

Turkish Journal of Nephrology

Volume 29
Issue 3
July 2020

Page 185

Acute Kidney
Injury in SARS-
CoV-2 Infected
Critically Ill
Patients

Page 205

The Effect
of Ultrapure
Dialysate on
Clinical Outcomes

Editor in Chief

Bülent Tokgöz

Division of Nephrology, Erciyes University
School of Medicine, Kayseri, Turkey

Editors

Sedat Üstündağ

Division of Nephrology, Trakya University
School of Medicine, Edirne, Turkey

Zeki Tonbul

Division of Nephrology, Necmettin Erbakan
University School of Medicine,
Konya, Turkey

Mehmet Koç

Division of Nephrology, Marmara University
School of Medicine, İstanbul, Turkey

Savaş Öztürk

Division of Nephrology, Haseki Training and
Research Hospital, İstanbul, Turkey

Ferruh Artunç

Division of Nephrology, Tuebingen University,
Tuebingen, Germany

Aydın Ünal

Division of Nephrology, Medipol University
School of Medicine, İstanbul, Turkey

Ali Düzova

Division of Pediatric Nephrology,
Hacettepe University, School of Medicine,
Ankara, Turkey

Previous Editors in Chief

Ekrem Ereğ

İstanbul University Cerrahpaşa School of
Medicine, İstanbul, Turkey

Emel Akoğlu

Marmara University School of Medicine, İstanbul,
Turkey

Cengiz Utaş

Erciyes University School of Medicine, Kayseri,
Turkey

Bülent Altun

Hacettepe University School of Medicine, Ankara,
Turkey

Biostatistics Editor

Gökmen Zararsız

Division of Biostatistics and Informatics, Erciyes
University School of Medicine, Kayseri

Editorial Board

Bülent Altun

Division of Nephrology, Hacettepe University
School of Medicine, Ankara, Turkey

Mustafa Arıcı

Division of Nephrology, Hacettepe University
School of Medicine, Ankara, Turkey

Turgay Arınsoy

Division of Nephrology, Gazi University
School of Medicine, Ankara, Turkey

Kenan Ateş

Division of Nephrology, Ankara University
School of Medicine, Ankara, Turkey

Jonas Axelsson

Division of Clinical Immunology, Karolinska
University Hospital, Stockholm, Sweden

Peter Barany

Division of Clinical Science, Intervention and
Technology, Stockholm Sweden

Vecihi Batuman

Division of Nephrology, Tulane University
School of Medicine, Los Angeles, USA

Juan Jesus Carrero

Department of Medical Epidemiology and
Biostatistics, Karolinska Institute, Solna,
Sweden

Taner Çamsarı

Division of Nephrology, Dokuz Eylül
University School of Medicine, İzmir, Turkey

Ülver Derici

Division of Nephrology, Gazi University
School of Medicine, Ankara, Turkey

Soner Duman

Division of Nephrology, Ege University
School of Medicine, İzmir, Turkey

Ethics Editor

Berna Arda

Division of History of Medicine and Medical Ethics,
Ankara University School of Medicine, Ankara,
Turkey

Tevfik Ecder

Division of Nephrology, İstanbul Bilim University
School of Medicine, İstanbul, Turkey

Fevzi Ersoy

Division of Nephrology, Akdeniz University
School of Medicine, Antalya, Turkey

Talat Alp İkizler

Division of Nephrology, Department of Medicine,
Vanderbilt University Medical Center, Nashville,
Tennessee, USA

Rümeysa Kazancıoğlu

Division of Nephrology, Bezmialem University
School of Medicine, İstanbul, Turkey

Norbert Lameire

Division of Nephrology, Ghent University School of
Medicine and Health Sciences, Ghent, Belgium

Bengt Lindholm

Department of Clinical Sciences, Intervention
and Technology (CLINTEC), Karolinska Institute,
Solna, Sweden

