1436, either, cat: 17

OUTCOME OF DRUG-ELUTING STENT IN HIV-INFECTED PATIENTS
N. Jallad1, A. QaQa1, J. Daoko1, E. Alberaqdar2, A. Hamdan2, A. Al-Dehneha1,
M. Bikkina1, F. Shamoon1
1St Michaels Medical Center/Seton Hall University, Newark, NJ, USA, 2St. Joseph Regional Medical Center /Seton Hall University, Paterson, NJ, USA
Background: Premature coronary disease presenting with Acute Coronary Syndrome (ACS) has been documented in HIV-infected population since 1998. Several reports, since then, have suggested that the rate of the major cardiovascular events in HIV-infected patients undergoing PCI (Percutaneous Coronary Intervention) with plain old balloon angioplasty/bare-metal stent is high. However, there is limited data discussing the outcome of using Drug-Eluting Stent (DES) in this population. In this study we evaluated the clinical outcome in HIV-infected patients who were treated by DES.
Method: We retrospectively evaluated 32 HIV-infected patients who had ACS and received DES from 2003 to 2008. The clinical data and baseline characteristics were collected by charts review. The follow-up data was obtained by contacting the patients by telephone. The dead patients were determined either by using the Social Security Death Index or by reviewing the charts.
Results: The mean age was 55 +/- 2.4. 87.5 percent males. The mean follow-up time was 2.4 +/- 1.1 years. Eight patients had major adverse cardiac and cerebrovascular events (25 percent) .One patient had post-procedural stroke, two patients had stent thrombosis

(acute and late), both of them were noncompliant to anti-platelet medications. Five patients had severe angina (Three patients had recathetarization, which revealed severe in-stent restenosis). Five patients died because of infections. Nineteen patients (59.4 percent) remained asymptomatic during the follow-up period.
Conclusion: HIV-infected patients treated by DES have high incidence of symptomatic severe in-stent restenosis. Non compliance to antiplatelet therapy is a major cause of stent thrombosis in these patients.

