

F i n a l P r o g r a m

IFCC WORLDLAB ISTANBUL 2014

**22nd International Congress of Clinical Chemistry
and Laboratory Medicine (IFCC Worldlab 2014)**

**22nd Balkan Clinical Laboratory Federation
Meeting (BCLF 2014)**

**26th National Congress of the Turkish Biochemical
Society (TBS 2014)**

**22-26 June 2014
ISTANBUL, TURKEY
ISTANBUL CONGRESS CENTER**

Using the app, you can display the following :

- GENERAL INFORMATION
- SCIENTIFIC PROGRAM (with the speakers' presentations)
- POSTERS
- SPONSORS
- GALLERY

Select your device and download the app now at
worldlab2014.appconference.it

CONTENTS

Auspices	4
Contributing Federations/Societies	5
Invitations	6
Committees	8
Executive Boards	10
Turkish Biochemical Society Bursaries	11
IFCC Scholarships	12

SCIENTIFIC PROGRAM

Week agenda	14
Opening Ceremony	18
Monday, 23 June	20
Tuesday, 24 June	29
Wednesday, 25 June	39
Thursday, 26 June	47
Closed meetings	54

POSTERS

Information	60
Poster list	61
Index of authors	181

GENERAL INFORMATION

General maps	232
General information	234
Social program	241
Useful information	243

SPONSORS

Information	248
Gold sponsors	249
Silver sponsors	253
Bronze sponsors	255
Exhibitors	262
List of sponsors	284
Exhibition area map	285

The Final Program has been released on June 6th, 2014

AUSPICES

**IFCC WORLDLAB ISTANBUL 2014
IS ORGANISED UNDER THE PATRONAGE OF THE
PRESIDENT OF TURKISH REPUBLIC**

**AND THE AUSPICE OF
THE SCIENTIFIC AND TECHNOLOGICAL
RESEARCH COUNCIL OF TURKEY**

CONTRIBUTING FEDERATIONS/SOCIETIES

American Association for Clinical Chemistry (AACC)

Arab Federation of Clinical Biology (AFCB)

African Federation for Clinical Chemistry (AFCC)

Asia-Pacific Federation for Clinical Biochemistry and Laboratory Medicine (APFCB)

Balkan Clinical Laboratory Federation (BCLF)

Latin America Confederation of Clinical Biochemistry (COLABIOCLI)

European Federation of Clinical Chemistry and Laboratory Medicine (EFLM)

World Association of Societies of Pathology and Laboratory Medicine (WASPaLM)

International Association of Therapeutic Drug Monitoring and Clinical Toxicology (IATDMCT)

www.istanbul2014.org

INVITATION - Congress President

Dear Colleagues,

We are very happy to welcome you to IFCC-WorldLab 2014, in Istanbul, one of the most fascinating cities in the world. Istanbul is not a city only joining Europe and Asia geographically but it is also the meeting point of different cultures. Independent of their original country, I am sure each participant of WorldLab 2014 will feel that their ancestors were here before.

IFCC WorldLab 2014 differs from the preceding IFCC Congresses because for the first time, in the history of IFCC, all the sister societies are together; AACC (American Association of Clinical Chemistry), AFCB (Arab Federation of Clinical Biology), AFCC (African Federation of Clinical Chemistry), APFCB (Asia-Pasific Federation for Clinical Biochemistry and Laboratory Medicine), BCLF (Balkan Clinical Laboratory Federation), COLABIOCLI (Latin America Confederation of Clinical Biochemistry), EFLM (European Federation of Clinical Chemistry and Laboratory Medicine) and WASPaLM (World Association of Societies of Pathology and Laboratory Medicine) and they are contributing to IFCC WorldLab/Istanbul Congress with a symposium.

We are happy to state that many colleagues from all over the world had joined us. We are sure that this congress will be one of the unforgettable IFCC WorldLab Congresses. Istanbul will host a large delegation of the international medical laboratory scientists for the main happening of the year and we are ready for this big event. Many of you have done your best by submitting an abstract to the IFCC WorldLab 2014 Istanbul Congress. We are grateful that we received more than 1600 abstracts, which is a record for the IFCC WorldLab Congresses. All participants are encouraged to visit the poster area and use the opportunity to obtain new ideas.

The Scientific Program includes: One outstanding Opening Lecture; 4 Plenary Lectures, from the world's most renowned scientists; 26 Congress Symposia covering the most attractive topics; 42 Oral Communications selected from the abstracts; 1552 posters displayed; 8 Symposia organized by contributing sister Federations/Societies; 5 IFCC Sessions; 23 Industry-Sponsored Workshops; 3 Satellite meetings (XIII. ICPLM, PoCT, LC-MS/MS in Clinical Chemistry); An education workshop by the IFCC – FEBS – ORPHEUS education committees on “PhD training in Clinical Chemistry, Clinical Biochemistry, and Laboratory Medicine: Where are we heading?”; 3 poster lunch sessions.

There will be enough science for everyone during the day. During the evenings, a rich social program providing the frame for relaxation and cultural stimulation has been developed for attendees, families and friends. Opening ceremony with an “Opening Lecture” followed by Cihat Aşkin orchestra and soloist clarinet Göksun Çavdar will be and the welcome cocktail. A course on EBRU, unique art for Turkish culture, is organised on the 23rd and 24th of June, 2014, between 13:00 – 17:00 hours. Particularly, we would like to draw your attention to the Cultural and Social Evening on Wednesday (25th June, 2014) at the historic mansion “The Marmara Esma Sultan Palace” so, please do not hesitate to register for this major social event of the WorldLab2014 Istanbul Congress.

On behalf of the Organising Committee, it gives us great pleasure to welcome you in Istanbul, and we wish you a fruitful, interactive and enjoyable Congress. Enjoy, also, the beauties of Istanbul and Turkey!

Warm Regards,

Nazmi Özer

Professor Nazmi ÖZER, PhD, MedSp
President, IFCC WorldLab Congress

INVITATION - IFCC President

Dear Colleagues,

I have great pleasure in welcoming you to IFCC-WorldLab Istanbul 2014. Istanbul is one of the most exciting cities in the world standing at the gateway between Europe and Asia. It has both an historical and a contemporary influence on science, culture, politics and society. There is much to see and do in the city itself and much to learn from the dynamic and positive approach to the future.

IFCC-WorldLab occurs only once in every three years. As the name suggests it is the global, showpiece international congress for clinical chemistry and laboratory medicine.

The scientific program contains high quality science coupled with a strong focus on how important laboratory medicine services are to clinical medicine and the wellbeing of patients and the public. The way in which we deliver and add value to those services is also a highlight of the programme. There is ample opportunity for individual participants to present and discuss their work with their peers.

Our profession is in a growing partnership with the clinical diagnostic industry. The exhibition of equipment, diagnostics, software and the industrial seminars are at the sharp end of discovery and delivery and will encourage participants to consider new and exciting ways to improve the laboratory medicine services that they provide.

However, above all else congresses are about people. At IFCC-WorldLab Istanbul 2014 participants will see established colleagues and meet new friends from across the globe. They will find individuals who share scientific and clinical interests and they will have the opportunity to establish long lasting research and clinical practice networks. We can all learn from the experience of others and there is no better place to do this than at a dynamic congress.

I am confident that IFCC-WorldLab Istanbul 2014 will be a highly successful congress with a strong emphasis on a positive future. It will also be hugely enjoyable. Your presence will add to that success and that enjoyment.

Graham H Beastall
IFCC President
International Federation of Clinical Chemistry and Laboratory Medicine

www.istanbul2014.org

COMMITTEES

HONORARY COMMITTEE

V. Blaton (Belgium)
R. Dybkaer (Denmark)
J.M.B. Hicks (USA)
M.M. Müller (Austria)
S. Ozkurt (Turkey)
M. McQueen (Canada)
G. Siest (France)
D. Young (USA)

CONGRESS ORGANIZING COMMITTEE

N. Ozer (Turkey), *Congress President*
D. Yucel (Turkey), *Vice-President*
T. Ozben (Turkey), *Chair IFCC C-CC*
T. Zima (Czech Republic), *IFCC C-CC*
T. Brinkmann (Switzerland), *IFCC Corporate Member*
Z. G. Dikmen (Turkey), *Secretary*
M. Senes (Turkey), *Finance*
O. Dalmizrak (Turkey), *Scientific Secretary*
A. Seven (Turkey), *Chair Istanbul Branch of Turkish Biochemical Society*

INTERNATIONAL SCIENTIFIC COMMITTEE

N. Ozer (Turkey), <i>Congress President</i>	Y. Ozarda (Turkey)
D. Yucel (Turkey), <i>Vice - President</i>	M. Panteghini (Italy)
K. Aksoy (Turkey)	O. Portakal (Turkey)
D. Aslan (Turkey)	H. Renz (Germany)
G. Beastall (United Kingdom)	F.G. Sagin (Turkey)
G. Benga (Romania)	M. Serdar (Turkey)
M. Bolayirli (Turkey)	E.Y. Sozmen (Turkey)
M.B. Djamgoz (United Kingdom)	K. Ugurbil (USA)
A.R. Horvath (Australia)	A. Unlu (Turkey)
G. Hotamisligil (USA)	I. Watson (United Kingdom)
G. Mocan Kuzey (Turkey)	I. Young (United Kingdom)
Y. Laleli (Turkey)	

LOCAL SCIENTIFIC PROGRAM COMMITTEE

D. Yucel (Turkey), Committee Chair	A. Orem (Turkey)
D. Aslan (Turkey)	M. Serdar (Turkey)
O. Guzel (Turkey)	E.Y. Sozmen (Turkey)
G. Haklar (Turkey)	A. Unlu (Turkey)
Y. Laleli (Turkey)	

COMMITTEES

INTERNATIONAL SCIENTIFIC ADVISORY BOARD

- N. Ozer (Turkey), *Congress President*
D. Yucel (Turkey), *Vice – President*

Z. M. Abate (Ethiopia)
N. Leyla Acan (Turkey)
K. Adeli (Canada)
K. Okhan Akin (Turkey)
S. Alabakovska (Macedonia)
Y. Ando (Japan)
R. Z. Andu (Eritrea)
E. Aranda (Chile)
N.G. Barhanovic (Montenegro)
S. Belazziug (Algeria)
C. Bilgi (Turkey)
Y.Y. Bilton (Jordan)
P. Bjellerup (Sweden)
K.S. Bjerve (Norway)
M. Blanes (Paraguay)
T. Brinkmann (Germany)
D.E. Bruns (USA)
D. Bunk (USA)
A. Buno (Spain)
N. Cabutti (Argentina)
M. M. Campa (Cuba)
F. Ceriotti (Italy)
L. Chabraoui (Morocco)
A.K.C Chan (Hong Kong)
J.-P. Chapelle (Belgium)
M. Cojocaru (Romania)
O. Deger (Turkey)
M. Dizdaroglu (USA)
V. Deutch (Israel)
M. Echavarria (Dominican Republic)
V. Emanuel (Russia)
H. Eraksoy (Turkey)
R. Erasmus (South Africa)
C. Eugen (Romania)
L.L.M. Florento (Philippines)
J. Germano (Portugal)

P. Gillery (France)
A. Griesmacher (Austria)
A. M. Gronowski (USA)
B. Gouget (France)
J. C. Guimaraes (Brazil)
M. Gultepe (Turkey)
G. Guner (Turkey)
N. Gurler (Turkey)
O. Guzel (Turkey)
A. Haliassos (Greece)
N. Hamasaki (Japan)
F. Harb (Syria)
A. Hedili (Tunisia)
S. Hong (China)
V. Q. Huy (Viet Nam)
S. Ignjatovic (Serbia)
O. Ilhan (Turkey)
S. M. Itani (Kuwait)
J. J. Jonsson (Iceland)
A. B. Kasneci (Albania)
J. Q. Kim (South Korea)
G.L. Kovacs (Hungary)
L. Kricka (USA)
Z. Kucinskienė (Lithuania)
K.J. Lackner (Germany)
L. Lai (Malaysia)
C. Lam (Hong Kong)
A. Lagos (Chile)
B. Lutsyk (Ukraine)
O. Maguire (Ireland)
T. Malati (India)
A. Martins (Brazil)
P. Mocarelli (Italy)
B. Mozina (Slovenia)
A. Mumtaz (Pakistan)
J.F. Munoz-Valle (Mexico)
G. Myers (USA)
O. Najar (Palestine)
P. Neophytou (Cyprus)
V. Neyra (Peru)
A. B. Okesina (Nigeria)
D. Orinda (Sudan)
G. Ozbay (Turkey)
M. Ozcan (Turkey)
M. Ozturk (Turkey)

P. Pidethcha (Thailand)
M. Plebani (Italy)
K. Pulkki (Finland)
Mj Rasaee (Iran)
S. Raymondo (Uruguay)
H. Reguengo (Portugal)
K. Rentsch (Switzerland)
D. Rogic (Croatia)
F. Saatcioglu (Norway)
A. Sancar (USA)
G. Saydam (Turkey)
H. Schimmel (Belgium)
N. Serdarevic (Bosnia and Herzegovina)
E. Seres (Hungary)
S. Sethi (Singapore)
A. Seven (Turkey)
M. Shaarawy (Egypt)
G. Shannan (Syria)
S. C. Shiesh (Taiwan)
L. Siekmann (Germany)
R. I. Sierra-Amor (Mexico)
N. M. Singh (Serbia)
G. Skenders (Latvia)
S. Smellie (United Kingdom)
E. Sofic (Bosnia and Herzegovina)
W. Van Solinge (The Netherlands)
G. Soyletir (Turkey)
M. Suryaatmadja (Indonesia)
G. Sypniewska (Poland)
A. Tamm (Estonia)
O. Tsolas (Greece)
U. Tuma (Brazil)
K. Tzatchev (Bulgaria)
J. D. Veloso (Philippines)
H. Weerawama (Sri Lanka)
G. Woollard (New Zealand)
S. J. Zabaleta (Colombia)
M.A. Zablith (Lebanon)
T. Zima (Czech Republic)

EXECUTIVE BOARDS

IFCC - International Federation of Clinical Chemistry and Laboratory Medicine

Graham Beastall	President
Howard Morris	Vice-President
Jocelyn M B Hicks	Past President
Sergio Bernardini	Secretary
Bernard Gouget	Treasurer
Thomas Brinkmann	Corporate Representative
Vanessa Steenkamp	Member
Larry Kricka	Member
Ulisses Tuma	Member

BCLF - Balkan Clinical Laboratory Federation

Anyla Bulo Kasneci	President
Eleva Refatllari	Secretary
Nevila Heta	Treasurer
Gheorghe Benga	Past President BCLF
Simona Berbecar	National Representative
Tomris Ozben	National Representative
Stoyan Danev	Member-at-Large
Milko Shishenkov	National Representative
Orestes Tsolas	Honorary Individual Member
Demetrios Rizos	National Representative
Nada Majkić-Singh	Member
Svetlana Ignjatović	National Representative
Najdana Gligorović-Barhanović	National Representative
Valentina Koloska	National Representative
Jozo Coric	National Representative

TBS - Turkish Biochemical Society

Nazmi Ozer	President
Dogan Yucel	II President
Zeliha Gunnur Dikmen	General Secretary
Mehmet Senes	Treasurer
Ferhan Girgin Sagin	Member
Ali Unlu	Member
Murat Bolayırı	Member
Gülsevim Saydam	Member
Oytun Portakal	Member

Turkish Biochemical Society Bursaries

Açan N. Leyla (Turkey)
Akbayır Serin (Turkey)
Akbulut Kübra (Turkey)
Akış Merve (Turkey)
Aksoy Neval (Turkey)
Aksoy Turgut (Turkey)
Akyürek Fikret (Turkey)
Aldemir Ozan (Turkey)
Alyakut Arzu (Turkey)
Avci Aytav Gökçen (Turkey)
Avcil Zeynep (Turkey)
Ayan Durmuş (Turkey)
Aydin A. Fatih (Turkey)
Baki A. Merve (Turkey)
Balci Fidancı Şenay (Turkey)
Banerjee Sreeparna (Turkey)
Baran Hatice (Turkey)
Becer Eda (Turkey)
Bego Tamer (Bosnia-Erzegovina)
Berber Cevdet (Turkey)
Beyramzadeh Mojtaba (Iran)
Bingül İlknur (Turkey)
Boğdaycioğlu Nihal (Turkey)
Bozduman Tuba (Turkey)
Çakiroğlu Tuğba Nigar (Turkey)
Çalcı Esin (Turkey)
Çetinkaya Çiğdem Damla (Turkey)
Ceylan Gözde (Turkey)
Cort Aysegul (Turkey)
Coşkun Zeynep Mine (Turkey)
Díaz Jorge (Spain)
Dincel Neslihan (Turkey)
Doğan Halef Okan (Turkey)
Dökümçü Esra (Turkey)
Dolatabadi Jafar Ezzati Nazhad (Iran)
Dondurmacı Meral (Turkey)
Düzgün Zekeriya (Turkey)
Engin Merve (Turkey)
Ergun Pelin (Turkey)
Ergüven Mine (Turkey)
Erşan Serpil (Turkey)
Ersöz Melike (Turkey)
Eşmedere Sevim (Turkey)
Evliyaoğlu Nurcan (Turkey)
Gökçe Mehtap (Turkey)
Görür Aysegül (Turkey)
Güçlü Tuncay (Turkey)
Güler Eray Metin (Turkey)
Gün Fatmagül (Turkey)
Güzelgül Figen (Turkey)
Hanikoglu Aysegul Ferhat (Turkey)
Hanikoğlu Ferhan (Turkey)
Hoşaf Müşerref (Turkey)
Isgrò Maria Antonietta (Italy)
Kahveci Yasemin (Turkey)
Kant Melis (Turkey)
Karagedik Emine Hande (Turkey)
Karatoy Erdem Bilge (Turkey)
Kaya Kürşat (Turkey)
Kayalp Damla (Turkey)
Keleş Murat (Turkey)
Kocabiyık Murat (Turkey)
Kocaefe Çetin (Turkey)
Koloska Valentina (Macedonia)
Kondakçı Gamze (Turkey)
Koro Atakan (Turkey)
Krstavska Maria (Macedonia)
Küçükgergin Canan (Turkey)
Küçüksayan Ertan (Turkey)
Kurtuluş Eda Merve (Turkey)
Küskü Kiraz Zeynep (Turkey)
Merdan Fatime (Turkey)
Mertoğlu Cuma (Turkey)
Nurlu Ayan Nilhan (Turkey)
Ögüs Elmas (Turkey)
Öğüs İ. Hamdi (Turkey)
Oruç Coşkun Umut (Turkey)
Oskouei Ziba Mokhberi (Iran)
Ozan Gonca (Turkey)
Özcan Filiz (Turkey)
Özcan Nazlı (Turkey)
Özcan Nurgül (Turkey)
Özer Yaman Serap (Turkey)
Özgün Tuba (Turkey)
Özmen Sevda (Turkey)
Öztürk Ümmühan (Turkey)
Öztürk Oktay Hasan (Turkey)
Peker Seydi Ali (Turkey)
Pişkin Özden A. Kevser (Turkey)
Şahin Duygu (Turkey)
Sanna Basak (Turkey)
Sarı Soner (Turkey)
Savaş Zeynep (Turkey)
Semiz Sabina (Bosnia-Erzegovina)
Şimşek H. Çiğdem (Turkey)
Sircan-Küçüksayan Aslinur (Turkey)
Sofic Emin (Bosnia-Erzegovina)
Söylemez Sibel (Turkey)
Tanrıkuşlu-Küçük Sevda (Turkey)
Tekin Yalçın Gülsüm (Turkey)
Timirci-Kahraman Özlem (Turkey)
Tuna Gamze (Turkey)
Tuncel Bahar Ayse F. (Turkey)
Tuncer Gül Özlem (Turkey)
Tzveova Reni (Bulgaria)
Ün Harun (Turkey)
Ünal Kübranur (Turkey)
Ünallı Özlem Sevda (Turkey)
Ünsal Veliid (Turkey)
Us Altay Diler (Turkey)
Vatansever Pınar (Turkey)
Yalçın Birgül (Turkey)
Yaman Ali (Turkey)
Yaylagül Odabaşı Miyase (Turkey)
Yılmaz Cevdet (Turkey)
Yüksel Rana (Turkey)
Yüksel Seher (Turkey)
Ziyanoglu Karaçar Esin Damla (Turkey)
Zorlu Enis Han (Turkey)
Züngün Cevdet (Turkey)

IFCC Roche Travel Scholarship

Mohamed Khaled Masoud (Egypt)
Mesfin Eyob Abera (Ethiopia)
Cabrera Ayuso Ana Regina (Guatemala)
Shilpa Hasija Bhardwaj (India)
Medha Rajappa (India - AFF)
Anna Meiliana (Indonesia)
Francis Ndungu (Kenya)
Jadda Hajar (Morocco)
Raj Kumar Yadav (Nepal)
Fabian Unyime Aniekpon (Nigeria)
Wafa Omer (Pakistan)
Analia Acosta (Paraguay)
Geraldine B. Dayrit (Philippines)
Malarnangai Selvadurai (Sri Lanka)
Soloviov Sergii (Ukraine)
Symchuk Artem (Ukraine - AFF)
Tran Khanh Chi (Vietnam)
Kamvuma Kingsley (Zambia)
Grace Mashavave (Zimbabwe)

Jocelyn Hicks Travel Scholarship

Sabe Mwape (Zambia)

