPE Business Meeting and Awards Presentation)</i>	S Echo to Evaluate Circulatory Devices	PC Path/Echo/Surgical Correlation Lesion II: Congenital Mitral Valve Disorders	S Stress Echocardiography Fundamentals
11:30 AM - 1:00 PM	SCIENCE & TECHNOLOGY THEATRE: BRACCO DIAGNOSTICS, INC					
1:00 - 2:30 PM	E ASE Guidelines What's New / What's Different	S The Right Stuff! Echo for Assessment of Right Heart and Pulmonary Hypertension	P Mitral Repair for Complex Mitral Disease	S Echo to the Rescue	PC The Many Faces of Infarct and Ischemia in Pediatrics and Congenital Heart Disease	S The Heart of a Champion: Imaging an Athlete's Heart
2:30 PM - 3:00 PM	BREAK					
3:00 - 4:30 PM	E Adult Congenital - A Primer for Everyone!	S Innovations in Echo	P Mechanical Circulatory Assist: Imaging in Devices	S Echo in Dyssynchrony and CRT Optimization	PC Pediatric Echo Jeopardy <i>(Preceded by the Council Business Meeting and Awards Presentation)</i>	S Cardiac Involvement in Neoplastic Diseases
3:30 - 4:30 PM	EDUCATOR'S SUMMIT <i>Suite 300</i>					
4:30 - 6:30 PM	PRESIDENT'S RECEPTION IN THE EXHIBIT & POSTER HALL					
7:00 - 11:00 PM	ASE FOUNDATION'S 6TH ANNUAL RESEARCH AWARDS GALA <i>Requires Separate Registration</i>					

SATURDAY

For detailed information, please download the ASE Live Educational Courses app or visit asescientificsessions.org.

ASE Foundation wishes to thank our Table Captains for the 6th Annual Research Awards Gala

Edward Gill, MD, FASE*
Seattle, Washington

Rebecca Hahn, MD, FASE
New York, New York

Vera Rigolin, MD, FASE
Chicago, Illinois

Geoffrey Rose, MD, FASE
Charlotte, North Carolina

Raymond Stainback, MD, FASE*
Houston, Texas

A. Jamil Tajik, MD, FASE
Aurora, Wisconsin

Neil Weissman, MD, FASE
Washington, DC

Susan Wiegers, MD, FASE
Philadelphia, Pennsylvania

Carolyn Altman, MD, FASE
on behalf of Texas Children's Hospital
Houston, Texas

Sanjiv Kaul, MD, FASE
on behalf of OHSU Knight Cardiovascular Institute
Portland, Oregon

Marti McCulloch, MBA, BS, RDCS, FASE
on behalf of SIEMENS
Malvern, Pennsylvania

Revolutionizing Research by Raising Funding Support for Cardiovascular Investigators

www.asefoundation.org/gala

*Co-Captains

7:00 AM - 7:50 AM**E Welcome to the ASE in Boston - Ballroom A***Chairs: M. Bierig, J. Kreeger***7:00 AM - 7:10 AM**Welcome - Setting Goals for the Sessions *D. Agler***7:10 AM - 7:25 AM**

Navigating the Meeting - Getting the Most. What to Expect

*K. McGregor***7:25 AM - 7:40 AM**The ASE Website and Guidelines *K. Horton***7:40 AM - 7:50 AM**

Question and Answer

7:00 AM - 7:50 AM**CL Good Vibrations: Translating Physics to Improve Echo Quality - Ballroom B***Chairs: J. Neary, H. Rakowski***7:00 AM - 7:15 AM**Understanding Echo Artifacts *C. Taub***7:15 AM - 7:30 AM**Machine Settings for Contrast *J. Odabashian***7:30 AM - 7:45 AM**3D Acquisition Pitfalls *W. Tsang***7:45 AM - 7:50 AM**

Question and Answer

7:00 AM - 7:50 AM**CL I Should Have Listened to Echo - Ballroom C***Chairs: O. Khalique, B. Khandheria***7:00 AM - 7:15 AM**...In the Cath Lab *N. Hamid***7:15 AM - 7:30 AM**...In the OR *N. Skubas, L. Rong***7:30 AM - 7:45 AM**...In the ICU *K. Schwartz***7:45 AM - 7:50 AM**

Question and Answer

7:00 AM - 7:50 AM**CL "I Had Surgery When I Was A Kid:" Recognizing Repaired Congenital Heart Disease - Room 302***Chairs: C. Sable, D. Defaria-Yeh***7:00 AM - 7:15 AM**Case 1: Double Outlet RV *R. Garg***7:15 AM - 7:30 AM**Case 2: Atrial Switch *G. Lui***7:30 AM - 7:45 AM**Case 3: Single Ventricle/Fontan *S. Phillips***7:45 AM - 7:50 AM**

Question and Answer

7:00 AM - 7:50 AM**CL Starting off with Strain: Case-Based Learning Room 304/306***Chairs: L. Mertens, T. Tacy***7:00 AM - 7:15 AM**Case 1: Early LV Dysfunction *A. Sanchez-Mejia***7:15 AM - 7:30 AM**Case 2: RV Dysfunction *P. Jone***7:30 AM - 7:45 AM**Case 3: Single V *D. Forsha***7:45 AM - 7:50 AM**

Question and Answer

7:00 AM - 7:50 AM**CL Echocardiography Cases: Evaluation of Stroke Room 312***Chairs: W. Jaber, S. Kort***7:00 AM - 7:15 AM**Case 1: Atrial Fibrillation *W. Katz, B. Tayal***7:15 AM - 7:30 AM**Case 2: Papillary Fibroelastoma *K. Klarich, J. Thaden***7:30 AM - 7:45 AM**Case 3: Aortic Atheroma *I. Kronzon***7:45 AM - 7:50 AM**

Question and Answer

8:00 AM - 9:30 AM**E Sonography Here and There - Ballroom A***Chairs: K. Horton, G. Bhogal***8:00 AM - 8:15 AM**Update from the Sonographer Council *E. McIlwain***8:15 AM - 8:30 AM**Presentation of Sonographer Awards and Grants *P. Coon***8:30 AM - 8:45 AM**Volunteering at Home and Abroad *J. Neary***8:45 AM - 9:00 AM**Out of Africa *J. Cleve***9:00 AM - 9:15 AM**Echo in India *A. Venkateshvaran***9:15 AM - 9:30 AM**

Question and Answer

8:00 AM - 9:30 AM**S Applying New ASE Guidelines to Practice - Ballroom B***Chairs: F. Asch, S. Wiegels***8:00 AM - 8:15 AM**

Multimodality Imaging in Patients Receiving Cancer Therapies

J. Plana

SATURDAY, JUNE 13TH**8:15 AM - 8:30 AM**Chamber Quantification Update *R. Lang***8:30 AM - 8:45 AM**Multimodality Imaging in Thoracic Aortic Diseases *S. Goldstein***8:45 AM - 9:00 AM**Echo in Critically Ill Patients *T. Porter***9:00 AM - 9:15 AM**Echo in Patients with Hypertension *T. Marwick***9:15 AM - 9:30 AM**

Question and Answer

8:00 AM - 9:30 AM**P Aortic Valve Surgery - Ballroom C***Chairs: M. Swaminathan, R. Sniecinski***8:00 AM - 8:05 AM**Case Presentation: Mixed Aortic Stenosis and Regurgitation
Preoperative Workup *A. Nicoara***8:05 AM - 8:20 AM**Surgical Treatment Options *B. Taylor***8:20 AM - 8:35 AM**Intraoperative Imaging: Hemodynamic Issues and Assessment
of Severity *S. Shernan***8:35 AM - 8:50 AM**Outcomes Following AVR: How Much Do Gradients Matter?
*R. Hahn***8:50 AM - 9:00 AM**Case: Unexpected Findings That Can Change Management
*A. Nicoara***9:00 AM - 9:10 AM**Case: Intraoperative Assessment of Newly Seated Aortic Valve
Prostheses *K. Rehfeldt***9:10 AM - 9:20 AM**Case: Immediate Complications of AVR *K. Glas***9:20 AM - 9:30 AM**

Moderated Panel Discussion

8:00 AM - 9:30 AM**S 3D for Structural Heart Disease Interventions**
Room 302*Chairs: Z. Wang, D. Rubenson***8:00 AM - 8:20 AM**Case: 3D Imaging to the Rescue *J. Passeri***8:20 AM - 8:40 AM**Essential Role of 3D for Transcatheter Mitral Repair *F. Faletra***8:40 AM - 9:00 AM**3D for TAVR: Luxury or Necessity? *M. Monaghan***9:00 AM - 9:20 AM**Transcatheter Tricuspid Repair: Relying on 3D *R. Hahn***9:20 AM - 9:30 AM**

Question and Answer

8:00 AM - 9:30 AM**PC Path/Echo/Surgical Correlations Lesion I:**
Transposition of the Great Arteries - Room 304/306
*Chairs: C. McMahon, G. Ensing***8:00 AM - 8:20 AM**Pathology *S. Sanders***8:20 AM - 8:40 AM**Fetal and Neonatal Echocardiography *L. Young***8:40 AM - 9:00 AM**Surgery *C. Fraser***9:00 AM - 9:20 AM**Post-surgical Imaging- From OR to Clinic *J. Lu***9:20 AM - 9:30 AM**

Question and Answer

8:00 AM - 9:30 AM**S You Don't See This Everyday: Case Studies in**
Systemic Disease - Room 312*Chairs: R. Ronderos, K. Klarich***8:00 AM - 8:15 AM**Infiltrative Heart Disease Part I: Hemochromatosis and
Sarcoidosis *J. Mohan***8:15 AM - 8:30 AM**Infiltrative Heart Disease Part II: Amyloidosis *M. Grogan***8:30 AM - 8:45 AM**Echo Manifestations of Systemic Lupus Erythematosus *R. Mankad***8:45 AM - 9:00 AM**Carcinoid Heart Disease *N. Nanda***9:00 AM - 9:15 AM**Changes and Eosinophilic Myocarditis *R. Marcus***9:15 AM - 9:30 AM**

Question and Answer

10:00 AM - 11:30 AM**E The Echo Exam - How to Do It Correctly? - Ballroom A**
*Chairs: P. Knoll, C. Kramer***10:00 AM - 10:15 AM**Are You Meeting the Standards? *M. Bremer***10:15 AM - 10:30 AM**Non-Standard Views - When and Where *J. Marshall***10:30 AM - 10:45 AM**Artifacts - Is It Real? *R. Palma***10:45 AM - 11:00 AM**Contrast Will Save Your Study! *C. Mitchell***11:00 AM - 11:15 AM**Hemodynamics - How BP Affects What You See *E. Velazquez***11:15 AM - 11:30 AM**

Question and Answer

10:00 AM - 11:30 AM

S **Diastology and Pericardial Disease: Core Concepts**
Ballroom B

Chairs: A. Klein, G. Aurigemma

10:00 AM - 10:15 AM

Diastology Essentials: What You Need to Know *S. Nagueh*

10:15 AM - 10:30 AM

The Silent Epidemic: Diastolic Function and Clinical Outcome
S. Lester

10:30 AM - 10:45 AM

Advanced Diastolic Function Assessment: Pulmonary Veins,
Timing Intervals, and Beyond *M. Quiñones*

10:45 AM - 11:00 AM

Stumbling Blocks in Assessment of Diastolic Dysfunction
S. Solomon

11:00 AM - 11:15 AM

“Confusive” Pericardial Disease: From Tamponade to
Constriction *C. Appleton*

11:15 AM - 11:30 AM

Question and Answer

10:00 AM - 11:45 AM

P **Thoracic Aortic Surgery** - Ballroom C
Chairs: J. Shanewise, M. Taylor

10:00 AM - 10:05 AM

Case: Preop TTE and Hemodynamic Data *J. Shanewise*

10:05 AM - 10:20 AM

Treatment Options for Root Disease: Including 3-4 Different
Approaches *T. Sundt*

10:20 AM - 10:35 AM

Intraoperative Imaging in Aortic Surgery *R. Sniecinski*

10:35 AM - 10:50 AM

Outcomes Following Aortic Root Surgery: What to Look for on
Follow Up *E. Isselbacher*

10:50 AM - 11:00 AM

Case: Unexpected Findings That Can Change Management
G. Mackensen

11:00 AM - 11:10 AM

Case: Complications in Aortic Surgery – When Things Go
Wrong in the Operating Room *F. Mammood*

11:10 AM - 11:20 AM

Case: Dealing with Immediate Complications of Aortic Surgery/
Innovative Solutions in Aortic Surgery *T. Sundt*

11:20 AM - 11:30 AM

Question and Answer

11:30 AM - 11:45 AM

COPE Business Meeting and Awards (Non-CME)
S. Swaminathan

10:00 AM - 11:30 AM

S **Echo to Evaluate Circulatory Devices** - Room 302
Chair: J. Walker

10:00 AM - 10:15 AM

Current Devices and Physiology of VAD Therapy *R. Stainback*

10:15 AM - 10:30 AM

Fundamentals of the Echo Exam for VAD Assessment *Y. Topilsky*

10:30 AM - 10:45 AM

LVAD Dysfunction *K. Schwartz*

10:45 AM - 11:00 AM

When is a RAMP Necessary? *J. Kirkpatrick*

11:00 AM - 11:15 AM

Temporary Circulatory Support Devices *D. Orsinelli*

11:15 AM - 11:30 AM

Question and Answer

10:00 AM - 11:30 AM

PC **Path/Echo/Surgical Correlation Lesion II:**
Congenital Mitral Valve Disorders - Room 304/306
Chairs: M. Puchalski, N. Ayres

10:00 AM - 10:20 AM

Pathology *S. Sanders*

10:20 AM - 10:40 AM

Preoperative and Fetal Echo Essentials *E. Michelfelder*

10:40 AM - 11:00 AM

Surgical *P. DelNido*

11:00 AM - 11:20 AM

Post Surgical Imaging - TEE/TTE/MR *J. Marek*

11:20 AM - 11:30 AM

Question and Answer

10:00 AM - 11:30 AM

S **Stress Echocardiography Fundamentals** - Room 312
Chairs: N. Burkule, T. Ryan

10:00 AM - 10:15 AM

Stress Echo Overview: Coronary Anatomy, the Ischemic
Cascade and Myocardial Distribution *S. Sawada*

10:15 AM - 10:30 AM

Exercise Echo in CAD: The Basics *J. Neary*

10:30 AM - 10:45 AM

Pharmacologic Stress Echo in CAD: The Basics *W. Katz*

10:45 AM - 11:00 AM

Exercise Stress Echo in Structural Heart Disease *L. Gilliam*

11:00 AM - 11:15 AM

Pharmacologic Stress Echo in Structural Heart Disease *S. Heinle*

11:15 AM - 11:30 AM

Question and Answer

SATURDAY, JUNE 13TH**1:00 PM - 2:30 PM**

E ASE Guidelines: What's New / What's Different
Ballroom A

Chairs: E. McIlwain, B. Byrd

1:00 PM - 1:15 PM

Chamber Quantification: In 2015 *P. Peters*

1:15 PM - 1:30 PM

Right Ventricular Dimensions and Volumes *L. Hua*

1:30 PM - 1:45 PM

Diastolic Guidelines: When Patients Don't Fit the Box *C. Kramer*

1:45 PM - 2:00 PM

Cardio-Oncology *J. DeCara*

2:00 PM - 2:15 PM

Contrast for the Sonographer *J. Belcik*

2:15 PM - 2:30 PM

Question and Answer

1:00 PM - 2:30 PM

S The Right Stuff! Echo for Assessment of Right Heart and Pulmonary HTN - Ballroom B

Chairs: D. Sanborn, L. Gillam

1:00 PM - 1:15 PM

Bread and Butter: Assessment of Right Heart Function *J. Aragam*

1:15 PM - 1:30 PM

One Step Further: Assessment of Pulmonary Hemodynamics
N. Schiller

1:30 PM - 1:45 PM

Echo in Assessment of Tricuspid and Pulmonary Valves: The Forgotten Valves *L. Badano*

1:45 PM - 2:00 PM

What's New: Advanced Echo Techniques for Assessment of Right Heart Function *G. Kane*

2:00 PM - 2:15 PM

Multimodality Imaging of the Right Heart: Putting it All Together *J. Cavalcante*

2:15 PM - 2:30 PM

Question and Answer

1:00 PM - 2:30 PM

P Mitral Repair for Complex Mitral Disease - Ballroom C
Chairs: A. Finely, J. Walker

1:00 PM - 1:05 PM

Case Presentation-Complex MR: Preoperative Workup
K. Zimmerman

1:05 PM - 1:20 PM

Intraoperative Imaging in Mitral Regurgitation - How 3D Can Help *D. Shook*

1:20 PM - 1:35 PM

Valve Repair Options – What Technique and When *B. Taylor*

1:35 PM - 1:50 PM

Impact of Co-Existing Valve Disease During Mitral Surgery
L. Rodriguez

1:50 PM - 2:05 PM

Challenges in Rheumatic Mitral Repair: How TEE Helps
B. Taylor

2:05 PM - 2:20 PM

Cases: Complications in Mitral Valve Surgery *K. Rehfeldt*

2:20 PM - 2:30 PM

Moderated Panel Discussion

1:00 PM - 2:30 PM

S Echo to the Rescue - Room 302

Chair: V. Noble

1:00 PM - 1:15 PM

Focused Echocardiography in Cardiac Emergencies *C. Raio*

1:15 PM - 1:30 PM

Echo Guided Volume Resuscitation *A. Liteplo*

1:30 PM - 1:45 PM

TEE in the Critically Ill Patient *M. Taylor*

1:45 PM - 2:00 PM

Ultrasound Guided Critical Care Procedures *M. Stone*

2:00 PM - 2:15 PM

ECHO in ECMO *A. Nicoara*

2:15 PM - 2:30 PM

Question and Answer

1:00 PM - 2:30 PM

PC The Many Faces of Infarct and Ischemia in Pediatrics and Congenital Heart Disease - Room 304/306

Chairs: M. Lewin, S. Denfield

1:00 PM - 1:20 PM

Congenital Coronary Anomalies - Isolated *P. Frommelt*

1:20 PM - 1:40 PM

Kawasaki Disease *K. Friedman*

1:40 PM - 2:00 PM

Inflammatory/Infectious: Viral Myocarditis, Lupus, Hyperlipidemia, etc. *M. Frommelt*

2:00 PM - 2:20 PM

Pediatric Cardiac Transplant *S. Denfield*

2:20 PM - 2:30 PM

Question and Answer

1:00 PM - 2:30 PM

S The Heart of a Champion: Imaging an Athlete's Heart
Room 312

Chairs: M. Wood, T. Edvardsen

1:00 PM - 1:15 PM

Screening Echocardiogram for Elite Athletes?

1:15 PM - 1:30 PM

How the Heart Adapts to Athletic Training *A. Baggish*

1:30 PM - 1:45 PM

Athlete's Heart: How to Differentiate from HCM by Echocardiography *R. Weiner*

1:45 PM - 2:00 PM

Athlete's Heart vs Cardiomyopathy: What Does Strain Imaging Teach Us? *T. Edvardsen*

2:00 PM - 2:15 PM

When Right Goes Wrong, What About the RV in Athletes? *L. Rudski*

2:15 PM - 2:30 PM

Question and Answer

3:00 PM - 4:30 PM

E Adult Congenital - A Primer for Everyone! Ballroom A

Chairs: A. Valente, P. Coon

3:00 PM - 3:20 PM

Approaching the ACHD Patient *J. Kreeger*

3:20 PM - 3:40 PM

Tetralogy of Fallot Repair *M. Wasserman*

3:40 PM - 3:55 PM

Finding Fontan *R. Lindquist*

3:55 PM - 4:15 PM

Putting it All Together *D. Defaria-Yeh*

4:15 PM - 4:30 PM

Question and Answer

3:00 PM - 4:30 PM

S Innovations in Echo - Ballroom B

Chairs: V. Mor-Avi, Z. Popovic

3:00 PM - 3:15 PM

New Ways of Listening *K. Thomenius*

3:15 PM - 3:30 PM

New Ways of Treating (Therapeutics) *T. Porter*

3:30 PM - 3:45 PM

New Ways of Analyzing (Post-Processing/ LV Analysis) *M. Belohlavek*

3:45 PM - 4:00 PM

New Ways of Communicating: Telemedicine/Web-Based *P. Sengupta*

4:00 PM - 4:15 PM

A Vision of Echo in 2030 *R. Sicari*

4:15 PM - 4:30 PM

Question and Answer

3:00 PM - 4:30 PM

P Mechanical Circulatory Assist: Imaging in Devices Ballroom C

Chairs: G. Mackensen, B. Taylor

3:00 PM - 3:05 PM

Case Presentation - Heart Failure: Preoperative Imaging *S. Minter*

3:05 PM - 3:20 PM

Surgical Approaches in Heart Failure - Device Options *B. Taylor*

3:20 PM - 3:35 PM

Intraoperative Imaging in VADs: What to Look for Before and After Device Placement *S. Shillcutt*

3:35 PM - 3:50 PM

Percutaneous VADs: When Imaging is Essential *M. Picard*

3:50 PM - 4:00 PM

Case: Immediate Complications After VAD Placement *S. Shillcutt*

4:00 PM - 4:10 PM

Case: Imaging Challenges in Right Heart Failure *N. Skubas*

4:10 PM - 4:20 PM

Case: Postop Imaging in Patients with Devices *A. Dillenbeck*

4:20 PM - 4:30 PM

Moderated Panel Discussion

3:00 PM - 4:30 PM

S Echo in Dyssynchrony and CRT Optimization Room 302

Chairs: P. Sogaard, R. Grimm

3:00 PM - 3:15 PM

Clinical and Physiologic Impact of Dyssynchrony *O. Smiseth*

3:15 PM - 3:30 PM

What is the Current Role for Echo in Patient Selection? *G. Derumeaux*

3:30 PM - 3:45 PM

Optimizing Atrio-Ventricular Timing *T. Naqvi*

3:45 PM - 4:00 PM

When Should Pacing be Turned Off? Managing Non-Responders *R. Grimm*

4:00 PM - 4:15 PM

Role in Lead Placement: Targeting Electrical Mechanical Coupling *J. Gorscan*

4:15 PM - 4:30 PM

Question and Answer

3:00 PM - 3:30 PM

PC Council Meeting Pediatric and Congenital Heart Disease and Awards Presentation (Non-CME) - Room 304/306

Chair: L. Lopez

Founders' Award: H. Allen

3:30 PM - 4:30 PM

PC Pediatric Echo Jeopardy - Room 304/306

Chairs: M. Brook, D. Harrild

3:30 PM - 4:30 PM

TEAM 1

J. Kovalchin, R. Garg

TEAM 2

S. Natarajan, M. DiMaria

TEAM 3

C. McMahon, O. Miller

TEAM 4

G. Tatum, M. Carr

3:00 PM - 4:30 PM

S Cardiac Involvement in Neoplastic Diseases
Room 312

Chairs: J. Plana, M. Galderisi

3:00 PM - 3:15 PM

Oncologists: What Do They Need? *M. Galderisi*

3:15 PM - 3:30 PM

Mechanisms of Cardiotoxicity: How Understanding Them
Helps Management *J. Moslehi*

3:30 PM - 3:45 PM

Setting Up Your Cardio-Oncology Lab *J. Liu*

3:45 PM - 4:00 PM

The Science Behind the Guidelines *M. Scherrer-Crosbie*

4:00 PM - 4:15 PM

Off-Target Effects of Radiotherapy *I. Sebag*

4:15 PM - 4:30 PM

Question and Answer

3:30 PM - 4:30 PM

Educator's Summit - Room 203

ASE proudly recognizes our International Alliance
Partners (listed alphabetically)

American Society of Echocardiography

President: Dr. Neil J. Weissman

Asian-Pacific Association of Echocardiography (AAE)

President: Dr. Jae K. Oh

Canadian Society of Echocardiography

President: Dr. Chi-Ming Chow

Chinese Society of Echocardiography

President: Dr. Yun Zhang

**Department of Cardiovascular Imaging of the
Brazilian Society of Cardiology (DIC)**

President: Dr. Arnaldo Rabischoffsky

European Association of Cardiovascular Imaging (EACVI)

President: Dr. Gilbert Habib

Indian Academy of Echocardiography

President: Dr. Nitin Burkule

Indonesian Society of Echocardiography

President: Dr. Erwan Martanto

**InterAmerican Association of
Echocardiography (ECOSIAC)**

President: Dr. Rodrigo Hernández Vyhmeister

Japanese Society of Echocardiography

President: Dr. Katsu Takenaka

Korean Society of Echocardiography

Chairman: Dr. Joon-Han Shin

For more information about our International Alliance Partners and
the partnership program, please visit www.asecho.org/alliance

SUNDAY, JUNE 14TH

SCHEDULE AT A GLANCE

REGISTRATION OPEN: 6:30 AM – 6:00 PM						
EXHIBITS OPEN: 9:00 AM – 4:00 PM						
ROOM	Ballroom A	Ballroom B	Ballroom C	Room 302	Room 304/6	Room 312
7:00 - 7:50 AM	E Improving Your LAB Through CQI		CL Where Strain Adds Value	CL Echo in Acute Myocardial Infarction	CL PC Pediatric Council: Case-based Learning	CL Toil and Troubles? Not with Bubbles!
8:00 - 9:30 AM	S ASE AWARDS PRESENTATIONS, ANNOUNCEMENTS AND 26TH ANNUAL EDLER LECTURE <i>Ballroom B</i>					
9:30 - 10:15 AM	BREAK AND VISIT EXHIBITS					
10:15 - 11:45 AM	E The Aortic Valve Inside and Out	S Getting Your Echo MBA: Mastering the Business of Echo	S Echo in Subclinical Disease	S Adult Congenital Heart Disease: Common Clinical Concerns	PC Emerging Technologies in Imaging Congenital Heart Disease	S Jumpin' Jack Flash, It's a Gas (Bubble)
11:45 AM - 1:15 PM	SCIENCE & TECHNOLOGY THEATRE: LANTHEUS MEDICAL IMAGING					
12:00 - 1 PM	SONOGRAPHER INVESTIGATOR'S AWARD COMPETITION <i>Exhibit & Poster Hall</i>					
1:15 - 2:45 PM	E Cardiac Mechanics: Tools for the Heart	S Assessment of Aortic Stenosis	S To Boldly Go... Enterprising Applications of Stress Echo	S LV Mechanics: Physiology and Applications <i>(Joint ASE/EACVI Session)</i>	PC TEE in Pediatric and Congenital Heart Disease	S Stress Echo: Read with the Experts
2:45 - 3:30 PM	BREAK AND VISIT EXHIBITS					
3:30 - 5:00 PM	E How the Experts Do It: Sonographer/Cardiologist Team	S Inspiring Health Care in Developing Countries	S Echo and Technology: Toward a More Perfect Union	CL Case Competition 2015	PC S ACHD: Focus on Tetralogy of Fallot	S Interventional Echocardiography
5:00 - 6:00 PM	MEMBER RECEPTION <i>Boylston Hallway</i>					
6:00 - 8:00 PM	ASE FOUNDATION'S HEELING HEARTS SCAVENGER HUNT <i>This event requires separate registration. Proceeds benefit the Foundation's charitable activities.</i>					

SUNDAY

For detailed information, please download the ASE Live Educational Courses app or visit asescientificsessions.org.

ASE Foundation

at the

2015 SCIENTIFIC SESSIONS

THE **6th**
Annual
ASE FOUNDATION
RESEARCH AWARDS GALA
SATURDAY, JUNE 13, 2015
THE FAIRMONT COPLEY PLACE
138 ST. JAMES AVENUE / BOSTON, MA

**Revolutionizing Research by
Raising Funding Support for
Cardiovascular Investigators**

the ase foundation presents
HEELING HEARTS
SCAVENGER HUNT
*making strides toward
cardiovascular health*

The ASE Foundation thanks **Lantheus Medical Imaging, Inc.** and Siemens Healthcare for their support of this event.

You can register in the days leading up to the event at the Foundation Booth or Registration Desk at the Hynes Convention Center, while supplies last.

Questions? Contact Foundation Coordinator, Kristen Pate, at 919-297-7169 or kpate@asecho.org.

- ♥ **WHAT:** A one-of-a-kind philanthropic team-building event to encourage Scientific Sessions attendees to explore the historic diversity and magnificence of Boston. The Scavenger Hunt concludes with an After-Party and awards reception.
- ♥ **WHERE:** **Starting Location:** The Hynes Convention Center
Ending Location: Dillons Restaurant & Bar
- ♥ **WHEN:** 6 pm - 8 pm on Sunday, June 14; After-Party begins at 8 pm and concludes at 10 pm

SUNDAY

7:00 AM - 7:50 AM

E Improving Your LAB Through CQI - Ballroom A
Chairs: R. Palma, Z. Samad

7:00 AM - 7:15 AM

IAC Controversies *M. Roberts*

7:15 AM - 7:30 AM

Applying QA in your LAB *S. Phillip*

7:30 AM - 7:45 AM

Echo Lab Pressures: Quantity vs. Quality? *H. Carron*

7:45 AM - 7:50 AM

Question and Answer

7:00 AM - 7:50 AM

CL Where Strain Adds Value - Ballroom C

Chairs: J. Liu, M. Belohlavek

7:00 AM - 7:15 AM

Case 1: Valvular Disease *M. Clavel*

7:15 AM - 7:30 AM

Case 2: Infiltrative Disease *S. Heitner*

7:30 AM - 7:45 AM

Case 3: Subclinical Disease *L. Ernande*

7:45 AM - 7:50 AM

Question and Answer

7:00 AM - 7:50 AM

CL Echo in Acute Myocardial Infarction - Room 302

Chairs: D. Orsinelli, S. Kort

7:00 AM - 7:15 AM

Case 1: Pap Muscle Rupture *R. Hahn, O. Khalique*

7:15 AM - 7:30 AM

Case 2: VSD or RV Infarct *M. Picard, E. Teo*

7:30 AM - 7:45 AM

Case 3: Apical MI SAM *N. Pandian, M. Esposito*

7:45 AM - 7:50 AM

Question and Answer

7:00 AM - 7:50 AM

CL PC Pediatric Council: Case Based Learning

Room 304/306

Chairs: I. Parness, G. Kung

7:00 AM - 7:15 AM

C1-01: Use of 3-Dimensional Transesophageal Echocardiography in a Case of Traumatic Tricuspid Regurgitation *E. Scheller McLaughlin*

7:15 AM - 7:30 AM

C1-02: Ruptured Right Coronary Sinus of Valsalva Aneurysm in an Infant *D.J. Steflik*

7:30 AM - 7:45 AM

C1-03: A Novel Case of Double Outlet Left Ventricle with Intact Ventricular Septum *C. Tracy*

7:45 AM - 7:50 AM

Question and Answer

7:00 AM - 7:50 AM

CL Toil and Troubles? Not with Bubbles! - Room 312

Chairs: N. Burkule, K. Schwarz

7:00 AM - 7:15 AM

Case 1: LVO Discovery *R. Senior*

7:15 AM - 7:30 AM

Case 2: Perfusion Puzzle *T. Porter*

7:30 AM - 7:45 AM

Case 3: Is That Real? *J. Aragam*

7:45 AM - 7:50 AM

Question and Answer

8:00 AM - 9:30 AM

S ASE Awards Presentations, Announcements and 26th Annual Edler Lecture - Ballroom B

8:00 AM - 8:10 AM

Welcome, Announcements, and Board of Directors Induction
N. Weissman

8:10 AM - 8:20 AM

State of the ASE *N. Weissman*

8:20 AM - 8:30 AM

Incoming President's Address *S. Wieggers*

8:30 AM - 8:50 AM

Edler Lecture *P. O'Gara*

8:50 AM - 9:30 AM

Awards Presentations and other Society Recognitions *N. Weissman*

10:15 AM - 11:45 AM

E The Aortic Valve Inside and Out - Ballroom A

Chairs: A. Flinn, A. Davis

10:15 AM - 10:30 AM

Aortic Anatomy *A. Pellett*

10:30 AM - 10:45 AM

Step By Step Approach to Assessing Aortic Regurgitation
P. Burgess

10:45 AM - 11:00 AM

Step By Step Approach to Assessing Aortic Stenosis *M. Park*

11:00 AM - 11:15 AM

Stressing the Aortic Valve *M. Clavel*

11:15 AM - 11:30 AM

Thoracic Aorta Guidelines *B. Kane*

11:30 AM - 11:45 AM

Question and Answer

SUNDAY, JUNE 14TH

10:15 AM - 11:45 AM

S **Getting Your Echo MBA: Mastering the Business of Echo** - Ballroom B

Chairs: T. Ryan, M. Picard

10:15 AM - 10:30 AM

Echo and Value-Based Cardiac Care: Why Echo is the Best Tool for the Job *S. Wieggers*

10:30 AM - 10:45 AM

Getting the Goods for Benchmarking Productivity in Your Lab *M. Bremer*

10:45 AM - 11:00 AM

Will Your Echo Lab be a Profit Center or Cost Center?
Forecasting Echo Reimbursement *M. Main*

11:00 AM - 11:15 AM

Value-Based Care: What It Means and Why We Need It *T. Ferris*

11:15 AM - 11:30 AM

Your Elevator Speech: 60 Seconds to Teach Your CFO and COO about Echo *G. Rose*

11:30 AM - 11:45 AM

Question and Answer

10:15 AM - 11:45 AM

S **Echo in Subclinical Disease** - Ballroom C

Chairs: J. Perez, L. Ernande

10:15 AM - 10:30 AM

Subclinical Atherosclerosis *T. Naqvi*

10:30 AM - 10:45 AM

The Diabetic Heart *G. Derumeaux*

10:45 AM - 11:00 AM

The Athlete's Heart *M. Wood*

11:00 AM - 11:15 AM

Hypertension and Ventricular Hypertrophy *D. Phelan*

11:15 AM - 11:30 AM

Role of Molecular Imaging in Subclinical Disease *J. Lindner*

11:30 AM - 11:45 AM

Question and Answer

10:15 AM - 11:45 AM

S **Adult Congenital Heart Disease: Common Clinical Concerns** - Room 302

Chairs: N. Ayres, W. Lai

10:15 AM - 10:30 AM

I Thought it Was Only a Murmur (Unrepaired Simple ACHD) *H. Ko*

10:30 AM - 10:45 AM

My Heart is Backwards *M. King*

10:45 AM - 11:00 AM

When is Echo Not Enough? (CMR/CT) *T. Slesnick*

11:00 AM - 11:15 AM

When Is It Time for Re-Intervention? *W. Lai*

11:15 AM - 11:30 AM

Oh No, You're Pregnant! *M. Grogan*

11:30 AM - 11:45 AM

Question and Answer

10:15 AM - 11:45 AM

PC **Emerging Technologies in Imaging Congenital Heart Disease: (Joint ASE/EACVI Session)** - Room 304/306

Chairs: B. Eidem, S. Kutty

10:15 AM - 10:30 AM

Computational Modeling: New 3D Representation Techniques
P. Sengupta

10:30 AM - 10:45 AM

High Frequency Imaging from Animals to Humans
M. Scherrer-Crosbie

10:45 AM - 11:00 AM

Going with the Flow: Advances in Flow and Vortex Imaging
G. Pedrizzetti

11:00 AM - 11:15 AM

Advanced Myocardial Deformation Imaging: 3D Strain, Etc.
J. D'Hooge

11:15 AM - 11:30 AM

Adjuncts to Echo - Advances in MR/CT *A. Powell*

11:30 AM - 11:45 AM

Question and Answer

10:15 AM - 11:45 AM

S **Jumpin Jack Flash, It's a Gas (Bubble)** - Room 312

Chairs: B. Davidson, M. Main

10:15 AM - 10:30 AM

Principles and Innovations in Bubbles *F. Villanueva*

10:30 AM - 10:45 AM

Contrast Guidelines *S. Mulvagh*

10:45 AM - 11:00 AM

Niche LVO- New Applications *R. Senior*

11:00 AM - 11:15 AM

Flow-Function Relationship: Relevance in Stress and Contrast Applications *B. Davidson*

11:15 AM - 11:30 AM

Contrast of the Future: Optimizing Contrast for New Applications *S. Kaul*

11:30 AM - 11:45 AM

Question and Answer

1:15 PM - 2:45 PM

E **Cardiac Mechanics: Tools For the Heart** - Ballroom A
Chairs: A. Armour, J. Gorscan

1:15 PM - 1:30 PM

Introduction to Strain: What Do the Wiggles Mean? *B. Haluska*

1:30 PM - 1:45 PM

Strain: It's All in The Patterns *A. Davis*

1:45 PM - 2:00 PM

Incorporating LV Mechanics Into a Routine Examination
A. Dillenberg

2:00 PM - 2:15 PM

Looking at the RV *J. Rivero*

2:15 PM - 2:30 PM

3D for Cardiac Mechanics *R. Meece*

2:30 PM - 2:45 PM

Question and Answer

1:15 PM - 2:45 PM

S **Assessment of Aortic Stenosis** - Ballroom B

Chairs: G. Habib, P. Pibarot

1:15 PM - 1:30 PM

Overview/Perspective *D. Rubenson*

1:30 PM - 1:45 PM

Echo/Doppler Evaluation *K. Koulogiannis*

1:45 PM - 2:00 PM

Low Gradient Aortic Stenosis *I. Burwash*

2:00 PM - 2:15 PM

When Conventional Echo is Not Enough *V. Sorrell*

2:15 PM - 2:30 PM

The Role of Strain in the Evaluation of AS *T. Marwick*

2:30 PM - 2:45 PM

Question and Answer

1:15 PM - 2:45 PM

S **To Boldly Go...Enterprising Applications of Stress Echo** - Ballroom C

Chairs: J. Lindner, R. Mankad

1:15 PM - 1:30 PM

Stress Echo in the Assessment of Pulmonary Hypertension
G. Kane

1:30 PM - 1:45 PM

Contrast Perfusion: The Time is Now *B. Davidson*

1:45 PM - 2:00 PM

3D Stress Echo: Pearls and Pitfalls *R. Sicari*

2:00 PM - 2:15 PM

The Next Generation: Coronary Flow Reserve *J. Lowenstein*

2:15 PM - 2:30 PM

The Final Frontier: Assessment of Myocardial Strain in Ischemic Heart Disease *S. Sawada*

2:30 PM - 2:45 PM

Question and Answer

1:15 PM - 2:45 PM

S **LV Mechanics: Physiology and Applications - (Joint EACVI/ASE Session)** - Room 302

Chairs: G. Derumeaux, J. Thomas

1:15 PM - 1:30 PM

The Basics of Mechanics- Contraction *O. Smiseth*

1:30 PM - 1:45 PM

Strain in Congenital Heart Disease *L. Mertens*

1:45 PM - 2:00 PM

Strain in Valvular Heart Disease *P. Lancellotti*

2:00 PM - 2:15 PM

Diastolic Mechanics: Relaxation vs. Compliance *Z. Popovic*

2:15 PM - 2:30 PM

Strain for Subclinical Disease Detection: How Does it Modify Clinical Practice? *T. Abraham*

2:30 PM - 2:45 PM

Question and Answer

1:15 PM - 2:45 PM

PC **TEE in Pediatric and Congenital Heart Disease**
Room 304/306

Chairs: W. Miller-Hance, D. Roberson

1:15 PM - 1:30 PM

The Comprehensive TEE EXAM: What IAC DEMANDS!
C. Fleishman

1:30 PM - 1:45 PM

"Children Are Not Little Adults" - Valuable TEE Pointers in Congenital Heart Disease *W. Miller-Hance*

1:45 PM - 2:00 PM

TEE in the Cath Lab *L. Mercer Rosa*

2:00 PM - 2:15 PM

Can I Give Protamine Yet? *P. Wong*

2:15 PM - 2:30 PM

Applications of 3D TEE *G. Marx*

2:30 PM - 2:45 PM

Question and Answer

1:15 PM - 2:45 PM

S **Stress Echo: Read with the Experts** - Room 312

Chairs: J. Gardin, P. Pellikka

1:15 PM - 1:30 PM

LBBB and Value of Strain Imaging *E. Donal*

1:30 PM - 1:45 PM

Multivessel Disease *T. Ryan*

1:45 PM - 2:00 PM

Dobutamine Stress Echo for Viability *P. Nihoyannopoulos*

2:00 PM - 2:15 PM

Stress Echo in Aortic Stenosis *P. Lancellotti*

2:15 PM - 2:30 PM

Diastolic Stress Test *J. Oh*

2:30 PM - 2:45 PM

Question and Answer

3:30 PM - 5:00 PM

E **How the Experts Do It: Sonographer/ Cardiologist Team** - Ballroom A

Chairs: C. Mitchell, J. Dent

3:30 PM - 3:50 PM

TAVR Assessment *Z. Samad, A. Amour*

3:50 PM - 4:10 PM

Diastology *A. Klein, D. Agler*

4:10 PM - 4:30 PM

Contrast *P. Grayburn, B. Roberts*

4:30 PM - 4:50 PM

Strain *S. Mankad, P. Bastiansen*

4:50 PM - 5:00 PM

Question and Answer

3:30 PM - 5:00 PM

S Inspiring Health Care in Developing Countries - Ballroom B

Chairs: S. Wieggers, N. Weissman

3:30 PM - 3:42 PM

US Navy Medicine & Rheumatic Heart Disease *S. Romero*

3:42 PM - 3:54 PM

One Dream, One World: Quality Point-of-Care Echo *L. Melniker*

3:54 PM - 4:06 PM

ASE Global Initiative: Union of Technology and Expertise *D. Adams*

4:06 PM - 4:50 PM

The Triumph of Human Spirit Over Adversity. Resilience *R. Canessa*

4:50 PM - 5:00 PM

Question and Answer

3:30 PM - 5:00 PM

S Echo and Technology: Toward a More Perfect Union

Ballroom C

Chairs: C. Chow, F. Asch

3:30 PM - 3:45 PM

Data Management to Enhance Workflow *A. Katz*

3:45 PM - 4:00 PM

New Echo Platforms: Miniaturization to Robotics *P. Sengupta*

4:00 PM - 4:15 PM

Therapeutic Ultrasound *F. Villanueva*

4:15 PM - 4:30 PM

Echo and Technology: A Vision for the Future *M. Vannan*

4:30 PM - 4:45 PM

Echo and Technology: But What Does it Mean for the Clinician? *J. Lindner*

4:45 PM - 5:00 PM

Panel Discussion *J. Seward*

3:30 PM - 5:00 PM

CL Case Competition 2015 - Room 302

3:30 PM - 3:35 PM

Welcome

Chairs: R. Grimm, G. Rose

3:35 PM - 3:45 PM

C2-01: Unusual Form of Atrial Septal Defect and the Importance of Modified Off-Axis Echocardiographic Views: Unroofing of Coronary Sinus *E. Petrovets*

3:45 PM - 3:55 PM

C2-02: A Complicated Case of Mitral Valve Replacement: Echo Guided Successful Interventions *R. Janardhanan*

3:55 PM - 4:05 PM

C2-03: Aortic Valve Repair is a Good Option in Adults with Aortic Insufficiency and Stenosis Resulting from a Discrete Subaortic Membrane *P. Sears-Rogan*

4:05 PM - 4:15 PM

C2-04: Assist Device Thrombosis - Echocardiographic Findings of a Clogged Pump *E. Kruse*

4:15 PM - 4:25 PM

C2-05: Unusual Diagnosis of a Mass Located in the Interventricular Septum: Ectopic Thyroid (Struma Cordis) *D.C. Rassi*

4:25 PM - 4:35 PM

C2-06: Bi-atrial Compression Secondary to Large Ascending and Descending Aortic Aneurysms *S.A. Gowani*

4:35 PM - 4:45 PM

C2-07: Severe Tricuspid Stenosis as the Initial Manifestation of Idiopathic Hypereosinophilic Syndrome *F. Larti*

4:45 PM - 4:55 PM

C2-08: Expanding the Use of Echocardiography with Rapid Fluid Infusion to Unmask Pericardial Constriction *J. Park*

4:55 PM - 5:00 PM

Question and Answer

3:30 PM - 5:00 PM

PC ACHD: Focus on Tetralogy of Fallot - Room 304/306

Chairs: A. Valente, T. Geva

3:30 PM - 3:50 PM

Natural History and Outcomes, What Have We Learned? *C. Silversides*

3:50 PM - 4:10 PM

The Left Heart *Y. Kim*

4:10 PM - 4:30 PM

Multi-Media Approach *A. Valente*

4:30 PM - 4:50 PM

When to Re-Intervene *T. Geva*

4:50 PM - 5:00 PM

Question and Answer

3:30 PM - 5:00 PM

S Interventional Echocardiography - Room 312

Chairs: T. Shiota, S. Goldstein

3:30 PM - 3:45 PM

Imaging for Transcatheter Aortic Valve Replacement *S. Little*

3:45 PM - 4:00 PM

Mitral Interventions: PBMV and MitraClip *W. Stewart*

4:00 PM - 4:15 PM

Assessing Septal Defects *C. Bruce*

4:15 PM - 4:30 PM

Paravalvular Leak Closure *I. Kronzon*

4:30 PM - 4:45 PM

LAA Exclusion Devices *M. Saric*

4:45 PM - 5:00 PM

Question and Answer

MONDAY, JUNE 15TH

REGISTRATION OPEN: 6:30 AM - 6:30 PM						
EXHIBITS OPEN: 9:00 AM- 4:00 PM						
ROOM	Ballroom A	Ballroom B	Ballroom C	Room 302	Room 304/6	Room 312
7:00 - 7:50 AM	CL Taking Echo Outside the Lab		CL Challenging Cases in Aortic Regurgitation	CL V Quandaries in Carotid Disease Management	PC CL How to Assess Pediatric Valve Regurgitation and Determine Need for Intervention	CL Case Studies in Focused Echocardiography
8:00 - 9:30 AM	S R ARTHUR E. WEYMAN YOUNG INVESTIGATOR'S AWARD COMPETITION/ 16TH ANNUAL FEIGENBAUM LECTURE <i>Ballroom B</i>					
9:30 - 10:15 AM	BREAK AND VISIT EXHIBITS					
10:15 - 11:45 AM	R E Research: Expanding the Echo Universe	S Game of Thrones I: Classic Echo Debates	S Extreme Echo: A Sonic Adventure in Advanced Ultrasound Physics	V Incorporating Vascular Into an Echo Practice <i>(Joint Sonographer/ Vascular Council Session)</i>	PC Fetal Cardiology: Assessing Fetal Cardiac Output, Function, and Flow	S Taking the Initiative on Quality
11:45 AM - 1:15 PM	SCIENCE & TECHNOLOGY THEATRE: PHILIPS HEALTHCARE					
1:15 - 2:45 PM	E Pericardial Disease - In the Sac	S Advanced Imaging in Mitral Regurgitation	S The School of Hard Knocks: Learning from My Greatest Mistakes	V Fundamental Vascular for the Cardiologist	PC Pediatric Controversies	S Pre- and Post- Procedural Evaluation of Transcatheter Devices
2:45 - 3:00 PM	BREAK AND VISIT EXHIBITS					
3:30 - 5:00 PM	E When Things Don't Fit		S Game of Thrones II: Classic Echo Debates	S Intracardiac Flow Vector <i>(Joint ASE/JSE Session)</i>	PC Stressed About Stress Imaging in Pediatrics/ Congenital Heart Disease <i>(Followed by Fireside Chat)</i>	S Imaging in Pregnancy
5:00 - 6:30 PM	S 3 OF A KIND COMPETITION <i>Ballroom B</i>					

Your library isn't complete without this book.

Book signing by the experts in the
Exhibit & Poster Hall on Sunday,
June 14!

Written by world experts from the American Society of Echocardiography (ASE) *Comprehensive Echocardiography* is a **unique multimedia resource with text, case studies, and online components** covering the latest uses of echocardiography, including the most recent 2D and 3D advances. This 2nd edition, with its new title, has over 200 chapters that include essential material in a succinct format. Included with the book is an online version and an outstanding online library of slides and videos of case presentations that correspond to crisp, full-color images, allowing you to view dynamic echocardiographic clips of various cardiac pathologies.

**Join us during the first break on
Sunday, June 14 from 9:30 am - 10:15 am in
ASE booth #413 in the Exhibit & Poster Hall,
to have editors sign your copy!**

**Visit the ASE Headquarters Booth or Products Sales
Booth to purchase your copy of ASE's *Comprehensive
Echocardiography* textbook today.**

7:00 AM - 7:50 AM

E **Taking Echo Outside the Lab** - Ballroom A
Chairs: *M. Adams, A. Pellett*

7:00 AM - 7:15 AM

Therapeutic Intervention Guidelines *D. McCullough*

7:15 AM - 7:30 AM

Sonographer Role in the EP/Cath Lab *M. Foster*

7:30 AM - 7:45 AM

Sonographer Role in the ER *B. Doldt*

7:45 AM - 7:50 AM

Question and Answer

7:00 AM - 7:50 AM

CL **Challenging Cases in Aortic Regurgitation** - Ballroom C
Chairs: *M. Monaghan, D. Rubenson*

7:00 AM - 7:15 AM

How Severe is This AI? *N. Pandian, A. Raabia*

7:15 AM - 7:30 AM

Paravalvular Regurgitation *M. Saric*

7:30 AM - 7:45 AM

AI in Aortic Dissection *S. Shah, O. Ahmet Afsin*

7:45 AM - 7:50 AM

Question and Answer

7:00 AM - 7:50 AM

CL V **Quandaries in Carotid Disease Management** - Room 302

Chairs: *J. Beckman, N. Hamburg*

7:00 AM - 7:15 AM

Asymptomatic Severe Carotid Disease *J. Beckman, R. Quiroz*

7:15 AM - 7:30 AM

Spontaneous Carotid Dissection: What Now?
M. Gerhard-Herman, G. Kwan

7:30 AM - 7:45 AM

Rapid Change in Carotid Stenosis *J. Siracuse, B. Wells*

7:45 AM - 7:50 AM

Question and Answer

7:00 AM - 7:50 AM

PC CL **How to Assess Pediatric Valve Regurgitation and Determine Need for Intervention** - Room 304/306
Chairs: *C. Fleishman, A. Dorfman*

7:00 AM - 7:15 AM

Mitral Regurgitation *J. Lu*

7:15 AM - 7:30 AM

Aortic Regurgitation *S. Srivastava*

7:30 AM - 7:45 AM

Anatomic Tricuspid Regurgitation *B. Soriano*

7:45 AM - 7:50 AM

Question and Answer

7:00 AM - 7:50 AM

CL **Case Studies in Focused Echocardiography** - Room 312
Chairs: *S. Mulvagh, M. Stone*

7:00 AM - 7:15 AM

Case 1: Dyspnea *M. Stone*

7:15 AM - 7:30 AM

Case 2: Chest Pain *D. Dudzinski*

7:30 AM - 7:45 AM

Case 3: Shock *L. Melniker*

7:45 AM - 7:50 AM

Question and Answer

8:00 AM - 9:30 AM

S R **Arthur E. Weyman Young Investigator's Award Competition/16th Annual Feigenbaum Lecture** - Ballroom B
Chair: *R. Grimm*

Judges: *T. Abraham, P. Grayburn, G. Habib, S. Nakatani, V. Rigolin, G. Rose, A. Weyman*

8:00 AM - 8:05 AM

Welcome and Introduction of Judges *R. Grimm*

8:05 AM - 8:20 AM

YIA-1: Safety and Feasibility of Diagnostic Ultrasound High Mechanical Index Impulses in Restoring Epicardial Flow in Acute ST Segment Elevation Myocardial Infarction in Humans
B.G. Tavares

8:20 AM - 8:35 AM

YIA-2: Automated Morphological and Functional Phenotyping of Human Heart with Feature Tracking of 2D Echocardiographic Images Using Machine Learning Algorithms *S. Narula*

8:35 AM - 8:50 AM

YIA-3: A Randomized Trial Integrating Pocket Ultrasound with mHealth Diagnostics in Modern Structural Heart Disease Clinics *S. Bhavnani*

8:50 AM - 9:05 AM

YIA-4: Evaluation of Myocardial Function According to Early Diastolic Intraventricular Pressure Difference in Fetuses
Y. Yamamoto

9:05 AM - 9:25 AM

16th Annual Feigenbaum Lecture: Echo Research in the Perioperative Space: As easy as A B C... *M. Swaminathan*

9:25 AM - 9:28 AM

Recognition of Feigenbaum Lecturer and Presentation of Plaque *H. Feigenbaum*

9:28 AM - 9:30 AM

Presentation of the YIA Plaques and Announcement of the Winner *A. Weyman*

10:15 AM - 11:45 AM

E R **Research: Expanding the Echo Universe** - Ballroom A
Chairs: P. Bastiansen, R. Meece

10:15 AM - 10:30 AM

We Bought a Zoo *P. Fox*

10:30 AM - 10:45 AM

Echoing Fruit Flies - Why? *M. Wolf*

10:45 AM - 11:00 AM

Deep-Sea Echo's *N. Pollock*

11:00 AM - 11:15 AM

Echoing Everest - Echo at Altitude *E. Velazquez*

11:15 AM - 11:30 AM

Echo on the Space Station *D. Martin*

11:30 AM - 11:45 AM

Question and Answer

10:15 AM - 11:45 AM

S **Game of Thrones I: Classic Echo Debates** - Ballroom B
Chairs: A. Pearlman, A. Parisi

10:15 AM - 10:28 AM

Debate 1: 3D Echo is Not Ready for Prime Time *N. Schiller*

10:28 AM - 10:41 AM

Debate 1: 3D Echo is Integral to the Assessment of Cardiac Structure and Function *L. Badano*

10:41 AM - 10:54 AM

Debate 2: Perfusion Contrast Echocardiography Fact or Fiction? FICTION! *A. Weyman*

10:54 AM - 11:07 AM

Debate 2: Perfusion Contrast Echocardiography Fact or Fiction? FACT! *S. Kaul*

11:07 AM - 11:20 AM

Debate 3: Multi-modality Imaging is the New Standard of Care for Valvular Heart Disease *V. Delgado*

11:20 AM - 11:33 AM

Debate 3: Echocardiography is the Diagnostic Test of Choice for Valvular Heart Disease *W. Zoghbi*

11:33 AM - 11:45 AM

Question and Answer

10:15 AM - 11:45 AM

S **Extreme Echo: A Sonic Adventure: Advanced Ultrasound Physics** - Ballroom C
Chairs: V. Mor-Avi, A. DeMaria

10:15 AM - 10:30 AM

Frequency and Frequency Shift in Nature *J. Lindner*

10:30 AM - 10:45 AM

Fast and Furious: Potential Future Applications of Ultra-high Frame Rate Echo *J. D'Hooge*

10:45 AM - 11:00 AM

Ultrasound-facilitated Gene and Drug Delivery *H. Leong-Poi*

11:00 AM - 11:15 AM

New Speckle Science: Myocardial Texture and Flow Velocimetry *A. Kheradvar*

11:15 AM - 11:30 AM

Valvular-Annular Relationships: Unique Pathologic Insights *R. Levine*

11:30 AM - 11:45 AM

Question and Answer

10:15 AM - 11:45 AM

V **Incorporating Vascular Into an Echo Practice (Joint Sonographer/Vascular Council Session)** - Room 302
Chairs: M. Gerhard-Herman, R. Eberhardt

10:15 AM - 10:30 AM

Carotid Duplex for the Echocardiographer: Tips and Tricks for Improving Imaging *R. Benenstein*

10:30 AM - 10:45 AM

Incorporating Vascular into the Echo Lab: Practical Considerations *B. Fowler*

10:45 AM - 11:00 AM

Vascular Laboratory Accreditation Decoded *M. Hutchisson*

11:00 AM - 11:10 AM

Vascular Credentialing: for Physicians *M. Gerhard-Herman*

11:10 AM - 11:20 AM

Vascular Credentialing: for Sonographers *G. Size*

11:20 AM - 11:35 AM

Carotid Duplex Interpretation: Which Criteria? *N. Hamburg*

11:35 AM - 11:45 AM

Question and Answer

10:15 AM - 11:45 AM

S **Taking the Initiative on Quality** - Room 312
Chairs: B. Byrd, P. Douglas

10:15 AM - 10:30 AM

The Appropriate Use of Appropriate Use Criteria *R. Weiner*

10:30 AM - 10:45 AM

Assuring Quality Assurance: The Critical Role of the Sonographer *M. Bremer*

10:45 AM - 11:00 AM

Measuring Quality: Are You Good At What You Do? How Do You Know? *R. Weiner*

11:00 AM - 11:15 AM

Not Just for the Ivory Tower: Quality Echo in Everyday Practice *M. Main*

11:15 AM - 11:30 AM

Bringing it All Together: The Role of Accreditation *D. Orsinelli*

11:30 AM - 11:45 AM

Question and Answer

10:15 AM - 11:45 AM

PC Fetal Cardiology: Assessing Fetal Cardiac Output, Function, and Flow - Room 304/306

Chairs: M. Donofrio, J. Rychik

10:15 AM - 10:30 AM

Fetal Echo in Fetuses with High Output Failure *L. Young*

10:30 AM - 10:45 AM

Fetal Ventricular Function: Primary and Secondary Cardiomyopathies *S. Maskatia*

10:45 AM - 11:00 AM

Fetal Cardiac MR: Assessing Flow Beyond Echo *M. Seed*

11:00 AM - 11:15 AM

Fetal Growth Restriction *A. Moon-Grady*

11:15 AM - 11:30 AM

Fetal Cerebroplacental Flow in the Developing Brain: Normal and in CHD *A. Szawast*

11:30 AM - 11:45 AM

Question and Answer

1:15 PM - 2:45 PM

E Pericardial Disease - In the Sac - Ballroom A

Chairs: A. Venkateshvaran, B. Doldt

1:15 PM - 1:30 PM

Normal Anatomy - Do I Need Pericardium? *P. Restrepo*

1:30 PM - 1:45 PM

Assessing Tamponade *G. Bloomfield*

1:45 PM - 2:00 PM

Hemodynamics of Constriction *M. Umland*

2:00 PM - 2:15 PM

Pericardial Involvement in Other Diseases *K. Chin*

2:15 PM - 2:30 PM

Cases Cases Cases *J. Warmsbecker*

2:30 PM - 2:45 PM

Question and Answer

1:15 PM - 2:45 PM

S Advanced Imaging in Mitral Regurgitation - Ballroom B

Chairs: J. Hung, N. Schiller

1:15 PM - 1:30 PM

ACC/AHA Guidelines in Mitral Regurgitation *J. Hung*

1:30 PM - 1:45 PM

Mechanisms of Mitral Regurgitation *M. Sarano*

1:45 PM - 2:00 PM

Quantification of Mitral Regurgitation *P. Grayburn*

2:00 PM - 2:15 PM

Role of Stress Echocardiography *E. Donal*

2:15 PM - 2:30 PM

New Methods of Quantifying Mitral Regurgitation

P. Thavendiranathan

2:30 PM - 2:45 PM

Question and Answer

1:15 PM - 2:45 PM

S The School of Hard Knocks - Learning from My Greatest Mistakes - Ballroom C

Chairs: A. Pearlman, P. Knoll

1:15 PM - 1:30 PM

Diastology Gone All Wrong *F. Flachskampf*

1:30 PM - 1:45 PM

Pitfalls in Evaluating Aortic Regurgitation *D. Burstow*

1:45 PM - 2:00 PM

Smoke and Mirrors: Imaging Artifacts *S. Goldstein*

2:00 PM - 2:15 PM

Congenital Quagmires *M. King*

2:15 PM - 2:30 PM

Discriminating Cardiomyopathies *J. Seward*

2:30 PM - 2:45 PM

Question and Answer

1:15 PM - 2:45 PM

V Fundamental Vascular for the Cardiologist - Room 302

Chairs: A. Johri, M. Sprynger

1:15 PM - 1:25 PM

Council Meeting and Travel Grant Presentation *N. Hamburg*

1:25 PM - 1:40 PM

Carotid Duplex: Beyond Stenosis *I. Weinberg*

1:40 PM - 1:55 PM

Incidental Vascular Findings on Echocardiography *A. Johri*

1:55 PM - 2:10 PM

Clinical Use of Carotid IMT *T. Naqvi*

2:10 PM - 2:25 PM

Update on Vascular Function Testing *N. Hamburg*

2:25 PM - 2:40 PM

Imaging for Post-Procedural Complications *S. Kim*

2:40 PM - 2:45 PM

Question and Answer

1:15 PM - 2:45 PM

PC Pediatric Controversies - Room 304/306

Judges: T. Tacy, P. Frommelt

1:15 PM - 1:27 PM

Debate 1: All Echo Studies Should be Complete *M. Cohen*

1:27 PM - 1:39 PM

Debate 1: Bringing Focused Echoes to the Pediatric Echo Lab *J. Simpson*

1:39 PM - 1:51 PM

Debate 2: "A Rose by Any Other Name:" The Left AV Valve IS NOT a Mitral Valve After AV Canal Repair *L. Lopez*

1:51 PM - 2:03 PM

Debate 2: "A Rose by Any Other Name:" The Left AV Valve IS a Mitral Valve After AV Canal Repair *T. Geva*

2:03 PM - 2:15 PM

Debate 3: A Good Single Ventricle Palliation IS Better Than Marginal Biventricular Repair *H. Gardiner*

2:15 PM - 2:27PM

Debate 3: Biventricular Repair Is Always Better Than Any Single Ventricle Palliation *W. Tworetzky*

2:27 PM - 2:45 PM

Question and Answer

1:15 PM - 2:45 PM

S Pre- and Post-Procedural Evaluation of Transcatheter Devices - Room 312

Chairs: V. Agrawal, N. Weissman

1:15 PM - 1:30 PM

Role of Echo for TAVR Patient/Procedure Selection *M. Monaghan*

1:30 PM - 1:45 PM

Intra-procedural Guidance: Standard and Novel Imaging Techniques *I. Kronzon*

1:45 PM - 2:00 PM

Post-Procedural Hemodynamic Assessment of the Transcatheter Valve *P. Pibarot*

2:00 PM - 2:15 PM

Role of Echo for MitraClip Procedure Planning *W. Stewart*

2:15 PM - 2:30 PM

Intra-Procedural Guidance for the MitraClip: Avoiding Complications *O. Khalique*

2:30 PM - 2:45 PM

Post-Procedural Evaluation of MitraClip: How Do We Define Success? *J. Passeri*

3:30 PM - 5:00 PM

E When Things Don't Fit - Ballroom A

Chairs: S. Minter, G. Bloomfield

3:30 PM - 3:45 PM

Conflicted: Constrictive or Restrictive? *S. Hennemann*

3:45 PM - 4:00 PM

Diastolic Discrepancies *L. Rodriguez*

4:00 PM - 4:15 PM

My Aortic Gradient is Low? *M. Bierig*

4:15 PM - 4:30 PM

Why Does This Doppler Flow Pattern Look Funny? *M. Umland*

4:30 PM - 4:45 PM

Outside Study Said "That" But We Say "This" *D. Homa*

4:45 PM - 5:00 PM

Question and Answer

3:30 PM - 5:00 PM

S Game of Thrones II: Classic Echo Debates - Ballroom C

Chairs: T. Kolias, D. Forst

3:30 PM - 3:45 PM

Debate 4: LVEF Remains an Indispensable Measure of Function and Cardiovascular Outcomes *H. Feigenbaum*

3:45 PM - 4:00 PM

Debate 4: Strain Imaging Should Replace LVEF *J. Thomas*

4:00 PM - 4:15 PM

Debate 5: CT Angiography Should Replace Stress Echo *U. Hoffmann*

4:15 PM - 4:30 PM

Debate 5: Echo is More Cost-Effective Than CT for Suspected Coronary Disease *M. Garcia*

4:30 PM - 4:45 PM

Debate 6: Echocardiography Can Accurately Assess Pulmonary Pressures and Vascular Resistance *S. Lester*

4:45 PM - 5:00 PM

Debate 6: Echocardiography is Limited as a Management Tool in Pulmonary Hypertension *T. Marwick*

3:30 PM - 5:00 PM

S Intracardiac Flow Vector: (Joint JSE/ASE Session) Room 302

Chairs: S. Nakatani, S. Nagueh

3:30 PM - 3:50 PM

Using CMR Techniques for Visualizing 3D Cardiovascular Flow *J. Cavalcante*

3:50 PM - 4:10 PM

Vector Flow Mapping and Fluid Dynamics *K. Itatani*

4:10 PM - 4:30 PM

Echocardiography in General and Vector Flow Mapping *S. Nakatani*

4:30 PM - 4:50 PM

Particle Imaging Velocimetry: Is There Clinical Applicability? *P. Sengupta*

4:50 PM - 5:00 PM

Question and Answer

3:30 PM - 5:00 PM

PC Stressed About Stress Imaging in Pediatrics/ Congenital Heart Disease - Room 304/306

Chairs: J. Campbell, W. Border

3:30 PM - 3:50 PM

Nuclear Stress Tests *W. Jaber*

3:50 PM - 4:10 PM

Exercise Stress Echo *W. Border*

4:10 PM - 4:30 PM

Pharmacologic Stress Echo *P. Ermis*

4:30 PM - 4:50 PM

MRI/PET Stress *J. Campbell*

4:50 PM - 5:00 PM

Question and Answer

3:30 PM - 5:00 PM

S Imaging in Pregnancy - Room 312

Chairs: J. DeCara, C. Silversides

3:30 PM - 3:45 PM

Review of the Hemodynamics of Pregnancy *S. Phillips*

3:45 PM - 4:00 PM

Cardiovascular Imaging in Pregnancy: What is Safe? *A. Poppas*

4:00 PM - 4:15 PM

Aortic Valve and Aortic Disease in Pregnancy *L. Blauwet*

4:15 PM - 4:30 PM

Pulmonary Hypertension *M. Daubert*

4:30 PM - 4:45 PM

Cardiomyopathy and Heart Failure *S. Rosen*

4:45 PM - 5:00 PM

Question and Answer

5:00 PM - 6:00 PM

PC Fireside Chat - Room 304/306

Interviewer: A. Valente

Interviewee: S. Sanders

5:00 PM - 6:30 PM

S Three-of-a-Kind - Ballroom B

Chair: D. Adams

Hosts: J. Lindner, J. Thomas

European/Canadian Team *P. Lancellotti, C. Chow*

South American Team *R. Ronderos, A. Rabischoffsky*

North American Team *G. Aurigemma, S. Lester*

ECHO HAWAII

26th ANNUAL

January 18-22, 2016

**Hapuna Beach Prince Hotel
Kohala Coast, Big Island, HI**

Course Director

Thomas J. Ryan, MD, FASE

Past-President, ASE

The Ohio State University, Columbus, OH

Co-Director

Neil J. Weissman, MD, FASE

Past-President, ASE

MedStar Research Health Institute, Washington, DC

Register now at www.asecho.org/EchoHawaii

Jointly provided by the American Society of Echocardiography and the American Society of Echocardiography Education and Research Foundation, and held in cooperation with the Canadian Society of Echocardiography.

