

Edo Kaluski MD- CURRICULUM VITAE

	
	

CURRICULUM VITAE

Name:			Edo Kaluski, MD, FACC, FESC, FSCAI
Director of Cardiac Catheterization Laboratories & Interventional Cardiology, Director of Interventional Cardiology Fellowship Program
Professor of Medicine, New Jersey Medical School

Home Address:	4 McGovern Court
			Roseland, NJ 07068
			Mobile phone: 973-738-2603 (Preferred)
			Phone: (973) 738-2603
			Email: ekaluski@gmail.com

Office Address:	University of Medicine and Dentistry of New Jersey
			Medical Science Building, I Level, Room 538
			185 South Orange Avenue
			Newark, NJ 07103
			Phone: (973) 972-4731
			Email: kalusked@umdnj.edu

1. Education
a. Undergraduate – None

b. Graduate
 Ben-Gurion University Medical School
 Beer-Sheva, Israel
 Degree: M.D.
 November 22nd 1984 (after 1 year rotating internship)

2. Post Doctoral Training
	a. Internships and Residencies

	 Rambam University Medical Center, Bat-Galim, Haifa, Israel
	 Internship – Rotating November 1983 – October 1984

Rambam University Medical Center-
November 1984- June 1985
While waiting for my residency in Internal Medicine (PGY2) in Morristown Memorial Hospital (Start date July 1st 1985) I worked in Department of Internal Medicine D (doing predominantly night calls) under Professor Gerald Brook, got married on April 1985 and moved with my new family to the USA to start my residency.
November 1984- June 1985.

	Morristown Memorial Hospital Morristown, NJ
	Residency – Internal Medicine PGY 2 and PGY 3
	July 1985 – June 1987

	Tel-Aviv Medical Center Tel-Aviv, Israel
	Fellowship – Clinical Cardiology
	July 1987 – May 1990

Morristown Memorial Hospital, Morristown, NJ
	Chief Medical Resident (PGY 4) – Internal Medicine
 July 1990 – February 1991

	Albert Einstein College of Medicine, Bronx, NY
 Fellowship - Interventional Cardiology
 March 1991 – June 1993

3. 	Post fellowship employment
Metuchen Heart Associates: Private practice in group practice of Cardiology in NJ
July 1993-June 1996

Assaf Harofeh Medical Center,
Attending physician, Director of the Coronary Care Unit.
September 1996- May 2006
.
University Hospital, New Jersey Medical School
Attending Physician
Professor of Medicine
Director of the Cardiac Catheterization Laboratories and Interventional Cardiology
Acting Director of the Coronary Care Unit
Program Director of Interventional Cardiology Fellowship
July 2007- Current

3. Military Service
	Captain - Israel Defense Forces, Elite Commando Airbourne Unit (Sayeret Tzanhanim)
	Combat Company Commander
 	November 1972 – September 1976

	Elite Commando Airbourne Unit (Shaldag) - Military Reserves
	1976 – 2000

4. Licensure
	Israeli #017625
	Expiration: valid indefinitely

	New Jersey State #25MA04865200
	Issued August 15th 1986
	Expiration: June 30, 2013
	
	Ohio State #86589
Issued: July 15th 2005
	Expiration: October 1, 2014

Georgia license #068221
Issue Date: 07/12/2012
Expiration Date: 09/30/2013

Pennsylvania License MD446568
Date issues 7/31/2012
Expiration date 12/31/2012

5. Board Certification
	USA Board Certified: Internal Medicine
	1991 - 2001

	USA Board Certified: Cardiovascular Disease
	1993 – present (valid till 2015)
	
	USA Board Certified: Interventional Cardiology
	2007-present (valid till 2017)

	Federation Licensing Examination
	1985	

	Israel Board Certified: Cardiology
	November 1990 –valid indefinitely

	Israel Board Certified: Internal Medicine
	September 1991 – valid indefinitely

	European Certified: Diploma of European Cardiologist
	2000 – valid indefinitely

	TSE (Test of Spoken English)
	April 2005

	ECFMG # 375-065-0 Issued on April 26th 1985 Valid indefinitely
	
6. National Provider Identifier – 124532124
	Medicare # 0105646
	Medicaid # 00124940

7. Narcotics Certification
	New Jersey State
	DEA #: BK9683536
	Expiration: December 31, 2014

	New Jersey State
	CDS#: D04516600
	Expiration: October 31, 2012

8. University Appointments
	Department of Medicine
	University of Medicine and Dentistry of New Jersey, New Jersey Medical School
	Professor of Medicine
	July 1st 2011- Present

9. Hospital Appointments

University Hospital - UMDNJ Department of Medicine (Division of Cardiology)
	Director, Interventional Cardiology
	Director of Interventional Cardiology fellowship program
	Director, Cardiac Catheterization Laboratories
	Acting Director, Coronary Care Unit
	Attending Physician
	2006 - Present

Mountainside Hospital-Department of Medicine (Division of Cardiology)
	Attending Physician
	2009-June 2012

	Macabee Health Fund, Israel (Division of Cardiology)
	Senior Cardiology Consultant
 2002 – 2006

	Assutah Petah Tikva (Ramat Marpeh), Israel (Division of Cardiology)
	Senior Interventional Cardiologist
2002 – 2006

	Assaf Harofeh Medical Center, Sackler School of Medicine, Tel Aviv University, Israel
	Director, Coronary Care Unit
1996 – 2006

	JFK Medical Center, Department of Medicine (Division of Cardiology)	
Vice Chairman, Department of Cardiology
1995 -1996

 Robert Wood Johnson – UMDNJ, Department of Medicine (Division of Cardiology)
	Attending Physician
	Interventional Cardiologist
 1993 – 1996

	Morristown Memorial Hospital, Department of Medicine (Division of Cardiology)	Attending Physician
	Interventional Cardiologist
	1993 – 1996

10. Professional Positions and Major Visiting Appointments - None
		
11. Awards and Honors
	
	Finalist in best clinical case
Cardiovascular Research Therapies - CRT 2010 Meeting, Washington, DC
	2011

Finalist in best clinical case
Cardiovascular Research Therapies - CRT 2010 Meeting, Washington, DC
	2010

	Finalist on best interventional case
Cardiovascular Research Therapies - CRT Meeting, Washington, DC
	2009

Finalist in best interventional case
Cardiovascular Research Therapies - CRT Meeting, Washington, DC
 2008

 1st place winner of the Crossroad Institute, Executive Fellowship Award
 Euro-PCR Meeting
 2007

 1st place winner Clinical Case Presentation
 Euro-PCR Meeting
 2007

 Best Case Award for High Risk PCI: Hemodynamic Support with IABP of Patient in
 Cardiogenic Shock and Severe Mitral Regurgitation
 Transcatheter Cardiovascular Therapeutics - TCT
 2007

 Assaf Harofe Medical Center- The “Outstanding Employee Award”
 2000

 Tel Aviv University- The Professor Arie Weisenbick Award for Excellence in Research
 1999

 Israeli Defense Forces, Outstanding Officer at “Combat Physician Training Course”
 1989

 Ben-Gurion University Medical School (Annual Awards)
 Outstanding Medical Student (Deans’ list)
 1978, 1979, 1981, 1982

12. Memberships on Boards of Directors or Trustees
Member, Minimally Invasive Antral Membrane Balloon Elevation (MIAMBE), Ltd
2006-Present

Member, Inspire-MD
2005- Present

Member, Pfizer, Israel
1999-2006

Member, Proseed
1999-2006

Member, Schering Plough, Israel
1998-2005

Member, Merck Sharp & Dohme, Israel
1998-2006

Member, Florence Medical, Israel
1997-2003

13. Major Teaching Experience
	a. Invited CME Lectures

“Atrial fibrillation- new guidelines and therapies” Delta Medical Center, Sikeston, MO June 27th 2012

“Atrial fibrillation- new guidelines and therapies” Citizens Medical Center, Victoria, TX June 5th 2012

“Atrial fibrillation- new guidelines and therapies” Norton Community Medical Center, Norton VA, May 31st 2012

“Atrial fibrillation- new guidelines and therapies” Dalton Medical Center, Dalton GA, May 24th 2012

“Atrial fibrillation- new guidelines and therapies” Palmdale Regional Medical Center, Palmdale CA, May 2nd 2012

“Atrial fibrillation- new guidelines and therapies” Macon University Hospital, Macon GA,
April 11th 2012

“ST elevation MI” Mount Vernon Hospital, Mt. Vernon NY, March 14th 2012

“Dual antiplatelet therapy–Ensuring optimal handoff” Long Beach Hospital” Deland Medical Center, Deland Florida March 8th 2012.

“Dual antiplatelet therapy–Ensuring optimal handoff” Long Beach Hospital” Long Beach, NY March 9th 2012.

“Atrial fibrillation- new guidelines and therapies” San Jose Regional Hospital CA,
March 5th 2012

“Atrial fibrillation- new guidelines and therapies” Fountain Valley Hospital CA,
March 5th 2012

“Update on guidelines and therapy for atrial fibrillation”, Dominican Hospital, Santa Cruz, CA, February 24th 2012

“Ensuring optimal patient handoff” – Trinitas Hospital, Elizabeth, NJ February 23rd 2012

“Treatment of atrial fibrillation” East Orange General Hospital, East Orange NJ February 20th 2012.

“New guidelines and therapies for atrial fibrillation” St. Jude Medical Center , East Milford Medical Center, CT January 31st 2012

“New guidelines and therapies for atrial fibrillation” St. Jude Medical Center , Fullerton, CA January 24th 2012

“New guidelines and therapies for atrial fibrillation” San Pablo, CA January 18th 2012

“Antiplatelet therapy after acute coronary syndromes and PCI” Queens Hospital, Jamaica NY January 4th 2012

“Antiplatelet therapy after acute coronary syndromes and PCI” Waukegan, IL, January 11th 2012

“New Therapies or atrial fibrillation” Harlem Hospital, NY December 2nd, 2011

“New Therapies or atrial fibrillation” Raritan Bay medical Center, NJ November 22nd, 2011

“New Therapies or atrial fibrillation” Brookdale medical Center, NY November 2nd, 2011
	
“Stroke prevention in atrial fibrillation” Holy Name Medical Center, Teaneck, NJ November 1st 2011

	
“Stroke prevention in atrial fibrillation” New Rochelle medical Center, NY October 28th 2011

 “Atrial Fibrillation” United Medical Center Washington DC July 6th 2011

“Atrial Fibrillation” RWJ medical center, New Brunswick NJ, May 31sth 2011

“Atrial Fibrillation” Memorial Hospital, North Conway, NH May 13 2011

“Atrial Fibrillation”, Medical Center, Little Falls NY. April 12, 2011.

Atrial Fibrillation” Nathan Lithuer Medical center, Gloversville NY. March 25, 2011.

Atrial Fibrillation” St John Episcopal Medical Center, NY. March 15, 2011.

Atrial Fibrillation” Long Beach Medical Centerlong Beach NY. March 11, 2011.

Atrial Fibrillation” South Nassau Medical Center, Oceanside, NY . March 11, 2011.

Atrial Fibrillation”, Kingbrooks Medical Center, Brooklyn NY. February 16, 2011.

Atrial Fibrillation”, St francis Medical Center, Columbus GA. February 15, 2011.

Atrial Fibrillation”, Kaleb Medical Center, Decatur GA. February 11, 2011.

“Atrial Fibrillation”, February 7th 2011, Atlanticare Medical Cener , Atlantic City, NJ.

“Atrial Fibrillation”, University of Nevada, Reno, Nevada . January 30, 2011.

“Atrial Fibrillation”, Glens Falls Medical Center, Glen Falls, NY. January 18, 2011.

“Atrial Fibrillation”, Daytona Beach Medical Center, Daytona, Florida. December 3, 2010.

“Atrial Fibrillation”, Richmond University Medical Center, New York. November 9, 2010.

“Atrial Fibrillation”, Community Hospital, Brooklyn, NY. October 26, 2010.

“Update in Interventional Cardiology”, Mt. Vernon Hospital, NY. October 20, 2010.

“Atrial Fibrillation”, Marion VA Medical Center, Marion, IL. October 14, 2010.

“Update in Coronary Interventions”, AAPI Conference, East Brunswick, NJ. October 9, 2010.

“Atrial Fibrillation and Flutter”, Hackettstown, NJ. September 15, 2010.

“Atrial Fibrillation”, Wyckoff Heights Hospital, NY. September 14, 2010.

“Atrial Fibrillation”, Elmhurst Hospital, NY. September 14, 2010.

“Atrial Fibrillation and Flutter”, Elmira, NY. September 10, 2010.

“Atrial Fibrillation”, Binghamton, NY. September 9, 2010.

“Atrial Fibrillation”, Phillipsburg, NJ. August 18, 2010.

“Atrial Fibrillation”, Clifton Springs, NY. August 12, 2010.

“Acute Coronary Syndromes”. United Medical Center, Washington, DC. August 12, 2010.

“Atrial Fibrillation”, Margaret Pardee Medical Center, Hendersonville, NC. July 13, 2010.

“Atrial Fibrillation”, Atrium Medical Center, Middletown, OH. July 7, 2010.

“ST Elevation Myocardial Infarction”, United Medical Center, Washington, DC. June 2, 2010.

“Atrial Fibrillation”, St. Joseph Family Practice Medical Center, Clifton, NJ. January 28, 2010.

“Atrial Fibrillation and Flutter”, Mt. Vernon Medical Center, Mt. Vernon, NY. December 2, 2009

“Heart Failure - Contemporary Strategies”, St. Joseph Medical Center, Paterson, NJ. November 25, 2009.

“Risk Stratification for Vascular Patients”, University Hospital, Newark, NJ. September 29, 2009.

“Anticoagulation the Good the Bad and the Ugly”, Mountainside Hospital, Montclair, NJ. May 6, 2009.

“Anticoagulation”, Richmond University Medical Center, Staten Island, NY. January 14, 2009.

“Use of Anticoagulation: Benefits and Risks of Antiplatelet and Anticoagulation Agents”, University Hospital, Newark, NJ. January 6, 2009.

“Benefit and Risk Associated with Anticoagulation”, Hoboken University Medical Center, Hoboken, NJ. December 3, 2008.

“Carotid Stenting”, University Hospital, Newark, NJ. May 15, 2008.

University Hospital Lectures to fellows, residents, medical students, nurses and visitors.
2006-2010

Assaf Harofeh Medical Center and University of Tel Aviv
	Instructor of Cardiology and Intensive Care Medicine (medical students)
	1996 – 2006

Sackler Medical School – University of Tel Aviv
Instructor and Coordinator (4th year medical students)
	1989 – 1990

Ben-Gurion University Medical School
	Instructor in Chemistry, Organic Chemistry and Biochemistry
	1977 – 1983

b. Training
1. Postdoctoral Fellows

a. Cardiovasvular Fellowship UMDNJ NJ (2006-2011)
2012-2013
Interventional: Samir Garyali, Nicholas Kalayeh
Cardiovascular: Oussama Lawand, Ayad Alhag, Wojciech Rudzinski, Puneet Ghayal, Chris DeGeorgio, Satish Mathur, Adam Raskin, Ifad Rahman, Hayder Hashim, Nandan Thirunhari

2011-2012
Interventional: Ali Nasur, Abed Dehnee,
Cardiovascular: Rajiv Patel, Alfonso Waller, Santosh Varkey, Arthur Rusovici, Oussama Lawand, Ayad Alhag, Wojciech Rudzinski, Puneet Ghayal, Chris DeGeorgio, Satish Mathur.