Francesca Mallamaci

Division of Nephrology, Hypertension and
Renal Transplantation, Ospedali Riuniti, Reggio
Cal, Italy

Ercan Ok

Division of Nephrology, Ege University
School of Medicine, İzmir, Turkey

Alberto Ortiz

Division of Nephrology, University Autonoma of
Madrid, Madrid, Spain

Nurhan Seyahi

Division of Nephrology, İstanbul University
Cerrahpaşa School of Medicine, İstanbul, Turkey

Kamil Serdengeçti

Emeritus Professor, Division of Nephrology, İstanbul Uni-
versity Cerrahpaşa School of Medicine, İstanbul, Turkey

Siren Sezer

Division of Nephrology, Atılım University School
of Medicine, Ankara, Turkey

Gültekin Süleymanlar

Division of Nephrology, Akdeniz University
School of Medicine, Antalya, Turkey

Peter Stenvinkel

Division of Renal Medicine, Karolinska Institutet,
Solna, Sweden

Hüseyin Töz

Division of Nephrology, Ege University
School of Medicine, Ankara, Turkey

Serhan Tuğlular

Division of Nephrology, Marmara University
School of Medicine, İstanbul, Turkey

Aydın Türkmen

Division of Nephrology, İstanbul University
School of Medicine, İstanbul, Turkey

Raymond Vanholder

Division of Nephrology, University Hospital
Ghent, Ghent, Belgium

Abdulgaffar Vural

Emeritus Professor, Gülhane Military Academy
School of Medicine, Ankara, Turkey

Alaattin Yıldız

Division of Nephrology, İstanbul University
School of Medicine, İstanbul, Turkey

Carmine Zoccali

Nephrology, Dialysis and Transplantation Unit,
Ospedali Riuniti, Reggio Calabria, Italy

Publisher
İbrahim KARA

Publication Director
Ali ŞAHİN

Editorial Development
Gizem KAYAN TEKAÜT

Deputy Publication Director
Gökhan ÇİMEN

Publication Coordinators

İrem SOYSAL
Arzu YILDIRIM
Deniz KAYA
Gülnur MERCAN
Bahar ALBAYRAK

Finance and Administration
Zeynep YAKIŞIRER ÜREN
Betül ÇİMEN

Project Coordinators

Sinem Fehime KOZ
Doğan ORUÇ

Graphics Department
Ünal ÖZER
Deniz Elif DURAN
Beyzanur KARABULUT

Contact

Address: Büyükdere Cad.
105/9 34394 Mecidiyeköy,
Şişli, İstanbul, Turkey
Phone: +90 212 217 17 00
Fax: +90 212 217 22 92
E-mail: info@avesyayincilik.com

Aims and Scope

Turkish Journal of Nephrology (Turk J Nephrol) is a double-blind peer-reviewed, open access, an international online-only publication of the Turkish Society of Nephrology. The journal is a quarterly publication, published in January, April, July and October. The publication language of the journal is English.

Turkish Journal of Nephrology aims to contribute to the literature by publishing manuscripts at the highest scientific level in the fields of nephrology, dialysis and transplantation. The journal publishes original articles, rare case reports, reviews, and letters to the editor that are prepared in accordance with the ethical guidelines.

The scope of the journal includes but not limited to; remarkable clinical and experimental investigations conducted in all fields of nephrology. The target audience of the journal includes specialists and professionals working and interested in all disciplines of nephrology and kidney care.

The editorial and publication processes of the journal are shaped in accordance with the guidelines of the International Committee of Medical Journal Editors (ICMJE), World Association of Medical Editors (WAME), Council of Science Editors (CSE), Committee on Publication Ethics (COPE), European Association of Science Editors (EASE), and National Information Standards Organization (NISO). The journal is in conformity with the Principles of Transparency and Best Practice in Scholarly Publishing (doaj.org/bestpractice).

