

RUTHERFORD'S VASCULAR SURGERY

7TH EDITION

VOLUME TWO

Cronenwett and Johnston

CAMBRIA • GLOVICZKI • MESSINA • MILLS • PERLER • SEEGER • SIDAWY • WEAVER

SAUNDERS
ELSEVIER

 SVS
SOCIETY for VASCULAR SURGERY

PUBLISHED IN ASSOCIATION WITH THE SOCIETY FOR VASCULAR SURGERY

RUTHERFORD'S Vascular Surgery

SEVENTH EDITION

Jack L. Cronenwett, MD

Professor of Surgery
Dartmouth-Hitchcock Medical Center
Lebanon, New Hampshire

K. Wayne Johnston, MD, FRCSC

R. Fraser Elliott Chair in Vascular Surgery
Professor of Surgery
University of Toronto
Toronto General Hospital
Toronto, Ontario

SAUNDERS

ELSEVIER

SAUNDERS
ELSEVIER

1600 John F. Kennedy Blvd.
Ste 1800
Philadelphia, PA 19103-2899

BOOK TITLE RUTHERFORD'S VASCULAR SURGERY ISBN: 978-1-4160-5223-4
Copyright © 2010, 2005, 2000, 1995, 1989, 1976 by Saunders, an imprint of Elsevier Inc.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Permissions may be sought directly from Elsevier's Rights Department: phone: (+1) 215 239 3804 (US) or (+44) 1865 843830 (UK); fax: (+44) 1865 853333; e-mail: healthpermissions@elsevier.com. You may also complete your request on-line via the Elsevier website at <http://www.elsevier.com/permissions>.

Notice

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our knowledge, changes in practice, treatment and drug therapy may become necessary or appropriate. Readers are advised to check the most current information provided (i) on procedures featured or (ii) by the manufacturer of each product to be administered, to verify the recommended dose or formula, the method and duration of administration, and contraindications. It is the responsibility of the practitioner, relying on their own experience and knowledge of the patient, to make diagnoses, to determine dosages and the best treatment for each individual patient, and to take all appropriate safety precautions. To the fullest extent of the law, neither the Publisher nor the Editors assume any liability for any injury and/or damage to persons or property arising out of or related to any use of the material contained in this book.

The Publisher

Library of Congress Cataloging-in-Publication Data

Rutherford's vascular surgery / [edited by] Jack L. Cronenwett, K. Wayne Johnston; associate editors, Richard Cambria ... [et al.].—7th ed.
p. ; cm.

Rev. ed. of: Vascular surgery / [edited by] Robert B. Rutherford. 6th ed. ©2005.

Includes bibliographical references and index.

ISBN 978-1-4160-5223-4

1. Blood-vessels—Surgery. I. Cronenwett, Jack L. II. Johnston, K. Wayne. III. Rutherford, Robert B. IV. Vascular surgery. V. Title: Vascular surgery.

[DNLM: 1. Vascular Surgical Procedures. WG 170 R975 2010]

RD598.5.V37 2010

617.4'13—dc22

2009001286

Publishing Director: Judith Fletcher
Developmental Editor: Joanie Milnes
Publishing Services Manager: Tina Rebane
Project Manager: Amy Norwitz
Design Direction: Ellen Zanolle

Printed in China

Last digit is the print number: 9 8 7 6 5 4 3 2 1

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

RUTHERFORD'S
Vascular Surgery

*This Edition is dedicated to our good friend Robert B. Rutherford, the founder of this textbook,
in recognition of his numerous contributions to the field of vascular surgery.*

*And to the memory of James M. Seeger, an Associate Editor, good friend, and important
contributor to vascular surgery education, whose untimely death leaves a void in our hearts.*

*And to our wives, Debra Cronenwett and Jean Johnston, for their strong
support of our academic endeavors.*

Associate Editors

Richard P. Cambria, MD

Professor of Surgery
Harvard Medical School
Chief of Division of Vascular and Endovascular Surgery
Massachusetts General Hospital
Boston, Massachusetts

Peter Gloviczki, MD

Joe M. and Ruth Roberts Professor of Surgery
Mayo Clinic College of Medicine
Chair of Division of Vascular and Endovascular Surgery
Director of Gonda Vascular Center
Mayo Clinic
Rochester, Minnesota

Louis M. Messina, MD

Professor of Surgery
Vice Chair for Research
Department of Surgery
University of Massachusetts Medical School
Chief of Division of Vascular and Endovascular Surgery
University of Massachusetts Memorial Health Care
Worcester, Massachusetts

Joseph L. Mills, Sr., MD

Professor of Surgery and Chief of Division of Vascular
and Endovascular Surgery
University of Arizona College of Medicine
Co-Director of Southern Arizona Limb Salvage Alliance
University of Arizona Health Sciences Center
Tucson, Arizona

Bruce A. Perler, MD, MBA

Julius H. Jacobson II Professor of Surgery
Johns Hopkins University School of Medicine
Chief of Division of Vascular Surgery and Endovascular
Therapy
Director of Vascular Noninvasive Laboratory
Johns Hopkins Hospital
Baltimore, Maryland

James Seeger, MD*

Professor and Chief
Division of Vascular Surgery and Endovascular Therapy
University of Florida College of Medicine
Chief of Vascular Surgery
Shands Hospital at University of Florida
Gainesville, Florida

Anton N. Sidawy, MD, MPH

Professor of Surgery
Georgetown University School of Medicine
George Washington University School of Medicine and
Health Sciences
Chief of Surgical Services
Veterans Affairs Medical Center
Washington, DC

Fred A. Weaver, MD

Professor of Surgery
Keck School of Medicine of University of Southern
California, Los Angeles
Chief of Division of Vascular Surgery and Endovascular
Therapy
University of Southern California University Hospital
Los Angeles, California

Ahmed M. Abou-Zamzam, Jr., MD

Associate Professor of Surgery and Chief of Division of Vascular Surgery, Department of Cardiovascular and Thoracic Surgery, Loma Linda University School of Medicine, Loma Linda, California

Lower Extremity Amputation: General Considerations

Christopher J. Abularrage, MD

Vascular and Endovascular Surgery Fellow, Massachusetts General Hospital, Boston, Massachusetts

Takayasu's Disease

Ali F. AbuRahma, MD

Professor of Surgery and Chief of Vascular and Endovascular Surgery, Robert C. Byrd Health Sciences Center, West Virginia University; Medical Director of Noninvasive Vascular Laboratory and Co-Director of Vascular Center of Excellence, Charleston Area Medical Center, Charleston, West Virginia

Complex Regional Pain Syndrome

Stefan Acosta, MD, PhD

Associate Professor and Specialist in Vascular Surgery, Vascular Center, Malmö University Hospital, Malmö, Sweden

Mesenteric Vascular Disease: Venous Thrombosis

Harold P. Adams, Jr., MD

Professor of Neurology and Director of Division of Cerebrovascular Diseases, Carver College of Medicine, University of Iowa; Director of University of Iowa Stroke Center, University of Iowa Hospitals and Clinics, Iowa City, Iowa

