

KSIĄŻKI

1. **M.E. Starczewska**, M.M. Pierścińska
Repetytorium z EKG dla zaawansowanych. Rady praktyczne przed egzaminem.
Via Medica 2006
2. **M.E. Starczewska**, M.M. Pierścińska
Repetytorium z EKG część 1 – wydanie II uzupełnione. Rady praktyczne przed egzaminem.
Via Medica 2007
3. M.M. Pierścińska, **M.E. Starczewska**, P.W. Stolarz
Repetytorium z EKG część 2 – sposoby na krzywą ze stymulatorem
Via Medica 2007
4. **M.E. Starczewska**, M.M. Pierścińska
Repetytorium z EKG część 3 – EKG zwierciadłem medycyny
Via Medica 2008
5. M.M. Pierścińska, **M.E. Starczewska**
ABC EKG – elektrokardiografia nie tylko dla orłów. Repetytorium dla studentów i stażystów.
Via Medica 2009

PRACE OGŁOSZONE DRUKIEM

1. **Starczewska M**, Opolski G Postępy w leczeniu trombolitycznym świeżego zawału serca. *Terapia*, rok V, nr 2(44), luty 1997
2. Stanisławska J, Jakubowska M, **Starczewska M** Postępowanie z chorym po zawale serca. *Terapia*, rok VIII, nr 2(85), luty 2000
3. **Starczewska M**, Opolski G Chory po zawale serca-zasady postępowania. *Przewodnik Lekarza* 2000, 8: 22-30
4. **Starczewska M**, Stanisławska J, Opolski G Prewencja wtórna po zawale serca-wszystko dla każdego? *Terapia*, rok IX, nr 9 (111), wrzesień 2001
5. **Starczewska M**, Filipiak KJ, Opolski G Chory z niewydolnością serca po ostrym zespole wieńcowym. *Magazyn medyczny*, 2002, rok VII, nr 89: 31-34
6. **Starczewska M**, Opolski G Leki beta-adrenolityczne w chorobie niedokrwiennej serca-stare i nowe wskazania terapeutyczne. *Medipress Medical Update*, supp. 6, 2003
7. **Starczewska M** Karwedilol w pozawałowej niewydolności serca. *Terapia i Leki*, rok 2003/XXXI/LIII/1
8. Opolski G, **Starczewska M**, Tymińska K Palenie tytoniu-wpływ na układ sercowo-naczyniowy. *Medipress Medical Update*, supp. 3, 2004
9. Zieliński T, Kurpesa M, Uszok-Stenzel E, Drechsler D, Rywik T, **Starczewska M**, Rynkun D, Korewicki J Podatność aorty u pacjentów ze skurczową niewydolnością serca leczonych perindoprilem – badanie COMPLIPREST *Folia Cardiologica*, nr 3, tom 12, 2005
10. Pietrasik A, **Starczewska M**, Nita K, Szulczyk R, Filipiak KJ, Opolski G Standard Podstawowej Opieki Kardiologicznej w zakresie prewencji chorób układu sercowo-naczyniowego w warunkach ambulatoryjnych – doniesienie wstępne programu POLKARD-SPOK *Choroby Serca i Naczyń* nr 1, tom 1, 2004
11. **Starczewska M** i wsp. Prewencja chorób układu sercowo-naczyniowego w POZ – punkt widzenia lekarza domowego *Przewodnik Lekarza* 6 (78) 2005:40-47
12. Pietrasik A, **Starczewska ME**, Głównyńska R, Filipiak KJ, Łatek M, Opolski G Różnice regionalne w częstotści przepisywania leków o udokumentowanym wpływie na redukcje śmiertelności w prewencji wtórnej zdarzeń sercowo-naczyniowych *Przewodnik Lekarza* 6 (78) 2005:48-51