		2010-2011
Cardiovascular:Aarti Patel, Michael Kasper, Daniel Tysvine, Rajiv Patel, Alfonso Waller, Santosh Varkey, Arthur Rusovici, Oussama Lawand, Mitul Gandhi, Wojciech Rudzinski

		2009-2010
Cardiovascular:Brijesh Patel, Victor Mazza, Monica Sanchez-Ross, Aarti Patel, Michael Kasper, Daniel Tysvine, Rajiv Patel, Alfonso Waller, Santosh Varkey, Arthur Rusovici

		2008- 2009
Cardiovascular:James Maher, Pallavi Peter, David Sedaghat, Gerard Oghlakian, Brijesh Patel, Victor Mazza, Monica Sanchez-Ross, Aarti Patel, Michael Kasper, Daniel Tysvine

		2007-2008
Cardiovascular: Bernard Kim, Steve Tsai, Ramzan Zakir, James Maher, Pallavi Peter, David Sedaghat, Gerard Oghlakian, Brijesh Patel, Victor Mazza, Monica Sanchez-Ross	

		2006-2007
Cardiovascular: Vivek Dhruva, Ather Anis, Jesus Mendiolaza, Samir Ahuja, Bernard Kim, Steve Tsai, Ramzan Zakir, James Maher, Pallavi Peter, David Sedaghat

b. Cardiovascular Fellowship Assaf Harofeh Medical Center Israel (1996-2006)

Aiden Avidov 				1996-1998
Ilia Malleichov 			1996-1998
Yuri Litkin 				1996-1998	
Gad Cotter 				1997-1999
Alex Blatt 				1997-1999
Olga Milo-Cotter 			1997-1999
Marina Leitman 			1998-2000
Inna Higer-Yofik 			1999-2001
Leah Yishvi 				1999-2001
Arkadi Tourovski 			2000-2002
Yelena Zvulunov 			2001-2003
Ziad Gabara 				2003-2005
Nir Uriel 				2003-2006
Vladimir Danicek 			2004-2006
Nik Teodoris 				2005-2006
Lia Litovchik 				2005-2006

2. Pre-doctoral Fellows
		Amir Levtov 2003-2005

	c. Instruction to UMDNJ
Extensive instruction and training in medical school students, internal medicine residents, cardiovascular fellows, attending physicians, nurses, technicians and cardiovascular staff.

14. Principal Clinical and Hospital Service Responsibilities
	UMDNJ – NJ Medical School/University Hospital
	Department of Medicine
2006 – Present
	Director, Interventional Cardiology
	Director, Cardiac Catheterization Laboratories
	Director of Interventional Cardiology Fellowship Program
	Acting Director, Coronary Care Unit

15. Major Committee Assignments
	a. International – none

b. National
Member, Computer and Data Committee of the Israeli Heart Society
1998 – 2004

	Member, Board of Certification in Cardiovascular Disease – Israel
	1997 – 2004

	Member, The Internet Committee of the Israeli Heart Society
	1997 – 2002

	Member, Structure and Function of Coronary Care Units – Israel
	1997 – 2000

	c. Medical School - none

d. Hospital
Member, Combined Critical Care and Resuscitation Committee
UMDNJ – University Hospital
2008 – Present

Member, Endovascular Committee
UMDNJ – University Hospital
2008 - Present

Member, Ad-Hoc Committees
	Hypothermia for Brain Salvage & Stroke Patient Management
UMDNJ – University Hospital
2009 – Present

Member, Stroke Management Committee
UMDNJ – University Hospital
2009 – Present

Chair, The National Patient Safety Goal 3E Group
UMDNJ – University Hospital
2008 – Present
	
	e. Department
Member, Cardiac Services
University Hospital and NJ Medical School
2006 - Present	

Member, Cath Lab Q/A Committee
UMDNJ – University Hospital
2006 - Present

f. Editorial Boards
Highlight News Editor, Israel Heart Society, 2000 – 2006
Cardiovascular Revascularization Medicine 2009-2012

g. Ad Hoc Reviewer
European Journal of Heart Failure
American Journal of Cardiology
International Journal of Cardiology
Catheterization and Cardiovascular Interventions
Cardiology
International Journal of Cardiovascular Interventions
European Heart Journal
Israel Medical Association Journal
Acute Cardiac Care
Journal of Invasive Cardiology
Journal of Interventional Cardiology
Cardiovascular Revascularization Medicine
Heart and Vessels

16. Memberships, Offices and Committee Assignments in Professional Societies
		American College of Cardiology
		Fellow (FACC), 1993 - Present
		
		Society of Coronary Angiography and Intervention
		Fellow (FSCAI), 2008 – Present

		European Society of Cardiology
		Fellow (FESC), 2005 – Present

		European Working Group of Interventional Cardiology (EAPCI)
		Member, 2005 – Present

		European Society of Heart Failure
		Member, 2004 – Present

		European Working Group of Acute Cardiac Care
		Member, 2004 – Present

		Israeli Working Group of Heart Failure
		Member, 2004 – 2006

		American Heart Association
		Professional Member, 2000 – Present

		Israeli Working Group of Cardiovascular Prevention
		Member, 1999 – 2003

		International Society of Endovascular Surgery
		1998 – 1999

		Israeli Working Group of Intensive Coronary Care
		Member, 1997 – 2008

		Israeli Working Group of Interventional Cardiology
		Member, 1997 – 2008

		Israeli Working Group of Cardiac Rehabilitation
		Member, 1993 – 2003

		Israeli Working Group of Nuclear Cardiology
		Member, 1993 – 2003
		
		Israel Heart Society
		Member, 1990 – Present

17. Major Research Interests
1. Treatment of acute heart failure and cardiogenic shock.
2. Hemodynamic assessment.
3. Polyamines in acute coronary syndromes.
4. Low dose heparin in PTCA and stenting.
5. Contrast echocardiography in acute myocardial infarction.
6. Treatment of atrial fibrillation by amiodarone and cardioversion.
7. Carotid stenting, interventional cardiology.
8. Nitrate therapy and tolerance.
9. Periprocedural routines in PCI.
10. Infectious serologic markers in coronary artery disease.
11. Atropine for electrical cardioversion of persistent atrial fibrillation.
12. L-NAME and L-NMMA in Cardiogenic Shock
13. IABP in septic shock.
14. ECPT heart failure.
15. Endothelin antagonists in acute and chronic heart failure.
16. Integrilin & Aggrastat dose monitoring & optimization.
17. Pro-BNP in Atrial Fibrillation.
18. Pro- BNP in stress echo and dobutamine stress echo.
19. Ischemia modified albumin in stress tests.
20. L-NMMA in hemodialysis induced hypotension.
21. Erythropoietin therapy in acute myocardial infarction.
22. Embolic protection devices
23. Biocompatible polymers
24. Bifurcation interventions balloons & platforms
25. Minimal invasive antral membrane balloon elevation
26. Fractional flow reserve
27. Vasodilators for FFR

18. Grant History
	A. University Hospital Newark (2006-2011)

Principle Investigator:

PLATO: Phase 3 randomized trial of AZD6140 (Ticagrelor) versus Clopidogrel in acute coronary syndromes. Sponsor: Astra Zeneca. 2007-2010 ($56,070)
[bookmark: _GoBack]
TRACER: Phase 3 randomized trial of Thrombin receptor antagonist versus placebo in acute coronary syndromes. Sponsor: Schering Plough / Merck 2008-2011 ($68,900)

DAL-Outcomes (RC4607381): Phase 3 randomized trial of CETP inhibitor versus placebo after acute coronary 	syndrome. Sponsor Hoffmann-LaRoche ($32,270)

EXAMINE: (Syr 322_402): Phase 3 randomized trial of Alogliptin (selective dipeptidyl peptidase IV inhibitor) versus placebo for type 2 diabetics after acute coronary syndromes. Sponsor Takeda. Since 2/2011.

ALECARDIO: Phase 3 randomized trial of Aleglitazar (PPAR α/γ agonist) versus placebo in patients with a recent acute coronary syndrome event and type 2 diabetes mellitus. Sponsor: Hofmann La-Roche. Since 2/2011

RIVER-PCI: Phase 3 randomized trial of Optimal medical therapy with and without ranolazine after partial revascularization of coronary artery disease.
	

Investigator:

ASCEND: Double-Blind, Placebo-Controlled, Multicenter Acute Study of Clinical Effectiveness of Nesiritide in Subjects With Decompensated Heart Failure. 2007 - 2010. Sponsor: SCIOS, Inc. ($186,000)

CUPID: Calcium Up Regulation by Percutaneous Administration of Gene Therapy in Cardiac Disease. 2009-2010. Sponsor: Celladon Corporation. ($ 60,000)
ARIES-3: A Phase 3, Long-term, Open-Label, Multicenter Safety and Efficacy Study of Ambrisentan in Subjects with Pulmonary Hypertension. 2007 - 2009. Sponsor: Gilead Science, Inc. ($10,903)	

MOMENTUM: Multi-Center trial of the Orqis Medical CRS for the ENhanced Treatment of CHF Unresponsive to Medical Therapy. 2005 - 2008. Sponsor: Orqis TM Medical. ($135,000)

ASPIRE: A 36-week, multicenter, randomized, double-blind, placebo-controlled, parallel group study to evaluate the efficacy and safety of aliskiren on the prevention of left ventricular remodeling in high risk post-acute myocardial infarction patients when added to optimized standard therapy. 2007 - 2009. Sponsor: Novartis. ($11,769)		

PROTECT: A multicenter, randomized, double-blind, placebo-controlled study of the effects of KW-3902 Injectable Emulsion on heart failure signs and symptoms and renal function in subjects with acute heart failure syndrome and renal impairment who are hospitalized for volume overload and require intravenous diuretic therapy. 2006 - 2010. Sponsor: NovaCardia. ($38,000)

Access/ PFO Registry: Patent Foramen Ovale Closure with the Amplatzer Occluder in Patients with Recurrent Cryptogenic Stroke due to Presumed Paradoxical Embolism through a Patent Foramen Ovale Who Have Failed Conventional Drug Therapy. 2007 - Continuing. Sponsor: AGA Medical. ($35,000) 		

RESPECT: The Randomized Evaluation of Recurrent Stroke comparing PFO Closure to Established Current Standard of Care Treatment. 2007 - 2011. Sponsor: AGA Medical. ($26,385)

RED-HF: A Double-blind, Randomized, Placebo-controlled, Multicenter Study to Assess the Efficacy and Safety of Darbeopetin alfa Treatment on Mortality and Morbidity in Heart Failure (HF) Subjects with Symptomatic Left Ventricular Systolic Dysfunction and Anemia. 2006 - 2011. Sponsor: Amgen. ($31,154)

Relax AHF: A Phase II/III, Multicenter Randomized, Double-blind Placebo-Controlled Study to Evaluate the Efficacy and safety of Relaxin in Subjects with Acute Heart Failure.Sponsor: Corthera.

STAT MI: Investigator initiated study: ST-Elevation Analysis Using Wireless Technology: Achieving the Golden Hour in Acute Myocardial Infarction (STAT-MI Trial). 2006 - 2011. Sponsor: Medtronic and Verizon. ($200,000)

	B. Assaf Harofeh Medical Center (1996–2006)

REACH: (Ro 61-0612): Bosentan in CHF-including invasive hemodynamic study (protocol AC-051-201) Sponsor: Sponsor: Actelion

	ENABLE II: Bosentan versus Placebo in severe CHF. Sponsor: Actelion

	Tirofiban in Acute Coronary Syndromes. Sponsor: MSD

	Integrilin in Acute Coronary Syndromes. Schering Plough

ARGAMI-II study: Argothroban vs. heparin with streptokinase and TPA in acute MI. Sponsor: Synthelabo

	BIRD study: Rescupase bolus versus continuous drip in acute MI. Sponsor: Grunenthal

	ELITE II: Losartan versus Capoten in congestive heart failure. Sponsor: MSD

ASSENT II: TPA versus TNK-TPA in acute myocardial infarction.
Sponsor: Boehringer-Ingelheim

	OPUS: Orbofiban in acute coronary syndromes. Sponsor: TIMI 16
	
	ALIVE: Azimilide for prevention of sudden death. Sponsor: Proctor & Gamble

	VITAL: Vasoflux in acute myocardial infarction.

	Candesartan: in congestive heart failure. Sponsor: Takeda

Mibepradil: Mibepradil in chronic stable angina. Sponsor: Roche

COPERNICUS: Carvedilol versus placebo in severe CHF. Sponsor: Boehringer Mannheim & Smithkline Beecham

	GUSTO-4 ACS: Abciximab vs. placebo in unstable angina pectoris. Sponsor: Centocor

	MCC-135 in CHF-Sponsor: Mitsubishi Chemical Corporation

GUSTO 5: Thrombolytic Retaplase versus Retaplase + Abciximab in acute myocardial infarction. Sponsor: Centocor/Eli-Lily

CURE /OASIS 4: Clopidogrel in unstable angina to prevent recurrent ischemic events. Sponsor: Sanofi

	DAFNE: Dronedarone in persistent atrial fibrillation. Sponsor: Sanofi

	Actelion AC-051-204: Tezosentan in CHF clinical study and CHF study.

	Actelion AC-051-301: Tezosentan in severe CHF - Invasive hemodynamic study.

	Actelion AC-051-302: Tezosentan in severe CHF - Invasive hemodynamic study.

