

Joint Meeting of the

Hellenic Society for the
Study of Bone Metabolism

Dutch Society for
Calcium & Bone Metabolism

www.cbm2019.com

Endorsed by

IOF
International
Osteoporosis
Foundation

10-12

October 2019

MAICC

Megaron Athens International
Conference Center

Athens

Greece

Final Program

Welcome Address

Dear Colleagues,

We are pleased to welcome you at the annual 2019 meeting of the **Hellenic Society for the Study of Bone Metabolism (HSSBM)** and the **Dutch Society for Calcium and Bone Metabolism (NVCB)** which is held in **Athens, Greece on October 10th-12th, 2019**.

This would be a joint meeting of these two European societies aiming to improve the knowledge of participants regarding osteoporosis and other metabolic bone diseases. In specific, participants will receive important information for the recent advances in clinical and basic research as well as their interrelationship. By the end of the meeting clinicians will improve their ability to assess difficult tasks in the diagnosis and treatment of metabolic bone diseases while basic scientists will identify useful links between laboratory and clinical research. Finally, the implementation of current data and guidelines in the everyday clinical practice of the two countries will be thoroughly discussed during the meeting in order to pinpoint common problems, different strategies and solutions.

The profile of the participants will include endocrinologists, rheumatologists, orthopedic surgeons, general practitioners, rehabilitation practitioners, internal medicine practitioners, pediatricians, nephrologists, researchers, other health and allied health professionals in the field of: molecular biology, musculoskeletal research, genetics, physiology, and pharmacology.

We are pleased to welcome you to Athens.

Kind regards

Polyzois Makras

HSSBM Chair

Natasha Appelman-Dijkstra

NVCB Chair

Joint Meeting of the

Hellenic Society for the
Study of Bone Metabolism

Dutch Society for
Calcium & Bone Metabolism

Committees

BOARD OF DIRECTORS H.S.S.B.M. 2019-2020

President:	Polyzois Makras
Vice President:	Efstathios Chronopoulos
Gen. Secretary:	Athanasios Anastasilakis
Treasurer:	Andreas Mavrogenis
Members:	Konstantinos Stathopoulos Themistoklis Temekonidis Symeon Tournis

BOARD OF DIRECTORS N.V.C.B.

President:	Natasha Appelman - Dijkstra
Treasurer:	Nathalie Bravenboer
Acting Secretary:	Sandrine Bours
Secretary:	Astrid Bakker

LOCAL ORGANIZING COMMITTEE

Panagiotis Anagnostis	Konstantinos Mavroudis
Georgios Antypas	Foteini Papadopoulou
Yannis Dionyssiotis	Nikolaos Papaioannou
Dimitrios Hadjidakis	Dimos Patrikos
Alexios Iliopoulos	Michael Potoupnis
George Kapetanos	Grigorios Skarantavos
Dimitrios Karras	Konstantinos Stathopoulos
Evangelia Kaskani	Themistoklis Temekonidis
Evangelia Kataxaki	Symeon Tournis
Christos Kosmidis	Nikolaos Tsakalagos
George Lyritis	George Trovas
Aikaterini Matsouka	

SCIENTIFIC COMMITTEE

Chair:	Socrates Papapoulos
Natasha Appelman-Dijkstra	Polyzois Makras
Nathalie Bravenboer	Efstathios Chronopoulos
Tijmen Münker	Athanasios Anastasilakis
Sandrine Bours	Andreas Mavrogenis

Scientific Program

Thursday, October 10th 2019

15:00	Registrations
17:00-18:30	E-posters Discussion
18:45-19:00	Welcome Addresses N.M. Appelman-Dijkstra, P. Makras
19:00-20:30	SESSION 1 Chairs: N.M. Appelman-Dijkstra, P. Makras
19:00-19:45	Osteoporosis: where we have been G. Lyritis
19:45-20:30	Osteoporosis: where are we going S. Ferrari
20:30-21:00	SESSION 2 Chairs: E. Kataxaki, E. Kaskani
20:30-20:45	Educating physicians for osteoporosis G. Kapetanios
20:45-21:00	Educating patients for osteoporosis A. Kotsopoulou
21:00-21:15	Discussion - Closing P. Makras

Scientific Program

Friday, October 11th 2019

09:00-10:30

SESSION 3

Chairs: **T.J. de Vries, E. Kassi**

09:00-09:30

Molecular mechanisms of ion transport in metabolic bone diseases

B.C.J. van der Eerden

09:30-10:00

Non coding Rnas and bone metabolism

M. Yavropoulou

10:00-10:30

From mouse models to humans: the RANKL paradigm

E. Douni

10:30-10:45

Coffee Break

10:45-12:10

ORAL PRESENTATIONS

Chairs: **S. Polyzos, T.J.A.G. Münker**

001

10:45-10:57

THE EFFECT OF DURATION OF VITAMIN D3 APPLICATION ON THE OSTEOGENIC DIFFERENTIATION OF HUMAN ADIPOSE STEM CELLS

Kelder C., Hogervorst J.M.A., Kleverlaan C.J., de Vries T.J., Wismeijer D., Bakker A.D.
Academic Centre for Dentistry Amsterdam (ACTA), University of Amsterdam and Vrije Universiteit Amsterdam, The Netherlands

002

10:57-11:09

hMSC-TERTSCAS9: A VERSATILE TOOL TO STUDY OSTEOBLAST GENE FUNCTION

van de Peppel J.¹, Mies R.¹, Guo Y.¹, van der Eerden B.C.J.¹, Kassem M.², van der Oost J.³, Mathijssen I.M.J.⁴, van Leeuwen J.P.T.M.¹

¹Erasmus MC, Department of Internal Medicine, Rotterdam, The Netherlands,

²Odense University Hospital, Department of Endocrinology and Metabolism, Odense,

Denmark, ³Wageningen University, Department of Microbiology, Wageningen, The Netherlands,

⁴Erasmus MC, Department of Plastic and Reconstructive Surgery, Rotterdam, The Netherlands

003

11:09-11:21

SURFACE CHARACTERISTICS OF AND CELLULAR RESPONSES TO COATED PERSONALIZED MEDICAL DEVICES

Münker T.J.A.G.¹, van Diemen E.¹, Zandieh Doulabi B.¹, Becking A.G.², Kleverlaan C.J.¹

¹Academic Centre for Dentistry Amsterdam (ACTA), Amsterdam NL,

²Amsterdam University Medical Centers (Amsterdam UMC), Amsterdam NL

004

11:21-11:33

HOMEODOMAIN TRANSCRIPTION FACTOR MEIS1 INHIBITS OSTEOGENIC DIFFERENTIATION AND ECM MINERALIZATION IN hMSC-TERTS

Guo Y.¹, Mies R.¹, Kassem M.², van Leeuwen H.¹, van de Peppel J.¹

¹Erasmus MC, Departments of Internal Medicine, Rotterdam, The Netherlands,

²Department of Molecular Endocrinology, University of Southern Denmark and Odense University Hospital, Denmark

