

EUROTHROMBOSIS

summit

2012 October 11th - 13th
Vienna, Austria

Update on Thrombosis

Meeting of the Working Group on Thrombosis
European Society of Cardiology

Pre-Final Program

Thrombosis

ESC Working Group

EUROPEAN
SOCIETY OF
CARDIOLOGY®

Main Topics

Acute Coronary Syndromes
Antiplatelet Agents
Anticoagulants
Atrial Fibrillation
Basic Research
Bleeding
Case Presentations
Cerebrovascular Disease
Coronary Thrombosis
Diabetes
Inflammation and Thrombosis
Metabolic Syndrome
Non-Cardiac Thrombosis
NSTEMI-ACS
Peripheral Arterial Disease
Platelet Reactivity
Platelet Function Testing
Proteomics/Lipidomics/Metabolomics
Pulmonary Embolism
STEMI-ACS
Stroke
Venous Thrombosis

DEADLINE FOR ABSTRACTS

September 1, 2012

visit

<http://www.eurothrombosis-summit2012.org>

Preface

The **EuroThrombosis Summit 2012** meeting is the biannual scientific meeting of the **Working Group on Thrombosis of the European Society of Cardiology (ESC)**. The **EuroThrombosis Summit** meeting has a strong interest in clinical research, which takes about 80% of its contents, but there is always a small basic research part present. The meeting has been held for the last time in Oporto 2011. Based on the recent developments and upgrades of international guidelines with respect to antithrombotic therapy in cardiovascular diseases, it has been decided to organize the **EuroThrombosis Summit** again in **2012 in Vienna, Austria**, which will then be followed in 2013 by the alternative, mostly basic research related **EuroThrombosis Science** meeting (in Lund, Sweden).

As organizers we were extremely interested to include the newest guidelines and clinical developments into this meeting. But we also want to inform a highly motivated and interested audience about new developments in basic research with potential implication for the future. We were successful in the invitation of outspoken international experts in the field who will make the event an unforgettable experience. As a new strategy in planning in the meeting organization and to give young scientists an audience they deserve but rarely have seen in the past, we plan to merge clinical symposia with clinical and basic research (translational medicine) by inviting one or two best rated abstracts into most of the pre-defined symposia. In opposite to the meetings of the past parallel sessions have been kept to a minimum.

We are grateful to the industry for sponsoring the **EuroThrombosis Summit 2012** again by organizing and financing satellite/special symposia and taking part in the medical exhibition.

We are convinced that the **EuroThrombosis Summit 2012** will become a milestone of antithrombotic treatment in cardiovascular diseases and of clinical and basic (translational) thrombosis research.

Kurt Huber

Johann Wojta

Vienna, August 2012

Organizers

Kurt Huber (Austria) – clinical research
Johann Wojta (Austria) – basic research

Congress Secretaries

Stefan Kastl (Austria) – basic research
Thomas Weiss (Austria) – clinical research

Scientific Board

Felicita Andreotti (Italy)
Lina Badimon (Spain)
Marco Cattaneo (Italy)
Jean-Philippe Collet (France)
Raffaele De Caterina (Italy)
Dietrich Gulba (Germany)
Steen Husted (Denmark)
Gregory Lip (United Kingdom)

João Morais (Portugal)
Franz-Josef Neumann (Germany)
Lars Rasmussen (Denmark)
Karsten Schrör (Germany)
Agneta Siegbahn (Sweden)
Jolanta Siller-Matula (Austria)
Robert Storey (United Kingdom)
Freek Verheugt (The Netherlands)

Invited Faculty (per March 23, 2012)

Harald Arnesen (Norway)
Lina Badimon (Spain)
Johann Bauersachs (Germany)
Christoph Binder (Austria)
Marco Cattaneo (Italy)
Peter Clemmensen (Denmark)
Jean-Philippe Collet (France)
Harald Darius (Germany)
Sabine Eichinger-Hasenauer (Austria)
Peter Grant (United Kingdom)
Erik Grove (Denmark)
Dietrich Gulba (Germany)
Katherina Heß (Germany)
Kurt Huber (Austria)
Robert Gabor Kiss (Hungary)
Wolfgang Koenig (Germany)
Elisabeth Mahla (Austria)
Manuel Mayr (United Kingdom)
João Morais (Portugal)