RITZ-V: Tezosentan versus placebo in pulmonary edema. Sponsor: Actelion AC 051-305

	RITZ-IV: Tezosentan versus placebo in pulmonary edema. Sponsor: Actelion

	PRINCESS: High dose Cerivastatin versus placebo post MI . Sponsor: Pfizer

	FASTER: TNK-tPA versus TNK-tPA + Aggrastat in acute MI. Sponsor: MSD

Bosentan dose optimization study in severe heart failure and pulmonary hypertension. Sponsor: Actelion AC 052-201

	VERITAS 1 & 2- Tezosentan in heart failure. Sponsor: Actelion AC 051-306/7

EXTRACT (TIMI 25): LMWH & streptokinase versus UFH & streptokinase in acute MI. Sponsor: Avantis

	OAT: open artery theory. Sponsor: NIH NHLBI

	SHOCK II: L-NMMA in Cardiogenic shock. Sponsor: ArgiNOx

	CLARITY (TIMI 28): Clopidogrel in ST elevation MI. Sponsor: Sanofi

TRITON (TIMI -38): Prasugrel (CS-747) versus clopidogrel in acute coronary syndromes. Sponsor: Eli Lily

TIMI-37-A: Ino-1000 (PARP inhibitor) in primary PTCA in acute myocardial infarction Sponsor: INOTEK

Physician Initiated Trials:
 Heparin dose optimization. Israel Science Fund. 1998 ($10,000)

 Eptifibatide dose optimization by cone on plate analyzer. 2001-2002 ($10,000)
 Sponsor: Schering Plough

 Datascope: Intra-aortic counterpulsation in septic shock. 1999-2000 ($10,000)

 Cardiomedics: ECPT in Heart Failure. 2003 -2005 ($50,000)

 Erythropoietin therapy in acute myocardial infarction. 2004 – 2006 ($50,000)

c. Co-Investigator:

OVERTURE: (CV127-068): Omapatrilate versus enalapril in CHF. Sponsor: Bristol Myers Squibb

Gantofiban: Phase II study in acute coronary syndromes. Sponsor: Merck

REVIVE: Levosimendan in decompensated CHF. Sponsor: Orion Pharma

TYPHOON: Cypher versus bare metal stent during primary PTCA in acute MI. Sponsor: Cordis /Johnson & Johnson

HORIZON-AMI: Taxus versus Bare metal stent, and Angiomax versus heparin in primary PTCA in acute MI. Sponsor: CRF

	RESPECT: AGA medical - Amplatzer occluder device in PFO ($268,237)

19. Major Administrative Responsibilities
		Department of Medicine
		UMDNJ – NJ Medical School, University Hospital
Director of Interventional Cardiology
 	Director of Cardiac Catheterization Laboratory
 Director of Interventional Cardiology Fellowship Program at NJ Medical School (UMDNJ)
Acting Director of the Coronary Care Unit
2006 - Present

20. Private Practice:
UMDNJ - Doctors Office Center
	90 Bergen Street, Suite 3500
	Newark, NJ 07103
	8/2005 - Present

21. Articles
1. Roth A, Miller HI, Kaluski E, Keren G, Shargorodsky B, Krakover R, Barbash GI,
 Laniado S. Early thrombolytic therapy does not enhance the recovery of the right
 ventricle in patients with acute inferior myocardial infarction, and predominant right
 ventricular involvement. Cardiology 1990; 77(1):40-49.

2. Roth A, Kaluski E, Feiner S, Heller K, Laniado S. Clonidine for patients with rapid
atrial fibrillation. Annals of Internal Medicine; March 1, 1992; 116:388-390.

 3. Cotter G, Metzkor E, Kaluski E, Faigenberg Z, Miller R, Simovitz A, Shaham O,
	Marghitay D, Koren M, Blatt A, Moshkovitz Y, Zaidenstein R, Golik A. Randomized
	trial of high dose isosorbide dinitrate plus low dose furosemide versus high dose
furosemide plus low dose isosorbide dinitrate in severe pulmonary edema. Lancet; February 7, 1998; 351(9100):389-93.

 4. Cotter G., Metzkor-Cotter E., Kaluski E., Litinsky I., Blatt A, Litinsky I, Baumohl Y,
 Moshkovitz Y, Vered Z, Zaidenstein R, Golik A. Usefulnes of Losartan, Captopril and
 Furosemide in preventing nitrate tolerance and improving control of unstable angina
 pectoris. American Journal of Cardiology; November 1, 1998; 82(9):1024-9.

5. E. Kaluski., Cotter G., Petrov O., Aiden A., Krakover R. Periprocedural routines of
 coronary angioplasty- extreme diversity with unrevealed consequences. International
 Journal of Cardiovascular Interventions 1998; 1:87-92.

 6. Cotter G, Blatt A, Kaluski E, Metzkor Cotter E, Koren M, Litinski I, Simantov R,
 Moshkovitz Y, Zaidenstein R, Peleg E, Vered Z, Golik A. Conversion of recent onset
 paroxysmal atrial fibrillation to normal sinus rhythm: The effect of no treatment and
 high dose amiodarone. A randomized, placebo-controlled study. European Heart
 Journal; December 1999; 20(24):1833-1842.

 7. Lytkin J., Avidov A., Maleikhov I., Meshulam R., Cotter G., Kaluski E. Persistent
 echo-contrast in the inferior vena cava in acute myocardial infarction- a marker of
 ventricular dysfunction and low cardiac output state. Journal of Israel Heart Society
 1999; 9:22-27.

	 8. Kaluski E, Gurevich Y, Hendler A, Zyssman I, Cotter G, Peleg E, Krakover R. Coronary
 stenting implantation without balloon predilation - a single center experience. International
 Journal of Cardiovascular Interventions 1999; 2:231-235.

 9. Kaluski E, Krakover R, Cotter G, Hendler A, Zyssman I, Milovanov O, Blatt A,
 Zimmerman E, Goldstein E, Nahman V, Vered Z. Minimal heparinization in coronary
 Angioplasty - how much heparin is really warranted? American Journal of Cardiology; April 15, 2000; 85(8) :953-956.

 10. Cotter G, Kaluski E, Blatt A, Zaidenstein R, Milovanov O, Vered Z, Golik A, Moshkovitz
 Y, Salah A, Alon D, Michovitz Y, Metzger M. L-NMMA (a Nitric Oxide Synthase
 Inhibitor) is Effective in the Treatment of Cardiogenic Shock. Circulation;
 March 28, 2000; 101(12):1358-61.

 11. Sharon A, Shpirer I, Kaluski E, Moshkovitz Y, Milovanov O, Polak R, Blatt A, Simovitz
 A, Shaham O, Faigenberg Z, Metzger M, Stav D, Yogev R, Golik A, Krakover R, Vered
 Z, Cotter G. High dose intravenous isosorbide dinitrate is safer and better than Bi-PAP
 ventilation combined with conventional treatment for severe pulmonary edema. Journal
 American College of Cardiology; September 2000; 36(3): 832-7.

 12. Cotter G, Kioski W, Kaluski E, Kobrin I, Milovanov O Marmor A, Jafari J, Reisin L,
 Krakover R, Vered Z, Caspi A. Tezosentan (an intravenous endothelin receptor blocker
 A/B antagonist) reduces peripheral resistance and increases cardiac power therefore
 preventing steep decrease in blood pressure in patients with congestive heart failure.
 European Journal of Heart Failure; August 2001; 3(4):457-461.

 13. Avidov A, Gottlieb S, Kaluski E, Hod H, Vered Z, et al. The incidence and outcome of
 patients with acute new bundle branch block complicating acute myocardial infarction.
 Journal of Israel Heart Society 2001; 11: 27-29.

14. Shemesh E, Rudnick A, Kaluski E, Milovanov O, Salah A, Alon D, Dinur I, Blatt A,
 Metzkor M, Golik A, Verd Z, Cotter G. A prospective study of posttraumatic stress
 symptoms and nonadherence in survivors of MI. General Hospital Psychiatry 2001; 23(4):
 215-222.

 15. Kaluski E, Leitman M, Khiger I, Cotter G. Delayed thrombocytopenia following
 abciximab therapy. International Journal of Cardiovascular Interventions; September
 2001; 4(3):151-55.

 16. Cotter G, Moshkovitz Y, Milovanov O, Salah A, Blatt A, Krakover R, Vered Z. Kaluski E
 Acute heart failure: a novel approach to its pathogenesis and treatment. European Journal
 of Heart Failure; June 2002; 4(3):227-34.

 17. Milo O, Cotter G, Kaluski E, Brill A, Krakover R, Vered Z, Hershkoviz R.
 Comparison of inflammatory and neurohormonal activation in cardiogenic pulmonary
 edema secondary to ischemic versus non-ischemic causes. Am J Cardiol. 2003; 92(2):
 222-226.

 18. Kaluski E, Kobrin I, Zimlichman R, Marmor A, Krakov O, Milo O, Frey A, Kaplan
 S, Krakover R, Caspi A, Vered Z, Cotter G. for the RITZ-5 investigators. RITZ-5:
 Randomized intravenous TeZosentan (an endothelin –A/B antagonist) for the treatment of
 pulmonary edema: a prospective, multicenter, double-blind, placebo-controlled study.
 Journal of American College of Cardiology; January 15, 2003; 41(2) :204-10.

19. Cotter G, Cannon CP, McCabe CH, Michowitz Y, Kaluski E, Charlesworth A, Milo O,
 Bentley J, Blatt A, Krakover R, Zimlichman R, Reisin L, Marmor A, Lewis B, Vered Z,
 Caspi A, Braunwald E; OPUS TIMI-16 investigators. Prior peripheral arterial disease
 and cerebrovascular disease are independent predictors of adverse outcome in patients
 with acute coronary syndromes: are we doing enough? Results from the Orbofiban in
 Patients with Unstable Coronary Syndromes, Thrombolysis In Myocardial Infarction 16
 (OPUS – TIMI) 16 study. American Heart Journal; April 2003; 145(4):622-627.

 20. Cotter G, Kaluski E, Milo O, Blatt A, Salah A Hendler A, Krakover R, Golik A, Vered
 Z. LINCS: L-NAME (an NO synthase inhibitor) in the treatment of refractory cardiogenic
 shock: a prospective randomized trial. European Heart Journal; July 2003; 24(14):1287-
 1295.

 21. Milo O, Cotter G, Kaluski E, Brill A, Blatt A, Krakover R, Vered Z, Hershkovitz R.
 Comparison of inflammatory and neurohrmonal activation in cardiogenic pulmonary
 edema secondary to ischemic versus nonischemic causes. American Journal of
 Cardiology; July 15, 2003; 92(2): 222-226.

 22. Cotter G, Moshkowitz Y, Kaluski E, Milo O, Nobikov Y, Schneeweiss A, Krakover
 R, Vered Z. The role of cardiac power and systemic vascular resistance in the
 pathophysiology and diagnosis of patients with congestive heart failure. European
 Journal of Heart Failure; August 2003; 5(4): 443-451.

 23. Kaluski E, Cotter G, Blatt A, Leitman M, Krakover R, Vered Z, Cotter G. Atropine-
 facilitated electrical cardioversion of persistent atrial fibrillation. American Journal
 of Cardiology; November 1, 2003; 92(9):1119-1122.

 24. Blatt A, Robinson D, Cotter G, Efrati S, Simantov Y, Bar I, Kaluski E, Krakover R,
 Sidenko S, Evron Z, Lipa L, Posternak N, Nevo Z, Vered Z. Improved regional left
 ventricular function after successful satellite cell grafting in rabbits with myocardial
 infarction. European Heart Failure; December 2003; 5(6)751-7.

 25. Kaluski E, Malleihov I, Savion N, Varon D, Winkler R, Vered Z, Cotter G. Integrilin
 dose optimization using cone plate analyzer- What have we learned thus far? Heart
 Drug 2004; 4:151-156

 26. Avidov A, Kaluski E, Hod H, Leor J, Vered Z, Gottlieb S, Behar S, Cotter G. Israel
 Working Group on Intensive Cardiac Care. Influence of conduction disturbances on
 clinical outcome in patients with acute myocardial infarction receiving thrombolyisis
 (results from the ARGAMI-2 study. American Journal of Cardiology; January 1, 2004; 93
 (1):76-80.

 27. Cotter G, Shemesh, E, Zehavi M, Dinur I, Rudnick A, Milo O, Vered Z, Krakover R,
 Kaluski E, Korenberg A. A lack of aspirin effect: aspirin resistance or resistance to
 taking aspirin? American Heart Journal; February 2004; 147 (2): 293-300.

 28. Cotter G, Moshkowitz Y, Kaluski E, Cohen AJ, Miller H, Goor D, Vered Z. Accurate
 noninvasive continuous monitoring of cardiac output by whole body electric
 bioimpidance. Chest; April 2004; 125(4): 1431-1440.

 29. Cotter G, Kaluski E, Stangl K, Pacher R, Richter C, Perchenet Loic, Milo-Cotter O,
 Kobrin I, Kaplan S, Rainisio M, Frey A, Neuhart E, Vered Z, Dindesmanse J, Torre
 Amione G. The hemodynamics and neurohormonal effects of low doses of tezosentan
 (an endothelin A/B receptor antagonist) in patients with acute heart failure. European
 Journal of Heart Failure; August 2004; 6(5): 601-609.

 30. Leitman M, Lysyansky P, Sidenko S, Shir V, Peleg E, Binenbaum M, Kaluski E,
 Krakover R, Vered Z. Two-dimensional strain a novel software for real-time quantitative
 echocardiographic assessment of myocardial function. Journal of American Society of
 Echocardiography; October 2004; 17(10):1021-1029.

 31. Leitman M, Shir V, Bornstein N, Peleg E, Rosenblatt S, Sucher E, Krakover R, Kaluski
 E, Vered Z. Diverse presentation of cardiac rupture following acute myocardial
 Infarction. Israel Medical Association Journal; November 2004; 6(11):670-672.

 32. Krakover R, Blatt A, Hendler A, Zisman I, Reicher M, Gurevich J, Peleg E, Vered Z,
 Kaluski E. Angiographic functional characterization of the coronary sinus. Israel
 Medical Association Journal; June 2005; 7(6):374-376.

 33. Uriel N, Torre-Amione G, Milo O, Kaluski E, Perchenet L, Blatt A, Kobrin I,
 Turnovski A, Kaplan S, Rainisio M, Frey A, Vered Z, Cotter G. Echocardiographic
 ejection fraction in patients with acute heart failure: correlations with hemodynamic,
 clinical, and neurohormonal measures and short-term outcome. European Journal of
 Heart Failure; August 2005; 7(5):815-819.

 34. Leitman M, Sucher E, Kaluski E, Wolf R, Peleg E, Moshkovitz Y, Milo-Cotter O, Vered
 Z, Cotter G. Non-invasive measurement of cardiac output by whole-body bio-impedance
 during dobutamine stress echocardiography: clinical implications in patients with left
 ventricular dysfunction and ischaemia. European Journal of Heart Failure; September 29,
 2005; 8(2):136-140.

 35. Blatt A, Cotter G, Leitman M, Krakover R, Kaluski E, Milo-Cotter O, Resnick
 IB, Samuel S, Gozal D, Vered Z, Slavin S, Shapira MY. Intracoronary administration of
 autologous bone marrow mononuclear cells after induction of short ischemia is safe and
 may improve hibernation and ischemia in patients with ischemic cardiomyopathy.
 American Heart Journal, November 2005; 150(5):986.

 36. Kfir E, Kfir V, Mijiritsky E, Rafaeloff R, Kaluski E. Minimally Invasive Antral
 Membrane Balloon Elevation, Followed by Maxillary Bone Augmentation and Implant
 Fixation. Journal of Oral Implantology 2006; 32(1):26-33.

37. Hendler A, Aronovich A, Kaluski E, Zyssman I, Gurevich Y, Blatt A, Reicher M,
 Leitman M, Czuriga I, Vered Z, Krakover R. Optimization of myocardial perfusion after
 primary coronary angioplasty following acute myocardial infarction. Beyond the TIMI 3
 flow. Journal of Invasive Cardiology; January 2006; 18(1):32-36.