SCIENTIFIC PROGRAM

S u n d a y 2 2 & M o n d a y 2 3 J u n e

WEEK AGENDA

	HARBIYE AUDITORIUM	BEYAZIT	EMIRGAN	CAMLICA	USKUDAR 2	BEYLERBEYI	USKUDAR 3	USKUDAR 1	
9.00 11.00	AACC Selected topics in laboratory medicine: quid novi, quo vadis	Emerging vascular markers	New horizons of laboratory medicine for autoimmunity	Laboratory medicine practice guidelines: a multidisciplinary approach	Epigenetics and laboratory medicine	IFCC The impact of laboratory medicine on clinical outcomes	New technological developments in laboratory medicine	WASALM Biomarkers and personalized pharmacotherapy	9.00 11.00
11.00 11.45									11.00 11.45
11.45 12.30	PLENARY LECTURE								11.45 12.30
12.30 14.30		POSTER SESSION	LUNCH TIME	Room Hamidiye Scientific Writing Course	Poster Sessions Lunch time				12.30 14.30
14.30 15.30	EFLM Patient focused laboratory medicine	RANDOX ISW	MINDRAY ISW	SIEMENS ISW	ABBOTT ISW	SYSMEX ISW	DIASYS ISW	DIASORIN ISW	14.30 15.30
15.30 16.00									15.30 16.00
16.00 17.00					SIEMENS ISW				16.00 17.00
									19.30 SPEAKERS' DINNER

WEEK AGENDA

Tuesday 24 June

HARBİYE AUDITORIUM	BEYAZIT	EMİRGAN	CAMLICA	USKUDAR 2	BEYLİBERDİ	USKUDAR 3	USKUDAR 1
9.00 11.00 Pandemia of obesity, metabolic syndrome and diabetes. Role of laboratory medicine	Clinical laboratory's role in decision making: risk assessment and interpretation of laboratory test results	Data generation and ethical issue in laboratory medicine	Biologic variation and its effect on the reference values	Preanalytical, analytical and postanalytical aspects in molecular diagnostic	Expanding role of clinical laboratory in infectious diseases. Automation?	IFCC Peer review and ethics in publications in the electronic age	APFCB Environmental issues
11.00 11.45						11.00 11.45	9.00 11.00
11.45 12.30 PLENARY LECTURE						11.45 12.30	
12.30 14.30	POSTER SESSION	LUNCH TIME	Room Hamidive Scientific Writing Course	POSTER SESSIONS	LUNCH TIME	12.30 14.30	
14.30 15.30 COLABIOCLI Bleeding and thrombotic disorders: evaluation by haemostasis laboratories	RANDOX ISW	AB SCIEX ISW	SIEMENS ISW	BECTON DICKINSON ISW	SYSMEX ISW	DIASORIN ISW	ABBOTT ISW
15.30 16.00							14.30 15.30
16.00 17.00		IDS ISW		SIEMENS ISW		SNIBE ISW	GHENT UNIVERSITY ISW
17.00 17.30						16.00 17.00	17.00 17.30

Wednesday 25 June

WEEK AGENDA

AUDITORIUM	BEYAZIT	EMIRGAN	CAMLICA	USKUDAR 2	BEYLERBEYI	USKUDAR 3	USKUDAR 1
9.00 11.00 How ISO 15189 has influenced laboratory testing?	Established and emerging markers of renal function - "Chronic Kidney Disease - Best laboratory practice"	Biomarkers for neurodegenerative diseases	Cancer and laboratory medicine	New developments in hemostasiology	IFCC Immunodeficiencies - A cutting edge workshop representing top research and novel diagnostic options	IFCC Standardization of common endocrine tests	AFCB Inborn errors of metabolism in the AFCB region
11.00 11.45							9.00 11.00
11.45 12.30	PLENARY LECTURE						11.00 11.45
12.30 14.30					POSTER SESSION	LUNCH TIME	11.45 12.30
14.30 15.30	ORPHEUS/FEBS PhD training in clinical chemistry, clinical biochemistry, and laboratory medicine: where are we heading?		12L Continous quality improvement - a practical approach to achieve operation excellence	SIEMENS ISW	ABBOTT ISW	DIASORIN ISW	13.00-17.00
15.30 16.00						DGKL Challenges and issues of external quality assurance in laboratory medicine	14.30 15.30
16.00 17.00							Tumor markers in clinical practice: an update
							15.30 16.00
							16.00 17.00

SOCIAL EVENING @ ESMA SULTAN PALACE
19.30

WEEK AGENDA

HARBIYE AUDITORIUM	BEYAZIT	EMIRGAN	CAMLICA	USKUDAR 2	BEYLERBEYI	USKUDAR 3	USKUDAR 1
9.00 11.00 POCT: its impacts on patients and laboratories	Bone metabolism and osteoporosis	New advances in prenatal and postnatal testing	New insights in quality management of total testing process	New strategies in the diagnosis of hematologic diseases	IFCC Clinical utility and standardization of emerging and less common tests	AFCC Qualitative and quantitative PCR: HIV viral load and End	BCLF Balkan Clinical Laboratory Federation (BCLF) Symposium
11.00 11.45							11.00 11.45
11.45 12.30	PLENARY LECTURE						11.45 12.30
12.30 13.00	CLOSING CEREMONY						12.30 13.00
					COCKTAIL <i>See you in South Africa</i>	<i>See you in South Africa</i>	

OPENING CEREMONY

Auditorium Harbiye

Welcome delegates

17:30-18:00

Welcome Addresses

Congress and TBS President, *Nazmi Ozer*
IFCC President, *Graham Beastall*

18:00-18:15

Awards Presentation

IFCC Distinguished Clinical Chemist Award

Sponsored by Beckman Coulter

IFCC-Henry Wishinsky Award for Distinguished International Services

Sponsored by Siemens Healthcare Diagnostics

IFCC Award for Distinguished Contributions in Education

Sponsored by Abbott Diagnostics

IFCC-Abbott Award for Significant Contributions in Molecular Diagnostics

Sponsored by Abbott Molecular

IFCC Distinguished Award for Laboratory Medicine and Patient Care

Sponsored by Unilabs

IFCC-Robert Shaffer Award for Outstanding Achievements in the Development
of Standards for Use in Laboratory Medicine

Sponsored by NIST-CLSI

IFCC-Young Investigator Award

Sponsored by IFCC

18:15-19:15

Opening Lecture

Immunometabolism of obesity and diabetes

G.S. Hotamışlıgil (USA)

19:15-19:45

Performance by Cihat Aşkın and Göksun Çavdar

*At the end of the concert, delegates are kindly invited
to take part in the Welcome Party on ICC Terrace.*

OPENING LECTURE

Auditorium Harbiye

Chair: *N. Ozer (Turkey)*

Immunometabolism of obesity and diabetes

Gökhan S. Hotamışlıgil (USA)

James S. Simmons Professor of Genetics & Metabolism,
Chair, Department of Genetics & Complex Diseases,
Harvard University, School of Public Health
Associate Member, Harvard-MIT Broad and Harvard Stem Cell Institutes

Dr. Hotamışlıgil's research efforts focus on the genetic basis of common and complex diseases, particularly obesity, diabetes, and heart disease. His research examines the molecular mechanisms of nutrient sensing and response pathways as they relate to immunity and physiological metabolic homeostasis. He is an internationally recognized leader with many seminal contributions including the leading discoveries that led to the emergence of the field of "immunometabolism", discovery of novel hormones as well as lipid chaperones regulating lipid and glucose metabolism, and endoplasmic reticulum as a key organelle regulating whole body metabolism, and its role in obesity, insulin resistance, and diabetes.

Dr. Hotamışlıgil pursues interdisciplinary paths, collaborations, and industry alliances towards development of novel preventive and therapeutic strategies against chronic metabolic diseases. His work has resulted in >150 papers which have received >25,000 citations and resulted in >10 patents.

Dr. Hotamışlıgil has been recognized with many fellowships and awards from the Markey, Pew, and Sandler Foundations, the American Diabetes Association, the National Institutes of Health and the J.S. Simmons Endowment at Harvard University. He's an elected permanent member of the Turkish Academy of Sciences and the recipient of the 2004 Science Award from TÜBİTAK. He is an elected fellow of the AAAS. He is the recipient of the Outstanding Scientific Accomplishment Award of American Diabetes Association, the Wertheimer Award from International Association for the Study of Obesity, the Naomi Berrie Award from Columbia University, and the Science Award of the Vehbi Koç Foundation. He has trained many students and fellows who now hold independent positions in leading Universities and Industry groups around the world and has been recognized by the Harvard School of Public Health Mentoring Award. He has delivered >300 lectures including the Kroc, the Havel, the Charles Hollenberg Memorial, the McGarry Memorial, İhsan Dogramacı Memorial, and the Laguna Memorial Lectures and Medal, and many others in the past few years. He is a member of the editorial boards of Cell Metabolism, Science Translational Medicine, JCI, JLR, JMM, EMBO Molecular Medicine, Diabetes, Turkish Journal of Biochemistry, and, Medicine. Other services include the Advisory Board of Kadir Has University, JDRF Metabolic Control Program, Harvard-Pfizer Joint Steering Committee, Harvard Catalyst, Appointments and Promotions, Intellectual Property, and Conflict of Interest Committees, Advisory Boards of Syndexa Pharmaceuticals and Lipomics Inc., and Jury membership for NY Academy of Sciences, Blavatnik, Kadir Has, and Sedat Simavi Awards.

CONGRESS SYMPOSIA

M o n d a y 2 3 J u n e

Auditorium Harbiye

09:00-11:00 SYMPOSIUM

American Association for Clinical Chemistry (AACC) Symposium

SELECTED TOPICS IN LABORATORY MEDICINE: QUID NOVĪ, QUO VADIS

Chair: *R.H. Christenson (USA)*

- 09:00-09:30 The laboratory medicine best practices program: an evidence-based approach to laboratory medicine
R.H. Christenson (USA)
- 09:30-10:00 Cardiac troponin I standardization: current status, future promise
D. Bunk (USA)
- 10:00-10:30 Toward patient-centered healthcare: improving public knowledge of laboratory medicine
D.R. Dufour (USA)
- 10:30-11:00 International harmonization consortium: current status, future promise
G. Miller (USA)

Hall Beyazit

09:00-11:00 SYMPOSIUM

EMERGING VASCULAR MARKERS

Chairs: *O. Guzel (Turkey), A. Levy (Israel)*

- 09:00-09:30 Pharmacogenomic application of the Haptoglobin genotype in the prevention and treatment of Diabetic Cardiovascular Disease
A. Levy (Israel)
- 09:30-10:00 Mechanisms and modulation of hemoglobin vascular toxicity
D. Schaer (Switzerland)
- 10:00-10:30 Antioxidant defense mechanisms in diabetes mellitus
S. Awadallah (Arab Emirates)
- 10:30-10:45 The genetic background, immunological characteristics, therapeutic aspects and classical risk factors – the multifactorial assessment of atherosclerotic risk in systemic lupus erythematosus patients
K. Fischer (Poland)
- 10:45-11:00 Osteoprotegerin as a marker of atherosclerosis and severity of CAD in patients candidate to cardiac imaging
F. Coccia (Italy)

CONGRESS SYMPOSIA

Hall Emirgan

09:00-11:00 SYMPOSIUM

NEW HORIZONS OF LABORATORY MEDICINE FOR AUTOIMMUNITY

Chairs: *O. Alatas (Turkey), H. Renz (Germany)*

- 09:00-09:30 Recent advances in autoimmune diagnostic – implications for the routine laboratory
H. Renz (Germany)
- 09:30-10:00 CD22 polymorphism and susceptibility to murine lupus-like disease
L. Reininger (France)
- 10:00-10:30 The CD19 signalling molecule is elevated in non-obese diabetic (NOD) mice and drives autoimmunity leading to type 1 diabetes (T1D)
R. Slattery (Australia)
- 10:30-10:45 A novel CytoBead Immunoassay for simultaneous detection of celiac-disease specific antibodies and total IgA
M. Sowa (Germany)
- 10:45-11:00 CytoBead ANA - a novel indirect immunofluorescence test for the simultaneous detection of anti-nuclear antibodies
J. Scholz (Germany)

Hall Camlica

09:00-11:00 SYMPOSIUM

LABORATORY MEDICINE PRACTICE GUIDELINES: A MULTIDISCIPLINARY APPROACH

Chairs: *A. R. Horvath (Australia), A. Sepici Dincel (Turkey)*

- 09:00-09:30 Are guidelines guiding us on how to utilize laboratory tests?
A. R. Horvath (Australia)
- 09:30-10:00 Grading evidence for laboratory tests beyond diagnostic accuracy
A. Don-Wauchope (Canada)
- 10:00-10:30 Evidence and cost effectiveness requirements for recommending new biomarkers
P. O. Collinson (United Kingdom)
- 10:30-10:45 Laboratory medicine best practice guideline: Vitamins A, E and the Carotenoids in blood
R. Greaves (Australia)
- 10:45-11:00 Establishment of a common calibrator for mass spectrometry analysis of serum testosterone
T. Koal (Austria)

CONGRESS SYMPOSIA

M o n d a y 2 3 J u n e

Hall Uskudar 2

- 09:00-11:00 SYMPOSIUM
EPIGENETICS AND LABORATORY MEDICINE
Chairs: *M. Esteller (Spain), H. Pinarbasi (Turkey)*
- 09:00-09:30 Human cancer epigenetics: from knowledge to application
M. Esteller (Spain)
- 09:30-10:00 Reprogramming the cancer epigenome
C. Oakes (Germany)
- 10:00-10:30 Probing the cancer methylome
S. Beck (United Kingdom)
- 10:30-10:45 Altered epigenetic signatures in circulating cell-free nucleosomes measured by ELISA detect and differentiate colorectal and prostate cancer
M. Herzog (Belgium)
- 10:45-11:00 Performance Evaluation of Next Generation Sequencing (NGS) for BRCA1/2 Testing by a Novel Bioinformatics Analysis Tool (Amplicon Suite)
E. Capoluongo (Italy)

Hall Uskudar 3

- 09:00-11:00 SYMPOSIUM
NEW TECHNOLOGICAL DEVELOPMENTS IN LABORATORY MEDICINE
Chairs: *A. Cossarizza (Italy), G. Haklar (Turkey)*
- 09:00-09:30 Advanced technologies in studying HIV infection
A. Cossarizza (Italy)
- 09:30-10:00 Recent advances in cytomics for immunology
J.-E. O'Connor (Spain)
- 10:00-10:30 Biomarkers, biosignatures and biosensors of chronic inflammation
A. Radbruch (Germany)
- 10:30-10:45 Development of a Turboflow™-LC-MS/MS method for determination of 17-hydroxyprogesterone in human serum
J. Gervasoni (Italy)
- 10:45-11:00 Determination of steroids from dried blood spots by liquid chromatography tandem mass spectrometry(LC-MS/MS)
A. Unlu (Turkey)

CONGRESS SYMPOSIA

Hall Beylerbeyi

09:00-11:00 SYMPOSIUM

International Federation of Clinical Chemistry and Laboratory Medicine (IFCC) Symposium

THE IMPACT OF LABORATORY MEDICINE ON CLINICAL OUTCOMES

Chair: *G. Beastall (United Kingdom)*

09:00-09:30 The architecture of medical test evaluations: from analytical performance to clinical effectiveness

P. Bossuyt (The Netherlands)

09:30-10:00 Demonstrating the impact of laboratory medicine on clinical outcomes
M. Hallworth (United Kingdom)

10:00-10:30 Collaborating with international clinical organisations
H. Morris (Australia)

10:30-11:00 Communicating the impact of laboratory medicine: The 'Labs Are Vital™' global initiative
E. Jacobs (USA)

Hall Uskudar 1

09:00-11:00 SYMPOSIUM

World Association of Societies of Pathology and Laboratory Medicine (WASPaLM) Symposium

BIOMARKERS AND PERSONALIZED PHARMACOTHERAPY

Chair: *M. Oellerich (Germany)*

09:00-09:30 Biomarkers in targeted cancer drug therapy
P.D. Watson (Germany)

09:30-10:00 Biomarkers to achieve personalized immunosuppression in transplantation
M. Oellerich (Germany)

10:00-10:30 Pharmacogenomics and individualized drug therapy
M. Schwab (Germany)

10:30-11:00 Pharmacogenomics of cardiovascular drugs – The Example of Thienopyridines
G. Siest (France)

PLENARY LECTURE

M o n d a y 2 3 J u n e

Auditorium Harbiye

11:45-12:30

Chair: *G. Beastall (United Kingdom)*

Imaging brain function and connectivity with ultrahigh field magnetic resonance

K. Ugurbil (USA)

Prof. Kamil Ugurbil holds A.B., and Ph.D. degrees in physics, and chemical physics, awarded in year 1972, 1976, respectively, from Columbia University, New York, New York, and Honorary Doctorates (Doctorate Honoris Causa) received from University of Utrecht, Netherlands, in 2005, and Maastricht University, Netherlands in 2010. After receiving his PhD, he joined AT&T Bell Laboratories, and subsequently returned to Columbia University in 1979 as a faculty member. In 1982, he moved to the University of Minnesota where his research effort in magnetic resonance (MR) led to the evolution of his laboratory into an interdepartmental and interdisciplinary research center, the Center for Magnetic Resonance Imaging (CMRR). Dr. Ugurbil currently holds the McKnight Presidential Endowed Chair Professorship in Radiology, Neurosciences, and Medicine and is the Director of CMRR at the University of Minnesota. His research focus has been the development of biological magnetic resonance imaging and spectroscopy using ultrahigh magnetic fields (7 Tesla and higher), with particular emphasis on neuroimaging and brain function. One of the two studies that introduced functional imaging in the brain using magnetic resonance techniques (fMRI) were conducted in CMRR at the University of Minnesota under his leadership. Since then, his work has primarily revolved around understanding the origins of the MR detected functional signals and developing strategies to improve the spatial accuracy, and spatial resolution of the functional maps obtained by magnetic resonance. This seminal effort was complemented with fundamental studies on the physics of ultrahigh field imaging in the human body, development of high frequency RF instrumentation, and introduction of new data acquisition methods, leading to some of the most advanced applications of neuroimaging and extension of ultrahigh field imaging first time to the study of organ systems in the human torso. Prof. Ugurbil's contributions to biomedical magnetic resonance was recognized with the Gold Medal from the International Society of Magnetic Resonance in Medicine (ISMRM) 1996, the highest award given by this society. He was subsequently elected as a Fellow of ISMRM in 1997 and of the International Society of Magnetic Resonance (ISMAR) in 2009. Dr. Ugurbil was inducted into the American Academy of Arts and Sciences and the Institute of Medicine, National Academies in 2005 and 2007, respectively.

CONGRESS SYMPOSIA

Hall Hamidiye

12:30-14:30 SYMPOSIUM

CLINICAL CHEMISTRY WORKSHOP ON PUBLICATIONS ETHICS AND SCIENTIFIC WRITING

- Publication ethics
- Guide to scientific writing

N. Rifai (USA)

Auditorium Harbiye

14:30-16:30 SYMPOSIUM

European Federation of Clinical Chemistry and Laboratory Medicine (EFLM) Symposium

PATIENT FOCUSED LABORATORY MEDICINE

Chair: *I. Watson (United Kingdom)*

14:30-15:10 The triologue of patient, physician and the laboratory: delivering patient focused laboratory medicine

J. Corberand (France)

15:10-15:50 Giving laboratory results directly to patients: principles and practice
W. Oosterhuis (The Netherlands)

15:50-16:30 If I was a patient what would I expect from POCT?
I. Watson (United Kingdom)

M o n d a y 2 3 J u n e

www.istanbul2014.org

INDUSTRY-SPONSORED WORKSHOPS

M o n d a y 2 3 J u n e

Hall Beyazit

14:30-15:30 Workshop #1

RAPID AND RELIABLE ASSESSMENT OF PATIENTS WITH SUSPECTED FAMILIAL HYPERCHOLESTEROLEMIA (FH)

Chair: *M.M. Corsi Romanelli*

- Rapid simultaneous detection of mutations within the LDLR, ApoB and PCSK9 genes
C. Graham

Hall Emirgan

14:30-15:30 Workshop #4

IMMUNOASSAYS TRACEABILITY AND POTENTIAL BIO-MARKERS FOR CORONARY ATHEROSCLEROSIS

Chair: *M. Plebani*

- Traceability and harmonization in immunoassays
M. Plebani
- Assessment of cyclophilin A, pentraxin-3, serum amyloid A and oxidized-LDL as potential biomarkers in the prediction and progression of coronary atherosclerosis
E. Ademoglu

Hall Camlica

14:30-15:30 Workshop #7

INFLAMMATORY CNS DISEASE AND DIAGNOSTIC UTILITY OF FLC TESTING IN CSF

Chair: *G. Saruhan-Direskeneli*

- Association of FLC in CSF with intrathecal immunoglobulin synthesis in neurological diseases
H. Tumani
- Evaluation of Siemens N Latex FLC kappa index to support the diagnosis of multiple sclerosis
W. Hübl

INDUSTRY-SPONSORED WORKSHOPS

Hall Uskudar 2

14:30-15:30 Workshop #10

THE GLOBAL DIABETES EPIDEMIC AND THE USE OF HB A1C FOR DIAGNOSIS

Speakers: *R. Erasmus (South Africa)*
J. Lotz (Germany)

Hall Beylerbeyi

14:30-15:30 Workshop #13

HAEMATOLOGY: INFECTIOUS DISEASES

Chair: *J. Linssen*

- Differentiation of a lymphocytosis depending on intracellular activity and membrane composition
P. Schuff-Werner
- Relevance of effective diagnostics for fighting infectious diseases in 3rd world countries
A. Van de Ven

Hall Uskudar 3

14:30-15:30 Workshop #16

Lp-PLA2 – CLOSING THE DIAGNOSTIC GAP IN CARDIOVASCULAR RISK ASSESSMENT

Chairs: *M. Grimmer, M.M. Hoffmann*

- The role of Lp-PLA2 in risk assessment of cardiovascular disease
H. Scharnagl
- Lp-PLA2 FS - Laboratory test to evaluate vulnerability of atherosclerotic plaques
I. Delseith
- Lipoprotein-associated phospholipase A2: a predictor of coronary artery disease events
M. M. Hoffmann