Turkish Journal of Nephrology is currently indexed in Web of Science-Emerging Sources Citation Index, Scopus, EBSCO, and TUBITAK ULAKBIM TR Index.

Processing and publication are free of charge with the journal. No fees are requested from the authors at any point throughout the evaluation and publication process. All manuscripts must be submitted via the online submission system, which is available at www.turkjnephrol.org.

The journal guidelines, technical information, and the required forms are available on the journal's web page.

All expenses of the journal are covered by the Turkish Society of Nephrology. Potential advertisers should contact the Editorial Office. Advertisement images are published only upon the Editor-in-Chief's approval.

Statements or opinions expressed in the manuscripts published in the journal reflect the views of the author(s) and not the opinions of the Turkish Society of Nephrology, editors, editorial board, and/or publisher; the editors, editorial board, and publisher disclaim any responsibility or liability for such materials.

Turkish Journal of Nephrology is an open-access publication and the journal's publication model is based on the Budapest Open Access Initiative (BOAI) declaration. Journal's archive is available online, free of charge at www.turkjnephrol.org. Turkish Journal of Nephrology's content is licensed under a Creative Commons Attribution 4.0 International License.

Editor in Chief: Bülent Tokgöz

Address: Department of Nephrology, Erciyes University School of Medicine, 38039 Kayseri, Turkey

Phone: +90 212 219 48 82

Fax: +90 212 219 48 82

E-mail: bulentto@gmail.com

Publisher: AVES

Address: Büyükdere Cad. 105/9 34394 Mecidiyeköy, Şişli, İstanbul, Turkey

Phone: +90 212 217 17 00

Fax: +90 212 217 22 92

E-mail: info@avesyayincilik.com

Web page: avesyayincilik.com

Instruction to Authors

Turkish Journal of Nephrology (Turk J Nephrol) is the double-blind peer reviewed, open access, international online-only publication of Turkish Society of Nephrology. The journal is a quarterly publication, published in January, April, July and October. The publication language of the journal is English.

Turkish Journal of Nephrology aims to contribute to the literature by publishing manuscripts at the highest scientific level in the fields of nephrology, dialysis and transplantation. The journal publishes original articles, rare case reports, reviews, and letters to the editor that are prepared in accordance with the ethical guidelines.

The editorial and publication processes of the journal are shaped in accordance with the guidelines of the International Council of Medical Journal Editors (ICMJE), the World Association of Medical Editors (WAME), the Council of Science Editors (CSE), the Committee on Publication Ethics (COPE), the European Association of Science Editors (EASE), and National Information Standards Organization (NISO). The journal conforms to the Principles of Transparency and Best Practice in Scholarly Publishing (doaj.org/bestpractice).

Originality, high scientific quality, and citation potential are the most important criteria for a manuscript to be accepted for publication. Manuscripts submitted for evaluation should not have been previously presented or already published in an electronic or printed medium. The journal should be informed of manuscripts that have been submitted to another journal for evaluation and rejected for publication. The submission of previous reviewer reports will expedite the evaluation process. Manuscripts that have been presented in a meeting should be submitted with detailed information on the organization, including the name, date, and location of the organization.

Manuscripts submitted to Turkish Journal of Nephrology will go through a double-blind peer-review process. Each submission will be reviewed by at least two external, independent peer reviewers who are experts in their fields in order to ensure an unbiased evaluation process. The editorial board will invite an external and independent editor to manage the evaluation processes of manuscripts submitted by editors or by the editorial board members of the journal. The Editor in Chief is the final authority in the decision-making process for all submissions.