13. Głowczyńska R, Pietrasik A, **Starczewska ME**, Filipiak KJ, Opolski G Czynniki ryzyka zdarzeń sercowo-naczyniowych w populacji pacjentów podstawowej opieki zdrowotnej *Przewodnik Lekarza* 6 (78) 2005:52-57
14. Renata Głowczyńska, Arkadiusz Pietrasik, **Marta E. Starczewska**, Krzysztof J. Filipiak, Grzegorz Opolski Rozpoznawanie choroby wieńcowej w warunkach podstawowej opieki zdrowotnej *Przewodnik Lekarza* 6 (88) 2006:42-45
15. Arkadiusz Pietrasik, **Marta E. Starczewska**, Renata Głowczyńska, Adam Rdzanek, Krzysztof Filipiak, Michał Jakubczyk, Maciej Łatek, Grzegorz Opolski Leczenie choroby wieńcowej – polska rzeczywistość w świetle wyników badania POLKARD-SPOK *Przewodnik Lekarza* 6 (88) 2006:52-58
16. Mateusz Śpiewak, Renata Głowczyńska, **Marta E. Starczewska**, Arkadiusz Pietrasik, Krzysztof J. Filipiak, Grzegorz Opolski Stratyfikacja ryzyka u pacjentów ze stabilną chorobą wieńcową *Przewodnik Lekarza* 6 (88) 2006:59-65
17. Krzysztof J. Filipiak, Arkadiusz Pietrasik, **Marta E. Starczewska** i wsp. Wieloośrodkowy Ogólnopolski System Monitorowania Standardu Podstawowej Opieki Kardiologicznej w Warunkach Podstawowej Opieki Zdrowotnej (POLKARD-SPOK) – metody przyjęte podczas realizacji programu *Kardiologia Polska* 2006; 64: 8 (supl. 3):167-171
18. Arkadiusz Pietrasik, **Marta E. Starczewska**, Renata Głowczyńska, Krzysztof J. Filipiak, Grzegorz Opolski Charakterystyka lekarzy podstawowej opieki zdrowotnej, biorących udział w programie POLKARD-SPOK *Kardiologia Polska* 2006; 64: 8 (supl. 3):172-180
19. Arkadiusz Pietrasik, Renata Głowczyńska, **Marta E. Starczewska**, Adam Rdzanek, Krzysztof J. Filipiak, Grzegorz Opolski Charakterystyka populacji chorych wysokiego ryzyka zdarzeń sercowo-naczyniowych, włączonych do badania POLKARD-SPOK *Kardiologia Polska* 2006; 64: 8 (supl. 3):181-189
20. Renata Głowczyńska, Arkadiusz Pietrasik, **Marta E. Starczewska**, Krzysztof J. Filipiak, Grzegorz Opolski Prewencja pierwotna zdarzeń sercowo-naczyniowych w praktyce lekarza podstawowej opieki zdrowotnej *Kardiologia Polska* 2006; 64: 8 (supl. 3):190-197
21. Arkadiusz Pietrasik, **Marta E. Starczewska**, Renata Głowczyńska, Adam Rdzanek, Krzysztof J. Filipiak, Grzegorz Opolski Prewencja wtórna zawału serca w warunkach podstawowej opieki zdrowotnej w Polsce – wybrane wyniki programu POLKARD-SPOK *Kardiologia Polska* 2006; 64: 8 (supl. 3):198-209

22. Renata Głowczyńska, Arkadiusz Pietrasik, **Marta E. Starczewska**, Krzysztof J. Filipiak, Grzegorz Opolski Prewencja wtórna zdarzeń sercowo-naczyniowych w praktyce lekarza podstawowej opieki zdrowotnej - podgrupa osób z chorobą wieńcową *Kardiologia Polska* 2006; 64: 8 (supl. 3):210-217
23. Renata Głowczyńska, **Marta E. Starczewska**, Arkadiusz Pietrasik, Krzysztof J. Filipiak, Grzegorz Opolski Prewencja wtórna zdarzeń sercowo-naczyniowych w praktyce lekarza podstawowej opieki zdrowotnej - podgrupa osób z niewydolnością serca *Kardiologia Polska* 2006; 64: 8 (supl. 3):218-224
24. **Marta E. Starczewska**, Renata Głowczyńska, Arkadiusz Pietrasik, Krzysztof J. Filipiak, Grzegorz Opolski Zaburzenia krążenia mózgowego wśród pacjentów z grupy profilaktyki wtórnej – dane z badania POLKARD-SPOK *Kardiologia Polska* 2006; 64: 8 (supl. 3):225-227
25. **Marta E. Starczewska**, Renata Głowczyńska, Arkadiusz Pietrasik, Krzysztof J. Filipiak, Grzegorz Opolski Wybrane subpopulacje w prewencji chorób układu sercowo-naczyniowego – osoby z cukrzycą w badaniu POLKARD-SPOK *Kardiologia Polska* 2006; 64: 8 (supl. 3):228-233
26. **Marta E. Starczewska**, Arkadiusz Pietrasik, Renata Głowczyńska, Krzysztof J. Filipiak, Grzegorz Opolski Wybrane subpopulacje w prewencji chorób układu sercowo-naczyniowego – chorzy z niewydolnością nerek w badaniu POLKARD-SPOK *Kardiologia Polska* 2006; 64: 8 (supl. 3):234-240
27. **Marta E. Starczewska**, Renata Głowczyńska, Arkadiusz Pietrasik, Krzysztof J. Filipiak, Grzegorz Opolski Wybrane subpopulacje w prewencji chorób układu sercowo-naczyniowego – osoby w wieku podeszłym w materiale badania POLKARD-SPOK *Kardiologia Polska* 2006; 64: 8 (supl. 3):241-246
28. Arkadiusz Pietrasik, Adam Rdzanek, **Marta Starczewska**, Renata Głowczyńska, Krzysztof J. Filipiak, Grzegorz Opolski. Zaburzenia gospodarki lipidowej u chorych po przebytych zawałach serca leczonych w warunkach podstawowej opieki zdrowotnej. *Kardioprofil* 2008; 6:313-319