INDUSTRY-SPONSORED WORKSHOPS

Hall Camlica

16:00-17:00 Workshop #8

VITAMIN D STANDARDIZATION IS NOW A REALITY

Chair: *P. E.C. Sibley*

Speakers: *L. M. Thienpont*
G. D. Carter

Hall Uskudar 3

16:00-17:00 Workshop #17

AN INNOVATIVE APPROACH TO HBA1C: NEW COMPACT SYSTEM HPLC FOR DE-CENTRALIZED TESTING SITES

- Program Introduction and Sekisui Corporate Overview
S. Wells (USA)
- HPLC Technology Review
T. Yotani (Japan)
- Compact HPLC System Design
P. Bennett (United Kingdom)

CONGRESS SYMPOSIA

Auditorium Harbiye

09:00-11:00 SYMPOSIUM

PANDEMIA OF OBESITY, METABOLIC SYNDROME AND DIABETES. ROLE OF LABORATORY MEDICINE

Chairs: *G.S. Hotamisligil (USA), S. Süer Gökmen (Turkey)*

- 09:00-09:30 The role of the laboratory in the diagnosis and assessment of diabetes
E. Kilpatrick (United Kingdom)
- 09:30-10:00 Adipokines in Morbid Obesity
G.-H. Schernthaner (Austria)
- 10:00-10:30 Adipokine aP2 is a novel metabolic hormone contributing to cardiometabolic disease
E. Calay (USA)
- 10:30-10:45 The effect of gender on association of melatonin receptor 1B gene variation with Type 2 diabetes-related traits
S. Semiz (Bosnia and Herzegovina)

Hall Beyazit

09:00-11:00 SYMPOSIUM

CLINICAL LABORATORY'S ROLE IN DECISION MAKING: RISK ASSESSMENT AND INTERPRETATION OF LABORATORY TEST RESULTS

Chairs: *M. Bolayýrlý (Turkey), C. M. Florkowski (New Zealand)*

- 09:00-09:30 Troponins, accelerated diagnostic pathways and clinical decision making
C. M. Florkowski (New Zealand)
- 09:30-10:00 Applications of cardiac natriuretic peptide measurements in the clinical management of heart failure
A. M. Richards (New Zealand)
- 10:00-10:30 Genomic prediction and risk stratification for common diseases
J. B. Whitfield (Australia)
- 10:30-10:45 Normal hs-cTnT level in relation to age and sex in patients admitted to emergency department (ED)
K. Sztefko (Poland)
- 10:45-11:00 B12 hypervitaminosis: can we trust our assays
F. Luyckx (Belgium)

CONGRESS SYMPOSIA

T u e s d a y 2 4 J u n e

Hall Emirgan

09:00-11:00 SYMPOSIUM

DATA GENERATION AND ETHICAL ISSUE IN LABORATORY MEDICINE

Chairs: *M. J. McQueen (Canada), F. Sagin (Turkey)*

- 09:00-09:30 Ethical challenges in the collection, generation, interpretation and application of clinical research data
M. J. McQueen (Canada)
- 09:30-10:00 Are there core bioethical principles that should be dealt with in priority in the clinical laboratory?
J. Watine (France)
- 10:00-10:30 To know or not to know: The importance of ethics in the omics age
J. J. Jonsson (Iceland)
- 10:30-10:45 Artificial Intelligence Applications in Clinical Laboratories:
Expert System Development for Quantitative Amino Acid Analysis Interpretation
D. I. Topcu (Turkey)
- 10:45-11:00 Biochemistry 2.0, Biochemistry Knowledge Management BKM - "Improving the Use and Interpretation of Biochemistry Information"
F.H. Fares Taie (Argentina)

Hall Camlica

09:00-11:00 SYMPOSIUM

BIOLOGIC VARIATION AND ITS EFFECT ON THE REFERENCE VALUES

Chairs: *W. A. Bartlett (United Kingdom), L. Tamer (Turkey)*

- 09:00-09:30 Biological variability and its effect on reference values: an overview
W. A. Bartlett (United Kingdom)
- 09:30-10:00 Biological variation - Implications for renal medicine
E. Lamb (United Kingdom)
- 10:00-10:30 Biological variation and its effect on the reference values:
a study in Turkey
Y. Ozarda (Turkey)
- 10:30-10:45 Circulating cardiac troponin T exhibits a diurnal rhythm
L.J.J. Klinkenberg (The Netherlands)
- 10:45-11:00 Reference intervals for routine biochemical analytes in healthy indian volunteers : C-RIDL IFCC Initiative
S. Shah (India)

CONGRESS SYMPOSIA

Hall Uskudar 2

09:00-11:00 SYMPOSIUM

PREANALYTICAL, ANALYTICAL AND POSTANALYTICAL ASPECTS IN MOLECULAR DIAGNOSTIC

Chairs: *F. Akbiyik (Turkey), M. Pazzaglia (Italy)*

- 09:00-09:30 Standardization of the pre-analytical phase for molecular methods in blood
M. Pazzaglia (Italy)
- 09:30-10:00 Massive parallel sequencing in molecular oncology
M. Neumaier (Germany)
- 10:00-10:30 Computational methods and infrastructures for post-processing of massive parallel data sets
T. Rattei (Austria)
- 10:30-10:45 Association of VEGF gene polymorphisms (+405C/G, -460T/C, -1540C/A and -1512Ins18) with psoriasis in Turkish population
T. Bozduman (Turkey)
- 10:45-11:00 Risk of misdiagnosis due to allele dropout in molecular diagnostics: analysis of 30769 genotypes
J. Blais (Canada)

Hall Beylerbeyi

09:00-11:00 SYMPOSIUM

EXPANDING ROLE OF CLINICAL LABORATORY IN INFECTIOUS DISEASES. AUTOMATION?

Chairs: *Y. Baskin (Turkey), D.H. Walker (USA)*

- 09:00-09:30 Application of automation in molecular diagnostics of infectious diseases
D.H. Walker (USA)
- 09:30-10:00 The coming of age of automation in the clinical microbiology laboratory
P. Bourbeau (USA)
- 10:00-10:30 Applications of mass spectrometry in clinical microbiology
S. Dumler (USA)
- 10:30-10:45 Development of single-step real-time PCR-based melting curve analysis for HBV genotyping and evaluation of its application in Fujian China
Q. Ou (China)
- 10:45-11:00 Cellular changes suggestive of viral infection and presence of human papillomavirus in penile lesions: cross-sectional, laboratory information management system-based study
G. Barra (Brazil)

Tuesday 24 June

CONGRESS SYMPOSIA

Hall Uskudar 3

09:00-11:00 SYMPOSIUM

International Federation of Clinical Chemistry and Laboratory Medicine (IFCC) Symposium
Medicine (IFCC) Symposium

PEER REVIEW AND ETHICS IN PUBLICATIONS IN THE ELECTRONIC AGE

Chairs: *K. Adeli (Canada), P. Vervaart (Australia)*

09:00-09:30 Peer review in publications

K. Adeli (Canada)

09:30-10:00 Ethics in online publications

P. Vervaart (Australia)

10:00-10:30 Open access publishing in the electronic age

G.L. Kovacs (Hungary)

10:30-11:00 How to write a scientific paper: a practical guide

E. Delvin (Canada)

Hall Uskudar 1

09:00-11:00 SYMPOSIUM

Asia-Pasific Federation for Clinical Biochemistry and Laboratory Medicine (APFCB) Symposium
ENVIRONMENTAL ISSUES

Chair: *T. Badrick (Australia)*

09:00-09:40 Environmental guidelines for Clinical Laboratories

J. Lopez (Malaysia)

09:40-10:20 Adopting environmental guidelines and cost savings

T. Badrick (Australia)

10:20-11:00 Environmental laboratory facilities management

D. Jackson (USA)

PLENARY LECTURE

Auditorium Harbiye

11:45-12:30

Chair: *T. Ozben (Turkey)*

Inflammation, immunity and atherosclerosis

G.K. Hansson (Sweden)

Göran K. Hansson, born 1951, is a Swedish physician and medical researcher.

Hansson was awarded his doctorate in 1980 at the University of Gothenburg.[1] He has been a research scientist at the University of Washington in Seattle, professor of cell biology at the University of Gothenburg, and visiting professor at Harvard Medical School. Since 1995, he is professor of experimental cardiovascular research at Karolinska Institutet.

His research concerns the interplay between the immune system and blood vessels, and the origin of atherosclerosis.[2][3]

In 2007, Hansson was elected a member of the Royal Swedish Academy of Sciences.[3] and of Academia Europaea. He is a member and past chairman of the Nobel Committee for Physiology or Medicine at Karolinska Institutet (for the Nobel Prize in Physiology or Medicine) and is the Committee's secretary from 2009. He also serves on the Board of Directors of the Nobel Foundation.

T
u
e
s
d
a
y
2
4
J
u
n
e

CONGRESS SYMPOSIA

Hall Hamidiye

12:30-14:30 SYMPOSIUM

CLINICAL CHEMISTRY WORKSHOP ON PUBLICATIONS ETHICS AND SCIENTIFIC WRITING

- Publication ethics
- Guide to scientific writing

N. Rifai (USA)

Auditorium Harbiye

14:30-16:30 SYMPOSIUM

Latin America Confederation of Clinical Biochemistry (COLABIOCLI) Symposium

BLEEDING AND THROMBOTIC DISORDERS: EVALUATION BY HAEMOSTASIS LABORATORIES

Chair: *R. Forastiero (Argentina)*

14:30-15:00 Overview of haemostasis

M. Echenagucia (Venezuela)

15:00-15:30 Haemophilia and VW diseases

J. Pereira Garces (Chile)

15:30-16:00 Inherited thrombophilia

J. Annichino Bizzacchi (Brazil)

16:00-16:30 The antiphospholipid syndrome

R. Forastiero (Argentina)

Hall Beylerbeyi

15:45-17:30 SYMPOSIUM

IFCC's Committee-Evidence Based Laboratory Medicine Symposium

EVIDENCE BASED LABORATORY MEDICINE IN DECISION MAKING: A VALUE-BASED BUSINESS PERSPECTIVE

Chair: *R. Christenson (USA)*

- How Industry Should Utilize Evidence Based Laboratory Medicine

C. Price (United Kingdom)

- Value of Biomarkers in Diabetes Care: Marriage of Better Healthcare and Business Opportunity

D. Aslan (Turkey)

- Should we License this Test? Practical use of Evidence Based Laboratory Medicine (EBLM) techniques

R. Christenson (USA)

INDUSTRY-SPONSORED WORKSHOPS

Hall Beyazit

14:30-15:30 Workshop #22

EMERGING BIOMARKERS: ADIPONECTIN – AN EMERGING RISK FACTOR OF DIABETES AND TXB CARDIO – URINARY PLATELET THROMBOXANE (11-DEHYDRO-THROMBOXANE B2) EXCRETION AND ASPIRIN RESPONSE IN PATIENTS WITH DIABETES AND CORONARY ARTERY DISEASE

Chair: *M.M. Corsi Romanelli*

- Adiponectin – an emerging risk factor of diabetes
J. Campbell
- Urinary Platelet Thromboxane (11-dehydro-Thromboxane B2) excretion and Aspirin Response in Patients with Diabetes and Coronary Artery Disease
P. RJ Ames

Hall Emirgan

14:30-15:30 Workshop #24

EXTENDING THE SCOPE OF MASS SPECTROMETRY TO THE ROUTINE CLINICAL DIAGNOSTIC LABORATORY

Chair: *R. Watts*

- Recent advancements in mass spectrometry-based diagnostic solutions for routine use
D. Blake
- Newborn Screening for inborn errors of metabolism using an AB SCIEX 3200MD QTRAP system on Dried Blood Spot and Plasma on Sardinian population. Preliminary experience at the Unit of Metabolic Diseases, II Pediatric Clinic of Microcitemico of Cagliari. (Italy)
M. Mura

Hall Camlica

14:30-15:30 Workshop #26

THE GLOBAL BURDEN OF HCV: LABORATORY TESTING AND ADVANCES IN TREATMENT

Chair: *K. Soreng*

Speaker: *J. Ward*

www.istanbul2014.org

T u e s d a y 2 4 J u n e

INDUSTRY-SPONSORED WORKSHOPS

T u e s d a y 2 4 J u n e

Hall Uskudar 2

14:30-15:30 Workshop #28

- Quality indicators for monitoring preanalytical Phase

G. Lippi

- Panel Discussion: Specimen Quality

Chairperson: *A. Stankovic*

Panel members: *G. Lippi, A. Ahuja, P. Bouic, G. Haklar, A. Gilmanov*

Hall Beylerbeyi

14:30-15:30 Workshop #30

EMPLOYING URINALYSIS TO MEET TODAY'S HEALTHCARE CHALLENGES WITH URINARY TRACT INFECTIONS

Chairs: *S. Aydemir, G. Soyletir*

- How can we cut down on cultures and antibiotics using urine flow cytometry?

V. Scharnhorst

- Novel workflow ideas to exclude or identify urinary tract infections – while the patient waits

A. İlki

Hall Uskudar 3

14:30-15:30 Workshop #32

THE USE OF BKV VIRUS QUANTITATION IN THE MANAGEMENT OF RENAL TRANSPLANT PATIENTS

Chair: *P. Eros*

Speaker: *N. Jeoffreys*

INDUSTRY-SPONSORED WORKSHOPS

Hall Uskudar 1

14:30-15:30 Workshop #34

QUALITY CONTROL: THE UGLY, THE BAD, AND THE GOOD

Speaker: *S. Westgard (USA)*

Hall Beyazit

16:00-17:00 Workshop #23

VITAMIN D TESTING: BRIDGING THE GAP FROM LAB BENCH TO BEDSIDE

Chair: *JMW van den Ouwendal*

- Vitamin D and metabolites measurement methodologies
J. van den Ouwendal (The Netherlands)
- Measuring 1,25-dihydroxyvitamin D levels by the fully on-board
IDS-iSYS 1,25 VitDXp assay
C. Milcynski (Germany)
- Standardisation of 25(OH)-vitamin D assays: beware of limitations
E. Cavalier (Belgium)

Attend the workshop to increase your awareness about the differences between the vitamin D measurement methodologies.

Hall Camlica

16:00-17:00 Workshop #27

ANDROGEN EXCESS SYNDROMES & CHEMOTHERAPY INDUCED CARDIOTOXICITY – IMPORTANT ISSUES IMPACTING WOMEN’S HEALTH

Chair: *K. Soreng*

Speakers: *A.L. Woodworth (USA)*

M. T. Sandri (Italy)

INDUSTRY-SPONSORED WORKSHOPS

Hall Uskudar 2

16:00-17:00 Workshop #29

DiaSorin

TESTING VITAMIN D BEYOND 25-OH

Chair: *M. Plebani*

Speakers: *M. Plebani, J. Soldo*

Hall Uskudar 3

16:00-17:00 Workshop #33

- Company profile
J. Liao
- Chemiluminescence Immunoassay System
Z. Jiang
- PCT
J. Liao

Hall Uskudar 3

16:00-17:00 Workshop #35

THE EMPOWER PROJECT – A VALUABLE MID TO LONG TERM QUALITY MANAGEMENT TOOL FOR MANUFACTURERS AND LABORATORIES

- Introduction to the Empower Project
K. Van Uytfanghe, L. Thienpont
- Patient Percentile Monitoring – A Valuable quality management tool for laboratories and manufacturers
D. Stöckl
- In-vitro Diagnostic master comparisons – A joint laboratory/manufacturer effort for monitoring test quality and comparability
K. Goossens

CONGRESS SYMPOSIA

Auditorium Harbiye

09:00-11:00 SYMPOSIUM

HOW ISO 15189 HAS INFLUENCED LABORATORY TESTING?

Chairs: *E. Sozmen (Turkey), T. Zima (Czech Republic)*

09:00-09:30 Accreditation in laboratory – New ISO15189:2013 benefits and negation for patient safety

T. Zima (Czech Republic)

09:30-10:00 Development of accreditation of medical laboratories in Europe. Do we need it to become obligatory?

W. Huisman (The Netherlands)

10:00-10:30 How ISO15189 has influenced laboratory testing

S. Ehrmeyer (USA)

10:30-10:45 Current practice of reporting of test results and patient access to results among European countries

I. Watson (United Kingdom)

10:45-11:00 Quality Indicators in Laboratory Medicine: the experience of a large laboratory

L. Sciacovelli (Italy)

Hall Beyazit

09:00-11:00 SYMPOSIUM

ESTABLISHED AND EMERGING MARKERS OF RENAL FUNCTION - CHRONIC KIDNEY DISEASE - BEST LABORATORY PRACTICE

Chairs: *G. Jones (Australia), F. Uras (Turkey)*

09:00-09:30 eGFR equations - the theory and the practice

G. Jones (Australia)

09:30-10:00 Creatinine, cystatin C and urine albumin – Analytical update

J. Delanghe (Belgium)

10:00-10:30 The updated KDIGO guideline for chronic kidney disease

E. J. Lamb (United Kingdom)

10:30-10:45 Enzymatic v jaffe creatinine – comparison of over 10,000 samples

G. Jones (Australia)

10:45-11:00 β -Trace protein as marker for GFR in Renal Transplant Recipients

S. Amer (Egypt)

CONGRESS SYMPOSIA

Wednesday 25 June

Hall Emirgan

09:00-11:00 SYMPOSIUM

BIOMARKERS FOR NEURODEGENERATIVE DISEASES

Chairs: *S. Bernardini (Italy), H. Islekel (Turkey)*

- 09:00-09:30 The prominent role of laboratory biomarkers in the diagnosis of Dementia
S. Bernardini (Italy)
- 09:30-10:00 Diagnostic and theragnostic cerebrospinal fluid biomarkers for Alzheimer's disease
K. Blennow (Sweden)
- 10:00-10:30 Need for the standardization of analytical and preanalytical steps (CSF Alzheimer Disease biomarkers)
A. Perret-Liaudet (France)
- 10:30-10:45 Evaluation of dihydrofolate reductase enzyme activity and one carbon metabolism in patients with bipolar disorder
M. Gültepe (Turkey)
- 10:45-11:00 Discrimination of pseudodementia from Alzheimer's Disease using CSF biomarkers
G. Sancesario (Italy)

Hall Camlica

09:00-11:00 SYMPOSIUM

CANCER AND LABORATORY MEDICINE

Chairs: *F. Akcay (Turkey), E. Diamandis (Canada)*

- 09:00-09:30 The failure of protein cancer biomarkers to reach the clinic: why, and what can be done to address the problem?
E. Diamandis (Canada)
- 09:30-10:00 Circulating tumor cells as biomarkers in cancer patients
K. Pantel (Germany)
- 10:00-10:30 Divergent and coordinate regulation of the unfolded protein response pathways by androgens in prostate cancer
F. Saatcioglu (Norway)
- 10:30-10:45 SNPs analysis in DPYD gene for primary prevention of severe toxicity induced by 5 fluorouracil treatment in cancer patients
L. Simi (Italy)
- 10:45-11:00 Calcitonin measurement on fine-needle aspirate washouts in medullary thyroid carcinoma
G. Canu (Italy)

CONGRESS SYMPOSIA

Hall Uskudar 2

09:00-11:00 SYMPOSIUM

NEW DEVELOPMENTS IN HEMOSTASIOLOGY

Chairs: Z. G. Dikmen (*Turkey*), L. Muszbek (*Hungary*)

- 09:00-09:30 Factor XIII determination: why, when and how?
L. Muszbek (Hungary)
- 09:30-10:00 Quality improvement in the haemostasis laboratory: The role of external quality assessment
P. Meijer (The Netherlands)
- 10:00-10:30 Effects of iron therapy on paraoxonase and arylesterase activities in patients with iron deficiency anemia
Y. Okuturlar (Turkey)
- 10:30-10:45 UriSed as an alternative to phase-contrast microscopy in the differentiation between glomerular and non-glomerular hematuria
P.V. Bottini (Brazil)

Hall Beylerbeyi

09:00-11:00 SYMPOSIUM

International Federation of Clinical Chemistry and Laboratory Medicine (IFCC) Symposium

IMMUNODEFICIENCIES - A CUTTING EDGE WORKSHOP REPRESENTING TOP RESEARCH AND NOVEL DIAGNOSTIC OPTIONS

Chair: U. Sack (*Germany*)

- 09:00-09:30 Complement deficiencies: Clinical impact and diagnostic strategies
M. Kirschfink (Germany)
- 09:30-10:00 B-cells
M. van der Burg (The Netherlands)
- 10:00-10:30 Phagocytes
J. Reichenbach (Switzerland)
- 10:30-11:00 Diagnosis of primary deficiencies in lymphocyte cytotoxicity
Y. Bryceson (Sweden)

CONGRESS SYMPOSIA

Wednesday 25 June

Hall Uskudar 3

09:00-11:00 SYMPOSIUM

International Federation of Clinical Chemistry and Laboratory Medicine (IFCC) Symposium

STANDARDIZATION OF COMMON ENDOCRINE TESTS

Chair: *P. Gillary (France)*

09:00-09:30 How to achieve comparable results across laboratories

I.S. Young (Ireland)

09:30-10:00 Progress in standardization of thyroid function tests

L. Thienpont (Belgium)

10:00-10:30 Development of a reference measurement system for parathyroid hormone

C. Sturgeon (United Kingdom)

10:30-11:00 Ensuring comparable vitamin D measurement with different assays

C. Sempos (USA)

Hall Uskudar 1

09:00-11:00 SYMPOSIUM

Arab Federation of Clinical Biology (AFCB) Symposium

INBORN ERRORS OF METABOLISM IN THE AFCB REGION

Chair: *L. Chabraoui (Morocco)*

09:00-09:30 Lysosomal storage disorders in Morocco

L. Chabraoui (Morocco)

09:30-10:00 Diagnosis and management of the aminoacidopathies in Tunisia

N. Kaabachi (Tunisia)

10:00-10:30 Organic acidurias, an inherited metabolic disease

M. Shaarawy (Egypt)

10:30-11:00 A pilot study on an expanded newborn screening program in Palestine

S. Khatib (Palestine)

PLENARY LECTURE

Auditorium Harbiye

11:45-12:30

Chair: D. Yucel (*Turkey*)

Ion channel expression in cancer: from laboratory to clinic (and back)!