Cerebrovascular Disease: Decision Making and Medical Treatment

Gilbert Aidinian, MD

Vascular Surgeon, William Beaumont Army Medical Center, El Paso, Texas

Venography

A. Ruchan Akar, MD, FRCS (CTH)

Associate Professor, Department of Cardiovascular Surgery, Heart Center, Ankara University School of Medicine; Consultant Cardiovascular Surgeon, Ankara University Biotechnology Institute, Dikimevi, Ankara, Turkey

Thromboangiitis Obliterans

Yves S. Alimi, MD, PhD

Professor of Vascular Surgery, Université de la Méditerranée; Chief of Department of Vascular Surgery, University Hospital North, Marseilles, France

Iliacaval Venous Obstruction: Surgical Treatment

George Andros, MD

Medical Director, Diabetic Foot Center, Valley Presbyterian Hospital, Van Nuys, California

Diabetic Foot Ulcers

Juan I. Arcelus, MD, PhD

Professor of Surgery, University of Granada Medical School; Attending Surgeon, Hospital Virgen de las Nieves, Granada, Spain

Acute Deep Venous Thrombosis: Prevention and Medical Treatment

David G. Armstrong, DPM, PhD

Professor of Surgery and Director of Southern Arizona Limb Salvage Alliance (SALSA), University of Arizona College of Medicine, Tucson, Arizona

Podiatry Care

Paul A. Armstrong, DO, FACS

Assistant Professor of Surgery, University of South Florida College of Medicine; Chief of Vascular Surgery, James A. Haley Veterans Affairs Hospital, Tampa, Florida

Vascular Laboratory: Arterial Duplex Scanning

Subodh Arora, MD

Associate Professor of Surgery, George Washington University School of Medicine; Chief of Vascular Surgery, George Washington University Medical Center, Washington, DC

Takayasu's Disease

Zachary M. Arthurs, MD

Fellow, Cleveland Clinic, Cleveland, Ohio

Vascular Trauma: Head and Neck

Enrico Ascher, MD, FACS

Professor of Surgery, Mount Sinai School of Medicine; Director of Vascular and Endovascular Surgery, Maimonides Medical Center, New York, New York

Superficial Thrombophlebitis

Marvin D. Atkins, MD

Assistant Professor of Surgery, Texas A&M Health Science Center; Attending Surgeon, Division of Vascular Surgery, Scott and White Hospital and Clinic, Temple, Texas

Carotid Artery Disease: Aneurysms

Robert G. Atnip, MD

Professor of Surgery, Penn State Heart and Vascular Institute, Penn State Milton S. Hershey Medical Center, Hershey, Pennsylvania

Local Complications: Nerve Injury

Faisal Aziz, MD

Vascular Surgery Fellow, Jobst Vascular Center, Toledo Hospital, Toledo, Ohio

Acute Deep Venous Thrombosis: Surgical and Interventional Treatment

Martin R. Back, MD

Associate Professor of Surgery, University of South Florida College of Medicine, Division of Vascular and Endovascular Surgery, Tampa, Florida

Local Complications: Graft Infection

Jeffrey L. Ballard, MD

Clinical Professor of Surgery, University of California, Irvine School of Medicine; Staff Vascular Surgeon, St. Joseph Hospital, Orange, California

Spinal Operative Exposure

Dennis F. Bandyk, MD

Professor of Surgery and Director of Division of Vascular and Endovascular Surgery, University of South Florida College of Medicine, Tampa, Florida

Vascular Laboratory: Arterial Duplex Scanning

John R. Bartholomew, MD

Department of Cardiovascular Medicine, Cleveland Clinic Foundation, Cleveland, Ohio

Atheromatous Embolization

Ruediger G. H. Baumeister, MD

Professor of Surgery and Head of Division of Plastic, Hand, and Microsurgery, Campus Grosshadern, Ludwig-Maximilians-University of Munich, Munich, Germany

Lymphedema: Surgical Treatment

Joseph E. Bavaria, MD

Professor of Surgery, University of Pennsylvania School of Medicine; Vice Chief of Division of Cardiothoracic Surgery and Cardiovascular Surgeon, Hospital of the University of Pennsylvania, Philadelphia, Philadelphia

Vascular Trauma: Thoracic

Carlos F. Bechara, MD

Assistant Professor of Surgery, Division of Vascular Surgery and Endovascular Therapy, Michael E. DeBakey Department of Surgery, Baylor College of Medicine, Houston, Texas

Superior Vena Cava Obstruction: Endovascular Treatment

Michael Belkin, MD

Associate Professor, Harvard Medical School; Chief of Division of Vascular and Endovascular Surgery, Brigham and Women's Hospital, Boston, Massachusetts

Aortoiliac Disease: Direct Reconstruction

Scott A. Berceles, MD, PhD

Associate Professor of Surgery, University of Florida College of Medicine; Chief of Vascular Surgery, Malcom Randall Veterans Affairs Medical Center, Gainesville, Florida

Autogenous Vein Grafts

Michael J. Bernas, MS

Associate Scientific Investigator, University of Arizona College of Medicine, Tucson, Arizona

Lymphatic Pathophysiology

Martin Björck, MD

Professor in Vascular Surgery, Department of Surgery, Uppsala University, Uppsala, Sweden

Mesenteric Vascular Disease: Venous Thrombosis

James H. Black, III, MD

Assistant Professor of Surgery, Johns Hopkins University School of Medicine; Attending Vascular and Endovascular Surgeon, Johns Hopkins Hospital, Baltimore, Maryland

Aneurysms Caused by Connective Tissue Abnormalities

Jan D. Blankensteijn, MD, PhD

Associate Professor of Vascular Surgery, VU University Medical Center, Amsterdam, The Netherlands

Computed Tomography

Thomas C. Bower, MD

Professor of Surgery and Program Director of Vascular Surgery Fellowship, Mayo Clinic College of Medicine, Rochester, Minnesota

Venous Tumors

William T. Brinkman, MD

Assistant Professor of Surgery, Institute of Biomedical Studies, Baylor University, Waco, Texas; Cardiovascular Surgeon, Medical City Dallas, Dallas, Texas

Vascular Trauma: Thoracic

Kathleen E. Brummel-Ziedins, PhD

Associate Professor of Biochemistry, University of Vermont College of Medicine, Colchester, Vermont

Normal Coagulation

Ruth L. Bush, MD, MPH

Associate Professor, Texas A&M University College of Medicine; Vascular Surgeon, Division of Vascular Surgery, Scott and White Hospital and Clinic, Temple, Texas

Carotid Artery Disease: Aneurysms

Keith D. Calligaro, MD

Clinical Professor of Surgery, University of Pennsylvania School of Medicine, Chief, Section of Vascular Surgery and Endovascular Therapy, Pennsylvania Hospital, Philadelphia, Pennsylvania

Renovascular Disease: Aneurysms and Arteriovenous Fistulae

Richard P. Cambria, MD

Professor of Surgery, Harvard Medical School; Chief of Division of Vascular and Endovascular Surgery, Massachusetts General Hospital, Boston, Massachusetts