DONIESIENIA ZJAZDOWE USTNE – KONFERENCJE MIĘDZYNARODOWE

1. Ciśnienie tętnicze u pacjentów z chorobą wieńcową w Polsce – wstępne dane z badania POLKARD-SPOK
Blood pressure is insufficiently managed in patients with established coronary heart disease – preliminary data from POLKARD-SPOK survey
A. Pietrasik, G. Opolski, **M. Starczewska**, K.J. Filipiak, K. Nita (Warszawa)
2. Różnice regionalne w częstości przepisywania leków o udokumentowanym wpływie na redukcję śmiertelności w prewencji wtórnej zdarzeń sercowo-naczyniowych – doniesienie z badania POLKARD-SPOK
Regional differences in rate of prescription of death reducing drugs in secondary cardiovascular events prevention POLKARD-SPOK study report
Arkadiusz Pietrasik, Renata Głowczyńska, **Marta Starczewska**, Krzysztof J. Filipiak, Maciej Łatek, Grzegorz Opolski
3. Model farmakoterapii nadciśnienia tętniczego w warunkach podstawowej opieki zdrowotnej w Polsce- dane z programu POLKARD-SPOK
Hypertension therapy algorithm in GP practice in Poland – POLKARD-SPOK study report
Marta Starczewska, Arkadiusz Pietrasik, Grzegorz Opolski
4. Farmakoterapia pacjentów po przebytych zawale serca z towarzyszącą niewydolnością nerek w zależności od zastosowanej metody jej rozpoznania
Pharmacotherapy of patients after myocardial infarction with concurrent renal insufficiency depending on the method used for its diagnosis
M.E. Starczewska, A. Pietrasik, R. Głowczyńska, M. Pierścińska, K.J. Filipiak, G. Opolski
5. Discrepancies in diagnostic approach in women and in men in primary care settings
R. Głowczyńska, **M.E. Starczewska**, A. Pietrasik, M. Pierścińska, K.J. Filipiak, G. Opolski
6. Status socjoekonomiczny chorych po zawale serca
Arkadiusz Pietrasik, **Marta E. Starczewska**, Renata Głowczyńska, Adam Rdzanek, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa

DONIESIENIA ZJAZDOWE PLAKATOWE
KONFERENCJE MIĘDZYNARODOWE

1. Evaluation of Cardiac Sympathetic Innervation with Iodine-123-Metaiodobenzylguanidine Imaging in Patients with Unclear Reason of Loss of Consciousness
M. Kobylecka*, **M.E. Starczewska****, A. Bajera*, G. Karpiński**, L. Królicki*, G. Opolski**
*Zakład Medycyny Nuklearnej I Wydział Lekarski AM w Warszawie
**Katedra i Klinika Chorób Wewnętrznych i Kardiologii
2. Ocena wpływu leków na występowanie cichego niedokrwienia w 24-godzinnym monitorowaniu EKG metodą Holtera
M. Zawadzka, E. Dzikusko, **M. Starczewska**, M. Pierścińska-Jędra
Katedra i Klinika Chorób Wewnętrznych i Kardiologii I Wydział Lekarski Akademii Medycznej w Warszawie
3. Test pochyleniowy poszerzony o nieinwazyjne pomiary hemodynamiczne, oksymetrię i termometrię
M. Starczewska, P. Stolarz, M. Pierścińska-Jędra, M. Zawadzka-Byśko, G. Opolski
Katedra i Klinika Chorób Wewnętrznych i Kardiologii I Wydział Lekarski AM w Warszawie
4. Zależność między występowaniem niedokrwienia mięśnia sercowego w monitorowaniu EKG metodą Holtera a tolerancją wysiłku u chorych po zawale mięśnia serca
E. Dzikusko-Fedorko, M. Zawadzka-Byśko, **M. Starczewska**, M. Pierścińska
Katedra i Klinika Chorób Wewnętrznych i Kardiologii I Wydział Lekarski Akademii Medycznej w Warszawie
5. Clinical assessment of the preliminary results of the short tilt test with adenosine
E. Koźluk, I. Zastawna, E. Szufładowicz, A. Piątkowska, P. Łodziński, **M. Starczewska**, F. Walczak, G. Opolski
Medical University of Warsaw, Poland, Institute of Cardiology Warsaw, Poland

6. Różnice regionalne w częstotliwości przepisywania leków o udokumentowanym wpływie na redukcję śmiertelności w prewencji wtórnej zdarzeń sercowo-naczyniowych – doniesienie z badania POLKARD-SPOK
Arkadiusz Pietrasik¹, Renata Głowczyńska¹, **Marta Starczewska**¹, Krzysztof. J. Filipiak¹, Maciej Łatek², Grzegorz, Opolski¹
¹I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
²Szkoła Główna Handlowa, Warszawa
7. Usefulness of SCORE (Systematic, Coronary Risk Evaluation) project in primary care settings – data from POLKARD-SPOK survey
Arkadiusz Pietrasik¹, Renata Głowczyńska¹, **Marta Starczewska**¹, Krzysztof J. Filipiak¹, Maciej Łatek², Grzegorz, Opolski¹
¹I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
²Szkoła Główna Handlowa, Warszawa
8. Niewydolność nerek w populacji osób wysokiego ryzyka sercowo-naczyniowego – doniesienie z badania POLKARD-SPOK
Renata Głowczyńska¹, Arkadiusz Pietrasik¹, Krzysztof. J. Filipiak¹, **Marta Starczewska**¹, Maciej Łatek², Grzegorz, Opolski¹
¹I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
²Szkoła Główna Handlowa, Warszawa
9. Model farmakoterapii nadciśnienia tętniczego w warunkach podstawowej opieki zdrowotnej w Polsce – dane z programu POLKARD-SPOK
Marta Starczewska, Arkadiusz Pietrasik, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
10. Pharmacological management of post myocardial infarction patients in primary care practice – data from POLKARD-SPOK
ME Starczewska, A Pietrasik, R Głowczyńska, KJ Filipiak, G Opolski
1st Department of Cardiology, Medical University of Warsaw, Poland
11. Discrepancies in diagnosis of renal impairment in patient with history of myocardial infarction – data from POLKARD-SPOK survey
A Pietrasik, R Głowczyńska, **ME Starczewska**, KJ Filipiak, G Opolski
1st Department of Cardiology, Medical University of Warsaw, Poland