TUESDAY, JUNE 16TH

TUESDAY

REGISTRATION OPEN: 6:30 AM - 4:30 PM

EXHIBIT & POSTER HALL CLOSED

ROOM	Ballroom A	Ballroom B	Ballroom C	Room 304/6	Room 312
7:00 - 7:50 AM	CL Complications: When Things Go Wrong	CL Challenging Cases in Diastology and Pericardial Disease	CL Go with the Flow: Case Studies in Mitral Valve Disease	CL 3D Echo Impacting Management in Congenital Heart Disease: Case-based Learning	CL Tricuspid Valve Disease
8:00 - 9:30 AM	E The Mitral Valve: Protector of the Lungs	S Novel Concepts in the Evaluation of Prosthetic Valves	S Real-Time 3D Echo: Time to Change Our Perspective <i>(Joint ASE/EACVI Symposium)</i>	PC R Pediatric Oral Abstracts	S Transforming Ideas into Clinical Practice: Echo in Science
9:30 - 10:00 AM	BREAK				
10:00 - 11:30 PM	E Cardiomyopathies	S Imaging in Nonischemic Cardiomyopathy	S Brain Teasers from Around the World	PC Aortopathy: Bigger is Not Always Better	S Echogenetics
11:30 AM - 1:00 PM	SCIENCE & TECHNOLOGY THEATRE: ABBOTT VASCULAR				
1:00 - 2:30 PM	E Prosthetic Valves Old and New	S Resolving Our Differences: Dealing with Discordance	S Clinical Transesophageal Echocardiography	PC Myocardial Mechanics in Congenital Heart Disease	S Highlights from ASE 2015: What You Might Have Missed
2:30 - 3:00 PM	BREAK				
3:00 - 4:30 PM	E Lessons Learned Over 140 Years of Echo	S Luminaries Shedding Light: Lessons from Past Presidents			

For detailed information, please download the ASE Live Educational Courses app or visit asescientificsessions.org.

SCHEDULE AT A GLANCE

ECHO ASEAN

1st INAUGURAL

October 23-25, 2015
Conrad Bangkok
Bangkok, Thailand

Course Director

Jonathan R. Lindner, MD, FASE
Oregon Health & Science University
Portland, OR

Course Co-Directors

James D. Thomas, MD, FASE
Past President, ASE
Northwestern Memorial Hospital
Chicago, IL

Kian-Keong Poh, MBBChir, FASE
National Heart Centre Singapore
Singapore

Featuring:

- Novel approaches for assessing ventricular systolic and diastolic function
- State of the art evaluation of valve disease
- Clinical application of 3-D echo, strain, echo and other new technologies
- Integrate echo information in the management of complex cardiovascular disease

www.asecho.org/asean

7:00 AM - 7:50 AM**CL** **Complications: When Things Go Wrong** - Ballroom A*Chairs: S. Sengupta, A. Flinn***7:00 AM - 7:15 AM**Help I Have Been Shot! Chest Trauma *S. Walling***7:15 AM - 7:30 AM**Post Myocardial Infarction *M. Daubert***7:30 AM - 7:45 AM**Why is the LVAD Malfunctioning? *A. Davis***7:45 AM - 7:50 AM**

Question and Answer

7:00 AM - 7:50 AM**CL** **Challenging Cases in Diastology and Pericardial Disease** - Ballroom B*Chairs: R. Wharton, I. Burwash***7:00 AM - 7:15 AM**Spectrum of Diastolic Dysfunction *J. Mangion***7:15 AM - 7:30 AM**Effusive-Constrictive Disease *J. Dent***7:30 AM - 7:45 AM**Restriction *L. Sugeng***7:45 AM - 7:50 AM**

Question and Answer

7:00 AM - 7:50 AM**CL** **Go with the Flow: Case Studies in Mitral Valve Disease** - Ballroom C*Chairs: M. Sarano, F. Faletra***7:00 AM - 7:15 AM**Mitral Valve Stenosis *H. Michelena, C. Lane***7:15 AM - 7:30 AM**Ischemic Mitral Regurgitation *S. Wieggers, P. Patil***7:30 AM - 7:45 AM**Congenital Mitral Valve Disease *W. Lai, A. Chelliah***7:45 AM - 7:50 AM**

Question and Answer

7:00 AM - 7:50 AM**PC** **3D Echo Impacting Management in Congenital Heart Disease: Case Based Learning** - Room 304/306*Chairs: G. Marx, J. Simpson***7:00 AM - 7:15 AM**Case 1 *J. Simpson***7:15 AM - 7:30 AM**Case 2 *G. Shirali***7:30 AM - 7:45 AM**Case 3 *D. Roberson***7:45 AM - 7:50 AM**

Question and Answer

7:00 AM - 7:50 AM**CL** **Tricuspid Valve Disease** - Room 312*Moderators: G. Kane, A. Rabischoffsky***7:00 AM - 7:15 AM**Pacemaker Induced TR *B. Hoit***7:15 AM - 7:30 AM**Secondary TR *V. Rigolin***7:30 AM - 7:45 AM**Ebstein's Anomaly *L. Wyman***7:45 AM - 7:50 AM**

Question and Answer

8:00 AM - 9:30 AM**E** **The Mitral Valve - Protector of The Lungs** - Ballroom A*Chairs: J. Cleve, M. Keane***8:00 AM - 8:15 AM**Mitral Valve Anatomy By 2D/3D *J. Kisslo***8:15 AM - 8:30 AM**Quantification of Regurgitation *B. Roberts***8:30 AM - 8:45 AM**Quantification of Stenosis *G. Bhogal***8:45 AM - 9:00 AM**What's the Problem? *R. Meece***9:00 AM - 9:15 AM**Cases: From the Echo Lab to the OR *A. Chen***9:15 AM - 9:30 AM**

Question and Answer

8:00 AM - 9:30 AM**S** **Novel Concepts in the Evaluation of Prosthetic Valves** - Ballroom B*Chairs: M. Garcia, W. Zogbhi***8:00 AM - 8:15 AM**Guidelines for Prosthetic Valves *F. Flachskampf***8:15 AM - 8:30 AM**Prosthetic Mismatch vs. Obstruction *P. Pibarot***8:30 AM - 8:45 AM**Prosthetic Valve Regurgitation *S. Kort***8:45 AM - 9:00 AM**Prosthetic Valve Thrombosis *B. Lindman***9:00 AM - 9:15 AM**Prosthetic Valve Endocarditis *G. Habib***9:15 AM - 9:30 AM**

Question and Answer

TUESDAY, JUNE 16TH**8:00 AM - 9:30 AM****S Real-Time 3D Echo: Time to Change Our Perspective (Joint ASE/EACVI Symposium) - Ballroom C***Chairs: F. Faltera, L. Sugeng***8:00 AM - 8:20 AM**Incorporating 3D into the Clinical Lab *W. Tsang***8:20 AM - 8:40 AM**3D for Valve Morphology *F. Faltera***8:40 AM - 9:00 AM**3D for Defining Cardiac Chambers *L. Badano***9:00 AM - 9:20 AM**Novel Uses of 3D Echocardiography *M. Vannan***9:20 AM - 9:30 AM**

Question and Answer

8:00 AM - 9:30 AM**PC R Pediatric Oral Abstracts - Room 304/306***Chairs: C. Altman, P. Barker***8:00 AM - 8:15 AM**PC-01: Pulmonary Artery Acceleration Time Accurately Predicts Catheter Measured Pulmonary Hemodynamics in Children: A Simultaneous Catheter-Doppler Correlative Study *P.T. Levy***8:15 AM - 8:30 AM**PC-02: Left Ventricular Diastolic Dysfunction Secondary to Adverse Ventricular Interdependence in Children with Pulmonary Hypertension *D. Burkett***8:30 AM - 8:45 AM**PC-03: Determinants of Productivity: Survey Analysis from the American Society of Echocardiography Committee on Pediatric Echocardiography Laboratory Productivity (C-PELP) *S. Srivastava***8:45 AM - 9:00 AM**PC-04: Validation of Non-invasive Measures of Contractility in Children: A Simultaneous Echocardiography and Conductance Catheterization Study *S.M. Chowdhury***9:00 AM - 9:15 AM**PC-05: Fetal Cerebrovascular Redistribution and Ascending Aorta Diameter Predict Postnatal Cerebral Dysmaturation in Neonates with Congenital Heart Disease *J.K. Votava-Smith***9:15 AM - 9:30 AM**PC-06: The Effect of Chronic Maternal Hyperoxygenation on Aortic and Mitral Valve Annular Dimensions in Fetuses with Left Heart Hypoplasia *D.A. Lara***8:00 AM - 9:30 AM****S Transforming Ideas Into Clinical Practice: Echo in Science - Room 312***Chairs: F. Villanueva, M. Quiñones***8:00 AM - 8:15 AM**Preclinical Echo: What Have We Learned From It *M. Scherrer-Crosbie***8:15 AM - 8:30 AM**Gene Therapy: Ready For Prime Time? *H. Leong-Poi***8:30 AM - 8:45 AM**Recent Successes and Failures of Echo in Clinical Trials *P. Douglas***8:45 AM - 9:00 AM**Running an Echo Core Lab *N. Weissman***9:00 AM - 9:15 AM**Standardization of Echo Parameters *J. Voigt***9:15 AM - 9:30 AM**

Question and Answer

10:00 AM - 11:30 AM**E Cardiomyopathies - Ballroom A***Chairs: K. Chin, S. Walling***10:00 AM - 10:15 AM**Dilated Cardiomyopathy: Ischemic vs. Non-Ischemic *C. Capobianco***10:15 AM - 10:30 AM**Step By Step Approach to Assessing HOCM *K. Radigan***10:30 AM - 10:45 AM**Infiltrative *A. Armour***10:45 AM - 11:00 AM**Athlete's Heart: Hypertensive *R. Weiner***11:00 AM - 11:15 AM**Post Intervention Assessment *A. Flinn***11:15 AM - 11:30 AM**

Question and Answer

10:00 AM - 11:30 AM**S Imaging in Non Ischemic Cardiomyopathy - Ballroom B***Chairs: M. Scherrer-Crosbie, K. Poh***10:00 AM - 10:15 AM**How to Differentiate From Ischemic CM *R. Troughton***10:15 AM - 10:30 AM**Hypertrophic Cardiomyopathies *A. Woo***10:30 AM - 10:45 AM**Infiltrative Cardiomyopathies *D. Phelan***10:45 AM - 11:00 AM**Non Compaction *R. Ronderos***11:00 AM - 11:15 AM**Takotsubo Cardiomyopathy *J. Song***11:15 AM - 11:30 AM**

Question and Answer

10:00 AM - 11:30 AM**S Brain Teasers from Around the World - Ballroom C***Chairs: J. Shin, P. Gutierrez-Fajardo***10:00 AM - 10:15 AM**Brazil *O. See, M. Vieira***10:15 AM - 10:30 AM**Argentina *A. Prado***10:30 AM - 10:45 AM**China *Y. Zhang*

10:45 AM - 11:00 AMIndia *J. Mohan***11:00 AM - 11:15 AM**Singapore *Z. Ding***11:15 AM - 11:30 AM**

Question and Answer

10:00 AM - 11:30 AM**PC Aortopathy: Bigger is Not Always Better -**
Room 304/306*Chairs: F. Flachskampf, D. Milewicz***10:00 AM - 10:15 AM**Genetic Aortopathy *D. Milewicz***10:15 AM - 10:30 AM**Bicuspid AV and Coarctation *H. Michelena***10:30 AM - 10:45 AM**Post-op Conotruncal Aortopathies *S. Morris***10:45 AM - 11:00 AM**Diagnosing Aortic Dissection *J. Mangion***11:00 AM - 11:15 AM**Traumatic Aortic Injury *R. Hahn***11:15 AM - 11:30 AM**

Question and Answer

10:00 AM - 11:30 AM**S Echogenetics - Room 312***Chairs: H. Rakowski, B. Hoit***10:00 AM - 10:15 AM**GWAS and Other Advances in Cardiogenetics: Are They
Relevant? *J. Towbin***10:15 AM - 10:30 AM**The Relationship of Genotype and Phenotype in HCM *C. Ho***10:30 AM - 10:45 AM**Arrhythmogenic RV Dysplasia: The Place of Echo *D. Sanborn***10:45 AM - 11:00 AM**Familial Dilated Cardiomyopathy *J. Towbin***11:00 AM - 11:15 AM**Genetics, Echo and Aortic Diseases *M. Roman***11:15 AM - 11:30 AM**

Question and Answer

1:00 PM - 2:30 PM**E Prosthetic Valves Old and New - Ballroom A***Chairs: J. Marshall, B. Roberts***1:00 PM - 1:15 PM**Overview of Valve Types *R. Palma***1:15 PM - 1:30 PM**Post Op Valve Assessment *J. Cleve***1:30 PM - 1:45 PM**Complications of Prosthetic Valves *D. Atherton***1:45 PM - 2:00 PM**Fixing What's Broken: Amplatzers, Valve in Valve *S. Minter***2:00 PM - 2:15 PM**What to Expect Post Mitral Valve Repair *M. Adams***2:15 PM - 2:30 PM**

Question and Answer

1:00 PM - 2:30 PM**S Resolving Our Differences: Dealing with**
Discordance - Ballroom B*Chairs: P. Pellikka, J. Ha***1:00 PM - 1:20 PM**When Diastology Sucks *B. Popescu***1:20 PM - 1:40 PM**Aortic Stenosis Paradox: Low Gradient, Normal EF *J. Tam***1:40 PM - 2:00 PM**Perplexing Prosthesis: High Gradients *D. Burstow***2:00 PM - 2:20 PM**Mild-to-Severe Mitral Regurgitation? *J. Hung***2:20 PM - 2:30 PM**

Question and Answer

1:00 PM - 2:30 PM**S Clinical Transesophageal Echocardiography -**
Ballroom C*Chairs: F. Miller, K. Poh***1:00 PM - 1:15 PM**Evaluation of the Patient for Cardiac Source of Embolism
*M. Strachinaru***1:15 PM - 1:30 PM**Prosthetic Valve Dysfunction *L. Blauwet***1:30 PM - 1:45 PM**Endocarditis *M. Keane***1:45 PM - 2:00 PM**Atrial Fibrillation *S. Little***2:00 PM - 2:15 PM**Aortic Pathology *K. Harris***2:15 PM - 2:30 PM**

Question and Answer

1:00 PM - 2:30 PM**PC Myocardial Mechanics in Congenital Heart Disease -**
Room 304/306*Chairs: M. Friedberg, L. Lopez***1:00 PM - 1:20 PM**Can We Measure Atrial Function and What Does it Mean *S. Kutty***1:20 PM - 1:40 PM**What Echo Parameters Should We Use for Evaluation of LV
Function *S. Colan*

TUESDAY, JUNE 16TH**1:40 PM - 2:00 PM**

What Echo Parameters Would We Use to Assess RV Function
B. Eidem

2:00 PM - 2:20 PM

The Ventricle Stands Alone? Understanding Ventricular
Independence *M. Friedberg*

2:20 PM - 2:30 PM

Question and Answer

1:00 PM - 2:30 PM

**S R Highlights of the 26th Scientific Sessions –
What you Might Have Missed - Room 312**

Chairs: R. Grimm, G. Rose

1:00 PM - 1:15 PM

3D and Novel Technology *R. Grimm*

1:15 PM - 1:30 PM

Myocardial Imaging *F. Asch*

1:30 PM - 1:45 PM

Vascular Imaging *S. Kim*

1:45 PM - 2:00 PM

Pediatric Echo *C. Altman*

2:00 PM - 2:15 PM

Valve Disease *G. Rose*

2:15 PM - 2:30 PM

Outcomes and Policy *S. Mankad*

3:00 PM - 4:30 PM

E Lessons Learned Over 140 Years of Echo
Ballroom A

Chairs: D. Atherton, P. Burgess

3:00 PM - 3:18 PM

40 Years - Harvey, Ned and I *J. Marshall*

3:18 PM - 3:36 PM

38 Years at the CCF - How Time Flies *D. Agler*

3:36 PM - 3:54 PM

40 Years in the Sunshine *P. Knoll*

3:54 PM - 4:12 PM

45 Years: "No, That's Not a Typo!" *S. Hagen-Ansert*

4:12 PM - 4:30 PM

35 Years with Kisslo - A Marriage *D. Adams*

3:00 PM - 4:30 PM

**S Luminaries Shedding Light: Lessons From Past
Presidents - Ballroom B**

Chair: S. Wiegers

3:00 PM - 3:15 PM

J. Thomas

3:15 PM - 3:30 PM

M. Picard

3:30 PM - 3:45 PM

P. Pellikka

3:45 PM - 4:00 PM

A. Weyman

4:00 PM - 4:15 PM

L. Gillam

4:15 PM - 4:30 PM

Question and Answer

Excellence in ECHOCARDIOGRAPHY EDUCATION

2015 Courses

JULY

XII Congreso ECOSIAC/ III Congreso Argentino de Ecocardiografía e Imágenes Cardiovasculares SAC
July 30-August 1, 2015 | Buenos Aires, Argentina
Hotel NH City
Endorsed by ASE

SEPTEMBER

37th Annual Echo Northwestern Conference
September 19-21, 2015 | Chicago, IL
Northwestern Memorial Hospital
Sponsored by Northwestern University Feinberg School of Medicine and held in cooperation with ASE

OCTOBER

4th Annual Echo Florida
October 11-13, 2015 | Walt Disney World®, FL
Preconferences available on October 10
Disney's Beach & Yacht Club Resort
Jointly provided by ASE and the ASE Foundation

Echo ASE ASEAN
October 23-25, 2015 | Bangkok, Thailand
Conrad Bangkok
Jointly provided by ASE and the ASE Foundation and held in cooperation with the Thailand Society of Echocardiography

NOVEMBER

Echocardiography 2015: The Role of Cardiac Imaging in Perioperative and Critical Care
November 7-10, 2015 | Naples, FL
The Ritz Carlton Golf Resort
Sponsored by the UNMC Department of Anesthesiology in conjunction with the UNMC Center for Continuing Medical Education. Held in cooperation with ASE

10th Echo Hong Kong
November 19-22, 2015 | Hong Kong
Ruttonjee Hospital and Sheraton Hong Kong Hotel 7 Towers
Organized by Ruttonjee & Tang Shiu Kin Hospitals and endorsed by ASE

2016 Courses

JANUARY

26th Annual Echo Hawaii
January 18-22, 2016 | Kohala Coast, HI
Hapuna Beach Prince Hotel
Jointly provided by ASE and the ASE Foundation

FEBRUARY

29th Annual State-of-the-Art Echocardiography
February 13-16, 2016 | Tucson, AZ
Preconferences available February 12-13
Hilton Tucson El Conquistador Golf & Tennis Resort
Jointly provided by ASE and the ASE Foundation

APRIL

17th Annual ASCeXAM/ReASCE Review Course
April 16-19, 2016 | Philadelphia, PA
Loews Philadelphia Hotel
Jointly provided by ASE and the ASE Foundation

JUNE

27th Annual Scientific Sessions
June 11-14, 2016 | Seattle, WA
Washington State Convention Center
Jointly provided by ASE and the ASE Foundation

Be sure to participate in these educational offerings! Discounted rates for ASE members.

To learn more and register, visit us at www.asecho.org/education.

JUST RELEASED!

Clinical Cases in Echocardiography: Focus on Congenital Heart Disease

SPECIAL EVENTS

CREDIT:

- > 5 AMA PRA Category 1 Credits™
- > 11 MOC points for ABIM's Medical Knowledge Self-Assessment requirements
- > 10 MOC points towards ABP's Lifelong Learning Self-Assessment requirements

Visit www.aseuniversity.org
to purchase and learn more
about this new online product!

Discounts available for ASE members.

TOPICS INCLUDE:

- > Valve defects
- > Atrial and ventricular septal defects
- > Patent foramen ovale
- > Patent ductus arteriosus
- > Coarctation of the aorta
- > Ebstein's anomaly
- > Pulmonary artery stenosis
- > Tetralogy of Fallot
- > Transposition of the great arteries
- > And more!

The American Society of Echocardiography is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

The American Society of Echocardiography designates this enduring material for a maximum of 5 AMA PRA Category 1 Credits™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

NETWORKING OPPORTUNITIES & SPECIAL EVENTS

SCIENCE & TECHNOLOGY THEATRE

EXHIBIT & POSTER HALL, LEVEL 2

The Science & Technology Theatre is located in the Exhibit & Poster Hall. Lunch is provided by ASE and is included in your registration fee, but space and boxed lunches are on a first come, first served basis. These industry-supported symposia sessions are independently planned and are not a part of the official ASE 26th Annual Scientific Sessions as planned by the Program Committee, or in any way directly endorsed or affiliated with ASE. These sessions are not eligible for CME credit.

SCIENCE & TECHNOLOGY THEATRE SCHEDULE

SATURDAY, JUNE 13.....11:30 am – 1:00 pm
Enhancing the Value of Echocardiography, *presented by Bracco Diagnostics Inc.*

SUNDAY, JUNE 14.....11:45 am – 1:15 pm
Contrast Echo: See the Difference, Experience the Impact *presented by Lantheus Medical Imaging, Inc.*

MONDAY, JUNE 15.....11:45 am – 1:15 pm
Using Echo Anatomical Intelligence to Help meet Standards in Today's Ecosystem, *presented by Philips Healthcare*

TUESDAY, JUNE 16.....11:30 am – 1:00 pm
Innovations in Management of Patients with Mitral Regurgitation with TMVR, *presented by Abbott Vascular*

FRIDAY, JUNE 12TH

MAINTENANCE OF CERTIFICATION SESSION (MOC)

1:30 PM – 5:00 PM

(This session requires a separate registration.)

Upon completion of the Maintenance of Certification (MOC) half-day session, registrants will be given access to an online module to complete to be awarded MOC credits. This session highlights several key topic areas

through a study of clinical patient scenarios provided and analyzed by field experts. Guided by faculty moderators and audience response, topics covered will include cardiomyopathies, aortic regurgitation, endocarditis, mitral stenosis, Doppler, congenital heart disease, closure devices/device placement, image optimization, CRT, stress echocardiography, and many more through a whole new set of clinical patient scenarios provided and analyzed by field experts.

I ♥ ECHO SESSION

1:30 PM – 5:00 PM

(This session requires a separate registration.)

This unique session is geared not only towards medical students, but also to more advanced practitioners, physicians, and medical educators interested in how ultrasound is being used in medical education. Leaders in the field who are pioneering the use of ultrasound in medical education will lecture on the evidence of ultrasound's utility in educating practitioners, as well as doing the hands-on instruction and didactic teaching on the focused cardiac exam. Instructors will demonstrate cardiac anatomy, physiology, and pathophysiology, and then participants will be able to practice all aspects of the focused cardiac ultrasound exam with the hands-on portion. Illustrative cases on the dyspneic patient, the patient with undifferentiated shock, and the patient with chest pain will illustrate the value of the focused ultrasound exam, both in diagnostic efficacy and in managing treatment decision making.

SATURDAY, JUNE 13TH

PRESIDENT'S RECEPTION

4:30 PM - 6:30 PM

EXHIBIT & POSTER HALL, LEVEL 2

All attendees are invited to celebrate ASE 2015 at the President's Reception, hosted by ASE President, Neil

54 Weissman, MD, FASE. This is your first opportunity to network with colleagues and friends while learning more about the newest equipment and services in the cardiovascular field. Complimentary hors d'oeuvres and cocktails will be available at many stations throughout the hall. Admission is included in your registration fee and guest tickets can be purchased during the registration process.

ASE FOUNDATION 6TH ANNUAL RESEARCH AWARDS GALA

7:00 PM - 11:00 PM

THE FAIRMONT COPLEY PLACE 138 ST. JAMES AVENUE, BOSTON, MA

Join the ASE Education and Research Foundation for the 6th Annual Research Awards Gala in Boston. The evening will celebrate the accomplishments of awardees and the dynamic field of cardiovascular ultrasound while enjoying a theme of "Revolutionizing Research." Event proceeds support research activities that advance the progress and future of our field. Pre-purchased tickets are required for the Gala; tickets are not sold onsite. For more information, visit the ASE Foundation booth, located on the 3rd floor of the Hynes Convention Center.

SUNDAY, JUNE 14TH

26TH ANNUAL EDLER LECTURE

8:00 AM - 9:30 AM

BALLROOM B, LEVEL 3

Patrick O'Gara, MD, MACC, immediate past president of the ACC, and Director of Clinical Cardiology at Brigham & Women's Hospital has been named annually among the Top Doctors in Boston and the U.S. since 2001. His clinical activities are focused on patients with valvular heart disease, aortic disease, complex coronary artery disease, and other structural heart diseases.

CHALK TALKS

9:30 AM - 10:15 AM & 2:45 PM - 3:30 PM

EXHIBIT & POSTER HALL, LEVEL 2

Have clinical questions? This is your opportunity to get answers from luminaries in the field of echo in an intimate setting. During the morning break, Dr. Pamela Douglas and Dr. William Zoghbi will be available to answer all of your questions about Valvular Heart

Disease. The afternoon break will be dedicated to Diastology and Pericardial Disease with Dr. Jae Oh and Dr. Sherif Nagueh.

ASE'S COMPREHENSIVE ECHOCARDIOGRAPHY TEXTBOOK SIGNING

9:30 AM - 10:15 AM

EXHIBIT & POSTER HALL, LEVEL 2

Meet Editors Goldstein, Khandheria, Kronzon, Lang, and Mor-Avi during the morning break and have them sign your copy of the ultimate echocardiography textbook. Copies of the textbook will be for sale at the ASE Headquarters booth in the Exhibit Hall and at the Product Sales booth on Level 3.

THE TRIUMPH OF HUMAN SPIRIT OVER ADVERSITY. RESILIENCE

4:05 PM - 4:50 PM

BALLROOM B, LEVEL 3

Dr. Roberto Canessa, a pediatric cardiologist from Montevideo, Uruguay, was recognized as a hero in the famous 1972 Andes plane crash that was documented in the best seller *Alive* by Piers Paul Reed and the 2008 award-winning documentary "Stranded: I've Come from a Plane That Crashed on the Mountains." Dr. Canessa was awarded his country's National Prize in Medicine in 1986 and twice has been awarded the Great National Prize in Medicine, in 1991 and 1999. He is in demand as a motivational speaker, having spoken at Massachusetts Institute of Technology, Harvard, Wharton School at the University of Pennsylvania, Royal College of Surgeons in England, and the American Heart Association. Don't miss Dr. Canessa's account of his amazing experience in this session.

MEMBER RECEPTION

5:00 PM - 6:00 PM

BOYLSTON HALLWAY, LEVEL 3

All attendees are invited to this complimentary welcome reception. Enjoy beverages and hors d'oeuvres while connecting with colleagues and friends.

ASE FOUNDATION HEELING HEARTS SCAVENGER HUNT & AFTER-PARTY

6:00 PM – 10:00 PM

(This event requires a separate registration.)

Start location.....Hynes Convention Center
Scavenger Hunt.....6:00 pm – 8:00 pm
Finish Location &8:00 pm – 10:00 pm
After-Party (Dillons Bar & Restaurant – 955 Boylston Street, Boston, MA)

Join the ASE Education and Research Foundation for a one-of-a-kind philanthropic team-building event on Sunday evening. Teams of 8-10 people will explore downtown Boston by foot, followed by an After-Party at Boston landmark, Dillons Bar & Restaurant. This event is sold by individual ticket and limited to the first 200 registrants. Tickets purchased for this event are U.S. tax deductible donations and support future educational scholarships and travel grants. Pre-purchased tickets are required for this event; tickets will not be sold at the starting line or at the After-Party. For more information or to purchase tickets, visit the ASE Foundation booth located on the 3rd floor of the Hynes Convention Center. Thank you to Lantheus Medical Imaging, Inc. and Siemens Medical Solutions USA, Inc. for their support of this event!

MONDAY, JUNE 15TH

ARTHUR E. WEYMAN YOUNG INVESTIGATOR'S AWARD COMPETITION AND 16TH ANNUAL FEIGENBAUM LECTURE

8:00 AM – 9:30 AM

BALLROOM B, LEVEL 3

ASE is pleased to recognize Madhav Swaminathan, MD, FASE, of Duke University as the 16th Annual Feigenbaum Lecturer. ASE is proud to recognize Dr. Swaminathan's significant contributions to research in the field of echocardiography and his potential to continue at a high level of achievement. Dr. Swaminathan will present his lecture entitled "Echo Research in the Perioperative Space: As Easy As ABC...."

CHALK TALKS

9:30 AM – 10:15 AM & 2:45 PM – 3:30 PM

EXHIBIT & POSTER HALL, LEVEL 2

Don't miss the opportunity to get your clinical questions answered by expert faculty. During the morning break, Dr. Sanjiv Kaul and Dr. Jonathan Lindner will discuss Contrast. The afternoon break will feature Dr. Girish Shirali, Dr. Meryl Cohen, Dr. Shaine Morris, and Dr. Timothy Slesnick to discuss Pediatrics.

FELLOW AND EARLY CAREER MEMBER NETWORKING RECEPTION

2:45 PM – 3:30 PM

ROOM 300

The ASE Membership Steering Committee and Board of Directors invites fellow and early career physician and sonographer members for a dessert reception. Meet other members who are just beginning their careers, while networking with leaders in the field of echocardiography. Representatives from the special interest councils, the Membership Steering Committee and ASE Past Presidents will be there to share how ASE helped their careers. The desserts will be plentiful and the conversation will be meaningful. We hope to see you there.

GAME OF THRONES I & II: CLASSIC ECHO DEBATES

PART I – 10:15 AM – 11:45 AM

PART II – 3:30 PM – 5:00 PM

BALLROOM B, LEVEL 3 (PART I)

BALLROOM C, LEVEL 3 (PART II)

Is Multi-modality Imaging the New Standard of Care for Valvular Heart Disease? Is Echo More Cost-Effective than CT for Suspected Coronary Disease? Should Strain Imaging Replace LVEF? Listen to distinguished faculty as they debate these intriguing echo questions.

THREE-OF-A-KIND

5:00 PM – 6:30 PM

BALLROOM B, LEVEL 3

One of these things is not like the other: do you have what it takes to figure it out? Pick your team and hang on to your Audience Response System pad, as this raucous, but friendly, competition is between the entire audience! During this entertaining session, you will laugh while learning about a variety of diseases in an educational format that involves audience participation. It promises to be a lively and educational experience for all.

SPECIAL AWARDS

The ASE is pleased to recognize the following award recipients during the ASE Annual Awards Presentations.

2015 EDLER LECTURER

Patrick T. O'Gara, MD, MACC, Brigham and Women's Hospital, Boston, MA, will present the 26th Annual Edler Lecture. Dr. O'Gara is currently the Director of Clinical Cardiology at BWH, and immediate past president of the ACC. Dr. O'Gara will present his lecture during the ASE

Awards Presentation and Edler Lecture plenary session, Sunday, June 14, which will be held from 8:00 am - 9:30 am in Ballroom B on Level 3 of the Hynes Convention Center. Created in 1990, the annual Edler Lecture honors the founder of echocardiography, Dr. Inge Edler.

2015 FEIGENBAUM LECTURER

Madhav Swaminathan, MD, FASE, Duke University Medical Center, Durham, NC, has been named the 16th Annual Feigenbaum Lecturer. The Feigenbaum Lecture was named in honor of the founder and first president of ASE, Harvey Feigenbaum, MD, FASE.

Dr. Feigenbaum will present the award personally to Dr. Swaminathan.

This lectureship is awarded to a young investigator in recognition of his/her significant contributions to research in the field of echocardiography and his/her potential to continue at a high level of achievement. Dr. Swaminathan will present his lecture titled, "Echo Research in the Perioperative Space: As easy as A B C..." during the 2015 Arthur E. Weyman Young Investigator's Award competition and Annual Feigenbaum Lecture from 8:00 am - 9:30 am, Monday, June 15, in Ballroom B on Level 3 of the Hynes Convention Center.

LIFETIME ACHIEVEMENT AWARDS

The Lifetime Achievement award recognizes individuals who have had a lifetime of outstanding achievements in the field of cardiovascular ultrasound and have served as a role model through service, research, and teaching. These individuals have a career in cardiovascular ultrasound spanning at least 25 years and are recognized at local, national, and international levels.

Steven A. Goldstein, MD, FASE, MedStar Washington Hospital Center, Washington, DC, has been named as the 2015 Physician Lifetime Achievement Award recipient. Dr. Goldstein is an internationally recognized educator and has furthered the understanding of basic and complex echocardiographic

topics around the world. He has taken leadership roles in ASE educational initiatives such as ASE's newest textbook Comprehensive Echocardiography. He has also been actively involved with the National Board of Echocardiography. Dr. Goldstein epitomizes excellence in the field of echocardiography and is a worthy recipient for ASE's Lifetime Achievement Award.

Margaret (Peg) L. Knoll, RDCS, FASE, University of California-Irvine Health, Orange, CA, has been named as the 2015 Sonographer Lifetime Achievement Award recipient.

Peg's achievements and impact in the field of cardiovascular ultrasound are far-reaching. Over the past 36 years, she has worked as a staff sonographer, research sonographer, clinical coordinator, lead sonographer, educator, consultant, research sonographer, core lab coordinator, and she has trained technologists on various echo protocols in multicenter trials. She is also widely published in the area of echocardiography and is devoted to education. Peg has been a long-time ASE ambassador, welcoming and involving new members in ASE. Her spirit exemplifies sonographer career achievement and she clearly demonstrates excellence in the field.

MERITORIOUS SERVICE AWARD

The ASE Meritorious Service Award recognizes individual members for their substantial and generous efforts to the Society's betterment. The ASE is pleased to recognize this year's recipient, **Roberto M. Lang, MD, FASE from the University of Chicago**

Medical Center, Chicago, IL. Dr. Lang has a long and distinguished record of service to the society. He has been involved with many facets of ASE's work, some of which include ASE President, Board of Directors, writing groups, Education and Educational Products Committees, Finance, Foundation, Nominating, Research, and more. He has served as program director for several ASE educational courses, including chairing the Annual Scientific Sessions. Dr. Lang is also an international ambassador for ASE.

RICHARD POPP EXCELLENCE IN TEACHING AWARD

Marielle Scherrer-Crosbie, MD, PhD, FASE from Massachusetts General Hospital in Boston, MA, has been named the 15th annual recipient of the Richard Popp Excellence in Teaching Award. Dr. Scherrer-Crosbie was nominated by her peers for her

excellence in teaching and mentoring. The award is named in honor of ASE's second president, Richard L. Popp, MD, FASE, and recognizes physicians who epitomize the ideal qualities possessed by a mentor and role model.

OUTSTANDING ACHIEVEMENT IN PERIOPERATIVE ECHOCARDIOGRAPHY AWARD

Michael K. Cahalan, MD, University of Utah Health Care, Salt Lake City, UT, has been named the 3rd recipient of the Outstanding Achievement in Perioperative Echocardiography Award. The ASE Council on Perioperative Echocardiography recognizes an

individual who has made significant clinical, research and/or educational contributions to the development of the field of perioperative echocardiography with presentation of this award.

PEDIATRIC AND CONGENITAL HEART DISEASE COUNCIL FOUNDERS' AWARD

Hugh D. Allen, MD, from Texas Children's Hospital, Baylor College of Medicine, Houston, TX, has been named as the 14th recipient of the ASE Council on Pediatric and Congenital Heart Disease Founders' Award.

This award recognizes continued major scholarly contributions to the field of pediatric echocardiography. Dr. Allen will present his lecture during the Founders' Award Presentation on Saturday, June 13, from 3:00 pm - 3:30 pm in Room 304/306.

HONORARY FASE

The Fellow of the American Society of Echocardiography (FASE) designation recognizes individuals dedicated to cardiovascular ultrasound who exemplify the highest achievement in the profession. The International Relations Advisory Committee,

in conjunction with the ASE Executive Committee, nominated **Dr. Roberto Canessa, MD, FASE, from Montevideo, Uruguay,** to receive an "Honorary FASE" designation in 2015. This honor is given to individuals who have made significant contributions to the field of cardiovascular ultrasound and have played strong roles in building international relationships with the Society.

2015 ARTHUR E. WEYMAN YOUNG INVESTIGATOR'S AWARD COMPETITION FINALISTS*

ASE is pleased to recognize the finalists of the 2015 Arthur E. Weyman Young Investigator's Award Competition (YIA). This annual competition is supported by the National Board of Echocardiography (NBE) in honor of their first president, Arthur E. Weyman, MD, FASE. These investigators will present their research during the 2015 Arthur E. Weyman YIA Competition and 16th Annual Feigenbaum Lecture plenary from 8:00 am – 9:30 am on Monday, June 15 in Ballroom B on the 3rd floor of the Hynes Convention Center. After the presentations, the winner will be selected by a panel of echo experts.

- » **Bruno Garcia Tavares, MD, Heart Institute (InCor), University of São Paulo Medical School, São Paulo, Brazil** – “Safety and Feasibility of Diagnostic Ultrasound High Mechanical Index Impulses in Restoring Epicardial Flow in Acute ST Segment Elevation Myocardial Infarction in Humans”
- » **Sukrit Narula, BA, Icahn School of Medicine at Mount Sinai, New York, NY** – “Automated Morphological and Functional Phenotyping of Human Heart with Feature Tracking of 2D Echocardiographic Images Using Machine Learning Algorithms”
- » **Sanjeev Bhavnani, MD, Scripps Health, Scripps Translational Science Institute, San Diego, CA** – “A Randomized Trial Integrating Pocket Ultrasound with mHealth Diagnostics in Modern Structural Heart Disease Clinics”
- » **Yuka Yamamoto, MD, Department of OB&GYN, Juntendo University Faculty of Medicine, Tokyo, Japan** – “Evaluation of Myocardial Function According to Early Diastolic Intraventricular Pressure Differences in Fetuses”

2015 SONOGRAPHER INVESTIGATOR'S AWARD COMPETITION FINALISTS*

The ASE Foundation is pleased to recognize the finalists of the 2015 Sonographer Investigator's Award Competition. Created to highlight sonographer-led research, this competition recognizes non-physicians who served as the primary investigator on their project of original work. These investigators will make a moderated poster presentation of their research from 12:00 pm – 1:00 pm on Sunday, June 14 in the Exhibit & Poster Hall.

- » **Amanda Dillon, RDCS, Kingston Heart Clinic, Kingston, ON, Canada** – “Plaque Score Trumps Framingham Risk Score for Predicting Cardiovascular Risk”
- » **Megan Yamat, RDCS, RCS, University of Chicago Hospital, Chicago, IL** – “Comprehensive 2D Echocardiographic Interrogation of the Tricuspid Valve using Knowledge Derived from 3D Echocardiography”
- » **Lanqi Hua, RDCS, FASE, Massachusetts General Hospital, Boston, MA** – “Tissue Motion Annular Displacement for Assessment of Global Right Ventricular Performance”
- » **Eric Kruse, RDCS, RVT, University of Chicago, Chicago, IL** – “Doppler Echocardiographic Assessment of the Left Ventricular Assist Device Outflow Cannula in the Screening of Cannula Malfunction”

2015 ASE FOUNDATION ABSTRACT PRESENTER TRAVEL GRANT RECIPIENTS*

The ASE Foundation is pleased to recognize this year's recipients of Abstract Presenter Travel Grants for attendance at the 26th Annual ASE Scientific Sessions. The presentation of original research from around the world illustrating exciting new developments in cardiovascular ultrasound is an integral component of our annual meeting, and each of these young presenters were awarded \$1,000 toward his/her travel expenses, along with registration support.

- » **Yohei Akazawa, MD, PhD, Shinshu University, Matsumoto, Nagano, Japan**
- » **Tengku Winda Ardini, MD, University of Sumatera Utara, Medan, Indonesia**
- » **Michelle Carlson, MD, Hennepin County Medical Center, Minneapolis, MN**
- » **Andrew L. Cheng, MD, Children's Hospital Los Angeles, Los Angeles, CA**
- » **Ming Chu, MD, Nanjing Medical University First Affiliated Hospital, Nanjing, Jiangsu, China**
- » **Zaher Fanari, MD, Jefferson Medical College/Christiana Care Health System, Wilmington, DE**
- » **Ricardo Fonseca, MBBS, Menzies Institute for Medical Research, University of Tasmania, Hobart, Tasmania, Australia**
- » **Prakriti Gaba, BS, Mayo Clinic, Rochester, MN**
- » **Xue Gong, MD, Zhongshan Hospital, Fudan University, Shanghai, China**

- » **Amir Hodzic, MD, University of Montreal Hospital Center, Montreal, Quebec, Canada**
- » **Quan Huynh, MD, PhD, Menzies Institute for Medical Research, Hobart, Tasmania, Australia**
- » **Joyce Johnson, MD, MS, Ann & Robert H. Lurie Children's Hospital of Chicago, Chicago, IL**
- » **Attila Kovács, MD, Semmelweis University Heart and Vascular Center, Budapest, Pest, Hungary**
- » **Farnoosh Larti, MD, Tehran University of Medical Science, Imam Khomeini Complex Hospital, Tehran, Iran**
- » **Alex P. Lee, MD, FRCP, The Chinese University of Hong Kong, Shatin, Hong Kong, China**
- » **Jesse W. Lee, MD, Rady Children's Hospital, San Diego, CA**
- » **Sumeet S. Mitter, MD, Northwestern University Feinberg School of Medicine, Chicago, IL**
- » **Patsy W. Park, MD, Medical University of South Carolina, Charleston, SC**
- » **Daniela Carmo Rassi, MS, Clinical Hospital of the Federal University of Goias, Goiania, Goias, Brazil**
- » **Zainab Samad, MD, MHS, Duke University, Durham, NC**
- » **Ericka Scheller McLaughlin, DO, Texas Children's Hospital/Baylor College of Medicine, Houston, TX**
- » **Amita Singh, MD, University of Chicago Medical Center, Chicago, IL**
- » **Arjun Sinha, MD, University of California at San Francisco, San Francisco, CA**
- » **Megan M. SooHoo, MD, Children's Hospital Colorado Heart Institute, Aurora, CO**
- » **Masataka Sugahara, MD, Hyogo College of Medicine, Nishinomiya, Hyogo, Japan**
- » **Minmin Sun, MD, Zhongshan Hospital, Fudan University, Shanghai, China**
- » **Anahita Tavoosi, MD, Tehran University of Medical Sciences, Tehran, Iran**
- » **Yuta Torii, RCS, RVS, Tokushima University Hospital, Tokushima, Japan**
- » **Bethany Wisotzkey, MD, Seattle Children's Hospital, Seattle, WA**
- » **Megan Yamat, RDCS, RCS, FASE, University of Chicago Hospital, Chicago, IL**

2015 TOMTEC INNOVATOR RESEARCH TRAVEL GRANT*

The ASE Foundation is pleased to recognize Diego Medvedofsky, MD from the University of Chicago Medical Center in Chicago, Illinois as the recipient of the 2015 TomTec Innovator Research Travel Grant.

Supported by a grant to the ASE Foundation from TomTec Imaging Systems, this annual award is given to assist a promising young researcher presenting his/her work at the ASE Scientific Sessions. For more than 20 years, TomTec has driven innovations in echocardiography and the ASE Foundation thanks them for investing in the young investigators who will continue to drive our field forward. Dr. Medvedofsky received \$4,000 to support his/her travel expenses.

2015 ALAN D. WAGGONER STUDENT SCHOLARSHIP AWARDS*

The Alan D. Waggoner Student Scholarship program was established in 2001 in recognition of Mr. Waggoner's professional achievements and service to ASE. Funding from the ASE Foundation provides a limited number of \$1,000 scholarship awards for students enrolled in a cardiac ultrasound program accredited by the Commission on Accreditation of Allied Health Education Programs (CAAHEP) in the United States, or by an equivalent Canadian or external ultrasound program. Also included with each scholarship award is complimentary registration for the recipient to attend the ASE 2015 Scientific Sessions and limited travel support. This year's recipients were chosen from a large number of students who were nominated by their program directors. The 2015 scholarship award recipients will be recognized during ASE's Annual Awards Presentation and Edler Lecture from 8:00 – 9:30 am, Sunday, June 14 in the Ballroom B.

- » **Alyssa Brooks, Yale-New Haven Hospital School of Diagnostic Ultrasound, New Haven, CT**
- » **Hoa Tuyet Gip, University of Arkansas for Medical Sciences DMS Program, Little Rock, AR**
- » **Brittney Guile, University of Wisconsin-Milwaukee DMS Program, Milwaukee, WI**
- » **Genevieve Hammett, Clemson University CVT Program, Clemson, SC**
- » **Rianna Herbolingo, Hudson Valley Community College DMS Program, Troy, NY**
- » **Steven Kiyokawa, Bellevue College DMS Program, Bellevue, WA**
- » **Christina Landish, Wheaton Franciscan Healthcare-St. Francis Hospital DMS Program, Milwaukee, WI**
- » **Aubrey Moder, Mayo Clinic DMS Program, Rochester, MN**
- » **Jason Morgun-Le, Grossmont College CVT Program, El Cajon, CA**

- » **Cristy Murray, South Hills School of Business & Technology DMS Program, State College, PA**
- » **Michelly O'Malley, University of Maryland Baltimore County DMS Program, Baltimore, MD**
- » **Catherine Sistrunk, Louisiana State University Health Sciences Center CVT Program, New Orleans, LA**
- » **Madeline Schiminger, Johns Hopkins Hospital Cardiac Sonography Program, Baltimore, MD**
- » **Brian Whittemore, Bunker Hill Community College DMS Program, Boston, MA**
- » **Meghan Wilson, Hoffman Heart & Vascular Institute School of Cardiac Ultrasound, Hartford, CT**

2015 ULTRAECCHO, LTD. CARDIOVASCULAR SONOGRAPHER STUDENT TRAVEL GRANT*

This award, supported by a grant to the ASE Foundation, is presented to a sonographer student enrolled in a CAAHEP accredited cardiac ultrasound program. This grant provides funding to assist a student to attend the annual Scientific Sessions or other ASE sponsored educational course. The 2015 student travel grant has been awarded to **Alisha Ciglar, Gwynedd Mercy College, Gwynedd Valley, PA**. This award will be recognized during the Council on Cardiovascular Sonography Business Meeting, on Saturday, June 13 at 8:00 am in Ballroom A.

2015 FEIGENBAUM CARDIOVASCULAR SONOGRAPHER STUDENT TRAVEL GRANT*

This award is supported by a grant to the ASE Foundation from Elsevier Inc. to honor Dr. Harvey Feigenbaum's commitment and tenure as the former JASE Editor for 20 years. It is presented to a sonographer student enrolled in a CAAHEP accredited cardiac ultrasound program. This grant provides funding to assist a student to attend the ASE Scientific Sessions or other ASE sponsored educational courses. The 2015 student travel grant has been awarded to **Angela Hull, Forsyth Technical Community College, Winston-Salem, NC**. This award will be recognized during the Council on Cardiac Sonographer Business Meeting, on Saturday, June 13 at 8:00 am in Ballroom A.

2015 COUNCIL TRAVEL GRANT AWARDS*

The ASE Foundation sponsors Council Travel Grant

Awards to fellows, trainees and sonographers to fund their attendance at the ASE Scientific Sessions. These travel grants are part of an ongoing effort by the Foundation, with the assistance of the Council Boards, to encourage trainees in cardiovascular specialties to focus on the respective echocardiography sub-specialty. In addition, the Council Boards hope to provide interested fellows with a deeper understanding of the imaging field and facilitate the development of meaningful mentoring opportunities for trainees with established imaging faculty.

COUNCIL ON PEDIATRIC AND CONGENITAL HEART DISEASE TRAVEL GRANT AWARD RECIPIENTS

- » **Sandhya Ramlogan, MD, Children's Mercy Hospitals and Clinics, Kansas City, MO**
- » **Sara Swanson, MD, PhD, University of Michigan, Ann Arbor, MI**

COUNCIL ON VASCULAR ULTRASOUND TRAVEL GRANT AWARD RECIPIENTS

- » **Amanda Dillon, RDCS, Kingston Heart Clinic, Kingston, ON, Canada**
- » **Mandeep Randhawa, MD, Cleveland Clinic, Cleveland, OH**

COUNCIL ON PERIOPERATIVE ECHOCARDIOGRAPHY TRAVEL GRANT AWARD RECIPIENTS

- » **Nadira Hamid, MD, National Heart Centre Singapore, Singapore, Singapore**
- » **Sharon McCartney, MD, Duke University Medical Center, Durham, NC**

COUNCIL ON CARDIOVASCULAR SONOGRAPHY TRAVEL GRANT AWARDS

- » **Keri O'Farrell, BA, RDCS, Banner University of Arizona Medical Center, Tucson, AZ**
- » **Ashwin Venkatesh, MSc, RCS, RDCS, Sri Sathya Sai Institute of Higher Medical Sciences, Bangalore, India**

**Supported by the ASE Education and Research Foundation. Fostering the next generation of cardiovascular ultrasound professionals.*

ASE Foundation

There's a Need For Echo To Speak the Same Language Worldwide. The ASE Foundation Bridges the Gap.

Providing high quality cardiac care to the underserved at the 2014 Care Harbor clinic in Los Angeles, CA.

Translating echo guidelines to improve patient care worldwide. Pictured to the left: the ASE guideline poster "Echocardiographic Assessment of Valvular Stenosis" translated to Portuguese.

Awarding scholarships and grants to foster young professionals at the 2014 Scientific Sessions in Portland, Oregon. Pictured above: Yanfeng Ding, 2014 Alan D. Waggoner Scholarship Award recipient.

Training healthcare workers to standardize patient care at the 2014 ASEF VALUES Program in Bangalore, India.

ASE Foundation

2015 ANNUAL APPEAL
Making a WORLD of Difference

ASEFoundation.org

The ASE Foundation is committed to training the next generation of cardiac ultrasound professionals. Through disseminating and translating guidelines, providing clinicians with scholarships and travel grants, investing in research, and participating in humanitarian missions focusing on education and provision of care, the ASE Foundation is dedicated to making a world of difference for the echocardiography field.

Contributions can be made online at asefoundation.org/donate, by check, at an ASE exhibit booth, or by contacting the Foundation Coordinator at 919-297-7169 or foundation@asecho.org.

Learn more at asefoundation.org. We appreciate your support.

Experts in the field hold the designation of FASE

"I proudly include 'FASE' on my credentials. I feel it is a prestigious designation recognized by my peers and patients as a symbol of quality in the field of echocardiography."

David S. Rubenson, MD, FACC, FASE

Director, Cardiac Non-Invasive Laboratory,
Scripps Clinic Medical Group, San Diego, CA

Want to see who is a FASE in your area?
Go to **SeeMyHeart.org** and search
a list by state or last name.

Want to achieve a FASE designation? A variety of specialists,
in addition to cardiologists, can now meet application criteria.
Apply at www.asecho.org/fase.

FASE

Fellow of
American Society of
Echocardiography

ASE

American Society of
Echocardiography

ORIGINAL SCIENCE & CLINICAL CASES PRESENTATION SCHEDULE

SUNDAY, JUNE 14, 2015

**CL PEDIATRIC COUNCIL: CASE-BASED
LEARNING (C1)**

**Presented: 7:00 am – 8:00 am
Room 304/6 - Page 70**

TOPICS

Clinical Cases: Cardiovascular Ultrasound Imaging
in Diagnosis, Clinical Decision-Making, and Patient
Management.....C1-01 through C1-03

R POSTER SESSION 1 (P1)

**Presented: 9:00 am – 4:00 pm
Exhibit & Poster Hall – Pages 72-91**

Meet the Investigators: 12:00 pm – 1:00 pm

Moderated Poster Session: 12:00 pm – 1:00 pm

TOPICS

Contrast Echocardiography
and New Technology.....P1-01 through P1-17
Echocardiography in Systemic Disease
(DM, HTN, Obesity, Cancer) / Pericardial /
Primary Myocardial.....P1-18 through P1-54
Ventricular Function /
Myocardial Mechanics.....P1-55 through P1-118
Ischemic Heart Disease.....P1-119 through P1-132
Doppler / Hemodynamics.....P1-133 through P1-149
Emerging Use of Echocardiography / Point of Care
Echocardiography.....P1-150 through P1-158
Value of Echocardiography
(Quality and Cost).....P1-159 through P1-169
Clinical Cases: Cardiovascular Ultrasound Imaging in
Diagnosis, Clinical Decision-Making,
and Patient Management.....P1-170 through P1-208

**R 2015 SONOGRAPHER INVESTIGATOR'S
AWARD COMPETITION (SIA)**

Presented: 12:00 pm – 1:00 pm

Exhibit & Poster Hall – Page 67

TOPICS

Vascular Disease.....SIA-1
3D Echocardiography.....SIA-2
Ventricular Function /
Myocardial Mechanics.....SIA-3
Doppler / Hemodynamics.....SIA-4

CL CASE COMPETITION 2015 (C2)

**Presented: 3:30 pm – 5:00 pm
Room 302 - Page 70-71**

TOPICS

Clinical Cases: Cardiovascular Ultrasound Imaging in
Diagnosis, Clinical Decision-Making,
and Patient Management.....C2-01 through C2-08

R S 2015 ARTHUR E. WEYMAN YOUNG
INVESTIGATOR'S AWARD COMPETITION (YIA)
Presented: 8:00 am – 9:30 am
Ballroom B - Page 66

TOPICS

Emerging Use of Echocardiography / Point of Care
Echocardiography.....YIA-1 and YIA-3
Ventricular Function /
Myocardial Mechanics.....YIA-2 and YIA-4

R POSTER SESSION 2 (P2)

Presented: 9:00 am – 4:00 pm
Exhibit & Poster Hall – Pages 92-112
Meet the Investigators: 12:00 pm – 1:00 pm
Moderated Poster Session: 12:00 pm – 1:00 pm

TOPICS

Vascular Disease.....P2-01 through P2-12
Outcomes /
Comparative Effectiveness.....P2-13 through P2-26
Valvular Heart Disease.....P2-27 through P2-59
Pediatric and Adult
Congenital Heart Disease.....P2-60 through P2-146
Intraprocedural Echocardiography (Operating Room and
Interventional Lab) / TEE.....P2-147 through P2-160
3D Echocardiography.....P2-161 through P2-193
Echocardiography in SOE / Arrhythmias /
Atrial Function.....P2-194 through P2-212

TUESDAY, JUNE 16, 2015

R PC PEDIATRIC ORAL ABSTRACTS (PC)

Presented: 8:00 am – 9:30 am
Room 304/6 - Page 69

TOPICS

Pediatric and Adult
Congenital Heart Disease.....PC-01 through PC-06

2015 ABSTRACT GRADERS

ASE sincerely thanks the following volunteers for their time reviewing this year's submissions.

