
Errata

Na edição de abril/maio/junho de 2011 da **Revista Brasileira de Cardiologia Invasiva** (RBCI 19-2), no artigo “Desfechos Tardios da Intervenção Coronária Percutânea com Stent Farmacológico em Pontes de Veia Safena – Dados do Registro InCor” (Rev Bras Cardiol Invasiva. 2011;19(2):160-5), onde se lê:

Antonio Helio Garcia Pozetti, Carlos Augusto Campos, Luiz F. Yabarra, Henrique B. Ribeiro, Augusto Celso Lopes, Rodrigo B. Esper, André G. Spadaro, Marco A. Perin, Paulo R. Soares, Pedro A. Lemos, Gilberto Marchiori, Pedro Horta, Luiz J. Kajita, Marcus N. Gama, Silvio Zalc, Antonio Esteves, Expedito E. Ribeiro, José A. F. Ramires

leia-se:

Antonio Helio Garcia Pozetti, Carlos Augusto Campos, Luiz F. Ybarra, Henrique B. Ribeiro, Augusto Celso Lopes, Rodrigo B. Esper, André G. Spadaro, Marco A. Perin, Paulo R. Soares, Pedro A. Lemos, Gilberto Marchiori, Pedro Horta, Luiz J. Kajita, Marcus N. Gama, Silvio Zalc, Antonio Esteves, Expedito E. Ribeiro, José A. F. Ramires