005
11:33-11:45

ENDOTHELIAL CELL PHYSIOLOGY IN A MICROFLUIDIC DEVICE AND THEIR RESPONSE TO MESENCHYMAL STROMAL CELLS IN VITRO

Zhang S.¹, Tuk B.², van Neck J.W.², Koedam M.¹, van Leeuwen J.P.T.M.¹, van Steijn V.³, van der Eerden B.C.J.¹

¹Department of Internal Medicine, Erasmus MC, Rotterdam, The Netherlands, ²Department of Plastic and Reconstructive Surgery, Erasmus MC, Rotterdam, The Netherlands, ³ Department of Chemical Engineering, TU Delft, The Netherlands

006
11:45-11:57

OCY454 AS A NOVEL OSTEOCYTE MODEL TO STUDY PHOSPHATE HOMEOSTASIS

Ratsma D.M.A.¹, Schreuders-Koedam M.¹, Zillikens M.C.¹, van der Eerden B.C.J.¹

¹Erasmus University Medical Center, Rotterdam, The Netherlands

007
11:57-12:10

THE EFFECT OF VITAMIN D ON THE EXTRACELLULAR VESICLE COMMUNICATION IN BONE METASTASIS

Klazen J.A.Z.¹, Robbesom - van den Berge I.J.¹, Hartjes T.A.¹, Van Royen M.E.¹, Libregts S.², Van Wijnen A.³, Zillikens M.C.¹, Van Leeuwen J.P.T.M., Van Driel M.J.J.E.¹

¹Erasmus Medical Center, Rotterdam, The Netherlands, ²Utrecht University, Utrecht, The Netherlands, ³Mayo Clinic, Rochester, Minnesota, USA

12:10-13:10

Industry Sponsored Session

(For the full program please go to page: 18)

13:10-13:40

Lunch Break

13:40-14:10

FLS UPDATE

Chairs: **E. Panagiotopoulos, C. Kosmidis**

13:40-13:55

Fracture Liaison Services: the Dutch experience

N.M. Appelman-Dijkstra

13:55-14:10

Fracture Liaison Services: the Greek experience

P. Makras

14:10-16:25

SESSION 4

Chairs: **M.C. Zillikens, G. Trovas**

14:10-14:40

Discontinuation of osteoporosis treatment

A. Anastasilakis

14:40-15:10

Hip fractures: the winning patient

Th. Karachalios

15:10-16:25

ORAL PRESENTATIONS

Chairs: **M.C. Zillikens, G. Trovas**

008

15:10-15:22

EFFECT OF CALCIUM AND VITAMIN D SUPPLEMENTATION WITH AND WITHOUT COLLAGEN PEPTIDES ON BONE MINERAL DENSITY AND BONE TURNOVER IN POSTMENOPAUSAL WOMEN WITH OSTEOPENIA - PRELIMINARY RESULTS

Karlafti E.¹, Lampropoulou-Adamidou K.¹, Argyrou Ch.¹, Tournis S.¹, Makris K.², Trovas G.¹, Dontas I.¹, Triantafyllopoulos I.K.¹

¹Laboratory for Research of the Musculoskeletal System "Th. Garofalidis", Medical School, National and Kapodistrian University of Athens, General Hospital of Athens KAT, Greece,

²Clinical Biochemistry Department, General Hospital of Athens KAT, Greece

009

15:22-15:34

DIETARY INTAKE OF ADVANCED GLYCATION END PRODUCTS AND BONE MINERAL DENSITY AND PREVALENT FRACTURES: THE ROTTERDAM STUDY

Chen J.^{1,2}, Waqas K.¹, Trajanoska K.^{1,2}, Koromani F.^{1,2}, Uitterlinden A.G.^{1,2}, Rivadeneira F.^{1,2}, Zillikens M.C.¹

¹Department of Internal Medicine, Erasmus MC University Medical Center, Rotterdam,

The Netherlands, ²Department of Epidemiology, Erasmus MC University Medical Center, Rotterdam, The Netherlands

010

15:34-15:46

BONE MATERIAL STRENGTH INDEX AS MEASURED BY IMPACT MICROINDENTATION IN VIVO IS NORMAL IN SUBJECTS WITH HIGH-ENERGY TRAUMA FRACTURES

Schoeb M., Winter E.M., Malgo F., Papapoulos S.E., Appelman-Dijkstra N.M.

Center for Bone Quality, Leiden University Medical Center, Department of Medicine, Division of Endocrinology, Leiden, The Netherlands

011

15:46-15:58

TERIPARATIDE TREATMENT IN 16 PATIENTS WITH PREGNANCY- AND LACTATION-ASSOCIATED OSTEOPOROSIS

Lampropoulou-Adamidou K.¹, Trovas G.¹, Triantafyllopoulos I.K.¹, Yavropoulou M.P.², Anastasilakis A.D.³, Anagnostis P.⁴, Toulis K.A.³, Makris K.⁵, Balanika A.⁶, Tournis S.¹

¹Laboratory for the Research of Musculoskeletal System "Th. Garofalidis", Medical School, National and Kapodistrian University of Athens, KAT Hospital, Greece, ²1st Department of Propaedeutic Internal Medicine, National and Kapodistrian University of Athens, School of Medicine, Laikon General Hospital, Athens, Greece, ³Department of Endocrinology, 424 General Military Hospital, Thessaloniki, Greece, ⁴Unit of Reproductive Endocrinology, First Department of Obstetrics and Gynecology, Medical School, Aristotle University of Thessaloniki, Greece, ⁵Biochemistry Department, KAT Hospital, Athens, Greece, ⁶Department of Computed Tomography, Asklepeion Voulas Hospital, Athens, Greece

012

15:58-16:10

CLUSTERING OF HIP FRACTURE PATIENTS BY BONE METABOLISM MEASUREMENTS**Papakitsou E.¹, Giannikou P.², Andreopoulos A.², Giannakopoulos I.², Morakis A.², Sarantos K.², Sarras E.², Skagias K.², Tsaqari A.², Dontas I.³, Lyritis G.⁴***¹Laiko General Hospital, Athens, ²KAT Hospital, Kifissia, ³Laboratory for the Research of Musculoskeletal System, Kapodistrian University, Kifissia, ⁴Hellenic Osteoporosis Foundation, Kifissia***013**

16:10-16:25

PREVALENCE OF VERTEBRAL FRACTURES IN OSTEOPOROTIC PATIENTS OF THE GENERAL POPULATION IN GREECE: THE VERTEBRAL INTEGRITY ASSESSMENT (VERTINAS) STUDY**Stathopoulos K.D.¹, Chronopoulos E.^{1,2}, Kaskani E.¹, Drakopoulou T.³, Ibro E.³, Kosmidis C.¹***¹Hellenic Society for the Study of Bone Metabolism, ²2nd Department of Orthopaedics, National and Kapodistrian University of Athens, School of Medicine, Greece, ³Butterfly Bone Health Society, Athens, Greece*