ABSTRACT CHAIR

Richard A. Grimm, MD, FASE

Director of Echocardiography,
Department of Cardiovascular
Medicine, Heart & Vascular Institute
Cleveland Clinic, Cleveland, OH

ABSTRACT CO-CHAIR

Geoffrey A. Rose, MD, FASE

Chief, Division of Cardiology
Sanger Heart & Vascular Institute
Charlotte, NC

GRADERS

Theodore P. Abraham, MD, FASE

Karima Addetia, MD

Deborah A. Agler, RCT, RDCS, FASE

Dianne L. Altman, MS, RDCS, RVT, FASE

Carolyn A. Altman, MD, FASE

Alicia C. Armour, BS, MA, RDCS, FASE

Federico M. Asch, MD, FASE

Gerard P. Aurigemma, MD, FASE

Luigi P. Badano, MD, PhD

Jose Banchs, MD, FASE

Piers C.A. Barker, MD, FASE

Harald Becher, MD, PhD

J. Todd Belcik, BS, RCS, RDCS, FASE

Eduardo Bossone, MD, PhD

Charles J. Bruce, MB, ChB, FASE

Scott M. Chadderdon, MD

Su Min Chang, MD

Farooq A. Chaudhry, MD, FASE

Annabel A. Chen-Tournoux, MD

Frederick C. Cobey, MD, FASE

Meryl S. Cohen, MD, FASE

Salvatore P. Costa, MD, FASE

Ravin Davidoff, MBBCh, FASE

Jeanne M. DeCara, MD, FASE

Hisham Dokainish, MD, FASE

Mary T. Donofrio, MD, FASE

Adam L. Dorfman, MD, FASE

Benjamin W. Eidem, MD, FASE

Gregory J. Ensing, MD, FASE

Alan Finley, MD, FASE

Mario J. Garcia, MD

Julius M. Gardin, MD, FASE

Linda D. Gillam, MD, FASE

Steven A. Goldstein, MD, FASE

Aasha S. Gopal, MD, FASE

John Goresan III, MD, FASE

Martha Grogan, MD

Rebecca T. Hahn, MD, FASE

Naomi Hamburg, MD, FASE

Brian D. Hoit, MD, FASE

Lanqi Hua, RDCS, FASE

Judy W. Hung, MD, FASE

Amer M. Johri, MD, FASE

Martin G. Keane, MD, FASE

Richard E. Kerber, MD, FASE

**Esther Soo Hyun Kim, MD, MPH,
RPVI, FASE**

Bruce J. Kimura, MD

James N. Kirkpatrick, MD, FASE

Allan L. Klein, MD, FASE

Smadar Kort, MD, FASE

Itzhak Kronzon, MD, FASE

Grace C. Kung, MD, FASE

Karla M. Kurrelmeyer, MD, FASE

Arthur J. Labovitz, MD, FASE

Wyman W. Lai, MD, MPH, FASE

Roberto M. Lang, MD, FASE

Howard Leong-Poi, MD, FASE

Robert A. Levine, MD

Jonathan R. Lindner, MD, FASE

Stephen H. Little, MD, FASE

Sheldon E. Litwin, MD, FASE

Shizhen Liu, RDCS, FASE

Humberto Machado Sr., MD, FASE

Feroze Mahmood, MD

Judy R. Mangion, MD, FASE

Sunil Mankad, MD, FASE

Thomas H. Marwick, MBBS, PhD

Robert L. McNamara, MD, FASE

Sharon L. Mulvagh, MD, FASE

Sherif F. Nagueh, MD, FASE

Tasneem Z. Naqvi, MD, FASE

Jae K. Oh, MD, FASE

Natesa G. Pandian, MD

Patricia A. Pellikka, MD, FASE

Susana Perese, RVT, FASE

Julio E. Pérez, MD, FASE

Dermot Phelan, MD, PhD

Michael H. Picard, MD, FASE

Zoran B. Popovic, MD, PhD

Athena Poppas, MD, FASE

Andrew J. Powell, MD, FASE

Beth F. Printz, MD, PhD, FASE

Min Pu, MD, PhD, FASE

Jyothy J. Puthumana, MD, FASE

Miguel A. Quiñones, MD, FASE

Peter S. Rahko, MD, FASE

Rick Rigling, BS, RDCS, FASE

Vera H. Rigolin, MD, FASE

Brad J. Roberts, RCS, FASE

Thomas J. Ryan, MD, FASE

Ritu Sachdeva, MBBS, FASE

Kiran B. Sagar, MD

Stephen G. Sawada, MD

Marielle Scherrer-Crosbie, MD, PhD, FASE

Nelson B. Schiller, MD, FASE

Partho P. Sengupta, MBBS, MD, DM, FASE

Elaine A. Shea, RCS, RCCS, FASE

Takahiro Shiota, MD, FASE

Roman M. Sniecinski, MD, FASE

Scott D. Solomon, MD

Vincent L. Sorrell, MD, FASE

Kirk T. Spencer, MD, FASE

Lissa Sugeng, MD, MPH, FASE

Madhav Swaminathan, MD, FASE

Theresa A. Tacy, MD

James D. Thomas, MD, FASE

Wendy Tsang, MD

Thomas Van Houten, MPH, RDCS, FASE

Alan D. Waggoner, MHS, RDCS, FASE

R. Parker Ward, MD, FASE

Kevin Wei, MD, FASE

Gillian A. Whalley, PhD, FASE

Ronald H. Wharton, MD, FASE

Susan E. Wieggers, MD, FASE

David H. Wiener, MD, FASE

Sandra A. Witt, RDCS, FASE

Anna Woo, MD, SM

Malissa J. Wood, MD, FASE

Luciana T. Young, MD, FASE

Adel K. Younoszai, MD, FASE

Xin Zeng, MD, RDCS, FASE

RESEARCH AWARD COMPETITIONS

R S 2015 ARTHUR E. WEYMAN YOUNG INVESTIGATOR'S AWARD COMPETITION (YIA)

The ASE Foundation congratulates this year's finalists, and thanks the National Board of Echocardiography™ (NBE) for its continued support of this annual competition.

Poster Presentations: Saturday, June 13 through Monday, June 15 in the Exhibit & Poster Hall

Oral Presentations: Monday, June 15, 8:00 am – 9:30 am in Ballroom B

Judges: R. Grimm, G. Rose, T. Abraham, P. Grayburn, G. Habib, S. Nakatani, V. Rigolin, A. Weyman

TOPICS

Emerging Use of Echocardiography / Point of Care Echocardiography.....YIA-1 and YIA-3
Ventricular Function /
Myocardial Mechanics.....YIA-2 and YIA-4

Author Disclosure Key: 1) Speakers' Bureau; 2) Consultant/Advisor; 3) Stock Ownership (not including stocks owned in a managed portfolio); 4) Research Grant (primary investigator); 5) Employment Affiliation; 6) Royalty/Patents

YIA-1

Safety and Feasibility of Diagnostic Ultrasound High Mechanical Index Impulses in Restoring Epicardial Flow in Acute ST Segment Elevation Myocardial Infarction in Humans

Bruno Garcia Tavares¹, Jeane M. Tsutsui¹, Miguel Osmar Aguiar¹, Diego Garcia¹, Mucio T. Oliveira¹, Alexandre Soeiro¹, Jose C. Nicolau¹, Pedro Lemos¹, Roberto Kalil¹, Thomas R. Porter², Wilson Mathias, Jr.¹. ¹Heart Institute (InCor) - University of São Paulo Medical School, São Paulo, Brazil; ²University of Nebraska Medical Center, Omaha, NE

Author Disclosures: T.R. Porter – 1 (Bracco) and 4 (Astellas, Lantheus)

Presented by Bruno Garcia Tavares

YIA-2

Automated Morphological and Functional Phenotyping of Human Heart with Feature Tracking of 2D Echocardiographic Images Using Machine Learning Algorithms

Sukrit Narula, Shameer Khader, Sharath Vallabhajosyula, Alaa M. Omar, Joel T. Dudley, Partho P. Sengupta. Icahn School of Medicine at Mount Sinai, New York, NY

Author Disclosures: A.M. Omar – 2 (Edwards Lifesciences); J.T. Dudley – 2 (AstraZeneca, Janssen Pharmaceuticals) and 3 (Ayasdi, Inc., NuMedii, Inc., Ontomics, Inc.); P.P. Sengupta – 2 (Edwards Lifesciences, Saffron Technology, Tele-Health Now) and 4 (Forest Laboratories)

Presented by Sukrit Narula

YIA-3

A Randomized Trial Integrating Pocket Ultrasound with mHealth Diagnostics in Modern Structural Heart Disease Clinics

Sanjeev Bhavnani¹, Srikanth Sola², Ashwin Venkateshvaran², David Adams³, Partho P. Sengupta⁴. ¹Scripps Health, Scripps Translational Science Institute, San Diego, CA; ²Sri Sathya Sai Hospital of Higher Medical Sciences, Whitefield, India; ³Duke University Medical Center, Durham, NC; ⁴Mount Sinai Medical Center, New York, NY

Author Disclosures: None

Presented by Sanjeev Bhavnani

YIA-4

Evaluation of Myocardial Function According to Early Diastolic Intraventricular Pressure Difference in Fetuses

Yuka Yamamoto¹, Ken Takahashi², Keiichi Itatani³, Yo Takemoto¹, Maki Toduka², Makiko Yamada², Kagami Miyaji³, Toshiaki Shimizu², Atsuo Itakura¹, Satoru Takeda¹. ¹Department of OB&GYN, Juntendo University Faculty of Medicine, Tokyo, Japan; ²Department of Pediatrics, Juntendo University Faculty of Medicine, Tokyo, Japan; ³Department of Hemodynamic Analysis, Kitasato University School of Medicine, Tokyo, Japan

Author Disclosures: None

Presented by Yuka Yamamoto

R 2015 SONOGRAPHER INVESTIGATOR'S AWARD COMPETITION (SIA)

The ASE Foundation congratulates this year's finalists.

Poster Presentations: Saturday, June 13 through Monday, June 15 in the Exhibit & Poster Hall

Moderated Poster Presentations: Sunday, June 14, 12:00 pm – 1:00 pm in the Exhibit & Poster Hall

Judges: R. Grimm, G. Rose, T. Belcik, B. Roberts

TOPICS

Vascular Disease.....	SIA-1
3D Echocardiography.....	SIA-2
Ventricular Function / Myocardial Mechanics.....	SIA-3
Doppler / Hemodynamics.....	SIA-4

Author Disclosure Key: 1) Speakers' Bureau; 2) Consultant/Advisor; 3) Stock Ownership (not including stocks owned in a managed portfolio); 4) Research Grant (primary investigator); 5) Employment Affiliation; 6) Royalty/Patents

SIA-1

Plaque Score Trumps Framingham Risk Score for Predicting Cardiovascular Risk

Amanda Dillon¹, Amer Johri², Daniel Brouillard¹, Ursula Jurt¹, David Armstrong¹, Murray Matangi¹. ¹Kingston Heart Clinic, Kingston, ON, Canada; ²Division of Cardiology, Queens University, Kingston, ON, Canada

Author Disclosures: None

Presented by Amanda Dillon

SIA-2

Comprehensive 2D Echocardiographic Interrogation of the Tricuspid Valve using Knowledge Derived from 3D Echocardiography

Megan Yamat, Karima Addetia, Preston Ferrara, Lynn Weinert, Anuj Mediratta, Mita Patel, Diego Medvedofsky, Victor Mor-Avi, Roberto M. Lang. University of Chicago Hospital, Chicago, IL

Author Disclosures: None

Presented by Megan Yamat

SIA-3

Tissue Motion Annular Displacement for Assessment of Global Right Ventricular Performance

Lanqi Hua, Xin Zeng, Hong-wen Fei, Tanya Michnevitz, Merideth Weiner, Jane E. Marshall, Marielle Scherrer-Crosbie, Michael H. Picard. Massachusetts General Hospital, Boston, MA

Author Disclosures: None

Presented by Lanqi Hua

SIA-4

Doppler Echocardiographic Assessment of the Left Ventricular Assist Device Outflow Cannula in the Screening of Cannula Malfunction

Eric Kruse, Jonathan Grinstein, Gabriel Sayer, Savitri Fedson, Gene H. Kim, Atman Shah, Jonathan Paul, Valluvan Jeevanandam, Nir Uriel, Roberto M. Lang. University of Chicago, Chicago, IL

Author Disclosures: R.M. Lang – 1, 2 (Phillips)

Presented by Eric Kruse

R 2014 EUROPEAN ASSOCIATION OF CARDIOVASCULAR IMAGING YOUNG INVESTIGATOR'S AWARD WINNER (EUR)

Poster Presentation: Saturday, June 13 through Monday, June 15 in the Exhibit & Poster Hall

Moderated Poster Presentation: Monday, June 15, 12:00 pm – 1:00 pm in the Exhibit & Poster Hall

TOPICS

Contrast Echocardiography and New Technology.....	EUR-1
--	--------------

Author Disclosure Key: 1) Speakers' Bureau; 2) Consultant/Advisor; 3) Stock Ownership (not including stocks owned in a managed portfolio); 4) Research Grant (primary investigator); 5) Employment Affiliation; 6) Royalty/Patents

EUR-1

Molecular Imaging of Inflamed Atherosclerotic Plaque with 18F-anti-VCAM-1 Nanobody and PET/CT

Gezim Bala¹, A. Blykers², C. Xavier², K. Gillis¹, S. Tierens², B. Descamps³, C. Vanhove³, T. Lahoutte¹, B. Cosyns¹, S. Hernot². ¹University Hospital (UZ) Brussels, Brussels, Belgium; ²Free University of Brussels (VUB), Brussels, Belgium; ³Ghent University, Ghent, Belgium

Author Disclosures: None

Presented by Gezim Bala

**R 2015 JAPANESE SOCIETY OF
ECHOCARDIOGRAPHY YOUNG INVESTIGATOR'S
AWARD WINNER (JSE)**

**Poster Presentation: Saturday, June 13 through
Monday, June 15 in the Exhibit & Poster Hall**

**Moderated Poster Presentation: Monday, June 15,
12:00 pm – 1:00 pm in the Exhibit & Poster Hall**

TOPICS

Ventricular Function / Myocardial Mechanics.....JSE-1

*Author Disclosure Key: 1) Speakers' Bureau; 2)
Consultant/Advisor; 3) Stock Ownership (not including
stocks owned in a managed portfolio); 4) Research Grant
(primary investigator); 5) Employment Affiliation; 6)
Royalty/Patents*

JSE-1

The Prognostic Value of Diastolic Wall Strain as an Index of Myocardial Stiffness in Chronic Heart Failure Patients with Beta-blockade

Yuko Soyama, Toshiaki Mano, Shinichi Hirotani, Akiko Goda,
Mitsuru Masaki, Shohei Fujiwara, Masataka Sugahara, Kumiko
Masai, Aika Matsumoto, Kazuo Komamura, Masaaki Lee-
Kawabata, Takeshi Tsujino, Tohru Masuyama. Hyogo College of
Medicine, Nishinomiya, Japan

Author Disclosures: None

Presented by Yuko Soyama

PEDIATRIC ORAL ABSTRACTS (PC)

TUESDAY, JUNE 16, 2015

R PC PEDIATRIC ORAL ABSTRACTS (PC)

Presented: 8:00 am – 9:30 am

Room 304/6

TOPICS

Pediatric and Adult

Congenital Heart Disease.....PC-01 through PC-06

Author Disclosure Key: 1) Speakers' Bureau; 2) Consultant/Advisor; 3) Stock Ownership (not including stocks owned in a managed portfolio); 4) Research Grant (primary investigator); 5) Employment Affiliation; 6) Royalty/Patents

PC-01

Pulmonary Artery Acceleration Time Accurately Predicts Catheter Measured Pulmonary Hemodynamics in Children: A Simultaneous Catheter-Doppler Correlative Study

Philip T. Levy¹, Georgeann K. Groh², Meghna Patel², Abeer Hamdy², Timothy J. Sekarski², Diana P. Hartman², Craig L. Meyers², Rebecca D. Roiger², Joshua J. Murphy², Mark R. Holland³, Gautam K. Singh². ¹Goryeb Children's Hospital, Morristown, NJ; ²Washington University Medical School, St. Louis, MO; ³Indiana University-Purdue University, Indianapolis, IN

Author Disclosures: None

PC-02

Left Ventricular Diastolic Dysfunction Secondary to Adverse Ventricular Interdependence in Children with Pulmonary Hypertension

Dale Burkett¹, Cameron Slorach², Sonali Patel¹, Andrew Redington², D. Dunbar Ivy¹, Luc Mertens², Adel Younoszai¹, Mark Friedberg². ¹Children's Hospital Colorado, Aurora, CO; ²Hospital for Sick Children, Toronto, ON, Canada

Author Disclosures: None

PC-03

Determinants of Productivity: Survey Analysis from the American Society of Echocardiography Committee on Pediatric Echocardiography Laboratory Productivity (C-PELP)

Shubhika Srivastava¹, Vivekananda Allada², Brian Soriano³, Craig Fleishman⁴, Adel Younoszai⁵, Howard Andrews⁶, Andrea Van Hoever⁷, Leo Lopez⁸, Wyman W. Lai⁹. ¹Mount Sinai Medical Center, New York, NY; ²Children's Hospital at University of Pittsburgh, Pittsburgh, PA; ³Seattle Children's Hospital, Seattle, WA; ⁴Arnold Palmer Institute, Orlando, FL; ⁵Children's Hospital Colorado, Denver, CO; ⁶Columbia University Medical Center, New York, NY; ⁷ASE, Morrisville, NC; ⁸Miami Children's Hospital, Miami, FL; ⁹NewYork-Presbyterian, Morgan Stanley Children's Hospital; Columbia University Medical Center, New York, NY

Author Disclosures: None

PC-04

Validation of Non-invasive Measures of Contractility in Children: A Simultaneous Echocardiography and Conductance Catheterization Study

Shahryar M. Chowdhury¹, Ryan J. Butts¹, Carolyn L. Taylor¹, Karen S. Chessa¹, Girish S. Shirali², G. Hamilton Baker¹.

¹Medical University of South Carolina, Charleston, SC;

²Children's Mercy Hospital, Kansas City, MO

Author Disclosures: None

PC-05

Fetal Cerebrovascular Redistribution and Ascending Aorta Diameter Predict Postnatal Cerebral Dysmaturation in Neonates with Congenital Heart Disease

Jodie K. Votava-Smith¹, Lisa B. Paquette¹, Jay D. Pruetz¹, Vincent Lee², Hollie A. Jackson¹, Stefan Blum¹, Ashok Panigrahy². ¹Children's Hospital Los Angeles, University of Southern California, Los Angeles, CA; ²Children's Hospital of Pittsburgh of UPMC, Pittsburgh, PA

Author Disclosures: None

PC-06

The Effect of Chronic Maternal Hyperoxygenation on Aortic and Mitral Valve Annular Dimensions in Fetuses with Left Heart Hypoplasia

Diego A. Lara¹, Shaine A. Morris¹, Shiraz A. Maskatia¹, Melissa Karlsten¹, Maggie Nguyen², Lacey Schoppe², S. Kristen Sexson-Tejtel¹, Jianhong Zhang², Keila N. Lopez¹, Emily J. Lawrence¹, Shelley Andreas¹, Yunfei Wang², Michael Belfort¹, Rodrigo Ruano¹, Nancy A. Ayres¹, Carolyn Altman¹, Kjersti Aagaard¹, Judith Becker¹. ¹Baylor College of Medicine, Houston, TX; ²Texas Children's Hospital, Houston, TX

Author Disclosures: None

CLINICAL CASES

(C1 & C2)

SUNDAY, JUNE 14, 2015

CL PEDIATRIC COUNCIL: CASE-BASED LEARNING (C1)

Presented: 7:00 am – 8:00 am

Room 304/6

TOPICS

Clinical Cases: Cardiovascular Ultrasound Imaging in Diagnosis, Clinical Decision-Making, and Patient Management.....C1-01 through C1-03

Author Disclosure Key: 1) Speakers' Bureau; 2) Consultant/Advisor; 3) Stock Ownership (not including stocks owned in a managed portfolio); 4) Research Grant (primary investigator); 5) Employment Affiliation; 6) Royalty/Patents

C1-01

Use of 3-Dimensional Transesophageal Echocardiography in a Case of Traumatic Tricuspid Regurgitation

Ericka Scheller McLaughlin, Antonio Mott, Charles Fraser, Robert Loar, Iki Adachi, Shiraz Maskatia. Baylor College of Medicine, Houston, TX

Author Disclosures: None

C1-02

Ruptured Right Coronary Sinus of Valsalva Aneurysm in an Infant

David J. Steflik, Minoo Kavarana, Shahryar M. Chowdhury. Medical University of South Carolina, Charleston, SC

Author Disclosures: None

C1-03

A Novel Case of Double Outlet Left Ventricle with Intact Ventricular Septum

Christine Tracy, CR Patel. Akron Children's Hospital, Akron, OH

Author Disclosures: None

CL CASE COMPETITION 2015 (C2)

Presented: 3:30 pm – 5:00 pm

Room 302

TOPICS

Clinical Cases: Cardiovascular Ultrasound Imaging in Diagnosis, Clinical Decision-Making, and Patient Management.....C2-01 through C2-08

Author Disclosure Key: 1) Speakers' Bureau; 2) Consultant/Advisor; 3) Stock Ownership (not including stocks owned in a managed portfolio); 4) Research Grant (primary investigator); 5) Employment Affiliation; 6) Royalty/Patents

C2-01

Unusual Form of Atrial Septal Defect and the Importance of Modified Off Axis Echocardiographic Views: Unroofing of Coronary Sinus

Evelina Petrovets, Deborah Agler, Wael Jaber. Cleveland Clinic, Cleveland, OH

Author Disclosures: None

C2-02

A Complicated Case of Mitral Valve Replacement: Echo Guided Successful Interventions

Rajesh Janardhanan¹, Kai R. Tey¹, Justin Z. Lee¹, Charles T. Hennemeyer², Kapildeo Lotun¹. ¹Sarver Heart Center, University of Arizona, Tucson, AZ; ²Department of Interventional Radiology, University of Arizona, Tucson, AZ

Author Disclosures: None

C2-03

Aortic Valve Repair is a Good Option in Adults with Aortic Insufficiency and Stenosis Resulting From a Discrete Subaortic Membrane

Pamela Sears-Rogan, Zuyue Wang, Steven Goldstein, Ammar S. Bafi. Medstar Washington Hospital Center, Washington, DC

Author Disclosures: None

C2-04

Assist Device Thrombosis - Echocardiographic Findings of a Clogged Pump

Eric Kruse, Karima Addetia, Francesco Maffessanti, Keith Collins, Gabriel Sayer, Ota Takeyoshi, Nir Uriel, Roberto M. Lang. University of Chicago Medical Center, Chicago, IL

Author Disclosures: None

C2-05

Unusual Diagnosis of a Mass Located in the Interventricular Septum: Ectopic Thyroid (Struma Cordis)

Daniela Carmo Rassi¹, Viviane Tieme Hotta², Juliana Santana Freitas Mota¹, Larissa Pereira da Costa Sampaio¹, Aleksander Dobrianskyj¹, Salvador Rassi¹. ¹Clinical Hospital of the Federal University of Goias, Goiania, Brazil; ²Heart Institute of the University of Sao Paulo, Sao Paulo, Brazil

Author Disclosures: None

C2-06

Bi-atrial Compression Secondary to Large Ascending and Descending Aortic Aneurysms

Saqib A. Gowani, Rama K. Krishna, Orlando Santana. Mount Sinai Medical Center, Miami, FL

Author Disclosures: None

C2-07

Severe Tricuspid Stenosis as the Initial Manifestation of Idiopathic Hypereosinophilic Syndrome

Farnoosh Larti¹, Soheil Peiman¹, Roya Sattarzadeh¹, Saeed Safari², Anahita Tavoosi¹. ¹Tehran University of Medical Science, Tehran, Islamic Republic of Iran; ²Iran University of Medical Science, Tehran, Islamic Republic of Iran

Author Disclosures: None

C2-08

Expanding the Use of Echocardiography With Rapid Fluid Infusion to Unmask Pericardial Constriction

Jeffrey Park, Edward Passen. Advocate Lutheran General Hospital, Park Ridge, IL

Author Disclosures: None

POSTER SESSION 1 (P1)

SUNDAY, JUNE 14, 2015

R POSTER SESSION 1 (P1)

Presented: 9:00 am – 4:00 pm

EXHIBIT & POSTER HALL

Meet the Investigators: 12:00 pm – 1:00 pm

Moderated Poster Session: 12:00 pm – 1:00 pm

TOPICS

Contrast Echocardiography and
New Technology.....P1-01 through P1-17

Echocardiography in Systemic Disease
(DM, HTN, Obesity, Cancer) / Pericardial /
Primary Myocardial.....P1-18 through P1-54

Ventricular Function /
Myocardial Mechanics.....P1-55 through P1-118

Ischemic Heart Disease..... P1-119 through P1-132

Doppler / Hemodynamics.....P1-133 through P1-149

Emerging Use of Echocardiography / Point of Care
Echocardiography.....P1-150 through P1-158

Value of Echocardiography
(Quality and Cost).....P1-159 through P1-169

Clinical Cases: Cardiovascular Ultrasound Imaging
in Diagnosis, Clinical Decision-Making, and Patient
Management.....P1-170 through P1-208

*Author Disclosure Key: 1) Speakers' Bureau;
2) Consultant/Advisor; 3) Stock Ownership (not including
stocks owned in a managed portfolio); 4) Research Grant
(primary investigator); 5) Employment Affiliation;
6) Royalty/Patents*

CONTRAST ECHOCARDIOGRAPHY AND NEW TECHNOLOGY

P1-01 THROUGH P1-17

P1-01 MODERATED POSTER

**Protective Effect of Ultrasound Mediated Targeted H2S
Delivery to the Myocardial Microvasculature in a Rat
Model of Myocardial Ischemia-reperfusion Injury**

Juefei Wu, Gangbin Chen, Jiancheng Xiu, Yuegang Wang, Yili
Liu, Jian Liu, Daogang Zha, Jianping Bin. Southern Medical
University, Nanfang Hospital, Guangzhou, China

Author Disclosures: None:

P1-02 MODERATED POSTER

**Detection of Myocardial Perfusion with Real Time High
Mechanical Index Imaging of Activated Intravenous
Liquid Phase Nanodroplets: Targeted Acoustic Activation**

Thomas R. Porter¹, Christopher Arena², Feng Xie¹, John Lof¹,
Paul Dayton². ¹University of Nebraska Medical Center, Omaha,
NE; ²University of North Carolina, Chapel Hill, NC

*Author Disclosures: T.R. Porter – 4 (Astellas Pharma
Inc., Bracco, General Electric Global Research, Lantheus
Medical Imaging, Philips Research North America)*

P1-03 WITHDRAWN

P1-04

**Ultrasound-Targeted Microbubble Destruction of
S100A6 Minicircle Attenuates Infarct Size and
Improves Left Ventricular Systolic Function and
Perfusion Post Acute Myocardial Infarction-Reperfusion**

Azadeh Mofid, Kolsoom Afrasiabi, Pratiek N. Matkar, Dmitriy
Rudenko, Michael A. Kuliszewski, Hao H. Chen, Wei J. Cao,
James N. Tsoporis, Thomas G. Parker, Howard Leong-Poi.
Keenan Research Centre, St. Michael's Hospital, University of
Toronto, Toronto, ON, Canada

Author Disclosures: None

P1-05

**Contrast Agent-Free Volumetric Echocardiographic
Particle Image Velocimetry (V-Echo-PIV)**

Ahmad Falahatpisheh¹, Glenn Reidar Lie², Gunnar Hansen²,
Arash Kheradvar¹. ¹University of California Irvine, Irvine, CA;
²GE Vingmed Ultrasound, Horten, Norway

*Author Disclosures: G.R. Lie – 5 (GE Vingmed
Ultrasound), G. Hansen – 5 (GE Vingmed Ultrasound), A.
Kheradvar – 4 (American Heart Association, Children's
Heart Foundation, Edwards Lifesciences Foundation)*

P1-06**Prognostic Value of Coronary Microvascular Function in Type 2 Diabetes Mellitus: A Quantitative Dobutamine Stress Myocardial Perfusion Echocardiography Study**

Runqing Huang, Sahar S. Abdelmoneim, Lara F. Nhola, Amy L. Dichak, Sue J. Eifert Rain, Sharon L. Mulvagh. Mayo Clinic, Rochester, MN

Author Disclosures: None

P1-07**Comparison of Global Longitudinal Strain Derived from the Manual Method and a Vendor Independent Software in Dilated Cardiomyopathy and Hypertrophic Cardiomyopathy**

Yukari Kobayashi, Miyuki Ariyama, Genevieve Giraldeau, Yuhei Kobayashi, Tatiana Kuznetsova, Ingela Schnittger, David Liang, Francois Haddad. Stanford University School of Medicine, Stanford, CA

Author Disclosures: None

P1-08**The Cardiac Time Intervals and the Association with 2D-Speckle Tracking, Tissue Doppler and Conventional Echocardiography - The Thousand&1 Study**

Tor Biering-Sørensen¹, Jan Skov Jensen¹, Henrik Ullits Andersen², Peter Rossing², Magnus Thorsten Jensen¹.
¹Department of Cardiology, Gentofte, Copenhagen, Denmark;
²Steno Diabetes Center, Gentofte, Denmark

Author Disclosures: None

P1-09**Can Diastolic Intraventricular Pressure Gradient by Color Doppler M-Mode Echocardiography be Used to Assess Left Ventricular Untwisting?**

Amir Hodzic¹, Damien Garcia², Leo Krsticevic¹, Boris Chayer², Guy Cloutier², Francois Tournoux¹. ¹Centre Hospitalier de l'Université de Montréal, Montreal, QC, Canada; ²Université de Montréal, Montreal, QC, Canada

Author Disclosures: None

P1-10**Cancer Therapeutics-Related Cardiac Dysfunction in a Large Clinical Cohort Undergoing Chemo-therapy with Trastuzumab**

Weimin(Allen) He¹, Ian Paterson¹, Edith Pituskin², Eila Mirhadi¹, Jonathan Choy¹, Harald Becher¹. ¹Mazankowski Heart Institute in University of Alberta, Edmonton, AB, Canada; ²Cross Cancer Institute, Edmonton, AB, Canada

Author Disclosures: None

P1-11**Safety of Cardiac Ultrasound Contrast in Children and Adolescents for Resting and Stress Echocardiography**

Shelby Kutty, Yunbin Xiao, Joan Olson, Mary Craft, Feng Xie, David Danford, Christopher Erickson, Thomas Porter. University of Nebraska/Children's Hospital and Medical Center, Omaha, NE

Author Disclosures: T. Porter – 1 (Astellas Pharmaceuticals, Bracco Pharmaceuticals), 4 (Astellas Pharmaceuticals, Lantheus)

P1-12**A Simple Method to Estimate Global Longitudinal Strain from Biplane Contrast Echocardiography: Comparison with Standard Global Longitudinal Strain Measurements**

Faisal Alghamdi, Steven Tilley, Allen He, Imran Hassan, Edith Pituskin, Ian Paterson, Jonathan Choy, Harald Becher. University of Alberta/The Mazankowski Alberta Heart Institute, Edmonton, AB, Canada

Author Disclosures: None

P1-13**Contrast-Enhanced Ultrasound Measures of Skeletal Muscle Microvascular Flow Are Increased in Sickle Cell Disease**

Vandana Sachdev¹, Hwaida Hannoush¹, Melinda D. Wu², Stanislav Sidenko¹, Cynthia L. Brenneman¹, Caterina Minniti³, Gregory J. Kato⁴, Jonathan R. Lindner². ¹National Institutes of Health, Bethesda, MD; ²Oregon Health & Science University, Portland, OR; ³Einstein College of Medicine, Bronx, NY; ⁴University of Pittsburgh, Pittsburgh, PA

Author Disclosures: None

P1-14**The Effect of Vascular Endothelial Growth Factor Inhibitor (VEGFI) Therapy on Myocardial Function and Perfusion: A Contrast Echocardiography Study**

Sahar S. Abdelmoneim¹, Hector R. Villarraga¹, Lara F. Nhola¹, Manish Kohli¹, Joerg Herrmann¹, Axel Grothey¹, Debashish Nandy¹, Kimberly Ann Bordun², David Y. Cheung², Runqing Huang¹, Tammy Green¹, Elise A. Oehler¹, Marshall Pitz², Pawan K. Singal², Davinder S. Jassal², Sharon L. Mulvagh¹. ¹Mayo Clinic, Rochester, MN; ²Section of Cardiology, Department of Internal Medicine, University of Manitoba, Winnipeg, MB, Canada

Author Disclosures: S.L. Mulvagh – 4 (ASPER Foundation)

P1-15**The Analysis of Baseline Longitudinal Strain Does Not Predict Echocardiography Stress Test Outcome**

Natalio A. Gastaldello, Jorge A. Lowenstein, Gustavo F. Zambrana, Diego Alasia, Marcela I. Galello, Miguel Amor, Maria G. Rousse, Norberto Casso, Diego Lowenstein, Victor D. Darú. Investigaciones Medicas, Buenos Aires, Argentina

Author Disclosures: None

P1-16**Ultrasound-targeted Microbubble Destruction (UTMD) Assisted Delivery of shRNA Against PHD2 Into H9C2 Cells**

Li Zhang. Department of Ultrasound, Union Hospital, Tongji Medical College, HUST, Wuhan, China

Author Disclosures: None

P1-17**The Assessment of Atrial Function in Single Ventricle Circulation After Fontan Operation Using Two-Dimensional Speckle Tracking Echocardiography**

Kiyohiro Takigiku, Hidenori Yamamoto, Satoshi Yasukochi, Seiichi Tazawa, Atsuya Shimabukuro, Shoko Yamazaki, Yusuke Nakano, Manabu Nitta, Kouta Momoki. Nagano Children's Hospital, Azumino City, Japan

Author Disclosures: None

ECHOCARDIOGRAPHY IN SYSTEMIC DISEASE (DM, HTN, OBESITY, CANCER) / PERICARDIAL / PRIMARY MYOCARDIAL

P1-18 THROUGH P1-54**P1-18 MODERATED POSTER****Relationship between Coronary Flow Reserve and Diastolic Dysfunction in Patients with Normal Ejection Fraction and Epicardial Perfusion**

Joshua C. Greenberg, Matthew C. Konerman, Venkatesh L. Murthy, Theodore J. Kolias, Scott L. Hummel. University of Michigan Hospital, Ann Arbor, MI

Author Disclosures: V.L. Murthy – 2 (INVIA Medical Imaging Solutions), 3 (General Electric), 4 (INVIA Medical Imaging Solutions, Intersocietal Accreditation Commission); S.L. Hummel – 4 (PurFoods, LLC)

P1-19 MODERATED POSTER**Prediction of Future Overt Pulmonary Hypertension by Six-minute Walk Stress Echocardiography in Connective Tissue Disease**

Kenya Kusunose, Hirotsugu Yamada, Junko Hotchi, Mika Bando, Susumu Nishio, Yukina Hirata, Jun Kishi, Masataka Sata. Tokushima University Hospital, Tokushima, Japan

Author Disclosures: None

P1-20 MODERATED POSTER**Association of Pathophysiology with Etiology of Non-ischemic, Preclinical Heart Failure**

Hong Yang, Kazuaki Negishi, Mark Nolan, Ying Wang, Makoto Saito, Thomas Marwick. Menzies Institute for Medical

Research, Hobart, Australia

Author Disclosures: H. Yang – 4 (National Heart Foundation of Australia), M. Nolan – 4 (National Heart Foundation of Australia)

P1-21**Prognostic Value of Diastolic Function by Doppler Echocardiography in Patients with Peripartum Cardiomyopathy**

Antonia Delgado-Montero¹, Dennis McNamara¹, Julie B. Damp², Mark Drazner³, Eileen Hsieh⁴, Paul J. Mather⁵, Navin Rajagopalan⁶, John Gorcsan, III¹. ¹University of Pittsburgh, Pittsburgh, PA; ²Vanderbilt University, Nashville, TN; ³UT Southwestern, Dallas, TX; ⁴Cleveland Clinic, Cleveland, OH; ⁵Jefferson University, Philadelphia, PA; ⁶University of Kentucky, Lexington, KY

Author Disclosures: J. Gorcsan – 4 (Biotronik, GE, Medtronic, St Jude, Toshiba)

P1-22**Quantitative Echocardiographic Parameters in Screening for Pulmonary Hypertension in Preterm Infants with Bronchopulmonary Dysplasia**

Constance G. Weismann, Jeremy D. Asnes, Alia Bazzi-Assad, Richard A. Ehrenkranz, Matthew J. Bizzarro. Yale School of Medicine, New Haven, CT

Author Disclosures: None

P1-23**Is Diastolic Function in Sickle Cell Disease Affected by Left Ventricular - Aortic Coupling?**

Emilie Bollache¹, Nadjia Kachenoura¹, Roberto M. Lang², Victor Mor-Avi², Amit R. Patel². ¹INSERM, Paris, France; ²University of Chicago, Chicago, IL

Author Disclosures: None

P1-24**Structural Heart Disease and Outcomes in Incident Hemodialysis Patients: Correlation with Proposed Echocardiographic Criteria by the Acute Dialysis Quality Initiative Workgroup**

Sara M. Negrotto, LaTonya J. Hickson, Christopher G. Scott, Macaulay Onuigbo, Vuyisile T. Nkomo. Mayo Clinic, Rochester, MN

Author Disclosures: None

P1-25**Right Ventricular Involvement in Takotsubo Cardiomyopathy**

LiYing Cai, Karima Addetia, Diego Medvedofsky, Jeanne DeCara, Roberto Lang, Kirk Spencer. University of Chicago, Chicago, IL

Author Disclosures: None

P1-26**The Prevalence of Transient Apical Hypertrophy During Recovery Phase of Takotsubo Cardiomyopathy**

Go Hashimoto, Makoto Suzuki, Hisao Yoshikawa, Takenori Otsuka, Kenji Makino, Yukiko Isekame, Raisuke Iijima, Hidehiko Hara, Mahito Noro, Masao Moroi, Masato Nakamura, Kaoru Sugi. Division of Cardiovascular Medicine, Toho University Ohashi Medical Center, Tokyo, Japan

Author Disclosures: None

P1-27**The Adverse Effect of Obesity on Ventriculo-Arterial Coupling in Children**

Aparna Kulkarni¹, Yonathan Haroonian¹, Minh Nguyen¹, Fredrick Kaskel¹, Leo Lopez², Joseph Mahgerefteh¹. ¹Albert Einstein College of Medicine, Bronx, NY; ²Miami Children's Hospital, Miami, FL

Author Disclosures: None

P1-28**Change in Intraventricular Pressure Difference During Early Diastole is a Useful Marker of Early Cardiac Toxicity Due to Cancer Therapy in Patients With Childhood Malignancies**

Sachie Shigemitsu¹, Ken Takahashi¹, Kotoko Matsui¹, Maki Kobayashi¹, Mariko Yamada¹, Noboru Tanaka¹, Katsumi Akimoto¹, Masahiko Kishiro¹, Sachi Sakaguchi¹, Junya Fujimura¹, Keiichi Itatani², Kagami Miyaji², Toshiaki Shimizu¹. ¹Juntendo University Faculty of Medicine, Department of Pediatrics, Tokyo, Japan; ²Kitasato University School of Medicine, Department of Hemodynamic Analysis, Kanagawa, Japan

Author Disclosures: None

P1-29**A Comprehensive Echocardiogram Study in Elher Danlos Syndrome**

Chandralekha Ashangari, Amer Suleman, Asheki Brown. The Heartbeat Clinic, McKinney, TX

Author Disclosures: None

P1-30**Early Detection of Increased Carotid Artery Stiffness in Patients with Metabolic Syndrome Using Two-Dimensional Speckle Tracking Imaging**

Jing Wang, Jie Li. Union Hospital, Tongji Medical College, Huazhong University of Science & Technology, Wuhan, China

Author Disclosures: None

P1-31**Global Longitudinal Strain Can Risk Stratify Patients with Suspected Cardiac Sarcoidosis**

Kershaw V. Patel¹, Gillian Murtagh¹, Luke Laffin¹, Catherine A. Bonham¹, Amit V. Patel¹, Zoe Yu¹, Karima Addetia¹, John

F. Beshai¹, D. K. Hogarth¹, Nadera Sweiss², Victor Mor-Avi¹, Roberto M. Lang¹, Amit R. Patel¹. ¹University of Chicago, Chicago, IL; ²University of Illinois Hospital & Health Sciences System, Chicago, IL

Author Disclosures: None

P1-32**Different Characteristics of Left Ventricular Mechanics between Young and Late Onset Apical Hypertrophic Cardiomyopathy**

Hyemmoon Chung¹, Geu-Ru Hong¹, Jung-Woo Son², Jae Hyuk Choi³, In-Jeong Cho¹, Chi Young Shim¹, Hyuk-Jae Chang¹, Jong-Won Ha¹, Namsik Chung¹. ¹Yonsei University College of Medicine, Seoul, Republic of Korea; ²Hallym University College of Medicine, Chuncheon, Republic of Korea; ³Hallym University College of Medicine, Seoul, Republic of Korea

Author Disclosures: None

P1-33**High Risk for Impending Death in Patients with Pericardial Effusion and Pulmonary Hypertension**

Evann Eisenberg, Eric Shulman, Daniel Spevack. Montefiore Medical Center, Bronx, NY

Author Disclosures: None

P1-34**The Incremental Role of ePLAR (echocardiographic Pulmonary to Left Atrial Ratio) in the Diagnosis of Sub-Massive Acute Pulmonary Embolism**

Gregory M. Scalia¹, Jonathon M. Hunter², Isabel G. Scalia¹, David Wong³, Benjamin T. Fitzgerald¹, Darryl J. Burstow², Andrea Z. Riha⁴, David G. Platts². ¹HeartCare Partners, Auchenflower, Australia; ²The Prince Charles Hospital, Chermside, Australia; ³Wesley Medical Imaging, Auchenflower, Australia; ⁴The Wesley Hospital, Auchenflower, Australia

Author Disclosures: None

P1-35**Utility and Reproducibility of Speckle Tracking Strain Imaging in the Assessment of Right and Left Ventricular Function in Children with Sickle Cell Disease**

Madhu Sharma¹, Daphne T. Hsu¹, Deepa Manwani², Moonseong Heo³, Sarika Kalantre¹. ¹Department of Pediatric Cardiology, Children's Hospital at Montefiore, Albert Einstein College of Medicine, Bronx, NY; ²Department of Pediatric Hematology-Oncology, Children's Hospital at Montefiore, Albert Einstein College of Medicine, Bronx, NY; ³Department of Epidemiology, Albert Einstein College of Medicine, Bronx, NY

Author Disclosures: None

P1-36**Early Diastolic Mitral Annular Velocities Improve Following Medical Therapy of Transient Constrictive Pericarditis: Annulus Reversus is Reversed**

Ayman I. Ayache, Paul Cremer, Saqer Alkharabsheh, Balaji Tamarappoo, Allan L. Klein. Cleveland Clinic, Cleveland, OH

Author Disclosures: None

P1-37

Effect of Pericardial Calcification on Biventricular Mechanics in Constrictive Pericarditis

Ayman I. Ayache, Hussain A. Isma'eel, Alpana Senapti, Paul Cremer, Saqer Alkharabsheh, Balaji Tamarappoo, Allan L. Klein. Cleveland Clinic, Cleveland, OH

Author Disclosures: None

P1-38

Determinants of Hypertensive Response During Supine Bicycle Exercise: Gender Difference

Hyemoon Chung, Young-Hak Jung, Eun Jeong Lee, Jong-Youn Kim, Young Won Yoon, Byoung Kwon Lee, Bum Kee Hong, Se-Joong Rim, Hyuck Moon Kwon, Eui-Young Choi. Gangnam Severance Hospital, Yonsei University College of Medicine, Seoul, Republic of Korea

Author Disclosures: None

P1-39

Pulmonary Hypertension in the Setting of Sjögren's Syndrome

Melissa Lyle¹, Eric Fenstad¹, Ruben Crespo-Diaz², Thomas Osborn¹, Atta Behfar¹, Robert Frantz¹, Garvan Kane¹. ¹Mayo Clinic, Rochester, MN; ²University of Puerto Rico School of Medicine, Ponce, Puerto Rico

Author Disclosures: R. Frantz – 4 (Actelion, Gilead, Pfizer, United Therapeutics)

P1-40

The Value of Calibrated Integrated Backscatter in Predicting Left Ventricular Reverse Remodeling in Non-Ischemic Cardiomyopathy

Stephanie Aloe, Richard Sheppard, Caroline Michel, Lawrence G. Rudski, Annabel Chen-Tournoux. Jewish General Hospital, McGill University, Montreal, QC, Canada

Author Disclosures: None

P1-41

Effect of Obesity With or Without Optimal Blood Pressure on Global Longitudinal Strain

Ivan A. Arenas, Carlos A. Podesta, Emlio Garcia, Juan C. Brenes. Mount Sinai Medical Center, Miami Beach, FL

Author Disclosures: None

P1-42

Left Ventricular Global Performance Plot for Prediction of Subclinical Cardiotoxicity in Childhood Cancer Survivors after Anthracycline Therapy

Nobutaka Noto, Hirotsugu Okuma, Hiroshi Kamiyama, Hiroshi Yagasaki, Shori Takahashi. Nihon University, Tokyo, Japan

Author Disclosures: None

P1-43

What is the Effect of Trastuzumab in a Non-Anthracycline-Based Chemotherapy Regimen on Cardiac Function Assessed by Strain Imaging?

Siri Kunchakarra, Nicholas Furiase, Shelly Sarson, Nausheen Akhter. Northwestern University, Chicago, IL

Author Disclosures: None

P1-44

Left Atrial Function in Adult Overweight Patients

Carlos A. Podesta, Julio G. Peguero, Ivan A. Arenas, Omar Issa, Juan Carlos Brenes. Mount Sinai Medical Center, Miami Beach, FL

Author Disclosures: None

P1-45

Efficacy of Speckle-Tracking Analysis in Evaluating Underlying Myocardial Function of Patients with Left Ventricular Assist Device

Kana Fujikura¹, Ayesha Salahuddin¹, Emma J. Birks², Chris Cunningham³, Faouzi Kallel⁴, Mario J. Garcia¹, Daniel M. Spevack¹. ¹Montefiore Medical Center, Bronx, NY; ²University of Louisville School of Medicine, Louisville, KY; ³University of Louisville, Louisville, KY; ⁴Thoratec Corporation, Pleasanton, CA

Author Disclosures: F. Kallel – 5 (Thoratec Corporation)

P1-46

The Intraventricular Flow Assessment in Patients with Left Ventricular Assist Device: Early Observations

Kana Fujikura¹, Daniel M. Spevack¹, Mario J. Garcia¹, Ulrich P. Jordi¹, Keiichi Itatani². ¹Montefiore Medical Center, Bronx, NY; ²Kitasato University School of Medicine, Sagamihara, Japan

Author Disclosures: None

P1-47

Adverse Cardiac Events and Grade 1 Diastolic Dysfunction

Steven J. Lavine, Kais A. Albalbissi. Quillen College of Medicine, Johnson City, TN

Author Disclosures: None

P1-48

The Echocardiographic Characteristics of Cardiac Involvement of Mitochondrial Disease, in Comparison with the Cardiac Amyloidosis

Yoshiki Shiina¹, Tomoko Ishizu², Hideki Nakajima¹, Noriko Iida¹, Fumiko Sakamaki¹, Takashi Kamimaki¹, Masayoshi Yamamoto², Tomoko Ohtsuka-Machino², Yoshihiro Seo², Yasushi

Kawakami², Kazutaka Aonuma². ¹Tsukuba University Hospital, Ibaraki, Japan; ²University of Tsukuba, Ibaraki, Japan

Author Disclosures: None

P1-49

Echocardiographic Evaluation of Right Ventricular Function in Patients with McConnell's Sign: The Added Benefits of Right Ventricular Free Wall Strain

Anuj Mediratta, Karima Addetia, Diego Medvedofsky, Victor Mor-Avi, Roberto M. Lang. University of Chicago, Chicago, IL

Author Disclosures: R.M. Lang – 1 (Philips)

P1-50

Echocardiographic Predictors of Cardiac Amyloidosis Using Cardiac MRI as the Reference Standard

Sabha Bhatti, Evan Watts, Fahd Syed, Abdul Hakeem. UAMS, Little Rock, AR

Author Disclosures: None

P1-51

The Presbycardia Phenotype: Cardiac Remodeling and Valvular Degeneration in the Nonagenarians

Aline Iskandar, Samer Mowakeaa, Timothy Fitzgibbons, Dennis Tighe, Gerard Aurigemma. UMass Memorial Medical Center, Worcester, MA

Author Disclosures: None

P1-52

Increased Prevalence of Left Ventricular Hypertrophy in Persons Living with HIV

Fawaz Alenezi, Lance Okeke, Prateeti Khazanie, Gerald Bloomfield, Alison Dunning, Paul Hofmann, Meredith Clement, Savati Shah, Susanna Naggie, Eric Velazquez. Duke University Medical Center, Durham, NC

Author Disclosures: None

P1-53

Determinants of Functional Tricuspid Regurgitation in Patients with Lone Atrial Fibrillation

Sung-Hee Shin, Jae-Hyung Park, Myung-Dong Lee, Sang-Don Park, Sung-Woo Kwon, Seong-Ill Woo, Dae-Hyeok Kim, Jun Kwan. Inha University Hospital, Incheon, Republic of Korea

Author Disclosures: None

P1-54

Right Heart Involvement in Sarcoidosis Patients

Mita B. Patel, Gillian Murtagh, Catherine Bonham, Luke J. Laffin, Kyle Hogarth, Victor Mor-Avi, Roberto M. Lang, Amit R. Patel. University of Chicago, Chicago, IL

Author Disclosures: None

VENTRICULAR FUNCTION / MYOCARDIAL MECHANICS

P1-55 THROUGH P1-118

P1-55 MODERATED POSTER

Using Anatomical Intelligence in 2-Dimensional Speckle Tracking Echocardiography to Evaluate Left Ventricular Deformation

Alex P. Lee, Jing Ping Sun, Xiuxia Luo, Xiaoyan Wang, Zhiqing Qiao, Zhihua Zhang, Xing Sheng Yang. The Chinese University of Hong Kong, Hong Kong, China

Author Disclosures: A.P. Lee – 1, 2, 4 (Philips Healthcare)

P1-56 MODERATED POSTER

Association of Aortic Root Diameter with Myocardial Remodeling and Reduced Function in Middle-Aged Black and White Adults: The CARDIA Study

Chike C. Nwabuo¹, Yoshiaki Ohyama¹, Henrique T. Moriera¹, Bharath Ambale-Venkatesh¹, Ravi K. Sharma¹, Anderson C. Armstrong¹, Mohammed R. Ostovaneh¹, Beth Lewis², Kiang Liu³, Pamela Schreiner⁴, Kofo O. Ogunyankin³, Samuel S. Gidding⁵, Joao A.C. Lima¹. ¹Johns Hopkins University, Baltimore, MD; ²University of Alabama, Birmingham, AL; ³Northwestern University, Chicago, IL; ⁴University of Minnesota, Minneapolis, MN; ⁵Nemours Cardiac Center, A.I. duPont Hospital for Children, Wilmington, DE

Author Disclosures: None

P1-57 MODERATED POSTER

Left Ventricular Global Longitudinal Strain Predicts the Reversibility of Cardiotoxicity in Patients with Breast Cancer Treated with Anthracyclines and Trastuzumab

Hong-wen Fei, Mohammed Ali, LanQi Hua, Xin Zeng, Marielle Scherrer-Crosbie. Massachusetts General Hospital, Boston, MA

Author Disclosures: None

P1-58 MODERATED POSTER

Right Ventricular Myocardial Reserve in Children after Arterial Switch Operation

Barbara Cifra, Cameron Slorach, Mark K. Friedberg, Luc Mertens, Andreea Dragulescu. Hospital for Sick Children, Toronto, ON, Canada

Author Disclosures: None

P1-59

Systolic and Diastolic Reserve in Children after Arterial Switch Operation

Barbara Cifra, Cameron Slorach, Mark K. Friedberg, Luc Mertens, Andreea Dragulescu. Hospital for Sick Children, Toronto, ON, Canada

Author Disclosures: None

P1-60**A New Dynamic Cardiac Phantom Model for Research and Quality Control in Echocardiography**

Francois Tournoux¹, Amir Hodzic¹, Damien Garcia¹, Daniel Posada¹, Paul Milliez², Fabien Labombarda², Alain Manrique², Guy Cloutier¹, Boris Chayer¹, Arnaud Pellissier², Eric Saloux².
¹Centre Hospitalier de l'Université de Montreal (CHUM), Montreal, QC, Canada; ²Centre Hospitalier de l'Université de Caen, Caen, France

Author Disclosures: None

P1-61**The Added Value of Right Ventricular Free Wall Strain in Patients with Heart Failure with Preserved Ejection Fraction**

Andrew W. Choi, Vistasp Daruwalla, Lauren Beussink-Nelson, Sanjiv J. Shah, Benjamin H. Freed. Northwestern University, Feinberg School of Medicine, Chicago, IL

Author Disclosures: None

P1-62**Afterload Correction for Myocardial Strain using Strain Pressure Product: Associations with other Risk Markers of Stage B Heart Failure and Outcomes**

Hong Yang, Kazuaki Negishi, Mark Nolan, Ying Wang, Thomas Marwick. Menzies Research Institute, Hobart, Australia

Author Disclosures: H. Yang – 4 (National Heart Foundation of Australia), M. Nolan – 4 (National Heart Foundation of Australia)

P1-63**Myocardial Strain of Cardiac Chambers After Stem Cell Transplantation in Patients With Cardiac Amyloidosis**

Preetham Kumar, Craig Reeder, Chie-Ju Chao, Tasneem Naqvi. Mayo Clinic, Phoenix, AZ

Author Disclosures: None

P1-64**Prognostic Value of Global Left Ventricular Strain in Heart Failure Patients with Intermediate Electrocardiographic Criteria for Cardiac Resynchronization Therapy**

Antonia Delgado-Montero, Bhupendar Tayal, Akiko Goda, David Schwartzman, Samir Saba, John Gorcsan. University of Pittsburgh, Pittsburgh, PA

Author Disclosures: D. Schwartzman – 4 (Boston Scientific, Medtronic), S. Saba – 4 (Boston Scientific, Medtronic, St Jude), J. Gorcsan – 4 (Biotronik, GE, Medtronic, St Jude, Toshiba)

P1-65**Inheritance of Left Ventricular Deformation: The BUDAPEST Twins Study**

Attila Kovacs¹, Andrea Molnar², Adam Domonkos Tarnoki³, David Laszlo Tarnoki³, Levente Littvay⁴, Astrid Apor¹, Tamas Horvath¹, Pal Maurovich-Horvat¹, Gyorgy Jermendy⁵, Bela Merkely¹. ¹Semmelweis University Heart and Vascular Center, Budapest, Hungary; ²Military Hospital, Budapest, Hungary; ³Semmelweis University Department of Radiology and Oncotherapy, Budapest, Hungary; ⁴Central European University, Budapest, Hungary; ⁵Bajcsy-Zsilinszky Hospital, Budapest, Hungary

Author Disclosures: None

P1-66**Right Ventricular Strain Predicts Pulmonary Hemodynamics in Children with Pulmonary Hypertension**

Philip T. Levy¹, Georgeann K. Groh², Timothy J. Sekarski², Joshua J. Murphy², Mark R. Holland³, Gautam K. Singh².
¹Goryeb Children's Hospital, Morristown, NJ; ²Washington University Medical School, St. Louis, MO; ³Indiana University-Purdue University, Indianapolis, IN

Author Disclosures: None

P1-67**Influence of Afterload on Global and Basal Longitudinal Strain: Comparison of Blood Pressure and Wall Stress**

Upasana Jarori, Muhammad W. Choudhry, Shujar Rehman, Harvey Feigenbaum, Stephen G. Sawada. Indiana University School of Medicine, Strategic Research Initiative, IU Healthcare, Indianapolis, IN

Author Disclosures: None

P1-68**Relationship Between Arterial Stiffness and Left Ventricular Remodelling and Function in Women**

Jing Zhang¹, Benyu Jiang², Mingxing Xie¹, Haotian Gu², Phil J. Chowieczyk². ¹Union Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan, China; ²St. Thomas' Hospital, King's College of London, London, United Kingdom

Author Disclosures: None

P1-69**Left Ventricular Twist and Untwist Mechanism in Uncomplicated Pregnancy Woman: A 2-dimensional Ultrasound Speckle Tracking Echocardiography Study**

Wei Han, Ming Xing Xie, Zhang Li. Department of Ultrasound, Union Hospital, Tongji Medical College of Huazhong University of Science, Wuhan, China

Author Disclosures: None

P1-70**Cardiac and Pulmonary Ultrasound Correlates of Exertional Dyspnea in Ambulatory Heart Failure Patients**

Allison Merz, Kristin Dwyer, Julie Peck, Jose Rivero, Susan Cheng, Elke Platz. Brigham and Women's Hospital, Boston, MA

Author Disclosures: None

P1-71

Global Longitudinal Strain Predicts Exercise Tolerance in Otherwise Healthy Men

Ivan A. Arenas, Carlos A. Podesta, Emilio Garcia, Juan Carlos Brenes. Mount Sinai Medical Center, Miami Beach, FL

Author Disclosures: None

P1-72

Left Atrial-ventricular Matching with Age

Fei Qiong Huang, Ru San Tan, Jia Ing Wong, Thu Thao Le, Liang Zhong. National Heart Centre Singapore, Singapore, Singapore

Author Disclosures: None

P1-73

Biventricular Remodeling in Scleroderma Patients Undergoing Lung Transplantation is Predictive of Primary Graft Failure Requiring Extracorporeal Circulatory Support

Akiko Goda, Christian Bermudez, Antonia Delgado-Montero, Maria Crespo, Bhupendar Tayal, John Gorcsan, III. University of Pittsburgh, Pittsburgh, PA

Author Disclosures: J. Gorcsan – 4 (Biotronik, GE, Medtronic, St Jude, Toshiba)

P1-74

Temporal Variability of Global Longitudinal Strain with Sequential Echocardiographic Imaging Among Patients Undergoing Chemotherapy

Srikanth Koneru, Divya Gumber, David B. Min, Cifranic Chris, Richard Grimm, Brian Griffin, Thomas Budd, Patrick Collier, Zoran Popovic, Tamarappoo Balaji. Cleveland Clinic Foundation, Cleveland, OH

Author Disclosures: None

P1-75

Echocardiographic Evaluation in Tako-Tsubo Syndrome: Long-Term Follow-Up From a Multicenter Study

Javier Matabuena-Gomez-Limon¹, Sebastian Isaza-Arana¹, Edgar Alania-Torres², Juan Robledo-Carmona³, Javier Torres-Llargo², Antonio Grande-Trillo¹, Francisco Lopez-Pardo¹, Maria J. Rodriguez-Puras¹, Manuel Jimenez-Navarro³, Angel Martinez-Martinez¹, Jose E. Lopez-Haldon¹, Jose A. Urbano-Moral¹. ¹Virgen del Rocio University Hospital, Seville, Spain; ²Jaen Medical Center, Jaen, Spain; ³Virgen de la Victoria University Hospital, Malaga, Spain

Author Disclosures: None

P1-76

Functional and Fluid Mechanics as Early Markers of Myocardial Function Decrement in Patients with Hematological Malignancies Submitted to Chemotherapy, Pre and Post Stem Cell Transplant

Maria C D Abduch¹, Fabio L. Coracin², Rosaura Saboya², Frederico L. Dulley², Jose U. Amigo-Filho², Wilson Mathias, Jr.¹, Marcelo L C Vieira¹. ¹Heart Institute (InCor) - University of Sao Paulo School of Medicine, Sao Paulo, Brazil; ²University of Sao Paulo School of Medicine, Sao Paulo, Brazil

Author Disclosures: None

P1-77

The Assessment of Ventricular Mechanics at Rest and During Peak Exercise in a Healthy Pediatric Population

Joshua A. Kailin, Douglas K. Feagin, Shelley S. Andreas, Yunfei Wang, Daniel J. Penny, Ricardo H. Pignatelli. Texas Children's Hospital, Houston, TX

Author Disclosures: None

P1-78

Excessive Television Viewing is Associated with Adverse Cardiac Mechanics: Findings from the HyperGEN Study

Sumeet S. Mitter, Frank Aguilar, Senthil Selvaraj, Eva Martinez, Sanjiv J. Shah. Northwestern University Feinberg School of Medicine, Chicago, IL

Author Disclosures: None

P1-79

Effects of Low-Intensity Exercise on Right Ventricular Mechanics in Pulmonary Arterial Hypertension

Sumeet S. Mitter¹, Alessandro Bellafigliore², Hamorabi Mkrdichian¹, Lauren Beussink-Nelson¹, Eric Dinges², Michael J. Cuttica¹, Naomi Chesler², Sanjiv J. Shah¹. ¹Northwestern University Feinberg School of Medicine, Chicago, IL; ²University of Wisconsin, Madison, WI

Author Disclosures: None

P1-80

Right Ventricular Assessment in Submassive Pulmonary Embolism: Effective Treatment

Angela B. Malone, Lenora Eberhart, Michael Knox, David Langholz, Dale Chilton, Alyssa Woodwyk, Rachel Phillion. Spectrum Health, Grand Rapids, MI

Author Disclosures: None

P1-81

Assessment of Longitudinal Left Ventricular Systolic Function: Tissue Motion Annular Displacement vs. Global Longitudinal Strain

Tao Fujioka¹, Masaki Nii^{1,2}, Keisuke Sato^{1,2}, Jun Yoshimoto^{1,2}, Sung-Hae Kim^{1,2}, Norie Mitsushita¹, Kiyohiro Takigiku³,

Ken Takahashi⁴, Manatomo Toyono⁵, Satoru Iwashima⁶, Nao Inoue⁷, Yasuo Ono¹. ¹Department of Cardiology, Shizuoka Mt. Fuji Children's Hospital, Shizuoka, Japan; ²Shizuoka Mt. Fuji Children's Hospital, Shizuoka, Japan; ³Department of Pediatric Cardiology, Nagano Children's Hospital, Nagano, Japan; ⁴Department of Pediatrics and Adolescent Medicine, Juntendo University, Tokyo, Japan; ⁵Department of Pediatrics, Akita University Hospital, Akita, Japan; ⁶Department of Pediatrics, Hamamatsu University School of Medicine, Hamamatsu, Japan; ⁷Department of Pediatrics, Seirei Hamamatsu General Hospital, Hamamatsu, Japan

Author Disclosures: None

P1-82

Linear Relationship between Left Ventricular Wall Stress and Myocardial Strain and Its Response to Changes in Blood Pressure in Normal Subjects

Daisuke Murai¹, Satoshi Yamada¹, Taichi Hayashi¹, Kazunori Okada², Hisao Nishino³, Masahiro Nakabachi³, Ayumu Abe³, Ayako Ichikawa³, Shinobu Yokoyama³, Sanae Kaga², Hiroyuki Iwano¹, Taisei Mikami², Hiroyuki Tsutsui¹. ¹Department of Cardiovascular Medicine, Hokkaido University Graduate School of Medicine, Sapporo, Hokkaido, Japan; ²Graduate School of Health Sciences, Hokkaido University, Sapporo, Hokkaido, Japan; ³Division of Laboratory and Transfusion Medicine, Hokkaido University Hospital, Sapporo, Hokkaido, Japan

Author Disclosures: None

P1-83

Left Ventricular Remodeling in Young Black Athletes

Giorgio Galanti¹, Loira Toncelli^{1,2}, Roberto Mercuri¹, Niccolò Gori¹, Di Tante Valentina¹, Laura Stefani¹, Benedetta Tosi¹. ¹Sports and Exercise Medicine University of Florence, Florence, Italy; ²University of Florence, Florence, Italy

Author Disclosures: None

P1-84

How Robust is the Apical 4-chamber for RV Assessment? A CMR Based Study of Echocardiographic Parameters

Wei Dong¹, Aditi Naniwadekar², Abigail Khan¹, Yuchi Han¹. ¹University of Pennsylvania, Philadelphia, PA; ²Einstein Medical Center, Philadelphia, PA

Author Disclosures: Y. Han – 4 (Gilead)

P1-85

Assessment of Variability in Longitudinal Strain with Speckle Tracking Echocardiography

Jonathan G. Teoh, Romain Capoulade, Michael H. Picard, Aaron L. Baggish, Rory B. Weiner. Massachusetts General Hospital, Boston, MA

Author Disclosures: None

P1-86

Time Course of Remodeling: Impact of Exercise Training and Bed Rest on Left Ventricular Morphology and Mechanics

Jessica Scott¹, David Martin², Timothy Caine², Timothy Matz³, Lori Ploutz-Snyder¹. ¹Universities Space Research Association; NASA JSC, Houston, TX; ²Wyle Science, Technology and Engineering, Houston, TX; ³MEI Technologies, Houston, TX

Author Disclosures: None

P1-87

Is Right Ventricular Outflow Tract Pacing Superior to Right Ventricular Apex Pacing? Long-term Echocardiographic Follow-up Results

Xue Gong¹, Xianhong Shu¹, YG Su¹, YX Liang¹, SW Chen², NW Zhou¹, SW Liu². ¹Zhongshan Hospital, Fudan University, Shanghai, China; ²Shanghai First People's Hospital, Shanghai, China

Author Disclosures: None

P1-88

The Use of Two-Dimensional Speckle-Tracking Strain in Monitoring Cardiotoxicity in Older Patients with Acute Myeloid Leukemia

Gregory J. Cascino¹, Nausheen Akhter¹, Nicholas Furiasse¹, Jessica Altman². ¹Northwestern Memorial Hospital, Chicago, IL; ²Northwestern Memorial Hospital, Robert H. Lurie Comprehensive Cancer Center, Chicago, IL

Author Disclosures: None

P1-89

Circumferential Strain can be Used to Detect LPS-induced Myocardial Dysfunction and Predict Mortality of Severe Sepsis in Mice

Ming Chu, Di Xu, Jing Yao. First Affiliated Hospital with Nanjing Medical University, Nanjing, China

Author Disclosures: None

P1-90

Relationship Between Aortic Root to Ascending Aorta Configuration and Left Ventricular Diastolic Function in Patients Without Aortic Valve Disease

Hyemoon Chung, Young Hak Jung, Eun Jung Lee, Jong-Youn Kim, Young Won Yoon, Byoung Kwon Lee, Bum-Kee Hong, Se-Jooong Rim, Eui-Young Choi. Gangnam Severance Hospital, Yonsei University College of Medicine, Seoul, Republic of Korea

Author Disclosures: None

P1-91

Assessment of Right Ventricular Systolic Performance Using Novel Automated Speckle Tracking of Tricuspid Annular Displacement in Comparison With Other Echocardiographic Methods

Joseph Gnanaraj¹, Jeffrey C. Hill², Gilead I. Lancaster¹, Anita M. Kelsey², Craig McPherson¹, Stuart Zarich¹. ¹Bridgeport Hospital, Bridgeport, CT; ²Saint Francis Hospital and Medical Center, Hartford, CT

Author Disclosures: J.C. Hill – 1 (Philips Healthcare), A.M. Kelsey – 1 (Lantheus Medical Imaging)

P1-92

The Early Diastolic Inertial and Convective Intraventricular Pressure Difference in Children, Adolescents and Young Adults

Ken Takahashi¹, Kotoko Matsui¹, Maki Kobayashi¹, Mariko Yamada¹, Noboru Tanaka¹, Sachie Shigemitsu¹, Masahiko Kishiro¹, Keiichi Itatani², Kagami Miyaji³, Toshiaki Shimizu¹.