Andrew Newby (United Kingdom)
Alexander Niessner (Austria)
Franz-Josef Neumann (Germany)
Lars Rasmussen (Denmark)
Karsten Schrör (Germany)
Ingebjorg Seljeflot (Norway)
Victor Serebruany (USA)
Dirk Sibbing (Germany)
Agneta Siegbahn (Sweden)
Jolanta Siller-Matula (Austria)
Walter Speidl (Austria)
Miguel Sousa Uva (Portugal)
Robert Storey (United Kingdom)
Dietmar Trenk (Germany)
Marco Tubaro (Italy)
Freek W.A. Verheugt (The Netherlands)
Christian Weber (Germany)
Thomas Weiss (Austria)
Johann Wojta (Austria)

Thursday, October 11, 2012

10:30-12:00 Symposium 1: Atrial Fibrillation

Main hall

Chairs: Kurt Huber, AT; Robert G. Kiss, HU

- Coagulation markers in atrial fibrillation – predictors of stroke and bleeding
Agneta Siegbahn, SE
- New oral anticoagulants in atrial fibrillation: Unanswered questions and practical issues
Kurt Huber, AT
- Triple therapy
Freek W.A. Verheugt, NL
- Best abstract
tbn
- Best abstract
tbn

12:00-13:00 Special/Satellite Symposium I (sponsored by BOEHRINGER-INGELHEIM): Stroke Prevention in Atrial Fibrillation: New Approaches and Practical Guidelines

Main hall

Chair: Kurt Huber, AT

- 12:00 – 12:17
This is why we need to advance: New 2012 ESC Atrial Fibrillation Guidelines
Lars Rasmussen, DK
- 12:17 – 12:34
Mapping a changing landscape: Translating RE-LY into clinical practice
Jonas Oldgren, SE
- 12:34 – 12:51
Let experience be our guide: using a new oral anticoagulant in everyday clinical practice
Kurt Huber, AT
- 12:51
Q & A (Panel Discussion)

Thursday, October 11, 2012

12:00-13:00 **Special/Satellite Symposium II** **Reitersaal**
(sponsored by TERUMO/The Medicines Company):

AMI-Treatment – Chain of Success

Chairs: Michael Hirschl, AT; Stefan Hoffmann, DE

- 12:00 – 12:15
STEMI: radial access state of the art – essential medical therapy
Stefan Hoffmann, DE
- 12:15 – 12:30
Anticoagulation and the cellular model of hemostasis
Christian Hengstenberg, DE
- 12:30 – 12:45
Thrombus aspiration:
– in all myocardial infarction patients?
Irene Lang, AT
- 12:45 – 13:00
Seeing is understanding – OCT new imaging technique
Christopher Wolf, AT

13:00-14:00 *Lunch Break, Exhibition*

13:45 **Opening Ceremony** **Main hall**

14:00-15:30 **Symposium 2: Monocytes, Macrophages, B-cells, T-cells in Atherosclerosis – Subsets, Subsets, Subsets: Can We Still See the Forest for the Trees?** **Main hall**

Chairs: Katherina Heß, DE; Lina Badimon, ES

- Monocytes subsets in the pathogenesis of atherosclerosis. Lessons from mice and men
Christian Weber, DE
- Macrophage heterogeneity in atherosclerotic lesions.
Andrew Newby, UK
- B-cells and antibodies in atherosclerosis.
Christoph Binder, AT
- T-cell subsets and adaptive immunity in atherosclerosis.
Alexander Niessner, AT

Thursday, October 11, 2012

14:00-15:00	Special/Satellite Symposium III <i>(sponsored by BRISTOL-MYERS SQUIBB/PFIZER):</i> Stroke Prevention in Atrial Fibrillation: New Guidelines and New Therapeutic Options	Reitersaal
	Chair: Kurt Huber, AT	
	<ul style="list-style-type: none">• 14:00 – 14:17 Recommendations and Guidelines for Stroke Prevention in Atrial Fibrillation Dan Atar, NO• 14:17 – 14:34 New therapeutic approaches for Stroke Prevention in Atrial Fibrillation Kurt Huber, AT• 14:34 – 14:51 Post-stroke management of patients with atrial fibrillation Peter Kelly, IE• 14:51 Q & A (Panel Discussion)	
<i>15:30</i>	<i>Coffee Break, Exhibiton</i>	
16:00-18:00	Symposium 3: Important Clinical Aspects in Antithrombotic Therapy	Main hall
	Chairs: Lars Rasmussen, DK; Robert Storey UK	
	<ul style="list-style-type: none">• Assays for New Anticoagulants Sabine Eichinger-Hasenauer, AT• How to manage bleeding or overdose Peter Clemmensen, DK• Pre-operative strategies in patients referred for CABG Miguel Sousa Uva, PT• Platelet function testing: Finding the optimal time for surgery Elisabeth Mahla, AT• Best abstract tbn• Best abstract tbn	
18:00-19:00	Poster Discussion A	Poster area
<i>20:00</i>	<i>Faculty Dinner</i>	