M.B.A. Djamgoz (*United Kingdom*)

Mustafa Djamgoz was born in Nicosia, Cyprus in 1952 and came to the UK in 1970 to finish A-level exams and then to go to university. He obtained a first-class BSc degree in Physics and a PhD in Biophysics at Imperial College London, where ultimately (in 1995) he became Professor of Neurobiology, and later (2005), Professor of Cancer Biology. The electrical activity of the body has always fascinated him. He worked on the electrophysiology of the retina for more than 20 years before becoming interested in cancer! With his highly unusual scientific background in neuroscience, he has introduced novel techniques aiming at early diagnosis and non-toxic therapy of solid cancers. This work has led to a new vision of the cancer process and has now reached a pre-clinical stage. Professor Djamgoz has published 5 books, more than 200 primary research papers and has trained more than 30 PhDs. His scientific consultancies and granting agencies include the Medical Research Council (UK), The Wellcome Trust, Breast Cancer Campaign, Prostate Cancer Charity and Prostate UK. Prof Djamgoz is the recipient of the Huxley Memorial Medal, Japanese Government Research Award for Foreign Specialist and the Freedom of the City of London. Most recently, he has been appointed as the Chairman of the Research Council of the new College of Medicine, aiming to promote integrated health issues. Scientific charity work and public understanding are big parts of his life. In 2002 he established the Pro Cancer Research Fund and in 2005 he was appointed a Trustee of Breast Cancer care. As his hobbies, Prof Djamgoz lists reading, travelling, cooking, a little gardening and the research!

process and has now reached a pre-clinical stage. Professor Djamgoz has published 5 books, more than 200 primary research papers and has trained more than 30 PhDs. His scientific consultancies and granting agencies include the Medical Research Council (UK), The Wellcome Trust, Breast Cancer Campaign, Prostate Cancer Charity and Prostate UK. Prof Djamgoz is the recipient of the Huxley Memorial Medal, Japanese Government Research Award for Foreign Specialist and the Freedom of the City of London. Most recently, he has been appointed as the Chairman of the Research Council of the new College of Medicine, aiming to promote integrated health issues. Scientific charity work and public understanding are big parts of his life. In 2002 he established the Pro Cancer Research Fund and in 2005 he was appointed a Trustee of Breast Cancer care. As his hobbies, Prof Djamgoz lists reading, travelling, cooking, a little gardening and the research!

Wednesday 25 June

CONGRESS SYMPOSIA

Hall Uskudar 1

13:00-17:00 SYMPOSIUM

ISOBM/EGTM Workshop

TUMOR MARKERS IN CLINICAL PRACTICE: AN UPDATE

- 13:00-13:40 Quality control and standarization in Tumor Markers
C. Sturgeon (United Kingdom)
- 13:40-14:20 Tumor markers in breast cancer: State of the art
P. Stieber (Germany)
- 14:20-15:00 Tumor markers in ovarian cancer: past present and future
J. Duffy (Ireland)
- 15:00-15:40 Use of tumor markers in the diagnosis of lung cancer. Can they be useful in screening
R. Molina (Spain)
- 16:00-16:30 Tumor markers in the diagnosis of effusions.
J. Trape (Spain)
- 16:30-17:15 News in Tumor markers in prostatic cancer: PCA3 and pro PSA
A. Semionov (Germany)

Hall Beylerbeyi

14:30-17:00 SYMPOSIUM

The German Common Society of Clinical Chemistry and Laboratory Medicine Symposium

CHALLENGES AND ISSUES OF EXTERNAL QUALITY ASSURANCE IN LABORATORY MEDICINE

Chair: *M. Schmidt (Germany)*

- POCT for Glucose - a new approach for improved external quality assessment
G. Schumann (Germany)
- The perspective of HbA1c - now the IFCC reference measurement procedure is in place
C. Weykamp (Netherlands)
- Creatinine - A key measurands of classic and new fields of EQA
C. Ritter-Sket (Germany)
- Ten-year experience with international proficiency panels for molecular diagnostics
V. Haselmann (Germany)
- Promoting Quality of Molecular Diagnosis of Hereditary Diseases: the
- Need for Continued Quality Improvement
N. Wolstenholme (UK)
- Role of cellular free DNA in laboratory medicine
M. Neumaier (Germany)

CONGRESS SYMPOSIA

Hall Emirgan

14:30-17:00 SYMPOSIUM

Learning 2Lead Consultants (L2L symposium)

CONTINUOUS QUALITY IMPROVEMENT - A PRACTICAL APPROACH TO ACHIEVE OPERATION EXCELLENCE

Chairs: *W. Husiman (Netherlands), P.K. Suraj (India)*

- Work Flow concept and process mapping
E. Frank (India)
- ‘To Err is Human’ - Error Management
M. Plebani (Italy)
- Improving Laboratory operations - Quality Planning and Team work
- Is my laboratory performance at its best? - Quality Monitoring and Quality Improvement
E. Frank (India)
- Developing and deriving Value from Quality Indicators
- Better Customer satisfaction – A realistic Indicator of laboratory performance
M. Plebani (Italy)

Auditorium Harbiye

14:30-17:00 SYMPOSIUM

ORPHEUS, FEBS Education Committee, and IFCC Education and Management Committee

PhD TRAINING IN CLINICAL CHEMISTRY, CLINICAL BIOCHEMISTRY, AND LABORATORY MEDICINE: WHERE ARE WE HEADING?

Chairs: *M. Ferrari (Italy), G. Güner-Akdogan (Turkey), T. Zima (Czech Republic)*

14:30-14:40 Introduction

14:40-15:10 Recent Trends in PhD Training - A Global View

G. Güner-Akdogan (Turkey)

15:10-15:40 PhD Training in Laboratory Medicine – Connection to Medical Specialization

T. Zima (Czech Republic)

15:40-16:10 Overview on How Postgraduate Training in Laboratory Medicine is Accomplished in Europe

M. Ferrari (Italy)

16:10-16:40 AAC's ComACC Program: Post Graduate Education in Laboratory Medicine in the United States

S. Wong (USA)

16:40-17:00 Panel discussion with speakers and participants - Conclusions

INDUSTRY-SPONSORED WORKSHOPS

Wednesday 25 June

Hall Camlica

14:30-15:30 Workshop #42

NEW GUIDELINES AND THE URINE ALBUMIN-TO-CREATININE RATIO FOR EARLY DETECTION OF KIDNEY DISEASE: THE RIGHT TEST, AT THE RIGHT TIME, FOR THE RIGHT PATIENT

R.H. Christenson

Hall Uskudar 2

14:30-15:30 Workshop #45

A Promise for Life

MULTICENTER/GLOBAL REFERENCE INTERVALS STUDY FOR COMMON BIOCHEMICAL MARKERS

Speaker: *Y. Özarda (Turkey)*
A. Borai (Saudi Arabia)

Hall Uskudar 3

14:30-15:30 Workshop #51

USE OF THE ALDOSTERONE AND RENIN RATIO FOR EARLIER DIAGNOSIS OF PRIMARY ALDOSTERONISM

Chair: *Prof. Mulatero*

Speakers: *Dr. Fortunato, D. Gruson*

CONGRESS SYMPOSIA

Auditorium Harbiye

09:00-11:00 SYMPOSIUM

POCT: ITS IMPACTS ON PATIENTS AND LABORATORIES

Chairs: *D.E. Bruns (USA), S. Sandberg (Norway)*

- 09:00-09:30 A new POC paradigm: Continuous glucose monitoring to enable accurate control of glycemia
D.E. Bruns (USA)
- 09:30-10:00 What is important in quality control for POC instruments
S. Sandberg (Norway)
- 10:00-10:30 Past, current and continuing controversies in monitoring glycemic control in critical care settings
D. Sacks (USA)
- 10:30-10:45 Point of Care Testing (POCTs): the importance of critical problems reporting
A. Aita (Italy)
- 10:45-11:00 Implementation of C-reactive protein (CRP) point of care testing in the primary care: a pilot study
A.Y. Demir (The Netherlands)

Hall Beyazıt

09:00-11:00 SYMPOSIUM

BONE METABOLISM AND OSTEOPOROSIS

Chairs: *B. Aydinol (Turkey), P. Garnero (France)*

- 09:00-09:30 New developments in biological markers of bone metabolism
P. Garnero (France)
- 09:30-10:00 Bone markers in patients with CKD
E. Cavalier (Belgium)
- 10:00-10:30 Markers of bone turnover in the diagnosis and therapeutic follow-up of osteoporosis
M. Seibel (Australia)
- 10:30-10:45 Impact of hemodilution on calculated free and bioavailable 25(OH)D as measured by LCMS/MS or immunoassays
E. Cavalier (Belgium)
- 10:45-11:00 25-Hydroxy vitamin D levels in Crohn's disease and its correlation with mediators of osteoimmunology
N. Turk (Croatia)

CONGRESS SYMPOSIA

Thursday 26 June

Hall Emirgan

09:00-11:00 SYMPOSIUM

NEW ADVANCES IN PRENATAL AND POSTNATAL TESTING

Chairs: *W. Holzgreve (Switzerland), A. Seven (Turkey)*

- 09:00-09:30 Non-invasive prenatal diagnosis from cell free DNA is finally available in clinical practice after twenty years of research
W. Holzgreve (Switzerland)
- 09:30-10:00 Screening for preeclampsia and IUGR
R. Madazli (Turkey)
- 10:00-10:30 New philosophy of first trimester screening in pregnancy
P. Calda (Czech Republic)
- 10:30-10:45 Non invasive prenatal fetal blood group genotyping in the monitoring of allo-immunized anti-KEL1 pregnant women: experience of The French National Center For Perinatal Hemobiology (CNRHP)
A. Mailloux (France)
- 10:45-11:00 Prenatal diagnosis of fetal aneuploidies using QF-PCR: the Egyptian study
S. Atef (Egypt)

Hall Camlica

09:00-11:00 SYMPOSIUM

NEW INSIGHTS IN QUALITY MANAGEMENT OF THE TOTAL TESTING PROCESS

Chairs: *K. O. Akin (Turkey), M. Plebani (Italy)*

- 09:00-09:30 Harmonization, quality and safety in the total testing process
M. Plebani (Italy)
- 09:30-10:00 Quality management of the pre-analytical phase
A.M. Simundic (Croatia)
- 10:00-10:30 Impact of preventive and corrective actions in quality management for total testing process
O. Guzel (Turkey)
- 10:30-10:45 Sigma approach to improve laboratory inventory control
A. Bardoloi (India)
- 10:45-11:00 How to establish the grey zone for serological blood screening assays
C. Galli (Italy)

CONGRESS SYMPOSIA

Hall Uskudar 2

09:00-11:00 SYMPOSIUM

NEW STRATEGIES IN THE DIAGNOSIS OF HEMATOLOGIC DISEASES

Chairs: *J. Kappelmayer (Hungary), N. Majkic Singh (Serbia)*

- 09:00-09:30 Flow cytometric evaluation of platelet markers in hematological disorders
J. Kappelmayer (Hungary)
- 09:30-10:00 Advances in leukemia/lymphoma immunophenotyping: contribution of the EuroFlow Consortium
A. Orfao (Spain)
- 10:00-10:30 Molecular profiling/diagnostics of myeloid neoplasms
S. Ogawa (Japan)
- 10:30-10:45 Molecular and cytogenetic features of B-cell clones expanded in multiclonal B-cell chronic lymphoproliferative disorders
A. Orfao (Spain)
- 10:45-11:00 Distinct clinical characteristics in myeloproliferative neoplasm with calreticulin mutations
A. Tordai (Hungary)

Hall Beylerbeyi

09:00-11:00 SYMPOSIUM

International Federation of Clinical Chemistry and Laboratory Medicine (IFCC) Symposium

CLINICAL UTILITY AND STANDARDIZATION OF EMERGING AND LESS COMMON TESTS

Chair: *I.S. Young (Ireland)*

- 09:00-09:30 How to standardize protein measurement by mass spectrometry
S. Lehmann (France)
- 09:30-10:00 Standardization in autoimmune testing
J. Sheldon (United Kingdom)
- 10:00-10:30 The impact of standardization on the clinical utility of bone marker measurement
H. Morris (Australia)
- 10:30-11:00 Is there a need for standardization of molecular diagnostic testing?
D. Payne (USA)

T h u r s d a y 2 6 J u n e

CONGRESS SYMPOSIA

Hall Uskudar 3

09:00-11:00 SYMPOSIUM

African Federation of Clinical Chemistry (AFCC) Symposium

QUALITATIVE AND QUANTITATIVE PCR: HIV VIRAL LOAD AND EID

Chair: *H. Lumano (Zambia)*

09:00-09:30 Implementation of ISO 15189 standards for improvement in quality of HIV Viral Load and EID services in Kenya

T. Gachuki (Kenya)

09:30-10:00 Performance analysis of HIV EID at Arthur Davidson Childrens Hospital PCR Laboratory in Ndola Zambia: A critical look at turnaround time

H. Lumano (Zambia)

10:00-10:30 Uganda's early infants diagnosis laboratory consolidation improves health outcomes to HIV positive infants

S. Peter Rugera (Uganda)

10:30-11:00 Detection of HIV drug resistance by real-time PCR based method

N. Ulenga (Tanzania)

Hall Uskudar 1

09:00-11:00 SYMPOSIUM

BALKAN CLINICAL LABORATORY FEDERATION (BCLF) SYMPOSIUM

Chair: *G. Benga (Romania)*

09:00-09:30 Common urinalysis-current practices and future perspectives

M. Shishenkov (Bulgaria)

09:30-10:00 Water channel proteins (aquaporins and relatives) in laboratory medicine

G. Benga (Romania)

10:00-10:30 Specific cellular elements of urine sediment in various kidney diseases

B. Glisic (Serbia)

10:30-11:00 Cytomics – Immunomics

K. Psarra (Greece)

PLENARY LECTURE

Auditorium Harbiye

11:45-12:30

Chair: A. Bulo Kasneci (*Albania*)

Deciphering the plasma genome: applications to prenatal diagnosis and oncology

D. Lo (*Hong Kong*)

Prof. Lo is the Director of the Li Ka Shing Institute of Health Sciences and the Chairman of the Department of Chemical Pathology of The Chinese University of Hong Kong. In 1997, Prof. Lo and his co-workers reported the presence of cell-free fetal DNA in the plasma of pregnant women. Since then, Prof. Lo has elucidated the fundamental biological characteristics regarding circulating fetal DNA as well as its clinical applications in noninvasive prenatal diagnosis. In 2008, Prof. Lo and his team demonstrated that next-generation sequencing of maternal plasma DNA would allow fetuses with Down syndrome to be detected robustly and noninvasively. In 2011, Prof. Lo and his team published the first large-scale validation of this technology for Down syndrome detection. This technology has since then been rapidly introduced into clinical practice in late 2011. Prof. Lo was also the first to demonstrate in 2010 that the fetal genome could be sequenced noninvasively from maternal plasma. Taken as a whole, Prof. Lo's work has created a paradigm shift in prenatal diagnosis, making such testing safer for the fetuses and less stressful for the pregnant mothers. In recognition of his work, Prof. Lo has won numerous awards and was elected to the Royal Society in 2011.

syndrome to be detected robustly and noninvasively. In 2011, Prof. Lo and his team published the first large-scale validation of this technology for Down syndrome detection. This technology has since then been rapidly introduced into clinical practice in late 2011. Prof. Lo was also the first to demonstrate in 2010 that the fetal genome could be sequenced noninvasively from maternal plasma. Taken as a whole, Prof. Lo's work has created a paradigm shift in prenatal diagnosis, making such testing safer for the fetuses and less stressful for the pregnant mothers. In recognition of his work, Prof. Lo has won numerous awards and was elected to the Royal Society in 2011.

T
h
u
r
s
d
a
y
2
6
J
u
n
e

CLOSING CEREMONY

Auditorium Harbiye

12:30-13:00 CLOSING CEREMONY

- Congress President's Remarks

N. Ozer

- Welcome to Durban 2017

R. Erasmus

- IFCC Remarks

G. Beastall

African Farewell Cocktail, outside the auditorium

IFCC WORLDLAB DURBAN 2017

23rd International Congress of Clinical Chemistry and Laboratory Medicine (IFCC Worldlab 2017)

57th Meeting of the South African Association for Clinical Biochemistry

5th Congress of the African Federation of Clinical Chemistry

22-25 October 2017
Durban, South Africa
Durban International Convention Center

CLOSED MEETINGS

Friday, 20 June 2014	Chair	Time	Room	Level
IFCC Executive Board		9:00-17:00	Elmadag 2.1	B1
EFLM Executive Board		9:00-17:00	Elmadag 2.2	B1
IFCC SD EC	I. Young	9:00-17:00	Yildiz 2	B2

Saturday, 21 June 2014	Chair	Time	Room	Level
IFCC Executive Board		9:00-17:00	Elmadag 2.1	B1
EFLM Executive Board		9:00-13:00	Elmadag 2.2	B1
IFCC SD EC	I. Young	9:00-17:00	Yildiz 2	B2
IFCC EMD EC	M. Ferrari	9:00-17:00	Taksim 1	B1

Sunday, 22 June 2014	Chair	Time	Room	Level
IFCC WG-IANT	M. Pasquel	8:30-12:30	Yildiz 2	B2
IFCC EMD EC	M. Ferrari	9:00-13:00	Taksim 1	B1
IFCC WG-CDT	F. Schellenberg	9:00-17:00	Elmadag 2.2	B1
IFCC Council		8:45-16:30	Hamidiye	B2
IFCC C-RIDL	K. Ichihara	9:00-17:00	Yildiz 3	B2
IFCC C-RSE	F. Ceriotti	14:00-17:00	Yildiz 2	B2
IFCC C-CC	T. Ozben	16:00-17:30	Elmadag 2.1	B1

Monday, 23 June 2014	Chair	Time	Room	Level
IFCC TF-PLM	V. Grey	08:30-12:30	Elmadag 2.2	B1
IFCC C-AQ	E. Amann	08:30-11:30	Yildiz 3	B2
IFCC C-DL	J. Smith	09:00-12:30	Taksim 1	B1
IFCC TF-Y5	P. Dabla	09:00-12:30	Taksim 2	B1
IFCC TF- HbA1c	G. John	09:00-12:30	Yildiz 1	B2
IFCC WG-eJIFCC	G. Kovacs	11:00-13:00	Yildiz 2	B2
IFCC DQCMCL	M. Thomas	12:00-14:00	Yildiz 3	B2
IFCC Editors Meeting	K. Adeli	13:00-15:00	Yildiz 2	B2
IFCC WG-GMECC	C. Bowman	14:00-17:00	Taksim 1	B1
IFCC WG-C	G. Miller	14:00-17:00	Elmadag 2.2	B1
IFCC C-CC	T. Ozben	14:30-17:30	Taksim 2	B1
IFCC TF-POCT	R. Tirimacco	14:30-17:30	Yildiz 3	B2
IFCC Corporate Members Meeting	T. Brinkmann	15:00-17:00	Yildiz 1	B2
IFCC WG-eNews	T. Pillay	15:00-17:00	Yildiz 2	B2

Tuesday, 24 June 2014	Chair	Time	Room	Level
CCLM Executive Board		07:30-10:00	Maçka	B2
IFCC C-NPU	R. Flatman	08:00-14:00	Yildiz 3	B2
IFCC C-EBLM	R. Christenson	08:30-12:30	Taksim 2	B1
IFCC WG-PTH	C. Sturgeon	08:30-12:30	Yildiz 2	B2
IFCC C-TLM	L. Siekmann	09:00-13:00	Taksim 1	B1
IFCC C-RIDL	K. Ichihara	09:00-12:00	Elmadag 2.1	B1
IFCC C-PR	E. Delvin	09:00-17:00	Elmadag 2.2	B1
CCLM Executive Board		11:30-14:00	Maçka	B2
IFCC WG-CSF	K. Blennow	13:00-17:00	Elmadag 2.1	B1
IFCC TF-PG	R. Van Schaik	14:00-17:00	Taksim 1	B1
IFCC WG-HbA2	R. Paleari	14:00-17:00	Taksim 2	B1
IFCC TF-E	D. Bruns	14:30-17:00	Maçka	B2
1 st EFLM Strategic Conference - Scientific Program Committee		14:00-18:00	Yildiz 1	B2
IFCC C-l-eL	P. Vervaart	14:00-17:30	Yildiz 2	B2
IFCC C-CLM	S. Yenice	15:00-17:30	Yildiz 3	B2

CLOSED MEETINGS

Wednesday, 25 June 2014

	Chair	Time	Room	Level
IFCC C-CMBC	E. Lianidou	08:00-17:30	Elmadag 2.1	B1
IFCC TF-PT	A. Haliassos	08:30-11:30	Taksim 2	B1
IFCC WG-PAPP-A	K. Pettersson	08:30-12:30	Yildiz 2	B2
IFCC C-MD	D. Payne	09:00-12:00	Taksim 1	B1
IFCC CPD EC	K. Adeli	09:00-17:00	Elmadag 2.2	B1
IFCC C-NPU	R. Flatman	09:00-17:00	Yildiz 3	B2
IFCC INFECT-MED	I. Young - H. Parkes	12:00-18:00	Taksim 2	B1
IFCC TF-CKD	G. Jones	14:00-17:00	Taksim 1	B1
IFCC WG-cMSP	S. Lehmann	14:00-17:00	Yildiz 2	B2
BCLF Executive Board		16:00-18:00	Yildiz 1	B2

Thursday, 26 June 2014

	Chair	Time	Room	Level
IFCC C-NPU	R. Flatman	08:00-13:00	Yildiz 2	B2
IFCC C-NPU	R. Flatman	08:00-13:00	Yildiz 3	B2
IFCC C-AQ	E. Amann	08:30-11:30	Taksim 1	B1
IFCC C-DL & C-I-eL Joint Meeting	P. Vervaart J. Smith	08:30-11:00	Elmadag 2.1	B1
EC4 FB C-P	G. Wieringa	08:30-11:00	Elmadag 2.2	B1
EC4 RC	I-A. Haagen	11:00-13:00	Elmadag 2.2	B1

MAKING CONNECTIONS THAT MAKE A DIFFERENCE

ABBOTT AT IFCC WORLD LAB ISTANBUL 2014

Visit Abbott at
Booth #13.
June 22-26,
Istanbul Congress Center

Healthcare organizations like yours are focused on providing the best possible patient outcomes to improve lives – Abbott shares that goal. We strive to enable the power of diagnostic information to positively impact healthcare – providing results when and where they are needed. We navigate challenges with you to uncover opportunities to connect people, processes and ongoing support. Connect with the Abbott team at our booth and see what, together, we can do for your organization. **VISIT ABBOTTDIAGNOSTICS.COM**

Put science on your side. is a trademark of Abbott Laboratories in various jurisdictions. © 2014 Abbott Laboratories. ADD-00003055.