¹Department of Pediatrics, Juntendo University Faculty of Medicine, Tokyo, Japan; ²Department of Hemodynamic Analysis, Kitasato University School of Medicine, Kanagawa, Japan; ³Department of Hemodynamic Analysis, Kitasato University School of Medicine, Tokyo, Japan

Author Disclosures: None

P1-93

Assessment of Left Ventricular Function in Patients With Chronic Aortic Regurgitation by Three Dimensional Strain Imaging: Comparison With Cardiac Magnetic Resonance Imaging

Mingxing Xie, Qingyu Zeng, Li Zhang, Lei Wang. Department of Ultrasound, Union Hospital, Tongji Medical College, HUST, Wuhan, China

Author Disclosures: None

P1-94

Defining LV Mechanics With 4D Echocardiography

Ijaz Mahmood, Eriko Shimada, Cole Streiff, Meihua Zhu, Muhammad Ashraf, David J. Sahn. Oregon Health & Science University, Portland, OR

Author Disclosures: None

P1-95

Association of Left and Right Ventricular Function in Middle Age: The Coronary Artery Risk Development in Young Adults (CARDIA) Study

Henrique T. Moreira¹, Chike C. Nwabuo¹, Ravi K. Sharma¹, Bharath Ambale-Venkatesh¹, Mohammad R. Ostovaneh¹, Anderson C. Armstrong¹, Cora E. Lewis², Kiang J. Liu³, Pamela J. Schreiner⁴, Stephen Sidney⁵, Kofo O. Ogunyankin³, Samuel S. Gidding⁶, Joao A.C. Lima¹. ¹Johns Hopkins University, Baltimore, MD; ²University of Alabama at Birmingham, Birmingham, AL; ³Northwestern University, Chicago, IL; ⁴University of Minnesota, Minneapolis, MN; ⁵Kaiser Permanente, Northern California, Oakland, CA; ⁶Nemours Cardiac Center, A.I. duPont Hospital for Children, Wilmington, DE

Author Disclosures: None

P1-96

The Utility of Echocardiography in the Assessment of Right Ventricle Global Systolic Function in Chronic Chagas Cardiomyopathy

Henrique T. Moreira¹, Gustavo J. Volpe², Jose A. Marin-Neto², Chike C. Nwabuo¹, Luis G. Gali², Bharath Ambale-Venkatesh¹, Ravi K. Sharma¹, Mohammad R. Ostovaneh¹, Yoshiaki Ohyama¹, Kihei Yoneyama¹, Oswaldo C. Almeida-Filho², Antonio Pazin-Filho², Minna M.D. Romano², Benedito C. Maciel², Joao A.C. Lima¹, Andre Schmidt². ¹Johns Hopkins University, Baltimore, MD; ²University of São Paulo, Ribeirão Preto, Brazil

Author Disclosures: None

P1-97

Association of Smoking and Right Ventricular Function in Middle Age: The Coronary Artery Risk Development in Young Adults (CARDIA) Study

Henrique T. Moreira¹, Anderson C. Armstrong¹, Chike C. Nwabuo¹, Ravi K. Sharma¹, Bharath Ambale-Venkatesh¹, Mohammad R. Ostovaneh¹, Cora E. Lewis², Kiang J. Liu³, Pamela J. Schreiner⁴, Stephen Sidney⁵, Kofo O. Ogunyankin³, Samuel S. Gidding⁶. ¹Johns Hopkins University, Baltimore, MD; ²University of Alabama at Birmingham, Birmingham, AL; ³Northwestern University, Chicago, IL; ⁴University of Minnesota, Minneapolis, MN; ⁵Kaiser Permanente Northern California, Oakland, CA; ⁶Nemours Cardiac Center, A. I. duPont Hospital for Children, Wilmington, DE

Author Disclosures: None

P1-98

Is There a Change in Myocardial Mechanical Function in Patients on Vascular Endothelial Growth Factor Axis Inhibitor Therapy for Genitourinary and Gastrointestinal Cancer?

Lara F. Nhola¹, Sharon L. Mulvagh¹, Sahar S. Abdelmoneim¹, Joerg Herrmann¹, Kimberly Ann Bordun², Sheena Premecz², David Cheung², Runqing Huang¹, Manish Kholi¹, Axel Grothey¹, Tammy Green¹, Elise A. Oehler¹, Debashis K. Nandy¹, Marshall Pitz², Pawan K. Singal², Davinder S. Jassal², Hector R. Villarraga¹. ¹Mayo Clinic, Rochester, MN; ²St. Boniface General Hospital, Winnipeg, MB, Canada

Author Disclosures: None

P1-99

Attenuation of Ventricular-Arterial Matching Associated With Elevated N-Terminal pro B-Type Natriuretic Peptide and Impaired Cardiac Performance in Heart Failure

Liang Zhong¹, Yi-Jia Wang², Fei-Qiong Huang¹, Dhanjoo Ghista³, Ru-San Tan¹. ¹National Heart Centre Singapore, Singapore, Singapore; ²Sim University, Singapore, Singapore; ³University 2020 Foundation, MA

Author Disclosures: None

P1-100**Evolution of Right Ventricular Speckle Tracking Derived 2-D Strain Parameters in Extremely Low Gestational Age Newborns During the Neonatal Period**

Christoph Czernik¹, David Karle², Gerd Schmalisch¹, Lothar Schmitz², Christoph Bührer¹. ¹Department of Neonatology, Charité University Medical Center, Berlin, Germany; ²Department of Pediatric Cardiology, Charité University Medical Center, Berlin, Germany

Author Disclosures: None

P1-101**Left Ventricular Mechanics: Novel Tools to Evaluate Function and Dyssynchrony in Controls and Cardiac Resynchronization Therapy Candidates**

Elena Galli, Baptiste Polin, Christophe Leclercq, Maxime Fournet, Eigil Samset, Erwan Donal. CHU Pontchaillou, Rennes, France

Author Disclosures: None

P1-102**Comprehensive Myocardial Deformation Assessment in Patients with Kawasaki Disease**

Aura A. Sanchez, Sarah K. Sexson Tejtelt, Myriam Almeida-Jones, Douglas K. Feagin, Carolyn A. Altman, Ricardo H. Pignatelli. Texas Children's Hospital, Houston, TX

Author Disclosures: None

P1-103**Underlying Cardiac Dysfunction is a Single Biggest Determinant in Improvement of Ventricular Mechanics Following Hemodialysis**

Srisakul Chirakarnjanakorn¹, Timothy Engelman¹, Michael B. Andersen¹, Zoran B. Popović¹, Martin E. Lascano², Allen G. Borowski¹, W. H. Wilson Tang¹. ¹Cleveland Clinic, Cleveland, OH; ²Cleveland Clinic Abu Dhabi, Abu Dhabi, United Arab Emirates

Author Disclosures: None

P1-104**Diastolic Function Predict Cardiorespiratory Fitness in Patients With Preserved Ejection Fraction**

Abdelrahman A. Jamiel, Sr.. King Abdulaziz Medical City, Riyadh, Saudi Arabia

Author Disclosures: None

P1-105**The Impact of Spinal Cord Injury on Exercise Induced Cardiac Remodeling in Elite Para-Cyclists**

Jonathan H. Kim¹, Jennifer L. Trilk², Ryan Smith², P. Tim Maddux², Gary Cherrett², Stan Healy², Irfan Asif², Yi-An Ko¹, Michael S. Emery². ¹Emory University, Atlanta, GA; ²Greenville Health System, Greenville, SC

Author Disclosures: None

P1-106**Circadian Clock and Myocardial Deformation Imaging - A Speckle Tracking Study**

Krasimira A. Hristova¹, Germaine Cornelissen², Ram B. Singh³. ¹National Heart Hospital, Sofia, Bulgaria; ²University of Minneapolis, Minneapolis, MN; ³Franz Halberg Hospital, Moradabad, India

Author Disclosures: None

P1-107**The Usefulness of Right Ventricular Systolic Function Indexes Measured by Transthoracic Echocardiography in Pulmonary Diseases; Relationships With Severity of Interstitial Pneumonia**

Masashi Amano, Chisato Izumi, Makoto Miyake, Toshihiro Tamura, Hirokazu Kondo, Kazuaki Kaitani, Yoshihisa Nakagawa. Tenri Hospital, Tenri City, Japan

Author Disclosures: None

P1-108**Alterations in Left Ventricular Geometry in Chronic Pulmonary Hypertension is Unable to Disrupt the Relationship Existing Between Mitral Annular Relaxation and Ventricular Filling in Early Diastole**

Denada Sharra Palm, Francisco Lopez, Jean Elwing, Angel Lopez-Candales. University of Cincinnati, Cincinnati, OH

Author Disclosures: None

P1-109**Left Ventricular Morphology, Systolic Mechanics and Diastolic Function in Patients with ANT1 Cardiomyopathy**

Devyani Chowdhury¹, Jagat Narula^{2,3}, Kevin Strauss^{4,5}. ¹Cardiology Care for Children, Lancaster, PA; ²Mount Sinai Hospital, New York, NY; ³Mt. Sinai School of Medicine, New York, NY; ⁴Clinic for Special Children, Lancaster, PA; ⁵Clinic for Special Children, Strasburg, PA

Author Disclosures: None

P1-110**Distinguishing Focal Fibrotic Lesions and Non-fibrotic Lesions of Left Ventricular Endomyocardium Confirmed on Cardiac Magnetic Resonance in Hypertrophic Cardiomyopathy Using a Novel Multi-layer Technique on 2D Speckle Tracking TTE**

Koya Ozawa, Nobusada Funabashi, Hiroyuki Takaoka, Michiko Daimon, Yoshio Kobayashi. Chiba University Graduate School of Medicine, Chiba, Japan

Author Disclosures: None

P1-111**Layer-specific Longitudinal and Circumferential Myocardial Strains and Their Determinants in Healthy Subjects**

Jin Shi, CZ Pan, DH Kong, DH Kong, HY Chen, Xianhong Shu. Zhongshan Hospital, Fudan University, Shanghai, China

Author Disclosures: None

P1-112

M-mode Pattern of Left Atrial Slope as New Parameters of Left Ventricular Diastolic Function

Tengku Winda Ardini, Andre Pasha Ketaren, Nizam Zikri Akbar, Zulfikri Mukhtar, Anggia Chairuddin Lubis, Abdullah Afif Siregar. Cardiology Department, University of Sumatera Utara, Medan, Indonesia

Author Disclosures: None

P1-113

Right Ventricular Function in Patients With Tricuspid Insufficiency. Combined Assessment by Two-Dimensional Echocardiography, Speckle Tracking and Three-Dimensional Echocardiography

Wendy Sierralta, David Le Bihan, Rodrigo Barretto, Jorge Assef, Auristela Ramos, Alejandra Garcia, Maximilian Gospos, Marcela Buffon, Ibrahim Pinto, Amanda Sousa. Institute Dante Pazzanese of Cardiology, Sao Paulo, Brazil

Author Disclosures: None

P1-114

Left Atrio-Ventricular and Ventricular-Arterial Matching in Patients with Heart Failure

Fei Qiong Huang, Tan Ru San, Thu Thao Le, Liang Zhong. National Heart Centre Singapore, Singapore, Singapore

Author Disclosures: None

P1-115

Systolic Dyssynchrony in Right Ventricular Free Wall Assessed by Two-dimensional Speckle-tracking Echocardiography is a Predictor of Pulmonary Hypertension

Sanae Kojima¹, Akira Tsuneto¹, Satoshi Ikeda¹, Takako Minami¹, Aki Shiraishi¹, Nozomi Kawanami¹, Yumiko Kimura¹, Noriko Sakaguchi¹, Ayako Asada¹, Takuji Moriuchi¹, Yoshitomo Morinaga¹, Shiro Yamachika², Koji Maemura¹, Katsunori Yanagihara¹. ¹Nagasaki University Hospital, Nagasaki, Japan; ²Shunkaikai Inoue Hospital, Nagasaki, Japan

Author Disclosures: None

P1-116

Accuracy of Vector Velocity Imaging for Assessment of Cardiac Mechanics: Validation Against Sonomicrometry

Katie Hastie, Gabriella Farland, Muhammad Ashraf, Cole Streiff, Meihua Zhu, David J. Sahn. Oregon Health & Science University, Portland, OR

Author Disclosures: None

P1-117

Left Ventricular Remodelling of Athlete's Heart, Irrespective of Load Training Quality

Giorgio Galanti, Laura Stefani, Roberto Mercuri, Gabriele Mascherini, Valentina Di Tante, Loira Toncelli. Sports and Exercise Medicine Centre-Clinical and Experimental Department, Florence, Italy

Author Disclosures: None

P1-118

Acceleration Rate of E Wave: A Novel Transmitral Doppler Index for Assessing Diastolic Function

Roya Sattarzadeh, Anahita Tavoosi, Mostafa Jabbari, Amir Farhang Zand Parsa, Babak Geraeli, Farnoosh Larti, Ali Pasha Meysamie, Mehrdad Salehi. Imam Hospital, Tehran University of Medical Sciences, Tehran, Islamic Republic of Iran

Author Disclosures: None

ISCHEMIC HEART DISEASE

P1-119 THROUGH P1-132

P1-119 MODERATED POSTER

Impaired Two-Dimensional Global Longitudinal Strain of Left Ventricle Predicts Adverse Long-Term Clinical Outcomes in Patients with Acute Myocardial Infarction

Jae-Hyeong Park, Yunseon Park, Yeon Ju Kim, In Suk Lee, Jin Kyung Oh, Mi Joo Kim, Jun Hyung Kim, Jae-Hwan Lee, Si Wan Choi, Jin-Ok Jeong, In-Wan Seong. Chungnam National University Hospital, Daejeon, Republic of Korea

Author Disclosures: None

P1-120 MODERATED POSTER

Persistent Ischemic Mitral Regurgitation after Primary Percutaneous Coronary Intervention for Acute Myocardial Infarction: Predictive Factors and Prognostic Implication

Shun Nishino, Nozomi Watanabe, Toshiyuki Kimura, Tatsuya Nakama, Makoto Furugen, Hiroshi Koiwaya, Yohei Yanagita, Daimon Kuwahara, Tatsuro Takei, Akihiko Matsuyama, Keiichi Ashikaga, Nehiro Kuriyama, Yoshisato Shibata. Miyazaki Medical Association Hospital, Miyazaki, Japan

Author Disclosures: None

P1-121

Diastolic Recovery is Associated With Mortality and Adverse Event in the Patients With Acute Myocardial Infarction

Hyun Ju Yoon, Kye Hun Kim, Jae Young Cho, Jong Chun Park. Chonnam National University Hospital, Gwangju, Republic of Korea

Author Disclosures: None

P1-122 WITHDRAWN**P1-123****Risk Stratification and Prognosis of Low-intermediate and High (10-year) Risk Patients with Diabetes Based on ACC/AHA Cardiovascular Risk Calculator and Stress Echocardiography**

Siu-Sun Yao¹, Azhar Supariwala², Amanda Yao¹, Sai Sreenija Dukkupati², Farooq Chaudhry². ¹Valley Health Systems, New York, NY; ²Mount Sinai Hospital, New York, NY

Author Disclosures: None

P1-124**Quantification of Regional Left Ventricular Function in Patients with Coronary Artery Disease by Layer-Specific Strain**

Jin-ling Chen, Zhi-yu Zhao, Qing Zhou, Hong-ning Song, Bo Hu, Xue Yao, Jing-jing Zhu, Ping Zhu. Renmin Hospital of Wuhan University, Wuhan City, China

Author Disclosures: None

P1-125**Determinants of False Positive ST-segment Depression in Supine Bicycle Exercise Echocardiographic Test**

Hyemoon Chung, Young-Hak Jung, Eun Jeong Lee, Jong-Youn Kim, Young Won Yoon, Byoung Kwon Lee, Bum Kee Hong, Se-Joong Rim, Hyuck Moon Kwon, Eui-Young Choi. Gangnam Severance Hospital, Yonsei University College of Medicine, Seoul, Republic of Korea

Author Disclosures: None

P1-126**Safety of Dobutamine and Exercise Stress Echocardiography in Patients with Abnormalities of Serum Potassium**

Jared G. Bird¹, Patricia A. Pellicka², Robert B. McCully², Garvan C. Kane². ¹Mayo Clinic, Rochester, MN; ²Mayo Clinic - Division of Cardiology, Rochester, MN

Author Disclosures: None

P1-127**Female False Positive ECG Stress Testing - Fact or Fiction?**

Benjamin T. Fitzgerald¹, Jeff J. Presneill², Isabel Scalia³, Gregory M. Scalia⁴. ¹HeartCare Partners, Wesley Hospital, The Prince Charles Hospital, Brisbane, Queensland, Australia; ²Royal Brisbane and Women's Hospital, University of Queensland, Brisbane, Queensland, Australia; ³University of Queensland, Brisbane, Queensland, Australia; ⁴HeartCare Partners, Wesley Hospital, The Prince Charles Hospital, University of Queensland, Brisbane, Queensland, Australia

Author Disclosures: None

P1-128**Assessment of Left Ventricular Systolic Function by 3-Dimensional Speckle Tracking Imaging in Coronary Artery Disease Patients With Normal Wall Motion**

Aijia Yu, Qing Lv. Union Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan, China

Author Disclosures: None

P1-129**Preservation of Post-Infarction Myocardial Function via Hydrogel-Assisted Delivery of Recombinant Tissue Inhibitor of Matrix Metalloproteinase-3 (rTIMP-3)**

John C. Stendahl¹, Stephanie L. Thorn¹, Mitchel R. Stacy¹, James Shuman², Eva J. Perez², Tawai Ngernsritrakul¹, Benjamin A. Lin¹, Lissa Sugeng¹, Jason A. Burdick³, Francis G. Spinale², Albert J. Sinusas¹. ¹Yale University, New Haven, CT; ²University of South Carolina, Columbia, SC; ³University of Pennsylvania, Philadelphia, PA

Author Disclosures: None

P1-130**Assessment of Longitudinal Strain Properties in Patients with Right Ventricular Myocardial Infarction by 2-Dimensional Speckle Tracking Imaging**

Rui-qiang Guo, Xue Yao, Bo Hu, Jing-jing Zhu, Ping Zhu, Tuan-tuan Tan, Qing Zhou. Renmin Hospital of Wuhan University, Wuhan City, China

Author Disclosures: None

P1-131**Does Ischemic Burden on Stress Testing Influence Patient Survival in Subjects with Known Severe Multi-Vessel Coronary Artery Disease?**

Shey Mukundan, Daniel Spevack, Jeffrey Levisky, Mark Travin. Montefiore Medical Center, Bronx, NY

Author Disclosures: None

P1-132**Raised Troponin in the ICU: Can Real-Time Myocardial Contrast Echocardiography Improve Recognition of Acute Ischemia in the Critically Ill?**

Sam Orde, Stephen Huang, Anthony Mclean. ICU, Nepean Hospital, Sydney, Australia

Author Disclosures: None

DOPPLER / HEMODYNAMICS**P1-133 THROUGH P1-149****P1-133 MODERATED POSTER****Novel Parameters for Grading Aortic Insufficiency Severity in Patients with Left Ventricular Assist Devices**

Jonathan Grinstein, Eric Kruse, Keith A. Collins, Gabriel Sayer, Savitri Fedson, Gene H. Kim, Valluvan Jeevanandam, Nir Uriel, Roberto M. Lang. University of Chicago, Chicago, IL
Author Disclosures: R.M. Lang – 1, 2 (Philips)

P1-134 MODERATED POSTER

ePLAR - The echocardiographic Pulmonary to Left Atrial Ratio - A Novel Non-invasive Parameter to Differentiate Pre-capillary and Post-capillary Pulmonary Hypertension

Gregory M. Scalia¹, Isabel G. Scalia¹, Rebecca Kierle¹, Rebekka Beaumont², David B. Cross¹, John Feenstra², Darryl J. Burstow³, Benjamin T. Fitzgerald¹, David G. Platts³. ¹HeartCare Partners, Auchenflower, Australia; ²The Wesley Hospital, Auchenflower, Australia; ³The Prince Charles Hospital, Chermside, Australia

Author Disclosures: None

P1-135 MODERATED POSTER

Predictors and Prognostic Impact of Secondary Pulmonary Hypertension in Myocardial Infarction with Preserved Ejection Fraction

Hiroyuki Okura¹, Toru Kataoka², Kiyoshi Yoshida³. ¹Nara Medical University, Kashihara, Japan; ²Bell Land General Hospital, Sakai, Japan; ³The Sakakibara Heart Institute of Okayama, Okayama, Japan

Author Disclosures: None

P1-136

Normalization to Organ Size and Heart Rate - The Right Measure to Increase Clinical Utility of Aortic and Pulmonary Velocity Time Integral in Children?

Anna Solinski, Hermann Körperich, Elmar Klusmeier, Jan Pit Horst, Deniz Kececioglu, Kai Thorsten Laser. HDZ-NRW, Bad Oeynhausen, Germany

Author Disclosures: None

P1-137

Predictors of Exercise-Induced Pulmonary Hypertension in Patients With Preserved Left Ventricular Ejection Fraction

Eun Jeong Cho, Ji-Won Hwang, Sung-Ji Park, Jung-Eun Song, Seol-Hwa Kim, Sang-Chol Lee, Seung Woo Park. Samsung Medical Center, Seoul, Republic of Korea

Author Disclosures: None

P1-138

Myocardial Function in the First Week of Life: Tissue Doppler Imaging Reference Values in 400 Newborns Age 0 to 7 Days

Jenny Zablah, Dorota Gruber, Estefania Cabezas, Chalese K. Richardson, Elizabeth C. Mitchell, Howard J. Heching, Denise A. Hayes. Northshore-LIJ, Long Island City, NY

Author Disclosures: None

P1-139

Tricuspid Annular Plane Systolic Excursion (TAPSE) in Neonates: Normal Values and the Effects of Prenatal and Maternal Factors in 210 Healthy Newborns Age 0 to 7 Days

Jenny Zablah¹, Estefania Cabezas¹, Denise A. Hayes^{1,2}.

¹Northshore-LIJ, Long Island City, NY; ²Northshore-LIJ, New Hyde Park, NY

Author Disclosures: None

P1-140

Functional and Anatomic Responses of the Left Atrium to Change in Estimated Left Ventricular Filling Pressure

Quan Huynh¹, Kashif Kalam¹, Andrea Iannaccone¹, Kazuaki Negishi¹, Liza Thomas², Thomas Marwick¹. ¹Menzies Institute for Medical Research, Hobart, Australia; ²South Western Sydney Clinical School, The University of New South Wales, Sydney, Australia

Author Disclosures: None

P1-141

Blood-Flow Propagation in LA by Doppler Echocardiography Depend on Decreased of Left Ventricular Diastolic Function and Elevation of LA Pressure

Toru Ariyoshi¹, Yasuaki Wada¹, Shinichi Okuda², Wakako Murakami², Takeki Myouren², Ayano Fujii¹, Kaori Hirayama¹, Nobuaki Tanaka³, Masafumi Yano². ¹Yamaguchi University Hospital Ultrasound Examination Center, Ube city, Yamaguchi prefecture, Japan; ²Yamaguchi University Graduate School of Medicine Department of Medicine and Clinical Science, Ube city, Yamaguchi prefecture, Japan; ³Yamaguchi University Graduate School of Medicine Department of Clinical Laboratory Sciences, Ube city, Yamaguchi prefecture, Japan

Author Disclosures: None

P1-142

Prognostic Value of Time-lag between Left and Right Ventricular Filling in Patients with Heart Failure

Masataka Sugahara¹, Toshiaki Mano¹, Mitsuru Masaki¹, Shohei Fujiwara¹, Akiyo Eguchi¹, Kumiko Masai¹, Yuko Soyama¹, Shinichi Hirotani¹, Kazuo Komamura¹, Takeshi Tsujino², Tohru Masuyama¹. ¹Cardiovascular Division, Department of Internal Medicine, Hyogo College of Medicine, Nishinomiya, Japan; ²Department of Pharmacy, School of Pharmacy, Hyogo University of Health Science, Kobe, Japan

Author Disclosures: None

P1-143

ePLAR: the Echocardiographic Pulmonary to Left Atrial Ratio - Conceptualizing a New Parameter for the Assessment of Pulmonary Hypertension. Foundation Data from 16,356 Normal Echocardiograms.

Gregory M. Scalia¹, Isabel G. Scalia¹, Benjamin Fitzgerald¹, Darryl Burstow², David G. Platts². ¹HeartCare Partners,

Author Disclosures: None

P1-144

Global Longitudinal Strain From Resting Echocardiogram Better Predicts Long-Term Adverse Cardiac Outcomes in Patients with Normal Ejection Fraction

Ajay Yadlapati¹, Tim R. Maher¹, Kofo Ogunyankin², Jyothy J. Puthumana¹. ¹Northwestern, Chicago, IL; ²First Cardiology Consultants, Lagos, Nigeria

Author Disclosures: None

P1-145

Gender Difference in the Impact of Central Aortic Pulse Pressure on Left Ventricular Filling Pressure in the Elderly: Invasive Hemodynamic Study

Kyung-Jin Kim¹, Hack-Lyoung Kim², Jae-Bin Seo², Woo-Young Chung², Sang-Hyun Kim², Myung-A Kim², Joo-Hee Zo². ¹Division of Cardiology, Department of Internal Medicine, Seoul National University Hospital, Seoul National University College of Medicine, Seoul, Republic of Korea; ²Division of Cardiology, Boramae Medical Center, Seoul National University College of Medicine, Seoul, Republic of Korea

Author Disclosures: None

P1-146

Right Ventricular Outflow to Aortic Valve Velocity Ratio: A Relative Dimensionless Index for Severe Aortic Stenosis

Ali Abdul Jabbar, Omair Ali, Ronald Markert, George Broderick, Bryan White. Wright State University, Dayton, OH

Author Disclosures: None

P1-147

The Relationship Between Ventricular Filling and Venous Doppler Flow Patterns in Twin-Twin Transfusion Syndrome

Betul Yilmaz, Christopher Statile, Regina Keller, Susan Gomien, Erik Michelfelder. Cincinnati Children's Hospital Medical Center, Cincinnati, OH

Author Disclosures: None

P1-148

Pulmonary Vascular Resistance by Echocardiography is Predictive of Symptoms in Patients with Pulmonary Arterial Hypertension

Howard M. Julien, Arielle Fields, Henry Siu, Michael Scharf, Praveen Mehrotra. Thomas Jefferson University Hospital, Philadelphia, PA

Author Disclosures: None

P1-149

Echocardiographic Assessment of Acute Hemodynamic Effect after Pulmonary Endarterectomy for Chronic Thromboembolic Pulmonary Hypertension

Yasuko Imai, Nobuhiro Tanaka, Nori Takahashi, Saiko Kurohane, Yasuyoshi Takei, Akira Yamashina. Tokyo Medical University, Tokyo, Japan

Author Disclosures: None

EMERGING USE OF ECHOCARDIOGRAPHY / POINT OF CARE ECHOCARDIOGRAPHY

P1-150 THROUGH P1-158

P1-150 MODERATED POSTER

Utility of 3D Echocardiography to Determine Optimal Speed Settings in Left Ventricular Assist Devices

Karima Addetia, Francesco Maffessanti, Gabriel Sayer, Gene Kim, Savitri Fedson, Keith Collins, Eric Kruse, Daniel Rodgers, Victor Mor-Avi, Valluvan Jeevanandam, Nir Uriel, Roberto M. Lang. University of Chicago, Chicago, IL

Author Disclosures: N. Uriel – 2 (Heartware, Thoratec), R.M. Lang – 1, 4 (Philips)

P1-151 MODERATED POSTER

Left Atrial Function by Speckle-Tracking Echocardiography in Fabry Disease

Maxime Pichette, Daniel Bichet, Frédéric Poulin. Hôpital Sacré-Coeur de Montréal, Montreal, QC, Canada

Author Disclosures: None

P1-152

Screening for Rheumatic Heart Disease: Accuracy of Non-Physicians Using Handheld Echocardiography

Michelle Ploutz¹, Jimmy C. Lu², Janet Scheel¹, Catherine Webb², Greg Ensing², Twalib Aliku³, Craig Sable¹, Andrea Beaton¹. ¹Children's National Health System, Washington, DC; ²University of Michigan, Ann Arbor, MI; ³Uganda Heart Institute, Mulago Hospital Complex, Kampala, Uganda

Author Disclosures: None

P1-153

Speckled Tracking Echocardiogram for Non-invasive Prediction of Heart Transplant Rejection

Shivank A. Madan¹, Kana Fujikura¹, Anupam Gupta², Tomo Ando³, Omar Saeed¹, Jooyoung Shin¹, Daniel Sims¹, Ulrich Jorde¹, Mario Garcia¹, Snehal R. Patel¹. ¹Albert Einstein College of Medicine/Montefiore Medical Center, Bronx, NY; ²Jacobi Medical Center, Bronx, NY; ³Mount Sinai Beth Israel Medical Center, New York City, NY

Author Disclosures: U. Jorde – 2 (Heartware, Jarvik, Thoratec)

P1-154

Correlation of Global and Territorial Longitudinal Strain With Significant Coronary Artery Lesions in Non-ST Elevation Acute Coronary Syndrome

Sherif M. Helmy¹, Ahmed Elyas¹, Smitha Anilkumar¹, Salah Arafa¹, Mohamed Askar², Rachel Hajar¹. ¹Heart Hospital, Hamad Medical Corporation, Doha, Qatar; ²Qatar Internal Security Force, Doha, Qatar

Author Disclosures: None

P1-155

Comprehensive Assessment of Cardiac Function and Ultrasound Lung Comets Using a Pocket-Sized Imaging Device for Home Care Patients

Tetsuo Kamiyama, Toshihiko Nishioka, Osamu Sasaki, Masato Kirimura, Yoshiro Inoue, Toshiyuki Ando, Ami Isshiki, Yoshihiro Nakamura, Takaaki Nakata, Takeshi Nakato, Hirotaka Takatori. Saitama Medical Center, Saitama Medical University, Kawagoe, Japan

Author Disclosures: None

P1-156

Valve and Annular Calcification Predicts All-Cause Mortality

Marvin Louis Roy Y. Lu¹, Shuchita Gupta², Abel Romero-Corral³, Toni De Venecia¹, Gregg S. Pressman³. ¹Einstein Medical Center, Philadelphia, PA; ²Thomas Jefferson University Hospital, Philadelphia, PA; ³Einstein Institute of Heart and Vascular Health, Einstein Medical Center, Philadelphia, PA

Author Disclosures: None

P1-157

Point of Care Echocardiography in Rural Vietnam Clinics

Jose Banchs¹, Liza Sanchez¹, Nova Sprague¹, Yen K. Bui², Joan Main³, James Kirkpatrick⁴. ¹University of Texas - MDACC, Houston, TX; ²University of Colorado, Aurora, CO; ³Zonare Corp, Mountain View, CA; ⁴University of Pennsylvania, Philadelphia, PA

Author Disclosures: J. Banchs – 2 (BioMedical Systems), 4 (Astellas Pharma), J. Main – 5 (Zonare)

P1-158

Ventricular Doppler Inflow Duration Corrected by Cycle Length in Fetuses with Normal and Abnormal Diastolic Function

Varsha Thakur, Dominic Stambach, Edgar Jaeggi. The Hospital for Sick Children, Toronto, ON, Canada

Author Disclosures: None

VALUE OF ECHOCARDIOGRAPHY (QUALITY AND COST)

P1-159 THROUGH P1-169

P1-159 MODERATED POSTER

The Value of Quality Improvement Process in the Detection and Correction of Common Errors in Echocardiographic Hemodynamic Parameters in a Busy Echocardiography Laboratory

Zaher Fanari¹, Usman Choudhry^{1,2}, Vivek Reddy¹, Chete Eze-Nliam¹, William Weintraub¹, Erik Marshall¹. ¹Christiana Care Health System, Wilmington, DE; ²Christiana Care Health System, Newark, DE

Author Disclosures: None

P1-160 MODERATED POSTER

Novel Integrated Echocardiographic and Clinical Data Model Predicts 3-Year Mortality in Coronary Care Unit Patients

Prakriti Gaba, Niyada Naksuk, Charat Thongprayoon, Vitaly Herasevich, Charles Bruce, Suraj Kapa, Samuel Asirvatham. Mayo Clinic, Rochester, MN

Author Disclosures: None

P1-161 MODERATED POSTER

Impact of Malpractice Concerns on Decisions to Order Echocardiography and Stress Tests

Vinay Kini¹, Rory B. Weiner², Fenton McCarthy¹, Susan E. Wiegers³, James N. Kirkpatrick¹. ¹Hospital of the University of Pennsylvania, Philadelphia, PA; ²Massachusetts General Hospital, Boston, MA; ³Temple University School of Medicine, Philadelphia, PA

Author Disclosures: None

P1-162

Effect of Prenatal Diagnosis on Hospital Costs in Patients with Complete Transposition of Great Arteries

Dipankar Gupta¹, Meredith E. Mowitz², Himesh V. Vyas¹, Dalia Lopez-Colon¹, Connie S. Nixon¹, Jennifer G. Co-Vu¹. ¹Congenital Heart Center, Department of Pediatrics, University of Florida, Gainesville, FL; ²Division of Neonatology, Department of Pediatrics, University of Florida, Gainesville, FL

Author Disclosures: None

P1-163

Growth and Geographical Variation in the Use of Echocardiography in Australia

Ricardo Fonseca, Nadine Wiggins, Petr Otahal, Thomas H. Marwick. Menzies Institute for Medical Research - University of Tasmania, Hobart, Australia

Author Disclosures: None

P1-164**Variability Across Pediatric Cardiologists in Utilization of Echocardiography in the Outpatient Setting**

Ritu Sachdeva^{1,2,3}, Courtney E. McCracken¹, Meron Kebede³, William L. Border^{1,2,3}, Robert Campbell^{1,2,3}, Cyrus Samai^{1,2,3}.

¹Emory University School of Medicine, Atlanta, GA;

²Children's Healthcare of Atlanta, Atlanta, GA; ³Sibley Heart Center Cardiology, Atlanta, GA

Author Disclosures: None

P1-165**Comparison of Correlation Methods in Right Heart Pressure Estimation Between Echocardiography and Catheterization**

Amanda Tinnemore, Alicia Armour, Stephanie Minter, Karen Strub, Pamela S. Douglas, Eric J. Velazquez, Zainab Samad. Duke University Medical Center, Durham, NC

Author Disclosures: None

P1-166**Evaluation of Appropriate Use of Doppler Echocardiography and its Relation to Patient Management in a Brazilian Tertiary General Hospital**

Minna M.D. Romano, Marina Branco, André Schmidt, Benedito C. Maciel. Medicine School of Ribeirão Preto-USP, Ribeirão Preto, Brazil

Author Disclosures: None

P1-167**Precision and Validity in the Strain Learning Curve: A Hill, Not a Mountain**

Tomoko Negishi¹, Kazuaki Negishi¹, Krassimira Hristova², Koji Kurosawa³, Bogdan A. Popescu⁴, Dragos Vinereanu⁴, Paaladinesh Thavendiranathan⁵, Goo-Yeong Cho⁶, Stéphanie Seldrum⁷, Thomas H. Marwick¹. ¹Menzies Institute for Medical Research, Hobart, Australia; ²National Heart Hospital, Sofia, Bulgaria; ³Gunma University, Maebashi, Japan; ⁴University of Medicine and Pharmacy Carol Davila, Bucharest, Romania; ⁵University of Toronto, Toronto General Hospital, Peter Munk Cardiac Center, Toronto, ON, Canada; ⁶Seoul National University Bundang Hospital, Seongnam, Republic of Korea; ⁷CHU UCL Mont-Godinne, Yvoir, Belgium

Author Disclosures: None

P1-168**Critical Review of Current Approaches for Echocardiographic Reproducibility and Reliability Assessment in Clinical Research**

Anna Lisa Crowley¹, Eric Yow¹, Huiman X. Barnhart^{1,2}, Melissa A. Daubert¹, Robert Bigelow¹, Daniel C. Sullivan¹, Michael J. Pencina¹, Pamela S. Douglas¹. ¹Duke University Medical Center, Duke Clinical Research Institute, Durham, NC; ²Duke University, Durham, NC

Author Disclosures: None

P1-169**Practice Patterns in Post-operative Echocardiographic Surveillance in Children with Congenital Heart Disease**

Alisa A. Arunamata, Doff B. McElhinney, Andrew Y. Shin, David M. Axelrod, Frank L. Hanley, V. Mohan Reddy, Inger L. Olson, Alaina K. Kipps, Elif Seda Selamet Tierney. Stanford Hospital and Clinics, Palo Alto, CA

Author Disclosures: None

CLINICAL CASES: CARDIOVASCULAR ULTRASOUND IMAGING IN DIAGNOSIS, CLINICAL DECISION-MAKING, AND PATIENT MANAGEMENT**P1-170 THROUGH P1-208****P1-170****Did We Even Imagine that this Could Happen? Role of Echocardiography in Percutaneous Mitral Valve Replacement for Calcific Mitral Valve Stenosis**

Renuka Jain¹, Daniel O'Hair¹, Tanvir Bajwa¹, Jonathan Kay², Khawaja A. Ammar¹, Bijoy Khandheria¹. ¹Aurora Cardiovascular Services, Milwaukee, WI; ²Aurora St. Luke's Medical Center, Milwaukee, WI

Author Disclosures: None

P1-171**"Stressed Out" by a Stress Test**

Renuka Jain, Khawaja A. Ammar, Jayant Khitha, Bijoy Khandheria. Aurora Cardiovascular Services, Milwaukee, WI

Author Disclosures: None

P1-172**Spontaneous Embolization of a Venous Stent to the Right Ventricle With Severe Tricuspid Regurgitation: The Role of 2D-3D and Doppler Echocardiography**

Beixin J. He, David J. Hur, Doug Heller, Alejandro Hernandez, Susan Garwood, Marian Vulpe, Robert McNamara, Lissa Sugeng. Yale University, New Haven, CT

Author Disclosures: None

P1-173**Asymmetric Parachute-Like Tricuspid Valve with Severe Tricuspid Regurgitation in an Adult Patient**

Tolga S. Guvenc, Hatice B. Erer, Gulay Gok, Ahmet Ekmekci, Dilaver Oz, Aycan Zencirci, Mehmet Eren. Dr. Siyami Ersek Chest and Cardiovascular Surgery Training and Research Hospital, Istanbul, Turkey

Author Disclosures: None

P1-174**Focal Aortic Root Dissection: Accurate Diagnosis by Real Time 3D-Transesophageal Echocardiography**

Rajesh Janardhanan¹, Krupal Patel², Ahmad Mizyed¹, Jess Thompson³. ¹Sarver Heart Center, University of Arizona, Tucson, AZ; ²Department of Medicine, University of Arizona, Tucson, AZ; ³Department of Cardiothoracic Surgery, University of Arizona, Tucson, AZ

Author Disclosures: None

P1-175**Closure of Aortic Paravalvular Leak Resulting in Resolution of Transvalvular Leak: Is it a Venturi Effect?**

Rajesh Janardhanan¹, Kapildeo Lotun¹, Jess Thompson², Ranjith Shetty¹. ¹Sarver Heart Center, University of Arizona, Tucson, AZ; ²Department of Cardiothoracic Surgery, University of Arizona, Tucson, AZ

Author Disclosures: None

P1-176**Don't Let the Most Obvious Findings Distract You!**

Zuyue Wang, Pamela Sears-Rogan, Umberto Campia, Christian Shults, Steven Goldstein. Medstar Washington Hospital Center, Washington, DC

Author Disclosures: None

P1-177**A Duck in the Heart?**

Inga Vaitenas¹, Kameswari Maganti². ¹Northwestern Memorial Hospital, Darien, IL; ²Northwestern Memorial Hospital, Chicago, IL

Author Disclosures: None

P1-178**Spontaneous Rupture of Bicuspid Aortic Valve**

Vijaywant S. Brar¹, Aaron Schelegle², Umberto Campia³, Zuyue Wang³. ¹MedStar Washington Hospital Center, Silver Spring, MD; ²Georgetown University Hospital, Washington, DC; ³MedStar Washington Hospital Center, Washington, DC

Author Disclosures: None

P1-179**Case of Liposarcoma Metastatic to Right Atrium**

Aaron Schelegle¹, Vijay Brar², Umberto Campia³, Zuyue Wang¹. ¹Georgetown University, Department of Medicine, Washington, DC; ²Washington Hospital Center, Department of Medicine, Washington, DC; ³Washington Hospital Center, Department of Cardiology, Washington, DC

Author Disclosures: None

P1-180**A Case of an Uncommon Site of Metastasis**

Abdallah El Sabbagh, Mohammed Al-Hijji, Jae Yoon Park,

Mandeep Singh, Nandan Anavekar. Mayo Clinic, Rochester, MN

Author Disclosures: None

P1-181**Isolated Aneurysms of the Ventricular Membranous Septum**

Ali Abdul Jabbar¹, Omar Mufti¹, Wojciech Mazur², Bilal M. Qureishi³, Bal K. Srivastava¹, Vijay Tivakaran³. ¹Wright State University, Dayton, OH; ²The Christ Hospital, Cincinnati, OH; ³Dayton VA Medical Center, Dayton, OH

Author Disclosures: None

P1-182**Transthoracic Echocardiography of an Aortic Valve Occlusion Device in a Patient with a Left Ventricular Assist Device: A Case Study**

Dale Chilton, Rachel Phillion, Lenora Eberhart, David Langholz. Spectrum Health, Grand Rapids, MI

Author Disclosures: None

P1-183**An Unusual Source of Systemic Thromboembolism**

Olusegun Sheyin¹, Bredy Pierre-Louis². ¹Department of Medicine, Harlem Hospital Center in affiliation with Columbia University, New York, NY; ²Division of Cardiology, Department of Medicine, Harlem Hospital Center in affiliation with Columbia University, New York, NY

Author Disclosures: None

P1-184**Immediate and Progressive Bradycardia during Low Dose Infusion of Dobutamine**

James A. McCaffrey, Ashwani Gupta, Andrew Kohut. Drexel University College of Medicine, Philadelphia, PA

Author Disclosures: None

P1-185**Cause or Trigger: Dobutamine Induced Ventricular Tachycardia and Transient Regional Wall Motion Abnormality**

Puneet V. Bansal, Asad Khan, Nishant Sethi, Eneida Dye, Hani Kozman. SUNY Upstate Medical University, New York, NY

Author Disclosures: None

P1-186**Echocardiographic Identification of a Large Cardiac Fistula with an Unusual Route**

Manijeh Vakilzadeh¹, Behnam Tehram¹, Hillary Milla¹, Qiong Zhao². ¹Inova Fairfax Hospital, Falls Church, VA; ²Virginia Commonwealth University, Inova Campus, Falls Church, VA

Author Disclosures: None

P1-187**Lactobacillus Endocarditis as a Consequence of Probiotic Use in an Immunosuppressed Patient**

Timothy JK Vossler, Christiane M. Abouzeid, Jina Sohn, Tracy D. Lawrence. Keck School of Medicine of USC, Los Angeles, CA

Author Disclosures: None

P1-188**Right Ventricular Myocardial Performance Index in a Cancer Patient Receiving Trastuzumab Based Chemotherapy**

Rachel Phillion, Michael Goldstein, Lenora Eberhart, Dale Chilton, Helayne Sherman, David Langholz. Spectrum Health, Grand Rapids, MI

Author Disclosures: None

P1-189**Systemic Embolization from an Unusual Intracardiac Mass in the Left Ventricular Outflow Tract**

Timothy R. Larsen, John C. Lystash. Virginia Tech-Carilion School of Medicine, Roanoke, VA

Author Disclosures: None

P1-190**A Rare Primary Cardiac Tumor with Fatal Consequences**

Timothy R. Larsen, John C. Lystash. Virginia Tech-Carilion School of Medicine, Roanoke, VA

Author Disclosures: None

P1-191**Native Tricuspid Valve Thrombus with Saddle Pulmonary Emboli**

Roderick C. Deano, Patrick Looser, Frank S. Lin, Alan C. Legasto, James M. Horowitz, Maria Karas, Arash Salemi, Richard B. Devereux. New York Presbyterian Hospital, Weill-Cornell Medical College, New York, NY

Author Disclosures: None

P1-192**Echocardiographic Images of a Quadricuspid Valve**

Melissa Lyle, Eric Fenstad, Garvan Kane. Mayo Clinic, Rochester, MN

Author Disclosures: None

P1-193**An Unusual Diagnosis of Left Atrial Thrombus. Is Transesophageal Echocardiography Enough?**

Chafik Assal, Stacy Groom. West Virginia University, Charleston, WV

Author Disclosures: None

P1-194**Caseous Calcification of Mitral Annulus**

Jae Yoon Park, Mohammed Al-Hijji, Abdallah El-Sabbagh, Robert L. Frye. Mayo Clinic, Rochester, MN

Author Disclosures: None

P1-195**Radiation Associated Valvular Heart Disease**

Jae Yoon Park, Mohammed Al-Hijji, Abdallah El-Sabbagh, Robert L. Frye. Mayo Clinic, Rochester, MN

Author Disclosures: None

P1-196**Rare Association of Endomyocardial Fibrosis and Chagas Disease Evaluated by Advanced Techniques**

Viviane T. Hotta¹, Bárbara M. Ianni², Antonildes N. Assunção, Jr.², José R. Parga Filho², Vera Maria C. Salemi², Charles Mady².

¹Heart Institute/ University of Sao Paulo Medical School and Fleury Medicina e Saúde, Sao Paulo, Brazil; ²Heart Institute/ University of Sao Paulo Medical School, Sao Paulo, Brazil

Author Disclosures: None

P1-197**Post Myocardial Infarction Ventricular Septal Defect Closure Using Amplatzer VSD Occluder Device**

Lucy Safi, Priscilla Peters. Cooper University Hospital, Philadelphia, PA

Author Disclosures: None

P1-198**Pedicle Intraventricular Thrombus: Unusual Presentation in 7 Cases**

Jing Yao, Jr.¹, Di Xu, Sr.¹, Kejiang Cao, Sr.¹, Qijun Shan, Sr.¹, Rajalakshmi Santhanakrishnan, Jr.². ¹Department of Cardiology, First Affiliated Hospital of Nanjing Medical University, Nanjing, China; ²Department of Cardiovascular Medicine, Boston University Medical Centre, Boston, MA

Author Disclosures: None

P1-199**A Large Mobile Left Ventricular Thrombus in a Young Man With Normal Left Ventricular Function and Metastatic Germ Cell Testicular Cancer Presented as an Embolic Stroke**

Nishant Patel, Alessandra A. Secco, Alan Brown. Advocate Lutheran Hospital, Parkridge, IL

Author Disclosures: None

P1-200**Peripartum Cardiomyopathy Complicated by Multiple Left Ventricular Thrombi**

Ian H. Crandall¹, Rebecca Beaupre², David J. Hur¹, Robert L. McNamara¹, Njeri Thande¹, Daniel T. Price¹, Lissa Sugeng¹, Ben A. Lin¹. ¹Yale University, New Haven, CT; ²Lawrence and Memorial Hospital, New London, CT

Author Disclosures: None

P1-201**The Value of Echocardiography in Diagnosing Pulmonary Embolism: A Case Report**

Mohamad Imam, Weimin Hao. University of North Dakota, Fargo, ND

Author Disclosures: None

P1-202**Acute Rejection in Heart Transplant**

Madeline Jankowski, Kameswari Maganti. Northwestern Memorial Hospital, Chicago, IL

Author Disclosures: None

P1-203**Combined Use of Cardiovascular Imaging and Angiography in Spontaneous Coronary Artery Dissection Patient**

Chayakrit Krittanawong¹, Marysia S. Tweet¹, Elizabeth A. Coon², Rajiv Gulati¹, Sharonne N. Hayes¹. ¹Division of Cardiovascular Disease, Mayo Clinic, Rochester, MN; ²Division of Neurology, Mayo Clinic, Rochester, MN

Author Disclosures: None

P1-204**A Rare Case of Giant Left Coronary Artery Aneurysm**

Lei Wang, Jing Wang, Mingxing Xie, Xinfang Wang. Union Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan, China

Author Disclosures: None

P1-205**A Case of Curable Heart Failure-Idiopathic Constrictive Pericarditis**

Mohammed Al-hijji, Jae Y. Park, Abdallah El-Sabbagh, Martha Grogan. Mayo Clinic Rochester, Rochester, MN

Author Disclosures: None

P1-206**Revealing the Magnitude of an Extrinsic Mass Compressing the Left Atrium**

Saifullah Nasir, Nishant Patel, Leslie Brookfield, Luay Rifai, Edward Passen. Advocate Lutheran General Hospital, Park Ridge, IL

Author Disclosures: None

P1-207**Intracardiac Echocardiography: A Valuable Tool in Assessing the Left Atrial Appendage**

Jamael A. Hoosain¹, James A. McCaffrey¹, Randall Lee², Ashwani Gupta³, Slawomir Kusmirek³, Andrew Kohut³. ¹Drexel University College of Medicine, Department of Internal Medicine, Philadelphia, PA; ²Drexel University College of Medicine, Philadelphia, PA; ³Drexel University College of

Medicine, Division of Cardiology, Philadelphia, PA

Author Disclosures: None

P1-208**Role of Transesophageal Echocardiography (TEE) in the Diagnosis of Discrete Subaortic Membrane in an Symptomatic Octogenarian with Subaortic Stenosis: A Hypertrophic Cardiomyopathy Imitator**

Shanmugam Uthamalingam, Vijairam Selvaraj, Leng Jiang. Baystate Medical Center at Tufts University of Medical School, Springfield, MA

Author Disclosures: None

POSTER SESSION 2 (P2)

MONDAY, JUNE 15, 2015

R POSTER SESSION 2 (P2)

Presented: 9:00 am – 4:00 pm

EXHIBIT & POSTER HALL

Meet the Investigators: 12:00 pm – 1:00 pm

Moderated Poster Session: 12:00 pm – 1:00 pm

TOPICS

Vascular Disease.....P2-01 through P2-12

Outcomes /

Comparative Effectiveness.....P2-13 through P2-26

Valvular Heart Disease.....P2-27 through P2-59

Pediatric and Adult

Congenital Heart Disease.....P2-60 through P2-146

Intraprocedural Echocardiography

(Operating Room and Interventional Lab) /

TEE.....P2-147 through P2-160

3D Echocardiography.....P2-161 through P2-193

Echocardiography in SOE / Arrhythmias /

Atrial Function.....P2-194 through P2-212

Author Disclosure Key: 1) Speakers' Bureau; 2) Consultant/Advisor; 3) Stock Ownership (not including stocks owned in a managed portfolio); 4) Research Grant (primary investigator); 5) Employment Affiliation; 6) Royalty/Patents

VASCULAR DISEASE

P2-01 THROUGH P2-12

P2-01 MODERATED POSTER

Incremental Prognostic Value of Carotid Artery End-diastolic Velocity for Future Cardiovascular Events in Patients with Risk Factor

Hyemoon Chung, Young-Hak Jung, Eun Jeong Lee, Jong-Youn Kim, Young Won Yoon, Byoung Kwon Lee, Bum Kee Hong, Se-Joong Rim, Hyuck Moon Kwon, Eui-Young Choi. Gangnam Severance Hospital, Yonsei University College of Medicine, Seoul, Republic of Korea

Author Disclosures: None

P2-02

Comparison of a Semi-automated System and Manual Evaluation of Brachial Artery Flow-mediated Dilatation

Matthew Lawlor¹, Mai-Ann Duess¹, Monika Holbrook¹, Isaias Rodrigues¹, Jon Aasen¹, Rebecca LeLeiko¹, Douglas Blakely², Naomi M. Hamburg¹. ¹BUSM, Boston, MA; ²Technologies for Medicine, San Antonio, TX

Author Disclosures: D. Blakely – 2 (Unex), N.M. Hamburg – 4 (Unex)

P2-03

Speckle Tracking Carotid Artery Strain in Patients Undergoing Coronary Angiography

Daniel Patton¹, Terry Li¹, Andrew Day¹, Erika Preece¹, Murray Matangi², Amer Johri¹. ¹Queen's University, Kingston, ON, Canada; ²Kingston Heart Clinic, Kingston, ON, Canada

Author Disclosures: None

P2-04

Echocardiography of Pediatric Patients with Osteogenesis Imperfecta Shows Early Changes of Aortic Dilatation

Eric Rush, Jennifer Goodwin, Rose Kreikemeier, Ling Li, Mary Craft, David Danford, Shelby Kutty. University of Nebraska/Children's Hospital and Medical Center, Omaha, NE

Author Disclosures: None

P2-05

Impact of Arterial Stiffness on Long-axis Performance of Left Ventricle

Hack-Lyoung Kim, Jae-Bin Seo, Woo-Young Chung, Sang-Hyun Kim, Myung-A Kim, Joo-Hee Zo. Boramae Medical Center, Seoul, Republic of Korea

Author Disclosures: None

P2-06

Impact of Adjustment of the Doppler Aortic Valve Area for Pressure Recovery on Classification of Aortic Stenosis Severity in Asian Population: Asian Valve Registry Data

Xin Jin¹, Byung Joo Sun¹, Jeong Yoon Jang¹, Dae-Hee Kim¹, Jong-Min Song¹, Duk-Hyun Kang¹, Yong-Jin Kim², Seung-Woo Park³, Jong-Won Ha⁴, Hiroyuki Okura⁵, Tomoko Tani⁶, Hidekazu Tanaka⁷, Yukata Ostuji⁸, Cheuk-Man Yu⁹, Kumiko Hirata¹⁰, Chisato Izumi¹¹, Jae-Kwan Song¹. ¹Asan Medical Center Heart Institute, Seoul, Republic of Korea; ²Seoul National University Hospital, Seoul, Republic of Korea; ³Samsung Medical Center, Seoul, Republic of Korea; ⁴Severance Cardiovascular Hospital, Seoul, Republic of Korea; ⁵Kawasaki Medical University, Kurashiki, Japan; ⁶Kobe City Medical Center General Hospital,

Kobe, Japan; ⁷Kobe University Graduate School of Medicine, Kobe, Japan; ⁸University of Occupational and Environmental Health, School of Medicine, Kitakyushu, Japan; ⁹Prince of Wales Hospital, Hong Kong, Hong Kong; ¹⁰Wakayama Medical University, Wakayama, Japan; ¹¹Tenri Hospital, Tenri-city, Japan

Author Disclosures: None

P2-07

Association between Peripheral Endothelial Function and Left Ventricular Diastolic Function in Patients with Ischemic Heart Disease

Tetsuuri Onishi, Hiroya Kawai. Himeji Cardiovascular Center, Himeji, Japan

Author Disclosures: None

P2-08

Abnormal Coronary Tortuosity is Associated With the Degree of Longitudinal Myocardial Shortening but Not Left Ventricular Mass

Andrew Oehler, Jonathan Lindner. Oregon Health & Science University, Portland, OR

Author Disclosures: None

P2-09

Circumferential Strain Assessment by Velocity Vector Imaging and Speckle Tracking Echocardiography - A Validation Study in an Aortic Phantom

Johan Petrini¹, Maria J. Eriksson¹, Kenneth Caidahl¹, Matilda Larsson². ¹Department of Molecular Medicine and Surgery, Karolinska Institutet, Stockholm, Sweden; ²Department of Medical Engineering, School of Technology and Health, KTH Royal Institute of Technology, Stockholm, Sweden

Author Disclosures: None

P2-10

Presentation and Outcomes of Patients with Spontaneous Subarachnoid Hemorrhage and Findings of Classical Takotsubo Cardiomyopathy on Echocardiogram: A Single Center Experience and Systematic Review

Islam Y. Elgendy, Akram Y. Elgendy, Ahmed Mahmoud, Hend Mansoor, Charles Richard Conti. University of Florida, Gainesville, FL

Author Disclosures: None

P2-11

Aorto-septal Angle and its Relation to Aortic Stiffness and Cardiac Function

Sua Kim, Seong-Mi Park, Wan-Joo Shim, Mi-Na Kim. Korea University Medical Center, Seoul, Republic of Korea

Author Disclosures: None

P2-12

Associations between the Carotid and Central Aortic Elastic Properties in Patients with Ischemic Stroke

Sung-Ai Kim, Ock Ki Kim, Sang-Ho Jo, Kyoung-Ha Park, Hyun-Sook Kim, Sang-Jin Han, Woo-Jung Park. Division of Cardiology, Hallym University Sacred Heart Hospital, Anyang, Republic of Korea

Author Disclosures: None

OUTCOMES / COMPARATIVE EFFECTIVENESS

P2-13 THROUGH P2-26

P2-13 MODERATED POSTER

Left Ventricular Global Longitudinal Strain Predicts Recurrent Heart Failure Readmission in Acute Decompensated Heart Failure

Simone Romano, Ibrahim N. Mansour, Mayank Kansal, Hana Gheith, Zachary Dowdy, Carolyn A. Dickens, Cassandra Buto-Colletti, June M. Chae, Thomas D. Stamos. University of Illinois, Chicago, IL

Author Disclosures: None

P2-14

Prognostic Value of Biventricular Remodeling by Echocardiography in Patients with Pulmonary Hypertension

Akiko Goda, Antonia Delgado-Montero, Keiko Ryo, Bhupendar Tayal, Marc Simon, Michael Mathier, John Gorcsan, III. University of Pittsburgh, Pittsburgh, PA

Author Disclosures: M. Mathier – 4 (Actelion, Gilead, United Therapeutics), J. Gorcsan – 4 (Biotronik, GE, Medtronic, St Jude, Toshiba)

P2-15

Echocardiographic and Clinical Predictors of Mortality in Septic Shock Patients

Sagger Mawri, Alexander Michaels, George Dirani, Yasser M. Alsafadi, Jainil Shah, Joseph Gibbs, Tarun Jain, Derar Albashaireh, Farshid Bozorgnia, Meredith Mahan, Karthik Ananthasubramaniam. Henry Ford Hospital, Detroit, MI

Author Disclosures: None

P2-16

Incidence, Predictors and Prognostic Impact of Initial Echocardiographic Presentations in Takotsubo Cardiomyopathy

Nobuyuki Kagiya¹, Hiroyuki Okura², Akihiro Hayashida¹, Misako Toki¹, Shuichiro Fukuda¹, Shingo Aritaka¹, Yasuhiko Kamata¹, Minako Ohara¹, Keizo Yamamoto¹, Kiyoshi Yoshida¹.