Friday, October 12, 2012

08:30-10:00 **Symposium 4: Diabetes and Thrombosis** **Main hall**

Chairs: João Morais, PT; Victor Serebruany, US

- The epidemiology of cardiovascular disease in diabetes
Wolfgang Koenig, DE
- The pathogenetic basis of increased thrombotic risk in diabetes
Peter Grant, UK
- Response to antithrombotic agents in diabetes
Marco Cattaneo, IT
- Best abstract
tbn

10:00-10:30 *Break, Exhibiton*

10:30- 12:30 **Symposium 5: High-on-treatment Platelet Reactivity** **Main hall**

Joint Session with the Acute Cardiac Care Association (ACCA)

Chairs: Peter Clemmensen, DK; Marco Cattaneo, IT

- HPR – Clinical background and definition
Erik Grove, DK
- To measure platelet function: Facts or fiction
Jean-Philippe Collet, FR
- Genetic profiling for patients under dual antiplatelet therapy: Already for clinical use?
Dietmar Trenk, DE
- Clinical pharmacology of prasugrel and ticagrelor
Karsten Schrör, DE
- Prasugrel and ticagrelor in high-risk ACS patients
Marco Tubaro, IT

12:30-13:30 *Lunch Break*

Friday, October 12, 2012

13:30-14:30

Special/Satellite Symposium IV
(sponsored by BAYER HEALTHCARE):

Main hall

**Thrombosis Prevention: Describing the Present,
Predicting the Future**

Chairs: Kurt Huber, AT; Richard Hobbs, UK

- 13:30 – 13:47
Anticoagulation in practice: is there room for improvement? An update from GARFIELD.
Marianne Brodmann, AT
- 13:47 – 14:04
The future of Anticoagulation: what do the recent developments offer?
Richard Hobbs, UK
- 14:04 – 14:21
Secondary prevention in ACS: Potential future treatment options
Joao Morais, PT
- 14:21
Q & A (Panel Discussion)

13:30-14:30

Special/Satellite Symposium V
(sponsored by IROKO):

Reitersaal

Contemporary Antiplatelet Therapy in ACS-PCI Patients

Chair: Robert G. Kiss, HU

- 13:30 – 13:47
Platelet blockade to real life: how, how fast, how deep?
Karsten Schrör, DE
- 13:47 – 14:04
Early platelet blockade in ACS: a benefit/risk ratio assessment
Helmut Schühlen, DE
- 14:04 – 14:21
Inhibiting platelet activity from guidelines to real life practice: clinical cases
Robert G. Kiss, HU
- 14:21
Q & A (Panel Discussion)

Friday, October 12, 2012

- 14:30-16:00** **Symposium 6: New Tools for New Tricks –
-omics, Epigenetics, Micro RNAs and
Microparticles in Cardiovascular Medicine** **Main hall**
- Chairs: Johann Wojta, AT; Ingebjorg Seljeflot, NO
- Genomic fingerprinting and epigenetics. Ready for research cardiovascular medicine?
Lina Badimon, ES
 - Micro RNAs in cardiovascular disease.
Johann Bauersachs, DE
 - Microparticles: New techniques for measurement and biological meaning
Agneta Siegbahn, SE
 - From proteomics to lipidomics and metabolomics in cardiovascular research.
Manuel Mayr, UK
- 14:30-16:00** **Best Abstracts A – oral presentation** **Reitersaal**
- 16:00-16:30* *Break, Exhibition*
- 16:30-18:00** **Symposium 7: Important Topics in Coagulation** **Main hall**
- Chairs: Jean-Philippe Collet, FR; Harald Arnesen, NO
- The coagulation cascade: New concept
Dietrich Gulba, DE
 - Factor XIII: Mechanisms of action and clinical importance
Peter Grant, UK
 - Coagulation and the immune system
Walter Speidl, AT
 - Non-coagulatory effects of thrombin
Karsten Schrör, DE
- 18:00-19:00** **Poster Discussion B** **Poster area**
- 20:00* *Social Evening*

Saturday, October 13, 2012

08:30-10:00 **Symposium 8: The Metabolic Syndrome** **Main hall**

Chairs: Lina Badimon, ES; Wolfgang Koenig, DE

- Obesity, inflammation and thrombosis.
Johann Wojta, AT
- B-cells, T-cells and macrophages and their role in insulin resistance.
Katherina Heß, DE
- Markers of inflammation in patients with metabolic syndrome.
Ingebjorg Seljeflot, NO
- Best abstract
tbn