12. Różnice farmakoterapii w populacji osób wysokiego ryzyka sercowo-naczyniowego z niewydolnością nerek w prewencji pierwotnej; dane z badania POLKARD-SPOK
Renata Głowczyńska, Arkadiusz Pietrasik, **Marta E. Starczewska**, Małgorzata Pierścińska, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
13. Sex differences in risk factors of cardiovascular events in primary care settings
Renata Głowczyńska, **Marta E. Starczewska**, Arkadiusz Pietrasik, Małgorzata Pierścińska, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
14. Wpływ rozpoznania zespołu metabolicznego u osób wysokiego ryzyka zdarzeń sercowo-naczyniowych na stosowane leczenie farmakologiczne przez lekarzy podstawowej opieki zdrowotnej
Marta E. Starczewska, Arkadiusz Pietrasik, Renata Głowczyńska, Małgorzata Pierścińska, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
15. Różnice regionalne w farmakoterapii w prewencji wtórnej zdarzeń sercowo-naczyniowych
Arkadiusz Pietrasik, **Marta Starczewska**, Renata Głowczyńska, Krzysztof Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
16. Discrepancies in diagnostic approach in women and men in primary care settings
Renata Głowczyńska, **Marta E. Starczewska**, Arkadiusz Pietrasik, Małgorzata Pierścińska, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
17. Czym kierują się lekarze podstawowej opieki zdrowotnej przy wyborze leków kardiologicznych
Arkadiusz Pietrasik, **Marta Starczewska**, Renata Głowczyńska, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
18. Czynniki determinujące stosowanie statyn w prewencji wtórnej zdarzeń sercowo-naczyniowych w warunkach podstawowej opieki zdrowotnej
Arkadiusz Pietrasik, Renata Głowczyńska, **Marta Starczewska**, Krzysztof Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa

19. From CVD prevention guidelines to primary care settings; data from POLKARD-SPOK
Arkadiusz Pietrasik, Renata Głowczyńska, **Marta Starczewska**, Krzysztof Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
20. Discrepancies in concomitant cardiovascular diseases prevalence between women and men with congestive heart failure in primary care settings registry
Renata Głowczyńska, Arkadiusz Pietrasik, **Marta E. Starczewska**, Krzysztof J. Filipiak, Grzegorz Opolski
Medical University of Warsaw, 1st Department of Cardiology
21. Discrepancies in concomitant cardiovascular diseases prevalence between women and men with congestive heart failure in primary care settings registry
Renata Głowczyńska, Arkadiusz Pietrasik, **Marta E. Starczewska**, Krzysztof J. Filipiak, Grzegorz Opolski
Medical University of Warsaw, 1st Department of Cardiology
22. Discrepancies in pharmacological treatment were dependent on gender in patients with congestive heart failure in primary care settings registry
Renata Głowczyńska, Arkadiusz Pietrasik, **Marta E. Starczewska**, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
23. Discrepancies in diagnostic management were dependent on gender in patients with congestive heart failure in primary care settings registry
Renata Głowczyńska, **Marta E. Starczewska**, Arkadiusz Pietrasik, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
24. Modele farmakoterapii nadciśnienia tętniczego w populacji chorych wysokiego ryzyka zdarzeń sercowo-naczyniowych leczonych w warunkach podstawowej opieki zdrowotnej; POLKARD-SPOK
Arkadiusz Pietrasik, Renata Głowczyńska, **Marta E. Starczewska**, Adam Rdzanek, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa

25. Modele farmakoterapii nadciśnienia tętniczego w prewencji pierwotnej zdarzeń sercowo-naczyniowych
Arkadiusz Pietrasik, Renata Głowczyńska, **Marta E. Starczewska**, Adam Rdzanek, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
26. Modele farmakoterapii hipolipemizującej w populacji chorych wysokiego ryzyka zdarzeń sercowo-naczyniowych leczonych w warunkach podstawowej opieki zdrowotnej; POLKARD-SPOK
Arkadiusz Pietrasik, **Marta E. Starczewska**, Renata Głowczyńska, Adam Rdzanek, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
27. Ocena stopnia nasilenia dolegliwości dławicowych u chorych po przebytych zawałach serca leczonych w warunkach podstawowej opieki zdrowotnej
Arkadiusz Pietrasik, Renata Głowczyńska, Krzysztof J. Filipiak, Marta Starczewska, Adam Rdzanek, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Warszawski Uniwersytet Medyczny