94 ¹The Sakakibara Institute of Okayama, Okayama, Japan;

²Kawasaki Medical School, Kurashiki, Japan

Author Disclosures: None

P2-17

A Critical Assessment of Inappropriate Use of Transesophageal Echocardiography in Infective Endocarditis

Tomas Amuchastegui¹, David J. Hur¹, Nicole M. Lynn Fillipon², Robert McNamara¹, Maricar Malinis¹, Lissa Sugeng¹. ¹Yale New Haven Hospital, New Haven, CT; ²Harrington Hospital, Southbridge, MA

Author Disclosures: None

P2-18

Automated Evaluation of Tricuspid Annular Plane Systolic Excursion from 2D Echocardiographic Images

Senthil Ramamurthy¹, Falon McGaughy¹, Michael Kelleman², Ritu Sachdeva¹. ¹Children's Healthcare of Atlanta, Atlanta, GA; ²Emory University, Atlanta, GA

Author Disclosures: None

P2-19

Risk Factors for HFpEF and HFrEF in Patients with Preclinical Diastolic Dysfunction

Lili Zhang¹, Jared Jon Liebelt¹, Jenny Ma¹, Cynthia Taub². ¹Jacobi Medical Center, Bronx, NY; ²Montefiore Medical Center, Bronx, NY

Author Disclosures: None

P2-20

Left Ventricular Free Wall Longitudinal Strain by Speckle Tracking Echocardiography is Additive to Left Bundle Branch Block in its Association with Response to Cardiac Resynchronization Therapy

Bhupendar Tayal¹, Antonia Delgado-Montero¹, Akiko Goda¹, Samir Saba¹, Niels Risum², Peter Sogaard³, John Gorcsan, III¹. ¹University of Pittsburgh, Pittsburgh, PA; ²Hvidovre University Hospital, Copenhagen, Denmark; ³Aalborg University Hospital, Aalborg, Denmark

Author Disclosures: S. Saba – 4 (Boston Scientific, Medtronic, St Jude), P. Sogaard – 4 (Biotronik, GE Health Care), J. Gorcsan – 4 (Biotronik, GE, St Jude, Toshiba)

P2-21

Does Left Ventricular Strain Predict Outcomes Among Patients With Nonischemic Cardiomyopathy Hospitalized for Heart Failure?

David G. Cohen, Benjamin H. Freed, Adin-Cristian Andrei, Siddhartha Jonnalagadda, Donald M. Lloyd-Jones, Jane E. Wilcox. Feinberg School of Medicine, Northwestern University, Chicago, IL

Author Disclosures: B.H. Freed – 1 (Epsilon Imaging), 2 (McKesson)

P2-22

What is the Daily Impact of the New 2015 ASE Guidelines on Left Atrial Assessment in our Echocardiography Laboratories?

Yasmine Rebaine¹, Nicolas Garcia¹, Leonardo Krsticevic¹, Annabel Chen-Tournoux², Igal Sebag², Amir Hodzic¹, Francois Lemire¹, Reda Salem¹, Lawrence Rudski², Giovanni Romanelli¹, Francois Tournoux¹. ¹Centre Hospitalier de l'Université de Montreal (CHUM), Montreal, QC, Canada; ²Jewish General Hospital, Montreal, QC, Canada

Author Disclosures: None

P2-23

Risk Prediction of Cardiac Events and Cardiac Death after Acute Myocardial Infarction by Speckle Tracking Imaging: A Long-term Follow-up Study

Bo Hu, Qing Zhou, Hong-ning Song, Tuan-tuan Tan, Rui-qiang Guo. Renmin Hospital of Wuhan University, Wuhan City, China

Author Disclosures: None

P2-24

A Family History of Premature Cardiovascular Disease is Independently Associated with Increased Carotid Intima-Media Thickness

Brian A. Haluska¹, Tony Stanton², Julie Holliday², Sarah McLennan², Thomas H. Marwick¹. ¹Menzies Research Institute, Hobart, Australia; ²University of Queensland, Brisbane, Australia

Author Disclosures: None

P2-25

Utility of CTA in Infants with Coarctation of the Aorta

Kirsten Rose-Felker¹, Joshua Robinson², Carl L. Backer², Cynthia K. Rigsby², Osama M. Eltayeb², Michael C. Monge², Karen Rychlik², Christina L. Sammet², Jeffrey G. Gossett². ¹Emory University, Children's Healthcare of Atlanta, Atlanta, GA; ²Ann & Robert H. Lurie Children's Hospital of Chicago, Northwestern University Feinberg School of Medicine, Chicago, IL

Author Disclosures: None

P2-26

Feasibility of Echocardiographic Techniques to Detect Subclinical Cancer Therapeutics-Related Cardiac Dysfunction Among High Dose Patients when Compared to Cardiac Magnetic Resonance Imaging

Olga H. Toro-Salazar¹, Joanna Ferranti¹, Raymond Lorenzoni², Steven Walling³, Wojciech Mazur⁴, Subha V. Raman⁵, Brooke T. Davey¹, Eileen Gillan¹, Shailendra Upadhyay¹, Michael O'Loughlin⁶, Berthold Klas⁷, Kan N. Hor⁸. ¹Connecticut Children's Medical Center, Hartford, CT; ²Montefiore Medical Center, Bronx, NY; ³Saint Francis Hospital, Hartford, CT; ⁴The Christ Hospital, Cincinnati, OH; ⁵Ohio State University Medical Center, Columbus, OH; ⁶Hartford Hospital, Hartford,

CT; ⁷Tomtec Corp, Chicago, IL; ⁸Nationwide Children's Hospital, Columbus, OH

Author Disclosures: S. Walling – 1 (Lantheus), B. Klas – 5 (Tomtec Corp)

VALVULAR HEART DISEASE

P2-27 THROUGH P2-59

P2-27 MODERATED POSTER

Measurement of Stroke Volume and Aortic Valve Area in Patients with Aortic Stenosis: A Comparison of Doppler-Echocardiography versus Cardiac Magnetic Resonance

Romain Capoulade, Florent Le Ven, Julio Garcia, Lionel Tastet, Abdellaziz Dahou, Jean G. Dumesnil, Marie Arsenault, Elisabeth Bedard, Eric Larose, Marie-Annick Clavel, Philippe Pibarot. Quebec Heart and Lung Institute, Quebec, QC, Canada

Author Disclosures: None

P2-28 MODERATED POSTER

Percutaneous Annuloplasty for Mitral Valve Repair: Multicentre Trial Result

Paul Grayburn¹, Antonio Colombo², Ottavio Alfieri², Eustachio Agricola², Alec Vahanian³, Karl-Heinz Kuck⁴, Felix Kreidel⁴, Stephan Baldus⁵, Michael Huntgeburth⁵, George Nickenig⁶, Christoph Hammerstingl⁶, Kaja Twelker⁶, Francesco Maisano⁷. ¹Baylor Heart and Vascular Institute, Dallas, TX; ²San Raffaele Hospital, Milano, Italy; ³Bichat Hospital, Paris, France; ⁴St. George Hospital, Hamburg, Germany; ⁵University Hospital, Köln, Germany; ⁶University Hospital, Bonn, Germany; ⁷University Hospital, Zurich, Switzerland

Author Disclosures: P. Grayburn – 2 (Abbott Vascular, Bracco Diagnostics, Tendyne), 4 (Valtech), F. Maisano – 4 (Valtech)

P2-29 MODERATED POSTER

Progression of Mitral Valve Prolapse: A Follow-up Investigation in the Framingham Heart Study

Francesca N. Delling¹, Jian Rong², Martin G. Larson², Brianne Hackman³, Birgitta Lehman², Deborah Fuller¹, Ewa Osypiuk², Plamen Stantchev², Warren J. Manning¹, Emelia J. Benjamin², Robert A. Levine⁴, Ramachandran S. Vasan². ¹Beth Israel Deaconess Medical Center, Boston, MA; ²Framingham Heart Study, Framingham, MA; ³University of Pittsburgh Medical Center, Pittsburgh, PA; ⁴Massachusetts General Hospital, Boston, MA

Author Disclosures: None

P2-30

Risk of Significant Tricuspid Regurgitation and Death in Patients with Permanent Pacemakers

Francesca N. Delling¹, Zena K. Hassan^{2,3}, Connie W. Tsao¹, Peter J. Zimetbaum¹, James D. Chang¹, Kenneth J. Mukamal¹. ¹Beth Israel Deaconess Medical Center, Boston, MA; ²Georgetown University Medical Center, Washington, DC; ³Washington Hospital Center, Washington, DC

Author Disclosures: None

P2-31

Assessment of Severity of Aortic Regurgitation by a Novel M-mode Echocardiography Index

Jin-Oh Choi¹, Sung-A Chang¹, Michael Y. Tsang², Charles J. Bruce³, Rick A. Nishimura³, Charanjit S. Rihal³, Ga Yeon Lee¹, Sung-Ji Park¹, Sang-Chol Lee¹, Seung Woo Park¹, Eun Seok Jeon¹, Jae K. Oh³. ¹Samsung Medical Center, Sungkyunkwan University School of Medicine, Seoul, Republic of Korea; ²University of British Columbia, Vancouver, BC, Canada; ³Mayo Clinic, Rochester, MN

Author Disclosures: None

P2-32

Three-Dimensional Assessment of Features Associated with Transvalvular Aortic Regurgitation after Transcatheter Aortic Valve Replacement: A Real-Time Three-Dimensional Transesophageal Echocardiography Study

Kentaro Shibayama, Hirotsugu Mihara, Hasan Jilaihawi, Javier Berdejo, Kenji Harada, Yuji Itabashi, Robert Siegel, Raj Makkar, Takahiro Shiota. Cedars-Sinai Medical Center, Beverly Hills, CA

Author Disclosures: None

P2-33

Can Speckle Tracking Echocardiography Predict Post-mitral Valve Repair Outcomes in Patients With Normal Preoperative Left Ventricular Ejection Fraction?

Sushil A. Luis, Shunsuke Sasaki, Rakesh M. Suri, Richard C. Daly, Cristina Pislaru, Patricia A. Pellikka, Garvan C. Kane, Sorin V. Pislaru. Mayo Clinic, Rochester, MN

Author Disclosures: None

P2-34

Cardiac Valvular Manifestations of Antiphospholipid Syndrome and Surgical Outcomes

Daniel F. Kupsky¹, Darrel B. Newman¹, Kyle W. Klarich¹, William D. Edwards¹, Gautam Kumar². ¹Mayo Clinic, Rochester, MN; ²Emory University School of Medicine / Atlanta VA Medical Center, Atlanta, GA

Author Disclosures: None

P2-35

The Impact of Age on the Outcomes of Low Flow Versus Normal Flow Severe Aortic Stenosis With Preserved Left Ventricular Function

Zaher Fanari, Dimitrios Barmpouletos, Vivek K. Reddy, Chete Eze-Nliam, Sumaya Hammami, William S. Weintraub, Erik Marshall. Christiana Care Health System, Wilmington, DE

Author Disclosures: None

P2-36

The Role of Aortic Valve Gradient and Stroke Volume Index in Predicting the Outcomes of Severe Aortic Stenosis With Preserved Ejection Fraction

Zaher Fanari, Dimitrios Barmpouletos, Vivek K. Reddy, Sumaya Hammami, Chete Eze-Nliam, Erik Marshall. Christiana Care Health System, Wilmington, DE

Author Disclosures: None

P2-37

Added Value of the Dimensionless Index and Valvuloarterial Impedance in the Assessment of Low Flow, Low Gradient Severe Aortic Stenosis with Preserved Left Ventricular Ejection Fraction

Ijeoma N. Okogbue, C. Sheree Emore, Jason R. Foerst, John C. Lystash. Virginia Tech-Carilion School of Medicine and Research Institute, Roanoke, VA

Author Disclosures: J.R. Foerst – 1 (Edwards LifeSciences), 2 (Medtronic)

P2-38

Tricuspid Regurgitation Progression and Regression in Pulmonary Arterial Hypertension: Associated Factors and their Effects on Outcomes

Diego Medvedofsky¹, Kirk Spencer¹, Mardi Gomberg-Maitland¹, Karima Addetia¹, Doron Ahronson², Victor Mor-Avi¹, Roberto M. Lang¹, Avinoam Shiran³. ¹University of Chicago Medical Center, Chicago, IL; ²Rambam Medical Center, Haifa, Israel; ³Lady Davis Carmel Medical Center, Haifa, Israel

Author Disclosures: None

P2-39

Clinical Implications of Electrocardiographic Left Ventricular Hypertrophy with Strain in Patients with Aortic Stenosis and Preserved Ejection Fraction

Ryo Kamijima, Masaki Izumo, Kengo Suzuki, Motoki Miyauchi, Chisato Tabata, Yukio Sato, Kei Mizukoshi, Seisyou Kou, Manabu Takai, Akio Hayashi, Tomoo Harada, Yoshihiro Akashi. St. Marianna University School of Medicine, Kawasaki, Japan

Author Disclosures: None

P2-40

Correlation between Different Echocardiographic Parameters Reporting on Aortic Stenosis

Zainab Samad, Alicia Armour, Amanda Tinnemore, Stephanie Minter, Karen Strub, Pamela S. Douglas, Eric J. Velazquez. Duke University Medical Center, Durham, NC

Author Disclosures: None

P2-41

Increased Left Ventricular Hydraulic Load in Patients with Severe Stenosis Aortic is Associated with Left Ventricular Strain Dysfunction and Increased Mortality Irrespective of Mode of Therapy: A Speckle Tracking Study

Anthony A. Holmes¹, Cynthia C. Taub², Mario J. Garcia², David P. Slovut². ¹Department of Medicine, Montefiore Medical Center, Bronx, NY; ²Department of Cardiology, Montefiore Medical Center, Bronx, NY

Author Disclosures: None

P2-42

Comparison of Long-Term Outcome After Percutaneous Mitral Valvuloplasty versus Mitral Valve Replacement in Moderate to Severe Mitral Stenosis With Left Ventricular Dysfunction

Kyung-Hee Kim, Dal-Su Lim. Sejong General Hospital, Kyunggi-do, Republic of Korea

Author Disclosures: None

P2-43

Mitral Valve Orifice Area Determined by Three-Dimensional Transesophageal Echocardiography Predicts High Transmitral Pressure Gradient After MitraClip Therapy

Yuji Itabashi, Hiroto Utsunomiya, Shunsuke Kubo, Hirotsugu Mihara, Yukiko Mizutani, Robert Siegel, Saibal Kar, Takahiro Shiota. Cedars-Sinai Heart Institute, Beverly Hills, CA

Author Disclosures: R. Siegel – 2 (Abbott Vascular); S. Kar – 2 (Abbott Vascular, Boston Scientific), 4 (Abbott Vascular, Boston Scientific, St Jude); T. Shiota – 1 (Philips)

P2-44

Prognostic Value of Exercised-induced Pulmonary Hypertension in Patients with Secondary Mitral Regurgitation

Masaki Izumo, Kengo Suzuki, Yukio Sato, Maya Tsukahara, Shingo Kuwata, Ryo Kamijima, Kei Mizukoshi, Seisyou Kou, Kihei Yoneyama, Keisuke Kida, Eiji Ohtaki, Sachihiko Nobuoka, Yoshihiro J. Akashi. St. Marianna University School of Medicine, Kawasaki, Japan

Author Disclosures: None

P2-45

Analysis of the Tricuspid Annulus from Transthoracic 3D Echocardiographic Datasets Provides Insight into Normal Tricuspid Valve Dynamics

Karima Addetia¹, Denisa Muraru², Federico Veronesi³, Csaba Jenei², Giacomo Cavalli², Victor Mor-Avi¹, Megan Yamat¹, Lynn Weinert¹, Roberto M. Lang¹, Luigi P. Badano². ¹University of Chicago, Chicago, IL; ²University of Padua, Padua, Italy; ³University of Bologna, Department of Electrical, Electronic and Information Engineering (DEI), Bologna, Italy

Author Disclosures: R.M. Lang – 1, 4 (Philips)

P2-46**Predictive Factors of Left Ventricular Outflow Tract Obstruction after Aortic Surgery in Patients with Severe Aortic Stenosis**

Go Hashimoto¹, Makoto Suzuki¹, Hisao Yoshikawa¹, Takenori Otsuka¹, Kenji Makino¹, Yukiko Isekame¹, Raisuke Iijima¹, Hidehiko Hara¹, Mahito Noro¹, Masao Moroi¹, Shigeyuki Ozaki², Masato Nakamura¹, Kaoru Sugi¹. ¹Division of Cardiovascular Medicine, Toho University Ohashi Medical Center, Tokyo, Japan; ²Division of Cardiovascular Surgery, Toho University Ohashi Medical Center, Tokyo, Japan

Author Disclosures: None

P2-47**Rapid Dynamic Changes in the Degree of Ischemic Mitral Regurgitation After Revascularization for Acute Myocardial Infarction: Importance of Early Reperfusion by Primary Percutaneous Coronary Intervention**

Shun Nishino, Nozomi Watanabe, Toshiyuki Kimura, Tatsuya Nakama, Makoto Furugen, Hiroshi Koiwaya, Yohei Yanagita, Daimon Kuwahara, Tatsuro Takei, Akihiko Matsuyama, Keiichi Ashikaga, Nehiro Kuriyama, Yoshisato Shibata. Miyazaki Medical Association Hospital, Miyazaki, Japan

Author Disclosures: None

P2-48**Prognostic Value of Acute Ischemic Mitral Regurgitation Caused by First-onset Acute Myocardial Infarction**

Shun Nishino, Nozomi Watanabe, Toshiyuki Kimura, Tatsuya Nakama, Makoto Furugen, Hiroshi Koiwaya, Yohei Yanagita, Daimon Kuwahara, Tatsuro Takei, Akihiko Matsuyama, Keiichi Ashikaga, Nehiro Kuriyama, Yoshisato Shibata. Miyazaki Medical Association Hospital, Miyazaki, Japan

Author Disclosures: None

P2-49**Utility of Aortic Stenosis Severity Classified by 3-Dimensional Echocardiography to Predict Cardiovascular Events**

Kimi Sato¹, Yoshihiro Seo¹, Tomoko Ishizu¹, Masaaki Takeuchi², Masaki Izumo³, Yoshihiro J. Akashi³, Yutaka Otsuji², Kazutaka Aonuma¹. ¹University of Tsukuba, Tsukuba, Japan; ²University of Occupational and Environmental Health, School of Medicine, Kitakyushu, Japan; ³St. Marianna University School of Medicine, Kawasaki, Japan

Author Disclosures: None

P2-50**Elongation or Shortening of Primary Chordae Tendineae in Patients With Severe Left Ventricular Dysfunction**

Kikuko Obase, Lynn Weinert, Andrew Hollatz, Farhan Farooqui, Joseph D. Roberts, Mohammed M. Minhaj, Takeyoshi

Ota, Mark Chaney, Valuvan Jeevanandam, Roberto M. Lang. University of Chicago, Chicago, IL

Author Disclosures: None

P2-51**Left Ventricular Global Longitudinal Strain Predicts Early Left Atrial Reverse Remodeling after Mitral Valve Surgery in Patients with Chronic Severe Mitral Regurgitation**

Peter Chipeta, Chi Young Shim, Darae Kim, In Jeong Cho, Sak Lee, Hyuck-Jae Chang, Geu-Ru Hong, Byung-Chul Chang, Byung-Chul Chang, Jong-Won Ha, Namsik Chung. Yonsei University College of Medicine, Seoul, Republic of Korea

Author Disclosures: None

P2-52**Postextrasystolic Transaortic Gradients in Low-Flow, Low-Gradient Aortic Stenosis Correlate with Dobutamine Stress Echocardiography and Differentiates between “Pseudo” and “True” Severe Aortic Stenosis**

Brandon M. Wiley, Ari Pollack, Michelle Wallace, Partho P. Sengupta, Farooq A. Chaudhry. Mount Sinai Hospital NYC, New York City, NY

Author Disclosures: None

P2-53**The Natural History of Paradoxical Low-Flow, Low-Gradient Aortic Stenosis in an Inner City Population**

Michelle D. Carlson¹, Gautam R. Shroff¹, Maribet McCarty¹, Richard Madlon-Kay², Charles A. Herzog¹. ¹Hennepin County Medical Center, Minneapolis, MN; ²University of Minnesota Medical Center, Minneapolis, MN

Author Disclosures: None

P2-54**Improving Accuracy in the Assessment of Structural Heart Disease: A Continuous Quality Initiative**

Thomas V. Johnson, Geoffrey A. Rose, Richard S. Musialowski, William Cuningham. Sanger Heart and Vascular Institute, Charlotte, NC

Author Disclosures: None

P2-55**Acute Improvements in Global and Apical Strain Following Transcatheter Aortic Valve Replacement: Does the Transapical Approach Alter Left Ventricular Function?**

Tomo Ando¹, Anthony Holmes², Cynthia Taub², Jose DeRose², David Slovut². ¹Mount Sinai Beth Israel, New York, NY; ²Montefiore Medical Center, Bronx, NY

Author Disclosures: None

P2-56**Baseline Echocardiographic Features Associated with Improvement in Significant Mitral Regurgitation after Cardiac Resynchronization Therapy - START Study Sub-analysis**

Tetsuuri Onishi, Hiroya Kawai. Himeji Cardiovascular Center, Himeji, Japan

Author Disclosures: None

P2-57**Renin-Angiotensin System Inhibitors Improve Long-term Prognosis in Myocardial Infarction with Functional Mitral Regurgitation**

Hiroyuki Okura¹, Kiyoshi Yoshida², Toru Kataoka³. ¹Nara Medical University, Kashihara, Japan; ²The Sakakibara Heart Institute of Okayama, Okayama, Japan; ³Bell Land General Hospital, Sakai, Japan

Author Disclosures: None

P2-58**The Impact on Vfunction After Percutaneous Pulmonary Valve Implantation - One Year Followed up by Three-dimensional Echocardiography**

Cuizhen Pan, YL Chen, Xianhong Shu, DX Zhou, WZ Pan, H. Luo, JB Ge. Zhongshan Hospital, Fudan University, Shanghai, China

Author Disclosures: None

P2-59**Right Ventricular Systolic Dysfunction: A Novel Predictor of Mortality in Tricuspid Valve Endocarditis**

Michael Y. Mi¹, Sandra B. Nelson², Rory B. Weiner². ¹Beth Israel Deaconess Medical Center, Boston, MA; ²Massachusetts General Hospital, Boston, MA

Author Disclosures: None

PEDIATRIC AND ADULT CONGENITAL HEART DISEASE

P2-60 THROUGH P2-146

P2-60 MODERATED POSTER**Patterns of Mechanical Inefficiency in Pediatric Dilated Cardiomyopathy and their Relation to Left Ventricular Function and Clinical Outcomes**

Daniel Forsha¹, Cameron Slorach², Ching Kit Chen², Ashley Sherwin¹, Luc Mertens², Piers Barker³, Joseph Kisslo³, Mark K. Friedberg². ¹Children's Mercy Hospital, Kansas City, MO; ²Toronto Sick Children's Hospital, Toronto, ON, Canada; ³Duke University Medical Center, Durham, NC

Author Disclosures: D. Forsha – 4 (Medtronic), P. Barker – 4 (Medtronic), J. Kisslo – 1 (Philips)

P2-61 MODERATED POSTER**Speckle-tracking Echocardiographic Measures of Right Ventricular Diastolic Function Correlate with Reference-standard Measures Before and After Preload Alteration**

Shahryar M. Chowdhury¹, Suma P. Goudar², G. Hamilton Baker¹, Carolyn L. Taylor¹, Karen S. Chessa¹, Girish S. Shirali², Luc Mertens³. ¹Medical University of South Carolina, Charleston, SC; ²Children's Mercy Hospital, Kansas City, MO; ³The Hospital for Sick Children, Toronto, ON, Canada

Author Disclosures: None

P2-62 MODERATED POSTER**Echo or Refer: Impact of Medical Specialty on Diagnostic Yield of Pediatric Echocardiograms**

Sean M. Lang, Elijah Bolin, Sarah Hardy, Xinyu Tang, R. Thomas Collins, II. University of Arkansas for Medical Sciences, Arkansas Children's Hospital, Little Rock, AR

Author Disclosures: None

P2-63 MODERATED POSTER**Cross-Vendor Speckle Tracking Comparison in a Pediatric Population**

Bruce F. Landeck, II, Megan M. SooHoo, Sonali S. Patel, Adel K. Younoszai. University of Colorado School of Medicine, Aurora, CO

Author Disclosures: None

P2-64 MODERATED POSTER**Right Ventricular Global Longitudinal Strain in Repaired Tetralogy of Fallot**

Sujatha Buddhé, Kamill Del Toro, Brian Soriano. Seattle Children's Hospital, Seattle, WA

Author Disclosures: None

P2-65 MODERATED POSTER**Quantitative Echocardiographic Measures in the Assessment of Single Ventricle Function Post Fontan: Incorporation into Routine Clinical Practice**

Rodrigo Rios, Salil Ginde, David Saudek, Rohit S. Loomba, Jessica Stelter, Stephanie Schmidt, Peter Frommelt. Medical College of Wisconsin - Children's Hospital of Wisconsin, Milwaukee, WI

Author Disclosures: None

P2-66**Prospective Evaluation of Discrepancy Detection Tool in Pediatric Facilitated Echocardiographic Reporting**

Jacqueline G. Weinberg, Craig A. Sable, Lowell H. Frank. Children's National Medical Center, Washington, DC

Author Disclosures: None

P2-67**Subclinical Left Ventricular Systolic Longitudinal Dysfunction and Low Serum Insulin-Like Growth**

Factor-I Levels in Neonates with Intrauterine Growth Restriction: Implication for Fetal Programming of Adult Onset Cardiovascular Disease

Yohei Akazawa, Sr., Hachiya Akira, Sr., Noriko Motoki, Sr.,
Shinshu University, School of Medicine, Matsumoto, Japan

Author Disclosures: None

P2-68

Mechanical Dyssynchrony and Abnormal Regional Strain Promote Erroneous Estimates of Systolic Function in Pediatric Heart Transplant

Anitha Parthiban¹, Ling Li², Steven Kindel², Girish Shirali¹,
Jennifer Marshall¹, Andreas Schuster³, Berthold Klas⁴, David
Danford², Shelby Kutty². ¹Children's Mercy Hospital and Clinics,
Kansas City, MO; ²Children's Hospital and Medical Center and
University of Nebraska Medical Center, Omaha, Omaha, NE;
³University Medical Center, Georg-August-University, Göttingen,
Germany; ⁴TomTec Imaging Systems GmbH, Corrales, NJ

Author Disclosures: G. Shirali – 4 (Edwards Sapien)

P2-69

Implementation of a Quality Improvement Program Improves Wait Time for Patients in a Busy Pediatric Echocardiography Laboratory

Anitha Parthiban, Tara Swanson, Jennifer Marshall, Girish S.
Shirali, Ashley Warta. Children's Mercy Hospital and Clinics,
Kansas City, MO

Author Disclosures: G. Shirali – 4 (Edwards Sapien)

P2-70

Right Ventricular and Pulmonary Valve Function Before and After Pulmonary Valve Replacements - Comparison of Transeatheter vs. Surgical Approach

Wendy Li¹, Veronika Shabanova², Jeremy D. Asnes¹, William E.
Hellenbrand¹, Constance G. Weismann¹. ¹Yale School of Medicine,
New Haven, CT; ²Yale School of Public Health, New Haven, CT

Author Disclosures: W.E. Hellenbrand – 2 (Medtronic)

P2-71

Preoperative Longitudinal Strain is Associated with Length of Stay after the Fontan Procedure

Patsy W. Park, Andrew M. Atz, Carolyn L. Taylor, Shahryar M.
Chowdhury. Medical University of South Carolina, Charleston, SC

Author Disclosures: None

P2-72

Efficacy to Effectiveness: Engaging Sonographers to Improve Prenatal Detection of Congenital Heart Defects

Nelangi Pinto¹, Kevin Henry², Michael Puchalski¹, Xiaoming
Sheng¹, Janice Byrne¹, Anita Y. Kinney³. ¹University of Utah,
Salt Lake City, UT; ²Temple University, Philadelphia, PA;
³University of New Mexico, Albuquerque, NM

Author Disclosures: None

P2-73

Correlation of 2D Strain with Invasive Measurements for Intraoperative Assessment of Right and Left Ventricular Mechanics in Juvenile Pigs

Sandhya Ramlogan¹, Richard Hopkins¹, Shelby Kutty², Stephen
Kaine¹, Eric Buse¹, Suma Goudar¹, Hongying Dai¹, Girish
Shirali¹. ¹Children's Mercy Hospital Center, Kansas City, MO;
²University of Nebraska Medical Center, Omaha, NE

Author Disclosures: None

P2-74

Does Real-time Review of Images Prior to Outpatient Discharge Improve the Completeness of Outpatient Pediatric Echocardiograms?

Joyce T. Johnson, Joshua D. Robinson, Luciana T. Young,
Joseph A. Camarda. Ann & Robert H. Lurie Children's
Hospital of Chicago, Chicago, IL

Author Disclosures: None

P2-75

Variation in Intraoperative and Postoperative/Pre-discharge Echocardiographic Findings in Congenital Cardiac Surgery

Meena Nathan, Kimberlee Gauvreau, Pedro J. del Nido, Steven
D. Colan. Boston Children's Hospital, Harvard Medical School,
Boston, MA

Author Disclosures: None

P2-76

Preoperative Echocardiographic Predictors of Left Ventricular Outflow Tract Reintervention following Repair of Interrupted Aortic Arch with Ventricular Septal Defect

Andrew L. Cheng¹, S. Ram Kumar¹, Swetha Ramachandran²,
Winfield J. Wells¹, Vaughn A. Starnes¹, Pierre C. Wong¹.

¹Children's Hospital Los Angeles, Los Angeles, CA;

²University of Southern California, Los Angeles, CA

Author Disclosures: None

P2-77

Normal Ranges of Left Ventricular Strain Measures in Children: A Systematic Review and Meta-Analysis

Philip T. Levy¹, Aliza Machevsky², Aura A. Sanchez³, Lauren
Yaeger², Angela Hardi², Susan Fowler², Mark R. Holland⁴,
Gautam K. Singh². ¹Goryeb Children's Hospital, Morristown,
NJ; ²Washington University School of Medicine, Saint Louis,
MO; ³Texas Children's Hospital, Houston, TX; ⁴Indiana
University-Purdue University, Indianapolis, IN

Author Disclosures: None

P2-78

Pulmonary Artery Acceleration Time is an Early Marker of Abnormal Pulmonary Hemodynamics in Preterm Infants With Bronchopulmonary Dysplasia

Meghna D. Patel¹, Philip T. Levy¹, Timothy Sekarski¹, Aaron Hamvas², Gautam K. Singh¹. ¹Washington University in St. Louis, St. Louis, MO; ²Northwestern University Feinberg School of Medicine, Chicago, IL

Author Disclosures: None

P2-79

2D Strain is a More Precise Measure of LV Function Than Ejection Fraction or Fractional Shortening in Pediatric Patients

Meghna D. Patel, Craig Myers, Shafkat Anwar. Washington University in St. Louis, St. Louis, MO

Author Disclosures: None

P2-80

The Effect of Maternal Hyperoxygenation on Cerebral and Placental Vasoregulation in the Fetus with Left Heart Hypoplasia

Diego A. Lara¹, Shaine A. Morris¹, Shiraz A. Maskatia¹, Melissa Karlsten¹, Maggie J. Nguyen², Lacey Schoppe², Jianhong Zhang², S. Kristen Sexson-Tejtel¹, Keila N. Lopez¹, Emily J. Lawrence¹, Yunfei Wang², Shelley Andreas¹, Michael Belfort¹, Rodrigo Ruano¹, Nancy A. Ayres¹, Carolyn Altman¹, Kjersti Aagaard¹, Judith Becker¹. ¹Baylor College of Medicine, Houston, TX; ²Texas Children's Hospital, Houston, TX

Author Disclosures: None

P2-81

Reproducibility of Left Ventricular Dimension vs. Area vs. Volume Measurements in Pediatric Patients with Dilated Cardiomyopathy

Elif Seda Selamet Tierney¹, Danielle Hollenbeck-Pringle², Caroline K. Lee³, Karen Altmann⁴, Carolyn Dunbar-Masterson⁵, Fraser Golding⁶, Minmin Lu⁷, Stephen G. Miller⁸, Kimberly Molina⁹, Shobha Natarajan¹⁰, Carolyn L. Taylor¹¹, Felicia Trachentberg², Steven D. Colan¹². ¹Stanford University, Palo Alto, CA; ²New England Research Institute, Boston, MA; ³Washington University, St. Louis Children's Hospital, St. Louis, MO; ⁴Columbia University, New York Presbyterian Hospital, New York, NY; ⁵Boston Children's Hospital, Harvard Medical School, Boston, MA; ⁶University of Toronto, The Hospital for Sick Children, Toronto, ON, Canada; ⁷New England Research Institute, Boston, MA; ⁸Duke University, School of Medicine, Durham, NC; ⁹University of Utah, School of Medicine, Primary Children's Medical Center, Salt Lake City, UT; ¹⁰University of Pennsylvania School of Medicine, Children's Hospital of Philadelphia, Philadelphia, PA; ¹¹Medical University of South Carolina, Children's Hospital of South Carolina, Charleston, SC; ¹²Boston Children's Hospital, Harvard School of Medicine, Boston, MA

Author Disclosures: None

P2-82

Device Closure of Atrial Septal Defect Affects Left Atrial Function Less Than Surgical Closure in Adults

Manatomo Toyono, Shunsuke Yamada, Jun Oyamada, Shunsuke

Shimada, Mieko Aoki-Okazaki, Tsutomu Takahashi. Akita University, Akita, Japan

Author Disclosures: None

P2-83

Does Transesophageal Echocardiography Accurately Identify Postoperative Intramural Ventricular Septal Defects?

Jyoti K. Patel, Reena M. Ghosh, Shannon M. Jones, Andrew C. Glatz, Shobha Natarajan, Meryl S. Cohen. Children's Hospital of Philadelphia, Philadelphia, PA

Author Disclosures: None

P2-84

Changes in Right Ventricular Function and Deformation Analysis in Children With Hypoplastic Left Heart Syndrome Before and After the Hybrid Procedure

Chris Bugnitz, Yongjie Miao, Glenn Berger, John Cheatham, Mark Galantowicz, Clifford Cua. Nationwide Children's Hospital, Columbus, OH

Author Disclosures: None

P2-85

Assessment of Early Diastolic Intraventricular Pressure Difference of Left Ventricle in Patients with Repaired Tetralogy of Fallot

Maki Kobayashi¹, Ken Takahashi¹, Mariko Yamada¹, Kotoko Matsui¹, Katsumi Akimoto¹, Masahiko Kishiro¹, Shihori Kawasaki², Keiichi Itatani³, Kagami Miyaji³, Toshiaki Shimizu¹. ¹Juntendo University Faculty of Medicine, Department of Pediatrics, Tokyo, Japan; ²Juntendo University Faculty of Medicine, Department of Cardiovascular Surgery, Tokyo, Japan; ³Kitasato University School of Medicine, Department of Hemodynamic Analysis, Kanagawa, Japan

Author Disclosures: None

P2-86

Assessment of Right Ventricular Ejection Fraction Using Newly Developed 3-dimensional Speckle Tracking Echocardiography: Application for Various Disease Including Adult Congenital Heart Diseases

Tomoko Ishizu, Yoshihiro Seo, Akiko Atsumi, Akihiro Nakamura, Hitoshi Horigome, Yasushi Kawakami, Kazutaka Aonuma. University of Tsukuba, Ibaraki, Japan

Author Disclosures: Y. Seo – 4 (Toshiba Medical Systems)

P2-87

Fetal Predictors of Balanced Atrioventricular Septal Defect and Outcomes

Melissa Yamauchi, Nelangi Pinto, Dongngan Truong, Hsin-Yi Weng, L. LuAnn Minich, Michael Puchalski. University of Utah, Salt Lake City, UT

Author Disclosures: None

P2-88**Abnormal Myocardial Recoil in Cardiac Allograft Vasculopathy: An Earlier Predictor of Diastolic Dysfunction in Children?**

John Colquitt, Aamir Jeewa, Susan Denfield, Douglas Feagin, Yunfei Wang, Antonio Cabrera, Ricardo Pignatelli. Baylor College of Medicine/Texas Children's Hospital, Houston, TX

Author Disclosures: None

P2-89**Successful Use of Fetal Tele-Echocardiography at a Small Regional Hospital**

Julianna R. Dunster, Brian J. Holland. University of Louisville, Louisville, KY

Author Disclosures: None

P2-90**Gestational Age Affects the Predictive Value of Left and Right Heart Morphometry Comparisons in the Fetus with Suspected Coarctation**

Allison Divanovic, Susan Gomien, Phil Khoury, Erik Michelfelder. Cincinnati Children's Hospital, Cincinnati, OH

Author Disclosures: None

P2-91**Right Atrial Mechanics Provide Useful Insights in Idiopathic Pulmonary Hypertension in Children**

Yan Wang, Kyle Hope, Hythem Nawaytou, Brian D. Hanna, Anirban Banerjee. Children's Hospital of Philadelphia, Philadelphia, PA

Author Disclosures: None

P2-92**Torsion in Patients with Single Ventricle Anatomy Before and After Fontan Surgery**

Michael J. Grattan, Luc Mertens, Mark K. Friedberg, Lars Grosse-Wortmann, Andreea Dragulescu. The Hospital for Sick Children, Toronto, ON, Canada

Author Disclosures: None

P2-93**Predicting Post-Operative Outcomes in Congenital Heart Disease Using a Novel Velocity Time Integral-Lactate Score**

Jennifer H. Huang, Sowmya Balasubramanian, Doff B. McElhinney, Rajesh Punn, Theresa A. Tacy. Stanford University, Palo Alto, CA

Author Disclosures: None

P2-94**Echocardiographic Screening for Rheumatic Heart Disease in Children in American Samoa**

Jennifer H. Huang¹, Michael Favazza², Arthur Legg¹, Kathryn

Holmes¹, Laurie R. Armsby¹, Thomas Pilgrim³, Erin J. Madriago¹. ¹Oregon Health & Science University, Portland, OR; ²Lyndon B. Johnson Tropical Medical Center, Pago Pago, American Samoa; ³Bern University Hospital, Bern, Switzerland

Author Disclosures: None

P2-95**Premature Restriction and Closure of Foramen Ovale in Structurally Normal Hearts in Fetuses: Echocardiographic Characteristics and Outcomes**

Xiaoyan Gu¹, Ye Zhang¹, Lin Sun¹, Jiancheng Han¹, Xiaowei Liu¹, Shuping Ge², Yihua He¹. ¹Beijing An Zhen Hospital/Capital Medical University, Beijing, China; ²St. Christopher's Hospital for Children/Drexel University College of Medicine, Philadelphia, PA

Author Disclosures: None

P2-96**Echocardiographic Diagnosis of Right Ventricular-Dependent Coronary Circulation in Pulmonary Atresia with Intact Ventricular Septum**

Renuka Peterson¹, Grace Freire², Cynthia Marino¹, Saadeh Jureidini¹. ¹Saint Louis University School of Medicine, St. Louis, MO; ²All Children's Hospital/Johns Hopkins Medicine, St. Petersburg, FL

Author Disclosures: None

P2-97**Utility of a Standardized Post-Cardiopulmonary Bypass Epicardial Echocardiography Protocol for Stage I Norwood Palliation**

Kenan W.D. Stern¹, Kimberlee Gauvreau², Sitaram Emani², Tal Geva². ¹Children's Hospital at Montefiore, Bronx, NY; ²Boston Children's Hospital, Boston, MA

Author Disclosures: None

P2-98**Interobserver Variability of Systolic Myocardial Deformation Values Improves at Later Gestational Age in a Longitudinally Acquired Cohort of Fetuses**

Shiraz A. Maskatia, Ricardo Pignatelli, Nancy A. Ayres, Carolyn A. Altman, Haleh Sangi-Haghpeykar, Wesley Lee. Baylor College of Medicine, Houston, TX

Author Disclosures: None

P2-99**Natural History of Cardiac Allograft Status - Echocardiographic and Serologic Biomarkers over Two Post-Transplant Years in Rejection-Free Pediatric Heart Recipients**

Fatima I. Lunze, Tajinder P. Singh, Nader Rifai, Ryan Narciso, Elizabeth D. Blume, Steven D. Colan. Boston Children's Hospital, Harvard Medical School, Boston, MA

Author Disclosures: None

P2-100**Multi-directional Left ventricular Myocardial Strain in Children with Valvular Aortic Stenosis: Diminished Longitudinal Strain and Strain Rate among the Older Children with Moderate to Severe Aortic Stenosis is Evidence of Sub Endocardial Ischemia**

S. C. Reddy, Douglas K. Feagin, Jr., Yunfei Wang, Monica T. Martin, Steven B. Wolfe, Ricardo H. Pignatelli. Baylor College of Medicine/Texas Childrens Hospital, The Woodlands, TX

Author Disclosures: None

P2-101**Identifying Precursors for the Development of Subaortic Stenosis Following Surgical Repair of Atrioventricular Septal Defects**

Robert O. McRae¹, Michael D. Puchalski¹, Linda M. Lambert², Hsin-Yi Weng¹, Aaron W. Eckhauser¹. ¹University of Utah, Salt Lake City, UT; ²Primary Children's Medical Center, Salt Lake City, UT

Author Disclosures: None

P2-102**Left Ventricular Rotational Mechanics in Children after Heart Transplantation**

Hythem Nawaytou, Matthew O'Connor, Anirban Banerjee. Children's Hospital of Philadelphia, Philadelphia, PA

Author Disclosures: None

P2-103**Evaluation of Residual Coarctation in Patients with Hypoplastic Left Heart Syndrome After Stage I Palliation**

Michael P. Fundora, Jun Sasaki, Juan-Carlos Muniz, Anthony Rossi, Leo Lopez. Miami Children's Hospital, Miami, FL

Author Disclosures: None

P2-104**Diagnostic Yield of Echocardiography During Initial Outpatient Pediatric Cardiology Evaluation**

Ritu Sachdeva^{1,2,3}, Courtney E. McCracken¹, Joseph Allen⁴, Oscar J. Benavidez⁵, Robert M. Campbell^{1,2,3}, Pamela S. Douglas⁶, Benjamin W. Eidem⁷, Lara M. Gold⁴, Leo Lopez⁸, Kenan W.D. Stern⁹, Rory B. Weiner⁵, Elizabeth Welch⁸, Wyman W. Lai¹⁰. ¹Emory University School of Medicine, Atlanta, GA; ²Children's Healthcare of Atlanta, Atlanta, GA; ³Sibley Heart Center Cardiology, Atlanta, GA; ⁴American College of Cardiology, Washington, DC; ⁵Massachusetts General Hospital, Boston, MA; ⁶Duke University, Durham, NC; ⁷Mayo Clinic, Rochester, MN; ⁸Miami Children's Hospital, Miami, FL; ⁹Children's Hospital at Montefiore, New York, NY; ¹⁰NewYork-Presbyterian, Morgan Stanley Children's Hospital; Columbia University Medical Center, New York, NY

Author Disclosures: None

P2-105**Gaps in the First Pediatric Appropriate Use Criteria for Pediatric Echocardiography**

Ritu Sachdeva^{1,2,3}, Michael S. Kelleman¹, Joseph Allen⁴, Oscar Benavidez⁵, Robert M. Campbell^{1,2,3}, Pamela S. Douglas⁶, Benjamin W. Eidem¹, Lara Gold⁴, Leo Lopez⁷, Kenan W.D. Stern⁸, Rory B. Weiner⁵, Elizabeth Welch⁷, Wyman W. Lai⁹. ¹Emory University School of Medicine, Atlanta, GA; ²Children's Healthcare of Atlanta, Atlanta, GA; ³Sibley Heart Center Cardiology, Atlanta, GA; ⁴American College of Cardiology, Washington, DC; ⁵Massachusetts General Hospital, Boston, MA; ⁶Duke University, Durham, NC; ⁷Miami Children's Hospital, Miami, FL; ⁸Children's Hospital at Montefiore, New York, NY; ⁹NewYork-Presbyterian, Morgan Stanley Children's Hospital; Columbia University Medical Center, New York, NY

Author Disclosures: None

P2-106**Temporal Trends in Utilization of Echocardiography in Outpatient Pediatric Cardiology Over the Last 15 Years**

Ritu Sachdeva^{1,2,3}, Courtney E. McCracken¹, Cyrus Samai^{1,2,3}, Meron Kebede³, Robert M. Campbell^{1,2,3}, William L. Border^{1,2,3}. ¹Emory University School of Medicine, Atlanta, GA; ²Children's Healthcare of Atlanta, Atlanta, GA; ³Sibley Heart Center Cardiology, Atlanta, GA

Author Disclosures: None

P2-107**Evaluation of Myocardial Function Using Tilt-Table Echocardiography and MRI T2* in Children With Hemoglobinopathies**

Norazah Zahari, Aisha Bruce, Luis Altamirano, Benjamin Goot, MaryAnne Venner, Nee Khoo, Edythe Tham. University of Alberta, Edmonton, AB, Canada

Author Disclosures: None

P2-108**Echocardiographic Predictors of Reintervention after Reverse Subclavian Flap Repair of Aortic Arch Hypoplasia and Coarctation of the Aorta**

Animesh Tandon¹, Kirk R. Kanter², Dennis Kim¹, Michael S. Kelleman², Bahaa Alsoufi², Timothy C. Slesnick¹. ¹Emory University/Children's Healthcare of Atlanta, Atlanta, GA; ²Emory University School of Medicine, Atlanta, GA

Author Disclosures: None

P2-109**Regional Strain and Area Determination by Three-Dimensional Echocardiography in Left Ventricular Aneurysms**

Lydia Tam, Hannah Tam, Muhammad Ashraf, Meihua Zhu, David J. Sahn. Oregon Health & Science University, Portland, OR

Author Disclosures: None

P2-110**Palm-Held Mini-Sized Ultrasonocardiographic Scanning Can Improve Diagnostic Accuracy of Physical Examination in Patients of Congenital Heart Disease**

Mao-Hung Lo, Kai-Sheng Hsieh, Shao-Ju Chien, Chien-Fu Huang, Ying-Jui Lin, Hsuan-Chang Kuo, I-Chun Lin.
Department of Pediatrics, Kaohsiung Chang-Gung Memorial hospital, Taiwan, Kaohsiung, Taiwan

Author Disclosures: None

P2-111**The Quantitative Echocardiographic Assessment of Pulmonary Regurgitation After Surgical Repair of Tetralogy of Fallot Using the Novel Imaging Modality, the Vector-Flow Mapping**

Yusuke Nakano, Satoshi Yasukochi, Kiyohiro Takigiku, Seiichi Tazawa, Yuko Saikawa. Nagano Children's Hospital, Azumino City, Japan

Author Disclosures: None

P2-112**Diminished Right Ventricular Strain Rate in 27 Children With Cystic Fibrosis - Clinical Correlation With Lung Function Testing at 4.7 Year Follow Up**

Linda B. Pauliks, Robert Vender, Lisa Allwein, Diane Kitch, Gavin Graff. Penn State Hershey, Hershey, PA

Author Disclosures: None

P2-113**Global Longitudinal Strain Imaging in Pediatric Heart Transplant Recipients**

Bethany Wisotzkey, Neal Jorgensen, Erin Albers, Mariska Kemna, Yuk Law, Robert Boucek, Richard Kronmal, Aarti Bhat. Seattle Children's Hospital, Seattle, WA

Author Disclosures: None

P2-114**Comparison of 2D and 3D Global Longitudinal Strain in Pediatric Patients with Congenital Heart Disease**

Bethany L. Wisotzkey, Brian D. Soriano, Sujatha Buddhé. Seattle Children's Hospital, Seattle, WA

Author Disclosures: None

P2-115**Cost-effectiveness of Screening and Treatment of Congenital Complete Heart Block in Mothers with Positive SSA/Ro-SSB/La Autoantibodies**

Paulette A. Kropf, Piers Barker, Lori Orlando, Leo Brancazio, Megan Clowse, Stephen Miller, Gregory Tatum. Duke University, Durham, NC

Author Disclosures: None

P2-116**Increased Prenatal Detection of Congenital Heart Disease through Improved Regional Referral Services and Education**

Tara M. Swanson, Lori A. Erickson. Children's Mercy Hospital, Kansas City, MO

Author Disclosures: None

P2-117**Aortic Root Velocity Vector Imaging in Children and Young Adults With Marfan Syndrome**

James Strainic, Anna Mitchell, Ravi Ashwath. Rainbow Babies and Children's Hospital, Cleveland, OH

Author Disclosures: None

P2-118**Efficacy of Chloral Hydrate vs. Pentobarbital in Oral Sedation for Transthoracic Echocardiography, A Retrospective Review**

Sherrie Joy A. Baysa¹, Elizabeth Welch¹, Jason Katz¹, Evelio Velis², Paola Garcia-Herreros¹, Cindy Martinez¹, Marilyn Torres¹, Juan Bolivar¹. ¹Miami Children's Hospital, Miami, FL; ²Barry University, Miami, FL

Author Disclosures: None

P2-119**Longitudinal Assessment of Right Ventricular Function by Global Longitudinal Strain in Patients With Tetralogy of Fallot in the First 2 Years Following Initial Repair**

Michael P. DiLorenzo, Yan Wang, Elizabeth Goldmuntz, Laura Mercer-Rosa. Children's Hospital of Philadelphia, Philadelphia, PA

Author Disclosures: None

P2-120**Evaluation of Right Ventricular Function in Pediatric Patients with Pulmonary Hypertension Using Myocardial Performance Index from Tissue Doppler Imaging**

Courtney Cassidy¹, Sonali S. Patel², D.Dunbar Ivy², Pei-Ni Jone². ¹Childrens Hospital Colorado, Aurora, CO; ²Pediatric Cardiology, Childrens Hospital Colorado, University of Colorado School of Medicine, Aurora, CO

Author Disclosures: None

P2-121**Preoperative Echocardiographic Measures in Interrupted Aortic Arch: Which Ones Best Predict Surgical Approach and Outcome?**

Ginnie Abarbanell, William L. Border, Brian Schlosser, Gemma Morrow, Bahaaldin Alsoufi, Michael Kelleman, Ritu Sachdeva. Emory University, Atlanta, GA

Author Disclosures: None

P2-122**Survival in Single Ventricle Heterotaxy: Do Echocardiographic Parameters Inform Outcome?**

Ginnie Abarbanell, Brian Schlosser, Curtis Travers, William Border, Animesh Tandon, Bahaaldin Alsoufi, Ritu Sachdeva. Emory University, Atlanta, GA

Author Disclosures: None

P2-123**Atrial Septal Aneurysm: A Benign Association with Left Ventricle-to-Right Ventricle Size Discrepancy in the Fetus**

Lindsay Urbinelli, Wyman W. Lai, Howard Andrews, Anjali Chelliah, Julie Glickstein, Ameer Shah, Stephanie Levasseur. NewYork-Presbyterian, Morgan Stanley Children's Hospital; Columbia University Medical Center, New York, NY

Author Disclosures: None

P2-124**Abnormal Systolic Motion of the Mitral Valve in Adults with Tetralogy of Fallot**

Anushree Agarwal, Ian S. Harris, Vaikom S. Mahadevan, Elyse Foster. University of California San Francisco, San Francisco, CA

Author Disclosures: None

P2-125**Comparison of Echocardiographic and Cardiac Magnetic Resonance Parameters of Ventricular Strain in Patients After the Fontan Operation**

Sunil J. Ghelani, David M. Harrild, Tal Geva, Rahul H. Rathod. Boston Children's Hospital, Boston, MA

Author Disclosures: None

P2-126**Evolutionary Assessment of Myocardial Function in Pediatric Patients With Repaired Tetralogy of Fallot: Persistent Diastolic Dysfunction and Regional Variation in Ventricular Deformation Indexes**

Claudia Regina Pinheiro de Castro, Maria Angelica Binotto, Maria Cecília Farah, Nana Miura, Marcelo Biscegli Jatene, Wilson Mathias Junior, Vera Demarchi Aiello. Heart Institute (InCor), Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, São Paulo, Brazil

Author Disclosures: None

P2-127**Assessment of Left Ventricular Systolic Function in Neonatal Sepsis by Using Two-dimensional Speckle Tracking Imaging**

Li Tao. The Third Military Medical University Daping Hospital, Chongqing, China

Author Disclosures: None

P2-128**Longitudinal Echocardiographic Follow up for Right Ventricular Outflow Obstruction after Arterial Switch**

Benton Ng¹, Joseph Nellis², Dianne Atkins¹. ¹University of Iowa, Iowa City, IA; ²University of Iowa, Carver College of Medicine, Iowa City, IA

Author Disclosures: None

P2-129**3D Echocardiography Based Evaluation of the Area of a Modeled Ventricular Septal Defect**

Evan Tracy, Cole Streiff, Jiahui Zhang, Jason Anderson, Amelia Monfared, Kayla Gadd, Muhammad Ashraf, Meihua Zhu, David J. Sahn. Oregon Health & Science University, Portland, OR

Author Disclosures: None

P2-130**Inferior Vena Cava Compression Maneuver as a Novel Technique to Detect Patent Foramen Ovale: Transesophageal Echocardiographic Study**

Eiji Yamashita, Tomoyuki Murata, Eri Goto, Takehito Sasaki, Kohki Nakamura, Koji Kumagai, Shigeto Naito, Hiroshi Hoshizaki, Shigeru Oshima. Gunma Prefectural Cardiovascular Center, Maebashi, Japan

Author Disclosures: None

P2-131**Left Ventricular Mass Quantification by Two Dimensional Echocardiography in the Pediatric Population: Correlation with Cardiac Magnetic Resonance Imaging**

Bradford Chu, Puneet Bhatla, John Gilbreth, Achiau Ludomirsky. New York University, New York, NY

Author Disclosures: None

P2-132**A Method for Quantitative Evaluation of Ventricular Septal Flattening in Relation to Right Ventricular Systolic Pressure**

Timotheus G. Watson, William Border, Usama Kanaan, Timothy Slesnick, Ritu Sachdeva. Sibley Heart Center Cardiology, Atlanta, GA

Author Disclosures: None

P2-133**Diagnostic Characteristics and Clinical Outcomes for Children with Idiopathic Restrictive Cardiomyopathy**

Heather Anderson, Frank Cetta, David Driscoll, Jonathan Johnson. Mayo Clinic, Rochester, MN

Author Disclosures: None

P2-134**Inter-vendor Feasibility and Variability of Speckle-Tracking Echocardiographic Measures of Right Ventricular Function in Pediatric Subjects**

Suma P. Goudar¹, Shahryar M. Chowdhury², Girish S. Shirali¹, G. Hamilton Baker², Carolyn L. Taylor², Karen S. Chessa², Luc Mertens³. ¹Ward Family Heart Center, Children's Mercy

Hospital, Kansas City, MO; ²Medical University of South Carolina, Charleston, SC; ³Labatt Family Heart Centre, The Hospital for Sick Children, Toronto, ON, Canada

Author Disclosures: None

P2-135

Reconstituted Oral Chloral Hydrate from Crystals for Echo Sedation - as Good as the Old Formulation?

Garick D. Hill, Deborah Walbergh, Peter C. Frommelt. Medical College of Wisconsin, Milwaukee, WI

Author Disclosures: None

P2-136

Specificity of the WHF Criteria for the Diagnosis of Rheumatic Heart Disease: Can a Low-risk Population Help to Distinguish Between Early Disease and Normal?

Bradley C. Clark, Anita Krishnan, Robert McCarter, Craig Sable, Janet Scheel, Andrea Beaton. Children's National Health System, Washington, DC

Author Disclosures: None

P2-137

Using Improvement Methodology to Decrease Inpatient Echocardiography Turn-Around Time in a Pediatric Lab

Christopher J. Statile, James Brown, Samuel Hanke, Regina Keller, Rachel Thienprayoon, Michael Taylor, Erik Michelfelder. Cincinnati Children's Hospital Medical Center, Cincinnati, OH

Author Disclosures: None

P2-138

Spectrum of Echocardiographic Findings Associated with Systemic Fungal Infections

Nicole M. Cresalia, Gregory Ensing. University of Michigan, Ann Arbor, MI

Author Disclosures: None

P2-139

A Tale of Two Devices: Aortic Erosion by Amplatzer Septal Occluders

Nicole M. Cresalia, Gregory Ensing. University of Michigan, Ann Arbor, MI

Author Disclosures: None

P2-140

Successful Treatment of Myocardial Calcification in a Neonate with Enteroviral Myocarditis Utilizing a Novel Antiviral Therapy

Ryan A. Moore, Catherine Allen, John L. Jefferies, Erik Michelfelder, Peace C. Madueme. Cincinnati Children's Hospital Medical Center, Cincinnati, OH

Author Disclosures: None

P2-141

Absent Aortic Valve and Agenesis of the Ascending Aorta with Double Outlet Right Ventricle and Complete Atrioventricular Canal Defect

Juan-Carlos Muniz, Nao Sasaki, Roque A. Ventura, Elizabeth Welch, Leo Lopez. Miami Children's Hospital, Miami, FL

Author Disclosures: None

P2-142

Double Trouble: Fetal Diagnosis of a Vascular Ring and Pulmonary Artery Sling

Jesse W. Lee, Beth F. Printz, Sanjeet R. Hegde, Lisa A. Vargas, Heather Y. Sun. Rady Children's Hospital, San Diego, CA

Author Disclosures: None

P2-143

Aneurysm of Ductus Arteriosus Occluded by a Large Thrombus, Compressing the Left Pulmonary Artery: The Role of Echocardiogram in an Unusual Clinical Presentation

Vitor C. Guerra¹, Timotty Pettitt², Joseph Caspi³. ¹Tulane University, New Orleans, LA; ²Louisiana State University, New Orleans, LA; ³Louisiana State University Childrens Hospital of New Orleans, New Orleans, LA

Author Disclosures: None

P2-144

3-D Modeling of a Criss-Cross Heart

Paulette A. Kropf, Gregory Tatum, Piers Barker, Michael Jay Campbell. Duke University, Durham, NC

Author Disclosures: None

P2-145

Isolated Atrial Inversion in Dextrocardia

Robert P. Mas¹, Nao Sasaki², Madeleen M. Mas³, Elizabeth M. Welch², Roque A. Ventura², Leo Lopez². ¹University of Colorado at Boulder, Boulder, CO; ²Miami Childrens Hospital, Miami, FL; ³Pediatrics Medical Group, Miami, FL

Author Disclosures: None

P2-146

Uhl's Anomaly: A Fetal Case

Shanthi Sivanandam. University of Minnesota, Minneapolis, MN

Author Disclosures: None

INTRAPROCEDURAL ECHOCARDIOGRAPHY (OPERATING ROOM AND INTERVENTIONAL LAB) / TEE

P2-147 through P2-160

P2-147 MODERATED POSTER

The Mechanism of Mitral Regurgitation Influences the Temporal Dynamics of the Vena Contracta Area as Measured with Color Flow Doppler

Fred Cobey¹, Elena Ashihkmina², Thomas Edrich³, John Fox², Douglas Shook², Bruce Bollen⁴, Janis Breeze⁵, Stanton Shernan². ¹Tufts Medical Center, Boston, MA; ²The Brigham and Women's Hospital, Boston, MA; ³Salzburg General Hospital and Paracelsus Private Medical University, Salzburg, Austria; ⁴International Heart Institute of Montana, Missoula, MT; ⁵Tufts Clinical and Translational Science Institute, Tufts University, and Institute for Clinical Research and Health Policy Studies, Tufts Medical Center, Boston, MA

Author Disclosures: D. Shook – 1 (Edwards Lifesciences, Sorin Group, St Jude); S. Shernan – 1 (Philips Healthcare), 2 (www.e-echocardiography.com)

P2-148 MODERATED POSTER

Do Real-Time Three-Dimensional Transesophageal Echocardiographic Images Actually Reflect What We Directly Visualize?

Jeh-wei Cheng, Sujethra Vasu, Phillip Cheng, Bharathi Upadhyaya, Brandon Stacey, Min Pu. Wake Forest Baptist Health, Winston-Salem, NC

Author Disclosures: None

P2-149 MODERATED POSTER

Aortic Annulus Sizing Using a Novel Automated Method: Can Echo Select the Correct Valve Size?

Tawai Ngernsritrakul¹, David J. Hur¹, Kolene E. McDade¹, Rachel Kaplan¹, Helene Houle², Ben A. Lin¹, Irena Vaitkeviciute¹, Michael Cleman¹, Abeel A. Mangi¹, John K. Forrest¹, Lissa Sugeng¹. ¹Yale University, New Haven, CT; ²Ultrasound Division, Siemens Medical, Mountain View, CA

Author Disclosures: H. Houle – 5 (Siemens Medical), L. Sugeng – 1 (Siemens Medical)

P2-150

Echocardiography-guided Percutaneous Per-ventricular Laser Ablation of Ventricular Septum: ex vivo and in vivo Studies in a Canine Model

Chao Sun¹, Guangbin He¹, Xiangkong Zhang¹, Lei Zuo¹, Haiying Qin¹, Minjuan Zheng¹, Xiaodong Zhou¹, Qian Yang², Shuping Ge², Liwen Liu¹. ¹Xijing Hospital, Xi'an, China; ²St.