Put science on your side.

 Abbott
Diagnostics

SPA PLUS®

The smart choice for your optimised protein solution

- FDA & CE marked assays & analyser
- Highly sensitive, reproducible results
- Optimised to run **Freelite®** & **Hevylite®**
- Introducing **DataSite** - SPA PLUS workstation

Measuring monoclonal proteins is difficult...

- Freelite** - recommended by national & international guidelines
- Hevylite** - for sensitive detection of intact immunoglobulins

Find out more!
Visit stand 11 or www.bindingsite.com

SPA PLUS®, **Freelite®** & **Hevylite®** are registered trademarks of The Binding Site Group Ltd, Birmingham, UK. Please enquire about FDA status of individual assays.

The Binding Site Group Ltd

Tel: +44 (0)121 456 9500 • info@bindingsite.co.uk • www.bindingsite.com

The Specialist Protein Company

Binding Site
THE
BINDING
SITE

Hypertension

LIAISON® Aldosterone LIAISON® Direct Renin

Complete and fully automated solution
for reliable and accurate assessment
of hypertension

POSTERS

POSTERS

The Poster Area is located on Level B5 and it is properly signposted.

Posters are arranged by topics and must be on display from 23 to 25 June according to the following timetable:

<input type="checkbox"/> setup	from 10:00	June 23 rd
<input type="checkbox"/> display	10:00-17:30	June 23 rd , 24 th and 25 th
<input type="checkbox"/> withdrawal	17:30-18:00	June 25 th

The Organizing Secretariat takes no responsibility for posters left on display afterwards.

Each poster is numbered and the poster board number corresponding to its poster code is shown on the board.

In order to encourage discussions about posters, the presenting author must be at the assigned poster panel from 13:00 to 14:00.

TOPICS DISPLAYED

Advanced technology	ISO 15189 and accreditation in laboratory medicine
Ageing	Kidney disease
Allergy	Laboratory errors and patient safety
Atherosclerosis and vascular markers	Laboratory medicine practice guidelines
Autoimmune disease	Laboratory safety
Bioinformatics	Laboratory statistics/Biostatistics
Biological variation	Lipids and lipoproteins
Blood gases	Liver and gastrointestinal diseases
Bone metabolism and osteoporosis	Mass spectrometry
Cancer and tumor markers	Metabolic disorders
Cardiovascular disease	Miscellaneous
Clinical microbiology	Molecular diagnostics
Critical care/Emergency Lab	Neurological/Neurodegenerative diseases
Data generation - Data mining and information technology	New biomarker discovery
Decision making	Obesity
Diabetes mellitus and metabolic syndrome	Oxidative stress
Distance education/e-learning	Paediatric laboratory medicine
Education and training in laboratory medicine	Patient and laboratory management
Endocrinology	Pharmacogenetics/pharmacogenomics/ Personalized medicine
Environment and Health	Point-of-care testing
Epigenetics	Prenatal and postnatal testing
Evidence based laboratory medicine	Quality assessment
Flow cytometry	Reference ranges and decision levels
Genetic testing	Standardisation, accreditation and harmonisation
Haematology	Toxicology and therapeutic drug monitoring
Haemostasis	Trace elements
Herbal medicine	Vitamins and nutrition
Infectious disease	
Inflammation	
Inherited disorders	

POSTERS

ADVANCED TECHNOLOGY

0001

STAT-NAT® TECHNOLOGY: A VERSATILE TOOL FOR STABILIZING NUCLEIC ACID AMPLIFICATION MIXES

M. Anelli, L. Turner, L. Ventura, M. Incandela, A. Moiana, M. Gramegna

0002

ANALYTICAL VALIDATION OF FERRITIN ASSAY ON THE BIOSYSTEMS BA 400

C. Zuppi, S. Di Leva, R. Molinario, P. Daloiso, M. Antenucci, C. Autilio, K. Pocino

0003

ENSURING FASTER PATIENT TREATMENT BY REDUCING TURN-AROUND-TIME FOR LABORATORY RESULTS

C. Brasen, C. Thomsen, C. Maegaard, N. Mogensen, I. Brandslund

0004

IDENTIFICATION OF GENETIC VARIANTS UNDERLYING BRONCHOPULMONARY DYSPLASIA IN PRETERM NEWBORNS USING EXOME SEQUENCING

P. Carrera, C. Di Resta, M. Somaschini, E. Castiglioni, C. Volonteri, S. Bonfiglio, D. Lazarevic, D. Cittaro, E. Stupka, M. Ferrari, A. BPD

0005

SPECIMEN REJECTION CAUSES IN THE EMERGENCY LABORATORY OF HACETTEPE UNIVERSITY HOSPITALS

Z. Dikmen, A. Pinar, İ. Lay, O. Portakal, F. Akbiyik

0006

IN VITRO DIAGNOSTICS EMPLOYMENT OF QUANTUM DOTS AS DEPICTED IN INDUSTRIAL PROPERTY DOCUMENTS

P. Diakoumi-Spyropoulou, B. Spyropoulos

0007

IMPLEMENTATION OF INNOVATIVE SILVER NANOPARTICLES TECHNOLOGY FOR THE DIAGNOSTIC PROCESS OF DEPOSIT DISEASES
M. Miszuta, Ł. Leśniak, T. Wojtyto, A. Dziwińska

0008

DEVELOPMENT AND CYTOTOXICITY STUDY OF ALENDRONATE-LOADED SOLID LIPID NANOPARTICLES

J. Ezzati Nazhad Dolatabadi, H. Valizadeh

0009

A COMPARATIVE STUDY ON THE RELIABILITY OF THE NEW AUTOMATED HELIOS SYSTEM FOR THE EVALUATION OF INDIRECT IMMUNOFLUORESCENCE
G. Giuliani

0010

COMPARISON OF ERYTHROCYTE SEDIMENTATION RATE MEASUREMENT BY THE AUTOMATED EVENTUS SYSTEM AND TEST-1 ALIFAX WITH REFERENCE WESTERGREN METHOD

C. Sonmez, G. Guntas, A. Ozturk Kaymak, N. Akkaya, K. Akin

0011

EVALUATION OF A BATTERY INGESTION CASE WITH THE RESULTS OF ICP/MS

M. Gürler, S. Pehlivan, A. Altuntaş, M. Karapırılı

0012

DEVELOPMENT OF THE HIGH SENSITIVE ASSAY OF PROTEIN BY NEW PRINCIPLE OF THREE-DIMENSIONAL COMPLEX WITH PROTEIN-CUPPER-CHROMAZUROL B

E. Hokazono, E. Ota, S. Osawa, S. Kiuchi, M. Akimoto, T. Tateishi, Y. Kayamori

0013

PURIFICATION OF NITRIC OXIDE SYNTHASE FROM BOVINE PLATELETS AND INVESTIGATION OF SOME ANTIBIOTICS ON THE ENZYME ACTIVITY

M. İşgör, Ş. Beydemir

POSTERS

0014

DEMYSTIFYING BACK SCATTER
INTERFEROMETRY - A SENSITIVE REFRACTIVE
INDEX DETECTOR

S. Jepsen, T. Jørgensen, T. Trydal, H. Sørensen, S. Kristensen

0015

ANTIGEN EPITOPE MAPPING OF HUMAN VWF
A1 DOMAIN FOR THE MONOCLONAL ANTIBODY
SZ-130 BY MALDI-TOF-MS

M. Jiang, F. Shen, C. Ruan

0016

METROLOGY FOR THE CHARACTERIZATION OF
BIOMOLECULAR INTERFACES FOR DIAGNOSTIC
DEVICES (BIOSURF)

K. Biskup, A. Kamalakumar

0018

PERFORMANCE EVALUATION AND TRACEABILITY
ASSESSMENT FOR MEASUREMENTS OF ABBOTT
ARCHITECT CLINICAL CHEMISTRY ASSAYS

J. Lim, G. Kwon, K. Song, S. Song, H. Choi

0019

PROTON NUCLEAR MAGNETIC RESONANCE
SPECTROSCOPY METHOD AND BIOCHEMISTRY
OF URINE IN HEALTHY INDIVIDUALS AND TYPE 2
DIABETES MELLITUS PATIENTS IN ROMANIA

S. Lorena Ivona, N. Alina, M. Georgiana, M. Maria, D. Calin

0021

OUR EXPERIENCE WITH CELL-FREE NUCLEIC
ACIDS AS A NON-INVASIVE ROUTE FOR
INVESTIGATING PLEIOTROPIC EFFECTS OF
ATORVASTATIN

B. Mirjanic-Azaric, D. Stojanovic, D. Cerne

0022

MICROWAVE ASSISTED GREEN SYNTHESIS OF
SILVER NANOPARTICLES USING STARCH OR
BLACK TEA LEAF EXTRACT

A. Yalçın, Z. Mokhberi Oskouei

0023

A NEW URINE COLLECTION APPARATUS WITH
TUBE
A. Olgun

0024

COLORIMETRIC LACTATE DEHYDROGENASE
ANALYSIS USING A FULLY INTEGRATED LAB-ON-
A-CHIP AND A SMARTPHONE AT THE POINT OF
CARE

S. Hiort af Ornäs, L. Hansson, M. Karlsson, L. Olson

0025

APPLICATIONS AND CLINICAL LABORATORY
J. Pascual Gomez, N. Pascual Gomez, A. Arteche Lopez, M. Molina Romero, J. Quesada Espinosa, C. Alonso Cerezo

0026

LABTUBE - A NEW MICROFLUIDIC LAB
AUTOMATION PLATFORM FOR ASSAY
PROCESSING OPERATED BY STANDARD
LABORATORY CENTRIFUGES

F. von Stetten, N. Paust, R. Zengerle, A. Fiebach, M. Hoehl, J. Steigert

0027

BIOCHEMICAL TESTS IN SECOND AND THIRD
TRIMESTER OF PREGNANCY AND AFTER
DELIVERY
J. Petrovic

0028

EVALUATION OF ERYTHROCYTE SEDIMENTATION
RATE DETERMINATION USING THE NEW BD
SEDI-20 AND BD SEDI-40 INSTRUMENTATION IN
COMPARISON WITH THE EXISTING BD SEDI-
15TM INSTRUMENT

G. Pourmahram, A. Břichnáčová, S. Church, T. Zima

0029

ATTENUATED TOTAL REFLECTANCE INFRARED
SPECTROSCOPY FOR URINARY STONES ANALYSIS
A. Primiano, S. Persichilli, G. Giovanni, P. Ferraro, C. Andrea, A. Schiattarella, C. Zuppi, J. Gervasoni

0030

AUTOMATED DETECTION OF DNA-DOUBLE STRAND BREAKS FOR IMMUNODEFICIENCY ANALYSIS

D. Roggenbuck, W. Annika, S. Lorentz, P. Schierack, D. Reinhold

0031

DETECTION OF CARBOHYDRATE SPECIFIC ANTIBODIES WITH GLYCAN MICROARRAYS

H. Christina, H. Peter, W. Paul Ojiambo, M. Oliver, R. Anika, G. Sebastian, H. Sabine, F. Sabine, W. Wilfried, E. Holger, T. Rudolf, S. Peter H.

0032

SCREENING APTAMERS FOR GLYCATED HEMOGLOBIN AND TOTAL HEMOGLOBIN ON A MICROFLUIDIC CHIP

C. Yang, H. Lin, C. Wu, K. Chang, G. Lee, S. Shiesh

0033

PTH IN HEMODIALYZED PATIENTS – COMPARISON BETWEEN FIVE ASSAYS

J. Vavrova, B. Friedecky, S. Dusilova Sulkova, R. Safranek, V. Palicka

0034

CROCIN REDUCING NF-KB IN STIMULATED HUMAN CORONARY ARTERY ENDOTHELIAL CELLS

M. Alicezah , T. Rahman , G. Froemming , R. Ahmad , H. Nawawi

0035

IDENTIFICATION OF A PANEL OF SERUM MICRORNAs AS BIOMARKERS FOR EARLY DETECTION OF LUNG ADENOCARCINOMA

C. Wu, J. Xue, L. Wang, J. Wu, S. Xu, X. Liang, M. Liu, J. Lou

AGEING

0036

THE IMPACT OF CIGARETTE SMOKING ON THE VALUES OF SOME ANTIOXIDANT SUBSTANCES IN PATIENTS WITH AGE-RELATED MACULAR DEGENERATION

E. Colak, S. Ignjatović, A. Radosavljević, N. Kosanović-Jaković

0037

THE ASSOCIATION OF SERUM URIC ACID LEVELS WITH DEVELOPMENT OF AGE-RELATED MACULAR DEGENERATION

S. Ignjatović, E. Colak, A. Radosavljević, N. Kosanović-Jaković

0038

ARTICHOKE COMPOUND CYNARIN: EFFECTS ON NORMAL HUMAN SKIN FIBROBLASTS AND TELOMERASE-IMMORTALISED MESENCHYMAL STEM CELLS

C. Gezer, S. Yücecan, N. Serakinci, S. Rattan

0039

EVALUATION OF CELL FREE-DNA AS POTENTIAL BIOMARKER OF AGE DETERIORATION

A. Alvarez-Rios, A. Rubio, P. Medrano-Campillo, H. Macher, P. Molinero, F. Garcia-Garcia, A. Carrillo-Vico, L. Rodriguez-Mañas, J. Guerrero

0040

VERY ELDERLY PATIENTS: HOW TO INTERPRET BIOMARKERS?

M. Zaninotto, M. Mion, G. Bragato, M. Miolo, D. Faggian, H. Afshar, P. Carraro, M. Plebani

0041

STIMULATING EFFECTS OF GHRELIN ON APPETITE AND LIPID METABOLISM IN RATS OF DIFFERENT AGES

D. Nešić, D. Stevanović , M. Đelić, S. Mazić, V. Milošević, V. Starčević , V. Trajković

POSTERS

0042

TRANSCRIPTIONAL ACTIVATION OF NON-LTR RETROTRANSPOSONS SPECIFIC TRANSCRIPTS IN RATS IN RESPONSE TO STRESS

S. Mukherjee, D. Sharma, K. Upadhyaya

ALLERGY

0043

EFFECTS OF BIOTRANSFORMATION IN PROPOLIS BY LACTOBACILLUS PLANTARUM STRAINS ON PHENOLS

O. Aldemir, H. Kalkan Yıldırım, P. Ergün, E. Yıldırım Sözmen

0044

DETECTING FOOD ALLERGIES IN CHILDREN USING A 20 IGE SPECIFIC ANTIBODY PANEL

G. Nicolae, G. Camelia

0045

MEASUREMENT OF STIMULATED CD203C EXPRESSION ON BASOPHILS IN DIAGNOSTICS OF COW MILK ALLERGY IN CHILDREN

O. Ciepiela, A. Zawadzka-Krajewska, U. Demkow

0046

THE ROLE OF FICOLIN-2 AND MANNAN-BINDING LECTIN IN PATIENTS WITH C1 INHIBITOR DEFICIENCY

M. Kapusta, B. Kusnierz-Cabala, D. Fedak, K. Slowinska-Solnica, B. Solnica, M. Kuzniewski, K. Obtulowicz

0047

IN VITRO IGE SENSITIZATION TO POLLEN IN ADULT PATIENTS WITH SEASONAL RESPIRATORY ALLERGY FROM SOUTHERN ROMANIA

V. Mariana, P. Florin-Dan

0048

SERUM NEUTROPHIL GELATINASE-ASSOCIATED LIPOCALIN (NGAL) CONCENTRATION IN CHILDREN WITH ALLERGY

A. Ochocińska, R. Śnitko, E. Najberg, J. Kierkuś, R. Janas

0049

IL-4 AND IL-5 PRODUCTION BY ALLERGEN-SPECIFIC T CELLS AND VISUAL ANALOG SCALE (VAS) AFTER ONE YEAR OF ALLERGEN-SPECIFIC SUBLINGUAL IMMUNOTHERAPY (ASIT) IN CHILDREN WITH POLLEN ALLERGY

A. Stelmaszczyk-Emmel, A. Podsiadłowska, A. Zawadzka-Krajewska, U. Demkow

ATHEROSCLEROSIS AND VASCULAR MARKERS

0050

KINETICS'S STUDY OF HS-CRP AND TROPONIN-I IN TUNISIAN CORONARY SUBJECTS

H. Chaded, N. Gammoudi, G. Jeridi, S. Ferchichi, A. Miled

0051

THE EFFECT OF DIETARY SOYBEAN ON SERUM LIPID PROFILE AND ACCUMULATION OF CHOLESTEROL IN THE AORTA, CAROTID AND ILLIAC ARTERY. EXPERIMENTAL STUDY

M. Akyıldız, I. Uyar

0052

PLASMA HOMOCYSTEINE LEVELS IN WOMAN WITH POLYCYSTIC OVARY SYNDROME IN R.MACEDONIA

A. Atanasova Boshku, D. Ivanova Panova, S. Biljali

0053

EVALUATION OF ENDOTHELIAL DYSFUNCTION, INFLAMMATION AND OXIDATIVE STRESS BIOMARKERS IN DIABETIC PATIENTS WITH CORONARY ARTERY DISEASE

M. Balk, G. Saydam, A. Özök, T. Ulus

0054

CYCLOPHILIN A AS A POTENTIAL PLATELET HYPERREACTIVITY MARKER IN PATIENTS WITH HIGH RISK OF ATHEROSCLEROSIS AND METABOLIC SYNDROME

V. Banys, Z. Kucinskiene, A. Kaminskas

POSTERS

0055

RISK QUANTIFICATION OF ISCHEMIC EVENTS DUE TO THE PRESENCE OF MINOR ALLELES OF APOA5, APOC3 AND APOE GENES THROUGH AN ADAPTED MODEL OF REGICOR TABLES
B. Candás Estébanez, A. Padró Miquel, C. Imperiali Rosario, C. Ruiz Iruela, R. Rigo Bonnin, X. Pintó Sala, P. Alia Ramos

0056

OSTEOPROTEGERIN AS A MARKER OF ATHEROSCLEROSIS AND SEVERITY OF CAD IN PATIENTS CANDIDATE TO CARDIAC IMAGING
F. Coccia, A. Papa, M. Gaggini, M. Schluter, M. Bianchi, C. Caselli, D. Battaglia, A. Mazzarisi, M. Morales, A. Gastaldelli, P. Marraccini

0057

PLASMA COTININE IS ASSOCIATED WITH SOCIAL DEPRIVATION AND SUBCLINICAL ATHEROSCLEROSIS

A. Dunlop, H. Turner, J. Allison, I. Clunie, B. Croal, D. Stephen, K. Deans

0059

OXIDATIVE STRESS PARAMETERS AND ARTERIO-VENOUS FISTULA IN HEMODIALYSIS PATIENTS

P. Dejanov

0060

THE RELATIONSHIP BETWEEN LEVELS OF SERUM HOMOCYSTEINE AND MYELOPEROXIDASE IN TYPE 2 DIABETIC CORONARY ARTERY PATIENTS
G. Saydam, M. Balk, D. Akbulut, E. Dökümçü, A. Özük, T. Ulus

0061

ASSOCIATION OF SERUM URIC ACID AND MICROALBUMINURIA WITH RISK FACTORS OF CARDIOVASCULAR DISEASE IN TYPE 2 DIABETIC MEN

A. Sinha, N. Gautam, Y. Neupane, A. Jayan, R. Dubey

0062

PREECLAMPSIA: ASSESSMENT OF VASCULAR ENDOTHELIAL GROWTH FACTOR (VEGF), VASCULAR CELL ADHESION MOLECULE-1 (SVCAM-1) AND INTERCELLULAR CELL ADHESION MOLECULE-1 (ICAM-1) IN EARLY AND LATE CLINICAL FORMS
P. Alpoim, L. Dusse, D. Rios, L. Godoi, L. Freitas, K. Gomes

0063

THE GENETIC BACKGROUND, IMMUNOLOGICAL CHARACTERISTICS, THERAPEUTIC ASPECTS AND CLASSICAL RISK FACTORS – THE MULTIFACTORIAL ASSESSMENT OF ATHEROSCLEROTIC RISK IN SYSTEMIC LUPUS ERYTHEMATOSUS PATIENTS