Aortic Dissection

Piergiorgio Cao, MD, FRCS

Professor of Vascular Surgery, University of Perugia, School of Medicine; Chief of Vascular Surgery, Vascular and Endovascular Surgery Unit, S. Maria Della Misericordia Hospital, Perugia, Italy

Carotid Artery Disease: Stenting

Joseph A. Caprini, MD, FACS, RVT

Clinical Professor of Surgery and Louis W. Biegler Chair of Surgery, University of Chicago Pritzker School of Medicine, Chicago, Illinois; North Shore University Health System, Evanston, Illinois

Acute Deep Venous Thrombosis: Prevention and Medical Treatment

Gregory D. Carlson, MD

Assistant Clinical Professor of Surgery, Department of Orthopedic Surgery, University of California, Irvine School of Medicine; Staff Orthopedic Surgeon, St. Joseph Hospital, Orange, California

Spinal Operative Exposure

T. Johelen Carleton, MD

Vascular Surgery Fellow, University of Rochester School of Medicine and Dentistry, Rochester, New York; Attending Surgeon, Veterans Affairs Medical Center, Phoenix, Arizona

Carotid Artery Disease: Dissection and Other Disorders

Jeffrey P. Carpenter, MD

Professor and Chief of Department of Surgery, University of Medicine and Dentistry of New Jersey/Robert Wood Johnson Medical School; Chief of Surgery, Cooper Health System, Camden, New Jersey

Magnetic Resonance Imaging

Elliot L. Chaikof, MD, PhD

John E. Skandalakis Professor of Surgery and Chief of Vascular Surgery and Endovascular Therapy, Emory University School of Medicine, Atlanta, Georgia

Prosthetic Grafts

Kristofer M. Charlton-Ouw, MD

University of Texas, Department of Cardiothoracic and Vascular Surgery, Houston, Texas

Imaging: Evolving Techniques

Stephen W. K. Cheng, MS, FRCS

Professor of Surgery, University of Hong Kong; Chief of Division of Vascular Surgery, Queen Mary Hospital, Hong Kong

Radiation Safety

Jae Sung Cho, MD

Associate Professor of Surgery, University of Pittsburgh School of Medicine, Pittsburgh, Pennsylvania

Thoracic and Thoracoabdominal Aneurysms: Endovascular Treatment

Timothy A. M. Chuter, DM

Professor of Surgery in Residence, University of California, San Francisco; Chief of Endovascular Surgery, University of California, San Francisco Medical Center, San Francisco, California

Abdominal Aortic Aneurysms: Endovascular Treatment

Claudio S. Cinà, MD, Spec Chir It, FRCSC, MSc

Professor of Surgery, University of Toronto, School of Medicine; Professor, Department of Health Policy, Management and Evaluation, University of Toronto; Associate, Department of Biostatistics and Epidemiology, McMaster University; Vascular and Endovascular Surgeon, St. Michael's Hospital, Toronto, Ontario, Canada

Postoperative Management

Daniel G. Clair, MD

Professor of Surgery, Cleveland Clinic Lerner College of Medicine of Case Western Reserve University; Chairman and Program Director of Vascular Surgery, Cleveland Clinic, Cleveland, Ohio

Brachiocephalic Artery Disease: Endovascular Treatment

W. Darrin Clouse, MD

Associate Professor of Surgery, Uniformed Services University of the Health Sciences, Bethesda, Maryland and University of California, Davis, School of Medicine; Chief of Vascular and Endovascular Surgery, David Grant United States Air Force Medical Center, Sacramento California

Upper Extremity Arterial Disease: Amputation

Marc Coggia, MD

Professor of Vascular Surgery, Faculty of Medicine, Versailles Saint Quentin en Yvelines University, Guyancourt; Vascular Surgeon, Ambroise Pare University Hospital, Boulogne-Billancourt, France

Aortoiliac Disease: Laparoscopic Reconstruction

Raul Coimbra, MD, PhD

The Monroe E. Trout Professor of Surgery, University of California, San Diego, School of Medicine; Chief of Division of Trauma, Surgical Critical Care, and Burns, University of California, San Diego, Medical Center, San Diego, California

Vascular Trauma: Epidemiology and Natural History

Anthony J. Comerota, MD

Adjunct Professor of Surgery, University of Michigan Medical School, Ann Arbor, Michigan; Director of Jobst Vascular Center, Toledo Hospital, Toledo, Ohio

Acute Deep Venous Thrombosis: Surgical and Interventional Treatment

Mark F. Conrad, MD, MMSc

Instructor, Harvard Medical School; Assistant in Surgery, Massachusetts General Hospital, Boston, Massachusetts

Aortic Dissection

Leslie T. Cooper, Jr., MD

Professor of Medicine, Mayo Clinic School of Medicine, Rochester, Minnesota

Vasculitis and Other Arteriopathies

Michael S. Conte, MD

Professor of Surgery and Chief of Division of Vascular and Endovascular Surgery, University of California, San Francisco, School of Medicine, San Francisco, California

Atherosclerosis

Matthew A. Corriere, MD

Assistant Professor of Surgery, Division of Vascular Surgery, Emory University School of Medicine, Atlanta, Georgia
Renovascular Disease: Endovascular Treatment

Robert S. Crawford, MD

Clinical Fellow in Surgery, Harvard Medical School; Clinical Fellow in Vascular Surgery, Massachusetts General Hospital, Boston, Massachusetts
Ischemia-Reperfusion

David L. Cull, MD

Professor of Clinical Surgery, University of South Carolina School of Medicine, Columbia; Vice-Chair of Surgical Research, Academic Department of Surgery, Greenville Hospital System/University Medical Center, Greenville, South Carolina
Hemodialysis Access: Complex

Ronald L. Dalman, MD, FACS, FAHA

Professor and Chief, Stanford University Medical Center, Division of Vascular Surgery, Stanford, California
Arterial Aneurysms

Michael C. Dalsing, MD

E. Dale and Susan E. Habegger Professor of Surgery and Director of Vascular Surgery and Program Director, Indiana University School of Medicine, Indianapolis, Indiana
Chronic Venous Insufficiency: Deep Vein Valve Reconstruction

Alan Dardik, MD, PhD

Assistant Professor of Surgery, Yale University School of Medicine, New Haven; Attending Surgeon, Veterans Affairs Connecticut Healthcare Systems, West Haven, Connecticut
Preoperative Management

R. Clement Darling III, MD

Professor of Surgery, Albany Medical College; Chief of Division of Vascular Surgery, Albany Medical Center Hospital, Albany, New York
Upper Extremity Arterial Disease: Revascularization

Mark G. Davies, MD, PhD, MBA

Professor of Cardiovascular Surgery and Vice Chairman and Program Director, Department of Cardiovascular Surgery, Weill Medical College at Cornell University, Ithaca, New York; Methodist Hospital and Research Institute, Houston, Texas
Intimal Hyperplasia

Stephanie S. DeLoach, MD

Assistant Professor of Medicine, Jefferson Medical College of Thomas Jefferson University, Philadelphia, Pennsylvania
Atherosclerotic Risk Factors: Hypertension