16:25-16:45

Coffee Break

16:45-18:15

SESSION 5Chairs: **W.F. Lems, I. Yovos**

16:45-17:15

Stress and skeletal health

G. Chrousos

17:15-17:45

Osteoporosis and the vasculature

S.E. Papapoulos

17:45-18:15

Extraskeletal effects of bisphosphonates

I. Reid

18:15-18:30

Break

18:30-19:00

Industry Sponsored Session*(For the full program please go to page: 18)*

19:00-19:30

Industry Sponsored Session*(For the full program please go to page: 18)*

19:30-20:00

Industry Sponsored Session*(For the full program please go to page: 18)*

Joint Meeting of the

Hellenic Society for the
Study of Bone Metabolism

Dutch Society for
Calcium & Bone Metabolism

Scientific Program

Saturday, October 12th 2019

09:00-10:35

SESSION 6

Chairs: **B.C.J. van der Eerden, E. Chronopoulos**

09:00-09:30

Molecular genetic diagnosis in early-onset osteoporosis

E. Tsourdi

09:30-10:00

Early detection, genetic background and management of atypical femoral fractures

M.C. Zillikens

10:00-10:35

ORAL PRESENTATIONS

Chairs: **B.C.J. van der Eerden, E. Chronopoulos**

014

CIRCADIAN RHYTHM IS ESSENTIAL FOR BONE HEALTH

10:00-10:10

Schilperoort M.¹, Bravenboer N.^{1,2}, Kroon J.¹, Lim J.¹, Mletzko K.³, Busse B.³, van Ruijven L.⁴, Rensen PCN.¹, Kooijman S.¹, Winter EM.¹

¹Leiden University Medical Center, Leiden, The Netherlands, ²Amsterdam University Medical Centers, location VUMC, Amsterdam, The Netherlands, ³University Medical Center Hamburg-Eppendorf, Hamburg, Germany, ⁴Academic Centre for Dentistry Amsterdam, Amsterdam, The Netherlands

015

SKIN AUTOFLUORESCENCE, A NONINVASIVE BIOMARKER FOR ADVANCED GLYCATION ENDPRODUCTS, IS ASSOCIATED WITH PREVALENT VERTEBRAL AND MAJOR OSTEOPOROTIC FRACTURES: THE ROTTERDAM STUDY

10:10-10:20

Waqas K.¹, Chen J.^{1,2}, Trajanoska K.^{1,2}, Koromani F.^{1,2}, Uitterlinden A.G.^{1,2}, Rivadeneira F.^{1,2}, Zillikens M.C.¹

¹Department of Internal Medicine, Erasmus Medical Center, Rotterdam, The Netherlands, ²Department of Epidemiology, Erasmus Medical Center, Rotterdam, The Netherlands

016

IDENTIFYING CAUSAL GENES FOR FAMILIES WITH HISTORY OF OSTEOPOROSIS AND/OR ATYPICAL FEMUR FRACTURES WITH EFFORT TO BUILD A COMMON WORKFLOW

10:20-10:35

Zhou W., van de Laarschot D.M., Verkerk J.M.H., Zillikens M.C.

Department of Internal Medicine, Erasmus Medical Center, Rotterdam, The Netherlands

10:35-10:45

Coffee break

Scientific Program

Saturday, October 12th 2019

10:45-12:45

SESSION 7

Chairs: **N. Bravenboer, K. Stathopoulos**

10:45-11:15

Analysis of in-vivo bone structure, adaptation and strength using high resolution peripheral quantitative CT

A. van Rietbergen

11:15-11:45

Radio-labelled analogues in the diagnosis of bone diseases

S. Chatziioannou

11:45-12:15

Bone material properties and fragility fractures

E.P. Paschalis

12:15-12:45

Implementation of microindentation in clinical practice

N.M. Appelman-Dijkstra

12:45- 13:45

Industry Sponsored Session

(For the full program please go to page: 19)

13:45-14:15

Lunch Break

14:15-16:15

SESSION 8

Chairs: **N.A.T. Hamdy, A. Mavrogenis**

14:15-14:45

Hematologic malignancies and bone metabolism: the multiple myeloma paradigm

E. Terpos

14:45-15:15

Animal and cell models to study periodontitis, the most common inflammatory bone disease

T.J. de Vries

15:15-16:15

ORAL PRESENTATIONS

Chairs: **N.A.T. Hamdy, A. Mavrogenis**

017

15:15-15:27

IMPACT MICROINDENTATION ASSESSES PERIOSTEAL BONE MATERIAL PROPERTIES IN HUMANS

Rokidi S.¹, Bravenboer N.², Gamsjaeger S.¹, Chavassieux P.³, Klaushofer K.¹, Paschalis E.¹, Papapoulos S.E.², Appelman-Dijkstra N.M.²

¹Ludwig Boltzmann Institute of Osteology at Hanusch Hospital, Vienna, Austria

²Leiden Center for Bone Quality, Leiden University Medical Center, Leiden, The Netherlands,

³INSERM UMR 1033, University of Lyon, Lyon, France

Scientific Program

Saturday, October 12th 2019

018
15:27-15:39

**BONE MATERIAL STRENGTH INDEX AS MEASURED BY IMPACT
MICROINDENTATION IN VIVO IS ALTERED IN PATIENTS WITH PRIMARY
HYPERPARATHYROIDISM**

Schoeb M.¹, Winter E.M.¹, Schepers A.², Snel M.¹, Appelman-Dijkstra N.M.¹

¹Center for Bone Quality and Center for Endocrine Tumours, Department of Internal Medicine, Leiden University Medical Center, Leiden, the Netherlands, ²Center for Bone Quality and Center for Endocrine Tumours, Department of Surgery, Leiden University Medical Center, Leiden, The Netherlands

019
15:39-15:51

**MAZABRAUD'S SYNDROME IS OFTEN ASSOCIATED WITH COMPLICATIONS
OF FD/MAS; A MULTICENTER INTERNATIONAL COHORT STUDY**

**Hagelstein-Rotman M.^{1,2}, Boyce A.M.³, Dur N.B.J.², Majoor B.C.J.², Gensburger D.⁴,
van de Sande M.A.J.², Dijkstra P.D.S.², Chapurlat R.⁴, Appelman-Dijkstra N.M.¹**

¹Department of Medicine: Division of Endocrinology, Centre for Bone Quality, Leiden University Medical Center, Leiden, the Netherlands, ²Department of Orthopaedic Surgery, Centre for Bone Quality, Leiden University Medical Center, Leiden, The Netherlands, ³Skeletal Disorders and Mineral Homeostasis Section, National Institute of Dental and Craniofacial Research, National Institutes of Health, Bethesda, Maryland, ⁴INSERM UMR 1033, University of Lyon, Hôpital Edouard Herriot, Lyon, France

020
15:51-16:03

**GORHAM STOUT SYNDROME OF THE PARIETAL BONE: A RARE CASE WITH
A CHALLENGING TREATMENT APPROACH**

De Keyser C.E.¹, Bos E.M.², Zillikens M.C.¹

¹Department of Internal Medicine, Erasmus Medical Center, Rotterdam, The Netherlands, ²Department of Neurosurgery, Erasmus Medical Center, Rotterdam, The Netherlands

021
16:03-16:15

SPECIALIZED SURGICAL TREATMENT OF FIBROUS DYSPLASIA

Meier M., Majoor B., Appelman-Dijkstra N., Van de Sande M.