10:00-10:30 *Break, Exhibiton*

10:30- 12:30 **Symposium 9: Controversies in Modern Antiplatelet Strategies** **Main hall**

Chairs: Franz-Josef Neumann, DE; Dietrich Gulba, DE

- Aggressive antiplatelet therapy benefits patients
Pro: Dirk Sibbing, DE
Con: Victor Serebruany, US
- Thrombin receptor antagonists are the welcome addition to dual antiplatelet therapy
Pro: Harald Darius, DE
Con: Robert Storey, UK

12:30-13:30 *Lunch Break*

Saturday, October 13, 2012

13:30-14:30 **Special/Satellite Symposium VI** **Main hall**
(sponsored by DAIICHI SANKYO):

Novel Oral Anticoagulants – What Do We Know, What Can We Expect

Chair: Kurt Huber, AT

- 13:30 – 13:47
Novel anticoagulants in CV disease – Current knowledge and future challenges
Felicita Andreotti, IT
- 13:47 – 14:04
ENGAGE AF – TIMI 48 – What can the study add to our current knowledge?
Harald Darius, DE
- 14:04 – 14:21
Novel oral anticoagulants in venous thromboembolism – current and future evidence
Walter Ageno, IT
- 14:21
Q & A (Panel Discussion)

13:30-14:30 **Best Abstracts B – oral presentation** **Reitersaal**

14:30-16:00 **Symposium 10: News in Antiplatelet Therapy** **Main hall**

Chairs: Lars Rasmussen, DK; Harald Arnesen, NO

- What is the correct duration of dual antiplatelet therapy
Franz-Josef Neumann, DE
- New antiplatelet agents in clinical testing and on the horizon
Harald Darius, DE
- Antiplatelet therapy: Updates in the ESC guidelines 2011/2012
João Morais, PT
- Best abstract
tbn

16:00 *Farewell, Departures*

DEADLINE FOR ABSTRACTS
September 1, 2012

visit

<http://www.eurothrombosis-summit2012.org>

Local Organisation

Kurt Huber, MD, FESC, FACC
Director, 3rd Department of Medicine
Cardiology & Emergency Medicine
Wilhelminenhospital, Montleartstrasse 37
A-1160 Vienna, Austria
Phone: (+43/1) 49 150-2301
Fax: (+43/1) 49 150-2309
E-mail: kurt.huber@wienkav.at

Johann Wojta
Head of Research
Department of Internal Medicine II
Medical University of Vienna
Währinger Gürtel 18-20, A-1090 Vienna
Phone: (+43/1) 40400 73500
Fax: (+43/1) 40400 73586
E-mail: johann.wojta@meduniwien.ac.at

Scientific Secretariat

Congress and Study Concept GesmbH
Widerhoferplatz 4/3/19, A-1090 Vienna, Austria
Contact: Ms. Mag. Franziska Beckmann
Phone: (+43/699) 115 16917
E-mail: csconcept@chello.at

Official PCO, Registration and Accommodation

Mondial Congress & Events
Mondial GmbH & Co. KG
Operngasse 20b, A-1040 Vienna, Austria
Phone: (+43/1) 58804-0
Fax: (+43/1) 58804-185
eurothrombosis2012@mondial-congress.com

Medical Exhibition and Advertising

Medizinische Ausstellungs- und Werbegesellschaft
Freyung 6, A-1014 Vienna, Austria
Contact: Ms. Sonja Chmella
Phone: (+43/1) 536 63-32, Fax: (+43/1) 535 60 16
E-mail: maw@media.co.at, www.maw.co.at

Venue

Palais Ferstel, Strauchgasse 4
A-1010 Vienna, Austria

Congress Fee:

€ 400.- total meeting
€ 220.- per day

(50% reduced fee for members of the Working Group on Thrombosis and the
Acute Cardiac Care Association of the ESC)

Free entrance for physicians in education, abstract and poster presenters,
medical students and nurses

<http://www.eurothrombosis-summit2012.org>

Sponsors (with June 15, 2012)

Accu Metris

AstraZeneca

Bayer

BMS

Boehringer Ingelheim

Daiichi Sankyo

Eli-Lilly

Iroko

Pfizer

sanofi-aventis

Terumo

The Medicines Company

Printed in Austria by:
ROBIDRUCK, 1200 Vienna – www.robidruck.co.at