An approval of research protocols by the Ethics Committee in accordance with international agreements (World Medical Association Declaration of Helsinki "Ethical Principles for Medical Research

Involving Human Subjects," amended in October 2013, www.wma.net) is required for experimental, clinical, and drug studies and for some case reports. If required, ethics committee reports or an equivalent official document will be requested from the authors. For manuscripts concerning experimental research on humans, a statement should be included that shows that written informed consent of patients and volunteers was obtained following a detailed explanation of the procedures that they may undergo. For studies carried out on animals, the measures taken to prevent pain and suffering of the animals should be stated clearly. Information on patient consent, the name of the ethics committee, and the ethics committee approval number should also be stated in the Materials and Methods section of the manuscript. It is the authors' responsibility to carefully protect the patients' anonymity. For photographs that may reveal the identity of the patients, signed releases of the patient or of their legal representative should be enclosed and the publication approval must be provided in the Materials and Methods section.

All submissions are screened by a similarity detection software (iThenticate by CrossCheck).

In the event of alleged or suspected research misconduct, e.g., plagiarism, citation manipulation, and data falsification/fabrication, the Editorial Board will follow and act in accordance with COPE guidelines.

Each individual listed as an author should fulfill the authorship criteria recommended by the International Committee of Medical Journal Editors (ICMJE - www.icmje.org). The ICMJE recommends that authorship be based on the following 4 criteria:

- 1 Substantial contributions to the conception or design of the work; or the acquisition, analysis, or interpretation of data for the work; AND
- 2 Drafting the work or revising it critically for important intellectual content; AND
- 3 Final approval of the version to be published; AND
- 4 Agreement to be accountable for all aspects of the work in ensuring that questions related to the accuracy or integrity of any part of the work are appropriately investigated and resolved.

In addition to being accountable for the parts of the work he/she has done, an author should be able to identify which co-authors are

responsible for specific other parts of the work. In addition, authors should have confidence in the integrity of the contributions of their co-authors.

All those designated as authors should meet all four criteria for authorship, and all who meet the four criteria should be identified as authors. Those who do not meet all four criteria should be acknowledged in the title page of the manuscript.

Turkish Journal of Nephrology requires corresponding authors to submit a signed and scanned version of the authorship contribution form (available for download through turkjnephrol.org) during the initial submission process in order to act appropriately on authorship rights and to prevent ghost or honorary authorship. If the editorial board suspects a case of “gift authorship,” the submission will be rejected without further review. As part of the submission of the manuscript, the corresponding author should also send a short statement declaring that he/she accepts to undertake all the responsibility for authorship during the submission and review stages of the manuscript.

Turkish Journal of Nephrology requires and encourages the authors and the individuals involved in the evaluation process of submitted manuscripts to disclose any existing or potential conflicts of interests, including financial, consultant, and institutional, that might lead to potential bias or a conflict of interest. Any financial grants or other support received for a submitted study from individuals or institutions should be disclosed to the Editorial Board. To disclose a potential conflict of interest, the ICMJE Potential Conflict of Interest Disclosure Form should be filled in and submitted by all contributing authors. Cases of a potential conflict of interest of the editors, authors, or reviewers are resolved by the journal’s Editorial Board within the scope of COPE and ICMJE guidelines.

The Editorial Board of the journal handles all appeal and complaint cases within the scope of COPE guidelines. In such cases, authors should get in direct contact with the editorial office regarding their appeals and complaints. When needed, an ombudsperson may be assigned to resolve cases that cannot be resolved internally. The Editor in Chief is the final authority in the decision-making process for all appeals and complaints.

Turkish Journal of Nephrology requires each submission to be accompanied by a Copyright License Agreement (available for download turkjnephrol.org). When using previously published content,

including figures, tables, or any other material in both print and electronic formats, authors must obtain permission from the copyright holder. Legal, financial and criminal liabilities in this regard belong to the author(s). By signing the Copyright License Agreement, authors agree that the article, if accepted for publication by the Turkish Journal of Nephrology, will be licensed under a Creative Commons Attribution 4.0 International License (CC BY 4.0).

Statements or opinions expressed in the manuscripts published in Turkish Journal of Nephrology reflect the views of the author(s) and not the opinions of the editors, the editorial board, or the publisher; the editors, the editorial board, and the publisher disclaim any responsibility or liability for such materials. The final responsibility in regard to the published content rests with the authors.