 38. Milo-Cotter O, Setter I, Uriel N, Kaluski E, Vered Z, Golik A, Cotter G. The daily
 incidence of acute heart failure is correlated with low minimal night temperature: Cold
 immersion pulmonary edema revisited? Journal of Cardiology Failure; March 2006;
 12(2):114-119.

 39. Kaluski E, Gabara Z, Uriel N, Milo Olga M, Leitman M, Weisfogel J, Danicek V, Vered
 Z, Cotter G. The Benefits and Safety of External Counter-Pulsation in Symptomatic Heart
 Failure. Israel Medical Association Journal; October 2006; 8(10):687-690.

 40. Kaluski E, Uriel N, Hendler A, Kornowski R, Krakover R, Mosseri M. Interventional
 cardiology in Israel at 2005- State of practice. Journal of Acute Cardiac Care 2007;
 9(2):104-110.

 41. Kfir E, Kfir V, Kaluski E. Immediate Bone Augmentation after Infected Tooth
 Extraction Using Dedicated Titanium Membranes. Journal of Oral Implantology 2007;
 3:133-138.

 42. Kfir E, Kfir V, Eliav E, Kaluski E. Minimally Invasive Guided Bone Regeneration.
 Journal of Oral Implantology 2007; 33(4):205-210.

 43. Milo-Cotter O, Adams KF, O'connor CM, Uriel N, Kaluski E, Felker GM,
 Weatherley B, Vered Z, Cotter G. Acute heart failure associated with high admission
 blood pressure - A distinct vascular disorder? European Journal of Heart Failure;
 February 2007; 9(2):178-183.

44. Kaluski E, Tsai S, Milo-Cotter O. Buried Wire Technique: Enhancing Support Method
 for Complex Percutaneous Interventions and Stenting. Journal of Invasive Cardiology;
 April 2007; 19(24):195-196.

 45. Leitman M, Lysyansky P, Gurevich Y, Friedman Z, Sucher E, Roenblatt S, Kaluski E,
 Krakover R, Fuchs T, Vered Z. Real-Time, Quantitative Automatic Assessment of Left
 Ventricular Ejection Fraction and Regional Wall Motion by Speckle Imaging. Israel
 Medical Association Journal. April 2007; 9(4):281-285.

 46. Uriel N, Blatt A, Tourovski A, Gabara Z, Inna, Y, Moravsky G, Danicek V, Hendler A,
 Braunstein R, Krakover R, Vered Z, Kaluski E. Acute Myocardial Infarction with
 Spontaneous Reperfusion: Clinical Characteristics, and Optional Timing for
 Revascularization. Israel Medical Association Journal. April 2007; 9(4):243-246.

 47. Hendler A, Kaluski E, Krakover R, Vered Z. Percutaneous Coronary Intervention of
 Unprotected Left Main Coronary Artery in the Emergent/Urgent Setting. Long Term
 Clinical and Angiographic Follow-up. Journal of Invasive Cardiology; May 2007;
 19(5):202-206.

 48. Kaluski E, Hendler A, Klapholz M. PCI of the Right Coronary Artery Via Struts of
 Stents Protruding Into the Aorta. Journal of Invasive Cardiology; July 2007;
 19(7):E207- 209.

49. Dhruva VN, Abdelhadi SI, Anis A, Gluckman W, Hom D, Dougan W, Kaluski E,
 Haider B, Klapholz M. ST- Segment Analysis Using Wireless Technology in Acute
 Myocardial Infarction (STAT-MI) Trial. Journal of American College of Cardiology;
 August 7, 2007; 50(6):509-513.

50. Kaluski E, Groothuis A, Klapholz M, Seifart P, Edelman E. Coronary stenting with
 M-Guard: feasibility and safety porcine trial. Journal of Invasive Cardiology.
 August 2007;19:326-330.

 51. Kfir E, Kfir V, Kaluski E. Minimally Invasive Antral Membrane Balloon Elevation:
 Report of 36 procedures. Journal of Periodontology. October 2007; 78(10):2032:2035.

 52. Kaluski E, Cotter G, Leitman M, Milo-Cotter O, Krakover R, Kobrin K, Moriconi T,
 Rainisio R, Caspi A, Reizin L, Zimlichman R, Vered Z. Clinical and hemodynamic
 effects of Bosentan dose optimization in symptomatic heart failure patients with severe
 systolic dysfunction, associated with secondary pulmonary hypertension- A multi-center
 randomized study. Cardiology 2008; 09:273-280.

 53. Kaluski E, Alfano D, Randhawa P, Palmaro J, Jones P, Romano K., Dolny-Korasick D,
 Klapholz M. Length of Hospital Stay after Percutaneous Coronary Interventions.
 Journal of Cardiovascular Nursing 2008; 23 (4):345-348

 54. Kaluski E, Hauptmann KE, Muller R, Tsai S, Klapholz M, Grube E, Coronary Stenting
 with MGuard: First-In-Man Trial. Journal of Invasive Cardiology 2008; 20:511-515

 55. Milo-Cotter O, Cotter G, Weatherley BD, Adams KF, Kaluski E, Uriel N, O'Connor
 CM, Felker GM. Hyponatraemia in acute heart failure is a marker of increased
 mortality but not when associated with hyperglycaemia. European Journal of Heart
 Failure; February 2008;10(2):196-200.

 56. Kimiagar I, Klein C, Rabey JM, Peer A, Kaluski E, Zaretsky M, Bass A. Carotid artery
 stenting in high risk patients with carotid artery stenosis not eligible for endarterectomy:
 clinical outcome after 5 years. Israel Medical Association Journal; February 2008;
 10(2):121-124.

 57. Danicek V, Theodorovich N, Bar-Chaim S, Miller A, Vered Z, Koren-Morag N, Shopen
 A, Brantriss N, Kaluski E. Sinus Rhythm Restoration after Persistent Atrial Fibrillation:
 The Clinical Value of N-Terminal Pro-BNP Measurements. Pacing Clinical
 Electrophysiology; August 2008; 31(8):955-960.

 58. Kaluski E, Gerula C, Randhawa P, Klapholz M. Massive Coronary Perforation and
 Shock: From Appropriate Labeling to Appropriate Calls. Acute Cardiac Care. 2009;
 11(3)181-186.

59. Kfir E, Goldstein M, Rafaelov R, Yerushalmi I, Kfir V, Mazor Z, Kaluski E.
 Minimally Invasive Antral Membrane Balloon Elevation - in the Presence of Antral
 Septa: A Report of 26 Procedures. Journal of Oral Implantology 2009; 35(5):257-267.

60. Milo-Cotter O, Cotter G, Kaluski E, Rund MM, Michael GM, Adams KF,
 O’Connor CM Weatherley BD. Rapid clinical assessment of patients with acute
 heart failure:First blood pressure and oxygen saturation - is that all we need?
 Cardiology 2009; 114(1):75-82.

61. Kaluski E, Gerula C, Randhawa P, Klapholz M. Funneling: Enhancing Results of
 Small Vessels Stenting. Cardiovascular Revascularization Medicine 2009;10(4):255-8.

 62. Kaluski E, Moussa I, Heuser RR, Kern M, Weitz G, Klapholz M, Gerula C, Automated
 Contrast Injectors for Angiography: Devices, Methodology and Safety. Catheterization
 Cardiovascular Interventions; September 1, 2009; 74(3):459-464.

 63. Torre-Amione G, Milo-Cotter O, Kaluski E, Perchenet L, Kobrin K, Frey A, Davison
 Weatherley B, Cotter G. Early Worsening Heart Failure in Patients Admitted for Acute
 Heart Failure: Time Course, Hemodynamic Predictors and Outcome. Journal of Cardiac
 Failure; October 2009; 15(8):639-644.

 64. Kfir E, Goldstein M, Rafaelov R, Yerushalmi I, Kfir V, Mazor Z, Kaluski E. Minimally
 Invasive Antral Membrane Balloon Elevation- Results of Multi-Center Registry. Clinical
 Implant Dentistry and Related Research. October 2009; 11 Supplement 1; e83-91

 65. Weatherley BD, Milo-Cotter O, Felker MG, Uriel N, Kaluski E, Vered Z, O’Connor
 CM, Adams KF, CotterG. Early worsening heart failure in patients admitted with
 acute heart failure- a new outcome measure associated with long term prognosis.
 Fundamental and Clinical Pharmacology; October 2009; 23(5): 633-639.

 66. Milo-Cotter O, Felker M, Uriel N, Kaluski E, Edwards C, Rund MM, Weatherly BD,
 Cotter G. Patterns of Leukocyte Counts on Admissions for Acute Heart Failure –
 Presentation and Outcome - Results from a Community Based Registry. International
 Journal of Cardiology; November 20, 2009.

 67. Kaluski E, Maher J, Gerula C, Tsai S, Randhawa P, Saric M, Oghlakian G, Alfano D,
[bookmark: OLE_LINK3][bookmark: OLE_LINK4] Palmaro J, Haider B, Klapholz M. Optimizing Primary PCI Beyond Door to
 Intervention Time - Are We There Yet? Cardiovascular Revascularization Medicine
 2010;11(2):84-90.

[bookmark: OLE_LINK8][bookmark: OLE_LINK9] 68. Solanki P, Gerula C, Saric M, Randhawa P, Benz M, Maher J, Haider B, Klapholz,
 Palmaro J, Alfano D, Kaluski E. Right Coronary Artery Anatomical Variants: Where
 and How? Journal of Invasive Cardiology. March 2010; 22(3):103–106.

 69. Rusovici A, Santosh V, Klapholz M, Saeed Q, Kaluski E. Cocaine Induced Coronary
 Thrombosis: What is The Optimal Treatment Strategy. Cardiovascular Revascularization Medicine 2011 Mar-Apr;12(2):133.e1-6. Epub 2010 Oct 20.

70. Schmidt R, Kasper M, Klapholz M, Kaluski E. Intra-aortic Balloon Counterpulsation
 Prior to Noncardiac Surgery: A Forgotten Remedy? Journal of
 Invasive Cardiology. 2011 Feb;23(2):E26-30.

71. Grube E, Hauptmann KE, Műller R, Uriel N, Kaluski E. Coronary Stenting with
 MGuard: Extended Follow-up of First Human Trial. Cardiovascular Revascularization
 Medicine. 2011 May-Jun;12(3):138-46. Epub 2010 Oct 20

72. Sanchez-Ross M, Oghlakian G, Maher J, Patel B, Mazza V, Hom D, Dhruva V,
Langley D, Palmaro J, Ahmed S, Kaluski E, Klapholz M. The STAT-MI (ST-Segment
Analysis Using Wireless Technology in Acute Myocardial Infarction) Trial Improves
Outcomes. JACC Cardiovasc Interv. 2011 Feb;4(2):222-7. PubMed PMID: 21349462.

73. Kfir E, Kfir V, Mazor Z, Kaluski E, Goldstein M. Minimally invasive antral membrane balloon elevation for single tooth placement. Quintessence International; 2011; Sep (42-8): Sep;42(8):645-50.

74. Kfir E, Kfir V, Mazor Z, Goldstein M, Kaluski E. Minimally Invasive Sub-nasal Elevation and Antral Membrane Balloon Elevation along with Bone Augmentation and Implants Placement Accepted for publication in the Journal of Oral Implantology 2011 Jun 13. [Epub ahead of print]

75. Milo-Cotter, Kaluski E, Edwards C, Rund MM, Weatherly BD, Cotter G. Neurohormonal activation in acute heart failure: results from VERITAS Cardiology. 2011;119(2):96-105. Epub 2011 Sep 8.

76. Clinical efficacy and safety of intracoronary nitroprusside for assessing fractional flow reserve. Rudzinski W, Waller A, MD, Rusovici A, Dehnee A, Nasur A, Benz M, Sanchez S, CVT, Klapholz M, Kaluski E. Accepted for publication Catheterization and Cardiovascular Interventions.

77. Kfir E, Goldestein M, Abramovitz I, Mazor Z, Kfir V, Kaluski E. The effects of
sinus membrane pathology on bone augmentation and procedural outcome using
minimal invasive antral membrane balloon elevation. J Oral Implantol. 2012 Mar 5.
[Epub ahead of print] PubMed PMID: 22390820.

22. Books, Monographs and Chapters

1. Fink MP, Abraham E, Vincent JL, Kochanek P. Textbook of Critical Care 5th Edition, Chapter on “Pulmonary Edema” Elsevier Inc. Chapter 90 “Pulmonary Edema” (pages 719-731)

2. O’Connor C, Stough WG, Adams KF, Gheorghiade M, Managing Acute Decompensated Heart Failure (2005) Taylor & Francis Chapter on “Cardiogenic shock” (pages 221-240)

3. Vincent J, Abraham E, Moore FA, Kochanek PM, Fink MP, Textbook of Critical Care 6th Edition, Chapter 73 “Pulmonary Edema” (pages 516-530) Elsevier – Saunders Inc. 2011

23. Abstracts
1. Kaluski E, Miller HI. Intracoronary Stents-The Tel-Aviv Experience. Israel
 Journal of Medical Sciences 1990; 26:225.

2. Kaluski E, Popma JJ, Satler LF, et al. Non-Q wave myocardial infarction after
 Rotational atherectomy: Predictors and clinical outcome [Abstr]. Presented at the
 Israeli Heart Society Meeting April 1997. Published in the Israeli Journal of Medical
 Sciences April 1997.

4. Kaluski E, Satler LF, Leon MB, Popma JJ. Coronary angioplasty of restenotic lesions: Immediate and long term results of a multi-device registry. Presented at the
 Israeli Heart Society Meeting April 1997. Published in the Israeli Journal of Medical
 Sciences April 1997.

4. Kaluski E, Satler LF, Leon MB, Popma JJ. Rotational atherectomy assisted angioplasty: procedural and long term outcome in restenotic versus de-novo lesions. Accepted for presentation at the Israeli Heart Society Meeting April 1997.

5. Kaluski E, Popma JJ, Bucher T, Merritt A, Leon MB. Multi-device coronary angioplasty in patients with chronic renal failure: immediate and long term results . Accepted for presentation at the Israeli Heart Society meeting April 1997.

6. Zysman I., Hendler A., Reicher M., Peleg E., Kaluski E., Krakover et-al. Instent restenosis in single vessel disease: Clinical Angiographic and technical variables. Journal of Interventional Cardiology Vol. 9, Supplement C 1997, 73C.

 7. Cotter G., Metzkur E., Kaluski E., et-al. Administration of Intravenous high dose
 isosorbide dinitrate boluses better than furosemide in controlling pulmonary edema
 and preventing mechanical ventilation. Presented in the 19th congress of the European
 Society of Cardiology August 1997, Stockholm , Sweden. Printed in the European
 Heart Journal, August Abstract Supplement 1997.

 8. Cotter G., Metzkor-Cotter E., Kaluski E., et-al. Losartan, captopril and furosemide in
 the prevention of nitrate tolerance and control of unstable angina. [Abstract] Presented
 in American Heart Association Meeting Orlando October 1997. Printed in Circulation,
 October 1997.