Leiden University Medical Center, Leiden, The Netherlands

16:15-16:30

Coffee Break

16:30-18:05

SESSION 10

Chairs: **N. Papaioannou, E.M. Winter**

16:30-17:00

Glucocorticoid induced Osteoporosis

W.F. Lems

17:00-17:30

Chronic kidney disease mineral and bone disorder

N.A.T. Hamdy

Scientific Program

Saturday, October 12th 2019

17:30-18:05

ORAL PRESENTATIONS

Chairs: **N. Papaioannou, E.M. Winter**

022

17:30-17:40

SERUM PHOSPHATE AND BMI IN THE ROTTERDAM STUDY: A BIDIRECTIONAL MENDELIAN RANDOMIZATION ANALYSIS

Bosman A., Campos-Obando N., Ligthart S., Voortman T., Ikram M.A., van der Eerden B.C.J., Uitterlinden A.G., Zillikens M.C.

Erasmus University Medical Center, Rotterdam, NL

023

17:40-17:50

CHARACTERIZATION OF THE PATHOPHYSIOLOGICAL PROCESSES OF OSTEOARTHRITIS USING RNA SEQUENCING DATA OF SUBCHONDRAL BONE

Tuerlings M.¹, Coutinho De Almeida R.¹, Nelissen R.G.H.H.², Ramos Y.F.M.¹, Meulenbelt I.¹

¹Dept. of Biomedical Data Sciences, section Molecular Epidemiology, LUMC, Leiden NL,

²Dept. of Orthopaedics, LUMC, Leiden NL

024

17:50-18:05

IS SOLUBLE CTLA-4 RELATED TO THE ONSET OF ACUTE PHASE RESPONSE (APR) IN PATIENTS WITH INFLAMMATORY RHEUMATIC DISEASES (IRD) RECEIVING INTRAVENOUS ZOLEDRONATE (ZOL)?

Giusti A.¹, Camellino D.^{1,2}, Saverino D.², Iervasi E.², Girasole G.¹, Bianchi G.¹, Papapoulos S.E.^{1,3}

¹Rheumatology Division, Musculoskeletal System Department, Local Health Trust 3, Genoa, Italy,

²Autoimmunology Laboratory, Department of Internal Medicine, University of Genoa, Italy,

³Center for Bone Quality, Leiden University Medical Center, Leiden, The Netherlands

18:05-18:30

Break

18:30-19:00

Industry Sponsored Session

(For the full program please go to page: 19)

19:00-20:00

E-posters Discussion

20:00

Closing of the meeting

E-POSTERS

- PO1 SICKLE CELL ANAEMIA MAY ADVERSELY AFFECT THE SKELETON, REGARDLESS OF SEVERITY. PRESENTATION OF AN INTERESTING FAMILY**
Doulgeraki A.¹, Drakaki K.², Polyzois G.¹, Fragodimitri C.²
¹Department of Bone and Mineral Metabolism, Institute of Child Health, Athens, Greece, ²Thalassaemia Unit, "Aghia Sophia" Children's Hospital, Athens, Greece
- PO2 ONE-YEAR SKELETAL FOLLOW UP OF CHILDREN WITH ACUTE LYMPHOBLASTIC LEUKAEMIA AND OSTEONECROSIS. A CASE SERIES**
Doulgeraki A.¹, Nikita M.², Kanaka-Gantenbein C.³, Servtzooglou M.², Karavanaki K.⁴, Zambakidis C.⁵, Athanasopoulou H.¹, Polyzois G.¹, Tsentidis C.⁶, Baka M.¹, Kossiva L.⁴
¹Department of Bone and Mineral Metabolism, Institute of Child Health, Athens, Greece, ²Oncology Department, "P. & A. Kyriakou" Children's Hospital, Athens, Greece, ³Division of Endocrinology, Diabetes and Metabolism, ^{1st} Department of Paediatrics, Medical School, National and Kapodistrian University of Athens, "Aghia Sophia" Children's Hospital, Athens, Greece, ⁴2nd Department of Paediatrics, Medical School, National and Kapodistrian University of Athens, "P.&A. Kyriakou" Children's Hospital, Athens, Greece, ⁵Department of Orthopaedics, "P. & A. Kyriakou," Children's Hospital, Athens, Greece, ⁶ Department of Endocrinology, Metabolism and Diabetes Mellitus, Nikea-Piraeus General Hospital "Agios Panteleimon", Greece
- PO3 OVERGROWTH DISORDERS AND SKELETAL HEALTH: PRESENTATION OF A GREEK PAEDIATRIC COHORT WITH SOTOS SYNDROME**
Doulgeraki A.¹, Kapogiannis C.², Polyzois G.¹, Papaggelopoulos P.³, Athanasopoulou H.¹, Frisira E.⁴, Savidou O.³
¹Department of Bone and Mineral Metabolism, Institute of Child Health, Athens, Greece, ²Department of Paediatrics, University Hospital of Heraklion, Crete, Greece, ³Department of Orthopaedics, Attikon University Hospital, Athens, Greece, ⁴Department of Genetics, National and Kapodistrian University of Athens, "Aghia Sophia" Children's Hospital, Athens, Greece
- PO4 CLINICAL AND RADIOLOGICAL OUTCOMES OF TERIPARATIDE ADMINISTRATION IN PATIENTS WITH OSTEOPOROTIC SACRAL FRACTURES**
Begkas D., Chatzopoulos S., Lymaxis E., Panagopoulos P., Iliadis I., Papageorgiou A., Pastroudis A.
^{6th} Orthopaedic Department, Asclepeion Voulas General Hospital, Athens, Greece
- PO5 EFFECT OF EARLY POSTOPERATIVE ADMINISTRATION OF BISPHOSPHONATES ON HEALING OF OSTEOPOROTIC FRACTURES OF THE DISTAL RADIUS**
Begkas D., Panagopoulos P., Chatzopoulos S., Iliadis I., Lymaxis E., Papageorgiou A., Pastroudis A.
^{6th} Orthopaedic Department, Asclepeion Voulas General Hospital, Athens, Greece
- PO6 ZOLEDRONATE FOR THE PREVENTION OF BONE LOSS IN WOMEN DISCONTINUING DENOSUMAB TREATMENT. A PROSPECTIVE 2-YEAR CLINICAL TRIAL**
Anastasilakis, A.D.¹, Papapoulos, S.E.², Polyzos, S.A.³, Appelman-Dijkstra, N.M.², Makras, P.⁴
¹Department of Endocrinology, 424 General Military Hospital, Thessaloniki, Greece; ²Center for Bone Quality, Department of Internal Medicine, Section Endocrinology, Leiden University Medical Center, Leiden, The Netherlands; ³First Department of Pharmacology, Faculty of Medicine, Aristotle University of Thessaloniki, Thessaloniki, Greece; ⁴Department of Endocrinology and Diabetes and Department of Medical Research, 251 Hellenic Air Force & VA General Hospital, Athens, Greece