K. Fischer, A. Walecka, M. Ostanek, M. Sawicki, A. Binczak-Kuleta, L. Ostanek, A. Ciechanowicz, I. Brzosko, M. Brzosko

0064

INVESTIGATION OF HMG COA REDUCTASE (HMG COA RED), PARAOXONASE 1 (PON 1), GLUTATHIONE S-TRANSFERASE (GST) ENZYME ACTIVITIES AND LIPID PEROXIDATION LEVELS IN HYPERLIPIDEMIC PERSONS
S. Gümüştaş, M. Kavutçu, O. Canbolat

0065

PARAOXONASE1 GENETIC POLYMORPHISMS, ACTIVITY AND ANTIOXIDANT STATUS IN A MIXED-ANCESTRY AFRICAN POPULATION
M. Macharia, S. Hassan, T. Matsha, A. Kengne, D. Blackhurst, R. Erasmus

0066

ASSOCIATIONS OF GENETIC VARIATION IN FIBRINOGEN WITH I' FIBRINOGEN LEVEL AND CARDIOVASCULAR DISEASES (ACUTE CORONARY SYNDROMES AND ISCHEMIC STROKE) IN A CHINESE HAN POPULATION

F. Lieying, Y. Shanshan, D. Yuanyuan, W. Hanqi, M. Jianwei, Z. Ming

POSTERS

0067

LOW PARAOXONASE I ACTIVITY RELATES TO LOW GRADE INFLAMMATION AND ATHEROGENIC LIPOPROTEIN PROFILE

M. Macharia, T. Matsha, D. Blackhurst, A. Kengne, R. Erasmus

0068

COPEPTIN LEVELS BEFORE AND AFTER CAROTID ARTERY ENDARTERECTOMY IN PATIENTS WITHOUT ANY COMPLICATION

V. Maravic-Stojkovic, D. Unic-Stojanovic, M. Miljkovic, T. Gojkovic, B. Stojkovic, L. Lausevic-Vuk, D. Radak

0069

CHANGES IN ASYMMETRIC DIMETHYLARGININE, A CIRCULATING NITRIC OXIDE RELEASING FACTOR, AS A BIOMARKER OF ENDOTHELIAL STATUS DURING THE MENSTRUAL CYCLE

A. Meinitzer, G. Faustmann, J. Grabher, S. Zelzer, B. Obermayer-Pietsch, B. Tirian, S. Pilz, M. Truschnig-Wilders, W. März, J. Roob, B. Winklhofer-Roob

0070

THE EVALUATION OF VASCULAR ENDOTHELIAL GROWTH FACTOR AND NITRIC OXIDE CONCENTRATION IN ARTERIAL HYPERTENSION
I. Okrut, C. Kontorshchikova

0071

THE NON-HAEMATOPOIETIC EFFECT OF A LONG LASTING ERYTHROPOIETIN ANALOGUE ON PROTEOMIC PROFILING DURING ATHEROSCLEROSIS PROGRESSION USING SELDI-TOF-MS

T. Ozben, E. Dursun, E. Monari, A. Cuoghi, S. Bergamini, B. Ozben, G. Suleymanlar, A. Tomasi

0072

THE RELIABILITY OF PREGNANCY-ASSOCIATED PLASMA PROTEIN-A (PAPP-A) QUESTIONED IN ACUTE CORONARY SYNDROMES

S. Ozdemir, T. Candar, E. Ercan, S. Demirtas, S. Korkmaz, H. Ural Kayalik, K. Mergen

0073

SERUM INTERLEUKIN 18, FETUIN-A AND INTERCELLULAR ADHESION MOLECULE-1 IN PATIENTS WITH PSORIATIC ARTHRITIS AND SAPHO SYNDROME

H. Przepiera-Bedzak, K. Fischer, M. Brzosko

0074

IMMUNOGLOBULIN E INCREASE IN PATIENTS WITH CARDIAC SYNDROME X

H. Rouhrazi, E. Khayati_shal, Y. Rasmi

0075

ASSOCIATION OF CD36 T188G POLYMORPHISM WITH ATHEROGENIC INDEX IN MEXICAN PATIENTS WITH RHEUMATOID ARTHRITIS

F. Sandoval García, A. Rocha Muñoz, P. Sánchez Hernández, M. Huerta Viera, X. Trujillo Trujillo, E. Gómez Bañuelos, G. Arreola Ramírez, P. Madrigal Ruiz, R. Navarro Hernández, M. Vázquez Del Mercado, B. Martín Márquez

0076

HIGH RISK OF PREECLAMPSIA IN PREGNANT WOMEN WITH SERUM PLACENTA GROWTH FACTOR, VASCULER ENDOTELIAL GROWTH FACTOR, SOLUBLE VASCULER ENDOTELIAL GROWTH FACTOR-R1 AND URIC ASID LEVELS

C. Topkaya, B. Bercik Inal, G. Ateser, S. Polat, B. Boran, D. Sonmez, B. Orhan

0077

MS - INDICES OF INSULIN RESISTANCE AND MARKERS OF SUB-CLINICAL CARDIOVASCULAR DISEASE IN MIXED-ANCESTRY SOUTH AFRICANS

Z. Vergotine, A. Kengne, T. Pillay, R. Erasmus, T. Matsha

0078

SUSCEPTIBILITY OF ACTIVE AND PASSIVE SMOKERS TO ATHEROSCLEROSIS: AN EVALUATION BASED ON THE MEASUREMENT OF URINARY CONCENTRATIONS OF NICOTINE AND COTININE AND LIPID PROFILE

A. Zouami, B. Guerfi, H. Guermouche, M. Azzouz, M. Reggabi

POSTERS

AUTOIMMUNE DISEASES

0079

LEU10PRO (C.869T>C) AND ARG25PRO (C.915G>C) POLYMORPHISMS OF TRANSFORMING GROWTH FACTOR B1 GENE IN HASHIMOTO'S THYROIDITIS

A. Baki, S. Degirmencioglu, P. Vural, S. Dogru-Abbasoglu, B. Karadag, M. Uysal

0080

THE ASSOCIATION OF RHEUMATOID ARTHRITIS ACTIVITY WITH LIPID LEVELS AND INSULIN RESISTANCE

D. Bartolovic, P. Ostojic, S. Stankovic

0081

DEVELOPMENT OF A KIT FOR RAPID DIAGNOSIS OF AUTOIMMUNE DISEASES

D. Moten, T. Batsalova, P. Sredkova, E. Georgieva

0082

INFLUENCE OF RENAL INSUFFICIENCY ON PHARMACOKINETICS OF METHOTREXATE

T. Djordjevic, S. Madic, M. Stanojkovic, J. Kundalic, K. Madic

0083

CLINICAL USEFULNESS OF FECAL CALPROTECTIN AS A BIOMARKER FOR THE DIAGNOSIS OF INFLAMMATORY BOWEL DISEASE

S. Park, H. Moon, M. Hur, S. Hong, C. Park, Y. Yun

0084

SERUM CALPROTECTIN LEVEL FOR DIAGNOSIS AND DETECTION OF DISEASE ACTIVITY IN RHEUMATOID ARTHRITIS

S. Esherbeni, N. Adel

0085

A NOVEL CYTOBEAD IMMUNOASSAY FOR SIMULTANEOUS DETECTION OF CELIAC-DISEASE SPECIFIC ANTIBODIES AND TOTAL IGA

K. Grossmann, N. Röber, R. Hiemann, M. Sowa, I. Knüller, D. Reinhold, M. Laass, K. Conrad, D. Roggenbuck

0086

FLOW CYTOMETRIC IMMUNOBED ARRAY TO DETECT PLASMA AUTOANTIBODIES AGAINST PLATELET GLYCOPROTEINS IN PATIENTS WITH IMMUNE THROMBOCYTOPENIC PURPURA

Y. He, Y. Zhao, M. Zhu, C. Ruan

0087

LIPID PROFILES AND ATHEROGENIC LIPOPROTEINS IN EARLY RHEUMATOID ARTHRITIS

R. Jacob, P. Chandran, P. Sana, . Krishna Mohan, K. Saibaba, A. Siraj , L. Rajsheka

0088

AUTOIMMUNITY: INSULIN RESISTANCE IN THYROID HYPOFUNCTION

J. Amit

0089

FREE LIGHT CHAINS: ACTIVITY MARKER IN CELIAC DISEASE?

C. Hdo de Larramendi, J. Jimenez, T. Pais, M. Campos, N. Barbosa

0090

ANTIBODIES TO PARIAL CELLS: CORRELATION WITH VITAMIN B12 LEVELS IN THE CONTEXT OF ANEMIA INVESTIGATION

A. Kallinteri, E. Nita, D. Papamichail, C. Tsousi, P. Karagianni, P. Papadioti, G. Chasiotis, C. Gartzonika, S. Levidiotou

0091

THE REQUEST OF ANTI-DSDNA TEST SHOULD DEPEND ON RESULT OF ANTI-NUCLEAR ANTIBODIES

M. Kütt, L. Kuhi

0092

ROLE OF ETANERCEPT IN THE TREATMENT OF OSTEOPOROSIS FOR RHEUMATOID ARTHRITIS AND SPONDYLOARTHROPATHY PATIENTS

S. Kullolli, T. Backa, L. Hysi, E. Rrapushi, F. Hoxha, D. Ruci, N. Aliu, B. Duka

POSTERS

0093

COMPARISON OF ANTNUCLEAR ANTIBODIES DETECTION ON THE AUTOMATED NOVA VIEW® IMAGE ANALYSIS SYSTEM TO CONVENTIONAL FLUORESCENT MICROSCOPY

A. Lee, Y. Kim, K. Lee

0094

RELATION OF pariETAL CELL ANTIBODIES WITH AUTOIMMUNE DISEASES OTHER THAN TYPE A GASTRITIS

A. Kallinteri, E. Nita, P. Karagianni, D. Papamichail, G. Chasiotis, C. Gartzonika, S. Levidiotou-Stefanou

0095

SERUM CONCENTRATION METALLOPROTEINASE-3 (MMP-3) IN PATIENTS WITH RHEUMATOID ARTHRITIS IN DIFFERENT TREATMENTS

P. Liguoro, A. Riccio, P. Ladogana, L. Buonavolontà, S. Padula, B. Covelli, L. Postiglione

0096

CELLULAR PHENOTYPES IN PATIENTS WITH SYSTEMIC LUPUS ERYTHEMATOSUS, UNDER TREATMENT

K. Ferreira, M. Silva, C. Neiva, R. Consoli, P. Pádua, T. Guimarães, V. Toledo, M. Carvalho, C. Loures

0097

FREQUENCY OF ANTI-MITOCHONDRIAL ANTIBODIES IN AN ADULT POPULATION GROUP- COMPARISON OF TWO IMMUNOASSAYS

A. Kallinteri, E. Nita, D. Papamichail, G. Tseliki, C. Gartzonika, S. Levidiotou

0098

TISSUE-TRANSGLUTAMINASE ANTIBODIES AS INDICATOR OF BIOPSY IN CELIAC DISEASE

M. Oliveira Rodriguez, B. Gutiérrez Ceccini, R. Venta Obaya

0099

ASSOCIATION STUDY BETWEEN GENE POLYMORPHISM IL-17, IL-23 AND TGF-B AND ANTIPHOSPHOLIPID SYNDROME

D. Popovic-Kuzmanovic, I. Novakovic, L. Stojanovic, V. Trajkovic

0101

RELATIONSHIP BETWEEN (HLA)-DRB1 ALLELES AND SUSCEPTIBILITY OF RA IN ETHNIC ALGERIAN PATIENTS

N. Raaf, R. Djidjik, I. Allam, S. Douaoui, A. Abdesselmed, M. Ghaffor

0102

PREVALENCE AND PATTERNS OF ANTNUCLEAR ANTIBODIES IN PATIENTS OF A RESPIRATORY DISEASES HOSPITAL

Y. Sadok, G. Najla , S. Afef

0103

ASSOCIATION OF BAFF AND APRIL SERUM LEVELS AND THE EXPRESSION OF BAFF-R, BCMA AND TACI ON B CELL SUBSETS WITH CLINICAL MANIFESTATIONS IN PATIENTS WITH SYSTEMIC LUPUS ERYTHEMATOSUS

D. Salazar-Camarena, P. Ortiz-Lazareno, E. Oregón-Romero, J. Machado-Contreras, M. Orozco-López, J. Muñoz-Valle, C. Palafox-Sánchez

0104

ANTISPERM ANTIBODIES AFTER HERNIA MESH REPAIR

A. Sapunar, I. Stula, N. Bosnjak

0105

CYTOBEAD ANA - A NOVEL INDIRECT IMMUNOFLUORESCENCE TEST FOR THE SIMULTANEOUS DETECTION OF ANTI-NUCLEAR ANTIBODIES

J. Scholz, I. Knütter, K. Grossmann, R. Hiemann, M. Sowa, N. Röber, K. Conrad, P. Schierack, D. Roggenbuck

POSTERS

0106

CELLULAR PHENOTYPES IN PATIENTS WITH LUPUS NEPHRITIS

M. Silva, C. Loures, K. Ferreira, C. Neiva, R. Consoli, P. Pádua, T. Guimarães, V. Toledo, M. Carvalho

0107

MULTIPARAMETRIC PHENOTYPIC ANALYSIS OF PERIPHERAL BLOOD B-CELL SUBSETS BY FLOW CYTOMETRY IN SYSTEMIC SCLEROSIS

D. Simon, Z. Kellermayer, P. Engelmann, P. Balogh, T. Berki, N. Farkas, T. Minier, G. Kumanovics, L. Czirjak

0108

SIMULTANEOUS SCREENING AND CONFIRMATION OF ANCAs AND DETECTION OF ANTI-GBM ANTIBODIES WITH CYTOBEAD ANCA® ASSAY

M. Sowa, K. Grossmann, I. Knütter, R. Hiemann, N. Röber, K. Conrad, D. Reinhold, E. Csernok, D. Bogdanos, P. Meroni

0109

RELATION OF pariETAL CELL ANTIBODIES WITH AUTOIMMUNE DISEASES OTHER THAN TYPE A GASTRITIS

A. Kallinteri, E. Nita, P. Karagianni, D. Papamichail, G. Chasiotis, C. Tzallas, C. Gartzonika, S. Levidiotou

0110

ANTIBODIES TO pariETAL CELLS: CORRELATION WITH VITAMIN B12 LEVELS IN THE CONTEXT OF ANEMIA INVESTIGATION

A. Kallinteri, E. Nita, D. Papamichail, C. Tsavousi, P. Karagianni, P. Papadioti, G. Chasiotis, I. Vlachou, C. Boboiani, C. Gartzonika, S. Levidiotou

0111

DEVELOPMENT OF A TURBIMETRIC IMMUNOASSAY FOR THE MEASUREMENT OF SERUM COMPLEMENT C1Q COMPONENT

P. Walsh, P. Stubbs, D. Ebanks, G. Wallis

0112

FREQUENCY, ETIOLOGY, AND PREVENTION OF STROKE IN PATIENTS WITH SYSTEMIC LUPUS ERYTHEMATOSUS

A. Zacharof

0113

ANTIOXIDATIVE ENZYMES IN LYMPHOCYTE CULTURE IN PATIENTS WITH SYSTEMIC LUPUS ERYTHEMATOSUS

L. Zvezdanovic Celebic, V. Cosic, S. Kundalic, P. Vlahovic, J. Lalic, S. Stojiljkovic

BIOINFORMATICS

0114

HOMOLOGY MODELING AND MOLECULAR DYNAMICS REFINEMENT OF MICROSOMAL TRIGLYCERIDE TRANSFER PROTEIN AND DOCKING STUDY FOR LOMITAPIDE INHIBITOR

Z. Duzgun, C. Selcuki, M. Kayikcioglu, V. Bozok Cetintas, A. Tetik Vardarli, Z. Eroglu

0115

PERFORMANCE EVALUATION OF NEXT GENERATION SEQUENCING (NGS) FOR BRCA1/2 TESTING BY A NOVEL BIOINFORMATICS ANALYSIS TOOL (AMPLICON SUITE)

G. Scaglione, D. Guarino, P. Concolino, C. Santonocito, F. Mignone, I. Saggese, A. Costella, A. Minucci, E. Capoluongo

0116

HYPOTHESIS GENERATION IN DESIGN OF BIOTHERAPEUTICS: A COMPUTATIONAL APPROACH

T. Sevimoglu, K. Arga

BIOLOGICAL VARIATION

0117

THE EFFECT OF SOME SPORT BRANCHES ON URINARY CYCLIC NUCLEOTIDE LEVELS

E. Bakan, N. Ozturk, N. Kilic Baygutalp, E. Dorman, M. Gul, N. Kurt, O. Kaynar

POSTERS

0118

DEFINITION OF A MINIMUM DATA SET TO ACCOMPANY INDICES OF BIOLOGICAL VARIATION

W. Bartlett, F. Braga, A. Carobene, A. Coşkun , R. Prusa, P. Fernandez-Calle, T. Røraas, I. Leimonis, S. Sandberg

0119

BIOLOGICAL VARIATIONS OF OXIDATIVE STRESS BIOMARKERS IN URINES OF PATIENTS WITH TYPE 2 DIABETES MELLITUS AND DIABETIC NEPHROPATHY AS WELL AS HEALTHY INDIVIDUALS

E. Belge Kurutas, Y. Gumusalan, A. Cetinkaya, E. Dogan

0120

CALCULATION OF REFERENCE CHANGE VALUES OF CLINICAL CHEMISTRY PARAMETERS

G. Bugdayci, H. Oguzman, H. Arattan

0121

EVALUATION OF IMPRECISION AND REFERENCE CHANGE VALUE OF TUMOR MARKERS ON ABBOTT ARCHITECT i2000SR SYSTEM USING BIO-RAD QUALITY CONTROL

S. Caria, G. Demuro, A. Melis, F. Ronchi

0122

USEFULNESS OF BIOLOGICAL VARIATION ESTABLISHED AS ANALYTICAL SPECIFICATIONS FOR TUMOR MARKERS. A COMPARISON OF TWO DIFFERENT CA 19.9 METHODOLOGIES

J. Diaz-Garzon , P. Fernandez-Calle, R. Pulido, R. Perez, N. Gallego, M. Duque, V. Parrillas, J. Iturzaeta, R. Gomez-Rioja

0123

THE CORRELATION BETWEEN HBAS-GENE AND CONSANGUINITY AMONG FORTY FAMILIES WITHIN TWO GENERATIONS IN MARZOUK REGION - SOUTHERN LIBYA

A. Elasbali, A. Annour

0124

ACUTE EFFECTS OF TRAINING IN BOXING SPORTSMEN

N. Kılıç Baygutalp, O. Kaynar, N. Ozturk, E. Bakan, F. Kiyici, N. Kurt, M. Gul, E. Dorman, A. Yazıcı

0125

CIRCULATING CARDIAC TROPONIN T EXHIBITS A DIURNAL RHYTHM

J. van Dijk, L. van Loon , M. van Diejen-Visser, S. Meex, L. Klinkenberg

0126

EFFECTS OF INTENSE EXERCISE ON BIOCHEMICAL PARAMETERS IN KICK BOXING SPORTSMEN

O. Kaynar, N. Kılıç Baygutalp, E. Bakan, M. Gul, N. Kurt, E. Dorman, F. Kiyici, N. Ozturk

0127

DETERMINATION OF BIOLOGICAL VARIATION DATA AND ANALYTICAL QUALITY SPECIFICATIONS IN TROPONIN, MYOGLOBIN AND CK-MB

S. Ünalı Özmen, G. Tuncer, Y. Özarda, D. Aslan

BLOOD GASES

0128

USE OF DIFFERENT BLOOD GAS SYRINGES FOR BLOOD GAS ANALYSIS

S. Erdogan, P. Baran, G. Kurtoglu Celik, M. Alisik, F. Eren, O. Sen, H. Sahin Kavaklı, C. Koca

0129

EVALUATION OF PKA AS A CAUSE OF DISCORDANCE BETWEEN CALCULATED AND MEASURED BICARBONATE IN ARTERIAL AND VENOUS BLOOD

S. Chandrasekaran, P. Gopinath, A. Veeranan

0130

ASSESSMENT ON THE VALUE OF CARBONHEMOGLOBINE IN SMOKERS AND NON-SMOKERS

M. Jordanova, M. Boncheva, Y. Petev

POSTERS

0131

THE EVALUATION OF BLOOD GAS CHANGES IN EXPERIMENTAL DOXORUBICIN TOXICITY
C. Gur, S. Ozkanlar, N. Kurt, N. Erturk, N. Erturk, Y. Ozkanlar

0132

EVALUATION OF EQUATIONS FOR CALCULATING SERUM OSMOLALITY
P. Vatansever, A. Yaman, G. Haklar, Ö. Şirikçi

BONE METABOLISM AND OSTEOPOROSIS

0133

COMPARISON OF SERUM CARTILAGE OLIGOMERIC MATRIX PROTEIN (COMP) LEVELS OF THE POSTMENOPAUSAL PATIENTS WHO HAVE OSTEOPOROSIS WITH/WITHOUT KNEE OSTEOARTHRITIS
G. Aktas Oguz, O. Oguz, B. Inal Belcik, M. Usta, C. Tuhrat, E. Cetin

0134

CORRELATION OF VITAMIN D, BONE MINERAL DENSITY, PARATHYROID HORMONE LEVELS AND EFFECT OF VIT D RECEPTOR GENE POLYMORPHISMS IN EARLY OSTEOPOROTIC TURKISH WOMEN
B. Aydinol, K. Nas, V. Akpolat, Ö. Kartal, S. Genç