 9. Cotter G., Metzkur - Cotter E., Kaluski E., et-al. Acute atrial fibrillation: high dose IV
 amiodarone facilitates conversion to normal sinus rhythm. When is it necessary?
 Accepted for presentation in the ACC February 1998. Printed in Journal of the
 American College of Cardiology Abstract Supplement, February 1998.

 10. Zimmerman E., Krakover R., Peleg E., Cotter G, Kaluski E. Post- PTCA flushing of
 femoral arterial sheaths by high pressure heparinized solution- is this practice really
 warranted? [In-print] Presented in the Israeli Heart Society Meeting April 1998. The
 Journal of Israel Heart Society; April 1998; p54.

 11. Kaluski E., Hendler A., Zysman I, Cotter G., Petrov O., Krakover R. Unmonitored
 very low dose heparin in coronary angioplasty. Presented in the Israeli Heart Society
 Meeting April 1998. The Journal of Israel Heart Society; April 1998; p17.

 12. Lytkin J., Avidov A., Maleikhov I., Meshulam R., Cotter G., Kaluski E. Persistent
 echo-contrast in the inferior vena cava in acute myocardial infarction- a marker of
 ventricular dysfunction and low cardiac output state. [In-print] Presented in the Israeli
 Heart Society Meeting April 1998. The Journal of Israel Heart Society; April 1998; p-
 41.

 13. Kaluski E., Zimmerman E., Cotter G., Hendler A., Krakover R. Shotened cardiac
 monitoring post- PTCA. [In-print] Presented in the Israeli Heart Society
 Meeting April 1998. The Journal of Israel Heart Society; April 1998.

 14. E. Kaluski., Cotter G., Peleg E., Krakover R. Periprocedural routines of coronary
 angioplasty- extreme diversity with unrevealed consequences. In-print [Abstract]]
 Presented in the Israeli Heart Society Meeting April 1998. The Journal of Israel Heart
 Society; April 1998; p17.

 15. Cotter G., Metzkor-Cotter E., Kaluski E., et-al. Losartan, captopril and furosemide in
 the prevention of nitrate tolerance and control of unstable angina. [Abstract] Presented
 in the Israeli Heart Society Meeting April 1998. The Journal of Israel Heart Society
 April 1998; p13.

 16. Hendler A, Vered Z, Zisman I, Peleg E, Reicher, M, Kaluski E, Krakover R Stenting
 following rotational atherectomy in native large, calcified coronary arteries-is this a
 panacea. Presented in the Israeli Heart Society Meeting April 1998. The Journal of Israel
 Heart Society April 1998; p24.

 17. E. Kaluski, O. Petrov, G. Cotter, A. Blatt, V. Nahman, R. Krakover.
 Adjunctive pharmacotherapy for PTCA in Israel: current trends and future questions.
 International Meeting of Intensive Cardiac Care Jerusalem June 1998; p36.

 18. E. Kaluski, O. Petrov, R. Gur, V. Gilad, I. Shemer, B. Cagan, R. Krakover, G Gilad.
 Polyamines in acute coronary syndromes: where is it going ? [Abstract] International
 Meeting of Intensive Cardiac Care Jerusalem June 1998; p27.

 19. Zimmerman E., Salah A., Krakover R., Avidov A., Cotter G., Kaluski E. Post-PTCA
 flushing of femoral sheaths by high pressure heparinized solution. Is this practice
 really warranted? [Abstract] Presented in the 20th congress of the European Society of
 Cardiology, Vienna. European Heart Journal; August 1998; Vol. 19 Abstract
 Supplement; p1276 .

 20. Kaluski E., Petrov O., Hendler A, Zimmerman E, Zysman I, Cotter G, Rahamim M,
 Peleg E, Krakover R. Unmonitored very low dose heparin in coronary angioplasty.
 Presented in the 20th congress of the European society of cardiology, Vienna. European
 Heart Journal; August 1998 Vol. 19 Abstract Supplement; p3075, p561.

 21. Cotter G., Metzkor-Cotter E., Kaluski E., Litinsky I., Blatt A., et al. Losartan, captopril
 and furosemide in prevention nitrate tolerance and control of unstable angina pectoris.
 Presented in the 20th congress of the European society of cardiology, Vienna. European
 Heart Journal August 1998 Vol. 19 Abstract Supplement; p2700 and p476.

	 22. Cotter G., Blatt A., Cotter E., Kaluski E., Peleg E., Koren M., Zaidenstein R., Vered Z.,
 Golik A. Spontaneous conversion of acute paroxysmal atrial fibrillation (PAF) occurs
 commonly and can be predicted by clinical and echocardiographic parameters. Presented
 in the AHA meeting, Dallas, November 1998, and published in the Abstract supplement
 of the Circulation 1998;98(17) Supplement; I-103 #521.

 23. Metzkor Cotter E, Cotter G, Krakover R, Buldor I, Ben-Yakov M, Kaluski E,
 Zaidenstein R, Golik A. Serological markers of infectious agents are not independent
 predictors of coronary heart disease. Presented in the Congress of American Society
 of Microbiology 1998.

 24. Kaluski E, Milovanov O, Cotter G, Nahman V, Gilad G, Gilad V, Vered Z. Spermine in
 acute myocardial infarction: an early marker of myocardial necrosis and a better
 predictor of infarction size. Presented in the meeting of Israel Heart Society April 1999.

 25. Metzkor Cotter E, Cotter G, Krakover R, Buldor I, Ben-Yakov M, Kaluski E, Zaidenstein
 R, Golik A. Serological markers of infectious agents are not independent predictors of
 coronary heart disease. Presented in the meeting of Israel Heart Society April 1999.

 26. Cotter G, Kaluski E, Zaidenstein R, Metzkor E, Blatt A, Peleg E, Koren M, Vered Z,
 Golik A. Conversion of recent onset paroxysmal atrial fibrillation to normal sinus rhythm:
 The effects of no treatment and high dose amiodarone. Presented in the meeting of Israel
 Heart Society April 1999.

 27. Gurevich Y, Kaluski E, Hendler A, Zysman I, Peleg E, et al. Coronary stent implantation
 without balloon predilatation in conjunction with low dose heparin [Abstract] A cost-
 effective approach Presented in the meeting of Israel Heart Society [Abstract] April
 1999.

 28. Kaluski E, Krakover R, Cotter G, Hendler A, Zyssman I, Milovanov O, Blatt A, Leitman
 M, Zimmerman M, Nahman V, Goldstein E, Vered Z. Minimal Heparin dose in PTCA- Is
 heparin really warranted? - Accepted for presentation for 3rd International Meeting on
 Interventional Cardiology Frontiers in Interventional Cardiology Jerusalem June 1999.

29. Kaluski E, Cotter G, Vered Z, Zimmerman E, Krakover R. PTCA in Israel - Current
 Trends. Accepted for presentation for the 3rd International Meeting on Interventional
 Cardiology: Frontiers in Interventional Cardiology, Jerusalem, June 1999. International
 Journal of Cardiovascular Interventions Vol 2, Supplement 2; June 1999; p27.

 30. Kaluski E, Krakover R, Cotter G, Hendler A, Zyssman I, Milovanov O, Blatt A, Leitman
 M, Zimmerman M, Nahman V, Goldstein E, Vered Z. Minimal Heparin dose in PTCA- Is
 heparin really warranted? [Abstract]- Accepted for presentation for the 3rd International
 Meeting on Interventional Cardiology: Frontiers in Interventional Cardiology, Jerusalem,
 July 1999. International Journal of Cardiovascular Interventions Vol 2, Supplement 2;
 June 1999; p33.

 31. Gurevich Y, Kaluski E, Hendler A, Zysman I, Peleg E, Reicher M, Vered Z, Krakover R.
 Coronary stent implantation without balloon predilatation in conjunction with low dose
 heparin-a cost-effective approach. [Abstract] - Accepted for presentation for the 3rd
 International Meeting on Interventional Cardiology: Frontiers in Interventional
 Cardiology, Jerusalem, July 1999, Published in the abstract supplement to the
 International Journal of Cardiovascular Interventions, Vol 2, Supplement 2, June 1999,
 p41.

 32. Cotter G, Kaluski E, Blatt A, Zaidenstein R, Salah A, Milovanov O, Metzger M, Vered
 Z, Golik A. L-Name is effective in the treatment of cardiogenic shock. [Abstract] -
 Accepted for presentation for the 3rd International Meeting on Interventional Cardiology:
 Frontiers in Interventional Cardiology, Jerusalem, June 1999, International Journal of
 Cardiovascular Interventions Vol 2, Supplement 2, June 1999, p53.

33. Cotter G, Kaluski E, Milovanov O, Krakover R, Salah A, et al Asymptomatic ST-
 Elevation after thrombolytic therapy- early invasive versus conservative therapy and its
 effect on left ventricular function. Accepted for presentation for the 3rd International
 Meeting on Interventional Cardiology: Frontiers in Interventional Cardiology, Jerusalem,
 July 1999. International Journal of Cardiovascular Interventions Vol 2, Supplement 2,
 June 1999; p48.

 34. Kaluski E, Krakover R, Cotter G, Hendler A, Zyssman I, Milovanov O, Blatt A, Leitman
 M, Zimmerman M, Nahman V, Goldstein E, Vered Z. Minimal Heparin dose in PTCA-
 Is heparin really warranted? [Abstract] Accepted for presentation European Society of
 Cardiology Meeting August 1999- Barcelona, Published in the European Heart Journal,
 Vol 20 Abstract Supplement, August-September 1999; p530 (#2805).

 35. Cotter G, Blatt A, Kaluski E, Metzkor-Cotter E, Koren M, Zaidenstein R, Vered Z, Golik
 A. Recent onset paroxysmal atrial fibrillation-spontaneous conversion and the role of
 high dose intravenous amiodarone. [Abstract] Accepted for presentation European
 Society of Cardiology Meeting August 1999, Barcelona, Published in the European Heart
 Journal, Vol 20, Abstract Supplement, August-September 1999; p 223 (#1239).

 36. Cotter G, Kaluski E, Blatt A, Zaidenstein R, Salah A, Milovanov O, Metzger M, Vered Z,
 Golik A. L-Name is effective in the treatment of cardiogenic shock. Accepted for
 presentation European Society of Cardiology Meeting August 1999, Barcelona, Published
 in the European Heart Journal, Vol 20, Abstract Supplement, August 1999; p92 (#612).

 37. Cotter G., Kaluski E, Blatt A, Zaidenstein R, Salah A, et al. L-NAME is effective in the
 treatment of cardiogenic shock. European Heart Journal, Vol 20, Abstract Supplement
 August-September 1999; p92.

 38. Cotter G., Blatt A., Kaluski E, Metzkor-Cotter E, Koren M, et al. Recent onset
 paroxysmal atrial fibrillation: spontaneous conversion and the role of high dose
 amiodarone. European Heart Journal, Vol 20, Abstract Supplement August-September
 1999; p223.

 39. Kaluski E, Krakover R, Cotter G, Hendler A, Zyssman I, et al. Minimal heparinization in
 PTCA: is heparin really warranted? European Heart Journal, Vol 20, Abstract
 Supplement August-September 1999; p530.

 40. Cotter G, Kaluski E, Blatt A, Zaidenstein R, Milovanov O, Vered Z, Golik A. L-NMMA
 (a Nitric Oxide Synthase Inhibitor) is Effective in the Treatment of Cardiogenic Shock.
 Circulation, 100(18); 1999:I-371 [Abstract 1945] Oral presentation at the 1999 AHA
 Scientific Meeting, Atlanta, Georgia.

 41. Metzkor Cotter E, Cotter G, Krakover R, Boldur I, Ben-Yakov M, Kaluski E, et al. Are
 infectious agents truly independent risk factors for coronary atherosclerotic disease?
 AHA Scientific Session New Orleans, 2000, Circulation; Vol 102; 18; Supplement 2, II-53
 (#246).

42. Cotter G, Kaluski E, Blatt A, Milovanov O, Moshkovitz Y, et al L-NMMA in
 Cardiogenic Shock: Effective treatment inducing peripheral vasoconstriction leading to
 improved myocardial contractility and normalization of vascular tone. AHA Scientific
 Session New Orleans, 2000, Circulation; Vol 102; 18; Supplement 2, II-615 (#2981).

 43. Kaluski E, Khiger I, Cotter G, Leitman M, Zimmerman E, Krakover R. Interventional
 cardiology in Israel: trends and plans towards the new millennium. Presented in the
 International Forum: Cardiology and Cardiac Surgery into the Next Millennium. (Tel-
 Aviv, April 2000) Journal of Israel Heart Society Supplement April 2000: 86 [Abstract].

 44. Kaluski E, Peer A, Weinman E, Vered Z, Cotter G, Krakover R, Zimmerman E, Khiger I,
 Leitman M, Bass A. Carotid stenting in Assaf harofeh-Where is it going? Presented in the
 International Forum: Cardiology and Cardiac Surgery into the next millennium. (Tel-Aviv,
 April 2000) Journal of Israel Heart Society Supplement April 2000:85.

 45. Zyssman I, Ishvi L, Blat A, Peleg E, Gurevitch Y, Reicher M, hendler A, Kaluski E,
 Vered Z, Krakover R. Efficacy and safety of abbreviated protocol of eptifibatide versus
 standard Protocol of abciximab in PCI. Presented in the International Forum: Cardiology
 and Cardiac Surgery into the next millennium. (Tel-Aviv, April 2000) Journal of Israel
 Heart Society Supplement April 2000:91.

 46. Avidov A, Gottlieb S, Kaluski E, Hod H, Vered Z, Behar S. The incidence and outcome
 of patients with new intraventricular conduction disturbances complicating acute
 myocardial infarction. Presented in the International Forum: Cardiology and Cardiac
 Surgery into the next millenium. (Tel-Aviv, April 2000) Journal of Israel Heart Society
 Supplement April 2000:1.

 47. Shemesh E, Rudnick A, Kaluski E, Milovanov O, Salah A et al. Noncompliance and
 adverse outcome in survivors of myocardial infarction: a dysfunctional stress response?
 Presented in the International Forum: Cardiology and Cardiac Surgery Into the next
 millennium. (Tel-Aviv, April 2000) Journal of Israel Heart Society Supplement April
 2000:14.

 48. Sharon A, Shpirer I, Kaluski E, Moshkovitz Y, Milovanov O, et al. High dose intravenous
 isosorbide dinitrate is safer and better than Bi-PAP ventilation combined with
 conventional treatment for severe pulmonary edema. Presented in the International
 Forum: Cardiology and Cardiac Surgery Into the next millennium. (Tel-Aviv, April
 2000) Journal of Israel Heart Society Supplement April 2000:16.

49. Cotter G, Kaluski E, Blatt A, Milovanov O, Moshkovitz Y, et al. L-NMMA (a nitric
 oxide synthase inhibitor), is effective in the treatment of cardiogenic shock. Presented in
 the International Forum: Cardiology and Cardiac Surgery Into the next millennium. (Tel-
 Aviv, April 2000) Journal of Israel Heart Society Supplement April 2000:16.