E-POSTERS

- P07 LONG-TERM PERSISTENCE WITH DENOSUMAB IN POSTMENOPAUSAL WOMEN WITH OSTEOPOROSIS: RESULTS FROM A GREEK TERTIARY HOSPITAL**
Mole E.¹, Moschou D.¹, Koutsantoni E.¹, Krikelis M.¹, Zoupidou K.¹, Donta I.², Gazi S.¹
¹Department of Rheumatology, KAT General Hospital of Attica, Athens, Greece. ²Research Center of Myoskeletal System Disorders, Th. Garofalidis, KAT General Hospital of Attica, Athens, Greece
- P08 DETECTING STRUCTURAL CHANGES OF THE BONE TISSUE USING RAMAN SPECTROSCOPY**
Gialama L.
Undergraduate student, Department of Physics, National and Kapodistrian University of Athens, Athens, Greece
- P09 INCREASED BONE MARROW ADIPOSITY IN HUMANIZED RANKL TRANSGENIC MOUSE MODELS OF OSTEOPOROSIS**
Rinotas V.^{1,2}, Kritikos K.^{1,2}, Nikolaou P.^{1,2}, Papadopoulos A.^{1,2}, Kolokotroni A.^{1,2}, Douni E.^{1,2}
¹Laboratory of Genetics, Department of Biotechnology, Agricultural University of Athens, Athens, Greece. ²Biomedical Sciences Research Center "Alexander Fleming", Vari, Greece
- P10 MAMMARY GLAND DEVELOPMENT IN HUMANIZED TgRANKL MOUSE MODELS OF OSTEOPOROSIS**
Kolokotroni A.^{1,2}, Rinotas V.^{1,2}, Gkikopoulou E.^{1,2}, Dermitzaki E.^{1,2}, Efstathiou E.^{1,2}, Rentis T.^{1,2}, Samiotaki M.¹, Panayotou G.¹, Douni E.^{1,2}
¹Institute for Bioinnovation, B.S.R.C. Alexander Fleming, Athens, Greece. ²Department of Biotechnology, Agricultural University of Athens, Athens, Greece
- P11 SPONTANEOUS INSUFFICIENCY FRACTURES OF THE KNEE: A RETROSPECTIVE ANALYSIS BY USING MRI IN THE EMERGENCY DEPARTMENT**
Gklara P., Perdikakis E.
424 GMTH General Military Hospital
- P12 MICRORNA-21-5p IS DIFFERENTIALLY EXPRESSED IN HIV-INFECTED PATIENTS WITH OSTEOPOROSIS**
Yavropoulou MP.^{1,2}, Kolinou A.³, Tsave O.², Tsachouridou O.⁴, Skoura L.³, Chatzidimitriou D.⁵, Metallidis S.⁴, Makras P.²
¹1st Department of Propaedeutic Internal Medicine, National and Kapodistrian University of Athens, School of Medicine, LAIKO General Hospital of Athens, Greece. ²Laboratory of Biomedical Research, 2511 Hellenic Air Force & VA General Hospital, Athens, Greece. ³Department of Microbiology, Medical School, Aristotle University of Thessaloniki, Thessaloniki, Greece. ⁴1st Internal Medicine Department, Infectious Diseases Division, Medical School, Aristotle University of Thessaloniki. ⁵National AIDS Reference Centre of Northern Greece, Medical School, Aristotle University of Thessaloniki, Greece

E-POSTERS

P13 PREVALENCE OF OSTEOPOROSIS, SARCOPENIA AND LIPODYSTROPHIA IN MALE HIVINFECTED PATIENTS ON ANTI-RETROVIRAL TREATMENT

Yavropoulou M.P.^{1,2}, Kolinou A.³, Tsachouridou O.⁴, Skoura L.³, Chatzidimitriou D.⁵, Makras P., Metallidis S.⁴

¹1st Department of Propaedeutic Internal Medicine, National and Kapodistrian University of Athens, School of Medicine, LAIKO General Hospital of Athens, Greece, ²Laboratory of Biomedical Research, 251 Hellenic Air Force & VA General Hospital, Athens, Greece, ³Department of Microbiology, Medical School, Aristotle University of Thessaloniki, Thessaloniki, Greece, ⁴1st Internal Medicine Department, Infectious Diseases Division, Medical School, Aristotle University of Thessaloniki, ⁵ National AIDS Reference Centre of Northern Greece, Medical School, Aristotle University of Thessaloniki, Thessaloniki, Greece

P14 POLYPHARMACY AND FALLS OF ELDERLY WITH HIP FRACTURE-A RETROSPECTIVE STUDY AND LITERATURE REVIEW

Papaioannou I.¹, Pantazidou G.², Kostoglou-Athanassiou I.³, Repantis T.¹, Korovessis P.¹

¹Orthopaedic Department of General Hospital of Patras, Greece, ²Public Health Unit, University of Patras, Greece, ³Endocrinology Department of General Hospital Asklepeio of Voula, Greece

P15 THE DIAGNOSIS OF PRIMARY HYPERPARATHYROIDISM IN THE SETTING OF AN OSTEOPOROSIS CLINIC

Kostoglou-Athanassiou I.¹, Athanassiou L.², Manta E.¹, Giannakopoulos A.¹, Pastroudis A.¹, Athanassiou P.³

¹Osteoporosis Clinic, Asclepeion General Hospital, Voula, Athens, Greece, ²First Department of Medicine, Asclepeion General Hospital, Voula, Athens, Greece, ³Department of Rheumatology and Osteoporosis Clinic, St. Paul's General Hospital, Thessaloniki, Greece

P16 CLINICAL TREATMENT EFFECTS OF BISPHOSPHONATE ADMINISTRATION IN DENTAL PATIENTS WITHOUT SYSTEMIC DISORDERS: A SYSTEMATIC REVIEW AND NETWORK META-ANALYSIS

Zymperdikas V.F.^{1,2}, Yavropoulou M.P.³, Kaklamanos E.G.⁴, Papadopoulos M.A.¹

¹Department of Orthodontics, Faculty of Dentistry, School of Health Sciences, Aristotle University of Thessaloniki, Greece, ²424 Military Hospital of Thessaloniki, Greece, ³1st Propaedeutic Department of Internal Medicine, National and Kapodistrian University of Athens, Greece, ⁴Hamdan Bin Mohammed College of Dental Medicine, Mohammed Bin Rashid University of Medicine and Health Sciences, Dubai, United Arab Emirates

Satellite Symposia - Satellite Lectures

Joint Meeting of the

Hellenic Society for the
Study of Bone Metabolism

Dutch Society for
Calcium & Bone Metabolism

Satellite Symposia - Satellite Lectures

Friday, October 11th 2019

12:10-13:10

Satellite Symposium

A UNIVERSE OF NEW UNDERSTANDING IN FRAGILITY FRACTURES

Chair: **S.E. Papapoulos**

12:10-12:40

Bones in space: Microgravity and its effects

S. Johnston

12:40-13:10

Bone modeling vs remodeling in the adult skeleton: Impact on bone strength

S. Ferrari

Sponsored by
 Inspired by patient.
Driven by science.