0135

EFFECTS OF HIGH AND LOW DOSES OF INHALED CORTICOSTEROID ON THE BONE METABOLISM OF CHILDREN WITH AIRWAY DISEASES
I. Bittera, K. Virágh, E. Vígh, B. Wanderlich, L. Salgó

0136

COL IA1-SP1 POLYMORPHISM AND BONE MINERAL DENSITY IN PATIENTS ON LONG-TERM ANTIEPILEPTIC THERAPY
I. De Miguel-Elízaga, M. Martínez-Villanueva, I. Villegas-Martínez, R. Carrasco-Torres, A. Martínez-Ruiz, I. Cebreiros-López, M. Ramírez-Ruiz, J. Noguera-Velasco

0138

ASPECTS OF CHANGES IN OSSEOUS TISSUE AFTER RADIATION DAMAGE
L. Drygina, N. Dorofeichik-Drygina, A. Kavraiskaia

0139

IMPACT OF HEMODILUTION ON CALCULATED FREE AND BIOAVAILABLE 25(OH)D AS MEASURED BY LCMS/MS OR IMMUNOASSAYS
C. Etienne, L. Caroline, G. Romy, P. Stéphanie, C. Yannick, C. Agnes, L. Pierre, D. Pierre, R. Anne-Françoise

0140

REFERENCE INTERVALS FOR BONE TURNOVER MARKERS IN PREMENOPAUSAL WOMEN
X. Filella, I. Caballé, G. Cao, C. Mora, A. Puiggròs, M. Ribera del Pueyo, P. Rosique, M. Ruiz Minguez, C. Villà, L. Vives, M. García-Manrique, F. Torres, N. Guañabens

0141

A STUDY OF THE DIFFERENCE IN THE REQUEST OF LABORATORY CALCIUM-PHOSPHORUS METABOLISM TESTS IN PRIMARY CARE IN SPAIN
M. Lopez-Garrigos, M. Herranz-Puebla, J. Ferrero, J. Barberá, J. Quilez-Fernandez, J. Ribes-Vallés, J. Gonzalez-Redondo, J. Sastre, J. Garcia-Lario, J. Molinos, J. Molina, J. Martínez-Ingles, J. Diaz, L. Navarro, L. Martín-Martín, L. Maiz-Suarez, M. Salinas

0142

ACID OR ALKALINE HYDROLYSIS IN HYDROXYPROLINE LEVELS MEASUREMENT
I. Kilinc, A. Toker, S. Uysal

0143

COMPARISON OF SOME BONE MARKERS BETWEEN HEMOGLOBINOPATHY PATIENTS AND NORMAL INDIVIDUALS
U. Kökbaş, A. Tuli, L. Kayrın

POSTERS

0144

EFFECTS OF NEUROPEPTIDE Y (NPY) ON BONE METABOLISM AS A NEUROMEDIATOR

M. Çevik, P. Korkusuz, F. Korkusuz

0145

TARTRETE-RESISTANT ACID PHOSPHATASE (TRACP), OSTEOCALCIN (OC) AND B-CROSSLAPS (CTX) AS MARKERS FOR MONITORING OF AN ALENDRONATE THERAPY

J. Mecevska-Jovcevska, S. Kuzmanovska, S. Shubevska-Stratrova, M. Grozdovska-Naumovska, S. Biljali, E. Petrovska

0146

BONE MARKERS VALUES DURING DENOSUMAB THERAPY AFTER IBANDRONATE THERAPY

S. Shubeska-Stratrova, S. Markovik-Temelkova, J. Mecevska-Jovcevska

0147

THE EFFECT OF NEW ANTIEPILEPTIC DRUG MONOTHERAPY ON BONE MINERAL DENSITY AND MARKERS OF BONE AND MINERAL METABOLISM IN PATIENTS WITH EPILEPSY

I. Miguel-Elízaga, M. Martínez-Villanueva, I. Villegas-Martínez, R. Carrasco-Torres, I. Cebrieros-López, A. Martínez-Ruiz, M. Ramírez-Ruiz, E. Martínez-Sánchez, J. Noguera-Velasco

0148

ASSOCIATION BETWEEN PARATHYROID HORMONE, VITAMIN D AND INSULIN RESISTANCE IN TYPES 2 DIABETIC MALE PATIENTS

F. Abbiyesuku, O. Olawale, A. Agbakwuru

0149

THE INFLUENCE OF CIGARETTES AS A RISK FACTOR FOR OSTEOPOROSIS IN POSTMENOPAUSAL WOMEN

E. Petrovska, J. Mecevska-Jovcevska, S. Kuzmanovska, S. Shubevska-Stratrova, M. Grozdovska-Naumovska, S. Biljali

0150

COMPARISON OF NEW CHEMILUMINISCENT BECKMAN COULTER ASSAY FOR MEASUREMENT OF 25-OH VITAMIN D TOTAL

F. Radka, T. Ondrej, W. Jindra

0151

CHANGES IN BIOCHEMICAL BONE MARKERS DURING PREGNANCY AND IN PREMATURE AND MATURE NEONATES

L. Salgó, I. Bittera

0152

DENOSUMAB TREATMENT EVALUATION WITH BONE MARKERS RELATIONSHIP

S. Shubeska-Stratrova, S. Markovik-Temelkova, J. Mecevska-Jovcevska

0153

ALIGNING THE ADVIA CENTAUR VITAMIN D TOTAL ASSAY* TO THE VITAMIN D STANDARDIZATION PROGRAM

J. Freeman, N. Parker, P. Sibley, K. Wilson, R. Spears

0154

APPLICABILITY OF THE PTH 1-84 ASSAY FOR EVALUATION OF THE METABOLIC BONE DISEASES IN CHILDREN

R. Śnitko, A. Ochocińska, A. Sebiguli Marishekome, J. Taybert, R. Janas

0155

BONE TURNOVER MARKERS IN SCUBA DIVERS

D. Supe-Domic, L. Stanisic, J. Bozic, B. Knezevic, T. Ticinovic Kurir, Z. Valic

0156

ASSOCIATION BETWEEN LOW-NORMAL THYROID-STIMULATING HORMONE AND RISK OF OSTEOPOROTIC FRACTURES IN EUTHYROID POSTMENOPAUSAL WOMEN

A. Pater, W. Nowacki, J. Siodmiak, L. Szternel, S. Manysiak, K. Lis, G. Sypniewska

POSTERS

0157

PREVALENCE OF VITAMIN D DEFICIENCY IN INDIAN POPULATION

V. Thakur, R. Bhandari

0158

25-HYDROXY VITAMIN D LEVELS IN CROHN'S DISEASE AND ITS CORRELATION WITH MEDIATORS OF OSTEOIMMUNOLOGY

N. Turk

0159

LEVEL OF VITAMIN D IN PATIENTS AFFECTED BY THALASSEMIA MAJOR AND SICKLE CELL DISEASE IN THE CENTER OF HAEMOGLOBINOPATHY

LUSHNJA, ALBANIA

J. Zoga, E. Refatllari, A. Allkanjari, D. Llika, B. Cullhaj, A. Zaka

CANCER AND TUMOR MARKERS

0160

SERUM NITRIC OXIDE (NO'), MALONDIALDEHYDE (MDA), VASCULAR ENDOTHELIAL GROWTH FACTOR (VEGF), ENDOTHELIN (ET), INTERLEUKIN-18 AND INTERLEUKIN-2 LEVELS RELATIONSHIP BETWEEN TUMOUR SIZE, GRADE AND LYMPH NODE METASTASIS IN PATIENTS WITH BREAST CANCER

H. Ozdogan, E. Acar, Z. Utkan, C. Eraldemir, T. Kum, H. Kir, M. Cekmen

0161

LEAD TOXICITY AND TOTAL ANTIOXIDANT DEPLETION CONTRIBUTE TO PATHOGENESIS OF ACUTE LEUKAEMIA IN NIGERIA

M. Ajadi

0162

PROGNOSTIC VALUE OF TUMOR-ASSOCIATED MACROPHAGES COUNT IN HUMAN NON-MUSCLE-INVASIVE BLADDER CANCER TREATED BY BCG IMMUNOTHERAPY

A. Faouzia, N. Kourda, D. Amine, S. Boubaker

0163

DETECTION OF MICRORNAs' DIAGNOSTIC VALUE IN PROSTATE CANCER PATIENTS WITH 2-10 NG/ML PROSTATE SPECIFIC ANTIGEN (PSA) LEVELS

S. Akbayir, N. Muslu, S. Erden, M. Bozlu

0164

SERUM CYSTATIN C LEVELS AND ITS RELATION WITH CEA, CA 19-9 IN PATIENTS WITH GASTRIC AND COLORECTAL CANCER

E. Akbulut, Y. Koca, S. Turhan, S. Akbulut, F. Yilmaz

0165

CAFFEIC ACID PHENETHYL ESTER IS THE COMPONENT OF PROPOLIS EFFECTS CHROMOSOMALLY INSTABLE SACCHAROMYCES CEREVISIAE STRAINS

S. Yilmaz, Z. Akpinar, H. Yilmaz

0166

INVESTIGATING THE EFFECT OF CAFFEIC ACID PHENETHYL ESTER ON CHROMOSOME INSTABILITY AT GENETIC AND MOLECULAR LEVELS BY USING SACCHAROMYCES CEREVISIAE AS MODEL ORGANISM

S. Yilmaz, Z. Akpinar, A. Kiyici, M. Oncel, H. Yilmaz, T. Toka-Özer

0167

THE IMPORTANCE OF CEA IN COLON CANCER

N. Ozturk, C. Tilgen Yasasever, E. Aksit, D. Duranyildiz, V. Yasasever

0168

DIFFERENTIAL EFFECT OF PLATINUM-BASED DRUGS ON THE ULTRA-STRUCTURE OF BREAST CANCER CELLS

S. Al Bahlani, A. Al Nabhani, K. Al Adawi

0169

HE-4 UTILITY TO INCREASE EFFICIENCY IN PATIENTS WITH ABDOMINAL MASSES

J. Augé, R. Molina, J. Escudero, L. Foj, X. Filella, P. Fusté

POSTERS

0170

CIRCULATING MICRORNA EXPRESSION PROFILES IN OVARIAN CANCER

L. Ayaz, Ş. Balci, A. Görür, S. Akbayır, H. Yıldırım Yaroğlu, N. Doğruer Unal, F. Çayan, L. Tamer

0171

A DAY OR 3 CONSECUTIVE DAYS FOR URINARY FRACTIONATED METANEPHRINES ASSAY?

A. Bachali, S. Ayari, H. Lamouchi, A. Chaabane, S. Bahri, I. Kraiem, F. Kasbaoui, S. Ben Ammar

0172

IL-6, IL-8 AND TGF- A AS A PROGNOSTIC BIOMARKER ARE INDICATIVE OF PROLIFERATIVE BEHAVIOR IN COLORECTAL CANCER

M. Akbarpour, T. Yiğitbaşı, Y. Baskın, G. Calibasi, H. Ellidokuz , N. Emekli

0173

METABOLIC SYNDROME IN PROSTATE CANCER PATIENTS IN SOUTH-EAST NIGERIA

I. Bassey, A. Udoeh , C. Usoro

0174

UPREGULATION OF ESTRADIOL LEVEL IN PATIENTS WITH COLORECTAL CARCINOMA IN NORTH INDIA

A. Basu, S. Seth , K. Arora, M. Verma

0175

DO THE MATRIX METALLOPROTEASES HAVE ANY EFFECT ON EPITHELIAL OVARIAN TUMORS?

E. Bilgin, M. Serilmek, N. Ozturk, D. Duranyildiz, V. Yasasever

0176

GLYCOV, A GLYCAN-BASED BIOMARKER FOR THE DIAGNOSIS OF EARLY-STAGE EPITHELIAL OVARIAN CANCER

K. Biskup

0177

FREQUENCY OF DISEASE RELAPSE IN PATIENTS WITH BREAST CANCER, HAVING HIGH LEVELS OF CA 15-3 AND NEGATIVE IMAGING EXAMINATION RESULTS

P. Bochev, Y. Bocheva, M. Boncheva, A. Klissarova

0178

FATTY ACIDS COMPOSITION IN MUCOSA PHOSPHOLIPIDS DEPENDS ON TUMOR LOCALIZATION IN COLORECTAL CANCER PATIENTS

J. Bugajska, J. Berska, D. Hodorowicz-Zaniewska , K. Sztefko

0179

D-DIMER AS A POSSIBLE PROGNOSTIC MARKER OF BREAST CANCER

A. Can, S. Tansan, N. Güney, Y. Tütüncü

0180

INVESTIGATION OF DNA TURN-OVER ENZYME ACTIVITIES IN RAT LIVER TISSUES TREATED WITH N-NITROSODIETHYLAMINE: THE EFFECT OF ELLAGIC ACID

A. Cavunt Bayraktar, M. Kavutcu, İ. Onur Paker, Z. Durak, M. Abas, O. Canbolat

0181

[-2]PROPSA FOR PREDICTION OF EARLY BIOCHEMICAL RECURRENCE AFTER RADICAL PROSTATECTOMY: PRELIMINARY RESULTS FROM AN OBSERVATIONAL COHORT STUDY

M. Pontillo, F. Ceriotti, M. Lazzeri, G. Guazzoni

0182

THE EVALUATION OF THE CHEMORADIOTHERAPY'S EFFECT TO ERYTHROCYTE MEMBRANE NA+/K+-ATPASE ENZYME ACTIVITY IN PATIENTS WITH GLIOBLASTOMA MULTIFORME

C. Cetinkaya, M. Gurbilek, M. Koc

POSTERS

0183

DNA METHYLATION OF TUMOR SUPPRESSOR AND METASTASIS SUPPRESSOR GENES IN PRIMARY TUMORS, CIRCULATING TUMOR CELLS AND CELL FREE DNA IN THE SAME BREAST CANCER PATIENTS

M. Chimonidou, A. Strati, N. Malamos, V. Georgoulias, E. Lianidou

0184

VITAMIN D RECEPTOR POLYMORPHISM IN VARIOUS CANCER PATIENTS
H. Çiçek, G. Nesli, S. Bayıl, Ö. Serdar, S. Alper

0185

SENTIFIT® - FOB GOLD® LATEX FECAL IMMUNOASSAY TEST (FIT) EVALUATION ON SENTIFIT® 270 ANALYZER
M. Correale, T. Pinto, F. Bellini, F. Sportelli

0186

CYTOTOXIC, ANTI-PROLIFERATIVE AND ANTI-MICROBIAL ACTIVITIES OF EXTRACT FROM CLADONIA PODIUM
Z. Coskun, M. Ersoz, B. Acikgoz, I. Karalti, G. Cobanoglu, C. Sesal

0187

COMPLEX PSA VERSUS FREE PSA MEASUREMENT FOR DIAGNOSING PROSTATE CANCER
I. Bakardzhiev, D. Davcheva, M. Mladenova, I. Dechev, T. Deneva

0188

CLINICAL OR ANALYTICAL CRITERIA FOR COLORECTAL CANCER (CRC) DETECTION IN SYMPTOMATIC PATIENTS? A DIAGNOSTIC TESTS STUDY
M. Díaz Ondina, M. Blanco Vila, S. Ceballos Ogando, M. Salve Bouzo, P. Macía Cortiñas, J. Cubilla Fernández

0189

%FREE- PSA INCREASES AFTER MEDICAL OR SURGICAL ANDROGEN DEPRIVATION TREATMENT FOR METASTATIC PROSTATE CANCER

S. Ciftci, E. Simsek, M. Dillioglugil, M. Ustuner, U. Yavuz, T. Gulecen, H. Yilmaz, O. Dillioglugil

0190

HOW DOES 5A-REDUCTASE INHIBITOR TREATMENT AFFECT %FREE-PSA IN PATIENTS WITH BENIGN PROSTATIC HYPERPLASIA AND PROSTATE CANCER?

S. Ciftci, M. Ustuner, M. Dillioglugil, U. Yavuz, B. Aynur, E. Simsek, H. Yilmaz, O. Dillioglugil

0191

EGFR, KRAS AND BRAF MUTATION ANALYSIS IN INDIVIDUALLY DEPOSITED SINGLE CIRCULATING EPITHELIAL TUMOR CELLS (CETCS) USING THE COBAS® Z 480 ANALYZER

Z. Dorothea, P. Monika, P. Ulrich, P. Katharina

0192

DIAGNOSTIC VALUE OF TUMOR MARKERS CEA, CYFRA 21-1 AND NSE IN PLEURAL EFFUSION
S. Hrabric Vlah, V. Drvar, L. Bulat-Kardum, L. Bilic-Zulle

0193

AN EXPERT SYSTEM FOR LABORATORY EVALUATION OF URINARY BLADDER CANCER SPREAD
L. Dzerzhavets

0194

USEFULNESS OF CHOLESTEROL AND PROTEIN IN THE DIFFERENTIATING BETWEEN MALIGNANT AND NON-MALIGNANT ASCITES AMONG ADULT NIGERIANS IN COMPARISON WITH CYTOLOGY
L. Ekpe

0195

EFFECTS OF ROSUVASTATIN ON ARGINASE ENZYME ACTIVITY, ORNITHINE AND POLYAMINE LEVELS IN THE EXPERIMENTAL BREAST CANCER
O. Bal, H. Erbaş, E. Çakır

POSTERS

0196

TOTAL ANTIOXIDANT CAPACITY AND TOTAL OXIDANT STATUS OF THE PATIENTS WITH CANCER

Ş. Ercan, C. Gemici, A. Mayadağlı, A. Orçun

0197

COMPARISON OF SERUM C-REACTIVE PROTEIN (CRP) LEVELS AND ERYTHROCYTE SEDIMENTATION RATES (ESR) IN PATIENTS WITH MOST FREQUENTLY SEEN CANCER TYPES

H. Erdemli, R. Kocababaş, F. Şen, İ. Yıldız, L. Kılıç, R. Çiftçi, H. Bozbey, E. Zobaci

0198

COLON CARCINOMA AND CHEMERIN

S. Erdogan, F. Yilmaz, O. Yazıcı, A. Yozgat, S. Sezer, N. Ozdemir, S. Uysal, T. Purnak, M. Sendur, E. Ozaslan

0199

SORAFENIB AND LITHIUM CHLORIDE COMBINATION TREATMENT SHOWS PROMISING SYNERGISTIC EFFECTS IN HUMAN GLIOBLASTOMA MULTIFORME CELLS IN VITRO BUT MIDKINE IS NOT IMPLICATED

M. Ergoven, P. Sabancı, N. Yazihan, E. Aktas, M. Imer, E. Civelek, M. Gurtekin, Y. Aras, A. Aydoseli, A. Bilir

0200

ANTI-PROLIFERATIVE AND CYTOTOXIC EFFECTS OF METHANOLIC EXTRACTS FROM CLADONIA RANGIFORMIS AND CLADONIA CONVOLUTE ON MCF-7

M. Ersoz, Z. Coskun, B. Acikgoz, I. Karalti, G. Cobanoglu, C. Sesal

0201

MATRIX METALLOPROTEINASE-7 IN PATIENTS WITH COLORECTAL CANCER

M. Fuksiewicz, B. Kotowicz, A. Rutkowski, M. Kowalska

0202

SERUM LEVELS OF MATRIX METALLOPROTEINASE 2 (MMP-2) AND ITS TISSUE INHIBITOR 2 (TIMP-2) IN THE DIAGNOSIS OF PATIENTS WITH MALIGNANT TUMORS OF CENTRAL NERVOUS SYSTEM

M. Groblewska, B. Mroczko, O. Koper, R. Borawska, R. Rutkowski, Z. Mariak, M. Szmitkowski

0203

THE INVESTIGATION OF APOLIPOPROTEIN B AND APOLIPOPROTEIN E GENE POLYMORPHISMS IN PATIENTS WITH LUNG CANCER

M. Güл, Z. Umudum, H. Alp, H. Kaynar

0204

CHANGES OF ACUTE PHASE PROTEIN LEVELS IN PATIENTS DIAGNOSED WITH LOCAL ADVANCED NONSMALL CELL LUNG CANCER

M. Gurbilek, M. Koc, C. Cetinkaya

0205

DETECTION OF CANCER-ASSOCIATED ION CHANNELS IN HUMAN BLOOD: COMPARISON OF NORMAL SUBJECTS WITH CANCER PATIENTS

R. Güzel, M. Djamgoz

0206

THE PLASMA LEVELS AND DIAGNOSTIC UTILITY OF CYTOKINE VEGF IN OVARIAN CANCER PATIENTS

S. Ławicki, E. Głażewska, A. Przylipiak, M. Szmitkowski, G. Będkowska, E. Gacuta

0207

N LATEX FLC SERUM FREE LIGHT CHAIN ASSAYS IN PATIENTS WITH RENAL IMPAIRMENT

J. Hans, H. Rein, T. Elisa, T. Henk

0208

A CASE OF PROSTATE CANCER PRODUCING GRANULOCYTE COLONY-STIMULATING FACTOR

T. Takayama, S. Ozono, E. Hamada, M. Maekawa

0209

N LATEX FLC KAPPA AND LAMBDA ASSAYS:
URINE APPLICATION
T. Henk, T. Elisa, N. Ed

0210

ALTERED EPIGENETIC SIGNATURES IN
CIRCULATING CELL-FREE NUCLEOSOMES
MEASURED BY ELISA DETECT AND
DIFFERENTIATE COLORECTAL AND PROSTATE
CANCER

*M. Herzog, M. Chapelier, G. Cuvelier, K.
Scoubeau, E. Josseaux, M. Eccleston, J. Micallef,
L. Rasmussen, I. Christensen, H. Nielsen*

0211

COMPARISON OF CA125 AND HE4 SERUM
LEVELS OF WOMEN WITH NEOPLASMS OF THE
GENITAL TRACT TO THOSE WITH NEOPLASMS OF
OTHER LOCATION