MANUSCRIPT PREPARATION

The manuscripts should be prepared in accordance with ICMJE-Recommendations for the Conduct, Reporting, Editing, and Publication of Scholarly Work in Medical Journals (updated in December 2018 - <http://www.icmje.org/icmje-recommendations.pdf>). Authors are required to prepare manuscripts in accordance with the CONSORT guidelines for randomized research studies, STROBE guidelines for observational original research studies, STARD guidelines for studies on diagnostic accuracy, PRISMA guidelines for systematic reviews and meta-analysis, ARRIVE guidelines for experimental animal studies, and TREND guidelines for non-randomized public behavior.

Manuscripts can only be submitted through the journal’s online manuscript submission and evaluation system, available at turkjnephrol.org. Manuscripts submitted via any other medium will not be evaluated.

Manuscripts submitted to the journal will first go through a technical evaluation process where the editorial office staff will ensure that the manuscript has been prepared and submitted in accordance with the journal’s guidelines. Submissions that do not conform to the journal’s guidelines will be returned to the submitting author with technical correction requests.

Authors are required to submit the following:

- Copyright Agreement Form,
- Author Contributions Form, and
- ICMJE Potential Conflict of Interest Disclosure Form (should be filled in by all contributing authors) during the initial submission. These forms are available for download at turkjnephrol.org.

Preparation of the Manuscript

Title page: A separate title page should be submitted with all submissions and this page should include:

- The full title of the manuscript as well as a short title (running head) of no more than 50 characters,
- Name(s), affiliations, highest academic degree(s), and ORCID IDs of the author(s),
- Grant information and detailed information on the other sources of support,
- Name, address, telephone (including the mobile phone number) and fax numbers, and email address of the corresponding author,
- Acknowledgment of the individuals who contributed to the preparation of the manuscript but who do not fulfill the authorship criteria.

Abstract: An abstract should be submitted with all submissions except for Letters to the Editor. The abstract of Original Articles should be structured with subheadings (Objective, Materials and Methods, Results, and Conclusion). Please check Table 1 below for word count specifications.

Keywords: Each submission must be accompanied by a minimum of three to a maximum of six keywords for subject indexing at the end of the abstract. The keywords should be listed in full without abbreviations. The keywords should be selected from the National Library of Medicine, Medical Subject Headings database (<https://www.nlm.nih.gov/mesh/MBrowser.html>).

Main Points: All submissions except letters to the editor should be accompanied by 3 to 5 “main points” which should emphasize the most noteworthy results of the study and underline the principle message that is addressed to the reader. This section should be structured as itemized to give a general overview of the article. Since “Main Points” targeting the experts and specialists of the field, each item should be written as plain and straightforward as possible.

Manuscript Types

Original Articles: This is the most important type of article since it provides new information based on original research. The main text of original articles should be structured with Introduction, Materials and Methods, Results, Discussion, and Conclusion subheadings. Please check Table 1 for the limitations for Original Articles.

Statistical analyses are essential features of medical studies, in order to answer the research questions with hypothesis testing. Statistical analyses must be conducted in accordance with international statistical reporting standards (Altman DG, Gore SM,

Gardner MJ, Pocock SJ. Statistical guidelines for contributors to medical journals. *Br Med J* 1983; 7; 1489-93). Information on statistical analyses should be provided with a separate subheading, as ‘Statistical Analysis’, under the Materials and Methods section. This section should detail the following:

(i) how the statistical assumptions are tested (e.g. Histogram and q-q plots were examined, Shapiro-Wilk’s test was used to assess the data normality.);

(ii) which statistical methods are used for which purposes (e.g. To compare the miRNA levels of patients with and without CKD, a two-sided independent samples t test was applied.);

(iii) how the data values are expressed (e.g. Values are expressed as mean±SD or median(1st-3rd quartiles).);

(iv) which statistical software was used to analyze the data (e.g. Analyses were conducted using TURCOSA (Turcosa Analytics, Turkey) statistical software.).