18:30-19:00

Satellite Lecture

Chair: **K. Mavroudis**

Hypophosphatasia

S. Tournis

Sponsored by

19:00-19:30

Satellite Lecture

Chair: **S.E. Papapoulos**

Vitamin D: a real myth in clinical practice

A. Giustina

Sponsored by

19:30-20:00

Satellite Lecture

Chair: **G. Trovas**

The osteoporosis treatment continuum and the position of anabolic therapy

M. Yavropoulou

Sponsored by

Satellite Symposia - Satellite Lectures

Saturday, October 12th 2019

12:45-13:45

Satellite Symposium

OSTEOPOROSIS: A CHRONIC DISEASE REQUIRING CHRONIC TREATMENT

Chairmen: **N.M. Appelman-Dijkstra, P. Makras**

Long term management of osteoporosis

S.E. Papapoulos

Setting treatment targets

P. Makras

Sponsored by

18:30-19:00

Satellite Lecture

Chair: **P. Makras**

Daily doses vs monodose of vitamin D

G. Bouzios

Sponsored by

Joint Meeting of the

Hellenic Society for the
Study of Bone Metabolism

Dutch Society for
Calcium & Bone Metabolism

General Information

Dates and Meeting Venue

October 10th- 12th, 2019

Megaron Athens International Conference Center

(Leoforos Vasilissis Sofias and Kokkali 1, 115 21 Athens, Greece, tel.: +30 210 7282156, www.maicc.gr)

Official language

English is the official language of the Meeting and simultaneous translation will not be available.

CME accreditation

The Joint meeting of the Hellenic Society for the Study of Bone Metabolism and the Dutch Society for Calcium and Bone Metabolism has been accredited by the European Accreditation Council for Continuing Medical Education (EACCME®) with 17 European CME credits (ECMEC®s).

Certificate of attendance

According to the European Accreditation Council for Continuing Medical Education (EACCME®), each medical specialist should claim only those credits that he/she actually spent in the educational activity.

Certificates will be provided after the completion of the Scientific Program.

Presentations - Technical secretariat

Available visual equipment for all presentations will be through power point presentation. For power point use, your presence to the "technical reception desk" is required one hour prior to the time of your presentation in order to check the compatibility of your cd or usb stick and to copy the relevant files. Use of personal computers will not be feasible.

Abstract book

The abstract book will be available electronically at the website www.eemmo.gr and www.cbm2019.com

E-Posters

All E-posters will be presented electronically and no hardcopies will be handed. The E-posters will be available to delegates throughout the Congress in the exhibition area.

Exhibition

Within the Meeting area there will be an exhibition of medical equipment and pharmaceutical products.

On-site Registration

Participants who wish to register on-site are advised to arrive early. On-site registration will be processed on a first-come, first-served basis. Priority will be given to pre-registered delegates. Depending on the number of onsite registered delegates, availability of congress bags may be limited.

Meeting badge

Delegates are obliged to show their congress badge at the entrance of Congress Hall for their attendance time to be registered.

General Information

Athens Weather

Athens weather in October is with Mediterranean sunshine and temperatures around 18°C means you will enjoy superb conditions as you explore the ancient city.

Currency

Greece's monetary unit is the Euro. No other currency is accepted and it is best to exchange dollars or other currency at a bank. The exchange rates are all the same throughout the country and you exchange money at a bank or official exchange shop where you will get the best running rates. Banks are open from 9:00 am until 2:00 pm.

Insurance

We cannot accept responsibility for any personal loss, accidents or damages to participants and/or accompanying persons. Participants are strongly advised to obtain personal insurance to cover any eventuality that may occur during the Meeting.

Registrations fee

Type	Cost
Specialists	200 €
Residents	Free
Nurses / Undergraduate Students	Free

24% VAT is not included in the above fees

Registration fee for Specialists and Residents includes:

- Attendance of the scientific program
- Admission to the exhibition
- Congress material
- Certificate of attendance

Registration fee for Nurses and Undergraduate Students includes:

- Attendance of the scientific program
- Admission to the exhibition
- Certificate of attendance

Scientific Organization

HELLENIC SOCIETY FOR THE STUDY OF BONE METABOLISM

2 Thrakis Str., 15124 Maroussi
Athens, Greece

T +30 210 6128606

F +30 210 6128606

E eemmo@otenet.gr

www.eemmo.gr

DUTCH SOCIETY FOR CALCIUM & BONE METABOLISM

Gustav Mahlerlaan 3004, 1081,
LA Amsterdam

The Netherlands

T +31 (0) 20 5980224

E nvcb@acta.nl

www.nvcb.nl

Meeting Secretariat

Conference & Event Management

THESSALONIKI. Stadiou 50 A, 55534 Pylea, Thessaloniki, Greece.

T +302310 247743, +302310 247734, **F** +302310 247746

E info@globalevents.gr

ATHENS. 2 Valestra Str. & 168 Syngrou Av., 17671 Kallithea, Athens, Greece.

T +30210 3250260, **E** athens@globalevents.gr

www.globalevents.gr

Joint Meeting of the

Hellenic Society for the Study of Bone Metabolism

Dutch Society for Calcium & Bone Metabolism

Exhibition Floor Plan & Exhibitors

Stand 1	
Stand 2	
Stand 3	
Stand 4	
Stand 5	
Stand 6	
Stand 7	
Stand 8	
Stand 9	

Stand 10	
Stand 11	
Stand 12	
Stand 13	
Stand 14	
Stand 15	
Stand 16	
Stand 17	
Stand 18	

Chairs - Speakers

Anastasilakis Ath.

Endocrinologist, Consultant of Endocrinology, 424 General Military Hospital, Thessaloniki, Greece

Appelman-Dijkstra N.M.

Endocrinologist, Chair Center for Bone Quality: Department of Medical Medicine, Chair Academic Training Program Endocrinology, Leiden University Medical Center, The Netherlands

Boutzios G.

Senior Consultant in Endocrinology, Endocrine Unit, Department of Pathophysiology Laiko General Hospital, Athens, Greece

Bravenboer N.

Associate Professor, Head Lab for Bone Metabolism, Department Clinical Chemistry, Amsterdam University Medical Centers, Location VUMC, Amsterdam, The Netherlands, Leiden University Medical Center for Bone Quality: Department of Internal Medicine, The Netherlands

Chatziioannou S.

Professor of Nuclear Medicine, National Kapodistrian University Athens, Director PET/CT, Foundation for Biomedical Research of the Academy of Athens, Greece

Chronopoulos E.

Associate Professor in Orthopedics, Athens Medical School, National & Kapodistrian University Athens, Greece, 2nd Orthopaedic Department Konstantopoulou General Hospital, Athens, Greece

Chrousos G.