Christopher's Hospital for Children/Drexel University College of Medicine, Philadelphia, PA

Author Disclosures: None

P2-151

The Application of a Novel Three-dimensional Transesophageal Echocardiographic Technique for the Assessment of Left Atrial Appendage Anatomy in Transcatheter LAA Closure

Qing Zhou, Yi-jia Wang, Hong-ning Song, Lan Zhang, Bo Hu, Rui-qiang Guo. Renmin Hospital of Wuhan University, Wuhan City, China

Author Disclosures: None

P2-152

Echocardiographic Assessment of Device Related Thrombus in the PROTECT-AF (WATCHMAN Left Atrial Appendage System for Embolic Protection in Patients with Atrial Fibrillation) Trial

Michael L. Main¹, Dali Fan², John House¹, George G. Latus³, David Holmes⁴, Pamela S. Douglas⁵. ¹Saint Luke's Mid America Heart Institute, Kansas City, MO; ²University of California, Davis Medical Center, Sacramento, CA; ³Boston Scientific Corporation, Saint Paul, MN; ⁴Mayo Clinic College of Medicine, Rochester, MN; ⁵Duke Clinical Research Institute, Durham, NC

Author Disclosures: M.L. Main – 2 (Boston Scientific Corporation), G.G. Latus – 5 (Boston Scientific Corporation), D. Holmes – 2 (Boston Scientific Corporation), P. S. Douglas – 4 (Boston Scientific Corporation)

P2-153

Quantification of Air Emboli in Transesophageal Echocardiograms Using Digital Image Processing Algorithm

Hoda Javadikasgari¹, Alireza Alizadeh Ghavidel^{2,3}, Anita Sadeghpour², Atousa Assadi⁴. ¹Cleveland Clinic Foundation, Cleveland Heights, OH; ²Rajaie Cardiovascular Medical and Research Center, Iran University of Medical Sciences, Tehran, Islamic Republic of Iran; ³Iran University of Medical Sciences, Tehran, Islamic Republic of Iran; ⁴McGill University, Montreal, QC, Canada

Author Disclosures: None

P2-154

Right Ventricular Strain as a Predictor of One-Year Mortality After Mitral Valve Replacement

Dirk Varelmann, Jochen D. Muehlschlegel, Annette Mizuguchi, John A. Fox. Brigham and Women's Hospital, Boston, MA

Author Disclosures: None

P2-155

Results of Pectus Excavatum Repair Surgery - Just Cosmetic or of Structural and Functional Benefit?

Chieh-Ju Chao, Dawn Jaroszewski, Preetham Kumar, Christopher P. Appleton, Tasneem Z. Naqvi. Mayo Clinic, Scottsdale, AZ

Author Disclosures: None

P2-156

Association of Epicardial Adipose Tissue with Atherosclerosis of Thoracic Aorta: An Echocardiographic Study

Alok Saurav¹, Manu Kaushik², Aiman Smer¹, Mark J. Holmberg¹, Aryan N. Mooss¹, Dennis Esterbrooks¹, Syed M. Mohiuddin¹. ¹Creighton University Medical Center, Omaha, NE; ²NWI VA Medical Center, Omaha, NE

Author Disclosures: None

P2-157

Procedural Guidance Using a Fused Fluoroscopic/Three Dimensional Echocardiography Imaging System in Congenital Heart Disease

Pei-Ni Jone¹, Michael DiMaria¹, John Bracken², Thomas Fagan¹. ¹Pediatric Cardiology, Children's Hospital Colorado, University of Colorado School of Medicine, Aurora, CO; ²Philips Research North America, Briarcliff Manor, NY

Author Disclosures: T. Fagan – 2 (Philips)

P2-158

Geometric Changes in Aortic Annulus and Left Ventricular Outflow Tract and Its Impact on the Incidence of Prosthesis-Patient Mismatch After Transcatheter Aortic Valve Replacement: An Intraprocedural Three-Dimensional Transesophageal Echocardiography Study

Hiroto Utsunomiya, Hirotsugu Mihara, Yuji Itabashi, Reza Arsanjani, Robert J. Siegel, Tarun Chakravarty, Hasan Jilaihawi, Raj R. Makkar, Takahiro Shiota. Cedars-Sinai Heart Institute, Los Angeles, CA

Author Disclosures: R.J. Siegel – 1 (Philips Ultrasound), 2 (Abbott); H. Jilaihawi – 2 (Edwards Lifesciences, St Jude Medical, Venus Medtech); R.R. Makkar – 4 (Abbott, Capricor, Edwards Lifesciences, Medtronic, St Jude Medical); T. Shiota – 1 (Philips Ultrasound)

P2-159

Using the Aortic Wall Thickness in Transesophageal Echocardiography as a Risk Marker for Aortic Dissection

Zaher Fanari, Sumaya Hammami, Muhammad B. Hammami, Safa Hammami, Chete Eze-Nliam. Christiana Care Health System, Wilmington, DE

Author Disclosures: None

P2-160

Association between Pulmonary Venous Flow Profile and Invasive Hemodynamics during Percutaneous Mitral Valve Repair for Symptomatic Mitral Regurgitation

Ankit Parikh, Erica Okene, Vasilis Babaliaros, Vinod H. Thourani, Brian W. Kaebnick, Patricia Keegan, Sharon Howell, Tara Edwards, Trang Truong, B. Robinson Williams, III, Stephen D. Clements, Jr., Stamatios Lerakis. Emory University School of Medicine, Atlanta, GA

Author Disclosures: V.H. Thourani – 2, 4 (Abbott), S. Lerakis – 2 (Edwards Lifesciences)

3D ECHOCARDIOGRAPHY

P2-161 THROUGH P2-193

P2-161 MODERATED POSTER

Quantitation of Global and Regional Mitral Valve Strain from Real-time 3-Dimensional Echocardiography in Man: Comparison of Normal Valves with Organic Mitral Regurgitation

Sagit Ben Zekry^{1,2}, Jeff Freeman³, Aarti Jajoo³, Jiwen He³, Stephan H. Little², Gerald M. Lawrie⁴, Robert Azencott³, William A. Zoghbi². ¹Non Invasive Cardiology Unit, Affiliated with the Leviev Heart Center, Sheba Medical Center, Tel Hashomer, Israel; ²Houston Methodist DeBakey Heart & Vascular Center, Echocardiography Department, Houston, TX; ³University of Houston, Department of Mathematics, Houston, TX; ⁴Houston Methodist DeBakey Heart & Vascular Center, Cardiovascular and Thoracic Surgery, Houston, TX

Author Disclosures: None

P2-162 MODERATED POSTER

Novel Approach to Three-Dimensional Echocardiographic Quantification of Right Ventricular Volumes and Function from Focused Views

Diego Medvedofsky¹, Karima Addetia¹, Anke Sedlmeier², Rolf Baumann², Victor Mor-Avi¹, Roberto M. Lang¹. ¹University of Chicago Medical Center, Chicago, IL; ²TomTec, Unterschleissheim, Germany

Author Disclosures: A. Sedlmeier – 5 (TomTec), R. Baumann – 5 (TomTec)

P2-163 MODERATED POSTER

Automatic Quantification of Aortic Regurgitation Using 3D Full Volume Color Doppler Echocardiography: A Validation Study with Cardiac Magnetic Resonance Imaging

Jae Hyuk Choi¹, Geu-Ru Hong², Hyuk-Jae Chang², In Jeong Cho², Chi-Young Shim², Jong-Won Ha², Namsik Chung². ¹Hallym University Hangang Sacred Heart Hospital, Seoul, Republic of Korea; ²Yonsei University Severance Cardiovascular Hospital, Seoul, Republic of Korea

Author Disclosures: None

P2-164

Three-dimensional Speckle Tracking Echocardiography Derived Strain Parameters Could Assess Infarct Transmurality and Predict Functional Recovery in Patients with ST-Elevation Myocardial Infarction

Akinori Sugano. Tsukuba Medical Center Hospital, Tsukuba, Japan

Author Disclosures: None

P2-165

Regional Mapping of Left Ventricular Hypertrophy Patterns: Insights from 3D Echocardiography

Yong Hyun Park, Mark D. Handschumacher, Xin Zeng, Timothy C. Tan, Romain Capoulade, Judy Hung. Massachusetts General Hospital, Boston, MA

Author Disclosures: None

P2-166

4D-Speckle Tracking Echocardiographic Global and Area Strain Determination in Hypertrophic Cardiomyopathy

Hannah Tam, Lydia Tam, Muhammad Ashraf, Meihua Zhu, David J. Sahn. Oregon Health & Science University, Portland, OR

Author Disclosures: None

P2-167

Real-Time 3D-Echocardiography of the Pediatric Right Ventricle - Pediatric Reference-values for Right Ventricular Volumes Using Knowledge Based Reconstruction

Kai Thorsten Laser¹, Florentina Smit², Robert DallaPozza³, Deniz Kececioiuglu¹, Johannes Breuer², Ulrike Herberg². ¹Department of Congenital Heart Diseases, Herz- und Diabeteszentrum NRW, Bad Oeynhausen, Germany; ²University of Bonn, Bonn, Germany; ³Ludwig Maximilian Universität, München, Germany

Author Disclosures: None

P2-168

Three-Dimensional Assessment of Aortic Valve Annulus in Severe Aortic Stenosis Pre-TAVR Using a Novel Automated Method: Can We Trust the Model?

Kolene E. McDade¹, Tawai Ngernsritrakul², Rachel Hylen¹, Lakshman Subrahmanyam³, Helene Houle⁴, Lissa Sugeng². ¹Yale New Haven Hospital Internal Medicine Residency, New Haven, CT; ²Yale New Haven Hospital Department of Cardiology, New Haven, CT; ³Maine Health Cardiology, Portland, ME; ⁴Ultrasound Division, Siemens Medical, Mountain View, CA

Author Disclosures: H. Houle – 5 (Siemens Medical), L. Sugeng – 1 (Siemens Medical)

P2-169

Semi-Automated Speckle Tracking: Is it Time to Replace Biplane Simpson's Method?

Ian H. Crandall, Tawai Ngernsritrakul, Kelly Giordano, Nancy Cavallaro, Ben Lin, Lissa Sugeng. Yale New Haven Hospital, New Haven, CT

Author Disclosures: None

P2-170

Measurement of Inter-Trigonal Distance by 3D Transesophageal Echocardiography for Prediction of Ring Size for Mitral Valve Repair

Kikuko Obase, Roberto M. Lang, Andrew Hollatz, Farhan

Farooqui, Joseph D. Roberts, Mohammed M. Minhaj, Mark Chaney, Hisam H. Balkhy. University of Chicago, Chicago, IL

Author Disclosures: None

P2-171

Improving on the Diagnostic Characteristics of Echocardiography for Predicting Pulmonary Hypertension

Kathleen Broderick-Forsgren, Tina Davenport, Joseph Sivak, Charles William Hargett, Michael C. Foster, Andrew Monteagudo, Sudarshan Rajagopal, Kristine Arges, Eric J. Velazquez, Zainab Samad. Duke University Hospital, Durham, NC

Author Disclosures: E. J. Velazquez – 2 (Alnylam Incorporated, Novartis), 4 (Abbott Vascular, NIH); Z. Samad – 4 (Boston Scientific, Gilead, NHLBI)

P2-172

Assessment of Mitral Leaflet Stretch Phenomenon by Using Real-time Three-dimensional Echocardiography

Tomoko Fukuda¹, Nozomi Watanabe², Keiichi Ashikaga², Nehiro Kuriyama², Reiko Toida¹, Shun Nishino², Toshiyuki Kimura², Tetsunori Ishikawa¹, Yoshisato Shibata², Kazuo Kitamura¹, Kiyoshi Yoshida³. ¹First Department of Internal Medicine, University of Miyazaki Hospital, Miyazaki, Japan; ²Miyazaki Medical Association Hospital, Miyazaki, Japan; ³The Sakakibara Heart Institute of Okayama, Okayama, Japan

Author Disclosures: None

P2-173

Dynamic Three Dimensional Strain During Dobutamine Stress Echocardiography in Detection of Ischemia: Comparison with Two-Dimensional Strain

Masood Ahmad¹, Meneleo M. Dimaano^{1,2}, Hien Nguyen^{1,2}, Tianrong Xie^{1,2}. ¹University of Texas Medical Branch, Galveston, TX; ²University of Texas Galveston, Galveston, TX

Author Disclosures: None

P2-174

Added Value of Live 3D TEE During Procedures for Treatment of Fontan Patients

David A. Roberson, Vivian Wei Cui, Waseem Cossor. Advocate Children's Heart Institute, Oak Lawn, IL

Author Disclosures: D.A. Roberson – 1 (Philips Healthcare), V. Cui – 1 (Philips Healthcare)

P2-175

Effect of Percutaneous Mitral Valvuloplasty on Left Atrial Remodeling: Importance of being in Sinus Rhythm

Juliana Rodrigues Soares¹, Judy Hung², Lucas Lodi-Junqueira¹, Guilherme Rafael S. Athayde¹, Bruno R. Nascimento¹, William A. Esteves¹, Vinicius Tostes Carvalho¹, Timothy C. Tan², Marcia M. Barbosa¹, Maria Carmo Pereira Nunes¹. ¹Federal University of Minas Gerais, Belo Horizonte,

Brazil; ²Cardiac Ultrasound Lab, Massachusetts General Hospital, Harvard Medical School, Boston, MA

Author Disclosures: None

P2-176

Impact of Percutaneous Mitral Valvuloplasty on Left Ventricular Function Assessed by 3D Echocardiography in Rheumatic Mitral Stenosis

William Antonio M. Esteves¹, Judy Hung², Lucas Lodi-Junqueira¹, Guilherme Rafael S. Athayde¹, Juliana Rodrigues Soares¹, Bruno R. Nascimento¹, Marcia M. Barbosa¹, Timothy C. Tan², Xin Zeng², Maria Carmo P. Nunes¹. ¹Federal University of Minas Gerais, Belo Horizonte, Brazil; ²Cardiac Ultrasound Lab, Massachusetts General Hospital, Harvard Medical School, Boston, MA

Author Disclosures: None

P2-177

Call for the Development of a Three-Dimensional Printing Algorithm Specific to Echocardiography: An Initial Study with an In Vitro Validation

Min Pu, Jeh-wei Cheng, Jian Zhang, Philips Cheng, Xiaobo Zhou. Wake Forest Baptist Health, Winston-Salem, NC

Author Disclosures: X. Zhou – 4 (NIH)

P2-178

Mitral Valve Area Quantification: Comparison of RT-3D-TEE Planimetry, Pressure Half-time and Mean Gradient

Xiaoxia Wu¹, HaoYu Wong², Jason Rogers³, Thomas Smith³, Dali Fan⁴. ¹Department of Ultrasonography, General Hospital of the Chinese People Armed Police Forces, Beijing, China; ²Peking University Medical Science Center, Beijing, China; ³University of California, Davis, Sacramento, CA; ⁴University of California, Davis, Sacramento, CA

Author Disclosures: None

P2-179

Three-dimensional Echocardiography-Based Assessment of Left Atrial Size and Deformation in Healthy Children

Sunil J. Ghelani¹, Douglas P. Perrin¹, David W. Brown¹, Divya Shakti², David Williams¹, Gerard R. Marx¹, Steven D. Colan¹, Tal Geva¹, David M. Harrild¹. ¹Boston Children's Hospital, Boston, MA; ²The University of Mississippi Medical Center, Jackson, MS

Author Disclosures: None

P2-180

Prediction of Left Ventricular Filling Pressure by Three-dimensional Speckle-tracking Echocardiography in Patients With Coronary Artery Disease

Hong Ma, Wei-Chun Wu, Li-Jian Gao, Hao Wang. State Key Laboratory of Cardiovascular Disease, Fuwai Hospital, Chinese Academy of Medical Sciences and Peking Union Medical College, Beijing, China

Author Disclosures: None

P2-181

Assessing of Left Ventricular Torsional Mechanics Using 2D and 3D Speckle Tracking Imaging during Pregnancy

Krasimira A. Hristova¹, Rumen Marinov¹, George Stamenov², Marina Michova², Anelia Racheva². ¹National Heart Hospital, Sofia, Bulgaria; ²Women's Health Hospital, Sofia, Bulgaria

Author Disclosures: None

P2-182

Clinical Feasibility of a Novel Three-dimensional Speckle Tracking Imaging System Specialized for the Right Ventricle

Yoshihiro Seo, Tomoko Ishizu, Akiko Atsumi, Yoshiharu Enomoto, Yoshie Harimura, Kazutaka Aonuma. University of Tsukuba, Tsukuba, Japan

Author Disclosures: Y. Seo – 4 (Toshiba Medical Systems)

P2-183

Right Ventricular Structure and Function during Exercise in Healthy Subjects

Meriam Astrom Aneq¹, Arjun Sinha², Julia McClelland², Dwight Bibby², Qizhi Fang², Rakesh Mishra², Melvin Scheinman², Greg Marcus², Carol Maguire², Kourtney Imburgia², Nelson B. Schiller². ¹Dpt of Clinical Physiology and Dpt. of Medical and Health Sciences, Linköping, Sweden; ²Division of Cardiology, University of California, San Francisco (UCSF), San Francisco, CA

Author Disclosures: None

P2-184

Efficacy and Accuracy of Novel Automated Mitral Valve Quantification: Three-dimensional Transesophageal Echocardiographic Study

Misako Toki, Nobuyuki Kagiya, Shuichiro Fukuda, Shingo Aritaka, Tomonori Miki, Yasuhiko Kamata, Minako Ohara, Akihiro Hayashida, Keizo Yamamoto, Kiyoshi Yoshida. The Sakakibara Institute of Okayama, Okayama, Japan

Author Disclosures: None

P2-185

Impact of Left Atrial Dilation on Mitral Annulus Sphericity

Yuki Izumi, Keitaro Mahara, Risa Fukumoto, Mitsuhiko Ota, Atsushi Shimizu, Kanako Kishiki, Toshihiro Fukui, Jun Umemura, Syuichiro Takanashi, Tetsuya Sumiyoshi, Hitonobu Tomoiike. Sakakibara Heart Institution, Tokyo, Japan

Author Disclosures: None

P2-186

Normative Study of Left Atrium Phasic Volumetric Changes by Three-Dimensional Echocardiography in 225 Healthy Volunteers

Marcelo H. Miglioranza¹, Luigi P. Badano², Denisa Muraru², Sorina Mihaila³, Umberto Cucchini², Diletta Peluso², Davide Ermacora², Carla Marotta², Antonio A. Arcidiacono², Andronikos Nalmpantis², Sabino Iliceto². ¹Cardiology Institute of Rio Grande do Sul, Porto

Alegre, Brazil; ²Department of Cardiac, Thoracic and Vascular Sciences, University of Padua, Padua, Italy; ³Carol Davila University of Medicine and Pharmacy, Bucharest, Romania

Author Disclosures: L.P. Badano – 1 (GE Vingmed), 2 (GE Vingmed, TomTec Imaging Systems), 4 (GE Vingmed); D. Muraru – 2 (GE Vingmed, TomTec Imaging Sytems)

P2-187

Comparison of Three-dimensional Echocardiography and Multidetector Computed Tomography in Sizing the ‘d-shaped’ Mitral Annulus

George Mak, Philipp Blanke, Jonathan Leipsic, Chris Naoum, Robert Moss, Chris Thompson, Bradley Munt, Jasmine Grewal. St Paul’s Hospital, Vancouver, BC, Canada

Author Disclosures: None

P2-188

A Preliminary Study of Left Ventricular Systolic Function in Patients With Hyperthyroidism Heart Disease by Three-Dimensional Speckle Tracking Imaging

Rujing Quan, Mingxing Xie. Union Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan, China

Author Disclosures: None

P2-189

Subclinical Impairment of Left Ventricular Function in Patients with End Stage Renal Failure Detected by Three-dimensional Speckle Tracking Echocardiography

Minmin Sun, Yu Kang, CZ Pan, XS Cao, Xianhong Shu. Zhongshan Hospital, Fudan University, Shanghai, China

Author Disclosures: None

P2-190

Single-beat Full-volume Capture Real-Time Three-dimensional Echocardiography Compared With Two-Dimensional Echocardiography

Jung Hyun Choi¹, Sang-jin Lee¹, Chang Won Son². ¹Pusan National University, School of Medicine, Busan, Republic of Korea; ²Yeonnam University, School of Medicine, Daegu, Republic of Korea

Author Disclosures: None

P2-191

Comparison of Right Ventricular Volumes, Ejection Fraction, and Mechanical Indices Derived Automatically From 3D Speckle Tracking to Cardiac Magnetic Resonance Imaging

Aasha S. Gopal, Rena S. Toole, Nathaniel Reichel. St. Francis Hospital, Roslyn, NY

Author Disclosures: None

P2-192

Radial Strain Determination from 4D Echocardiographic Volumes Using 3D-Wall Motion Tracking

Rosie Bleck, Kacie Amacher, Meihua Zhu, Cole Streiff, Sumito Kimura, Sreyas Ravi, Austin Park, Muhammad Ashraf, David J. Sahn. Oregon Health & Science University, Portland, OR

Author Disclosures: None

P2-193

Mechanisms of Aortic Regurgitation in Type A Thoracic Aortic Aneurysm and Dissection: Real-time 3D Transesophageal Echocardiography Observations

Zhongshan Gou¹, Ye Zhang¹, Lin Sun¹, Jiancheng Han¹, Xiaowei Liu¹, Shuping Ge², Yihua He¹. ¹Beijing An Zhen Hospital/Capital Medical University, Beijing, China; ²St. Christopher’s Hospital for Children/Drexel University College of Medicine, Philadelphia, PA

Author Disclosures: None

ECHOCARDIOGRAPHY IN SOE / ARRHYTHMIAS / ATRIAL FUNCTION

P2-194 THROUGH P2-212

P2-194 MODERATED POSTER

Relation between Left Atrial Deformation Imaging in Varying Degrees of Left Ventricular Diastolic Dysfunction

Amita Singh, Karima Addetia, Francesco Maffessanti, Victor Mor-Avi, Roberto Lang. University of Chicago Medical Center, Chicago, IL

Author Disclosures: None

P2-195 MODERATED POSTER

Incremental Value of Left Atrial Global Longitudinal Strain for Prediction of Post Stroke Atrial Fibrillation in Patients with Acute Ischemic Stroke

Darae Kim¹, Chi Young Shim¹, In Jeong Cho¹, Young Dae Kim², Hyo Suk Nam², Hyuk-Jae Chang¹, Geu-Ru Hong¹, Jong-Won Ha¹, Namsik Chung¹. ¹Cardiology Division, Severance Cardiovascular Hospital, Yonsei University College of Medicine, Seoul, Republic of Korea; ²Department of Neurology, Yonsei University College of Medicine, Seoul, Republic of Korea

Author Disclosures: None

P2-196 MODERATED POSTER

Left Atrial Strain Predicts Atrial Fibrillation Recurrence in Patients with Persistent Atrial Fibrillation and Preserved Ejection Fraction Treated with Catheter Ablation

Mislav Vrsalovic¹, Scott L. Hummel², Hamid Ghanbari², Craig Alpert², Hakan Oral², Theodore J. Kolias². ¹University Hospital Centre Sestre Milosrdnice, Zagreb, Croatia; ²University of Michigan Cardiovascular Center, Ann Arbor, MI

Author Disclosures: None

P2-197**Prevalence of Intrapulmonary Shunting by Contemporary Contrast Transthoracic Echocardiography: Implications for Diagnosis in Hepatopulmonary Syndrome and Etiology of Cryptogenic Stroke**

Everett Lai¹, Shuo Xu¹, Anjori Bhatia², Michael Mulock³, Maria G. Karas⁴, Alan Z. Segal⁴, Linda M. Gerber⁴, Richard B. Devereux⁴, Jorge R. Kizer¹. ¹Albert Einstein College of Medicine, Bronx, NY; ²Tufts University, Boston, MA; ³University of Pittsburgh, Pittsburgh, PA; ⁴Weill Cornell Medical College, New York, NY

Author Disclosures: None

P2-198**Predictor of Reversible Tricuspid Regurgitation in Patients with Functional Severe Tricuspid Regurgitation and Atrial Fibrillation**

Jae Yeong Cho¹, Kye Hun Kim¹, Dong Han Kim², Hyun Ju Yoon¹, Youngkeun Ahn¹, Myung Ho Jeong¹, Jeong Gwan Cho¹, Jong Chun Park¹. ¹Chonnam National University Hospital, Gwangju, Republic of Korea; ²St. Carollo Hospital, Suncheon, Republic of Korea

Author Disclosures: None

P2-199**Left Atrium in Dynamic Exercise: Quantitation of Flow Rate Changes by 4D Volume in Normal Subjects**

Douglas Hayami¹, Atif Qasim¹, Alexis Beatty², Liza Thomas³, Sina Dadfarmay¹, Qizhi Fang¹, Dwight Bibby¹, Gregory Marcus¹, Carol Maguire¹, Kourtney Imburgia¹, Nelson B. Schiller¹. ¹University of California, San Francisco, San Francisco, CA; ²University of Washington, Seattle, WA; ³University of New South Wales, Sydney, Australia

Author Disclosures: N.B. Schiller – 1 (Lantheus Medical Imaging), 4 (General Electric)

P2-200**Left Atrium Longitudinal Strain by Two-dimensional Speckle-tracking Echocardiography in Healthy Volunteers: Reference Values and Analysis of Their Physiologic Determinants**

Luigi P. Badano¹, Marcelo H. Miglioranza², Denisa Muraru¹, Sorina Mihaila³, Patrizia Aruta¹, Gabriella Romeo¹, Antonella Cecchetto¹, Diletta Peluso¹, Umberto Cucchini¹, Sabino Iliceto¹. ¹Department of Cardiac, Thoracic and Vascular Sciences, University of Padua, Padua, Italy; ²Cardiology Institute of Rio Grande do Sul, Porto Alegre, Brazil; ³Carol Davila University of Medicine and Pharmacy, Bucharest, Romania

Author Disclosures: L.P. Badano – 1 (GE Vingmed), 2 (GE Vingmed, TomTec Imaging Systems), 4 (GE Vingmed); D. Muraru – 2 (GE Vingmed, TomTec Imaging Systems)

P2-201**Does Non-invasive Assessment of Left Atrial Volume and Function by 2D Speckle Tracking Correlate With Invasive Assessment of Atrial Myopathy as Measured by Low Left Atrial Endocardial Voltage in Those Undergoing Ablation for Atrial Fibrillation?**

Maithri Siriwardena, Paul E. Szmitko, Frederic Poulin, Ki Dong, Vijay Chauhan, Anna Woo. Toronto General Hospital, Toronto, ON, Canada

Author Disclosures: None

P2-202**Sex Differences in Left Atrial Strain and its Relationship to CHADS2 Score in Patients with Atrial Fibrillation**

Kuniko Yoshida. Gunma University, Gunma, Japan

Author Disclosures: None

P2-203**Impact of Atrial Fibrillation on Tricuspid Annular Plane Systolic Excursion in Patients without Organic Cardiovascular Disease**

Yuta Torii, Kenya Kusunose, Hirotsugu Yamada, Mika Bando, Syuji Hayashi, Susumu Nishio, Masami Yamao, Rie Amano, Yukina Hirata, Masataka Sata. Tokushima University Hospital, Tokushima, Japan

Author Disclosures: None

P2-204**Echocardiographic Predictors of Pulmonary Edema in Patients with Diastolic Dysfunction**

Omar Issa, Julio G. Peguero, Carlos A. Podesta, Daniela Pirela, Javier De La Cruz, Youssef Shaban, Juan Carlos Brenes. Mount Sinai Medical Center, Miami Beach, Miami, FL

Author Disclosures: None

P2-205**The Association of Resting Right Atrial Size and Function with Exercise Capacity in a Healthy Population**

Arjun Sinha¹, Meriam A. Aneq², Dwight Bibby¹, Qizhi Fang¹, Greg Marcus¹, Carol Maguire¹, Kourtney Imburgia¹, Nelson Schiller¹, Rakesh Mishra¹. ¹University of California San Francisco, San Francisco, CA; ²Linkoping University, Linkoping, Sweden

Author Disclosures: None

P2-206**The Left Atrial Ejection Force: A Marker of Left Atrial Involvement in Patients with Severe Aortic Stenosis**

Omair Ali, Abrar Sayeed, Ali Abdul Jabbar, Ajay Agarwal, Bryan White, Abdul Wase. Wright State University, Dayton, OH

Author Disclosures: None

P2-207

Neither Left Atrial Appendage Emptying Flow Velocity nor Left Atrial Emptying Fraction, but Left Atrial Strain is Independently Associated with CHA2DS2-VASc Score

Koji Kurosawa¹, Kazuaki Negishi², Hidemi Sorimachi¹, Kuniko Yoshida¹, Masaru Obokata¹, Masahiko Kurabayashi¹. ¹Gunma University Graduate School of Medicine, Maebashi, Japan; ²Menzies Research Institute Tasmania, Hobart, Australia

Author Disclosures: None

P2-208

Left Atrial Strain may Predict New Onset Atrial Fibrillation in Patients with Chronic Heart Failure with Preserved Ejection Fraction

Dimitrios Maragiannis, Kelly McGregor, Jiaqiong Xu, Sherif F. Nagueh, Karla Kurrelmeyer. Methodist Hospital, Houston, TX

Author Disclosures: None

P2-209

Echocardiographic Findings in Patients with Cryptogenic Stroke: A Case-Control Study

Julio G. Peguero, Carlos A. Podesta, Omar Issa, Saberio Lo Presti, Juan C. Brenes. Mount Sinai Medical Center, Miami Beach, FL

Author Disclosures: None

P2-210

Determinants and Prognostic Implication of Discordance between Left Atrial Diameter and Volume in Patients with Nonvalvular Atrial Fibrillation

Keisuke Minami¹, Masaki Izumo¹, Seisyou Kou¹, Kihei Yoneyama¹, Nozomi Kotoku¹, Takafumi Machida¹, Shingo Kuwata¹, Ryo Kamijima¹, Kengo Suzuki¹, Eiji Ohtaki², Sachihiko Nobuoka¹, Yoshihiro J. Akashi¹. ¹St. Marianna University School of Medicine Hospital, Kawasaki-city, Japan; ²Ohtaki Hearts Clinic, Tokyo, Japan

Author Disclosures: None

P2-211

Transesophageal Echocardiographic Examination in the Evaluation of Source of Embolus: Does it Change Clinical Management?

Supria K. Batra, Regina Miele, Natesa G. Pandian, Ayan R. Patel. Tufts Medical Center, Boston, MA

Author Disclosures: None

P2-212

Resting Left Atrial Emptying Rate Predicts Exercise Capacity (METS) in Healthy Subjects: The Health eHeart Study

Rakesh K. Mishra, Arjun Sinha, Qizhi Fang, Dwight Bibby, Gregory Marcus, Carol Maguire, Kourtney Imburgia, Nelson B. Schiller. Division of Cardiology, University of California, San Francisco, CA

Author Disclosures: N.B. Schiller – 1, 2 (Lantheus), 4 (GE Healthcare)

EuroEcho2015 Imaging

19th Annual Meeting of the European Association
of Cardiovascular Imaging, a registered branch
of the ESC, in cooperation with the Spanish
Working Group of Echocardiography.

2-5 DECEMBER - SEVILLE, SPAIN

Main themes

Cardiomyopathies

Early diagnosis of cardiovascular diseases

4 Days of scientific sessions - **3 300+** Healthcare professionals
15 Hands-on sessions - **1 400+** Abstracts submitted
155+ Scientific sessions - **90+** Countries represented
535 m²+ Exhibiting industry

BENEFIT FROM SPECIAL FEES

Don't miss! Early registration deadline
30 September

REGISTER NOW

and make your travel plans early
to join us in Seville!

www.escardio.org/EACVI

AMERICAN SOCIETY OF ECHOCARDIOGRAPHY
JUNE 13 - 15, 2015
JOHN B. HYNES CONVENTION CENTER - LEVEL 2 - EXHIBIT & POSTER HALL
BOSTON, MASSACHUSETTS

Exhibit & Poster Hall Floorplan Subject to Change
Updated: 05/08/15

EXHIBIT & POSTER HALL

EXHIBIT & POSTER HALL HOURS

SATURDAY, JUNE 13

President's Reception.....4:30 pm – 6:30 pm

SUNDAY, JUNE 14.....9:00 am – 4:00 pm

MONDAY, JUNE 15.....9:00 am – 4:00 pm

EXHIBIT & POSTER HALL BREAK SCHEDULE

SUNDAY, JUNE 14

Coffee Breaks.....9:30 am – 10:15 am
2:45 pm – 3:30 pm

Lunch Break.....11:45 am – 1:15 pm

MONDAY, JUNE 15

Coffee Breaks.....9:30 am – 10:15 am
2:45 pm – 3:30 pm

Lunch Break.....11:45 am – 1:15 pm

SCIENCE & TECHNOLOGY THEATRE SCHEDULE

SATURDAY, JUNE 13

Enhancing the Value of Echocardiography

Presented by Bracco Diagnostics Inc. ...11:30 am – 1:00 pm

SUNDAY, JUNE 14

Contrast Echo: See the Difference, Experience the Impact

Presented by Lantheus

Medical Imaging, Inc.11:45 am – 1:15 pm

MONDAY, JUNE 15

Using Echo Anatomical Intelligence to Help Meet
Standards in Today's Ecosystem

Presented by Philips Healthcare11:45 am – 1:15 pm

TUESDAY, JUNE 16

Innovations in Management of Patients with Mitral
Regurgitation with TMVR

Presented by Abbott Vascular11:30 am – 1:00 pm

WHERE INNOVATION AND SCIENCE MEET

ASE encourages you to visit the Exhibit & Poster Hall. The exchange of information and access to new concepts, technology, devices and research is a vital component of professional development. Get face-to-face with the industry's leading developers and executives who can help you discover what's new, assist you in making the right choices for your institution and show you ways to reduce costs and improve productivity. The showcase of investigators from around the world presenting cutting-edge research on the latest advances in cardiovascular ultrasound is a highlight of ASE's annual meeting. Spend time in the poster area and gain firsthand knowledge and insight from scientific investigators.

Don't miss daily poster sessions on the show floor. More detailed information can be found on page 63 of this program.

WHERE MEDICAL PROFESSIONALS MEET

Network with colleagues and friends from around the world while experiencing the best our rapidly-changing industry has to offer, including the newest equipment and devices as well as the latest in research and development. While you're here, grab a cup of coffee, lunch, or snack.

ASE HEADQUARTERS BOOTH #413

As the largest organization representing the cardiovascular ultrasound community, ASE is a vibrant and progressive organization. Visit the ASE Headquarters booth #413 to find comprehensive information on all of our educational programs and products, membership opportunities, and advocacy efforts. In addition, don't miss the debut of exciting new products and services designed to help with your practice of cardiovascular ultrasound. ASE is available to help you find whatever it is you need. If you haven't logged into ASEUniversity or used Connect@ASE, come by for a tutorial. While you're there, be sure to pick up your complimentary copy of the updated ASE guidelines CD.

Don't forget to stop by Sunday, June 14, from 9:30 AM - 10:15 AM to meet editors Goldstein, Khandheria, Kronzon, Lang and Mor-Avi and have them sign your

copy of the ultimate echocardiography textbook, ASE's *Comprehensive Echocardiography*. The textbook will be for sale at the ASE Headquarters booth #413 in the Exhibit & Poster Hall and at the Product Sales booth on Level 3 throughout the conference.

ASE and Ke Labs have created an innovative imaging quality management software application designed to: 1) ensure quality and consistency of cardiac ultrasound image review, both quantitatively and qualitatively, and 2) inform and educate users on interesting cases, new techniques and other changes. It has been designed through the expert guidance of Harvey Feigenbaum, MD, FASE. The software will be made available to both individuals and institutions through an annual subscription software license. The software offers many benefits. It represents a hands-on, real-world training experience, without being tied to imaging devices. Attendees will be able to view the demonstrations in ASE Headquarters booth #413 in the Exhibit & Poster Hall.

ASE EDUCATION AND RESEARCH FOUNDATION

The ASE Education and Research Foundation (ASEF) is ASE's charitable arm, helping to assure the viability and visibility of cardiovascular ultrasound. **Every dollar raised through the Foundation's Annual Appeal goes directly back out into the field.** All contributions to the Foundation support the following initiatives:

- » Research Awards to preserve dedicated time for investigators;
- » Guideline-based projects to standardize patient care;
- » Student and Fellow travel grants and scholarships to support training and educational conference participation to help foster future cardiovascular professionals; and,
- » Humanitarian missions and educational outreach projects to serve populations in need.

When you donate, you will be recognized as a supporter of ASEF and play a vital role in the future of echocardiography. To learn more about the ASEF, make a donation, or inquire about volunteer opportunities, please visit www.asefoundation.org, email foundation@asecho.org, or visit the Foundation booth. Thank you for your support!

ASE EDUCATION AND RESEARCH FOUNDATION BOOTH

In 2014, you helped us raise over \$223,000 to fund initiatives, such as scholarships and humanitarian outreach events, not supported by ASE membership dues. Visit us at the ASE Foundation booth to learn about how your support will help make a world of difference for echo this year. Learn about past and future ASEF humanitarian events, receive your “I Donated!” sticker and ribbon, and learn about ways you can get involved with the Foundation in 2015! **Located on the 3rd floor of the Hynes Convention Center**, the booth will also have an electronics charging station that will fit a variety of devices.

ASEF’s booth is also the place where you can learn more about the fundraising events we’re hosting in Boston. From the Healing Hearts Scavenger Hunt and After-Party to our Annual Research Awards Gala, the Foundation has something for every conference attendee. Each ticket purchased to these events is considered a U.S. tax deductible donation and helps to advance the field of cardiovascular ultrasound. To learn more, visit www.asefoundation.org/events.

FOOD FUNCTIONS

ASE will provide continental breakfast in the Boylston Hallway, Level 3 from 6:30 am – 7:30 am daily. Morning and afternoon coffee breaks are available for registered attendees in the Exhibit & Poster Hall on Sunday, June 14 and Monday, June 15 and in the Boylston Hallway, Level 3 on Friday, June 12, Saturday, June 13, and Tuesday, June 16. Please refer to the Conference at a Glance on page 7 for the times of the daily morning, afternoon and lunch breaks.

ASE will provide lunch on a first come, first served basis (max. 350 participants) for attendees of the Science & Technology Theatre, located in the Exhibit & Poster Hall. See page 118 of this program for a detailed theatre schedule.

SPECIAL EXHIBIT & POSTER HALL EVENTS

ECHO BINGO

Join in the fun. Each attendee will receive a set of ECHO Bingo Cards in their Conference Bag at Registration. Visit the exhibitors in the Exhibit & Poster Hall with a new bingo card each day. The exhibiting company will stamp your card. Deposit your stamped card completed either by row, column or diagonally in the raffle bin labeled **‘ECHO BINGO’** located at the ASE Headquarter Booth. Play all three cards! The drawing will be held on Monday, June 15 in the Exhibit & Poster Hall during the afternoon break 2:45-3:30 pm.

Prize Includes:

Complimentary Full Meeting Registration for ASE 2016 Annual Scientific Sessions

Hotel Accommodations at one of the designated hotels during ASE 2016 Annual Scientific Sessions

Must be present to win. Prize is Transferable – but must be utilized for the 2016 Scientific Sessions. All elements of the prize must be utilized by the same individual.

ECHO AROUND THE WORLD

Located at the ASE Headquarters booth #413, visit Echo Around the World and explore literature and information from echocardiography societies worldwide. Take a trip around the world of echocardiography; no passports required.

PRESIDENT’S RECEPTION

Saturday, June 13, 4:30 pm - 6:30 pm

All attendees are invited to celebrate ASE 2015 at the President’s Reception, hosted by ASE President, Neil Weissman, MD, FASE. The President’s Reception takes place in the Exhibit & Poster Hall. This is your first opportunity to network with colleagues and friends while learning more about the newest equipment and services in the cardiovascular field. Complimentary hors d’oeuvres and cocktails will be available throughout the hall.

SCIENCE & TECHNOLOGY THEATRE SCHEDULE

SATURDAY, JUNE 13, 2015

11:30 AM – 1:00 PM

Enhancing the Value of Echocardiography
presented by Bracco Diagnostics Inc.

Please join these renowned experts in echocardiography to learn about new practice-changing technologies, techniques, protocols, and applications for contrast-enhanced echocardiography.

SUNDAY, JUNE 14, 2015

11:45 AM – 1:15 PM

Contrast Echo: See the Difference, Experience the Impact
presented by Lantheus Medical Imaging, Inc.

Join expert faculty in an interactive panel discussion on contrast echocardiography followed by a moderated Q&A session.

MONDAY, JUNE 15, 2015

11:45 AM – 1:15 PM

Using Echo Anatomical Intelligence to Help Meet Standards in Today's Ecosystem
presented by Philips Healthcare

Guidelines provide the foundation for quality clinical practice. But you face challenges including a growing patient population and limited resources. Learn how innovative technologies and unique methodologies and tools are helping provide new opportunities for cost-effective, people-focused echocardiography.

TUESDAY, JUNE 16, 2015

11:30 AM – 1:00 PM

Emerging Transcatheter Mitral Valve Technologies: What is the Role of Echo?
presented by Abbott Vascular

Join renowned faculty in Echocardiography and Interventional Cardiology to learn about the latest advances in TMVR today and the critical role that echocardiography plays. Topics covered will include the important part the imaging expert plays in MR diagnosis, to patient selection, to procedural guidance.

**Lunch is provided by ASE and is included in all Scientific Sessions registration fees, but space and boxed lunches are first come, first served. These sessions are not part of the official ASE 26th Annual Scientific Sessions, as planned by the Program Committee, or in any way endorsed or affiliated with ASE.*

ENHANCING THE VALUE OF ECHOCARDIOGRAPHY

A FREE CONTINUING EDUCATION LUNCH SYMPOSIUM

Please join these renowned experts in echocardiography to learn about new practice-changing technologies, techniques, protocols, and applications for contrast-enhanced echocardiography.

Agenda

- Contrast to Help Improve Diagnostic Quality and Workflow Efficiencies
Sharon L. Mulvagh, MD, FACC, FAHA, FASE, FRCP(C)
Mayo Clinic, Rochester, Minnesota
- Optimizing the Echocardiographic Exam: A Review of the 2014 ASE Guidelines
Thomas R. Porter, MD, FACC, FASE
University of Nebraska Medical Center, Omaha, Nebraska
- Impact of Contrast Echocardiography On the Outcomes and Clinical Management Of Patients
Arthur J. Labovitz, MD, FACC, FASE
University of South Florida, Tampa, Florida
- Optimizing the Diagnostic Value of Echocardiography: Fellow's Case Presentations
Faculty Panel

Educational Objectives

After completing this activity, participants will be able to:

- Describe indications, applications and utility of CE echocardiography
- Review clinical trials demonstrating improved visualization of cardiac abnormalities that require real-time, dynamic imaging
- Discuss in which applications/patient types/syndromes should contrast be considered before the echocardiographic examination is deemed suboptimal
- Summarize the positive impact of contrast echocardiography on the clinical management of patients

This activity is not a part of the official ASE 26th Annual Scientific Sessions, as planned by the Program Committee, or in any way endorsed or affiliated with ASE.

Approved by the Society of Diagnostic Medical Sonography (SDMS) for 1.5 SDMS CME Credit.

1.5 AMA PRA Category 1 Credit(s)[™] for physicians are pending.

Register at www.EnhancedEcho.com
Click on Live Meetings

Saturday, June 13, 2015

11:30 AM — 1:00 PM

Hynes Convention Center

Boston, MA

Science & Technology Theatre

Exhibit Hall D

Sponsored by:

This activity is supported by a educational grant from Bracco Diagnostics Inc.

Lantheus Medical Imaging presents
Contrast Echo: See the Difference, Experience the Impact

***Optimizing Clinical Use of
Contrast Ultrasound***

Jonathan Lindner, MD, FACC, FASE
Oregon Health & Science University, Portland, Oregon

***Operational Efficiency of
Echo Contrast Utilization***

Lissa Sugeng, MD, MPH, FACC, FASE
Yale School of Medicine, New Haven, Connecticut

***Echo Contrast Agent
of Choice***

Rajesh Janardhanan, MD, MRCP, FACC, FASE
University of Arizona Health Network, Tucson, Arizona

Sunday, June 14, 2015

11:45 a.m. - 1:15 p.m.

Lunch provided · SDMS credit available

**Science and Technology Theatre, Level 2, Hall D
Hynes Convention Center
Boston, Massachusetts**

Join expert faculty in an interactive panel discussion on contrast echocardiography followed by a moderated Q&A session.

See the advantages contrast echo has over unenhanced echo in diagnostic outcomes, patient management, and cost effectiveness. In addition, experience practical insight into operational efficiencies of contrast utilization and recognize important considerations in choosing a contrast agent for echocardiography.

Register at www.lantheus.com/rsvp

Lunch is provided by ASE and is included in all Scientific Sessions registration fees, but space and boxed lunches are first-come, first served. These sessions are not part of the official ASE 26th Annual Scientific Sessions, as planned by the Program Committee, or in any way endorsed or affiliated with ASE.

In accordance with the PhRMA Code on Interactions with Healthcare Professionals and individual state compliance, attendance at this educational program is limited to healthcare professionals. Accordingly, attendance by guests or spouses is not permitted.

PHILIPS

ASE '15

Join us for a Science & Technology Theatre Event

Using Echo Anatomical Intelligence to help meet standards in today's ecosystem

Guidelines provide the foundation for quality clinical practice. But you face challenges including a growing patient population and limited resources. Learn how innovative technologies and unique methodologies and tools are helping provide new opportunities for cost-effective, people-focused echocardiography.

Science & Technology Theatre sessions are not part of the official ASE 26th Annual Scientific Sessions, as planned by the Program Committee, or in any way endorsed or affiliated with ASE.

Monday, June 15
11:45 am - 1:15 pm
LOCATION: Exhibit & Poster Hall

VASCULAR

Join us at ASE 2015 EDUCATIONAL LUNCH SYMPOSIUM

Tuesday
JUNE 16

LUNCH:

11:30 am

PROGRAM:

12:00 - 1:00 pm

**Science & Technology
Theater**

(located inside exhibit hall)

Emerging Transcatheter Mitral Valve Technologies: *What is the Role of Echo?*

MODERATED BY:

Paul Grayburn, MD, *The Heart Hospital Baylor, Plano, TX*

FACULTY:

James Thomas, MD *Northwestern Memorial Hospital, Chicago, IL*

Scott Lim, MD, *University of Virginia, Charlottesville, VA*

This program is not part of the American Society of Echocardiography's 2015 Official Scientific Sessions Program Committee. This event is neither sponsored nor endorsed by the American Society of Echocardiography.

Abbott Vascular, 3200 Lakeside Dr., Santa Clara, CA 95054 USA, Tel: 1.800.227.9902
www.AbbottVascular.com

©2015 Abbott. All rights reserved. AP2941117-US Rev. A

**REDEFINING
INNOVATION**

EXHIBITOR ASSIGNMENTS

EXHIBITORS LISTED ALPHABETICALLY

COMPANY	BOOTH		
3D Systems Simbionix Products	723	Medical Positioning, Inc.	317
Abbott Vascular	1015	Medstreaming	605
American Registry for Diagnostic Medical Sonography (ARDMS)	313	Merge Healthcare	412
American Society of Echocardiography (ASE)	413	Mindray North America	916
Anazen Diagnostics, LLC	322	National Board of Echocardiography, Inc.	407
Biodex Medical Systems	613	Otto Trading, Inc.	820
Bracco Diagnostics, Inc.	921	Oxford University Press	522
CAE Healthcare	408	PCI Medical, Inc.	525
Cardiovascular Credentialing International (CCI)	506	Philips Healthcare	900
Children's Mercy Kansas City	307	ScImage, Inc.	321
Cleveland Clinic Abu Dhabi	217	Siemens Medical Solutions USA, Inc.	908
Core Sound Imaging, Inc.	414	Texas Children's Hospital	622
CS Medical, LLC	316	TomTec Imaging Systems	710
Diagnostic & Interventional Cardiology	722	Toshiba America Medical Systems, Inc.	816
Digisonics	922	Trisonics, Inc.	406
Echo Research and Practice	822	UltraLinq Healthcare Solutions, Inc.	309
Elsevier	421	University of Washington	314
Enovative Technologies	213	Ventripoint, Inc.	423
Epsilon Imaging, Inc.	615	Vidistar, LLC	620
Esaote North America	704	Wolters Kluwer Health	409
European Association of Cardiovascular Imaging (EACVI)	619		
Flexible Informatics - EncaptureMD	312		
Freeland Systems, LLC	420		
FUJIFILM Medical Systems U.S.A., Inc.	808		
GE Healthcare	701		
HeartWorks by Inventive Medical, Ltd.	520		
Heritage Medical Products	521		
Hitachi Aloka Medical	1000		
Intersocietal Accreditation Commission (IAC)	422		
Joint Review Committee on Education in Cardiovascular Technology	320		
Lantheus Medical Imaging, Inc.	507		
LUMEDX	1007		
Mayo Clinic Cardiovascular Self-Study	716		
McKesson	917		

The Foundation is Grateful for Your Help!

**Lantheus Medical
Imaging, Inc.**
Booth #507

**Siemens Medical
Solutions USA, Inc.**
Booth #908

Thank you for your supporting the

and 2015 Heeling Hearts fundraiser.

And, for your additional support, thank you to
NBE Booth #407 & TomTec Booth #710

ASEFoundation.org

EXHIBITOR ASSIGNMENTS

EXHIBITORS LISTED NUMERICALLY

COMPANY	BOOTH		
Enovative Technologies, LLC	213	Texas Children's Hospital	622
Cleveland Clinic Abu Dhabi	217	GE Healthcare	701
Children's Mercy Kansas City	307	Esaote North America	704
UltraLinq Healthcare Solutions, Inc.	309	TomTec Imaging Systems	710
Flexible Informatics - EncaptureMD	312	Mayo Clinic Cardiovascular Self-Study	716
American Registry for Diagnostic Medical Sonography (ARDMS)	313	Diagnostic & Interventional Cardiology	722
University of Washington	314	3D Systems Simbionix Products	723
CS Medical, LLC	316	FUJIFILM Medical Systems U.S.A., Inc.	808
Medical Positioning, Inc.	317	Toshiba America Medical Systems, Inc.	816
Joint Review Committee on Education in Cardiovascular Technology	320	Otto Trading, Inc.	820
ScImage, Inc.	321	Echo Research and Practice	822
Anazen Diagnostics, LLC	322	Philips Healthcare	900
Trisonics, Inc.	406	Siemens Medical Solutions USA, Inc.	908
National Board of Echocardiography, Inc.	407	Mindray North America	916
CAE Healthcare	408	McKesson	917
Wolters Kluwer Health	409	Bracco Diagnostics, Inc.	921
Merge Healthcare	412	Digisonics	922
American Society of Echocardiography (ASE)	413	Hitachi Aloka Medical	1000
Core Sound Imaging, Inc.	414	LUMEDX	1007
Freeland Systems, LLC	420	Abbott Vascular	1015
Elsevier	421		
Intersocietal Accreditation Commission (IAC)	422		
Ventripoint, Inc.	423		
Cardiovascular Credentialing International (CCI)	506		
Lantheus Medical Imaging, Inc.	507		
HeartWorks by Inventive Medical, Ltd.	520		
Heritage Medical Products	521		
Oxford University Press	522		
PCI Medical, Inc.	525		
Medstreaming	605		
Biodex Medical Systems	613		
Epsilon Imaging, Inc.	615		
European Association of Cardiovascular Imaging (EACVI)	619		
Vidistar, LLC	620		

EXHIBITOR DESCRIPTIONS

3D Systems Symbionix Products.....723

7100 Euclid Ave., Ste. 180
Cleveland, OH 44103

United States
Phone: 1-216-229-2040

www.symbionix.com

What's new in medical education and simulation? Experience hands-on demonstrations of the world's most advanced virtual reality simulators. Introducing the new Symbionix U/S Mentor™ for multiple specialties' ultrasound examinations. Realistic anatomy, full cases and objective metrics help perfect sonography skills. More information at www.symbionix.com and on Facebook, Twitter and LinkedIn.

Abbott Vascular.....1015

3200 Lakeside Dr.
Santa Clara, CA 95054
United States
Phone: 1-408-845-8294
Fax: 1-650-474-3025

www.abbott.com

Abbott (NYSE: ABT) is a global healthcare company devoted to improving life through the development of products and technologies that span the breadth of healthcare. With a portfolio of leading, science-based offerings in diagnostics, medical devices, nutritionals and branded generic pharmaceuticals, Abbott serves people in more than 150 countries and employs approximately 70,000 people. Visit Abbott at www.abbott.com and connect with us on Twitter at @AbbottNews.

American Registry of Diagnostic Medical Sonography (ARDMS).....313

1401 Rockville Pike, Suite 600
Rockville, MD 20852
United States
Phone: 1-301-738-8401

Toll Free: 1-800-541-9754
Fax: 1-301-738-0312

www.ARDMS.org

The American Registry for Diagnostic Medical Sonography® (ARDMS), founded in 1975, is an independent, not-for-profit organization that administers examinations and awards credentials in the areas of medical ultrasound. With nearly 90,000 certified professionals worldwide, ARDMS is considered the global standard of excellence in sonography. For more information, visit www.ARDMS.org.

Anazen Diagnostics LLC Medical Device.....322

4100 Horizons Dr., Ste. 100
Columbus, OH 43220
United States
Phone: 1-614-791-8118
Fax: 1-614-791-8221
www.anazendx.com

Anazen™ Diagnostics, LLC is a private Columbus, Ohio based medical device company with recent FDA clearance for the Anazen FDS (Flow Detection System). Anazen™ FDS enables a highly sensitive, standardized low cost cardiac shunt assessment procedure that can be performed in a hospital or office setting in about 20 minutes.

Biodex Medical Systems, Inc.....613

20 Ramsey Road
Shirley, NY, 11967
United States
Phone: 1-631-924-9000
Fax: 1-631-205-2413
www.biodex.com

Biodex will exhibit the latest in Ultrasound Table technology. Our line of ergonomically designed tables include features to help prevent muscular skeletal injury to the sonographer. Discover our All-Pro Bariactric table, which is

capable of performing OBGYN and general ultrasound procedures along with echocardiology. Stop by and see what's new!

Bracco Diagnostics, Inc.....921

259 Prospect Plains Rd., Bldg. H
Monroe Township, NJ 08831
United States
Phone: 1-609-514-2200
usa.braccoimaging.com

Bracco Diagnostics Inc., a U.S.-based subsidiary of Bracco Imaging SpA, is a worldwide provider of diagnostic imaging solutions for use in CT, MR, Nuclear and most recently for Ultrasound.

CAE Healthcare.....408

6300 Edgelake Drive
Sarasota, FL, 34240
United States
Phone: 1-941-377-5562
Fax: 1-941-504-5593
www.cae.com/healthcare

CAE Healthcare offers advanced patient, surgical and imaging simulation, learning curriculum and simulation center management. Visit Stand 408 for a demo of CAE VIMEDIX, the only ultrasound simulator with the transthoracic, transesophageal and abdominal-pelvic exams on one platform. Ask about CAE ICCU, the society-endorsed e-learning program for bedside ultrasound.

Cardiovascular Credentialing International (CCI).....506

1500 Sunday Dr., Ste. 102
Raleigh, NC, 27607
United States
Phone: 1-800-326-0268
Fax: 1-919-787-4916
www.cci-online.org

CCI is a not-for-profit corporation established for the purpose of administering credentialing examinations as an independent credentialing agency. CCI began credentialing cardiovascular professionals in 1968. CCI offers eight credentials which, when earned, demonstrate that the registrant holds fundamental knowledge in the particular cardiovascular specialty. For more information, please visit www.cci-online.org.

Children's Mercy Kansas City.....307
2401 Gillham Rd.
Kansas City, MO 64108
United States
Phone: 816-234-3000
www.childrensmercy.org

The Ward Family Heart Center at Children's Mercy Kansas City is transforming care and quality of life for children with congenital and acquired heart disease. Our outcomes regularly outperform the combined averages of the 111 North American children's hospitals contributing to Society of Thoracic Surgeons National Congenital Heart Surgery Database.

Cleveland Clinic Abu Dhabi.....217
Al Maryah Island
Abu Dhabi
United Arab Emirates OT
Phone: + 971 50 446 1517
www.clevelandclinicabudhabi.ae

Consultant Physician opportunities are available for board-certified physicians to join the Heart and Vascular Institute at Cleveland Clinic Abu Dhabi, a multi-specialty hospital under construction in Abu Dhabi, United Arab Emirates. This 360 bed facility will be a unique and unparalleled extension of the Cleveland Clinic model of care.

Core Sound Imaging Inc.....414
Six Forks Rd., Ste. 102
Raleigh, NC 27615
United States
Phone: 1-919-277-0636
Toll Free: 1-866-332-2719
www.corestudycast.com

Core Sound Imaging, Inc. is built upon the principles of superior software development and uncompromised business ethics. Studycast and the suite of Core products are leading the way in SaaS medical imaging. Studycast represents a breakthrough in imaging workflow for cardiologists, radiologists and those who rely on their services.

CS Medical, LLC.....316
3300 Lake Woodard Dr.
Raleigh, NC 27604
United States
Phone: 1-919-255-9472
www.csmedicalllc.com

Founded in 2003, CS Medical LLC is the leader in developing, manufacturing, and marketing medical devices that are designed to provide high-level disinfection of ultrasound TEE probes.

Diagnostic & Interventional Cardiology.....722
3030 W Salt Creek Ln, Ste. 201
Arlington Heights, IL, 60005
United States
Phone: 1-847-391-1000
Fax: 1-847-390-0408
www.dicardiology.com

"The Trusted Resource for Technology and Clinical Applications in Diagnostic & Interventional Cardiology," DAIC showcases the latest technology, device and service solutions. Edited for cardiologists, interventional cardiologists, cardiology administrators, sonographers, cath lab personnel, IT professionals and business administrators in hospitals and heart centers. Visit our booth for a free copy.

Digisonics.....922
3701 Kirby Drive
Houston, TX, 77098
United States
Phone: 1-713-529-7979
Toll Free: 1-800-940-3240
Fax: 1-713-529-7999
www.digisonics.com

For over 35 years, Digisonics has provided cardiovascular clinical information and image review software solutions. Ranked #1 Cardiology PACS by KLAS for the past four years, the DigiView system is the solution chosen by clinicians to gain workflow efficiency, cut costs and improve the quality of patient care.

Echo Research and Practice.....822
Bradley Stoke, 22 Apex Court
Woodlands, Bristol, BS32 4NQ
United Kingdom
Phone: 44 (0)1454 642234
www.EchoResPract.com

Echo Research and Practice is a new international journal from the British Society of Echocardiography. As the first open access journal in echocardiography, all articles published in Echo Research and Practice are free to read, offering you global exposure for your research. Free publication in 2014.

Elsevier.....421
1600 JFK Blvd., Ste. 1800
Philadelphia, PA, 19103
United States
Phone: 1-215-239-3491
Fax: 1-215-239-3494
www.elsevierhealth.com

Elsevier, a premier worldwide health science publishing company, is proud to publish Journal of the American Society of Echocardiography, the official journal of the American Society of Echocardiography. Please stop by our booth to view the latest issue of the journal.

Enovative Technologies, LLC.....213
11935 Worcester Highway
Bishopville, MD 21813
United States
Phone: 1-800-742-5129 ext. 104
www.enovativetech.com

Magic Massage Ultra is the most versatile portable TENS massager in the market today. With 16 different massage modes and the ability to power four pads simultaneously, Magic Massage Ultra offers amazing functionality in a very small form factor.

Epsilon Imaging, Inc.....615
3917 Research Park Dr., Ste. B7
Ann Arbor, MI 48108
United States
Phone: 1-734-369-5100
Fax: 1-734-369-5120
www.epsilon-imaging.com

Epsilon Imaging develops vendor-neutral visualization and analysis software applications for cardiovascular ultrasound. Our initial application, EchoInsight for Stress Echo, assists echocardiologists to efficiently indicate specific areas of abnormality ultimately improving confidence in stress echocardiography.

Esaote North America.....704
8000 Castleway Dr.
Indianapolis, IN 46250
United States
Phone: 1-317-813-6000
Fax: 1-317-813-6600
www.esaoteusa.com

Esaote North America is a market leader in cardiovascular ultrasound. Its MyLab line offers portable and console-based systems with advanced cardiovascular-specific features to meet any user.

European Association of Cardiovascular Imaging (EACVI).....619
2035 Route des Colles Les Templiers
BP-179
Sophia Antipolis 6903
France
Phone: 336-898-72038
Fax: 330-492-9486
www.escardio.org/EAE

The EAE is one of the leading networks on echocardiography and its ambition is to foster the development of this area of expertise. Stop by the EAE booth to discover our initiatives: Journal, education, membership programme, certification process, EUROECHO Congress 2015 and a lot more.

Flexible Informatics – EncaptureMD.....312
19 Bala Avenue, Suite 203
Bala Cynwyd, PA 19004
United States
Phone: 1-800-399-7035
Fax: 1-800-399-7035
www.encapturemd.com

The EncaptureMD Web-based Image Review and Reporting system makes producing high-quality ICAEL, ICAVL, ICANL compliant medical procedure reports faster and easier. Modalities supported include Adult and Pediatric Echocardiography, Nuclear Cardiology, Vascular, Cath and Electrophysiology. As physicians ourselves we designed the system to be easy to use and fully configurable.

Freeland Systems LLC.....420
318 Montelluna Dr.
North Venice, FL 34275
United States
Phone: 1-888-615-1888
Fax: 1-505-212-0425
www.freelandsystems.com

AccessPoint Suite of products offer traditional in-house PACS products along with cloud-based storage, disaster recovery, and our browser-based PACS solution - cPac Pro. AccessPoint BacPac serves as a network gateway integrating disparate products, directing data traffic to local or cloud-based storage devices, and providing a Nuance Powerscribe 360 reporting interface.

FUJIFILM Medical Systems U.S.A., Inc.....808
419 West Ave.
Stamford, CT 06902
United States
Toll Free: 1-800-431-1850
Fax: 1-203-327-6485
www.fujimed.com

FUJIFILM

FUJIFILM Medical Systems U.S.A., Inc. (Booth # 808) will be showcasing Synapse Cardiovascular V 6.0 at ASE 2015. This version is a total revision of the Echocardiography

reporting package and features a fully re-engineered user interface and streamlined measurement package, all built on Fujifilm's new Advanced Reporting platform.