Demetrios Demetriades, MD, PhD

Professor and Vice-Chairman of Surgery, Keck School of Medicine of University of Southern California, Los Angeles; Director, Division of Trauma, Emergency Surgery and Surgical Intensive Care Unit, Los Angeles County and University of Southern California Medical Center, Los Angeles, California
Vascular Trauma: Abdominal

Ralph G. DePalma, MD, FACS

Professor of Surgery, Uniformed Services University of the Health Sciences, Bethesda, Maryland; National Director of Transplant Services, Department of Veterans Affairs, Washington, DC
Erectile Dysfunction

Paola De Rango, MD

Staff Vascular Surgeon, Vascular and Endovascular Surgery Unit, S. Maria Della Misericordia Hospital, Perugia, Italy
Carotid Artery Disease: Stenting

Hasan H. Dosluoglu, MD, FACS

Associate Professor of Surgery, State University of New York at Buffalo, School of Medicine and Biomedical Sciences, Buffalo, New York; Chief of Surgery and Vascular Surgery, VA Western New York Healthcare System, Buffalo, New York
Hemodialysis Access: Nontuberculous Complications

Matthew J. Dougherty, MD

Associate Clinical Professor of Surgery, University of Pennsylvania School of Medicine; Section of Vascular Surgery, Pennsylvania Hospital, Philadelphia, Pennsylvania
Renovascular Disease: Aneurysms and Arteriovenous Fistulae

Matt Driskill, MSPT

Teaching Lab Assistant, Program in Physical Therapy, Washington University School of Medicine; Physical Therapist, The Rehabilitation Institute of St. Louis, St. Louis, Missouri
Thoracic Outlet Syndrome: Neurogenic

Audra A. Duncan, MD

Associate Professor of Surgery, Mayo Clinic College of Medicine; Director of Clinical Research Division of Vascular and Endovascular Surgery, Mayo Clinic, Rochester, Minnesota
Local Complications: Lymphatic

Serkan Durdu, MD

Department of Cardiovascular Surgery, Heart Center, Ankara University School of Medicine; Cardiovascular Surgeon, Ankara University Biotechnology Institute, Dikimevi, Ankara, Turkey
Thromboangiitis Obliterans

Jonathan J. Earnshaw, DM, FRCS

Consultant Vascular Surgeon, Gloucestershire Royal Hospital, Gloucester, United Kingdom
Acute Ischemia: Evaluation and Decision Making

Robert T. Eberhardt, MD

Associate Professor of Medicine, Boston University School of Medicine; Co-Director of Noninvasive Vascular Laboratory and Director of Vascular Medical Services, Boston Medical Center, Boston, Massachusetts
Chronic Venous Disorders: General Considerations

James M. Edwards, MD

Professor of Surgery, Division of Vascular Surgery, Oregon Health and Science University; Chief of Surgery, Portland Veterans Affairs Medical Center, Portland Oregon
Upper Extremity Arterial Disease: General Considerations

Matthew S. Edwards, MD

Associate Professor of Surgery and Public Health Sciences, Department of Vascular and Endovascular Surgery, Wake Forest University Health Sciences Center, Winston-Salem, North Carolina

Renovascular Disease: Endovascular Treatment

John F. Eidt, MD

Professor of Surgery and Radiology and Director of Vascular Surgery Division, University of Arkansas for Medical Sciences, Little Rock, Arkansas

Lower Extremity Amputation: Techniques and Results

Eric Endean, MD

Gordon L. Hyde Professor and Chair in Vascular Surgery, University of Kentucky College of Medicine; Section Head of Vascular Surgery, Albert B. Chandler Medical Center, Lexington, Kentucky

Embryology

Mark K. Eskandari, MD

Associate Professor, Feinberg School of Medicine, Northwestern University; Attending Surgeon, Northwestern Memorial Hospital, Chicago, Illinois

Occupational Vascular Problems

Alik Farber, MD

Associate Professor of Surgery and Radiology, Boston University School of Medicine; Chief of Vascular and Endovascular Surgery and Co-Director of the Noninvasive Vascular Laboratory, Boston Medical Center, Boston, Massachusetts

Biologic Grafts

Peter L. Faries, MD

Professor of Surgery and Professor of Radiology, Mount Sinai School of Medicine; Chief of Vascular Surgery, Mount Sinai Medical Center, New York, New York

Infrainguinal Disease: Endovascular Treatment

Mark F. Fillinger, MD

Professor of Surgery (Vascular), Dartmouth Medical School; Program Director of Vascular Surgery, Dartmouth-Hitchcock Medical Center, Lebanon, New Hampshire

Abdominal Aortic Aneurysms: Evaluation and Decision Making

Steven J. Fishman MD

Associate Professor of Surgery, Harvard Medical School; Children's Hospital Boston, Boston, Massachusetts

Vascular Tumors in Childhood

Tamara N. Fitzgerald, MD PhD

Resident, Yale University School of Medicine, New Haven, Connecticut

Preoperative Management

Thomas L. Forbes, MD, FRCS, FACS

Professor of Surgery, University of Western Ontario; Chief of Vascular Surgery, London Health Sciences Centre, London, Ontario Canada

Nonatheromatous Popliteal Artery Disease

Charles J. Fox, MD

Assistant Professor of Surgery, Uniformed Services University of the Health Sciences, Bethesda, Maryland; Program Director of Vascular Surgery and Attending Vascular Surgeon, Walter Reed Army Medical Center, Washington, DC

Vascular Trauma: Military

Gail L. Gamble, MD

Assistant Professor of Physical Medicine and Rehabilitation, Feinberg School of Medicine, Northwestern University; Medical Director, Cancer Rehabilitation, Rehabilitation Institute of Chicago, Chicago, Illinois

Lymphedema: Nonoperative Treatment

Robert P. Garvin, MD

Vascular Surgery Faculty, Geisinger Medical Center, Danville, Pennsylvania

Local Complications: Nerve Injury

Randolph L. Geary, MD, FACS

Professor, Department of Vascular and Endovascular Surgery, Wake Forest University School of Medicine, Winston-Salem, North Carolina

Renovascular Disease: General Considerations

David L. Gillespie, MD

Professor of Surgery and Program Director of Vascular Surgery, University of Rochester School of Medicine and Dentistry, Rochester, New York

Venography

Peter Gloviczki, MD

Joe M. and Ruth Roberts Professor of Surgery, Mayo Clinic College of Medicine; Chair of Division of Vascular and Endovascular Surgery; Director of Gonda Vascular Center, Mayo Clinic, Rochester, Minnesota

Superior Vena Cava Obstruction: Surgical Treatment

Christopher J. Godshall, MD

Assistant Professor of Surgery, Department of Vascular and Endovascular Surgery, Wake Forest University School of Medicine, Winston-Salem, North Carolina

Renovascular Disease: Open Surgical Treatment

Olivier Goëau-Brissonnière, PhD

Professor of Vascular Surgery, Faculty of Medicine, Versailles Saint Quentin en Yvelines University, Guyancourt; Chief of Department of Vascular Surgery, Ambroise Pare University Hospital, Boulogne-Billancourt, France