Additionally, the study design (e.g. retrospective case-control, cross-sectional, cohort, etc.) and the sample size calculation procedure (power analysis) should also be detailed in the Materials and Methods section.

Units should be prepared in accordance with the International System of Units (SI).

Editorial Comments: Editorial comments aim to provide a brief critical commentary by reviewers with expertise or with high reputation in the topic of the research article published in the journal. Authors are selected and invited by the journal to provide such comments. Abstract, Keywords, and Tables, Figures, Images, and other media are not included.

Review Articles: Reviews prepared by authors who have extensive knowledge on a particular field and whose scientific background has been translated into a high volume of publications with a high citation potential are welcomed. These authors may even be invited by the journal. Reviews should describe, discuss, and evaluate the current level of knowledge of a topic in clinical practice and should guide future studies. The main text should contain Introduction, Clinical and Research Consequences, and Conclusion sections. Please check Table 1 for the limitations for Review Articles.

Case Reports: There is limited space for case reports in the journal and reports on rare cases or conditions that constitute challenges in diagnosis and treatment, those offering new therapies or revealing knowledge not included in the literature, and interesting and educational case reports are accepted for publication. The text should include Introduction, Case Presentation, Discussion, and Conclusion sub-headings. Please check Table 1 for the limitations for Case Reports.

Letters to the Editor: This type of manuscript discusses important parts, overlooked aspects, or lacking parts of a previously published article. Articles on subjects within the scope of the journal that might attract the readers' attention, particularly educational cases, may also be submitted in the form of a "Letter to the Editor." Readers can also present their comments on the published manuscripts in the form of a "Letter to the Editor." Abstract, Keywords, and Tables, Figures, Images, and other media should not be included. The text should be unstructured. The manuscript that is being commented on must be properly cited within this manuscript.

Tables

Tables should be included in the main document, presented after the reference list, and they should be numbered consecutively in the order they are referred to within the main text. A descriptive title must be placed above the tables. Abbreviations used in the tables should be defined below the tables by footnotes (even if they are defined within the main text). Tables should be created using the "insert table" command of the word processing software and they should be arranged clearly to provide easy reading. Data presented in the tables should not be a repetition of the data presented within the main text but should be supporting the main text.

Figures and Figure Legends

Figures, graphics, and photographs should be submitted as separate files (in TIFF or JPEG format) through the submission system. The files should not be embedded in a Word document or the main document. When there are figure subunits, the subunits should not be merged

to form a single image. Each subunit should be submitted separately through the submission system. Images should not be labeled (a, b, c, etc.) to indicate figure subunits. Thick and thin arrows, arrowheads, stars, asterisks, and similar marks can be used on the images to support figure legends. Like the rest of the submission, the figures too should be blind. Any information within the images that may indicate an individual or institution should be blinded. The minimum resolution of each submitted figure should be 300 DPI. To prevent delays in the evaluation process, all submitted figures should be clear in resolution and large in size (minimum dimensions: 100 × 100 mm). Figure legends should be listed at the end of the main document.

All acronyms and abbreviations used in the manuscript should be defined at first use, both in the abstract and in the main text. The abbreviation should be provided in parentheses following the definition.

When a drug, product, hardware, or software program is mentioned within the main text, product information, including the name of the product, the producer of the product, and city and the country of the company (including the state if in USA), should be provided in parentheses in the following format: "Discovery St PET/CT scanner (General Electric, Milwaukee, WI, USA)"

All references, tables, and figures should be referred to within the main text, and they should be numbered consecutively in the order they are referred to within the main text.

Limitations, drawbacks, and the shortcomings of original articles should be mentioned in the Discussion section before the conclusion paragraph.