GE Healthcare.....701
9900 W. Innovation Drive
Wauwatosa, WI 53226
United States
Phone: 1-414-721-3096
Fax: 1-414-721-3866
www.gehealthcare.com

GE's "healthymagination" vision for the future invites the world to join us on our journey as we continuously develop innovations focused on reducing costs, increasing access and improving quality and efficiency around the world. GE Healthcare employs more than 46,000 people committed to serving healthcare professionals and their patients.

HeartWorks by Inventive Medical Ltd.....520
5th Floor East, 250 Euston Rd.
London, CO NW12PG
United Kingdom
Phone: 44 203 447 9360
Fax: 44 203 447 9544
www.heartworks.me.uk

HeartWorks is a custom designed ultrasound simulation software that has resulted in freely interactive TEE and TTE echocardiography simulation with true to life control. The addition of a life-size manikin simulator which controls the HeartWorks software completes the system creating a realistic simulation of TEE and TTE procedures.

Heritage Medical Products.....521
10380 C.R. 6310
West Plains, MO 65775
United States
Toll Free: 1-888-256-8748
Fax: 1-417-256-3628
www.sonobed.com

Since 1995, HMP is a Sonographer owned company specializing in ergonomic exam beds for

all modalities of ultrasound. Manufacturing and distributing quality exam beds worldwide. We educate fellow Sonographers on the importance of ergonomics and the input of their decision when purchasing equipment.

Hitachi Aloka Medical.....1000

10 Fairfield Blvd.
Wallingford, CT 06492
United States
Phone: 1-203-269-5088
Fax: 1-203-269-6075
www.hitachi-alka.com

We are proud of the reputation we have built as an industry leader in diagnostic ultrasound. Known for our unparalleled image quality, superior system reliability and intuitive use of cutting edge technology, we remain the ideal choice for exceptional diagnostic ultrasound imaging in the field of Cardiovascular medicine.

Intersocietal Accreditation Commission (IAC).....422

6021 University Blvd., Ste. 500
Ellicott City, MD, 21043
United States
Toll Free: 1-800-838-2110
Phone: 1-443-973-3239
Fax: 1-866-663-5663
www.intersocietal.org

The Intersocietal Accreditation Commission (IAC) provides a voluntary peer review for facilities performing echocardiography and vascular testing to demonstrate the level of patient care they provide. Visit www.intersocietal.org for more information on current guidelines and reimbursement policies linked to the accreditation status of the laboratory, and other valuable information.

Joint Review Committee on Education in Cardiovascular Technology.....320

6 Pine Knoll Dr
Beverly, MA 01915
United States
Phone: 1-978-456-5594
www.jrccvt.org

JRC-CVT, a Committee on Accreditation member of the Commission on Accreditation of Allied Health Education Programs (CAAHEP), provides accreditation services to certificate and degree programs in colleges and hospitals for any of five concentrations in cardiovascular technology. JRC-CVT is sponsored by ACC, ACR, ASE, SDMS, SICP, and SVU.

Lantheus Medical Imaging, Inc.....507

331 Treble Cove Rd.
North Billerica, MA 1862
United States
Toll Free: 1-800-362-2668
Fax: 1-978-436-7501
www.lantheus.com

Lantheus Medical Imaging is a global leader in developing, manufacturing and distributing innovative diagnostic imaging agents to improve treatment of human disease. Lantheus has approximately 600 employees worldwide with headquarters in North Billerica, Massachusetts, and offices in Puerto Rico, Canada and Australia.

LUMEDX.....1007

555 12th St.
Oakland, CA 94607
United States
Phone: 1-510-419-1000
www.lumedx.com

LUMEDX is the market leader in fully integrated, vendor-neutral cardiovascular information and imaging systems (CVIS). LUMEDX has helped more than 700 heart centers worldwide streamline and improve their CV workflows. In 2013, LUMEDX's client base totaled more than 60% of the U.S. News & World Report Best Hospitals. www.lumedx.com

Mayo Clinic Cardiovascular Self-Study.....716

200 1st St. SW Gonda 6-472
Rochester, MN 55905
United States
Phone: 1-507-266-6645
Toll Free: 1-800-283-6296
cardiovascular.education-registration.com/selfstudy

Visit Booth #716 to see the expanded and relaunched self-study series which offers selections in a variety of specialties in addition to Echocardiography, with the aim to improve the patient care through updates on the latest advances and clinical practice in Cardiovascular Diseases.

McKesson.....917

5995 Windward Parkway
Alpharetta, GA 30005
United States
Phone: 1-404-338-2317
Fax: 1-770-776-5822
www.mckesson.com

McKesson Cardiology™ is a cardiovascular information system (CVIS) for fetal to adult care (including congenital) that supports echocardiography, vascular ultrasound, nuclear cardiology, catheterization, hemodynamics monitoring, electrophysiology and ECG/stress/holter management. Built on a singular platform, McKesson Cardiology focuses on streamlining workflows to help boost efficiencies and reduce costs.

Medical Positioning Inc.....317

1717 Washington Street
Kansas City, MO 64108
United States
Toll Free: 1-800-593-3246
Fax: 1-816-474-7755
www.medicalpositioning.com

MPI manufactures and sells patented specialty platforms designed to improve diagnostic imaging. Every product we offer comes with a story. Your story. The story of a cardiologist who demands more precise imaging. The story of a sonographer who wants a table that is simpler to use and offers pain-free operation.

Medstreaming.....605

8201 164th Ave. NE, Ste. 200
Redmond, WA 98116
United States
Phone: 1-206-724-2044
Fax: 1-425-650-7477
www.medstreaming.com

Medstreaming Cardiovascular Data-center establishes an exchange for the consolidation and dissemination of clinical based evidence for multiple modalities supporting all standards based vendors equipment. Medstreaming Cardiovascular Data-center affords both reading and referring physicians the capability to monitor and review a patient's images and reports.

Merge Healthcare..... 412

350 North Orleans St., 1st Floor
Chicago, IL 60654

United States

Phone: 1-312-565-6868

Fax: 1-312-565-6870

www.merge.com

MERGE

Merge is a leading provider of innovative enterprise imaging, interoperability and clinical solutions that seek to advance healthcare. Merge's enterprise and cloud-based technologies for image intensive specialties provide access to any image, anywhere, any time. Merge also provides clinical trials software and intelligent analytics solutions. For more information, visit merge.com and follow us @MergeHealthcare.

Mindray North America.....916

800 MacArthur Blvd.

Mahwah, NJ 07430

United States

Phone: 1-201-995-8000

www.na.mindray.com

Mindray North America is headquartered in New Jersey. Mindray has been providing medical solutions to medical professionals, worldwide, for over 20 years. M7 & M5, laptop style ultrasound systems, are a practical and effective tool for clinical specialists.

National Board of Echocardiography Inc..... 407

1500 Sunday Dr., Ste. 102

Raleigh, NC 27607

United States

Phone: 1-919-861-5582

Fax: 1-919-787-4916

www.echobboards.org

As the national examination and certification body for Clinical

Echocardiography, the NBE serves as a not-for-profit corporation established to publically recognize those physicians who have completed an approved training program in echocardiography and have passed the ASCeXAM.

Otto Trading Inc.....820

1921 Carnegie Ave., Ste. C

Santa Ana, CA 92705

United States

Phone: 1-714-540-5595

www.irestmassager.com

Irestmassager is the latest generation massage device developed by the modern micro-electronic technology with a large amount of clinical practices depending on principals of physics, bionics, bioelectronics, and meridan of traditional Chinese medicine. It is a perfect unity which successfully combines the distillation of traditional Chinese medicine with modern micro-electronic technology.

Oxford University Press..... 522

2001 Evans Rd.

Cary, NC 27513

United States

Phone: 1-919-677-0977

Fax: 1-919-677-1714

www.oxfordjournals.org

www.oup.com

Oxford University Press publishes some of the most prestigious medical books and journals in the world, including the newly titled European Heart Journal.

PCI Medical Inc..... 525

6 Winter Ave.

Deep River, CT 06417

United States

Phone: 1-860-526-2862

www.pcimedical.com

For 20 years, PCI Medical has helped over 6,000 healthcare facilities stay compliant in high-level disinfection of probes with GUS Disinfection Soak Stations™. PCI is now moving toward automated reprocessing. PCI also manufactures probe storage cabinets, spill kits, neutralizer and other safety accessories.

Philips Healthcare.....900

3000 Minuteman Rd.

Andover, MA 1810

United States

Phone: 1-978-659-2578

Fax: 1-978-689-8295

www.philips.com/healthcare

PHILIPS

Philips is one of the world's leading healthcare technology companies. We are committed to understanding the technological and human needs of patients and caregivers and to delivering solutions that enable more confident diagnoses, more efficient delivery of care, and more positive user experiences. Visit us at booth #900. www.philips.com/healthcare, 800-934-7372.

ScImage Inc.....321

4916 El Camino Real, Ste. 200

Los Altos, CA 94022

United States

Phone: 1-650-694-4858

www.scimage.com

Discover a dynamic new world of imaging and informatics possibilities with ScImage. With comprehensive, professional solutions encompassing radiology, cardiology, orthopedics and OB. From vascular imaging to stress echo, 4D to ECG. Along with unrivaled, web-enabled reporting solutions. From Cloud PACS for the solo practitioner to Enterprise PACS, ScImage has answers.

Siemens Medical Solutions USA, Inc.....908

51 Valley Stream Parkway

Malvern, PA 19355

United States

Phone: 1-888-826-9702

www.usa.healthcare.siemens.com

Siemens is one of the world's largest suppliers to the healthcare industry. It is a renowned medical solutions provider with competence and innovative strength in diagnostic and therapeutic technologies. Siemens Healthcare delivers solutions across the entire continuum of care from prevention and early detection, to diagnosis, therapy and care.

Texas Children's Hospital.....622

6621 Fannin St.
Houston, TX 77030
United States
Phone: 1-832-824-1000
Fax: 1-832-825-2624
www.texaschildrens.org

Texas Childrens' Hospital consists of a neurologist research institute, a comprehensive obstetrics facility focusing on high-risk births, a level 1 trauma center and a suburban community hospital in West Houston.

TomTec Imaging Systems, Cardiology.....710

525 W. Monroe Street
Chicago, IL 60661
United States
Phone: 1-704-554-1289
Fax: 1-704-625-3685
www.tomtec.de

TomTec holds an inventive leadership position in the field of diagnostic medical imaging and Cardio PACS solutions. TomTec's versatile 2D/3D imaging product portfolio is vendor independent and covers a wide range of clinical applications as well as advanced analysis solutions for Cardiac- and Vascular US, MRI Imaging, Nuclear Medicine, and Angiography.

Toshiba America Medical Systems Inc.....816

2441 Michelle Dr.
Tustin, CA 92780
United States
Phone: 1-714-669-4190
medical.toshiba.com

TOSHIBA

Leading Innovation >>>

Toshiba America Medical Systems, Inc. understands today's healthcare business and delivers diagnostic imaging and interventional solutions that put customers first. Toshiba markets, sells, distributes and services these solutions throughout the U.S. It is committed to listening to customers and giving them a voice through patient-focused technology and superior customer service.

Trisonics Inc.....406

533 Second St. Suite 1
Highspire, PA 17034
United States
Toll Free: 1-877-876-6427
Fax: 1-717-939-6864
www.trisonics.com

Specializing in ultrasound service and support, systems, parts, and transducers/probes, Trisonics, Inc. is an ultrasound imaging partner dedicated to providing its customers with cost-effective solutions and exceptional, personalized service. Trisonics is proud to be an Authorized Distributor for GE Healthcare in Women's Health and Urology serving OH, PA, and NJ.

UltraLinq Healthcare Solutions, Inc.....309

236 West 30th St., 15th Fl.
New York, NY 10001
United States
Phone: 1-646-666-9575
Fax: 1-888-456-9189
www.ultralinq.com

UltraLinq is a cloud-based image management service for evaluating, sharing, and archiving your imaging exams and reports.

University of Washington.....314

Health Science Bldg room RR616
1959 NE Pacific St
Seattle, WA 98195-6422
United States
Phone: 1-206-543-4535
depts.washington.edu/cvrte

As part of the University of Washington's educational mission, we provide echo simulation for self-paced training using genuine patient images, innovative learning accelerators, and validated skill metrics useful for training programs, curriculum assessment, or self-assessment. We feature real time response for natural scanning.

Ventripoint Inc.....423

100 W Harrison St., North Tower,
#410
Seattle, WA 98119
United States
Phone: 1-206-283-0221
Fax: 1-206-660-6577
www.ventripoint.com

Creating highly accurate 3D volumes from standard 2D ultrasound images. Our technology is focused on congenital heart disease and pulmonary hypertension. Our clinical trials have shown that the volume we create are as accurate as MRI, the current standard of care.

Vidistar, LLC.....620

PO Box 8539
Greenville, SC 29604
United States
Toll Free: 1-888-518-7541
www.vidistar.com

VidiStar, LLC offers a comprehensive web-based PACS and patented DICOM reporting solution so clinicians can remotely read and report on cardiovascular procedures in multiple testing modalities over the Internet. VidiStar's products include Cloud and Onsite imaging/reporting and data analytic software options for improved workflow, accreditation and referring physician satisfaction.

Wolters Kluwer Health.....409

Two Commerce Square, 2001 Market Street
Philadelphia, PA, 19103
United States
Phone: 1-215-521-8300
Fax: 1-215-521-8477
www.wolterskluwer.com

Wolters Kluwer Health-Lippincott Williams & Wilkins is the proud publisher of the Journals of the American Heart Association, including Circulation: Cardiovascular Imaging. We offer a full range of specialized books, journals and electronic media.

Image Calendar COMPETITION is back for 2016

JANUARY 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
	25th Annual Echo Hawaii KOHALA COAST, HI	25th Annual Echo Hawaii KOHALA COAST, HI	25th Annual Echo Hawaii KOHALA COAST, HI	25th Annual Echo Hawaii KOHALA COAST, HI	25th Annual Echo Hawaii KOHALA COAST, HI	
18	19	20	21	22	23	24
25	26	27	28	29	30	31

DECEMBER 2014
1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

FEBRUARY 2015
1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28

AMERICAN SOCIETY OF ECHOCARDIOGRAPHY
40th ANNIVERSARY

Deadline to
submit images
is August 12

2015 Calendar Images from ASE Members

Visit www.asecho.org/ImageCalendar
for competition rules and instructions.

Be your best with ASE's "Best of ASE" DVD series.

Enhance your understanding of echocardiography with this compilation of lectures from ASE courses. Broken down into eight volumes, this series includes: diastology, strain imaging, 3D echocardiography, physics, contrast echocardiography, valve disease and interventions, stress echocardiography, and transesophageal echocardiography.

Visit the ASE Headquarters Booth or Products Sales Booth to purchase the Best of ASE DVD series.

2015 PROGRAM FACULTY & ABSTRACT PRESENTER INDEX

PROGRAM FACULTY

Theodore P. Abraham, MD, FASE

Johns Hopkins University
Baltimore, MD
PG# 35, 39, 65, 66, 146, 158

David B. Adams, RCS, RDCS, FASE

Duke University
Medical Center
Durham, NC
PG# 17, 36, 43, 50, 66, 146, 158, 160

Mark S. Adams, BS, RDCS, FASE

Massachusetts
General Hospital
Boston, MA
PG# 39, 49, 146

Deborah A. Agler, RCT, RDCS, FASE

Cleveland Clinic
Cleveland, OH
PG# 17, 25, 35, 50, 64, 65, 70, 71, 146, 158, 160

Vinayak Agrawal, MD, DNB, FASE

Medanta, The Medicity
New Delhi, India
PG# 42, 146, 162

Carolyn A. Altman, MD, FASE

Baylor College of Medicine
Houston, TX
PG# 17, 48, 50, 65, 69, 82, 100, 101, 146, 159, 160

Christopher P. Appleton, MD, FASE

Mayo Clinic Arizona
Scottsdale, AZ
PG# 27, 146

Jayashri R. Aragam, MD, FASE

West Roxbury VA Hospital
Sudbury, MA
PG# 28, 33, 146, 158

Alicia C. Armour, BS, MA, RDCS, FASE

Duke University
Medical Center
Durham, NC
PG# 34, 48, 65, 88, 96, 147, 160, 162

Federico M. Asch, MD, FASE

MedStar Washington Hospital Center
Washington, DC
PG# 17, 25, 36, 50, 65, 147, 159, 160

Dennis G. Atherton, RDCS, RCT, RRT, FASE

Maine Medical Center
Portland, ME
PG# 49, 50, 158

Gerard P. Aurigemma, MD, FASE

UMass Memorial
Medical Center
Worcester, MA
PG# 27, 43, 65, 77, 147, 158

Nancy A. Ayres, MD, FASE

Baylor College of Medicine
Houston, TX
PG# 27, 34, 69, 100, 101, 147

Luigi P. Badano, MD, PhD

University of Padua
Padua, Italy
PG# 28, 40, 48, 65, 96, 109, 110, 111, 147

Aaron L. Baggish, MD

Massachusetts
General Hospital
Boston, MA
PG# 29, 80, 147

Piers C.A. Barker, MD, FASE

Duke University
Medical Center
Durham, NC
PG# 48, 65, 98, 103, 105, 147

Paul M. Bastiansen, RDCS, FASE

Mayo Clinic
Rochester, MN
PG# 36, 40, 147

Joshua Beckman, MD

Massachusetts General Hospital
Boston, MA
PG# 39, 147

J. Todd Belcik, BS, RCS, RDCS, FASE

Oregon Health & Science
University
Portland, OR
PG# 28, 65, 67, 147, 158

Marek Belohlavek, MD, PhD, FASE

Mayo Clinic
Scottsdale, AZ
PG# 29, 33, 147, 159, 160, 162

Ricardo J. Benenstein, MD, FASE

New York University
New York, NY
PG# 21, 40, 147

Gurpal Bhogal

Manchester
Royal Infirmary
Wolverhampton, United Kingdom
PG# 25, 47, 147

Michelle Bierig, MPH, RDCS, FASE

Lee Memorial Health System
North Fort Myers, FL
PG# 25, 42, 147

Lori Blauwet, MD, FASE

Mayo Clinic
Rochester, MN
PG# 43, 49, 147, 158, 160

Gerald S. Bloomfield, MD, MPH, FASE

Duke University
Medical Center
Durham, NC
PG# 41, 42, 77, 147

Ann F. Bolger, MD

Belvedere, CA
PG# 147

William L. Border, MBChB, MPH, FASE
Children's Healthcare of Atlanta
Atlanta, GA
PG# 42, 88, 102, 103, 104, 147, 160

Merri L. Bremer, RN, RDCS, FASE
Mayo Clinic
Rochester, MN
PG# 26, 34, 40, 147, 158, 160

Michael Brook, MD, FASE
University of California, San Francisco
San Francisco, CA
PG# 30, 147

Charles J. Bruce, MBChB, FASE
Mayo Clinic
Rochester, MN
PG# 36, 65, 87, 95, 147

Pamela R. Burgess, BS, RDCS, RDMS, FASE
Wake Forest Baptist Health
Winston Salem, NC
PG# 8, 33, 50, 147

Nitin Burkule, MD, DM, FASE
Jupiter Hospital
Thane Maharashtra, India
PG# 27, 30, 33, 147

Darryl J. Burstow, MBBS
The Prince Charles Hospital
Brisbane, Queensland, Australia
PG# 41, 49, 75, 85, 147

Ian G. Burwash, MD
University of Ottawa Heart Institute
Ottawa, Ontario, Canada
PG# 35, 47, 147

Benjamin F. Byrd, III, MD, FASE
Vanderbilt University Medical Center
Nashville, TN
PG# 28, 40, 147, 155, 158

Michael Jay Campbell
Duke University Medical Center
Durham, NC
PG# 42, 105, 147

Roberto Canessa, MD, FASE
Montevideo, Uruguay
PG# 9, 36, 54, 57, 147

Corinne L. Capobianco, RDCS, BA, FASE
Baltimore, MD
PG# 48, 147

Michael Carr, MD
Lurie Children's Hospital
Lincolnshire, IL
PG# 30, 147

Hollie D. Carron, RDCS, FASE
Children's Medical Center
Dallas
Fort Worth, TX
PG# 33, 147, 155, 160

Joao Luiz Cavalcante, MD, FASE
University of Pittsburgh Medical Center
Pittsburgh, PA
PG# 28, 42, 147

Anjali Chelliah, MD
Children's National Medical Center
New York, NY
PG# 47, 104, 147

Andrew K. Chen, MD
Philadelphia, PA
PG# 47, 147

Karen Chin, BS, RCS, FASE
Houston Methodist Hospital
Houston, TX
PG# 41, 48, 147

Chi-Ming Chow, MD, FASE
St. Michael's Hospital
Toronto, Ontario, Canada
PG# 30, 36, 43, 147

Marie-Annick Clavel, DVM, PhD
CRIUCPQ
Quebec, Quebec, Canada
PG# 33, 95, 147

Jayne Cleve, RDCS
Duke University Medical Center
Durham, NC
PG# 25, 47, 49, 147

Meryl S. Cohen, MD, FASE
Children's Hospital of Philadelphia
Philadelphia, PA
PG# 41, 55, 65, 100, 147, 155, 159

Steven D. Colan, MD, FASE
Boston Children's Hospital
Boston, MA
PG# 49, 99, 100, 101, 109, 147, 160

Patrick D. Coon, RCCS, RDCS, FASE
Children's Hospital of Philadelphia
Philadelphia, PA
PG# 25, 29, 91, 147, 160

Melissa Daubert, MD
Duke Clinical Research Institute
Durham, NC
PG# 43, 47, 88, 147

Brian P. Davidson, MD, FASE
Oregon Health & Science University
Portland, OR
PG# 34, 35, 147

Ashlee M. Davis, BS, RDCS
Duke University Medical Center
Durham, NC
PG# 33, 34, 47, 147

Jeanne M. DeCara, MD, FASE
University of Chicago Medical Center
Chicago, IL
PG# 28, 43, 65, 74, 147

Doreen Defaria-Yeh, MD
Massachusetts General Hospital
Boston, MA
PG# 25, 29, 147

Victoria Delgado, MD
Leiden University Medical Center
Leiden, The Netherlands
PG# 40, 147

Pedro Del Nido, MD
Children's Hospital Boston
Boston, MA
PG# 27, 99, 147

Anthony N. DeMaria, MD, FASE
University of California, San Diego
San Diego, CA
PG# 40, 147, 155, 158

Susan W. Denfield, MD
Houston, TX
PG# 28, 101, 147

John M. Dent, MD, FASE
University of Virginia Medical
Center
Charlottesville, VA
PG# 35, 47, 147, 158

**Genevieve Derumeaux,
MD, PhD**
Lyon, France
PG# 29, 34, 35, 147

Jan D'hooge, MSc, PhD
Katholieke Universiteit Leuven
Leuven, Belgium
PG# 34, 40, 147

Amy R. Dillenbeck, RDCS
Cleveland Clinic
Cleveland, OH
PG# 29, 34, 147

Amanda K. Dillon, RDCS
Yarker, Ontario, Canada
PG# 21, 58, 60, 67, 147

Michael V. DiMaria, MD
Aurora, CO
PG# 30, 107, 147

Zee Pin Ding, MD
National Heart Center
Singapore
PG# 49, 147

**Bryan Doldt,
BS, RDCS, FASE**
Boston Medical Center
Boston, MA
PG# 39, 41, 147

Erwan Donal, MD, PhD
Rennes, France
PG# 35, 41, 82, 147

Mary T. Donofrio, MD, FASE
Children's National Medical
Center
Washington, DC
PG# 41, 65, 147

**Adam L. Dorfman,
MD, FASE**
University of Michigan
Ann Arbor, MI
PG# 39, 65, 147

**Pamela S. Douglas,
MD, FASE**
Duke University Medical Center
Durham, NC
PG# 40, 48, 54, 88, 96, 102,
106, 147, 155, 158

David M. Dudzinski, MD
Massachusetts General Hospital
Boston, MA
PG# 39, 147

**Robert T. Eberhardt,
MD, FASE**
Boston Medical Center
Boston, MA
PG# 40, 147

Thor Edvardsen, MD, PhD
Oslo University Hospital
Oslo, Norway
PG# 28, 29, 147

**Benjamin W. Eidem,
MD, FASE**
Mayo Clinic
Rochester, MN
PG# 34, 50, 65, 102, 147, 155,
158, 160

**Gregory J. Ensing,
MD, FASE**
University of Michigan
Ann Arbor, MI
PG# 26, 65, 86, 105, 147

Peter Ermis, MD
Baylor College of Medicine
Houston, TX
PG# 42, 147

Laura Ernande, MD, PhD
Henri Mondor University
Hospital
Créteil, France
PG# 33, 34, 147

Michele Esposito
Tufts Medical Center
Boston, MA
PG# 33, 147

Jerry Estep, MD, FASE
Methodist Hospital
Houston, TX
PG# 147, 162

Francesco Faletra, MD
Fondazione Cardiocentro Ticino
Lugano, Switzerland
PG# 26, 47, 147

**Harvey Feigenbaum,
MD, FASE**
Indiana University School of
Medicine
Indianapolis, IN
PG# 39, 42, 78, 147, 156, 158,
160

Timothy Ferris, MD, MPH
Massachusetts General Hospital
Boston, MA
PG# 34, 147

Alan Finley, MD, FASE
Medical University of South
Carolina
Charleston, SC
PG# 65, 147

Frank A. Flachskampf, MD
Uppsala University
Uppsala, Sweden
PG# 41, 47, 49, 147

**Craig E. Fleishman,
MD, FASE**
Arnold Palmer Hospital for
Children
Orlando, FL
PG# 35, 39, 69, 147, 158, 160

**Annitta J. Flinn,
BA, RDCS, FASE**
Cleveland Clinic
Cleveland, OH
PG# 33, 47, 48, 147, 158

**Daniel Eric Forsha,
MD, FASE**
The Children's Mercy Hospital
Overland Park, KS
PG# 25, 98, 147

David H. Forst, MD, FASE
William Beaumont Hospital
Royal Oak, MI
PG# 21, 42, 147, 155, 158,
160

**Michael C. Foster, RCS,
RDCS, FASE**
Duke University Medical Center
Durham, NC
PG# 39, 108, 147, 158, 160

**Brian Fowler,
BS, RVT, FASE**
Prairie Cardiovascular
Consultants
Dublin, OH
PG# 21, 40, 147

Phillip Fox, DVM
Animal Medical Center
New York, NY
PG# 40, 147

Charles Fraser, Jr., MD
Texas Children's Hospital
Houston, TX
PG# 26, 70, 147

**Mark K. Friedberg,
MD, FASE**
The Hospital for Sick Children
Toronto, Ontario, Canada
PG# 49, 50, 69, 77, 98, 101, 147

Kevin Friedman, MD
Children's Hospital Boston
Boston, MA
PG# 28, 147

Michele A. Frommelt, MD
Children's Hospital of
Wisconsin
Milwaukee, WI
PG# 28, 147

Peter C. Frommelt, MD, FASE

Medical College of Wisconsin
Milwaukee, WI
PG# 28, 41, 98, 105, 147

Maurizio Galderisi, MD

Frederico II University Hospital
Naples, Italy
PG# 30, 147

Mario J. Garcia, MD

Montefiore Medical Center
New York, NY
PG# 42, 47, 65, 76, 86, 96, 148

Julius M. Gardin, MD, FASE

Hackensack University Medical Center
Hackensack, NJ
PG# 35, 65, 148, 156, 158, 160

Helena Gardiner, MD

Health Science Center at Houston
Houston, TX
PG# 41, 148

Ruchira Garg, MD, FASE

Cedars-Sinai Medical Center
Los Angeles, CA
PG# 25, 30, 148

Marie D. Gerhard-Herman, MD

Brigham and Women's Hospital
Boston, MA
PG# 39, 40, 148

Tal Geva, MD, FASE

Boston Children's Hospital
Boston, MA
PG# 36, 41, 101, 104, 109, 148

Edward A. Gill, MD, FASE

University of Washington
Medical Center
Seattle, WA
PG# 21, 148, 158, 160

Linda D. Gillam, MD, FASE

Morristown Medical Center
Morristown, NJ
PG# 28, 50, 65, 148, 156, 158, 160

Thierry C. Gillebert, MD

University of Ghent
Ghent, Belgium
PG# 148

Kathryn E. Glas, MD, FASE

Emory University Hospital
Atlanta, GA
PG# 26, 148, 155, 158

Steven A. Goldstein, MD, FASE

MedStar Washington Hospital Center
Washington, DC
PG# 26, 36, 41, 54, 56, 65, 70, 71, 89, 116, 148, 158, 160

John Goresan, III, MD, FASE

University of Pittsburgh Medical Center
Pittsburgh, PA
PG# 65, 74, 78, 79, 93, 94, 148, 158

Paul A. Grayburn, MD

Baylor University Medical Center
Dallas, TX
PG# 36, 39, 41, 66, 95, 122, 148

Richard A. Grimm, DO, FASE

Cleveland Clinic
Cleveland, OH
PG# 17, 29, 36, 39, 50, 65, 66, 67, 79, 148, 158, 160

Martha Grogan, MD

Mayo Clinic
Rochester, MN
PG# 26, 34, 65, 91, 148

Pedro Gutierrez-Fajardo, MD, PhD, FASE

Hospital Bernadette
Guadalajara JAL, Mexico
PG# 48, 148

Jong-Won Ha, MD, PhD

Yonsei University
Seoul, Republic of Korea
PG# 49, 75, 92, 97, 107, 110, 148

Gilbert Habib, MD

La Timone Hospital
Marseille, France
PG# 30, 35, 39, 47, 66, 148

Sandra Hagen-Ansert, RDCS, RDMS, MS, FASE

Scripps Clinic
La Jolla, CA
PG# 50, 148

Rebecca T. Hahn, MD, FASE

Columbia University Medical Center
New York, NY
PG# 8, 9, 17, 26, 33, 49, 65, 148, 158, 160

Brian A. Haluska, PhD, RDCS, AMS, FASE

University of Queensland
Brisbane, Queensland, Australia
PG# 34, 94, 148

Naomi Hamburg, MD, FASE

Boston Medical Center
Boston, MA
PG# 39, 40, 41, 65, 92, 156

Nadira Hamid

National Heart Center Singapore
Singapore
PG# 25, 60, 148

David Harrild, MD, PhD

Children's Hospital Boston
Boston, MA
PG# 30, 104, 109, 148

Kevin Harris, MD, FASE

Minneapolis Heart Institute
Minneapolis, MN
PG# 49, 148

Sheila K. Heinle, MD, FASE

Baylor College of Medicine
Houston, TX
PG# 27, 148

Stephen Heitner, MD, FASE

Oregon Health & Science University
Portland, OR
PG# 33, 148, 162

Sydni Hennemann, BS, RDCS, FASE

Barnes-Jewish Hospital
St. Louis, MO
PG# 42, 148, 159, 160

Carolyn Ho, MD

Brigham and Women's Hospital
Boston, MA
PG# 49, 148

Udo Hoffmann, MD

Massachusetts General Hospital
Boston, MA
PG# 42, 148

Brian D. Hoit, MD, FASE
University Hospitals
of Cleveland
Solon, OH
PG# 47, 49, 65, 148, 158, 160

David Homa, BS, RDCS
Strongsville, OH
PG# 42, 148

Richard Hoppmann, MD
University of South Carolina
School of Medicine
Columbia, SC
PG# 148

Kenneth D. Horton, RCS, FASE
Intermountain
Heart Institute
Salt Lake City, UT
PG# 25, 148, 155, 158, 160

Janet Hoyler
Massachusetts
General Hospital
Boston, MA
PG# 21, 148

Lanqi Hua, RDCS, FASE
Massachusetts
General Hospital
Boston, MA
PG# 28, 58, 65, 67, 77, 148

Calvin Huang
PG# 21, 148

Judy W. Hung, MD, FASE
Massachusetts General Hospital
Boston, MA
PG# 41, 49, 65, 108, 109, 148, 158, 160

Marge Hutchisson, RDCS, RVT
IAC-Intersocietal Accreditation
Commission
Ellicott City, MD
PG# 40, 148

Eric M. Isselbacher, MD
Massachusetts General Hospital
Boston, MA
PG# 27, 148

Keiichi Itatani, MD
Kitasato University
Tokyo, Japan
PG# 42, 66, 75, 76, 81, 100, 148

Wael A. Jaber, MD
Cleveland Clinic
Cleveland, OH
PG# 25, 42, 70, 148, 158

Amer M. Johri, MD, FASE
Queen's University
Kingston, Ontario, Canada
PG# 41, 65, 67, 92, 148

Pei-Ni Jone, MD
Children's Hospital Colorado
Aurora, CO
PG# 25, 103, 107, 148

Bonnie J. Kane, BS, RDCS, FASE
Northwestern University
Chicago, IL
PG# 33, 148

Garvan Kane, MD, FASE
Mayo Clinic
Rochester, MN
PG# 28, 35, 47, 76, 84, 90, 95, 148

Alan S. Katz, MD, FASE
Catholic Health Services of
Long Island
Melville, NY
PG# 36, 148, 159

William E. Katz, MD, FASE
University of Pittsburgh Medical
Center
Pittsburgh, PA
PG# 25, 27, 148, 159

Sanjiv Kaul, MD, FASE
Oregon Health & Science
University
Portland, OR
PG# 34, 40, 55, 148, 156, 158

Martin G. Keane, MD, FASE
Temple University Hospital
Philadelphia, PA
PG# 47, 49, 65, 148

Omar Khalique, MD, FASE
Columbia University Medical
Center
New York, NY
PG# 25, 33, 42, 148

Bijoy K. Khandheria, MD, FASE
Aurora Health Care
Milwaukee, WI
PG# 21, 25, 54, 88, 116, 148, 156, 158

Arash Kheradvar
University of
California-Irvine Health
Irvine, CA
PG# 40, 72, 148

Soo H. Kim, MD, MPH, RPVI, FASE
Cleveland Clinic
Cleveland, OH
PG# 41, 50, 148

Yuli Y. Kim, MD
University of Pennsylvania
Philadelphia, PA
PG# 17, 36, 65, 148, 162

Heidi Kimberly, MD
Massachusetts General Hospital
Boston, MA
PG# 21, 148

Mary Etta King, MD, FASE
Massachusetts General Hospital
Boston, MA
PG# 34, 41, 148, 158

James N. Kirkpatrick, MD, FASE
University of Pennsylvania
Philadelphia, PA
PG# 27, 65, 87, 148

Joseph A. Kisslo, MD, FASE
Duke University Medical Center
Durham, NC
PG# 47, 98, 148, 156, 159

Kyle W. Klarich, MD
Mayo Clinic
Rochester, MN
PG# 25, 26, 95, 148, 160

Allan L. Klein, MD, FASE
Cleveland Clinic
Cleveland, OH
PG# 27, 35, 65, 76, 148, 155, 158, 160

Peg Knoll, RDCS, FASE
University of
California-Irvine Health
Orange, CA
PG# 26, 41, 50, 56, 148, 158, 160

Helen Ko, BS, RDMS, RDCS, FASE
Mount Sinai Medical Center
New York, NY
PG# 34, 148, 160

Theodore J. Kolias, MD, FASE
University of Michigan
Ann Arbor, MI
PG# 42, 74, 110, 148

Smadar Kort, MD, FASE
Stony Brook University Medical
Center
Stony Brook, NY
PG# 17, 25, 33, 47, 65, 148, 159, 160

Konstantinos P. Koulogiannis, MD

Morristown Medical Center
Morristown, NJ
PG# 35, 148

John P. Kovalchin, MD, FASE

Nationwide Children's Hospital
Columbus, OH
PG# 30, 148

Chris J. Kramer, BA, RDCS, FASE

Aurora Health Care
Milwaukee, WI
PG# 26, 28, 148

Joe Kreeger, RCCS, RDCS, FASE

Children's Healthcare of Atlanta
Atlanta, GA
PG# 25, 29, 148, 155, 158, 160

Itzhak Kronzon, MD, FASE

Lenox Hill Hospital
New York, NY
PG# 25, 36, 42, 54, 65, 116, 148, 158

Grace C. Kung, MD, FASE

Children's Hospital of
Los Angeles
Los Angeles, CA
PG# 33, 65, 148

Shelby Kutty, MD, FASE

University of Nebraska Medical Center
Omaha, NE
PG# 34, 49, 73, 92, 99, 148

Gene Kwan, MD

Brigham and Women's Hospital
Boston, MA
PG# 39, 148

Arthur J. Labovitz, MD, FASE

University of South Florida
Tampa, FL
PG# 21, 65, 119, 148, 158

Wyman W. Lai, MD, MPH, FASE

Columbia University Medical Center
New York, NY
PG# 34, 47, 65, 69, 102, 104, 148, 158

Patrizio Lancellotti, MD

University of Liege
Liege, Belgium
PG# 35, 43, 148

Colleen Lane

Mayo Clinic
Rochester, MN
PG# 47, 148

Roberto M. Lang, MD, FASE

University of Chicago Medical Center
Chicago, IL
PG# 26, 54, 57, 65, 67, 71, 74, 75, 77, 85, 86, 96, 97, 107, 108, 110, 116, 148, 156, 158, 160

Howard Leong-Poi, MD, FASE

University of Toronto
Toronto, Ontario, Canada
PG# 40, 48, 65, 72, 148, 158

Steven J. Lester, MD, FASE

Mayo Clinic
Scottsdale, AZ
PG# 27, 42, 43, 148, 158, 160

Robert A. Levine, MD

Massachusetts General Hospital
Boston, MA
PG# 40, 65, 95, 148

Mark B. Lewin, MD, FASE

Seattle Children's Hospital
Seattle, WA
PG# 28, 148

Brian R. Lindman, MD

Washington University
St. Louis, MO
PG# 47, 148

Jonathan R. Lindner, MD, FASE

Oregon Health & Science University
Portland, OR
PG# 17, 34, 35, 36, 43, 46, 55, 65, 73, 93, 120, 148, 158, 160

Rebecca K. Lindquist, RDCS, FASE

Mayo Clinic
Rochester, MN
PG# 29, 148

Andrew S. Liteplo, MD

Massachusetts General Hospital
Boston, MA
PG# 21, 28, 148

Stephen H. Little, MD, FASE

Houston Methodist Hospital
Houston, TX
PG# 36, 49, 65, 107, 149, 160

Jennifer E. Liu, MD, FASE

Memorial Sloan Kettering Cancer Center
New York, NY
PG# 30, 33, 149

Leo Lopez, MD, FASE

Miami Children's Hospital
Miami, FL
PG# 29, 41, 49, 69, 75, 102, 105, 149

Jorge A. Lowenstein, MD, FASE

Investigaciones Medicas
Buenos Aires, Argentina
PG# 35, 73, 149

Jimmy C. Lu, MD, FASE

University of Michigan
Ann Arbor, MI
PG# 26, 39, 86, 149, 162

George K. Lui, MD

Stanford University Medical Center
Stanford, CA
PG# 25, 27, 29, 149, 160

G. Burkhard Mackensen, MD, PhD, FASE

University of Washington Medical Center
Seattle, WA
PG# 27, 29, 149, 160

Feroze Mahmood, MD

Harvard Medical School
Boston, MA
PG# 65, 148

Michael L. Main, MD, FASE

Saint Luke's Mid America Heart Institute
Kansas City, MO
PG# 34, 40, 106, 149, 158, 160

Judy R. Mangion, MD, FASE

Brigham and Women's Hospital
Boston, MA
PG# 47, 49, 65, 149, 158, 160

Rekha Mankad, MD

Mayo Clinic
Rochester, MN
PG# 26, 35, 36, 149

Sunil Mankad, MD, FCCP, FASE

Mayo Clinic
Rochester, MN
PG# 17, 36, 50, 65, 149, 155, 158, 160

Rachel Marcus, MD

Medstar Health
Washington, DC
PG# 26, 149

Jan Marek
Great Ormond
Street Hospital
London, United Kingdom
PG# 27, 149

**Jane E. Marshall, BS,
RDCS, FASE**
Massachusetts General Hospital
Boston, MA
PG# 17, 26, 49, 50, 67, 149,
158, 160

**David S. Martin, RDCS,
RVT, RDMS**
Wyle Laboratories
Houston, TX
PG# 40, 80, 149

**Thomas H. Marwick, MBBS,
PhD**
Menziess Research Institute
Hobart, Tasmania Australia
PG# 26, 35, 42, 65, 74, 78, 85,
87, 88, 94, 149

Gerald R. Marx, MD, FASE
Boston Children's Hospital
Boston, MA
PG# 35, 47, 109, 149

Shiraz Maskatia, MD
Texas Children's Hospital
Houston, TX
PG# 41, 69, 70, 100, 101, 149

**Daniel L. McCullough,
RDCS**
Mayo Clinic
Rochester, MN
PG# 39, 149

Kelly M. McGregor, RDCS
Methodist Hospital
Houston, TX
PG# 25, 112, 149

**Elizabeth F. McIlwain, MHS,
RDCS, RCS, FASE**
Louisiana State University
Health Sciences Center
Harvey, LA
PG# 25, 28, 149, 156, 158,
160

**Colin McMahon, MB,
FRCPI, FAAP, FASE**
Our Lady's Children's Hospital
Dublin, Ireland
PG# 26, 30, 149, 162

**Rick Meece, RDCS, RCS,
RCIS, FASE**
St. Thomas Hospital
Nashville, TN
PG# 35, 40, 47, 149, 160

Larry Melniker, MD, MS
NY Methodist Hospital
Brooklyn, NY
PG# 9, 36, 39, 149

Laura Mercer Rosa, MD
The Children's Hospital
of Philadelphia
Philadelphia, PA
PG# 35, 103, 149

**Luc L. Mertens,
MD, PhD, FASE**
The Hospital for Sick Children
Toronto, Ontario, Canada
PG# 25, 35, 69, 77, 98, 101,
104, 149

**Hector I. Michelena,
MD, FASE**
Mayo Clinic
Rochester, MN
PG# 47, 49, 149

**Rick C. Michelfelder,
MD, FASE**
Cincinnati Children's Hospital
Medical Center
Cincinnati, OH
PG# 27, 86, 101, 105, 149

Dianna Milewicz, MD
Health Science Center at
Houston
Houston, Texas
PG# 49, 149

**Fletcher A. Miller, Jr., MD,
FASE**
Mayo Clinic
Rochester, MN
PG# 49, 149, 158, 160

Owen I. Miller, MD
Evelina Children's Hospital
London, United Kingdom
PG# 35, 149

**Wanda C. Miller-Hance, MD,
FASE**
Texas Children's Hospital
Houston, TX
PG# 30, 149

Stephanie Minter, MS, RCS
Duke University
Medical Center
Durham, NC
PG# 29, 42, 49, 88, 96, 149

**Carol Mitchell, PhD, RDMS,
RDCS, RVT, RT(R), FASE**
University of
Wisconsin Hospital
Madison, WI
PG# 26, 35, 85, 149, 159, 160

**Jagdish C. Mohan, MD, DM,
FASE**
Institute of Heart & Vascular
Diseases
New Delhi, India
PG# 26, 49, 149

**Mark J. Monaghan,
FRCP (Hon), PhD, FESC**
King's College Hospital
London, United Kingdom
PG# 26, 39, 42, 149

**Anita J. Moon-Grady,
MD, FASE**
University of California, San
Francisco
San Francisco, CA
PG# 41, 149

Victor Mor-Avi, PhD, FASE
University of Chicago Medical
Center
Chicago, IL
PG# 29, 40, 54, 67, 74, 75,
77, 86, 96, 107, 110, 116, 149,
159, 160

Shaine A. Morris, MD
Baylor College of Medicine
Houston, TX
PG# 49, 55, 69, 100, 149

Javid Moslehi, MD
Vanderbilt University Medical
Center
Nashville, TN
PG# 30, 149

**Sharon L. Mulvagh,
MD, FASE**
Mayo Clinic
Rochester, MN
PG# 34, 39, 65, 73, 81, 119,
149, 158, 160

Sherif F. Nagueh, MD, FASE
Houston Methodist Hospital
Houston, TX
PG# 27, 42, 54, 65, 112, 149,
155, 158, 160

Satoshi Nakatani, MD, PhD
Osaka University
Osaka, Japan
PG# 39, 42, 66, 149

Vijay Nambi, MD, FASE
Baylor College of Medicine
Houston, TX
PG# 149, 159

Navin C. Nanda, MD
University of Alabama
Birmingham, AL
PG# 26, 149, 158, 160

Tasneem Z. Naqvi, MD, FASE
Mayo Clinic Arizona
Scottsdale, AZ
PG# 29, 34, 41, 65, 78, 106,
149, 155, 158, 160

Shobha Natarajan, MD
Children's Hospital
of Philadelphia
Philadelphia, PA
PG# 30, 100, 149

Jennifer H. Neary, MD, FASE
University of Colorado Hospital
Denver, CO
PG# 25, 27, 149

Bret Nelson, MD, RDMS, FACEP
Mount Sinai Medical Center
New York, NY
PG# 21, 149

Alina Nicoara, MD, FASE
Duke University Medical Center
Durham, NC
PG# 26, 28, 149, 161

Petros Nihoyannopoulos, MD, FRCP, FESC, FAHA
Imperial College
London, United Kingdom
PG# 35, 149

Vicki Noble, MD
Massachusetts General Hospital
Boston, MA
PG# 17, 21, 28, 149

Jill A. Odabashian, MD, FASE
Cleveland Clinic
Cleveland, OH
PG# 25, 149

Patrick O'Gara, MD, MACC
Brigham and Women's Hospital
Boston, MA
PG# 9, 33, 54, 56, 149

Jae K. Oh, MD, FASE
Mayo Clinic
Rochester, MN
PG# 30, 35, 54, 65, 95, 149,
158

Steve R. Ommen, MD
Mayo Clinic
Rochester, MN
PG# 140

David A. Orsinelli, MD, FASE
Ohio State University
Dublin, OH
PG# 27, 33, 40, 149, 158, 160

Richard A. Palma, BS, RDMS, RCS, APS, FASE
St. Francis Medical Center
Burlington, CT
PG# 26, 33, 49, 149, 155

Natesa G. Pandian, MD
Tufts University Medical Center
Boston, MA
PG# 21, 33, 39, 65, 112, 149,
158

Alfred F. Parisi, MD, FASE
Brown University
Providence, RI
PG# 40, 149, 156, 158

Margaret M. Park, BS, RDMS, RVT, FASE
Cleveland Clinic
Cleveland, OH
PG# 33, 149, 159, 161

Ira A. Parness, MD, FASE
Mount Sinai Medical Center
New York, NY
PG# 33, 149

Jonathan J. Passeri, MD
Massachusetts General Hospital
Boston, MA
PG# 26, 42, 149

Pravin Patil, MD
Temple University Hospital
Philadelphia, PA
PG# 21, 47, 149

Alan S. Pearlman, MD, FASE
University of Washington
Medical Center
Kirkland, WA
PG# 40, 41, 149, 156, 158,
160

Gianni Pedrizzetti
Mt. Sinai School of Medicine
Prato, Italy
PG# 34, 149

Andy Pellett, PhD, RDMS, FASE
Louisiana State University
Health Sciences Center
New Orleans, LA
PG# 33, 39, 149, 155, 161

Patricia A. Pellikka, MD, FASE
Mayo Clinic
Rochester, MN
PG# 35, 49, 50, 65, 84, 95,
149, 156, 158

Julio E. Pérez, MD, FASE
Washington University
Saint Louis, MO
PG# 34, 65, 149

Priscilla J. Peters, BA, RDMS, FASE
Cooper University Hospital
Camden, NJ
PG# 28, 90, 149

Dermot Phelan, MD, PhD
Cleveland Clinic
Cleveland, OH
PG# 34, 48, 65, 149

Sue D. Phillip, RCS, FASE
Johns Hopkins University
Baltimore, MD
PG# 33, 149, 155, 158, 162

Sabrina D. Phillips, MD, FASE
Mayo Clinic
Rochester, MN
PG# 25, 43, 149

Philippe Pibarot, DVM, PhD, FASE
Quebec Heart & Lung Institute
Quebec, Quebec, Canada
PG# 17, 35, 42, 47, 95, 149

Michael H. Picard, MD, FASE
Massachusetts General Hospital
Boston, MA
PG# 29, 33, 34, 50, 65, 67, 80,
149, 156, 158

Juan C. Plana, MD, FASE
Baylor College of Medicine
Houston, TX
PG# 17, 25, 30, 149, 155, 159,
161

Kian-Keong Poh, MBBChir, FRCP, FASE
National Heart Center
Singapore
PG# 48, 49, 149

Neal Pollock, PhD
Divers Alert Network
Durham, NC
PG# 40, 149

Bogdan A. Popescu, MD, PhD, FASE
Bucharest, Romania
PG# 49, 88, 149

Zoran B. Popovic, MD, PhD
Cleveland Clinic
Cleveland, OH
PG# 29, 35, 65, 79, 82, 149

Athena Poppas, MD, FASE
Rhode Island Hospital
Providence, RI
PG# 21, 43, 65, 149

Thomas R. Porter, MD, FASE
University of Nebraska Medical Center
Omaha, NE
PG# 26, 29, 33, 66, 72, 73, 119, 149, 158, 160

Andrew J. Powell, MD, FASE
Boston Children's Hospital
Boston, MA
PG# 34, 65, 149

Aldo Prado, MD, FASE
Centro Privado de Cardiologia
Yerba Buena, Argentina
PG# 48, 149

Michael D. Puchalski, MD, FASE
University of Utah Hospital
Salt Lake City, UT
PG# 27, 99, 100, 102, 149

Miguel A. Quiñones, MD, FASE
Houston Methodist Hospital
Houston, TX
PG# 27, 48, 65, 149, 158, 160

Rene Quiroz
South Texas Vascular Health Center
San Antonio, TX
PG# 39, 150

Arnaldo Rabischoffsky, MD
Pro Cardiac
Rio de Janeiro, Brazil
PG# 30, 43, 47, 150

Kimberly A. Radigan, RDCS, FASE
Cleveland Clinic
Cleveland, OH
PG# 48, 150

Chris Raio, MD
North Shore LIJ Health System
Manhasset, NY
PG# 28, 150

Kent H. Rehfeldt, MD, FASE
Mayo Clinic
Rochester, MN
PG# 26, 28, 150

Joshua Rempell, MD
Massachusetts General Hospital
Boston, MA
PG# 21, 150

Patricia M. Mabel Restrepo, RDCS
Envigado, Antioquia Colombia
PG# 41, 150

Vera H. Rigolin, MD, FASE
Northwestern University
Chicago, IL
PG# 21, 39, 47, 65, 66, 150, 158, 160

Jose M. Rivero, MD
Brigham and Women's Hospital
Boston, MA
PG# 34, 79, 150

David A. Roberson, MD, FASE
Advocate Health
Oak Lawn, IL
PG# 35, 47, 108, 150

Brad J. Roberts, RDCS, FASE
Baylor College of Medicine
Dallas, TX
PG# 36, 47, 49, 67, 79, 65, 150, 155, 159

Marsha L. Roberts, RDCS, RDSCS, FASE
Inside Echo, LLC
Grand Prairie, TX
PG# 33, 150

L. Leonardo Rodriguez, MD
Cleveland Clinic
Cleveland, OH
PG# 28, 42, 150, 159

Mary J. Roman, MD
NewYork-Presbyterian/Weill Cornell
New York, NY
PG# 49, 150

Steven C. Romero, MD, FASE
US Navy
San Diego, CA
PG# 9, 36, 150

Ricardo E. Ronderos, MD, PhD, FASE
Insituito de Cardiologia
La Plata
La Plata, Argentina
PG# 26, 43, 48, 150

Lisa Rong, MD
Weill Cornell Medical College
New York, NY
PG# 25, 150

Geoffrey A. Rose, MD, FASE
Sanger Heart and Vascular Institute
Charlotte, NC
PG# 17, 34, 36, 39, 50, 65, 66, 67, 97, 150, 158, 160

Stacey E. Rosen, MD, FASE
North Shore-LIJ Health System
Roslyn Heights, NY
PG# 43, 150

David S. Rubenson, MD, FASE
Scripps Clinic Medical Group
San Diego, CA
PG# 26, 35, 39, 150, 159, 160

Lawrence G. Rudski, MD, FASE
Jewish General Hospital
Cote St Luc, Quebec, Canada
PG# 29, 76, 94, 150, 159

Thomas J. Ryan, MD, FASE
Ohio State University
Columbus, OH
PG# 27, 34, 35, 44, 65, 150, 156, 158, 160

Jack Rychik, MD
Children's Hospital of Philadelphia
Philadelphia, PA
PG# 41, 150

Craig A. Sable, MD
Children's National Medical Center
Washington, DC
PG# 25, 86, 98, 105, 150

Zainab Samad, MD
Duke University Medical Center
Durham, NC
PG# 33, 35, 59, 88, 96, 108, 150

Stephen P. Sanders, MD
Boston Children's Hospital
Boston, MA
PG# 26, 27, 43, 150

Maurice E. Sarano, MD
Mayo Clinic
Rochester, MN
PG# 41, 47, 150

Muhammed Saric, MD, PhD, FASE
New York University
New York, NY
PG# 21, 36, 39, 150, 159

Stephen G. Sawada, MD
Indiana University School of Medicine
Indianapolis, IN
PG# 27, 35, 65, 78, 142, 150, 158, 160

Marielle Scherrer-Crosbie, MD, PhD, FASE
Massachusetts General Hospital
Boston, MA
PG# 17, 30, 34, 48, 57, 65, 67, 77, 150, 159, 161

Nelson B. Schiller, MD, FASE
University of California, San Francisco
San Francisco, CA
PG# 28, 40, 41, 65, 109, 111, 112, 150, 159, 160

Karl Q. Schwarz, MD
University of Rochester Medical Center
Rochester, NY
PG# 33, 150

Igal A. Sebag, MD, FASE
Jewish General Hospital
Montreal, Quebec, Canada
PG# 21, 30, 94, 150

Mike Seed, MD
Hospital for Sick Children
Toronto, Ontario, Canada
PG# 41, 150

Partho P. Sengupta, MBBS, MD, DM, FASE
Mount Sinai Medical Center
New York, NY
PG# 29, 34, 36, 42, 65, 66, 97, 150, 155, 159, 160

Shantanu Sengupta, MD, FASE
Sengupta Hospital and Research Institute
Nagpur, India
PG# 47, 150

Roxy Senior, MD, DM, FRCP, FESC
Royal Brompton Hospital
London, United Kingdom
PG# 33, 34, 150

James B. Seward, MD, FASE
EchoMetrics Cardiologists
Rochester, MN
PG# 36, 41, 150, 158

Sangeeta B. Shah, MD, FASE
Ochsner Heart and Vascular Institute
New Orleans, LA
PG# 39, 150

Jack S. Shanewise, MD, FASE
Columbia University Medical Center
New York, NY
PG# 27, 150, 159

Stanton K. Shernan, MD, FASE
Brigham and Women's Hospital
Boston, MA
PG# 26, 106, 150

Sasha K. Shillcutt, MD, FASE
University of Nebraska Medical Center
Omaha, NE
PG# 29, 150

Joon-Han Shin, MD
Suwon, Republic of Korea
PG# 30, 48, 150

Takahiro Shiota, MD, FASE
Cedars-Sinai Medical Center
West Hollywood, CA
PG# 36, 65, 95, 96, 107, 150, 159

Girish S. Shirali, MBBS, FASE
Children's Mercy Hospital
Kansas City, MO
PG# 47, 55, 69, 98, 99, 104, 150

Douglas C. Shook, MD, FASE
Brigham and Women's Hospital
Boston, MA
PG# 28, 106, 150, 159

Rosa Sicari, MD, PhD
CNR Institute of Clinical Physiology
Pisa, Italy
PG# 29, 35, 150

Candice Silversides, MD
University of Toronto
Toronto, Ontario, Canada
PG# 36, 43, 150

John M. Simpson, MD
Evelina Children's Hospital
London, United Kingdom
PG# 41, 47, 150

Jeffrey Siracuse, MD
Boston Medical Center
Boston, MA
PG# 39, 150

Gail P. Size, BS, RVS, RVT, CCT, RPhS
Inside Ultrasound
Pearce, AZ
PG# 40, 150

Maya Skoczylas
Brooklyn, NY
PG# 21, 150

Nikolaos J. Skubas, MD, FASE
Weill Cornell Medical College
New York, NY
PG# 25, 29, 150, 159, 161

Timothy C. Slesnick, MD, FASE
Emory University Hospital
Atlanta, GA
PG# 34, 55, 102, 104, 150

Otto A. Smiseth, MD, PhD, FASE
Oslo University Hospital
Oslo, Norway
PG# 29, 35, 150, 161

Roman Michael Sniecinski, MD, FASE
Emory University Hospital
Atlanta, GA
PG# 26, 27, 65, 150, 159

Peter Sogaard, MD, DMSc
Gentofte Hospital
Aalborg, Denmark
PG# 29, 94, 150

Scott Solomon, MD
Brigham and Women's Hospital
Boston, MA
PG# 27, 65, 150

Jong-Min Song, MD, PhD
Seoul, Republic of Korea
PG# 48, 92, 150

Brian Soriano, MD, FASE
Seattle Children's Hospital
Seattle, WA
PG# 39, 69, 98, 103, 150

Vincent L. Sorrell, MD, FASE
University of Kentucky
Lexington, KY
PG# 35, 65, 150, 159, 160, 161

Kirk T. Spencer, MD, FASE
University of Chicago Medical Center
Chicago, IL
PG# 21, 65, 74, 96, 150, 159, 160

Muriel Sprynger
Liege, Belgium
PG# 41, 150

Shubhika Srivastava, MD, FASE
Mount Sinai Medical Center
New York, NY
PG# 39, 48, 69, 145, 150

Raymond E. Stainback, MD, FASE

Texas Heart Institute
Houston, TX
PG# 21, 27, 150, 159, 161

William J. Stewart, MD, FASE

Cleveland Clinic
Cleveland, OH
PG# 36, 42, 150, 159, 160

Michael Stone, PhD

Massachusetts General Hospital
Boston, MA
PG# 21, 28, 39, 150

Mihai Strachinaru, MD

University Hospital Brugmann
Brussels, Belgium
PG# 49, 150

Lissa Sugeng, MD, MPH, FASE

Yale University
New Haven, CT
PG# 47, 48, 65, 84, 88, 90, 94, 106, 108, 120, 150, 158, 160, 162

Thoralf Sundt, MD

Massachusetts General Hospital
Boston, MA
PG# 27, 28, 150

Madhav Swaminathan, MD, FASE

Duke University Medical Center
Durham, NC
PG# 9, 17, 26, 27, 39, 55, 56, 65, 150, 156, 159, 161

Anita L. Szwast, MD

Children's Hospital
of Philadelphia
Philadelphia, PA
PG# 41, 150

Theresa A. Tacy, MD

Stanford University Medical
Center
Stanford, CA
PG# 25, 41, 65, 101, 150

James W. Tam, MD

University of Manitoba
Winnipeg, Manitoba, Canada
PG# 49, 150

Gregory H. Tatum, MD

Duke University Medical Center
Durham, NC
PG# 30, 103, 105, 150

Cynthia Taub, MD, FASE

Montefiore Medical Center
New York, NY
PG# 25, 94, 96, 97, 150, 159, 160

Bhupendar Tayal, MD

University of Pittsburgh Medical
Center
Pittsburgh, PA
PG# 25, 78, 79, 93, 94, 150

Bradley Taylor

University of Maryland Medical
Center
York, PA
PG# 26, 28, 29, 150

Mark A. Taylor, MD, FASE

Allegheny Health Network
Pittsburgh, PA
PG# 27, 28, 105, 160

Eliza Teo

Boston, MA
PG# 33, 150

Jeremey Thaden, MD

Mayo Clinic
Rochester, MN
PG# 25, 150

Paaladinesh Thavendiranathan, MD, MSc

University Health Network
Toronto, Ontario, Canada
PG# 41, 88, 150

James D. Thomas, MD, FASE

Northwestern Memorial Hospital
Chicago, IL
PG# 35, 42, 43, 50, 65, 122, 151, 156, 158, 160

Kai Thomenius, PhD

Massachusetts Institute of
Technology
Clifton Park, NY
PG# 29, 151

Yan Topilsky, MD

Tel Aviv Medical Center
Tel Aviv, Israel
PG# 27, 151

Jeffrey Towbin, MD

Cincinnati Children's Hospital
Cincinnati, OH
PG# 49, 151

Richard W. Troughton, MD, PhD

Christchurch Hospital
Christchurch, New Zealand
PG# 48, 151

Wendy Tsang, MD

University of Toronto
Toronto, Ontario, Canada
PG# 25, 48, 65, 151

Wayne Tworetzky, MD

Children's Hospital of Boston
Boston, MA
PG# 42, 151

Matt M. Umland, RDCS, FASE

Aurora Health Care
Muskego, WI
PG# 41, 42, 151, 155, 161

Anne Marie Valente, MD, FASE

Brigham and Women's Hospital
Boston, MA
PG# 29, 36, 43, 151

Mani A. Vannan, MBBS, FASE

Piedmont Heart Institute
Atlanta, GA
PG# 36, 48, 151, 159

Eric J. Velazquez, MD, FASE

Duke University Medical Center
Durham, NC
PG# 26, 40, 77, 88, 96, 108, 151, 159

Ashwin Venkateshvaran, MSc, RCS

Sri Sathya Sai Institute of
Higher Medical Sciences
Bangalore, Karnataka, India
PG# 25, 41, 66, 151

Marcelo Vieira

Institute of Sao Paulo
Sao Paulo, Brazil
PG# 48, 79, 151

Flordeliza S. Villanueva, MD

University of Pittsburgh Medical
Center
Pittsburgh, PA
PG# 34, 36, 48, 151, 159, 161

Jens-Uwe Voigt, MD

University Hospital
Gasthuisberg
Leuven, Belgium
PG# 48, 151

Jennifer D. Walker, MD, FASE

Massachusetts General Hospital
Boston, MA
PG# 27, 28, 151

Steven Walling, RCS, RDCS, FASE

Saint Francis Care
Hartford, CT
PG# 47, 48, 95, 94, 151

Zuyue Wang, MD, FASE

MedStar Washington Hospital
Center
Washington, DC
PG# 26, 70, 89, 151, 159

Jennifer A. Warmsbecker, MD, FASE

Mayo Clinic
Rochester, MN
PG# 41, 151

Melissa Wasserman, MD, FASE

Children's Hospital of
Philadelphia
Philadelphia, PA
PG# 29, 151, 160

Kevin Wei, MD, FASE

Oregon Health & Science
University
Portland, OR
PG# 65, 151, 159, 160

Ido Weinberg, MD

Massachusetts General Hospital
Boston, MA
PG# 41, 151

Rory B. Weiner, MD, FASE

Massachusetts General Hospital
Boston, MA
PG# 29, 40, 48, 80, 87, 98,
102, 151

Neil J. Weissman, MD, FASE

MedStar Health Research
Institute
Washington, DC
PG# 17, 30, 33, 36, 42, 44, 48,
54, 117, 151, 155, 159

Arthur E. Weyman, MD, FASE

Massachusetts General Hospital
Boston, MA
PG# 16, 25, 37, 39, 40, 50, 55,
56, 58, 64, 66, 151, 156, 159

Ronald H. Wharton, MD, FASE

Montefiore Medical Center
Roslyn, NY
PG# 21, 47, 65, 151

Susan E. Wieggers, MD, FASE

Temple University Hospital
Philadelphia, PA
PG# 25, 33, 34, 36, 47, 50, 65,
87, 151, 155, 158, 160

Matthew Wolf, MD

Duke University Medical Center
Durham, NC
PG# 40, 144, 151

Pierre C. Wong, MD

Childrens Hospital of Los
Angeles
Los Angeles, CA
PG# 35, 99, 151

Anna Woo, MD, SM

Toronto General Hospital
Toronto, Ontario, Canada
PG# 48, 65, 111, 151

Malissa J. Wood, MD, FASE

Massachusetts General Hospital
Boston, MA
PG# 28, 34, 65, 151, 159, 160

Danita Yoerger Sanborn, MD, FASE

Massachusetts General Hospital
Boston, MA
PG# 28, 49, 151

Luciana T. Young, MD, FASE

Children's Hospital of
Chicago
Chicago, IL
PG# 26, 41, 65, 99, 151

Yun Zhang, MD, PhD, FASE

Shandong University Qilu
Hospital
Jinan, Shandong, China
PG# 30, 48, 151

Karen G. Zimmerman, BS, RDCS (AE, PE), RVT, FASE

Webber Heart Center Munson
Medical Center
Lake Ann, MI
PG# 28, 151, 161

William A. Zoghbi, MD, FASE

Houston Methodist Hospital
Houston, TX
PG# 40, 54, 107, 151, 156,
158

ABSTRACT PRESENTERS

Sanjeev Bhavnani, MD

Scripps Health, Scripps
Translational Science Institute
San Diego, CA
PG# 39, 58, 66, 147

Dale Burkett, MD

Children's Hospital Colorado
Aurora, CO
PG# 48, 69, 147

Shahryar M. Chowdhury, MD

Medical University of
South Carolina
Charleston, SC
PG# 48, 69, 70, 98, 99, 104,
147

Saqib A. Gowani, MD

Mount Sinai Medical Center
Miami, FL
PG# 36, 71, 148

Rajesh Janardhanan, MD, MRCP, FASE

Sarver Heart Center,
University of Arizona
Tucson, AZ
PG# 36, 70, 89, 120, 148

Eric Kruse, RDCS, RVT

University of Chicago Medical
Center
Chicago, IL
PG# 36, 58, 67, 71, 85, 86,
148

Diego A. Lara, MD

Baylor College of Medicine
Houston, TX
PG# 48, 69, 100, 148

Farnoosh Larti, MD

Tehran University of Medical
Science
Tehran, Islamic Republic of Iran
PG# 36, 59, 71, 83, 148

Philip T. Levy, MD

Goryeb Children's Hospital
Morristown, NJ
PG# 48, 69, 78, 99, 100,
148

Sukrit Narula, BA

Icahn School of Medicine at
Mount Sinai
New York, NY
PG# 39, 58, 66, 149

Jeffrey Park, MD

Advocate Lutheran General
Hospital
Park Ridge, IL
PG# 36, 71, 149

Evelina Petrovets, RDCS

Cleveland Clinic
Cleveland, OH
PG# 36, 70, 149

Daniela Carmo Rassi, MS

Clinical Hospital of the
Federal University of Goias
Goiania, Brazil
PG# 36, 59, 71, 150

Ericka Scheller McLaughlin, DO

Baylor College of Medicine
Houston, TX
PG# 33, 59, 70, 150

Pamela Sears-Rogan, MD, FASE

Medstar Washington Hospital
Center
Washington, DC
PG# 36, 70, 89, 150

Shubhika Srivastava, MD, FASE

Mount Sinai Medical Center
New York, NY
PG# 39, 48, 69, 150

David J. Stefflik, MD

Medical University of South
Carolina
Charleston, SC
PG# 33, 70, 150

Bruno Garcia Tavares, MD

Heart Institute (InCor),
University of São Paulo
Medical School
São Paulo, Brazil
PG# 39, 58, 66, 150

Christine Tracy, MD

Akron Children's Hospital
Akron, OH
PG# 33, 70, 151

Jodie K. Votava-Smith, MD

Children's Hospital Los
Angeles, University of
Southern California
Los Angeles, CA
PG# 48, 69, 151

Yuka Yamamoto, MD

Department of OB&GYN,
Juntendo University Faculty
of Medicine
Tokyo, Japan
PG# 39, 58, 66, 151

ASE 2015

FACULTY DISCLOSURE INFORMATION

It is the policy of ASE to ensure balance, independence, objectivity and scientific rigor in all of its educational activities. All speakers at the 26th Annual Scientific Sessions have agreed to the following:

- » The information presented to the learner will be unbiased, scientifically balanced and based on best available evidence and best practices in medicine.
- » All reasonable clinical alternatives will be presented when making practice recommendations.
- » All scientific research referred to, reported or used in support or justification of patient care recommendations will conform to the generally accepted standards of experimental design, data collection and analysis.
- » To disclose to the audience when products/services are not labeled for the use under discussion or when the products are still under investigation.
- » To comply with patient confidentiality requirements as outlined in the Health Insurance Portability and Accountability Act (HIPAA) by removing any and all patient identifiers from presentations.
- » Relationships with commercial interests will not influence or bias the presentations and/or planning of the activity.