Aortoiliac Disease: Laparoscopic Reconstruction

Heather L. Gornik, MD, MHS

Assistant Professor of Medicine, Cleveland Clinic Lerner College of Medicine of Case Western Reserve University; Staff Physician and Medical Director of Noninvasive Vascular Laboratory, Cleveland Clinic, Cleveland, Ohio

Atherosclerotic Risk Factors: Smoking

Anders Gottsäter, MD, PhD

Associate Professor, Faculty of Medicine, University of Lund, Lund; Senior Registrar in Vascular Medicine, Vascular Centre, Malmo University Hospital, Malmö, Sweden
Renovascular Disease: Fibrodysplasia

Roy K. Greenberg, MD

Associate Professor of Surgery, Cleveland Clinic Lerner College of Medicine of Case Western Reserve University; Staff Physician and Director of Endovascular Research, Cleveland Clinic Foundation, Cleveland, Ohio
Aortic Arch Aneurysms and Dissection

Arin K. Greene, MD, MMSc

Assistant Professor of Surgery, Harvard Medical School, Children's Hospital Boston, Boston, Massachusetts
Vascular Tumors in Childhood

Nathan M. Griffith, PhD

Postdoctoral Neuropsychology Fellow, University of California, Los Angeles, Semel Institute, Los Angeles, California
Acute Deep Venous Thrombosis: Clinical and Diagnostic Evaluation

Geoffrey D. Guttman, PhD

Associate Professor of Anatomy and Director of Anatomic Studies, Commonwealth Medical College, Scranton, Pennsylvania
Embryology

Raul J. Guzman, MD

Associate Professor of Surgery, Vanderbilt University School of Medicine, Nashville, Tennessee
Local Complications: Anastomotic Aneurysms

Allen Hamdan, MD

Associate Professor of Surgery, Harvard Medical School; Clinical Director of Vascular Surgery, Beth Israel Deaconess Medical Center, Boston, Massachusetts
Lower Extremity Aneurysms

Jaap F. Hamming, MD, PhD

Professor of Surgery and Head of Section of Vascular Surgery; Program-Director Surgical Training, Leiden University Medical Center, Leiden, The Netherlands
Renovascular Disease: Acute Occlusive Events

Kimberley J. Hansen, MD

Professor of Surgery, Department of Vascular and Endovascular Surgery, Wake Forest University School of Medicine, Winston-Salem, North Carolina
Renovascular Disease: Open Surgical Treatment

Linda M. Harris, MD

Associate Professor of Surgery, State University of New York at Buffalo, School of Medicine and Biomedical Sciences; Vice Chair of Department of Surgery; Program Director of Vascular Surgery Fellowship; Interim Division Chief of Division of Vascular Surgery, Kaleida Health, Buffalo, New York
Hemodialysis Access: Nonthrombotic Complications

Olivier Hartung, MD

Vascular Surgeon, Department of Vascular Surgery, Université de la Méditerranée, University Hospital North, Marseilles, France
Iliac Venous Obstruction: Surgical Treatment

Peter K. Henke, MD

Associate Professor of Surgery, University of Michigan Medical School; Chief of Ann Arbor Veterans Affairs Hospital, Ann Arbor, Michigan
Venous Pathology

Anil P. Hingorani, MD

Clinical Assistant Professor of Surgery, College of Medicine, State University of New York at Brooklyn; Vascular Surgeon, Maimonides Medical Center, Brooklyn, New York
Superficial Thrombophlebitis

Jamal J. Hoballah, MD, MBA

Professor of Surgery and Chairman, Department of Surgery, American University of Beirut Medical Center, Beirut, Lebanon; Professor of Surgery, Chairman of Division of Vascular Surgery, University of Iowa, Iowa City, Iowa
Technique: Open Surgical

Kim J. Hodgson, MD

Professor and Chairman, Southern Illinois University School of Medicine, Springfield, Illinois
Technique: Endovascular Diagnostic

Douglas B. Hood, MD

Associate Professor of Surgery, Southern Illinois University School of Medicine, Springfield, Illinois
Technique: Endovascular Diagnostic

Wm. James Howard, MD

Professor of Medicine, George Washington University School of Medicine and Health Sciences; Director of Lipid Clinic and Lipid Consultation Service, Washington Hospital Center, Washington, DC
Atherosclerotic Risk Factors: Hyperlipidemia

David B. Hoyt, MD, FACS

Professor and Chairman, Department of Surgery; Executive Vice Dean, University of California, Irvine School of Medicine, Orange, California
Vascular Trauma: Epidemiology and Natural History

Christina Huang, BS

Research Assistant, Yale University School of Medicine, New Haven, Connecticut
Arterial Wall Biology

Thomas S. Huber, MD, PhD

Professor of Surgery, University of Florida College of Medicine; Attending Surgeon, Shands Hospital at University of Florida, Gainesville, Florida
Mesenteric Vascular Disease: Chronic Ischemia

Glenn C. Hunter, MD

Professor of Clinical Surgery, University of Arizona College of Medicine; Chief of Vascular Surgery, Southern Arizona Veterans Affairs Healthcare Service, Tucson, Arizona

Acquired Arteriovenous Fistulae

Mark D. Iafrati, MD

Assistant Professor and Vascular Surgery Fellowship Director, Tufts University School of Medicine; Chief of Vascular Surgery and Director of Vascular Medicine Center, Tufts Medical Center, Boston, Massachusetts

Varicose Veins: Surgical Treatment

Karl A. Illig, MD

Professor of Surgery and Neurosurgery, University of Rochester School of Medicine and Dentistry; Chief of Division of Vascular Surgery, University of Rochester Medical Center, Rochester, New York

Carotid Artery Disease: Dissection and Other Disorders

Kenji Inaba, MSc, FRCS, FACS

Assistant Professor of Surgery, Keck School of Medicine at University of Southern California, Los Angeles, School of Medicine; Medical Director Surgical Intensive Care Unit, University of Southern California Medical Center, Los Angeles, California

Vascular Trauma: Abdominal

Glenn R. Jacobowitz, MD

Associate Professor of Surgery, New York University School of Medicine; Vice Chief of Division of Vascular Surgery, New York University Langone Medical Center, New York, New York

Congenital Vascular Malformations: Endovascular and Surgical Treatment

Michael J. Jacobs, MD, PhD

Professor of Surgery, University of Maastricht; Chief of Department of Surgery, Maastricht University Medical Center, Maastricht, The Netherlands

Thoracic and Thoracoabdominal Aneurysms: Open Surgical Treatment

Juan Carlos Jimenez, MD

Assistant Professor, Division of Vascular Surgery, David Geffen School of Medicine at University of California, Los Angeles; Attending Surgeon, Division of Vascular Surgery, Ronald Reagan University of California, Los Angeles, Medical Center, Los Angeles, California

Mesenteric Vascular Disease: General Considerations

William D. Jordan, Jr., MD

Professor of Surgery, University of Alabama School of Medicine at Birmingham; Attending Surgeon, University of Alabama Hospital, Birmingham, Alabama