50. Shemesh E, Rudnick A, Kaluski E, Milovanov O, Salah A et al. Noncompliance and
 adverse outcome in survivors of myocardial infarction: a dysfunctional stress response?
 XXII Congress European Society of Cardiology, Amsterdam, August 2000. [Abstract].
 European Heart Journal; Abstract Supplement; 21:1203.

51. Metzkor Cotter E, Cotter G, Krakover R, Buldor I, Ben-Yakov M, Lazarovich T, Chen-
 Levy Z, Fytlovitz S, Kaluski E, Zaidenstein R, Vered Z, Golik A. Are infectious agents
 truly independent risk factors for coronary atherosclerotic heart disease? XXII Congress
 European Society of Cardiology, Amsterdam, August 2000. [Abstract]. European Heart
 Journal; Abstract Supplement; 21:161.

52. Cotter G, Kioski W, Kaluski E, Kobrin A, Marmor A, et al. Tezosentan reduces
 peripheral resistance and increases myocardial contractility despite reducing LV filling
 (wedge) pressure in patients with congestive heart failure. XXII Congress European
 Society of Cardiology, Amsterdam, August 2000. [Abstract]. European Heart Journal;
 Abstract Supplement; 21:297-1649.

 53. Blatt A, Robinson D, Nevo Z, Evron G, Cotter G, Siman-Tov Y, Bar Y, Kaluski E,
 Krakover R, Vered Z. Successful satellite cell grafting in rabbits following myocardial
 infarction. XXII Congress European Society of Cardiology, Amsterdam, August 2000
 European Heart Journal Abstract Supplement; 21: 60.
 54. Avidov A, Gottlieb S, Kaluski E, et al Incidence and outcome of patients with new
 conduction disturbance complicating acute myocardial infarction. XXII Congress
 European Society of Cardiology, Amsterdam, August 2000 European Heart Journal
 Abstract Supplement; 21: #2968.

 55. Cotter G, Kaluski E, Milovanov O, Blatt A, Salah A, Krakover R, Vered Z. LINCS: L-
 NMMA in cardiogenic shock: preliminary results from a prospective randomized study.
 Presented in the ACC Meeting, Orlando, 2001. Published in Journal of American College
 of Cardiology 2001;37-2; Supplement A:153A.

 56. Blatt A, Robinson D, Nevo Z, Cotter G, Kaluski E, Vered Z. Successful satellite cells
 grafting following myocardial infarction in rabbits. Presented in the ACC Meeting,
 Orlando, 2001. Published in Journal of American College of Cardiology 2001;37-2
 Supplement A:183A.

 57. Milovanov O, Cotter G, Kaluski E, Hendler A, Blatt A et al. Early (<24 hours)
 catheterizationin patients with asymptomatic persistent ST elevation after thrombolytic
 treatment for acute MI: costly complicated procedure not improving 6 months clinical
 outcome end echocardiographic left ventricular function. Presented in the IHS meeting
 Jerusalem, April 2001. Journal of the Israel Heart Society, 2001; Supplement:8.

 58. Blatt A, Robinson D, Nevo Z, Efrati S, Simantov Y, Bar I Cotter G, Kaluski E et al.
 Improved regional left ventricular function after successful satellite grafting in rabbits with
 myocardial infarction. Presented in the IHS meeting Jerusalem, April 2001. Journal of the
 Israel Heart Society, 2001; Supplement:16.

 59. Cotter G, Moshkowitz Y, Kaluski E, Krakover R, Nobikov Y, et al. The role of cardiac
 power index and systemic vascular resistance in the pathophysiology, diagnosis and
 treatment titration of patients with CHF due to systolic dysfunction, pulmonary edema and
 cardiogenic shock. Presented in the IHS meeting Jerusalem, April 2001. Journal of the
 Israel Heart Society, 2001; Supplement:20.

 60. Moshkowitz Y, Tzuglin A, Cotter G, Kaluski E, Goor D, et al. Reliability of non-invasive
 cardiac output measurements by whole body electrical bioimpedance: comparison to
 thermodilution in diverse clinical settings. Presented in the IHS meeting Jerusalem, April
 2001. Journal of the Israel Heart Society, 2001; Supplement:20.

 61. Cotter G, Kaluski E, Milovanov O, Salah A, Krakover R, et al. LINCS: L-NMMA in
 cardiogenic shock: preliminary results from a prospective randomized trial. Presented in
 the IHS meeting Jerusalem, April 2001. Journal of the Israel Heart Society, 2001;
 Supplement:52.

 62. Cotter G, Kiowski W, Kaluski E, Kobrin I, Marmor A, et al. Are all vasodilator
 treatments for CHF equal? A comparison of the hemodynamic effects of Tezosantan to
 nitrates and natriuretic peptide. Presented in the IHS meeting Jerusalem, April 2001.
 Journal of the Israel Heart Society, 2001; Supplement:61

 63. Cotter G, Tzoglin A, Moshkovitz Y, Kaluski E, Vered Z, Goor DA, Whole body electrical
 bio-impedance for non-invasive determination of cardiac output: A thermodilution
 controlled prospective evaluation. Presented in the ESC meeting. European Heart Journal
 22;2001 Abstract Supplement:323 (page 1733)

 64. Cotter G, Kaluski E, Milovanov O, Salah A, Krakover R, et al. LINCS: L-NMMA in
 cardiogenic shock: preliminary results from a prospective randomized trial. Presented in
 the ESC meeting. European Heart Journal 22;2001 Abstract Supplement:67 (page 463).

65. Blatt A, Robinson D, Nevo Z, Efrati S, Simantov Y, Sidenko S, Kaluski E et al. Improved
 regional left ventricular function after successful satellite cell grafting in rabbits with
 myocardial infarction. Presented in the ESC meeting. European Heart Journal 22;
 2001 Abstract Supplement:490 (page 2669).

 66. Blatt A, Robinson D, Nevo Z, Cotter G, Kaluski E, Vered Z. Successful satellite cells
 grafting following myocardial infarction in rabbits. Presented in ACC 2001 meeting.
 Circulation /Journal of American College of Cardiology 37-2 ACC 2001 Abstract
 Supplement A 2001:1A-648A (Abstract 837-6).

 67. Kaluski E, Tzimlichman R, Marmur A, Krakov O, Milovanov O, Caspi A, Vered Z,
 Cotter G. RITZ 5: Randomized intravenous Tezosentan (an endothelin ET-A/B antagonist)
 in the treatment of pulmonary edema: A prospective multi-center double-blind, placebo-
 controlled study. Presented (oral presentation) at the 2002 ACC meeting (Atlanta)
 Circulation /Journal of American College of Cardiology 39-5 2002: ACC 2002 Abstract
 Supplement A (Abstract #1134-154).

 68. Cotter G, Kaluski E, Milovanov O, Blatt A, Salah A, Hendler A, Krakover R, Vered Z.
 LINCS: L-NMMA in cardiogenic shock: preliminary results from a prospective
 randomized trial. Presented at the 2002 ACC meeting (Atlanta) Circulation /Journal of
 American College of Cardiology 39-5 ACC 2002 Abstract Supplement A 2002: (Abstract
 #862-5).

 69. Cotter G, Tzoglin A, , Kaluski E, Moshkovitz Y, Salah A, Milovanov O, Krakover R,
 Vered Z, Goor DA. Reliability of noninvasive cardiac output measurement by whole
 body electrical bio-impedance in patients treated for acute congestive heart failure:
 Presented (oral presentation at the 2002 ACC meeting (Atlanta) Circulation /Journal of
 American College of Cardiology 39-5 ACC 2002 Abstract Supplement A 2002: (Abstract
 #1014-152).

70. Cotter G, Tzoglin A, Moshkovitz Y, Kaluski E, Vered Z, Goor DA. Reliability of
 noninvasive cardiac output measurement by whole body electrical bio-impedance:
 comparison to thermodilution in diverse clinical settings. Presented at the 2002 ACC
 meeting (Atlanta) Circulation /Journal of American College of Cardiology 39-5 ACC
 2002 Abstract Supplement A 2002: (Abstract #1014-151).

 71. Cotter G, Kaluski E, Milovanov O, Salah A, Krakover R, Vered Z. LINCS: L-NMMA in
 cardiogenic shock: preliminary results from a prospective randomized study. Presented in
 Heart Failure Update Meeting 2002. Published in European Journal of Heart Failure.

72. Cotter G, Kaluski E, Milovanov O, Salah A, Krakover R, Vered Z. Non invasive
 calculation of cardiac power and vascular resistance for improved diagnosis of heart
 failure and myocardial ischemia during dobutamine stress echocardiography stress test.
 Cotter G, Tsoglin A, Kaluski E, Moshkovits Y, Milovanov O, Vered Z. Presented in
 Heart Failure Update Meeting 2002. Published in European Journal of Heart Failure.

 73. Shemesh E, Dinur I, Rudnick A, , Gilboa Shechtman E, Salah A, Milovanov O, Kaluski
 E, Cotter G. Post traumatic stress disorder is the most important determinant of
 adherence with aspirin treatment in patients 6 months after acute myocardial infarction.
 European Society of Cardiology Annual Meeting, Berlin, Germany, 2002 European Heart
 Journal 2002;4 Abstract Supplement:196 (page 1104).

 74. Cotter G, Dinur I, Rudnick A, Kaluski E, Milovanov O, Vered Z, Krakover R, et al. Are
 patients really taking aspirin 6 months after an acute myocardial infarction? Presented in
 Heart Failure Update Meeting 2002. Published in European Heart Journal 2002; 4 Abstract
 Supplement:731 (page 3726).

75. Cotter G, Tsoglin A, Kaluski E, Moshkovitz Y, Salah A, et al. Reliability of non-
 invasive cardiac output measurement by whole body electrical bio-impedance in patients
 treated for acute heart failure. Presented in Heart Failure Update Meeting 2002. European
 Heart Journal 2002; 4 Abstract Supplement:201 (page 1124).

76. Cotter G, Moshkovitz Y, Kaluski E, Milovanov O, , Nobikov Y, et al The role of
 cardiac power index and systemic vascular resistance in the pathophysiology, diagnosis
 and treatment titration of patients with congestive heart failure due to diastolic
 dysfunction, pulmonary edema and cardiogenic shock. Presented in Heart Failure Update
 Meeting 2002. European Heart Journal 2002; 4 (Abstract Supplement:172) (page 1013).

 77. Cotter G, Moshkowitz Y, Kaluski E, Milo O, Nobikov Y, Schneeweiss A, Krakover R,
 Vered Z. The role of cardiac power and systemic vascular resistance in the
 pathophysiology and diagnosis of congestive heart failure. Presented in the ACC 52nd
 Annual Scientific Session (January 4, 2003), Chicago, IL, USA. Published in Journal of
 American College of Cardiology 2003; 41 (Supplement A); (pages 1179-150).

 78. Kaluski E, Cotter G, Blatt A, Leitman M, Krakover R, Milo O, Zimmerman E, Vered Z.
 Atropine facilitated electrical cardioversion of persistent atrial fibrillation. Presented at
 the ESC congress, January 9, 2003, Vienna, Austria. Published in the European Heart
 Journal 2003;24 (Abstract Supplement:25) (page 254).

 79. Cotter G, Kaluski E, Stangl K, Pacher C, Richter C, Perchenet L, Vered Z, G. Torre-
 Amione. Significantly lower doses of Tezosentan are effective in the treatment of acute
 heart failure: an interaction with endothelin 1 levels? Presented at the ESC congress
 (August 31, 2003), Vienna, Austria. Published in the European Heart Journal. 2003;23
 (Abstract Supplement).

 80. Zyssman I, Gurevitch Y, Blatt A, Hendler A, Reicher M, Peleg E, Kaluski E, Vered Z,
 Krakover R. Primary PCI in ST-elevation acute myocardial infarction- A single center
 experience. Improving echocardiographic LVEF in early treated patients. Presented in
 Florence international Meeting of CAD. October 2003.

 81. Kaluski E, Blatt A, Leitman M, Milo O, Krakover R, Vered Z, Cotter G. Atropine
 facilitated electrical cardioversion of persistent atrial fibrillation. Presented at the AHA
 scientific session meeting, Orlando, Florida, November 11, 2003. Published in
 Circulation 2003; 108: Supplement V Abstract 2315.

 82. Cotter G, Kaluski E, Stangl K, Pacher R, Richter C, Milo O, et al. Endothelin-1 in acute
 heart failure: A significant predictor of outcome mediating the differential effect of
 high dose versus low dose of endothelin antagonist. Results from the Tezosentan dose
 finding study. Presented at the AHA scientific session meeting, Orlando, Florida,
 November 11, 2003. Published in Circulation 2003; 108: Supplement V Abstract 3155.

 83. Cotter G, Uriel N, Perchenet Loic, Kaluski E, Kobrin I, et al. Cardiac Power Output is
 the only independent hemodynamic predictor of outcome in acute heart failure.
 Presented in the 53rd Annual Scientific Session New Orleans, LA, March 7-10, 2004.
 Published in Journal of American College of Cardiology 2004; 43(5) Supplement A:
 198A (#1108-116).

 84. Torre-Amiot G, Cotter G, Kaluski E, Richter C, Milo O, et al. Whole-body electrical
 bioimpedance, is accurate in noninvasive determination of cardiac output: A
 thermodilution-controlled prospective double blind evaluation. Presented in the 53rd
 Annual Scientific Session New Orleans, LA, March 7-10, 2004. Published in Journal of
 American College of Cardiology 2004; 43(5) Supplement A:209A (Page 1126-117).

 85. Milo O, Kobrin I, Frey A, Perchenet L, Kaluski E, et al. Statin therapy associated with
 a 67% reduction in mortality in patients with severe chronic heart failure: results from
 the placebo arm of ENABLE study. Presented in the 53rd Annual Scientific Session New
 Orleans, LA, March 7-10, 2004. Published in Journal of American College of
 Cardiology 2004; 43(5) Supplement A: 447A (Page 1008-191).

 86. Hendler A, Reicher M, Zyssman Y, Gurevitz Y, Blatt A, Kaluski E, Vered Z, Krakover
 R. Optimization of myocardial perfusion in primary angioplasty following acute
 myocardial infarction. Beyond TIMI 3 epicardial flow. Presented in the ESC Meeting,
 August 30, 2004. Abstract # 2397. Printed in European Heart Journal 2004 ESC
 Abstract Supplement.

 87. Uriel N, Kaluski E, Vered Z, Cotter G. The daily incidence of acute heart failure is
 strongly related with cold weather conditions and air pollution: Cold immersion
 pulmonary edema revisited? Presented on November 9, 2004, at the AHA Annual
 Scientific Meeting, New Orleans. Published in Circulation 2004 (Supplement III;110,
 III;595 Abstract 2766).