ASE is committed to resolving all conflicts of interest issues, and its mandate is to retain only those speakers with financial interests that can be reconciled with the goals and educational integrity of the educational program. In accordance with these policies, the ASE implemented mechanisms prior to the planning and implementation of this CME activity to identify and resolve conflicts of interest for all individuals in a position to control content.

In accordance with this policy and the ACCME, all presenters have indicated whether or not they and/or their spouse/significant other have a relationship with a commercial interest which, in the context of their presentation, may be perceived by the audience as a real or apparent conflict of interest (e.g. ownership of stock, research grant, etc.). The ACCME defines a commercial interest as any proprietary entity producing healthcare goods or services consumed by, or used on patients, with an exception of nonprofit or government organizations and non-healthcare related companies. The ACCME does not consider providers of clinical services directly to patients to be a commercial interest.

RELATIONSHIP CODES:

1. Speaker/Speakers' Bureau
2. Consultant, Advisor
3. Stock Ownership (not including stocks owned in a managed portfolio)
4. Research grant support (including grants in which you are listed as PI)
5. Employment Affiliation/Spouse Employment Affiliation
6. Royalty, Patents
7. Corporate research collaboration (including trials/product testing)
8. Other (Educator or Honoraria)
9. Member Data Safety and Monitoring Board

Abraham, T.	Perceptive Navigation LLC (3)
Adams, D.	None
Adams, M.	None
Afsin, A.	None
Agler, D.	None
Agrawal, V.	None
Allada, V.	None
Altman, C.	None
Appleton, C.	None
Aragam, J.	None

Armour, A.	Philips Healthcare (1)	Davidson, B.	None
Asch, F.	None	Davis, A.	None
Aurigemma, G.	None	DeCara, J.	None
Ayres, N.	None	DeMaria, A.	None
Badano, L.	GE Healthcare (1, 2); TomTec (4); Siemens (4)	Defaria-Yeh, D.	None
Bagchi, A.	None	Del Nido, P.	Coraux Technologies (3)
Baggish, A.	None	Delgado, V.	None
Barker, P.	None	Denfield, S.	None
Bastiansen, P.	None	Dent, J.	None
Beckman, J.	AstraZeneca (2); Bristol Myers Squibb (2, 4); Novartis (2); Merck (2)	Derumeaux, G.	None
Belcik, J.	None	D'hooge, J.	None
Belohlavek, M.	None	DiMaria, M.	None
Benenstein, R.	None	Dillenbeck, A.	None
Bhavnani, S.	None	Dillon, A.	None
Bhogal, G.	None	Ding, Z.	None
Bierig, M.	None	Dokainish, H.	None
Blauwet, L.	None	Doldt, B.	None
Bloomfield, G.	None	Donal, E.	None
Bolger, A.	None	Donofrio, M.	None
Border, W.	None	Dorfman, A.	None
Bremer, M.	None	Douglas, P.	None
Brook, M.	None	Dudzinski, D.	None
Bruce, C.	Edwards Lifesciences (3)	Eberhardt, R.	None
Burgess, P.	None	Edvardsen, T.	None
Burkett, D.	None	Eidem, B.	None
Burkule, N.	None	Ensing, G.	None
Burstow, D.	None	Ermis, P.	None
Burwash, I.	None	Ernande, L.	None
Byrd, B.	None	Esposito, M.	None
Campbell, M.	None	Estep, J.	None
Canessa, R.	None	Faletta, F.	None
Capobianco, C.	None	Feigenbaum, H.	None
Carr, M.	None	Ferris, T.	
Carron, H.	None	Finley, A.	None
Cavalcante, J.	None	Flachskampf, F.	None
Chelliah, A.	None	Fleishman, C.	None
Chen, A.	None	Flinn, A.	None
Chin, K.	None	Forsha, D.	Medtronic (4)
Chow, C.	None	Forst, D.	None
Chowdhury, S.	None	Foster, M.	None
Clavel, M.	None	Fowler, B.	Covidien Vascular Solutions (2)
Cleve, J.	None	Fox, P.	None
Cohen, M.	None	Fraser, C.	None
Colan, S.	None	Friedberg, M.	None
Coon, P.	None	Friedman, K.	None
Daubert, M.	None	Frommelt, M.	None
		Frommelt, P.	None
		Galderisi, M.	None

Garcia, M.	None	Jone, P.	None
Gardin, J.	None	Kane, B.	None
Gardiner, H.	None	Kane, G.	None
Garg, R.	None	Katz, A.	None
Gerhard-Herman, M.	None	Katz, W.	None
Geva, T.	Medtronic (2)	Kaul, S.	None
Gill, E.	Philips Medical Systems (8)	Keane, M.	None
Gillam, L.	Edwards Lifesciences (4); Medtronic (4)	Khalique, O.	Edwards Lifesciences (2)
Gillebert, T.	None	Khandheria, B.	None
Glas, K.	None	Kheradvar, A.	None
Goldstein, S.	None	Kim, S.	Philips Ultrasound (2)
Gorcsan, J.	Toshiba (4); Biotronik (4); Medtronic (4)	Kim, Y.	None
Gowani, S.	None	Kimberly, H.	None
Grayburn, P.	None	King, M.	None
Grimm, R.	None	Kirkpatrick, J.	None
Grogan, M.	Pfizer (4); Alnylam (4); Prothena (2)	Kisslo, J.	None
Gutierrez-Fajardo, P.	None	Klarich, K.	None
Ha, J.	None	Klein, A.	None
Habib, G.	None	Knoll, P.	None
Hagen-Ansert, S.	None	Ko, H.	None
Hahn, R.	None	Kolias, T.	None
Haluska, B.	None	Kort, S.	None
Hamburg, N.		Koulogiannis, K.	Edwards Lifesciences (8); Medtronic (8)
Hamid, N.	None	Kovalchin, J.	None
Harrild, D.	None	Kramer, C.	None
Harris, K.	None	Kreeger, J.	None
Heinle, S.	None	Kronzon, I.	None
Heitner, S.	None	Kruse, E.	None
Hennemann, S.	None	Kung, G.	None
Ho, C.	None	Kutty, S.	None
Hoffmann, U.	Siemens Healthcare (4); HeartFlow Inc (4); RSNA (4)	Kwan, G.	None
Hoit, B.	None	Labovitz, A.	None
Hoppmann, R.	None	Lai, W.	None
Homa, D.	None	Lancellotti, P.	None
Horton, K.	None	Lane, C.	None
Hoyler, J.		Lang, R.	
Hua, L.	None	Lara, D.	None
Huang, C.	None	Larti, F.	None
Hung, J.	None	Leong-Poi, H.	Lantheus Medical Imaging (1)
Hutchisson, M.	None	Lester, S.	None
Isselbacher, E.	None	Levine, R.	
Itatani, K.	Hitachi Aloka Medical (6)	Levy, P.	None
Jaber, W.	None	Lewin, M.	None
Janardhanan, R.	None	Lindman, B.	None
Johri, A.	None	Lindner, J.	GE Healthcare (4)
		Lindquist, R.	None
		Liteplo, A.	None

Little, S.	None	Nambi, V.	
Liu, J.	None	Nanda, N.	None
Lopez, L.	None	Naqvi, T.	None
Lowenstein, J.	None	Narula, S.	None
Lu, J.	None	Natarajan, S.	None
Lui, G.	None	Neary, J.	None
Mackensen, G.	None	Nelson, B.	None
Magne, J.	None	Nicoara, A.	None
Mahmood, F.	None	Nihoyannopoulos, P.	None
Main, M.	None	Noble, V.	None
Mangion, J.	None	Odabashian, J.	ABC Education (8)
Mankad, R.	None	O’Gara, P.	None
Mankad, S.	None	Oh, J.	None
Marcus, R.	None	O’Leary, P.	None
Marek, J.	None	Orsinelli, D.	None
Marshall, J.	None	Palma, R.	None
Martin, D.	None	Pandian, N.	None
Marwick, T.	None	Parisi, A.	None
Marx, G.	None	Park, J.	None
Maskatia, S.	None	Park, M.	None
McCullough, D.	None	Parness, I.	None
McGregor, K.	None	Passeri, J.	None
McIlwain, E.	Toshiba (2)	Patil, P.	None
McMahon, C.	None	Pearlman, A.	None
Meece, R.	Philips Healthcare (Speaker/ Speaker’s Bureau)	Pedrizzetti, G.	None
Melniker, L.	None	Pellett, A.	None
Mercer- Rosa, L.	None	Pellikka, P.	None
Mertens, L.	None	Perese, S.	None
Michelena, H.	None	Pérez, J.	Biomedical Systems (2)
Michelfelder, R.	None	Peters, P.	None
Milewicz, D.	None	Petrovets, E.	None
Miller, F.	None	Phelan, D.	None
Miller, O.	None	Phillip, S.	None
Miller-Hance, W.	None	Phillips, S.	None
Minter, S.	None	Pibarot, P.	None
Mitchell, C.	Davies Publishing (6)	Picard, M.	None
Mohan, J.	None	Plana, J.	
Monaghan, M.	Edwards Lifesciences (1); Philips Medical Systems (1); GE Medical (1)	Poh, K.	None
Moon-Grady, A.	None	Pollock, N.	None
Mor-Avi, V.	None	Popescu, B.	None
Morris, S.	None	Popovic, Z.	None
Moslehi, J.	None	Poppas, A.	GE (3)
Mulvagh, S.	GE (2); Bracco (2); Lantheus (4); Astellas (4); Hitachi Aloka Medical, Ltd. (4)	Porter, T.	Bracco (1); Astellas Pharma (4); Lantheus (4); GE Global (8); Philips (8)
Nagueh, S.	None	Powell, A.	None
Nakatani, S.	None	Prado, A.	None
		Puchalski, M.	None
		Quiñones, M.	None

Quiroz, R.	None	Shernan, S.	E-echocardiography.com (8); Philips Healthcare Inc. (8)
Raabia, A.		Shillcutt, S.	None
Rabischoffsky, A.	None	Shin, J.	None
Radigan, K.	None	Shiota, T.	Philips (1)
Raio, C.	Zonare Medical Systems (2)	Shirali, G.	None
Rakowski, H.		Shook, D.	Edwards Lifesciences (8); St. Jude (8); Sorin (8)
Rassi, D.	None	Sicari, R.	None
Rehfeldt, K.	None	Silversides, C.	None
Rempell, J.	None	Simpson, J.	None
Restrepo, P.	None	Siracuse, J.	None
Rigolin, V.	None	Size, G.	None
Rivero, J.	None	Skoczylas, M.	None
Roberson, D.	Philips Ultrasound (1)	Skubas, N.	None
Roberts, B.	None	Slesnick, T.	None
Roberts, M.	None	Smiseth, O.	None
Rodriguez, L.	None	Sniecinski, R.	Grifols (2, 4)
Roman, M.	None	Sogaard, P.	GE Healthcare (4); Biotronik (2)
Romero, S.	None	Solomon, S.	
Ronderos, R.	None	Song, J.	None
Rong, L.	None	Soriano, B.	None
Rose, G.	None	Sorrell, V.	None
Rosen, S.	None	Spencer, K.	None
Rubenson, D.	None	Sprynger, M.	Bayer (2); Daiichi Sankyo (2); Pfizer (2); Boehringer Ingelheim (2); Philips Healthcare (2)
Rudski, L.	GE (3)	Srivastava, S.	None
Ryan, T.	None	Stainback, R.	None
Rychik, J.	None	Steflik, D.	None
Sable, C.	None	Stewart, W.	None
Samad, Z.	None	Stone, M.	None
Sanchez, A.	None	Strachinaru, M.	None
Sanders, S.	None	Sugeng, L.	None
Sarano, M.	None	Sundt, T.	None
Saric, M.	None	Swaminathan, M.	None
Sawada, S.	None	Szwast, A.	None
Scheller McLaughlin, E.	None	Tacy, T.	None
Scherrer-Crosbie, M.	None	Tam, J.	None
Schiller, N.	None	Tatum, G.	None
Schwarz, K.	None	Taub, C.	None
Sears-Rogan, P.	None	Tavares, B.	None
Sebag, I.	None	Tayal, B.	None
Seed, M.	None	Taylor, B.	None
Sengupta, P.	None	Taylor, M.	None
Sengupta, S.	None	Teo, E.	None
Senior, R.	Bracco (1)	Thaden, J.	None
Seward, J.	None	Thavendiranathan, P.	None
Shah, S.	None		
Shamoun, F.	None		
Shanewise, J.	None		

Thomas, J.	None
Thomenius, K.	None
Topilsky, Y.	None
Towbin, J.	
Tracy, C.	None
Troughton, R.	None
Tsang, W.	None
Tworetzky, W.	
Umland, M.	None
Valente, A.	None
Vannan, M.	Siemens (1, 4); Abbott (1)
Velazquez, E.	None
Venkateshvaran, A.	None
Vieira, M.	None
Villanueva, F.	None
Voigt, J.	None
Votava-Smith, J.	None
Waggoner, A.	None
Walker, J.	None
Walling, S.	Lantheus (1)
Wang, Z.	None
Warmsbecker, J.	None
Wasserman, M.	None
Wei, K.	None
Weinberg, I.	None
Weiner, R.	None
Weissman, N.	
Wells, B.	None
Weyman, A.	None
Wharton, R.	None
Wiegers, S.	None
Wolf, M.	None
Wong, P.	None
Woo, A.	None
Wood, M.	None
Woolf, A.	None
Wunderlich, N.	None
Yamamoto, Y.	None
Yoerger Sanborn, D.	None
Young, L.	None
Zamorano, J.	None
Zhang, Y.	None
Zimmerman, K.	None
Zoghbi, W.	None

GOOD COMPANIES. GOOD WORKS.

*ASE would like to thank our
Industry Roundtable members.*

Visit our Industry Roundtable members at ASE's 26th Annual Scientific Sessions.

BOOTH #921

BOOTH #701

BOOTH #1000

BOOTH #507

BOOTH #900

BOOTH #816

THANK YOU

ON BEHALF OF ALL OF US FOR SUPPORTING

THE ASE FOUNDATION & FIELD OF CARDIOVASCULAR ULTRASOUND.

HUMANITARIAN MISSIONS

"It's amazing what was achieved in these short 72 hours by ASEF volunteers. We encourage all fellow ASE members to volunteer in the future to represent the ASE in remote parts of the globe. You will receive so much more than you give."

TRAVEL GRANTS & SCHOLARSHIPS

"As a future echocardiographer, the experiences at ASE are invaluable. I had the opportunity to interact with some of the leaders in echocardiography and discuss with them not only my future career goals, but also how I could achieve these goals."

RESEARCH INVESTIGATOR SUPPORT

"I was able to present my research and received invaluable and constructive feedback. The conference also allowed me to network with colleagues from other academic institutions who have similar interests as I do and this will hopefully promote collaborative work in the future."

To learn more about the 2015 Annual Appeal, how to become a sustainer, or volunteer please call or email the Foundation Coordinator at 919-297-7169 or foundation@asecho.org.

As a 501(c)3 organization, contributions made to the ASE Foundation are U.S. tax deductible to the fullest extent of law.

ASE Foundation

2100 Gateway Centre Blvd., Suite 310
Morrisville, NC 27560

State-of-the-Art ECHOCARDIOGRAPHY: ECHO SOUTHWEST

29th ANNUAL

Main Course: February 13-16, 2016

Pre Conference Optional Sessions:

February 12-13, 2016 additional fee

**Hilton Tucson El Conquistador
Golf & Tennis Resort
Tucson, AZ**

Course Director:

Steven J. Lester, MD, FASE

Learning Lab Director:

Bijoy K. Khanderia, MD, FASE

Learning Lab Co-Director:

Roberto M. Lang, MD, FASE

Register now at www.asecho.org/SOTA

ABOUT ASE

ABOUT ASE

As the largest global organization for cardiovascular ultrasound imaging, the American Society of Echocardiography is the leader and advocate, setting practice standards and guidelines. Comprised of over 16,000 physicians, sonographers, nurses, and scientists, ASE is a strong voice providing guidance, expertise and education to its members with a commitment to improving the practice of ultrasound and imaging of the heart and cardiovascular system for better patient outcomes.

ASE MEMBERSHIP

ASE serves its members in numerous ways by providing education, advocacy, research, practice guidelines, and a community for their profession. ASE membership includes over \$600 of FREE credits a year, in addition to discounts on all ASE educational courses and products. Members also receive a monthly subscription to the *Journal of the American Society of Echocardiography* (JASE), help with legislative coding and reimbursement issues, an image library, and other career resources.

Non-member attendees receive a complimentary ASE membership through December 31, 2015, with their registration for the ASE 26th Annual Scientific Sessions.

ASE

American Society of
Echocardiography

ASE STAFF

Chief Executive Officer Robin Wiegerink, MNPL
Chief Operating Officer Hilary Lamb, MPA
Chief Standards Officer Rhonda Price
Office Coordinator Gloria Brown
Vice President of Health Policy Irene Butler, MPP
Digital Marketing Manager.. Arissa Cooper
Meetings & Exhibits
Department Manager.....Brandi Delany, CMP
Vice President of
Internal Relations.....Mary Alice Dilday
Meetings & Exhibits
Coordinator.....Jessica James
Director of Grant Activities.....Cathy Kerr, CAE
Associate Manager,
Education and Products..... Alyssa Lawrentz
Membership Coordinator.....Dallas Lyons
Meeting Planner.....Erin McClure
Senior Marketing Project Manager.....Tricia Meeks
JASE Managing Editor.....Deborah Meyer
Accountant/Controller..... Eric Modrak
Foundation CoordinatorKristen Pate
Corporate Relations
Specialist.....Andie Piddington, MBA
Marketing & Communications
Department Manager.....Angie Porter
Associate Membership DirectorNatalya Read
Director of Membership.....Lorna Siegal
Vice President of ResearchAndrea Van Hoever
Associate Manager, Education and CME...Ronna Yates

CONTACT US

2100 Gateway Centre Boulevard, Suite 310
 Morrisville, NC 27560
 Phone: (919) 861-5574
 Fax: (919) 882-9900
 Email: ase@asecho.org
www.asecho.org

OFFICERS & BOARD OF DIRECTORS

ASE EXECUTIVE COMMITTEE

PRESIDENT

Neil J. Weissman, MD, FASE
MedStar Research Institute,
Washington Hospital Center
Washington, DC

PRESIDENT-ELECT

Susan E. Wieggers, MD, FASE
Temple University School of
Medicine
Philadelphia, PA

VICE PRESIDENT

Allan L. Klein, MD, FASE
Cleveland Clinic
Cleveland, OH

TREASURER

Sherif F. Nagueh, MD, FASE
Methodist DeBakey Heart & Vascular
Center
Houston, TX

SECRETARY

Kenneth D. Horton, RCS, FASE
Intermountain Healthcare
Salt Lake City, UT

COUNCIL REPRESENTATIVE

Joe Kreeger, RCCS, RDCS, FASE
Children's Healthcare of Atlanta
Atlanta, GA

IMMEDIATE PAST PRESIDENT

Benjamin F. Byrd III, MD, FASE
Vanderbilt University Medical Center
Nashville, TN

CHIEF EXECUTIVE OFFICER

Robin Wiegerink, MNPL
American Society of
Echocardiography
Morrisville, NC

DIRECTORS

Hollie D. Carron, RDCS, FASE
Children's Medical Center
Dallas, TX

Meryl S. Cohen, MD, FASE
Children's Hospital of Philadelphia
Philadelphia, PA

Benjamin W. Eidem, MD, FASE
Mayo Clinic
Rochester, MN

David H. Forst, MD, FASE
Beaumont Health System
Birmingham, MI

Kathryn E. Glas, MD, FASE
Emory University Hospital
Atlanta, GA

Aasha S. Gopal, MD, FASE
St. Francis Medical Center
Roslyn, NY

Sunil Mankad, MD, FASE
Mayo Clinic College of Medicine
Rochester, MN

Tasneem Z. Naqvi, MD, FRCP, FASE
Mayo Clinic
Scottsdale, AZ

Richard A. Palma, BS, RDCS, RCS, APS,
FASE
St. Francis Hospital and Medical
Center
Hartford, CT

Andrew Pellett, PhD, RDCS, FASE
Louisiana State University Health
Sciences Center
New Orleans, LA

Sue D. Phillip, RCS, FASE
Johns Hopkins School of Medicine
Baltimore, MD

Juan Carlos Plana, MD, FASE
Baylor College of Medicine
Houston, TX

Brad J. Roberts, BS, RCS, RDCS, FASE
Baylor Research Institute
Dallas, TX

Partho P. Sengupta, MBBS, MD, DM, FASE
The Mount Sinai Medical Center
New York, NY

Matt M. Umland, RDCS, FASE
Aurora Health Care
Milwaukee, WI

PAST PRESIDENTS

Anthony N. DeMaria, MD, FASE
University of California at San Diego
Medical Center
San Diego, CA

Pamela S. Douglas, MD, FASE
Duke University Medical Center
Durham, NC

Harvey Feigenbaum, MD, FASE
Krannert Institute of Cardiology
Indianapolis, IN

Julius M. Gardin, MD, FASE
Hackensack University Medical
Center
Hackensack, NJ

Linda D. Gillam, MD, FASE
Morristown Medical Center
Morristown, NJ

Walter L. Henry, MD, FASE
Innovative Health Solutions
Newport Beach, CA

Sanjiv Kaul, MD, FASE
Oregon Health & Science University
Portland, OR

Richard E. Kerber, MD, FASE
University of Iowa
Iowa City, IA

Bijoy K. Khandheria, MBBS, FASE
Aurora Health Care
Milwaukee, WI

Joseph A. Kisslo, MD, FASE
Duke University Medical Center
Durham, NC

Roberto M. Lang, MD, FASE
University of Chicago Medical Center
Chicago, IL

Randolph P. Martin, MD, FASE
Piedmont Heart Institute
Atlanta, GA

Alfred F. Parisi, MD, FASE
Brown University
Osterville, MA

Alan S. Pearlman, MD, FASE
University of Washington
Seattle, WA

Patricia A. Pellikka, MD, FASE
Mayo Clinic
Rochester, MN

Michael H. Picard, MD, FASE
Massachusetts General Hospital
Boston, MA

Richard L. Popp, MD, FASE
Palo Alto, CA

Harry Rakowski, MD, FASE
The Toronto Hospital
Toronto, Ontario, Canada

Thomas Ryan, MD, FASE
Ohio State University Heart Center
Columbus, OH

David J. Sahn, MD, FASE
Oregon Health & Science University
Portland, OR

James D. Thomas, MD, FASE
Northwestern Memorial Hospital
Chicago, IL

Arthur E. Weyman, MD, FASE
Massachusetts General Hospital
Boston, MA

William Zoghbi, MD, FASE
Methodist DeBakey Heart & Vascular
Center
Houston, TX

BOARD MEMBERS & COUNCIL CHAIRS

COUNCIL ON PEDIATRIC AND CONGENITAL HEART DISEASE

Leo Lopez, MD, FASE
Miami Children's Hospital
Miami, FL

COUNCIL ON PERIOPERATIVE ECHOCARDIOGRAPHY

Madhav Swaminathan, MD, FASE
Duke University Medical Center
Durham, NC

COUNCIL ON CARDIOVASCULAR SONOGRAPHY

Elizabeth F. McIlwain, MHS, RDCS, RCS,
FASE
Louisiana State University Health
Sciences Center
New Orleans, LA

COUNCIL ON VASCULAR ULTRASOUND

Naomi Hamburg, MD, FASE
Boston Medical Center
Boston, MA

BOARD, COUNCIL & COMMITTEE MEETINGS

FRIDAY, JUNE 12

PEDIATRIC AND CONGENITAL HEART DISEASE COUNCIL BOARD

6:00 PM – 8:00 PM
Suite 300

SATURDAY, JUNE 13

MEMBERSHIP STEERING COMMITTEE

10:00 AM – 11:00 AM
Room 202

ACCME COMMITTEE

10:30 AM - 11:30 AM
Room 203

NOMINATING COMMITTEE

11:30 AM – 12:30 PM
Room 204

ASEF TASK FORCE

1:00 PM - 2:30 PM
Room 203

INTERNATIONAL RELATIONS ADVISORY COMMITTEE

1:00 PM - 2:30 PM
Room 202

RESEARCH AWARDS TASKFORCE

3:00 PM - 4:00 PM
Room 209

JASE EDITORIAL BOARD

4:30 PM – 5:30 PM
Suite 300

SUNDAY, JUNE 14

COUNCIL ON PERIOPERATIVE ECHOCARDIOGRAPHY BOARD

10:00 AM - 11:30 AM
Room 202

IRT COMMITTEE MEETING

1:30 PM - 3:00 PM
Room 209

FASE ADVISORY

2:00 PM - 3:00 PM
Room 202

RESEARCH COMMITTEE

2:00 PM - 3:00 PM
Room 203

ADVOCACY COMMITTEE

2:00 PM - 3:30 PM
Room 204

MONDAY, JUNE 15

BYLAWS COMMITTEE

7:00 AM - 8:00 AM
Room 204

COUNCIL ON CARDIOVASCULAR SONOGRAPHY BOARD

8:00 AM - 9:30 AM
Room 203

EDUCATION COMMITTEE

10:00 AM - 11:30 AM
Room 209

COUNCIL ON VASCULAR ULTRASOUND BOARD

11:30 AM - 1:00 PM
Room 202

AWARDS COMMITTEE

11:45 am - 12:45 pm
Room 203

GUIDELINES AND STANDARDS COMMITTEE

11:45 AM - 1:15 PM
Room 204

INITIATIVE TO STANDARDIZE DEFORMATION IMAGING

1:00 PM - 3:00 PM
Room 203

TUESDAY, JUNE 16

FINANCE COMMITTEE

10:00 AM - 11:00 AM
Room 209

SCIENTIFIC SESSIONS PROGRAM COMMITTEE

11:30 AM - 1:00 PM
Room 202

PEDIATRIC ECHOCARDIOGRAPHY LAB DIRECTORS

11:45 AM - 1:00 PM
Room 203

ASE FOUNDATION CONTRIBUTORS

CUMULATIVE GIVING RECOGNITION

Recognizes cumulative giving from individual donors as of December 31, 2014. Cumulative giving levels are updated annually at the conclusion of that year's Annual Appeal.

FOUNDER'S CIRCLE

(\$100,000+)

» **A. Jamil Tajik**, MD, FASE*

LEGACY CIRCLE

(\$25,000+)

» **William A. Zoghbi**, MD, FASE*

AMBASSADOR'S CIRCLE

(\$10,000+)

» **David B. Adams**, RCS, RDSCS, FASE*

» **Jose Banchs**, MD, FASE

» **Edward A. Gill**, MD, FASE

» **Rebecca T. Hahn**, MD, FASE

» **Judy W. Hung**, MD, FASE

» **Sanjiv Kaul**, MD, FASE*

» **Roberto M. Lang**, MD, FASE*

» **Barbara N. McCallister**, RN, RDSCS

» **Sherif F. Nagueh**, MD, FASE

» **Navin C. Nanda**, MD

» **Miguel A. Quiñones**, MD, FASE

» **Thomas J. Ryan**, MD, FASE*

» **James D. Thomas**, MD, FASE*

» **Susan E. Wieggers**, MD, FASE

EDLER CIRCLE

(\$5,000+)

» **Merri L. Bremer**, RN, RDSCS, FASE

» **Benjamin F. Byrd, III**, MD, FASE

» **Pamela S. Douglas**, MD, FASE*

» **Harvey Feigenbaum**, MD, FASE

» **David H. Forst**, MD, FASE*

» **Julius M. Gardin**, MD, FASE*

» **Linda D. Gillam**, MD, FASE*

» **Brian D. Hoit**, MD, FASE*

» **Bijoy K. Khandheria**, MD, FASE*

» **Peg Knoll**, RDSCS, FASE

» **Steven J. Lester**, MD, FASE

» **Sunil Mankad**, MD, FASE

» **Randolph P. Martin**, MD, FASE*

» **Marti L. McCulloch**, MBA, BS, RDSCS, FASE*

» **Fletcher A. Miller, Jr.**, MD, FASE

» **Alan S. Pearlman**, MD, FASE*

» **Patricia A. Pellikka**, MD, FASE

» **Peter S. Rahko**, MD, FASE

» **Vera H. Rigolin**, MD, FASE

» **Geoffrey A. Rose**, MD, FASE*

» **Stephen G. Sawada**, MD

» **James B. Seward**, MD, FASE*

» **Samuel Chi Bun Siu**, MD, SM, FASE

» **Lissa Sugeng**, MD, MPH, FASE

» **Richard L. Weiss**, MD, FASE*

DOPPLER CIRCLE

(\$1,000+)

» **Theodore P. Abraham**, MD, FASE

» **Deborah A. Agler**, RCT, RDSCS, FASE

» **Devendra K. Amin**, MD

» **Jayashri R. Aragam**, MD, FASE

» **Dennis G. Atherton**, RDSCS, RCT, RRT, FASE

» **Gerard P. Aurigemma**, MD, FASE

» **Ford Ballantyne, III**, MD

» **J. Todd Belcik**, BS, RCS, RDSCS, FASE

» **Mark G. Berry**, DO, FASE

» **Elizabeth A. Bisiniov**, MD, FASE

» **Lori Blauwet**, MD, FASE

» **Michael J. Boland**, MD

» **Juan-Carlos Brenes**, MD, FASE

» **Deborah J. Creighton**, RDSCS, RVT, FASE

» **Linda J. Crouse**, MD*

» **Anthony N. DeMaria**, MD, FASE*

» **John M. Dent**, MD, FASE

» **Milind Y. Desai**, MD

» **Teri Dittrich**, RDSCS, FASE

» **Jean G. Dumesnil**, MD, FASE

» **Sidney K. Edelman**, PhD*

» **Benjamin W. Eidem**, MD, FASE

» **Dali Fan**, MD, PhD, FASE

» **Craig E. Fleishman**, MD, FASE

» **Annitta J. Flinn**, BA, RDSCS, FASE*

» **Rafael A. Flores**, RVT, RDSCS*

» **Michael C. Foster**, RCS, RDSCS, FASE

» **Kathryn E. Glas**, MD, FASE

» **Steven A. Goldstein**, MD, FASE

» **John Goresan, III**, MD, FASE*

» **Frank J. Green**, MD

» **Richard A. Grimm**, DO, FASE

» **Kathleen A. Harper**, DO*

» **Kenneth D. Horton**, RCS, FASE

» **Rachel Hughes-Doichev**, MD, FASE

» **Helen M. Hunt**, MA*

» **Wael A. Jaber**, MD

» **Cynthia Jones**

» **Barry L. Karon**, MD, FASE

» **Richard E. Kerber**, MD, FASE*

» **Mary Etta King**, MD, FASE

» **Allan L. Klein**, MD, FASE

» **Joe Kreeger**, RCCS, RDSCS, FASE

» **Itzhak Kronzon**, MD, FASE

» **Karla M. Kurrelmeyer**, MD, FASE

» **Arthur J. Labovitz**, MD, FASE

» **Wyman W. Lai**, MD, MPH, FASE

» **Georgeanne Lammertin**, MBA, RCS, RDSCS, FASE

» **Elizabeth Le**, MD, FASE

» **Mark P. Lebeis**, MD*

» **Howard Leong-Poi**, MD, FASE

» **Stamatios Lerakis**, MD, FASE*

» **Robert A. Levine**, MD*

» **Jonathan R. Lindner**, MD, FASE

» **Richard C. Madlon-Kay**, MD*

» **Joan C. Main**, BS, RDSCS, MBA, FASE

» **Majesh Makan**, MD, FASE

» **Judy R. Mangion**, MD, FASE

» **Domenic Marini**, MD*

» **Jane E. Marshall**, BS, RDSCS, FASE*

» **David McCarthy**, MBBCh

» **Elizabeth F. McIlwain**, MHS, RDSCS, RCS, FASE

» **David K. Millward**, MD*

» **G. Wayne Moore**, BSC, MBA, FASE*

» **Sharon L. Mulvagh**, MD, FASE*

» **Brad I. Munt**, MD*

» **Tasneem Z. Naqvi**, MD, FASE

» **Vuyisile Nkomo**, MD

» **Jae K. Oh**, MD, FASE

» **David A. Orsinelli**, MD, FASE

» **Maryellen H. Orsinelli**, RN, RDSCS, FASE

» **Catherine M. Otto**, MD*

» **Felix L. Oviassu**, MD

» **Natesa G. Pandian**, MD

» **Alfred E. Parisi**, MD, FASE*

» **Bharatbhushan J. Patel**, RDSCS, RVS, RDMS, FASE

» **Sue D. Phillip**, RCS, FASE

» **Michael H. Picard**, MD, FASE*

» **Richard L. Popp**, MD, FASE*

» **Thomas R. Porter**, MD, FASE

» **Kit B. Powers**, MD, FASE*

» **Min Pu**, MD, PhD, FASE
 » **Mohammed S. Rais**, MD, FASE
 » **Harry Rakowski**, MD, FASE*
 » **Scott T. Reeves**, MD, FASE
 » **Rick Rigling**, BS, RDCS, FASE
 » **Diana B. Rinkevich**, MD
 » **W. Scott Robertson**, MD*
 » **L. Leonardo Rodriguez**, MD
 » **Judy Rosenbloom**,
 RDCS, FASE*
 » **David S. Rubenson**, MD, FASE*
 » **Lawrence G. Rudski**,
 MD, FASE
 » **Kiran B. Sagar**, MD
 » **David J. Sahn**, MD, FASE*
 » **Muhammed Saric**, MD, PhD, FASE
 » **Robert M. Savage**, MD*
 » **Partho P. Sengupta**, MBBS, MD,
 DM, FASE
 » **Takahiro Shiota**, MD, FASE
 » **Nikolaos J. Skubas**, MD, FASE
 » **Jeffrey F. Smallhorn**, MBBS
 » **Frank C. Smith**, MD, FASE*
 » **Vincent L. Sorrell**, MD, FASE
 » **Kirk T. Spencer**, MD, FASE
 » **Raymond F. Stainback**,
 MD, FASE*
 » **J. Geoffrey Stevenson**,
 MD, FASE*
 » **William J. Stewart**, MD, FASE
 » **G. Monet Strachan**,
 RDCS, FASE
 » **Cynthia Taub**, MD, FASE
 » **John H. Toptine**, RCS,
 RDCS, FASE
 » **Mani A. Vannan**, MBBS, FASE*
 » **Eric J. Velazquez**, MD, FASE

» **Flordeliza S. Villanueva**, MD*
 » **Francis E. Wanat**, MD, FASE
 » **Zuyue Wang**, MD, FASE
 » **Kevin Wei**, MD, FASE
 » **Neil J. Weissman**, MD, FASE*
 » **Arthur E. Weyman**, MD, FASE
 » **David H. Wiener**, MD, FASE
 » **Susan Wilansky**, MD, FASE
 » **Malissa J. Wood**, MD, FASE

PRESIDENT'S CIRCLE (\$500+)

» **Harry Acquatella**, MD, FASE
 » **William J. Alt**, MD
 » **Carolyn A. Altman**, MD, FASE
 » **Solomon Aronson**, MD, MBA*
 » **Federico M. Asch**, MD, FASE
 » **Holly C. Bazarnick**, RDCS*
 » **Marek Belohlavek**, MD,
 PhD, FASE
 » **Thomas M. Brown, Jr.**, MD
 » **Dan J. Carlile**, RDCS, FASE*
 » **Michael Chan**, MD*
 » **Kent Chastain**, MD*
 » **Namsik Chung**, MD, FASE
 » **Craig B. Clark**, DO, FASE
 » **Meryl S. Cohen**, MD, FASE
 » **Keith A. Collins**, MS, RDCS
 » **Ranley M. Desir**, MD*
 » **Mary Alice Dilday**
 » **Hisham Dokainish**, MD, FASE
 » **John C. Drow**, RTR, RVS, RDCS,
 FASE*
 » **Norman S. Eshoo**, MD
 » **William H. Fabian**, MD
 » **George Gibson**, MD
 » **Ken A. Hahn**, MD, FASE*

» **Andrew M. Hauser**, MD, FASE*
 » **Donna D. Hendeles**, RCVT,
 RCS, FASE*
 » **Sydni Hennemann**, BS,
 RDCS, FASE
 » **Jose E. Herrera**, MD*
 » **Jeff Hill**, BS, RDCS, FASE
 » **Howard W. Jackson, Jr.**,
 BS, RDCS
 » **Madhavi Kadiyala**, MD, FASE
 » **Alan S. Katz**, MD, FASE
 » **William E. Katz**, MD, FASE
 » **Andrew M. Keller**, MD, FASE
 » **Thomas R. Kimball**, MD, FASE
 » **Richard A. Kirkpatrick**, MD*
 » **Joseph A. Kisslo**, MD, FASE*
 » **Smadar Kort**, MD, FASE
 » **Jun Kwan**, MD*
 » **Oi Ling B. Kwan**, BS,
 RDCS, FASE
 » **Paula Medrano Lara**, RDCS
 » **David B. Lieb**, MD, FASE*
 » **Sheldon E. Litwin**, MD, FASE
 » **Helga Lombardo**, RDCS, FASE
 » **Michael L. Main**, MD, FASE
 » **Sue Maisey**, MBA, RDCS,
 RCS, FASE
 » **Wilson Mathias, Jr.**, MD,
 PhD, FASE
 » **David J. Mehlman**, MD, FASE
 » **L. LuAnn Minich**, MD, FASE
 » **Douglas Misch**, RCIS, RCS,
 RDCS, RRT
 » **Carol KC Mitchell**, PhD, RDMS,
 RDCS, RVT, RVT, RT(R), FASE
 » **Victor Mor-Avi**, PhD, FASE
 » **Vijay Nambi**, MD, FASE

» **Alireza Nazeri**, MD*
 » **Ugo N. Okereke**, MD
 » **Joan J. Olson**, BS, RDCS,
 RVT, FASE
 » **Roger C. On**, MD
 » **Margaret M. Park**, BS, RDCS,
 RVT, FASE
 » **Juan Carlos Plana**, MD, FASE
 » **Maria A. Pernetz**, RDCS,
 RVT, FASE
 » **Suzanne Poston**, RDCS, FASE
 » **Jose R. Rivera Del Rio**,
 MD, FASE
 » **Brad J. Roberts**, RCS, FASE
 » **Marielle Scherrer-Crosbie**,
 MD, PhD, FASE
 » **Russell J. Schiff**, MD, FASE
 » **Nelson B. Schiller**, MD, FASE
 » **Jack S. Shanewise**, MD, FASE*
 » **Douglas C. Shook**, MD, FASE
 » **David I. Silverman**, MD, FASE
 » **Norman H. Silverman**,
 MD, FASE*
 » **Binoy K. Singh**, MD*
 » **Aldona M. Siwinska**, MD
 » **Robert A. Skotnicki**, DO, FASE
 » **Roman M. Sniecinski**,
 MD, FASE
 » **Cynthia C. Spector***
 » **Madhav Swaminathan**, MD, FASE
 » **Andrea M. Van Hoever**
 » **Robert L. Wade**, MD*
 » **Alan D. Waggoner**, MHS, RDCS,
 FASE*
 » **Rex J. Winters**, MD

2014 ANNUAL APPEAL CAMPAIGN DONORS

ASE thanks the following individuals for their support of the Foundation in 2014.

LEAD INVESTORS

(Physicians \$2,000+, All others \$1,000+)

- » David Adams, RCS, RDCS, FASE
- » Jose Banchs, MD, FASE
- » Merri Bremer, RN, RDCS, FASE^s
- » Edward Gill, MD, FASE
- » Rebecca Hahn, MD, FASE
- » Brian Hoit, MD, FASE
- » Peg Knoll, RDCS, FASE
- » Georgeanne Lammertin, MBA, RCS, RDCS, FASE
- » Steven Lester, MD, FASE
- » Joan Main, BS, RDCS, MBA, FASE^s
- » Navin Nanda, MD
- » Bharatbhushan Patel, RDCS, FASE
- » Peter Rahko, MD, FASE
- » Vera Rigolin, MD, FASE
- » Samuel Siu, MD, SM, FASE
- » Lissa Sugeng, MD, MPH, FASE
- » A. Jamil Tajik, MD, FASE
- » Susan Wieggers, MD, FASE

VISIONARY INVESTORS

(Physicians \$1,000+, All others \$500+)

- » Devendra Amin, MD
- » Ford Ballantyne, III, MD
- » Mark Berry, DO, FASE
- » Elizabeth Bisinov, MD, FASE
- » Deborah Creighton, RDCS, RVT, FASE
- » Teri Dittrich, RDCS, FASE
- » Dali Fan, MD, PhD, FASE
- » Craig Fleishman, MD, FASE
- » Linda Gillam, MD, FASE
- » Steven Goldstein, MD, FASE
- » Rachel Hughes-Doichev, MD, FASE

- » Judy Hung, MD, FASE
- » Allan Klein, MD, FASE
- » Joe Kreeger, RCCS, RDCS, FASE^s
- » Jonathan Lindner, MD, FASE
- » Majesh Makan, MD, FASE
- » Sunil Mankad, MD, FASE^s
- » Fletcher Miller, Jr., MD, FASE
- » Sharon Mulvagh, MD, FASE
- » Tasneem Naqvi, MD, FASE
- » Maryellen Orsinelli, RN, RDCS, FASE
- » Alan Pearlman, MD, FASE
- » Thomas Porter, MD, FASE
- » Miguel Quiñones, MD, FASE
- » Geoffrey Rose, MD, FASE
- » Thomas Ryan, MD, FASE
- » Kevin Wei, MD, FASE

PARTNER INVESTORS

(Physicians \$500+, All others \$250+)

- » Deborah Agler, RCT, RDCS, FASE
- » Federico Asch, MD, FASE
- » Rolf Baumann
- » Lori Blauwet, MD, FASE
- » Valerie Bosco
- » Caroline Byrd
- » Hollie Carron, RDCS, FASE
- » Patrick Coon, RCCS, RDCS, FASE
- » Hisham Dokainish, MD, FASE
- » Harvey Feigenbaum, MD, FASE
- » David Forst, MD, FASE
- » Michael Foster, RCS, RDCS, FASE
- » Julius Gardin, MD, FASE
- » George Gibson, MD
- » Richard Grimm, DO, FASE
- » Sydni Hennemann, BS, RDCS, FASE
- » Richard Kerber, MD, FASE
- » Berthold Klas

- » Roberto Lang, MD, FASE
- » Amie Majerus, BS, RDCS, RCS, FASE
- » Judy Mangion, MD, FASE
- » Jane Marshall, BS, RDCS, FASE
- » Elizabeth McIlwain, MHS, RDCS, RCS, FASE
- » David Mehlman, MD, FASE
- » Carol Mitchell, PhD, RDMS, RDCS, RVT, RT(R), FASE
- » G. Wayne Moore, BSC, MBA, FASE
- » Bernhard Mumm, MSc
- » Sherif Nagueh, MD, FASE
- » Joan Olson, BS, RDCS, RVT, FASE
- » David Orsinelli, MD, FASE
- » Paula M. Reyna, RDCS^s
- » Judy Rosenbloom, RDCS, FASE
- » David Rubenson, MD, FASE
- » Stephen Sawada, MD
- » Nelson B. Schiller, MD, FASE
- » Partho Sengupta, MBBS, MD, DM, FASE
- » Kirk Spencer, MD, FASE
- » William Stewart, MD, FASE
- » Cynthia Taub, MD, FASE
- » James Thomas, MD, FASE
- » John Toptine, RCS, RDCS, FASE
- » Melissa Wasserman, RDCS, FASE
- » David Wiener, MD, FASE
- » Susan Wilansky, MD, FASE
- » Tom Wolk
- » Malissa Wood, MD, FASE

ADVOCATE INVESTORS

(Physicians \$250+, All others \$100+)

- » Zeny Alano, RDCS
- » Carolyn Altman, MD, FASE
- » Alicia Armour, BS, MA, RDCS, FASE

- » Holly Bazarnick, RDCS
- » Marek Belohlavek, MD, PhD, FASE
- » Daniel Blanchard, MD
- » William Border, MB.ChB, MPH, FASE
- » Elias Botvinick, MD
- » Paul Braum, RDCS, RVT, RCIS, FASE
- » Donica Bryant, BS, RDCS
- » Boguslawa Ciszek, RDCS, CCT, RCS
- » Steven Colan, MD, FASE
- » Mary Alice Dilday^s
- » Mary Davis, RDCS, RCS, FASE
- » Jean-Bernard Durand, MD
- » Benjamin Eidem, MD, FASE
- » Douglas Elton
- » Judith Geva
- » Judy Gutendorf, RT, RVS/RDCS
- » Abdul Hamid Hakki
- » Jeff Hill, BS, RDCS, FASE
- » Kenneth Horton, RCS, FASE
- » Kyle Klarich, MD
- » H. Helen Ko, BS, RDMS, RDCS, FASE
- » Smadar Kort, MD, FASE
- » Oi Ling B. Kwan, BS, RDCS, FASE
- » Ruby Lara, RDCS (PE, FE), FASE^s
- » Stamatios Lerakis, MD, FASE
- » Crystal Licari, RDCS
- » Stephen Little, MD, FASE
- » G. Burkhard Mackensen MD, PhD, FASE
- » Michael Main, MD, FASE
- » Rick Meece, RDCS, RCS, RCIS, FASE
- » Diane Millman, JD
- » Victor Mor-Avi, PhD, FASE

This list reflects donations that were received through January 1 - December 31, 2014.

^s Denotes Sustainer

- » **Kathleen Munson**, RDMS, RVT, RDMS, NT
- » **Yoshie Nakajima**
- » **Alina Nicoara**, MD, FASE
- » **Margaret Park**, BS, RDMS, RVT, FASE
- » **Amit Patel**, MD
- » **Andy Pellett**, PhD, RDMS, FASE
- » **Susana Perese**, RVT, FASE
- » **Maria Pernetz**, RDMS, RVT, FASE
- » **Juan Plana**, MD, FASE
- » **Mohammed Rais**, MD, FASE
- » **Scott Reeves**, MD, FASE
- » **Paula M. Reyna**, RDMS^s
- » **Jose Rivera Del Rio**, MD, FASE
- » **Robert Savage**, MD
- » **Marielle Scherrer-Crosbie**, MD, PhD, FASE
- » **Russell Schiff**, MD, FASE
- » **Dipti Shah**, RDMS, RVS
- » **Nikolaos Skubas**, MD, FASE
- » **Otto Smiseth**, MD, PhD, FASE
- » **Michael Smith**, MD, FASE
- » **Vincent Sorrell**, MD, FASE
- » **Raymond Stainback**, MD, FASE
- » **Madhav Swaminathan**, MD, FASE
- » **Mark Taylor**, MD, FASE
- » **Matt Umland**, RDMS, FASE
- » **Andrea Van Hoever**
- » **Thomas Van Houten**, MPH, RDMS, FASE
- » **Flordeliza Villanueva**, MD
- » **Daren Wascom**, RCS
- » **Robin Wiegierink**, MNPL
- » **Carol Wilson**, RDMS, FASE
- » **Qiong Zhao**, MD, PhD, FASE
- » **Karen Zimmerman**, BS, RDMS (AE, PE), RVT, FASE

The ASE Foundation would like to thank Esaote, Hitachi Aloka, Intersocietal Accreditation Commission (IAC), and Siemens Medical Solutions USA, Inc. for their support in 2014.

FELLOWS OF THE **FASE** Fellow of American Society of Echocardiography LEAD. CONTRIBUTE. BE RECOGNIZED.

AMERICAN SOCIETY OF ECHOCARDIOGRAPHY (FASE)

NEW 2014 FASE RECIPIENTS

This prestigious designation is only conferred upon a peer review of credentials specific to the field of cardiovascular ultrasound. ASE is proud to recognize these members for their dedication and accomplishments. Listed below are new FASE members from the February, April, June, August, October and December cycles.

For a complete list, please visit www.SeeMyHeart.org. Learn more about applying for FASE at www.asecho.org or stop by ASE Headquarters booth #413.

- » **Jennifer Acevedo**, RDCS, FASE
- » **Joseph Adesina**, MBA, RCS, RVS, FASE
- » **Vinayak Agrawal**, MD, DNB, FASE
- » **Vineeta Ahooja**, MD, FASE
- » **Azin Alizadehasl**, MD, FASE
- » **Naser Ammash**, MD, FASE
- » **Bruce Andrus**, MD, FASE
- » **Alicia Armour**, BS, MA, RDCS, FASE
- » **Mahi Ashwath**, MD, FASE
- » **Jeanne Baffa**, MD, FASE
- » **Sharad Bansal**, MD, FASE
- » **Marek Belohlavek**, MD, PhD, FASE
- » **Mark Berges**, BHSc, RCS, RVS, CEHRS, CCT, PACC, FASE
- » **Aarti Bhat**, MD, FASE
- » **Sabha Bhatti**, MD, FASE
- » **Lisa Bienvenu**, RDCS, FASE
- » **Robert Blanco**, MD, FASE
- » **Ramesh Brahmabhatt**, MD, FASE
- » **Qiangjun Cai**, MD, FASE
- » **Ahmad Charaf Eddine**, MD, FASE
- » **Muhammad Chaudhry**, MD, FASE
- » **Torrie Coburn**, RDCS, RRT, FASE
- » **Heidi Connolly**, MD, FASE
- » **Kara Crites-Smith**, RDCS, RVT, FASE
- » **Ben Culp**, MD, FASE
- » **Michael Devenport**, RDCS, FASE
- » **Jamil Dihui**, MD, FASE
- » **Jonathan Eddinger**, MD, FASE
- » **Tarek Elhussein**, MBBS, FRCPE, FASE
- » **Melissa Escudero**, RDCS, FASE
- » **Jerry Estep**, MD, FASE
- » **Jens Fassl**, MD, PhD, FASE
- » **Brandy Flaten**, RDCS, FASE
- » **Neal Gerstein**, MD, FASE
- » **Krishan Goyle**, MD, FASE
- » **Colin Grissom**, MD, FASE
- » **Umang Gupta**, MD, FASE
- » **Marcela Hanakova**, MD, FASE
- » **Stephen Heitner**, MD, FASE
- » **Sherif Helmy**, MB Bch, MSc, MD, FASE
- » **Robin Horn**, MD, FASE
- » **Ganesh Kamath**, MD, FASE
- » **Nathan Kerner**, MD, FASE
- » **Melissa Kershaw**, DO, FASE
- » **Mohammad Khani**, MD, FASE
- » **Soo Kim**, MD, MPH, RPVI, FASE
- » **John Klick**, MD, FASE
- » **Nancy Krupowies**, BS, RDCS, FASE
- » **Gautam Kumar**, MD, FASE
- » **Elisabeth Kutzer**, RDCS, FASE, RDCS, FASE
- » **Valerie Kwai Ben**, MD, FASE
- » **Elena Kwon**, MD, FASE
- » **Kai Laser**, MD, FASE
- » **Elizabeth Lauer**, BS, RDCS, RVT, RDMS, FASE
- » **Kevin Levitt**, MD, FASE
- » **Sandra Lima**, RDCS, FASE
- » **Kan Liu**, MD, FASE
- » **Jimmy Lu**, MD, FASE
- » **Hani Mohamed Mahmoud**, MBBCh, MSc, FASE
- » **Amie Majerus**, BS, RDCS, RCS, FASE
- » **Rachel Marshall**, RDCS, FASE
- » **Dale D. Martin**, MS, RDCS, FASE
- » **Marc Maybauer**, MD, PhD, FASE
- » **Colin McMahon**, MB, FRCPI, FAAP, FASE
- » **Praveen Mehrotra**, MD, FASE
- » **Adam Mundhenke**, RDCS, RVT, FASE
- » **Gregory Natello**, DO, FASE
- » **Dan Nutter**, RDCS, FASE
- » **Sam Orde**, FCICM MBBS, DDU, FASE
- » **Ramdas Pai**, MD, FASE
- » **Sandra Pasie**, CCT, RDCS, FASE
- » **Rajiv J. Patel**, DO, FASE
- » **Ayan Patel**, MD, FASE
- » **Brandon Lane Phillips**, MD, FASE
- » **Nelangi Pinto**, MD, FASE
- » **Venkateshwar Polsani**, MD, FASE
- » **Beth Printz**, MD, PhD, FASE
- » **Jyothy Puthumana**, MD, FASE
- » **Radhakrishnan Ramaraj**, MD, FASE
- » **Sherryn Rambihar**, MD, FASE
- » **Ravi Rasalingam**, MD, FASE
- » **Nithima Ratanasit**, MD, FASE
- » **Siva Ratnatheepan**, BSc, MSc, BSE, EAE, FASE
- » **Bryan Ristow**, MD, FASE
- » **Veronika Rodriguez**, RDCS, FASE
- » **Jennifer Schaaf**, BS, RDCS, FASE
- » **Stuart Scheeter**, MD, FASE
- » **Sahar Sheta**, MD, FASE
- » **Adam Splaver**, MD, FASE
- » **Lissa Sugeng**, MD, MPH, FASE
- » **Imran Syed**, MD, FASE
- » **Carolyn Taylor**, MD, FASE
- » **Elrond Teo**, MBBS, FASE
- » **Walker Thomas**, RDCS, FASE
- » **Kelly Thorson**, RDCS, FASE
- » **Teena Tulaba**, RDCS, FASE
- » **Alfonso Waller**, MD, FASE
- » **Patricia Walley**, RDCS, FASE
- » **Sandra Williams-Phillips**, MD, FESC, FAHA, FASE
- » **Paul Zack**, MD, FASE

ASE 2015

American Society of Echocardiography
26TH ANNUAL SCIENTIFIC SESSIONS

HYNES CONVENTION CENTER **BOSTON, MA**

SESSIONS | FRI, JUNE 12-TUES, JUNE 16

EXHIBITS | SAT, JUNE 13 - MON, JUNE 15

ASEScientificSessions.org

AMERICAN SOCIETY OF ECHOCARDIOGRAPHY
40th ANNIVERSARY established 1975

**EDUCATE YOUR STAFF YEAR-ROUND
WITH THE ASE ONLINE LIBRARY!**

	ON-SITE	POST CONFERENCE
2015 ASE CONFERENCE ONLINE LIBRARY Includes unlimited online access indefinitely to the 2015 ASE Scientific Sessions	\$199	\$299
MULTI-YEAR ONLINE LIBRARY Includes unlimited online access indefinitely to the 2009-2015 ASE Scientific Sessions	\$399	\$499
2015 ASCeXAM/ReASCE Review Course	\$375/\$525 ASE Member/Non-Member	

To Order, Visit Us at the Digitell Booth Near Registration
Technical Support: 877-796-1325 Other Inquiries: 800-679-3646
www.ASEUniversity.org

ASE 2016

Find this hidden orca
logo inside the final
program contents for
a prize at ASE Booth #413.

27th Annual Scientific Sessions

June 10-14, 2016

Washington State Convention Center

Seattle, WA

see you there!

GE Healthcare

Experience
our “bubbles”
at ASE 2015

Please visit GE Healthcare at booth #701.

OPTISON™

(Perflutren Protein-Type A Microspheres
Injectable Suspension, USP)

© 2015 General Electric Company – All rights reserved.
GE and the GE Monogram are trademarks of General Electric Company.
Optison is a trademark of General Electric Company or one of
its subsidiaries.

February 2015 72-JB15826US Printed in USA