Nonaortic Stents and Stent-Grafts

Lowell S. Kabnick, MD, FACS, FACPh

Associate Professor of Surgery, New York University School of Medicine; Director of New York University Vein Center, New York University Langone Medical Center; Attending Surgeon, Morristown Memorial Hospital, Morristown, New Jersey

Varicose Veins: Endovenous Treatment

Venkat R. Kalapatapu, MD, FRCS

Assistant Professor and Vascular Surgeon, University of Arkansas for Medical Sciences, Little Rock, Arkansas

Lower Extremity Amputation: Techniques and Results

Manju Kalra, MD

Associate Professor of Surgery, Mayo Clinic College of Medicine; Consultant in Division of Vascular and Endovascular Surgery, Mayo Clinic, Rochester, Minnesota

Superior Vena Cava Obstruction: Surgical Treatment

Vikram S. Kashyap, MD, FACS

Associate Professor, Cleveland Clinic Lerner College of Medicine of Case Western Reserve University; Staff, Department of Vascular Surgery, Cleveland Clinic, Cleveland, Ohio

Local Complications: Aortoenteric Fistulae

Karthikeshwar Kasirajan, MD

Assistant Professor of Surgery, Emory University School of Medicine, Atlanta Veterans Affairs Medical Center, Atlanta, Georgia

Acute Ischemia: Treatment

Paulo Kauffman, MD

Assistant Professor of Vascular and Endovascular Surgery, São Paulo University School of Medicine, São Paulo, Brazil

Thoracic Sympathectomy

Lois A. Killewich, MD, PhD

Leonard and Marie Louise Aronsfeld Rosoff Professor of Surgery and Assistant Dean for Continuing Education, University of Texas Medical Branch, Galveston, Texas

Venous Physiology

Esther S. H. Kim, MD, MPH

Associate Staff, Cleveland Clinic, Cleveland, Ohio

Atherosclerotic Risk Factors: Smoking

Ted R. Kohler, MD

Professor of Surgery, Washington University School of Medicine; Chief of Vascular Surgery, Veteran Affairs Puget Sound Healthcare System, Seattle, Washington

Vascular Laboratory: Arterial Physiologic Assessment

Timothy F. Kresowik, MD

Professor of Surgery, University of Iowa Carver College of Medicine; Attending Surgeon, University of Iowa Hospitals and Clinics, Iowa City, Iowa

Cerebrovascular Disease: Decision Making and Medical Treatment

Nicos Labropoulos, PhD, DIC, RVT

Professor of Surgery and Radiology, Stony Brook University School of Medicine; Director of Vascular Laboratory, Stony Brook University Medical Center, Stony Brook, New York

Vascular Laboratory: Venous Duplex Scanning

Brajesh K. Lal, MD

Associate Professor, Vascular Surgery and Bioengineering, University of Maryland School of Medicine, Baltimore, Maryland

Vascular Laboratory: Venous Physiologic Assessment

Gregory J. Landry, MD

Associate Professor of Surgery, Division of Vascular Surgery, Oregon Health and Science University, Portland, Oregon
Raynaud's Syndrome

David L. Lau, MD

Vascular Surgeon, Southern California Permanente Medical Group, Kaiser Downey Medical Center, Bell Flower, California
Brachiocephalic Artery Disease: Surgical Treatment

Lawrence A. Lavery, DPM, MPH

Professor of Surgery, Texas A&M College of Medicine, Scott and White Hospital, Temple, Texas
Diabetic Foot Ulcers

Peter F. Lawrence, MD

Chief of Division of Vascular Surgery, University of California, Los Angeles, Medical Center, Los Angeles, California
Arterial Aneurysms: General Considerations

Jeffrey H. Lawson, MD, PhD

Associate Professor of Surgery and Assistant Professor of Pathology, Duke University School of Medicine; Director of Vascular Surgery Research Laboratory and Director of Clinical Trials for Vascular Surgery, Duke University Medical Center, Durham, North Carolina
Coagulopathy and Hemorrhage

Byung-Boong Lee, MD, PhD

Professor of Surgery, Georgetown University School of Medicine; Clinical Professor of Surgery and Attending Surgeon, Division of Vascular Surgery, Georgetown University Hospital, Washington, DC
Congenital Vascular Malformations: General Considerations

W. Anthony Lee, MD

Associate Professor of Surgery, University of Florida College of Medicine; Attending Surgeon, Shands Hospital at University of Florida, Gainesville, Florida
Mesenteric Vascular Disease: Chronic Ischemia

Luis R. León, Jr., MD, RVI, FACS

Associate Professor of Surgery and Staff Surgeon, University of Arizona College of Medicine; Attending Vascular Surgeon, Tucson Medical Center, Vascular and Endovascular Section, University of Arizona Health Science Center, Tucson, Arizona
Vascular Laboratory: Venous Duplex Scanning

Wesley K. Lew, MD

Research Fellow in Vascular Surgery, Department of Surgery, Keck School of Medicine of University of Southern California, Los Angeles, California
Thrombolytic Agents

Christos Liapis, MD, FACS, FRCS

Professor of Vascular Surgery, University of Athens Medical School; Chairman of Department of Vascular Surgery, Attikon Hospital, Athens, Greece
Atherosclerotic Risk Factors: General Considerations

Howard A. Liebman, MD

Professor of Medicine and Pathology, Keck School of Medicine of University of Southern California; Chief of Division of Hematology, Kenneth Norris Comprehensive Cancer Center, Los Angeles, California
Hypercoagulable States

Michael P. Lilly, MD

Associate Professor, University of Maryland School of Medicine; Director of Maryland Vascular Center and Chief of Department of Surgery, Maryland General Hospital, Baltimore, Maryland
Intraoperative Management

Peter H. Lin, MD

Professor of Surgery and Chief of Vascular Surgery, Division of Vascular and Endovascular Surgery, Michael E. DeBakey Department of Surgery, Baylor College of Medicine, Houston, Texas
Superior Vena Cava Obstruction: Endovascular Treatment

Bengt Lindblad, MD, PhD

Associate Professor, Faculty of Vascular Surgery, University of Lund, Lund; Senior Lecturer in Vascular Surgery, Vascular Center, Malmo University Hospital, Malmö, Sweden
Renovascular Disease: Fibrodysplasia

Thomas F. Lindsay, MD, CM

Professor of Surgery and Chair of Division of Vascular Surgery, University of Toronto Faculty of Medicine; Staff Surgeon, University Health Network, Toronto, Ontario, Canada
Abdominal Aortic Aneurysms: Ruptured

Pamela A. Lipsett, MD

Professor of Surgery, Anesthesiology, Critical Care, and Nursing; Program Director of General Surgery Residency Program; Johns Hopkins University Schools of Medicine and Nursing; Co-Director, Surgical Intensive Care Units, Johns Hopkins Medical Institutions, Baltimore, Maryland
Systemic Complications: Respiratory

Harold Litt, MD

Associate Professor of Radiology, University of Pennsylvania School of Medicine; Chief of Cardiovascular Imaging, Hospital of the University of Pennsylvania, Philadelphia, Pennsylvania
Magnetic Resonance Imaging