 88. Dzavik V, Cotter G, Parkouh M, Ramanathan K, Reynold H, Baran D, Cantor W,
 Menon V, Kaluski E, Prondzinssky R, et al. (SHOCK II Investigators) Effect of Nitric
 Oxide Synthase inhibition on hemodynamics and outcome of patients in acute
 myocardial infarction complicated by cardiogenic shock: Phase 2 dose ranging study.
 Presented on November 8, 2004, at the AHA Annual Scientific Meeting, New Orleans.
 Published in Circulation 2004 (Supplement III;110, III-413 abstract 1949)

 89. Gabara Z, Uriel N, Cotter G, Hendler A, Danicek V, Milo O, Tsur S, Amar R, Vered Z,
 Kaluski E. Benefits of ECPT in heart failure patients: mystery behind the curtain.
 Presented in the 52nd Annual meeting of the Israel Heart Society. (# 279 Oral
 Presentation). April 13, 2005.

 90. Hendler A, Kaluski E, Reicher M, Zyssman I, Gurevich Y, Krakover R. The modified
 Crush Technique for coronary bifurcation Lesions, using new generation of cobalt alloy
 stent. Presented in the 52nd Annual meeting of the Israel Heart Society. April 13, 2005.

 91. Krakover R, Danicek V, Blatt A, Hendler A, Zysman I, Reicher M, Gurevich Y, Peleg
 E, Vered Z, Kaluski E. Angiographic functional characterization of coronary sinus.
 Presented in the 52nd Annual meeting of the Israel Heart Society. (Oral presentation).
 April 13, 2005.

 92. Lotan C, Banai S, Beyar R, Brandes S, Guetta V, Hendler A, Kaluski E, Kornowski R,
 Krakover R, Miller H, Solomon M. The Israeli arm of the E-Cypher registry to monitor
 real life use of the Sirolimus eluting stents: Comparison to Bare-stent registry. Presented
 in the 52nd Annual meeting of the Israel Heart Society. (Oral presentation). April 13,
 2005.

 93. Peer A, Kamiager I, Bass A, Altshuler Z, Vered Z, Hendler A, Chen D, Krakover R,
 Kaluski E. Carotid stenting for high surgical risk patients- where can we go from here?
 Presented in the 52nd Annual meeting of the Israel Heart Society. (# 280 Oral
 Presentation). April 14, 2005.

 94. Uriel N, Gabara Z, Blatt A, Tourovski A, Yofik I, Savchenko Y, Vered Z, Kaluski E.
 Optimal revascularization timing for patients with ST elevation myocardial infarction
 with spontaneous coronary reperfusion. Presented in the 52nd Annual meeting of the
 Israel Heart Society. (# 289 Oral presentation). April 14, 2005.

 95. Danicek V, Ben-Tov A, Blatt A, Cotter G, Gabara Z, Uriel N, Hendler A, Milo O, Tsur
 S, Amar R, Vered Z, Kaluski E. Pro-BNP level in patients with persistent lone atrial
 fibrillation before and after successful electrical cardioversion. Presented in the 52nd
 Annual meeting of the Israel Heart Society (Oral presentation). April 14, 2005.

 96. Uriel N, Blatt A, Tourovski A, Gabara Z, Yofik I, Amar R, Savchenko Y, Krakover R,
 Vered Z, Kaluski E. Effect of GP-IIb/IIIa antagonists on outcome of patients with ST
 elevation myocardial infarction with spontaneous coronary reperfusion. Presented in
 the 52nd Annual meeting of the Israel Heart Society (Oral presentation). April 14, 2005.

 97. Uriel N, Tourovski A, Gabara Z, Blatt A, Yofik I, Amar R, Savchenko Y, Krakover R,
 Vered Z, Kaluski E. Clinical and angiographic characteristics of myocardial
 infarction with spontaneous coronary reperfusion. Presented in the 52nd Annual meeting
 of the Israel Heart Society. (Oral presentation). April 14, 2005.

 98. Kaluski E, Cotter G, Gabara Z, Uriel N, Hendler A, Danitchek V, Milo O, Weisfogel G,
 Amar R, Vered Z. Benefits of ECPT in heart failure patients: mystery behind the curtain.
 Presented in European Society of Heart Failure. Lisbon, Portugal, June 14, 2005.

 99. Danicek V, Ben-Tov A, Cotter G, Gabara Z, Uriel N, Hendler A, Milo O, Tsur S, Amar
 R, Vered Z, Kaluski E. Pro-BNP level in patients with persistent lone atrial
 fibrillation before and after successful electrical cardioversion. Presented in European
 Society of Heart Failure. Lisbon, Portugal, June 14, 2005.

 100. Milo-Cotter O, Setter I, Uriel N, Kaluski E, Vered Z, Golik A, Cotter G. The daily
 incidence of acute heart failure is correlated with low minimal night temperature: Cold
 immersion pulmonary edema revisited. Presented at the AHA 2005 annual scientific
 sessions, Dallas, Texas. Published in Abstract Supplement of Circulation (2766/C99).

 101. Dzavik V, Cotter G, Farkouh ME, Ramanthan K, Reynolds HR, Cantor W, Menon V,
 Kaluski E, Prondzinsky R, Stebbins A, Alexander J, Hochman JS. Effect of nitric oxide
 synthase Inhibition on hemodynamics and outcome of patients with acute myocardial
 infarction complicated by cardiogenic shock: A phase 2 dose ranging study. Presented
 (Oral presentation November 8, 2005) at the AHA 2005 annual scientific sessions,
 Dallas, Texas. Published in Abstract Supplement of Circulation (1949).

 102. Kaluski E, Cotter G, Leitman M, Milo-Cotter O, Kobrin I, Moriconi T, Rainisio, M,
 Caspi A, Reizin L, Zimlichman R, Vered Z. Hemodynamic Effects Of Bosentan On
 Patients With Severe Heart Failure And Left Ventricular Systolic Dysfunction
 Associated With Pulmonary Hypertension- A Multicenter Randomized Trial. Oral
 presentation at the ACC 2007, New Orleans March 26, 2007. Published in Abstract
 Supplement of the Journal of American College of Cardiology 2007;49(9): 64A (Pages
 808-7).

 103. Kaluski E, Cotter G, Leitman M, Milo-Cotter O, Kobrin I, Moriconi T, Rainisio, M,
 Caspi A, Reizin L, Zimlichman R, Vered Z. Hemodynamic Effects Of Bosentan On
 Patients With Severe Heart Failure And Left Ventricular Systolic Dysfunction
 Associated With Pulmonary Hypertension- A Multicenter Randomized Trial. Oral
 presentation at the European Heart Failure Meeting 2007, Hamburg, March 26, 2007.
 Published in Abstract Supplement of the European Journal of Heart Failure 2007;
 Abstract Supplement.

 104. Dhruva V, Maher JM, Abdelhadi SI, Anis A, Hom D, Langley D, Kaluski E, Haider B,
 Klapholz M. ST-Segment Analysis Using Wireless Technologyin Acute Myocardial
 Infarction (STAT-MI) Trial. Presented at the 5th International Meeting of Intensive
 Cardiac Care, October 14, 2007, (Tel-Aviv, Israel). Published in Acute Cardiac Care
 2007;9:178.

 105. Maher J, Dhruva V, Anis A, Abdelhadi SI, Hom D, Langley D, Kaluski E, Haider B,
 Klapholz M. ST-Segment Analysis Using Wireless Technology in Acute Myocardial
 Infarction (STAT-MI) Trial. Accepted for oral presentation at the TCT October 2007,
 Washington DC. Published in American Journal of Cardiology 2007 TCT Abstract
 Supplement (Abstract 3).

 106. Kaluski E, Alfano D, Randhawa P, Palmaro J, Jones P, Romano K., Dolny-Korasick D,
 Klapholz M. Length of Hospital Stay after Percutaneous Coronary Interventions.
 Accepted for CRT meeting 2008. February 12, 2008, Washington, DC.

 107. Kaluski E, Grube E, Hauptmann KE, Müller R. Coronary Stenting with MGuard:
 First-In-Man Trial. Accepted for CRT meeting 2008. February 12, 2008, Washington
 DC.

 108. Maher JM, Dhruva VN, Solanki P, Zakir R, Kaluski E, Klapholz M. ST-Segment
 Analysis Using Wireless Technology in Acute Myocardial Infarction (STAT-MI) Trial:
 Early versus Late Experience. Accepted for poster presentation, AHA 2008 November 9,
 2008, Abstract poster session. Published in Circulation 2008 AHA Abstract Supplement.
.
 109. Maher JM, Dhruva VN, Zakir R, Kaluski E, Klapholz M. St-segment analysis using
 wireless technology in acute myocardial infarction (STAT-MI) trial: follow-up report.
 Presented in at the 2008 European Society of Cardiology Meeting, Munich, Published in
 the European Heart Journal 2008;29 (Abstract Supplement), 674.

 110. Kaluski E, Maher JM, Klapholz M. ST segment analysis using wireless technology in
 acute myocardial infarction. International Innovations in Cardiology (ICI) meeting Tel-
 Aviv, December 7, 2008.

 111. Kaluski E, Klapholz M. Bifurcation balloon and stent platform. A new innovation to
 simplify and optimize bifurcations interventions. International Innovations in Cardiology
 (ICI) meeting Tel-Aviv, December 7, 2008.

 112. Maher J, Kaluski E, Gerula C, Klapholz M. Automated wireless network enhances
 STEMI patient triage, reduces door to intervention time and improves patient outcome.
[bookmark: OLE_LINK6][bookmark: OLE_LINK7] Poster # 101 CRT meeting. Washington DC, March 4, 2009 Published in
 Cardiovascular Revascularization Medicine 2009;10:268.

 113. Kaluski E, Gerula C, Maher J, Klapholz M. I wish I know that Beyond door to
 intervention time, or everything you waned to know about your STEMI patient pre-PCI
 and you never dared to ask. Poster # 108 CRT meeting. Washington DC, March 4, 2009
 Published in Cardiovascular Revascularization Medicine 2009;10:265.

 114. Kaluski E, Klapholz M, Gerula C. Bifurcation balloon and stent platform: simple
 comprehensive and anatomically correct. Poster # 420 CRT meeting. Washington DC,
 March 4, 2009. Published in Cardiovascular Revascularization Medicine 2009;10:268.

 115. Kaluski E, Gerula C, Maher J, Klapholz M. Bifurcation balloon and stent platform to
 simplify and optimize bifurcation interventions. Presented in Euro-PCR on
 May 20, 2009. Published in Eurointervention 2009(5); Supplement E-33.

 116. Kaluski E, Maher J, Gerula C, Sedaghat D, Shehadeh A, Klapholz M. Wireless
 technology in acute ST elevation myocardial infarction. Presented in Euro-PCR on
 May 22, 2009. Published in Eurointervention 2009(5); Supplement E-101.

 117. Kaluski E, Alfano D, Benz M. Cost saving initiatives in the cardiac catheterization
 laboratory at 2009: What is on the agenda? Poster #350 CRT meeting 2010 Washington
 DC, Presented February 21, 2010.

 118. Kaluski E, Benz M, Solanki P, Alfano D, Randhawa P, Klapholz M. Right coronary
 artery anatomical variants: Where and how? Poster #329 CRT meeting Washington DC,
 2010 Presented February 21, 2010.

 119. Kasper M., Kaluski E, FACC; Sanchez-Ross M; Tsyvine D, Maher J; Patel B, Dougan
 W; Langley D, Klapholz, M. Pre-Hospital EKG Transmission and Direct Cath Lab
 Admission Shortens Recognition-To-Reperfusion Time In Primary Percutaneous
 Coronary Intervention and Improves Outcomes. Presented at TCT 2010, September 22,
 2010, Published in American College of Cardiology 2010 TCT Supplement, #428

 120. Tsyvine D, Sanchez Ross M, Kasper M, Kaluski E, Maher J, Gerula C, Dougan W,
 Langley D, Klapholz M. New therapeutic algorithms may eliminate gender bias in the
 treatment of ST elevation myocardial infarction. Presented at TCT 2010, September 22,
 2010, Published in Journal of American College of Cardiology 2010 TCT Supplement, 	 #467.

121. Sanchez-Ross M, Oghlakian G, Maher J, Sedeghat D, Dhruva V, Kaluski E , Klapholz
 M, Wireless Technology Improve Outcomes and Eliminates Gender Bias in Acute
 Myocardial Infarction. Circulation 2009;120:S961.

122. Sanchez-Ross M, Oghlakian G, Maher J, Kasper M, Dhruva V, Kaluski E, Klapholz M.
 Ripple Effects of a Novel D2B Pathway. Published in Journal of American College of
 Cardiology 2010;55:A109.E1013.

123. Reilly J, Matute D, Benz M, Randhawa P, Cruz C, Drakes C, Gerula C, Klapholz M, Kaluski E. Change of Glycoprotein IIb/IIIa Inhibitors Strategies In Percutaneous Coronary Interventions And The Rate Of Ischemic and Bleeding Complications. Presented in Cardiovascular Research Technologies 2011 meeting. Abstract #121, Washington DC, 2-27-2011

124. Sanchez S, Benz M, Randhawa P, Cruz C, Rudzinski W, Riley R, Klapholz M, Gerula C, Kaluski E. Intracoronary Nitroprusside is the preferred vasodilator for fractional flow reserve. Presented in Cardiovascular Research Technologies 2011 meeting. Abstract # 122Washington DC, 2-27-2011

125. Rudzinski W, Sanchez S, Cruz C, Benz M, Randhawa P, Riley J, Klapholz M, Kaluski E. Intracoronary Sodium Nitroprusside May be the preferred vasodilator for fractional flow reserve(FFR) study. Presented in Society of Cardiovascular Angiography and Interventions 34th Annual Scientific Meeting 2011 Abstract # C-022Baltimire MD 5-5-201. Published in Catheterization Cardiovascular Interventions 2011; May 1 (77-6) S-67

126. Intracoronary Nitroprusside results in faster, uniform, and uneventful maximal coronary vasodilatation during fractional flow reserve measurements. Dehnee A, Rudzinski W, Waller A, Sanchez S, Benz M, Klapholz M, Kaluski E. Voted among 10 best abstracts and selected Oral presentation Cardiovascular Research Technologies 2012 meeting. Abstract # 307Washington DC, 2-7-2012

127. TIMI frame count: Is it an adequate measure for embolization during stenting in primary PCI? Nasur A, Cruz C, Dehnee A, Rudzinski W, Benz M, Klapholz M, Kaluski E. Cardiovascular Research Technologies 2012 meeting. Abstract # Poster presentation Washington DC, 2-7-2012

128. Comparison of efficacy and safety of intracoronary nitroprusside and intravenous adenosine for fractional flow reserve. Rudzinski W, Waller A, Rusovici A, Klapholz M, Kaluski E. ACC Moderated Poster Session. Chicago IL. March 25, 2012 Published in J. American College of Cardiology; March 27th, 2012; 59(13):E412

24. Reviews
1. Nitzan-Kaluski D, Kaluski E, Deckelbaum RJ. Hyperlipidemia in childhood. Pediatric
 Adolescent Medicine. Basel, Karger 1998;8:40-49.