Emeritus Professor of Pediatrics and Endocrinology, Holder, UNESCO Chair on Adolescent Health Care, Director, University Research Institute of Maternal and Child Health and Precision Medicine, National and Kapodistrian University of Athens, Medical School, Aghia Sophia Children's Hospital, Athens, Greece

De Vries T.J.

Department of Periodontology, Academic Centre of Dentistry Amsterdam (ACTA), University of Amsterdam and Free University of Amsterdam, Amsterdam, The Netherlands

Douni E.

Associate Researcher, Biomedical Sciences Research Center Alexander Fleming, Athens, Greece

Ferrari S.

Professor MD, Head, Service and Laboratory of Bone Diseases, Chairman, Academic Department of Medicine, Geneva University Hospital and Faculty of Medicine, Switzerland

Giustina A.

Member, Italian Superior Health Council Prorector for Institutional and International Relations, Full Professor and Chair of Endocrinology and Metabolism Director, Postgraduate School of Endocrinology and Metabolic Diseases, San Raffaele Vita-Salute University, Head, Division of Endocrinology IRCCS San Raffaele Hospital, Milan, Italy

Chairs - Speakers

Hamdy N.A.T.

Associate Professor Emeritus and
Medical and Scientific Advisors, Leiden
University Medical Center for Bone Quality:
Department of Internal Medicine,
The Netherlands

Johnston S.

Chief Medical Officer AXIOM SPACE,
Inc Flight Surgeon, NASA Johnson Space
Center, USA

Kapetanios G.

Emeritus Professor of Orthopaedics,
Aristotle University of Thessaloniki, Greece

Karachalios T.

Professor of Orthopaedics, University
of Thessaly, Greece

Kaskani E.

Rheumatologist, Athens, Greece

Kassi E.

Endocrinologist, Associate Professor
Medical School, National and Kapodistrian
University, Athens, Greece

Kataxaki E.

Director Rheumatologist, Thriassio Hospital
of Elefsina, Greece

Kosmidis C.

Orthopedic Surgeon, Athens, Greece

Kotsopoulou A.

Psychologist, Scientific Collaborator of
Butterfly Bone Health Society, Athens,
Greece

Lems W.F.

Professor in Rheumatology, Amsterdam
University Medical Centre, The Netherlands

Lyrritis G.

Emeritus Professor of Orthopedics,
National and Kapodistrian University of
Athens, Greece

Makras P.

Endocrinologist, Dep. Director of
Department of Endocrinology, Head of
Department of Medical Research, 251
Hellenic Air Force & VA General Hospital,
Athens, Greece

Mavrogenis A.

Associate Professor of Orthopaedics,
Medical School, National and Kapodistrian
University of Athens, Greece

Mavroudis K.

Endocrinologist, Ex Consultant of
Endocrinology, Diabetes and Metabolism,
Asklepieion Voulas General Hospital,
Athens, Greece

Münker T.J.A.G.

PhD Candidate, Academic Centre for
Dentistry Amsterdam (ACTA), Department
of Dental Material Sciences, Amsterdam,
The Netherlands

Panagiotopoulos E.

Professor of Orthopaedics, University
of Patras, President of FFN Greece

Papaioannou N.

Associate Professor of Orthopaedics,
National and Kapodistrian University
of Athens, Greece

Papopoulos S.E.

Professor Emeritus, Leiden Center for Bone
Quality, Leiden University Medical Center,
The Netherlands, Consultant, Department
of Musculoskeletal Diseases, Division of
Rheumatology, Genoa Health Trust, Italy

Chairs - Speakers

Paschalis E.P.

Senior Scientist, Ludwig Boltzmann
Institute of Osteology, Austria

Polyzos S.

Assistant Professor of Pharmacology,
Medical Research Methodology, School
of Medicine, Aristotle University of
Thessaloniki, Greece

Reid I.

Professor, Faculty of Medical and Health
Sciences University of Auckland,
Auckland, New Zealand

Stathopoulos K.

Orthopaedic Surgeon, Senior Scientific
Associate University of Athens, School of
Medicine, Postgraduate Course on Bone
Metabolic Diseases, Athens, Greece

Terpos E.

Professor of Hematology, Plasma Cell
Dyscrasias Unit, Department of Clinical
Therapeutics, School of Medicine, National
and Kapodistrian University of Athens
Alexandra General Hospital, Greece

Tournis S.

Research Fellow, Laboratory for Research
of the Musculoskeletal System Th.
Garofalidis, Medical School, National and
Kapodistrian University of Athens,
KAT Hospital, Athens, Greece

Trovas G.

Endocrinologist, Laboratory for the
Research of Musculoskeletal System
Th. Garofalidis, Medical School, National
and Kapodistrian University of Athens,
Greece

Tsourdi E.

Endocrinologist, University Clinic Dresden
Medical Center, Dresden, Germany

Van der Eerden B.C.J.

Assistant Professor, Group leader Internal
Medicine Calcium and Bone Metabolism
Erasmus University Medical Center,
Department of Internal Medicine Rotterdam,
The Netherlands

Van Rietbergen B.

Associate Professor of Orthopaedic
Biomechanics, Department of Biomedical
Engineering, Eindhoven University of
Technology, Eindhoven, The Netherlands

Winter E.-M.

Endocrinologist, Leiden University Medical
Center for Bone Quality: Department of
Internal Medicine, The Netherlands

Yavropoulou M.

Endocrinologist, Endocrinology Division,
1st Propaedeutic Department of Internal
Medicine, National and Kapodistrian
University of Athens, Laiko General Hospital
of Athens, Greece

Yovos I.

Emeritus Professor of Medicine -
Endocrinology, Aristotle University
of Thessaloniki, Greece

Zillikens M.C.

Professor, Internist-Endocrinologist,
Head of Bone Center, Department of
Internal Medicine, Erasmus University
Medical Center Rotterdam, The Netherlands

Authors' Index

A

Anagnostis P.....	011
Anastasilakis A.D.	011, P06
Andreopoulos A.	012
Appelman-Dijkstra N.....	010, 017, 018, 019, 021, P06
Argyrou Ch.	008
Athanasopoulou H.	P02, P03
Athanassiou L.	P15
Athanassiou P.	P15

B

Baka M.....	P02
Bakker A.D.	001
Balanika A.	011
Becking A.G.....	003
Begkas D.	P04, P05
Bianchi G.	024
Bos E.M.....	020
Bosman A.....	022
Boyce A.M.....	019
Bravenboer N.....	014,017
Busse B.	014

C

Camellino D.....	024
Campos-Obando N.....	022
Chapurlat R.	019
Chatzidimitriou D.	P12, P13
Chatzopoulos S.	P04, P05
Chavassieux P.....	017
Chen J.....	009, 015
Chronopoulos E.	013
Coutinho De Almeida R.	023