Jayne E. Locke, MD, MPH

Chief Resident in Surgery, Johns Hopkins University School of Medicine, Baltimore, Maryland
Systemic Complications: Respiratory

Joann Lohr, MD, FACS, RVT

Director of John J. Cranley Vascular Laboratory and Associate Program Director of Vascular Surgery Residency, Good Samaritan Hospital, Cincinnati, Ohio
Acute Deep Venous Thrombosis: Clinical and Diagnostic Evaluation

G. Matthew Longo, MD

Assistant Professor of Vascular Surgery, University of Nebraska Medical Center, Omaha, Nebraska
Patient Clinical Evaluation

Alan B. Lumsden, MD

Professor of Cardiovascular Surgery, Methodist Hospital; Chairman of Department of Cardiovascular Surgery, Houston, Texas
Imaging: Evolving Techniques

Fedor Lurie, MD, PhD

Clinical Assistant Professor, John A. Burns School of Medicine, University of Hawaii; Vascular Surgeon, Kistner Vein Clinic, Honolulu, Hawaii
Chronic Venous Insufficiency: Treatment of Perforator Vein Incompetence

Thomas G. Lynch, MD

Professor of Surgery, University of Nebraska Medical Center; Chief of Surgical Service, Veterans Affairs Nebraska/Western Iowa Health Care System, Omaha, Nebraska
Patient Clinical Evaluation

William C. Mackey, MD

Andrews Professor and Chairman, Department of Surgery, Tufts University School of Medicine; Surgeon-in-Chief, Tufts Medical Center, Boston, Massachusetts
Cerebrovascular Disease: General Considerations

Robyn A. Macsata, MD

Chief of Vascular Surgery, Veterans Affairs Medical Center, Washington, DC
Hemodialysis Access: General Considerations

Michel S. Makaroun, MD

Professor and Chief, Division of Vascular Surgery, University of Pittsburgh School of Medicine, Pittsburgh, Pennsylvania
Thoracic and Thoracoabdominal Aneurysms: Endovascular Treatment

Thomas S. Maldonado, MD

Assistant Professor of Surgery, New York University Medical School, New York, New York
Splanchnic Artery Aneurysms

Kenneth G. Mann, PhD

Professor, University of Vermont College of Medicine, Colchester, Vermont
Normal Coagulation

George Markose, MBChB, MRCP(UK), FRCR

Consultant Interventional Radiologist, St. George's Hospital Medical School, London, England, United Kingdom
Cerebrovascular Disease: Diagnostic Evaluation

William A. Marston, MD

Professor of Surgery, University of North Carolina School of Medicine, Chapel Hill, North Carolina
Wound Care

Carlo O. Martinez, MD

Postdoctoral Research Fellow, University of Texas Health Science Center, San Antonio, Texas
Arteriogenesis

Jon S. Matsumura, MD

Professor of Surgery, University of Wisconsin School of Medicine and Public Health; Chief of Division of Vascular Surgery, University of Wisconsin Hospital and Clinics, Madison, Wisconsin
Aortic Stents and Stent-Grafts

James F. McKinsey, MD, FACS

Associate Professor of Surgery, Weill Medical College at Cornell University, Ithaca, New York; Site Chief, New York-Presbyterian Medical Center, New York, New York
Local Complications: Endovascular

Robert B. McLafferty, MD

Professor of Surgery, Division of Vascular Surgery, Southern Illinois University School of Medicine, Springfield, Illinois
Arteriography

George H. Meier, MD

Professor and Chief of Vascular Surgery, University of Cincinnati College of Medicine; Medical Director of Vascular Laboratory, University Hospital, Cincinnati, Ohio
Hemodialysis Access: Failing and Thrombosed

Matthew T. Menard, MD

Instructor in Surgery, Harvard Medical School; Associate Surgeon, Brigham and Women's Hospital, Boston, Massachusetts
Aortoiliac Disease: Direct Reconstruction

Louis M. Messina, MD

Professor of Surgery, Division of Vascular and Endovascular Surgery, University of Massachusetts Medical School; Chief of Division of Vascular and Endovascular Surgery and Vice Chair for Research, Department of Surgery, University of Massachusetts Memorial Health Care, Worcester, Massachusetts
Thoracic Outlet Syndrome: Venous

Joseph L. Mills, Sr., MD

Professor of Surgery and Chief of Division of Vascular and Endovascular Surgery, University of Arizona College of Medicine; Co-Director of Southern Arizona Limb Salvage Alliance, University of Arizona Health Sciences Center, Tucson, Arizona
Infrainguinal Disease: Surgical Treatment

J. Gregory Modrall, MD

Associate Professor of Surgery, Division of Vascular and Endovascular Surgery, University of Texas Southwestern Medical School; Chief of Section of Vascular and Endovascular Surgery, Dallas Veterans Affairs Medical Center; Attending Surgeon, University of Texas Southwestern Medical Center, Dallas Texas
Compartment Syndrome

Emile Mohler III, MD

Associate Professor of Medicine, University of Pennsylvania School of Medicine; Director of Vascular Medicine, University of Pennsylvania Health System, Philadelphia, Pennsylvania
Atherosclerotic Risk Factors: Hypertension

Gregory L. Moneta, MD

Professor and Chief of Vascular Surgery, Oregon Health and Science University, Portland, Oregon

Chronic Venous Disorders: Nonoperative Treatment

Mark D. Morasch, MD

Associate Professor of Vascular Surgery and Interventional Radiology, Feinberg School of Medicine, Northwestern University; Attending Surgeon, Northwestern Memorial Hospital, Chicago, Illinois

Vertebral Artery Disease

Stuart I. Myers, MD, FACS

Director of Bryan LGH Medical Center Vascular Institute, Lincoln, Nebraska

Systemic Complications: Renal

A. Ross Naylor, MD, FRCS

Professor of Vascular Surgery, Leicester Royal Infirmary, Leicester, England, United Kingdom

Cerebrovascular Disease: Diagnostic Evaluation

Peter Neglén, MD, PhD

Vascular Surgeon, River Oaks Hospital, Flowood, Missouri

Iliacaval Venous Obstruction: Endovascular Treatment

Louis L. Nguyen, MD, MBA, MPH

Assistant Professor of Surgery, Harvard Medical School; Vascular Surgeon, Brigham and Women's Hospital, Boston, Massachusetts

Epidemiology and Clinical Analysis

Thomas F. O'Donnell, Jr., MD

Emeritus Professor of Surgery, Tufts University School of Medicine; Director of Vein Center, Tufts Medical Center, Boston, Massachusetts

Varicose Veins: Surgical Treatment

Patrick J. O'Hara, MD, FACS

Professor of Surgery, Cleveland Clinic Lerner College of Medicine at Case Western Reserve University; Staff Vascular Surgeon, Cleveland Clinic Foundation, Cleveland, Ohio

Local Complications: Aortoenteric Fistulae

Takao Ohki, MD, PhD

Professor of Surgery and Chairman, Division of Vascular Surgery, Department of Surgery, Jikei University School of Medicine, Tokyo, Japan