References

While citing publications, preference should be given to the latest, most up-to-date publications. If an ahead-of-print publication is cited, the DOI number should be provided. The authors are responsible for the accuracy of references. Journal titles should be

Table 1. Limitations for each manuscript type

Type of manuscript	Word limit	Abstract word limit	Reference limit	Table limit	Figure limit
Original Article	3500	250 (Structured)	30	6	7 or total of 15 images
Review Article	5000	250	50	6	10 or total of 20 images
Case Report	1000	200	15	No tables	10 or total of 20 images
Letter to the Editor	500	No abstract	5	No tables	No media

abbreviated in accordance with the journal abbreviations in Index Medicus/ MEDLINE/PubMed. When there are six or fewer authors, all authors should be listed. If there are seven or more authors, the first six authors should be listed followed by “et al.” In the main text of the manuscript, references should be cited using Arabic numbers in parentheses. The reference styles for different types of publications are presented in the following examples.

Journal Article: Altun B, Soylemezoglu O, Tokgoz B, Yilmaz MI, Odabas AR, Koc M. Hemodialysis complications. *Turk Neph Dial Transpl* 2010; 70: 1-4.

Book Section: Sagawa K. Analysis of the CNS ischemic feedback regulation of the circulation. Reeve EB, Guyton AC (eds). *Physical Basis of Circulation Transport*. Philadelphia: WB Saunders, 1967; p.129-139.

Books with a Single Author: West JB. *Respiratory Physiology*. 2nd ed. Baltimore: Williams and Wilkins; 1974.

Editor(s) as Author: Huizing EH, de Groot JAM, editors. *Functional reconstructive nasal surgery*. Stuttgart-New York: Thieme; 2003.

Conference Proceedings: Bengissson S. Sothemin BG. Enforcement of data protection, privacy and security in medical informatics. In: Lun KC, Degoulet P, Piemme TE, Rienhoff O, editors. *MEDINFO 92. Proceedings of the 7th World Congress on Medical Informatics; 1992 Sept 6-10; Geneva, Switzerland*. Amsterdam: North-Holland; 1992. pp.1561-5.

Scientific or Technical Report: Cusick M, Chew EY, Hoogwerf B, Agrón E, Wu L, Lindley A, et al. Early Treatment Diabetic Retinopathy Study Research Group. Risk factors for renal replacement therapy in the Early Treatment Diabetic Retinopathy Study (ETDRS). *Early Treatment Diabetic Retinopathy Study Kidney Int*: 2004. Report No: 26.

Thesis: Yılmaz B. Ankara Üniversitesindeki Öğrencilerin Beslenme Durumları, Fiziksel Aktiviteleri ve Beden Kitle İndeksleri Kan Lipidleri Arasındaki İlişkiler. H.Ü. Sağlık Bilimleri Enstitüsü, Doktora Tezi. 2007.

Manuscripts Accepted for Publication, Not Published Yet: Slots J. The microflora of black stain on human primary teeth. *Scand J Dent Res*. 1974.

Epub Ahead of Print Articles: Cai L, Yeh BM, Westphalen AC, Roberts JP, Wang ZJ. Adult living donor liver imaging. *Diagn Interv Radiol*. 2016 Feb 24. doi: 10.5152/dir.2016.15323. [Epub ahead of print].

Manuscripts Published in Electronic Format: Abood S. Quality improvement initiative in nursing homes: the ANA acts in an advisory role. *Am J Nurs (serial online)*. 2002 Jun (cited 2002 Aug 12): 02(6). Available from: <http://www.nursingworld.org/AJN/2002/june/Wawatch.htm>

Revisions

When submitting a revised version of a paper, the author must submit a detailed “Response to the reviewers” that states point by point how each issue raised by the reviewers has been covered and where it can be found (each reviewer’s comment, followed by the author’s reply and line numbers where the changes have been made) as well as an annotated copy of the main document. Revised manuscripts must be submitted within 30 days from the date of the decision letter. If the revised version of the manuscript is not submitted within the allocated time, the revision option may be canceled. If the submitting author(s) believe that additional time is required, they should request this extension before the initial 30-day period is over.