D

De Keyser C.E.....	020
de Vries T.J.....	001
Dermitzaki E.	P10
Dijkstra P.D.S.	019
Donta I.	P07
Dontas I.	008, 012
Doulgeraki A.	P01, P02, P03
Douni E.	P08, P08
Drakaki K.....	P01
Drakopoulou T.....	013
Dur N.B.J.....	019

E

Efstathiou E.....	P10
-------------------	-----

F

Fragodimitri C.....	P01
Frisira E.	P03

G

Gamsjaeger S.	017
Gazi S.....	P07
Gensburger D.....	019
Gialama L.	P08
Giannakopoulos A.	P15
Giannakopoulos I.....	012
Giannikou P.....	012
Girasole G.....	024
Giusti A.....	024
Gkikopoulou E.....	P10
Gklara P.	P11
Guo Y.	002, 004

Authors' Index

H

Hagelstein-Rotman M.	019
Hartjes T.A.	007
Hogervorst J.M.A.	001

I

Ibro E.	013
Iervasi E.	024
Ikram M.A.	022
Iliadis I.	P04, P05

K

Kaklamanos E.G.	P16
Kanaka-Gantenbein C.	P02
Kapogiannis C.	P03
Karavanaki K.	P02
Karlafti E.	008
Kaskani E.	013
Kassem M.	002, 004
Kelder C.	001
Klaushofer K.	017
Klazen J.A.Z.	007
Kleverlaan C.J.	001, 003
Koedam M.	005
Kolinou A.3,	P12, P13
Kolokotroni A.	P08, P10
Kooijman S.	014
Koromani F.	009, 015
Korovessis P.	P14
Kosmidis C.	013
Kossiva L.	P02
Kostoglou-Athanassiou I.	P14, P15
Koutsantoni E.	P07
Krikelis M.	P07
Kritikos K.	P08
Kroon J.	014

L

Lampropoulou-Adamidou K.	008, 011
Libregts S.	007
Ligthart S.	022
Lim J.	014
Lymaxis E.	P04, P05
Lyritis G.	012

M

Majoor B.C.J.	019, 021
Makras P.	P06, P12, P13
Makris K.	008, 011
Malgo F.	010
Manta E.	P15
Mathijssen I.M.J.	002
Meier M.	021
Metallidis S.	P12, P13
Meulenbelt I.	023
Mies R.	002, 004
Mletzko K.	014
Mole E.	P07
Morakis A.	012
Moschou D.	P07
Münker T.J.A.G.	003

N

Nelissen R.G.H.H.	023
Nikita M.	P02
Nikolaou P.	P08

P

Panagopoulos P.	P04, P05
Panayotou G.	P10
Pantazidou G.	P14
Papadopoulos A.	P08
Papadopoulos M.A.	P16

Authors' Index

Papageorgiou A..... P04, P05
 Papaggelopoulos P..... P03
 Papaioannou I..... P14
 Papakitsou E..... O12
 Papapoulos S.E. O10, O17, O24,
 P06
 Paschalis E..... O17
 Pastroudis A..... P04, P05, P15
 Perdikakis E. P11
 Polyzois G. P01, P02,P03,
 P06

R

Ramos Y.F.M..... O23
 Ratsma D.M.A..... O06
 Rensen PCN. O14
 Rentis T..... P10
 Repantis T..... P14
 Rinotas V. P10
 Rinotas V. P08
 Rivadeneira F..... O09, O15
 Robbesom - van den Berge I.J.... O07
 Rokidi S. O17

S

Samiotaki M..... P10
 Sarantos K..... O12
 Sarras E. O12
 Saverino D..... O24
 Savidou O..... P03
 Schepers A..... O18
 Schilperoort M..... O14
 Schoeb M..... O10, O18
 Schreuders-Koedam M..... O06
 Servitzoglou M..... P02
 Skagias K..... O12
 Skoura L. P12, P13

Snel M. O18
 Stathopoulos K.D. O13

T

Toulis K.A..... O11
 Tournis S. O08, O11
 Trajanoska K. O09, O15
 Triantafyllopoulos I.K..... O08, O11
 Trovas G. O08, O11
 Tsachouridou O. P12, P13
 Tsagari A..... O12
 Tsave O..... P12
 Tsentidis C..... P02
 Tuerlings M. O23
 Tuk B..... O05

U

Uitterlinden A.G..... O09, O15, O22

V

van de Laarschot D.M., O16
 van de Peppel J..... O02, O04
 Van de Sande M.A.J..... O19, O21
 van der Eerden B.C.J O02, O05, O06,
 O22
 van der Oost J. O02
 van Diemen E. O03
 Van Driel M.J.J.E..... O07
 van Leeuwen J.P.T.M..... O02, O04, O05
 O07
 van Neck J.W O05
 Van Royen M.E..... O07
 van Ruijven L..... O14
 van Steijn V. O05
 Van Wijnen A..... O07
 Verkerk J.M.H..... O16
 Voortman T..... O22

Authors' Index

W

Waqas K.	009, 015
Winter E.M.	010, 014, 018
Wismeijer D.....	001

Y

Yavropoulou M.P.....	011, P12, P13, P16
----------------------	-----------------------

Z

Zambakidis C.	P02
Zandieh Doulabi B.	003
Zhang S.	005
Zhou W.	016
Zillikens M.C.....	006, 007, 009, 015, 016, 020, 022
Zoupidou K.	P07
Zymperdikas V.F.	P16

Joint Meeting of the

Hellenic Society for the
Study of Bone Metabolism

Dutch Society for
Calcium & Bone Metabolism

Acknowledgements

The Organizing Committee wishes to thank the below-mentioned Companies:

PLATINUM SPONSOR

SPONSORS

Pharmaceutical Laboratories S.A.

prolia[®]
denosumab

Παρακαλώ διαβάστε προσεκτικά το κείμενο της οδηγίας εκκίνησης κίνησης
από την AMGEN σχετικά με την ασφαλή και αποτελεσματική χορήγηση του φαρμάκου
και τη χρήση άλλων φαρμάκων.

GRCY-GRC-P-162-0919-077420

Βρείτε το φάρμακο σε φαρμακείο με άδεια να πουλάει το φάρμακο
GRCZ ή αναζητήστε το φάρμακο στο GAZ ή στο Google
Αυτοματοποιημένα τον: 80779881 ΚΑΡΤΑ

Αναζητήστε τον κωδικό αναφοράς προϊόντος (NDA) ή τον κωδικό προϊόντος (NDA) στο
www.fda.gov. Για πληροφορίες σχετικά με το φάρμακο, κλείστε τηλέφωνο στο
www.fda.gov. Για πληροφορίες σχετικά με τον κωδικό αναφοράς προϊόντος ή τον κωδικό
AMGEN Ελλάδας, επικοινωνήστε με τη: Τηλ. +30 2104177500.

AMGEN HELLAS ΕΠΕ

Αγ. Κωνσταντίνου 59-61

Green Plaza, κτίριο Γ, 15 124 Μαρούσι

Τηλ: 210 3447000 - Fax: 210 3447050

Email: info@amgen.gr, www.amgen.gr