Technique: Endovascular Therapeutic

W. Andrew Oldenburg, MD

Associate Professor of Surgery, College of Medicine, Mayo Graduate School of Medicine, Rochester, Minnesota; Head, Section of Vascular Surgery, Mayo Clinic Florida, Jacksonville, Florida

Arterial Tumors

Jeffrey W. Olin, MD

Zena and Michael A. Wiener Cardiovascular Institute and Marie-Josée and Henry R. Kravis Center for Cardiovascular Health, Mount Sinai School of Medicine, New York, New York

Atheromatous Embolization

Christopher D. Owens, MD, MSc

Assistant Professor of Surgery, Division of Vascular and Endovascular Surgery, University of California, San Francisco, California

Atherosclerosis

Giuseppe Papia, MD, MSc, FRCS

Assistant Professor of Surgery, University of Toronto School of Medicine; Physician Lead in Cardiovascular Intensive Care Unit, Vascular and Endovascular Surgery, Critical Care Medicine, Sunnybrook Health Sciences Centre, Toronto, Ontario, Canada

Postoperative Management

Hugo Partsch, MD

Professor of Dermatology, Medical University, Vienna, Austria

Chronic Venous Disorders: Nonoperative Treatment

Marc A. Passman, MD

Associate Professor of Surgery, University of Alabama School of Medicine at Birmingham, Birmingham, Alabama

Vena Cava Interruption

Himanshu J. Patel, MD

Assistant Professor of Surgery, University of Michigan Medical School, Ann Arbor, Michigan

Thoracic and Thoracoabdominal Aneurysms: Evaluation and Decision Making

Kaushal R. Patel, MD

Kaiser Permanente Medical Center, Los Angeles, California

Vascular Trauma: Extremity

Benjamin Pearce, MD

Assistant Professor, Department of Surgery, Division of Vascular Surgery, University of Texas Health Sciences Center at San Antonio; Vascular Surgeon, University Health System, San Antonio, Texas

Nonaortic Stents and Stent-Grafts

Bruce A. Perler, MD, MBA

Julius H. Jacobson II Professor of Surgery, Johns Hopkins University School of Medicine; Chief of Division of Vascular Surgery and Endovascular Therapy and Director of Vascular Noninvasive Laboratory, Johns Hopkins Hospital, Baltimore, Maryland

Carotid Artery Disease: Endarterectomy

Don Poldermans, MD, PhD

Professor of Medicine, Department of Vascular Surgery, Erasmus Medical Center, Rotterdam, The Netherlands

Systemic Complications: Cardiac

Frank B. Pomposelli, MD

Associate Professor of Surgery, Harvard Medical School; Chief of Vascular and Endovascular Surgery and Chief of Cardiovascular Surgery, Cardiovascular Institute, Beth Israel Deaconess Medical Center, Boston, Massachusetts

Lower Extremity Aneurysms

Lori L. Pounds, MD

Vascular Surgeon, Peripheral Vascular Associates, San Antonio, Texas

Venous Physiology

Richard J. Powell, MD

Professor of Surgery and of Radiology, Section of Vascular and of Radiology, Dartmouth Medical School; Attending Surgeon, Mary Hitchcock Memorial Hospital and Veterans Affairs Hospital, Hanover, New Hampshire

Aortoiliac Disease: Endovascular Treatment

Alessandra Puggioni, MD

Assistant Professor, Mount Sinai School of Medicine, New York, New York; Attending, Department of Vascular Surgery, Maimonides Medical Center, Brooklyn, New York

Chronic Venous Insufficiency: Treatment of Perforator Vein Incompetence

Zheng Qu, BS

Research Associate, Georgia Institute of Technology, Atlanta, Georgia

Prosthetic Grafts

Brendon M. Quinn, MD

Attending Vascular Surgeon, The Heart Institute, Bowling Green, Kentucky

Hemodialysis Access: Complex

William J. Quinones-Baldrich, MD

Professor of Surgery, David Geffen School of Medicine at University at California, Los Angeles; Director of Endovascular Surgery, Ronald Reagan University of California, Los Angeles, Medical Center, Los Angeles, California

Mesenteric Vascular Disease: General Considerations

Joseph D. Raffetto, MD

Assistant Professor of Surgery, Harvard Medical School, Boston, Massachusetts; Chief of Vascular Surgery and Chief of Vascular Laboratory, Veterans Affairs Boston Healthcare System, West Roxbury, Massachusetts; Visiting Research Scientist, Brigham and Women's Hospital, Boston, Massachusetts

Chronic Venous Disorders: General Considerations

Seshadri Raju, MD

Emeritus Professor and Honorary Surgeon, University of Mississippi Medical Center, Jackson, Mississippi; River Oaks Hospital, Flowood Mississippi

Iliacaval Venous Obstruction: Endovascular Treatment

Nabeel R. Rana, MD

Vascular Surgery Fellow, Division of Vascular Surgery, Department of Surgery Southern Illinois University School of Medicine, Springfield, Illinois

Arteriography

Todd E. Rasmussen, MD

Associate Professor of Surgery, Uniformed Services University of the Health Sciences, Bethesda, Maryland; Chief of Division of Surgery and Attending Vascular Surgeon, Wilford Hall United States Air Force Medical Center, Lackland Air Force Base, Texas

Vascular Trauma: Military

Daniel J. Reddy, MD

Professor of Surgery, Wayne State University School of Medicine; Vascular Surgeon, John D. Dingell Veterans Affairs Medical Center, Detroit Michigan

Infected Aneurysms

David Rigberg, MD

Associate Professor of Surgery, David Geffen School of Medicine at University of California, Los Angeles, Los Angeles, California

Arterial Aneurysms: General Considerations

Caron B. Rockman, MD

Associate Professor of Surgery, New York University Medical School, New York, New York

Splanchnic Artery Aneurysms

Stanley G. Rockson, MD

Allan and Tina Neil Professor of Lymphatic Research and Medicine, Stanford University School of Medicine; Chief of Consultative Cardiology and Director of Stanford Center for Lymphatic and Venous Disorders, Stanford University, Stanford, California

Lymphedema: Evaluation and Decision Making

Sean P. Roddy, MD

Associate Professor of Surgery, Albany Medical College; Attending Vascular Surgeon, Albany Medical Center Hospital, Albany, New York

Upper Extremity Arterial Disease: Revascularization

Lee C. Rogers, DPM

Associate Medical Director, Amputation Prevention Center at Valley Presbyterian Hospital, Los Angeles, California

Podiatry Care

Glen S. Roseborough, MD

Assistant Professor of Surgery, Johns Hopkins University School of Medicine; Attending Vascular Surgeon, Johns Hopkins Hospital, Baltimore, Maryland

Carotid Artery Disease: Endarterectomy

Vincent L. Rowe, MD

Assistant Professor of Surgery, Keck School of Medicine of University of Southern California, Los Angeles, Los Angeles, California

Vascular Trauma: Extremity

Brian G. Rubin, MD

Professor of Surgery, Washington University School of Medicine, Washington University in St. Louis; Attending Surgeon, Barnes-Jewish Hospital, St. Louis Missouri

Abdominal Aortic Aneurysms: Open Surgical Treatment