Accepted manuscripts are copy-edited for grammar, punctuation, and format. Once the publication process of a manuscript is completed, it is published online on the journal’s webpage as an ahead-of-print publication before it is included in its scheduled issue. A PDF proof of the accepted manuscript is sent to the corresponding author and their publication approval is requested within 2 days of their receipt of the proof.

Editor in Chief: Bülent Tokgöz

Address: Department of Nephrology, Erciyes University School of Medicine, 38039 Kayseri, Turkey

Phone: +90 212 219 48 82

Fax: +90 212 219 48 82

E-mail: bulentto@gmail.com

Publisher: AVES

Address: Büyükdere Cad. 105/9 34394 Mecidiyeköy, Şişli, İstanbul, Turkey

Phone: +90 212 217 17 00

Fax: +90 212 217 22 92

E-mail: info@avesyayincilik.com

www.avesyayincilik.com

Contents

Original Articles

- Acute Kidney Injury in SARS-CoV-2 Infected Critically Ill Patients 185
Kürşat Gündoğan, Şahin Temel, Burcu Baran Ketencioğlu, Belal Rabah, Nuri Tutar, Murat Sungur
- Comparison of GFR Values Measured with Different Methods and the Relative Renal Functions in Patients with Proven or Suspected Obstructive Uropathy 190
Fadime Demir, Tansel Ansal Balcı, Fikri Selçuk Şimşek, Mustafa Demir
- Effects of Serum Calcium and Phosphorus on Anemia Development in Patients with Stage 3b and 4 Chronic Kidney Disease 196
Koray Uludağ
- The Effect of Ultrapure Dialysate on Clinical Outcomes and Mortality During One Year Follow-up in Patients Undergoing Hemodialysis Treatment 205
İbrahim Doğan, Nur Ünal Kaya, Hüseyin Kayadibi
- Contraception and Child Birth in Kidney Transplant Patients: What Are We Missing as Physicians? 212
Emrah Günay, Cenk Gökçalp
- Prevalence and Characteristics of Atrial Fibrillation in Turkish Patients Undergoing Hemodialysis 215
Nuri Barış Hasbal, Yener Koç, Tamer Sakacı, Mustafa Sevinç, Zuhâl Atan Uçar, Tuncay Şahutoğlu, Cüneyt Akgöl, Elbis Ahabap, Abdülkadir Ünsal, Taner Baştürk
- Evaluation of Cardiovascular Status with Non-Invasive Markers in Patients with Diabetic and Non-Diabetic Chronic Kidney Disease 221
Süleyman Karaköse, İbrahim Güney
- Clinical Course of Kidney Donors in the Long Term after Transplant: A Single-Center Experience 226
Kadir Gökhan Atılğan, Mehmet Deniz Aylı
- Review**
- Molecular Targeted Cancer Therapies and the Kidney 232
Özge Baş Aksu, Rezzan Eren Sadioğlu, Şule Şengül
- Case Reports**
- Renal Artery Stenosis Presenting with Resistant Hypertension in Children and Adolescents: A Report of Five Cases 242
Mehtap Sak, İbrahim Gökçe, Neslihan Çiçek, Nurdan Yıldız, Feyyaz Baltacıoğlu, Harika Alpay
- An Unusual Case of Acute Kidney Injury with AA Amyloidosis 247
Rezzan Eren Sadioğlu, Saba Kiremitçi, Sim Kutlay, Şule Şengül
- Urinary Tract Infection Caused by *Hafnia alvei* in a Healthy Child 250
Demet Alaygut, Arzu Bayram, Eren Soyaltın, Caner Alparslan, Seçil Arslansoyu Çamlar, Fatma Mutlubaş, Önder Yavaşcan, Belde Kasap Demir