2. Cotter G, Metzkor-Cotter E, Kaluski E, Golik A. Nitrates for myocardial infarction. The Lancet 1998; 351: 1731-3.

 3. Kaluski E, Leitman M, Cotter G. Competitive IIb/IIIa inhibitors post-ESPRIT: A new era?
 Journal of Israel Heart Society 2000; 6:24-27

4. Cotter G, Kaluski E, Moshkowitz Y, Milovanov O, Krakover R, Vered Z. Pulmonary
 edema: New insights into pathogenesis and treatment. Current Opinion in Cardiology. May
 2001; 16(3):159-63.

 5. Hasdai D, Gottlieb S, Goldbourt U, Hod H, Kaluski E. The cardiovascular safety of
 cyclooxygenase –2 (COX-2) inhibitors. Harefuah 2002: 922-4.

 6. Kaluski E, Shah M, Kobrin I, Vered Z, Cotter G. Right heart catheterization:
 indications, technique, safety, measurements and alternatives. Heart Drug 2003;3:225-
 235.

 7. Moshkowitz Y, Kaluski E, Milo O, Vered Z, Cotter G. Recent developments in cardiac
 output determination by bioimpiedance: comparison with invasive cardiac output and
 potential cardiovascular applications. Current Opinion Cardiology 2004;19(3): 229-37.

 8. Kaluski. E, Uriel N, Milo O, Cotter G. Management of cardiac arrest in 2005: An
 Update. Israel Medical Association Journal. September 2005; 7(9):589-94.

 9. Kaluski. E, Milo O, Uriel N, Vered Z, Cotter G. Nitric Oxide Synthase Inhibitors in Post-
 PCI Refractory Cardiogenic Shock due to Myocardial Infarction. Heart Drug 2005;5:161-
 167.

 10. Kaluski E, Hendler A, Blatt A, Uriel N. Nitric oxide synthase inhibitors post myocardial
 infarction cardiogenic shock-an update. Clinical Cardiology 2006;29:482-8.

 11. Uriel N, Moravsky G, Blatt A, Vered Z, Krakover R, Kaluski E. ST myocardial infarction
 with spontaneous coronary reperfusion. Harefuah 2006; 145 (5):367-370.

 12. Kaluski E, Hendler A, Uriel N, Milo-Cotter O, Vered Z, Krakover R, Cotter G. Adjunctive
 pharmacotherapy for coronary interventions-time to read the writing on the wall. Acute
 Cardiology Care 2006;8(4):186-95.

 13. Kaluski E, Haider B, Milo Cotter O, Klapholz M. Glycoprotein IIb/IIIa Inhibitors-
 Questioning the indications and treatment algorithms. Cardiovascular Revascularization
 Medicine 2007; 8: 281-288.

 14. Kaluski E, Klapholz M. Nitric oxide Synthase inhibitors in post-myocardial infarction
 Cardiogenic shock. An unfulfilled promise? Acute Cardiac Care 2007; 9:164-5.

 15. Cotter G, Milo Cotter O, Kaluski E. Hemodynamic monitoring in acute heart failure.
 Critical Care Medicine 2008;(36); Supplement 1: S40-3.

 16. Milo-Cotter O, Sasimangalam AN, Arumugham PS, Kaluski E, Weatherley B,
 Cotter G. A panacea for acute heart failure? Diuretics: different formulations,
 Doses and combinations. Heart Failure Monitor 2008; 6:9-19.

 17. Kaluski E, Uriel N, Milo Cotter O, Klapholz M. Nitric oxide synthase inhibitors in
 cardiogenic shock- present and future. Future Cardiology 2008; 4(2):183-189.

 18. Kaluski E. The role of Glycoprotein IIb/IIIa inhibitors- a promise not kept? Current
 Cardiology Review 2008; 4(2), 84-91.

 19. Kaluski E, Tsai S, Klapholz. Coronary stenting with MGuard: from conception to human
 trials. Cardiovascular Revascularization Medicine 2008; 9:88-94.

 20. Kaluski E, Cotter-Milo O, Cotter G. Death and life are in the power of the tongue?
 Accepted for publication Cardiology 2009;114:39-41.

 21. Kaluski E. Prophylactic pre-operative revascularization do we have the data? Journal of
 American College of Cardiology 2010;55 (13):1396-1397

 22. Kaluski E, Tsai S, Milo-Cotter O, Klapholz M. Buddy –in Jail or Buried Wire Method:
 A Critical Review. Catheterization Cardiovascular Interventions 2010;75(5):814.

 23. Rezaizadeh H, Sanchez-Ross M, Kaluski E, Klapholz Haider B, E, Gerula C. Acute
 Eosinophilic Myocarditis: Diagnosis and Treatment. Acute Cardiac Care 2010;
 12(1):31-6.

 24. Milo-Cotter O, Bettari L, Kleijn L, Bugatti S, Lombardi C, Rund M, Metra M, Voors AA,
 Cotter C, Kaluski E. , Weatherley BD. The management of acute heart failure.
 Panminerva Medica 2010; 52(1):53-66.

 25. Waller AH, Sanchez-Ross M, Kaluski E, Klapholz M. Osteopontin in cardiovascular
 disease: a potential therapeutic target. Cardiology Review 2010;18(3):125-31.

 26. Sanchez Ross M, Waller A, Maher J, Haider B, Klapholz M, Kaluski E. Aspirin for The
 Prevention of Cardiovascular Morbidity. Panminerva Medica, August 2010; 101(4):205-
 214.

27. Kaluski E, Waller A, Patel A, Gerula G, Maher J, Haider B, Klapholz M. Clinical applicability of atherosclerotic lesion characterization. Minerva Cardioangiology 2011 June;59 (3) 255-70

28. Patel A, Waller A, Rusovici A, Dhruvakumar S, Maher J, Gerula C, Haider B, Klapholz M, Kaluski E Routine stress testing post percutaneous coronary intervention Minerva Cardioangiol. 2011 Aug: 59(4): 321-30

29. Rusovici A, Waller A, Patel A, Maher J, Gerula C, Dhruvakumar S. Kaluski E. Periprocedural management of the cardiovascular patient: What should every oral practitioner know. International Journal of Contemporary Dentistry, 2012; 38-45

30. Kaluski E. Maher J. Complementary non-culprit revascularization during st-elevation myocardial infarction…get to know your patient first. Catheter Cardiovasc Interv. 2012 ;79(4):681-2.

31. Rudzinski W, Waller AH, Kaluski E. Instantaneous wave-free ratio and
fractional flow reserve: close, but not close enough! J Am Coll Cardiol. 2012;59(21):1915-6.

32. Dehnee A, Gerula C, Maher J, Mazza V, Dhruvakumar S, Kaluski E, The Functional SYNTAX Score- A Huge Step Forward or Research in Motion? J Invasive Cardiol 2012;24(6):304-305

33. DeStephan C, Waller AH, Patel RJ, Dhruvakumar S, Mazza V, Gerula C, Maher J., Kaluski E. Emerging Oral Anticoagulants for Stroke Prevention in Patients with Non-Valvular Atrial Fibrillation Minerva Cardioangiol. 2012 Aug; 60(4):425-31

34. Kaluski E, Maher J, Gerula C. New oral anticoagulants….Good, but not good enough! Accepted for publication to J Am Coll Cardiol

35. Kaluski E, Waller A, Rudzinski W, Gerula C, Maher J, Nasur A, Dehnee A et al. Fractional flow reserve (FFR) changing the practice of interventional cardiology. Minerva Cardioangiol. In-press

25. Reports
 1. Hashmonai M, Kaluski E, Torem S. Massive hematuria due to femoroureteric fistula a late
 complication of aortofemoral bypass grafting – a case report. Vascular and Endovascular
 Surgery 1992; 26(1):71-76.

 2. Leitman M, Gurevitch Y, Kaluski E, Peleg E, Avidov A, Vered Z. Intraaortic balloon
 counterpulsation in a patient with acute myocardial infarction and hypertrophic obstructive
 cardiomyopathy. Journal of Israel Heart Society 1999:27-30.

3. Uriel N, Kaluski E, Hendler A, Leitman M, Vered Z. Cardiogenic Shock in a young female
 with multiple sclerosis- a case report and review of the literature. Resuscitation. July 2006;70(1):153-157.

[bookmark: OLE_LINK5] 4. Kaluski E, Solanki P, Sanchez-Ross M, Saric M, Klapholz M, Haider B, Gerula C.
 Ectopic Right Coronary Artery in Acute Myocardial Infarction: What Should Every
 Cardiologist Know. In Press available online October 20, 2010. Cardiovascular
 Revascularization Medicine. 2011 Jan-Feb;12(1):59-64. Epub 2010 Oct 20.

 5. Solanki P, Waller AH, Shehadeh A, Maldjian PD, Kaluski E, Saric M, Kats Y. Encasement
 of the left internal mammary arterial graft to the left coronary artery by adenosquamous
 carcinoma, an unusual tumor. The Open Cardiovascular Imaging Journal 2009; 1:13-15

 6. Oghlakian G, Maldjian Pierre, Kaluski E, Saric M. Acute myocardial infarction due to left
 anterior descending coronary artery dissection after chest trauma. Emergency Radiology.
 March 2010;17(2):149-51.

7. Rusovici A, Ibrahim S, Sood S, Maher J, Gerula C, Kaluski E, Klapholz M, Extensive myocardial iron deposition in a patient with hepatitis C. Tex Heart Inst J 2012;39 (2): 1-3

26. Patents held
 1. Bifurcated Balloon & Stent Delivery System
 International Application File: PCT/IL2008/000242
 International Application Date: February 26, 2008
 Applicant: KALUSKI Edo
 Priority Data US Provisional Patent Application: 60/929,099 June 13, 2007
 WIPO Publication # WO/2008/152620 (Publication Date: December 18, 2008)
 More information at:
 http://www.wipo.int/pctdb/en/wo.jsp?WO=2008152620&IA=IL2008000242&DISPLAY=STATUS

 2. An Assembly for Lifting the sinus Membrane for Use in Dental Implant Surgery
 (MIAMBE-Minimally Invasive Antral Membrane Balloon Elevation Patent held by MIAMBE Ltd).
 International Application File: PCT/IL2007/000543
 International Application Date: March 5, 2007
 Applicant: KFIR Efraim (IL)
 Priority Data IL – 175477, August 5, 2006
 WIPO Publication # WO/2007/129312 (Publication Date: November 15, 2007)
 This patent was patented together with Dr. Efraim Kfir. The Patent is the property of
 MIAME Ltd. (Which I am a founder and co-owner of). Device received both FDA
 approval & European CE Mark.
 http://www.wipo.int/pctdb/en/wo.jsp?WO=2007129312

 3. Knitted Stent Jackets
 International Application File: PCT/IL2007/001255
 International Application Date: October 18, 2007
 Applicant: INSPIREMD LTD. (IL/IL); 3 Menorat HaMaor Street, 67448 Tel-Aviv (IL)
 Priority Data: 60/852,392 October 18, 2006
 60/860,485 November 22, 2006
 60/877,162 December 27, 2006
 WIPO Publication # WO/2008/047369 (Publication date April 24, 2008)
 The original idea was sold to Inspire-MD for stroke value in the company which I am one
 of the founders and co-owner of. Patent held by Inspire-MD with formal agreement.
 Device received the European CE-Mark and is approved for human use in coronaries and
 vein grafts.
 http://www.wipo.int/pctdb/en/wo.jsp?WO=2008047369

National and international meetings

A. Invited Speaker - International

 1. Dead Sea Arrhythmia Meeting 2005, Sudden Cardiac Death - Prevention and Treatment.
 Israel.

 2. 5th International Meeting of Acute Cardiac Care 2007, NOS Inhibitors in Cardiogenic
 Shock. Israel.

3. Cardiovascular Research Technologies (CRT) 2008, Coronary Stenting with MGuard First- In-Man Trial. Washington, DC.

4. EuroPCR, Length of Hospital Stay Post PCI. Barcelona, Spain.

5. Innovations in Cardiovascular Interventions (ICI) 2008, Intracoronary Infusion of t-PA
 during PCI to origin of LAD. Israel.

 6. Cardiovascular Research Technologies (CRT) 2009, The InspireMD Woven PET polymer
 MGuard stent graft: Clinical experience in saphenous vein grafts and native coronaries.
 March 5, 2009. Washington, DC.

 7. Cardiovascular Research Technologies (CRT) 2009, Where to search for an ectopic RCA
 (Interesting Case Sessions March 5, 2009), Washington, DC.

 8. European Association of Percutaneous Cardiovascular Interventions (EuroPCR) 2009,
 Wireless technology in STEM. Barcelona, Spain.

9. European Association of Percutaneous Cardiovascular Interventions (EuroPCR) 2009,
 Bifurcation balloon and stent platform to simplify and optimize bifurcation interventions.
 Barcelona, Spain.

10. Innovations in Cardiovascular Interventions (ICI) 2009, Primary PCI Beyond Door to
 Intervention Time- Shifting the Focus from “How Fast" to "How Well" We Can Do
 Primary PCI. Barcelona, Spain.

 11. Cardiovascular Research Technologies (CRT) 2010, MGuard at 2010: Clinical
 experience in saphenous vein grafts and native coronaries. February 23, 2010,
 Washington, DC.

 12. European Association of Percutaneous Cardiovascular Interventions (EuroPCR) 2010,
 Thrombotic occlusion of 3 vessels in a young cocaine abuser, May 26, 2010, What to say
to a young mother with unstable angina and acute heart failure May 27, 2010, Hypotension and heart failure after myocardial infarction and cardiac
 arrest, May 27, 2010. Paris, France.
 13. Innovations in Cardiovascular Interventions (ICI) 2010, The 5 Most Frequent Myths and Errors in Bifurcation Lesion Treatment. December 7, 2010, Tel-Aviv.

 14. Innovations in Cardiovascular Interventions (ICI) 2011, Fractional Flow Reserve: How and when shall it be used December 6th 2011 Tel Aviv, Israel.

15. Innovations in Cardiovascular Interventions (ICI) 2011, Left Main Bifurcation Stenting: The 7 Most Common mistakes” December 5th 2011 Tel Aviv, Israel.

16. Innovations in Cardiovascular Interventions (ICI) 2011, Embolic Protection: When and Why and How? December 5th 2011 Tel Aviv, Israel.

17. Cardiovascular Research Technologies (CRT) 2009, MGuard from First in Man to
Registries. Washington, DC.

18. Cardiovascular Research Technologies (CRT) 2010, MGuard at 2010: Clinical
Experience in Saphenous Vein Grafts and Native Coronaries. February 23, 2010, Washington, DC.

19. Cardiovascular Research Technologies (CRT) 2012: Bifurcation balloon & stent platform. February 7th 2012

B. Invited Speaker – National
1. TECC Meeting 2008, Perfecting primary PCI- Beyond Door to Intervention
 Time. September 19, 2008, New Brunswick, NJ.

2. Fellow course 2005, Cardiac Consultation Prior to Non-Cardiac Surgery. Israel.
3. Fellow course 2006, Cardiac Consultation Prior to Non-Cardiac Surgery. Israel.

7-23-12	Page 15