DONIESIENIA ZJAZDOWE PLAKATOWE
KONFERENCJE KRAJOWE

1. Blok przedsionkowo-komorowy w pierwszej dobie zawału lezonego trombolitycznie – rola płci
P. Stolarz, A. Kraska, **M.E. Starczewska**, G. Opolski
Klinika Kardiologii I Wydziału Lekarskiego AM w Warszawie
2. Ocena unerwienia współczulnego mięśnia sercowego za pomocą 123I-MIBG u osób z utratami przytomności o niejasnej etiologii – doniesienie wstępne
M. Kobylecka*, **M.E. Starczewska****, A. Bajera*, G. Karpiński**, L. Królicki*, G. Opolski**
*Zakład Medycyny Nuklearnej I Wydział Lekarski AM w Warszawie
**Katedra i Klinika Chorób Wewnętrznych i Kardiologii
3. Różnice farmakoterapii po zawale serca u osób z i bez niewydolności nerek – dane z programu POLKARD-SPOK
Starczewska M., Pietrasik A., Opolski G.
I Katedra i Klinika Kardiologii AM, Warszawa
4. Rozpoznawalność niewydolności nerek w populacji osób wysokiego ryzyka sercowo-naczyniowego – doniesienia z badania POLKARD-SPOK
Główczyńska R.¹, Pietrasik A.¹, Filipiak K.J.¹, **Starczewska M.**¹, Łatek M.², Opolski G.¹
¹I Katedra i Klinika Kardiologii AM, Warszawa
²Szkoła Główna Handlowa, Warszawa
5. Charakterystyka epidemiologiczna osób w wieku podeszłym w populacji osób wysokiego ryzyka sercowo-naczyniowego – doniesienia z badania POLKARD-SPOK
Pietrasik A.¹, Główczyńska R.¹, **Starczewska M.**¹, Filipiak K.J.¹, Łatek M.², Opolski G.¹
¹I Katedra i Klinika Kardiologii AM, Warszawa
²Szkoła Główna Handlowa, Warszawa

6. Leczenie farmakologiczne u osób po zawale serca w podstawowej opiece zdrowotnej – dane z programu POLKARD-SPOK
Marta E. Starczewska, Arkadiusz Pietrasik, Renata Głowczyńska, Magdalena Pierścińska, Krzysztof J. Filipiak, Grzegorz Opolski
I Katedra i Klinika Kardiologii, Akademia Medyczna, Warszawa
7. Czynniki ryzyka a status socjoekonomiczny pacjentów wysokiego ryzyka zdarzeń sercowo-naczyniowych w warunkach podstawowej opieki zdrowotnej
Głowczyńska R., Pietrasik A., **Starczewska M.E.**, Pierścińska M., Filipiak K.J., Opolski G.
I Katedra i Klinika Kardiologii AM, Warszawa
8. Farmakoterapia po zawale serca w zależności od płci w podstawowej opiece zdrowotnej – dane z badania POLKA-SPOK
Starczewska M.E., Pierścińska M., Głowczyńska R., Pietrasik A., Filipiak K.J., Opolski G.
I Katedra i Klinika Kardiologii AM, Warszawa
9. Pharmacological management of patients in high risk population of cardiovascular event depended on prevalence of metabolit syndrome in primary care practice
Starczewska M.E., Głowczyńska R., Pierścińska M., Pietrasik A., Filipiak K.J., Opolski G.
I Katedra i Klinika Kardiologii AM, Warszawa
10. Różnice regionalne w wykonywaniu badań obrazowych w warunkach podstawowej opieki zdrowotnej w Polsce
Głowczyńska R., Pietrasik A., **Starczewska M.E.**, Pierścińska M., Filipiak K.J., Opolski G.
I Katedra i Klinika Kardiologii AM, Warszawa
11. Treatment of renal failure in patients after myocardial infarction depended on diagnostic methods of estimation of renal impairment
Starczewska M.E., Głowczyńska R., Pierścińska M., Pietrasik A., Filipiak K.J., Opolski G.
I Katedra i Klinika Kardiologii AM, Warszawa

12. Współtowarzyszące czynniki ryzyka u pacjentów z cukrzycą w prewencji pierwotnej zdarzeń sercowo-naczyniowych w warunkach podstawowej opieki zdrowotnej w Polsce

Główczyńska R., **Starczewska M.E.**, Pietrasik A., Pierścińska M., Filipiak K.J., Opolski G.

I Katedra i Klinika Kardiologii AM, Warszawa

13. Zastosowanie farmakoterapii antyarytmicznej przez lekarzy podstawowej opieki zdrowotnej u pacjentów po zawale mięśnia sercowego w zależności od płci – dane z badania POLKARD-SPOK

Starczewska M.E., Pierścińska M., Główczyńska R., Pietrasik A., Filipiak K.J., Opolski G.

I Katedra i Klinika Kardiologii AM, Warszawa