*L. Kyriou, K. Aggelopoulou, T. Kappou, N.
Alevizopoulos, C. Psachoulia, M. Pratikaki, S.
Ioannidou, M. Vaslamatzis*

0212

A SIMPLE METHOD OF SCREENING FOR KRAS
AND BRAF HOTSPOTS IN COLORECTAL CANCER
PATIENTS

H. Jadda, E. El Fahime, F. Kettani, H. Bellaoui

0213

SERUM LEVELS OF SEX STEROIDS IN CARCINOMA
BREAST OF LIBYAN WOMEN

*A. Jarari, J. Peela, S. Shakila, A. Said, L. Peela, R.
Shembesh, S. Alsoaeiti, E. Hayam, M. Kadeer, N.
Jarari*

0214

DETECTION OF BLOOD TUMOR CELLS BY MAGE
A1-6 AND HTERT GENE SINGLE TUBE NESTED
PCR

S. Kim, H. Suh, J. Han, C. Jeon

0215

TNF-A AND IL-6 IMMUNOMODULATORS AS A
PROGNOSTIC FACTOR IN BREAST CANCER
*Ö. Kadilar, V. Kadilar, Y. Önder, B. Bozkurt, S. Işık
Tezcan, N. Yücel, A. Orçun*

0216

EVALUATION OF IGE LEVELS IN THE SERUM OF
PATIENTS WITH GLIOMAS
*A. Kallinteri, G. Alexiou, E. Nita, A. Goussia, S.
Voulgaris, S. Levidiotou*

0217

PLATELET DERIVED GROWTH FACTOR-AB (PDGF-
AB) AND ANGIOGENIC CYTOKINES (IL-6, SIL-6R)
DEPENDING ON THE STAGE OF THE MULTIPLE
MYELOMA

J. Kamińska, O. Koper, H. Kemona

0218

DEVELOPMENT OF NOVEL REAL-TIME PCR
METHODOLOGY FOR QUANTIFICATION OF
COL11A1 mRNA ISOFORMS AND EVALUATION IN
BREAST CANCER TISSUE SPECIMENS

*I. Toumpoulis, N. Goutas, G. Tsallas, G. Kontelias,
C. Dimas, A. Tsimpanis, S. Vasilaros, I. Rizos, C.
Kroupis, M. Karaglani*

0219

DIAGNOSTIC PERFORMANCE OF A 24-PLEX
CANCER BIOMARKER IMMUNOASSAY IN
GASTROINTESTINAL CANCERS

*D. Katja, H. Natalie, S. Jens, W. Gisela, S. Frank
Alexander, H. Karina, U. Steffen, K. Jörg C. H.
Stefan*

0220

ANTICANCER AND ANTIOXIDANT PROPERTIES
OF DIFFERENT EXTRACTS OF MORUS NIGRA
AND MORUS RUBRA SPECIES

*i. Turan, K. Kılıç, S. Demir, S. Misir, Y.
Aliyazıcıoğlu, O. Değer*

POSTERS

0221

CHARACTERISTICS OF COLORECTAL CANCER
DETECTED BY QUANTITATIVE FAECAL
HAEMOGLOBIN TEST IN HOSPITAL
OPPORTUNISTIC SCREENING

P. Kocna, O. Májek, M. Blaha, T. Zima, L. Dušek

0222

THE K469E POLYMORPHISM IN INTERCELLULAR
ADHESION MOLECULE-1 (ICAM-1) AND THE RISK
OF PAPILLARY THYROID CANCER

*G. Kondakci, I. Bingul, P. Vural, S. Dogru-
Abbasoglu, B. Karadag, M. Uysal*

0223

DEVELOPMENT OF NOVEL REAL-TIME PCR
METHODOLOGY FOR QUANTIFICATION OF
COL11A1 mRNA ISOFORMS AND EVALUATION IN
BREAST CANCER TISSUE SPECIMENS

*M. Karaglani, I. Toumpoulis, N. Goutas, G. Tsalas,
G. Kontelia, C. Dimas, A. Tsimpanis, S. Vasilaros,
I. Rizos, C. Kroupis*

0224

EVALUATION OF ADHESION MOLECULES (SICAM-
1 AND SE-SELECTIN) IN COLORECTAL CANCER
PATIENTS

*A. Korniluk, E. Siergiejko, M. Gryko, H. Kemona,
V. Dymicka-Piekarska*

0225

CLINICAL VALUE OF INTERLEUKIN (IL) - 1
RECEPTOR ANTAGONIST SERUM LEVEL IN
ENDOMETRIAL CANCER PATIENTS

*B. Kotowicz, M. Fuksiewicz, J. Jonska-Gmyrek, M.
Kowalska*

0226

SERUM VASCULAR ENDOTHELIAL GROWTH
FACTOR (VEGF) IN PATIENTS WITH MELANOMAS
AT LOCOREGIONAL STAGE

*K. Ziolkowska, M. Kowalska, I. Lugowska, M.
Fuksiewicz, B. Kotowicz, P. Rutkowski*

0227

PALB2 mRNA EXPRESSION AND DNA EPIGENETIC
ANALYSIS IN SPORADIC BREAST CANCER

*N. Poumpouridou, A. Acha-Sagredo, N. Goutas,
D. Vlahodimitropoulos, S. Tsigarida, C. Dimas,
E. Lianidou, S. Vasilaros, T. Liloglou, C. Kroupis*

0228

MANGANESE SUPEROXIDE DISMUTASE ILE-
58THR GENE POLYMORPHISM IN BLADDER
CANCER PATIENTS

C. Kucukgergin, T. Tefik, O. Sanlı, S. Seckin

0229

SERUM ENDOCAN LEVELS IN ENDOMETRIAL
AND OVARIAN CANCERS

*E. Laloğlu, Y. Kumtepe, H. Aksoy, E. Topdağı
Yılmaz*

0230

NEW ANALYZER SENTIFIT®270 AND SENTIFIT® -
FOB GOLD® LATEX FECAL IMMUNOASSAY TEST
(FIT) EVALUATION AND COMPARISON WITH
SENTIFOB® ANALYZER

T. Lamacchia, S. Brenna, P. Gesu

0232

EVALUATION OF IGE LEVELS IN THE SERUM OF
PATIENTS WITH GLIOMAS

*A. Kallinteri, G. Alexiou, E. Nita, A. Goussia, S.
Voulgaris, S. Levidiotou*

0233

COMBINED TARGETING OF HIGH-MOBILITY
GROUP BOX-1 AND INTERLEUKIN-8 CONTROLS
MICROMETASTASIS POTENTIAL IN GASTRIC
CANCER ASSOCIATION WITH EPITHELIAL-TO-
MESENCHYMAL TRANSITION

J. Lim, H. Chung

0234

NEGATIVE PREDICTIVE VALUE OF
PROCALCITONIN IN MEDULLARY THYROID
CARCINOMA

*S. Lim, E. Gourjon, M. Hervé, M. Vaubourdolle, J.
Guéchot*

POSTERS

0235

METHYLATION OF SERUM SST GENE IS AN INDEPENDENT PROGNOSTIC MARKER IN COLORECTAL CANCER

M. Chew, C. Tang, S. Ong, Y. Zhao , Y. Liu

0236

NATIVE FLUORESCENCE ANALYSIS OF URINE - POSSIBILITY FOR BREAST CANCER DIAGNOSIS

Z. Šteffeková, A. Birková, M. Mareková, M. Mareková

0237

DEVELOPMENT AND VALIDATION OF A NOVEL AND HIGHLY SENSITIVE METHOD FOR THE DETECTION OF PIK3CA HOTSPOT MUTATIONS IN CTC

A. Markou, S. Farkona, C. Schiza, A. Eftathiou, N. Malamos, V. Georgoulias, E. Lianidou

0238

AN AUDIT OF TUMOUR MARKER UTILIZATION IN NAIROBI

E. Masese

0239

CAN 24-HOUR URINE COLLECTION BE REPLACED BY AN EARLY MORNING SAMPLE FOR BENCE JONES PROTEIN DETECTION AND QUANTIFICATION?

P. Milani, G. Palladini, C. Klersy, V. Valentini, F. Lavatelli, M. Nuvolone, L. Zanolla, G. Righetti, V. Meneghini, M. Graziani, G. Merlini

0240

DOWN-REGULATION OF ANTI-APOPTOTIC GENES IN HUMAN TUMOR CELL LINES IS FACILITATED BY SILENCING OF OCT4B1

*M. Mirzaei, M. Mahmoodi, M. Kazemi
Arababbadi, G. Hasanshahi*

0241

DNA REPAIR GENE ERCC1 POLYMORPHISM AND RISK OF COLORECTAL CANCER IN AN ALGERIAN POPULATION

F. Moghtit, M. Aberkane, L. Louhibi, V. Lemorvan, R. Bellot, A. Bousahba, A. Megaiz, J. Robert, N. Saidi-Mehtar

0243

A SUBPOPULATION AMONG CIRCULATING EPITHELIAL TUMOR CELLS IN PATIENTS WITH SOLID CANCER IS CAPABLE OF SPHERE FORMATION AND CARRIES CANCER STEM CELL PROPERTIES

Z. Dorothea, P. Ulrich, P. Katharina, P. Monika

0244

RELEVANCE OF SERUM FREE LIGHT CHAINS RATIO AS RISK FACTOR OF POOR PROGNOSIS IN MULTIPLE MYELOMA

J. García de Veas Silva , C. Bermudo Guitarte, T. Pais, P. Menéndez Valladares , R. Duro Millán

0245

DIAGNOSTIC PERFORMANCE OF A 24-PLEX CANCER BIOMARKER IMMUNOASSAY IN GYNECOLOGICAL CANCERS

H. Natalie, D. Katja, S. Lars, D. Manuel, R. Christian, G. Walgenbach-Bruenagel, H. Karina, S. Frank Alexander, U. Steffen, K. Walther, H. Stefan

0246

VEGF-C, ANGIOPOIETIN-1 AND INTERFERON-GAMMA-INDUCIBLE PROTEIN-10 (IP-10) LEVELS IN LUNG AND BREAST CANCER

H. Oğuz Soydingç, D. Duranyıldız, E. Oral, V. Yasasever

0247

EFFECT OF DOXORUBICIN ON EXPRESSION LEVELS OF APOPTOTIC GENES AND MDR-1 GENE IN MCF-7 CELL LINE

S. Oncul, A. Ercan , G. Ucar

POSTERS

0248

THE DIAGNOSTIC VALUE OF ALCOHOL DEHYDROGENASE ISOENZYMES AND ALDEHYDE DEHYDROGENASE MEASUREMENT IN THE SERA OF CERVICAL CANCER PATIENTS

K. Orywal, W. Jelski, M. Zdrodowski, M. Szmirkowski

0249

INVESTIGATION OF THE EFFECTS OF CETUXIMAB, CISPLATIN AND MELATONIN ADMINISTRATION ON P53 GENE AND APOPTOSIS ACTIVATIONS IN LUNG CANCER CELL LINES

C. Gur, S. Ozkanlar, A. Kara, E. Diyarbakir

0250

INVESTIGATION OF THE XRCC1 GENE POLYMORPHISM IN TURKISH MALIGNANT MELANOMA PATIENTS

S. Demokan, C. Ozkoklesen, S. Kurul, N. Dalay

0251

THE PREVALENCE OF MALNUTRITION AMONG SURGICAL CANCER PATIENTS

E. Papaefstathiou, K. Alexiou, A. Velentza, N. Trakas

0252

PERFORMANCE EVALUATION OF THE ALPHA FETOPROTEIN-L3 AS A SERUM BIOMARKER FOR HEPATOCELLULAR CARCINOMA

T. Jeong, M. Park, W. Lee, S. Chun, W. Min

0253

THE RELATIONSHIP BETWEEN OSTEOPONTIN AND INTERLEUKIN-6 IN PATIENTS WITH NASOPHARYNGEAL CARCINOMA

J. Pavela, B. Dobrosevic, M. Fijacko, V. Seric

0254

THE CAGL GLU59 POLYMORPHISM OF H. PYLORI IS ASSOCIATED WITH AN INCREASED RISK OF GASTRIC CANCER. PRELIMINARY RESULTS FROM AN ITALIAN MULTICENTER STUDY

M. Peloso, C. Zambon, A. Tessari, D. Basso, A. Padoan, D. Bozzato, A. Aita, A. Marchet, G. de Manzoni, L. Cristadoro, A. Brandimarte, L. Gerard, D. Nitti, M. Plebani

0255

BCG IMMUNOTHERAPY DECREASE LEVELS OF ANGIOGENIC CYTOKINES IN A 3D MODEL OF HNSCC

M. Herranz Puebla, C. Sanchez, R. Sanz Fernández, L. Gutierrez Guédez, K. Peraza Cruces

0256

FREE-TO-TOTAL SERUM PROSTATE SPECIFIC ANTIGEN RATIO AND LACTATE DEHYDROGENASE FOR DIAGNOSIS OF PROSTATE CANCER

J. Santotoribio, A. Garcia de la Torre, C. Cañavate-Solano, F. Arce-Matute, S. Perez-Ramos

0257

CIRCULATING TUMOR CELLS IN UVEAL MELANOMA: DETECTION AND CLINICAL EVALUATION

P. Pinzani, F. Salvianti, C. Mazzini, C. Scatena, M. Paglierani, M. Pazzaglia, D. Massi

0258

SERUM HSP-70 AND VISFATIN LEVELS IN PATIENTS WITH STOMACH CANCER

E. Polat, S. Aşkın, A. Karakoç, E. Şebin, E. Bakan, Y. Şahin, A. Yıldırım, A. Kızıltunç

0259

MATRIX METALLOPROTEINASE-1, COLLAGEN I AND FIBRONECTIN EXPRESSION IN PTCH1+/- FIBROBLAST LYSATE ISOLATED FROM THE SKIN OF HEALTHY SUBJECTS AND PATIENTS WITH NEVOID BASAL CELL CARCINOMA SYNDROME
L. Benassi, P. Azzoni, E. Bellei, S. Bergamini, A. Cuoghi, E. Monari, T. Petrachi, C. Ruini, C. Magnoni, G. Pellacani, P. Loschi, L. Pastorino, A. Tomasi, G. Ponti

0260

CATHEPSIN B AND PROCATHEPSIN B IN DIAGNOSIS OF TRANSIENT CELL CARCINOMA OF THE BLADDER

K. Kotaska, P. Dusek, S. Vesely, R. Prusa, M. Babjuk

POSTERS

0261

PROSTATE SPECIFIC ANTIGEN (PSA) IN THE DIAGNOSIS AND TREATMENT OF PROSTATE CANCER WITH HORMONE TREATMENT

M. Radonjic, D. Perovic, D. Popovic

0262

SERUM AND URINE CONCENTRATIONS OF NGAL IN ONCOLOGIC PATIENTS RECEIVING NEPHROTOXIC TREATMENT

D. Rajdl, J. Racek, V. Matějka, L. Trefil, T. Sedláčková, J. Fínek

0263

SELENIUM AND VITAMIN D IN COLORECTAL CANCER PATIENTS – ANY RELATIONSHIP WITH KRAS GENE MUTATIONS?

I. Rako, G. Fressl Juros, Z. Antunac Golubic, I. Barsic, D. Rogic, S. Plestina

0264

ANALYTICAL ASSAY PERFORMANCE OF A NOVEL BIOLUMINESCENT BIOSENSOR TO DETERMINE CYTOSINE ARABINOSIDE SENSITIVITY IN PATIENTS WITH ACUTE MYELOID LEUKAEMIA

E. Anderson, M. Conway, H. Alloush, K. O'Malley, M. Smith, A. Martin, M. Ruddock, C. Reid, J. Lamont, S. Fitzgerald, J. Smith, P. Mehta, V. Salisbury

0265

EVALUATION OF THE POTENTIAL EFFECT OF ANTITUMORAL THERAPY WITH METFORMIN + IRNA-PFK-1 IN RKO COLON CANCER CELLS

L. Sanchez-Lopez, E. Reyes-Serratos, C. Charles-Nino, R. Navarro-Hernandez, G. Vazquez-Armenta, A. Santos-Garcia, C. Rios-Ibarra

0266

DIFFERENCES IN PROSTATIC SPECIFIC ANTIGEN REQUESTING PATTERNS IN PRIMARY CARE SETTING: A PILOT STUDY IN SPAIN

F. Rodriguez-Cantalejo, M. Lopez-Garrigos, D. Benitez-Benitez, E. Sanchez-Fernandez, E. Moreno-Noguero, E. Rodriguez-Borja, E. Roldán-Fontana, F. Martín-Oncina, F. Gascón, F. Velasco-Peña, F. Miralles, G. Marcaida, M. Barrionuevo, I. Domínguez-Pascual, I. Herrera-Contreras, J. Ferrero, M. Salinas

0267

URINE CONCENTRATION OF HE4 IN BLADDER CANCER PATIENTS

U. Rychlik, J. Tarapacz, J. Jakubowicz, E. Wójcik, J. Nowak-Sadzikowska, Z. Stasik, J. Kulpa

0269

EVALUATION OF SERUM AMYLOID A, SOLUBLE E-SELECTIN AND SOLUBLE E-CADHERIN IN THE DIAGNOSIS OF LUNG CANCER

V. Saini, P. Chikkahonnaiah, J. Kaur, A. Janmeja, S. Gupta, S. Jaswal

0270

THYROGLOBULIN MEASUREMENT AND THYROGLOBULIN AUTOANTIBODIES INTERFERENCE: EVALUATION OF DIFFERENT COMMERCIAL METHODS USING DATA FROM AN EQA PROGRAM (PROGBA ARGENTINA)

F. Santiago, D. Lorena, T. Marta, Q. Silvia

0271

THE ROLE OF MYELOPEROXIDASE G-463A GENE POLYMORPHISM ON THE SUSCEPTIBILITY AND CLINICOPATHOLOGICAL CHARACTERISTICS OF BLADDER CANCER

S. Seckin, C. Kucukgergin, T. Tefik, O. Sanli

0272

OMENTIN LEVELS IN COLON CANCER

M. Serilmez, R. Ciftci, E. Bilgin, D. Duranyildiz

POSTERS

0273

INFLUENCE OF THE TH1/TH2 CYTOKINES ON THE SERUM LEVELS OF SOLUBLE DIFFERENTIATION ANTIGENS IN PATIENTS WITH BENIGN AND MALIGNANT TUMORS OF UTERUS

X. Shakhova, E. Kontorshchikova, O. Yanchenko, V. Novikov

0274

SNPs ANALYSIS IN DPYD GENE FOR PRIMARY PREVENTION OF SEVERE TOXICITY INDUCED BY 5 FLUOROURACIL TREATMENT IN CANCER PATIENTS
L. Simi, I. Mancini, L. Antonuzzo, M. Mangoni, F. Malentacchi, F. Salvianti, S. Gelmini, P. Pinzani, E. Mini, M. Pazzaglia

0275

ASSESSMENT OF ELASTIC LIGHT SINGLE-SCATTERING SPECTROSCOPY AS A DIAGNOSTIC TOOL FOR LARYNX MALIGNANCY
A. Sircan-Kucuksayan, N. Yaprak, M. Turhan, G. Ozbilim, I. Ozbudak, M. Canpolat

0276

AUTOMATED FECAL IMMUNOASSAY TESTING (FIT) FOR HEMOGLOBIN ON A NEW DEDICATED ANALYZER

A. Soliera, R. Corradini, T. Trenti, F. Torricelli

0277

LEVELS OF PROTEIN CARBONYL GROUPS AT PATIENTS WITH BREAST CANCER

S. Soylemez, A. Cayci, O. Gulbahar, D. Yamac

0278

EVALUATION OF SUPAR, MMP-9 AND TIMP-1 CONCENTRATIONS IN PATIENTS WITH COLORECTAL CANCER DEPENDING ON SELECTED CLINICAL PARAMETERS

Z. Stasik, J. Tarapacz, E. Wójcik, U. Rychlik, W. Wysocki, J. Kulpa

0279

QUANTIFICATION OF K-RAS STATUS ON CELL-FREE PLASMA DNA OF PANCREATIC CANCER PATIENTS USING BEAMING TECHNOLOGY

H. Stefan, P. Ina, K. Makbule, B. Sibylle, O. Steffen, D. Frank, H. Michael, R. Carina, A. Philipp, H. Volker, B. Stefan

0280

METHODICAL AND PRE-ANALYTICAL CHARACTERISTICS OF A MULTIPLEX CANCER BIOMARKER IMMUNOASSAY
H. Natalie, D. Katja, S. Frank A, J. Christopher, H. Stefan

0281

DEVELOPMENT AND ANALYTICAL VALIDATION OF A NOVEL REAL-TIME MULTIPLEX RT-QPCR ASSAY FOR THE SIMULTANEOUS QUANTIFICATION OF ER, PR, HER-2 AND EGFR mRNA EXPRESSION IN CIRCULATING TUMOR CELLS OF BREAST CANCER PATIENTS
A. Strati, E. Lianidou

0282

HE4 AND CA 125 IN ENDOMETRIAL CANCER PATIENTS

J. Tarapacz, U. Rychlik, Z. Stasik, P. Blecharz, E. Wójcik, K. Karolewski, J. Kulpa

0284

SERUM TIMP-1 LEVELS IN MALIGNANT MELANOMA PATIENTS

C. Tilgen Yasasever, E. Akşit, D. Duranyıldız, F. TAS, V. Yasasever

0285

TUMOR MARKERS IN THE DIAGNOSIS OF EFFUSIONS

J. Trape, R. Molina, F. Sant, J. Montesinos, A. Arnau, O. Bernadich, E. Martin, D. Perich, J. Franquesa, M. Sala, J. Lopez

POSTERS

0287

THE DIAGNOSTIC VALUE OF FNDC5/IRISIN IN RENAL AND GASTRIC CANCER

E. Fidan, D. Us Altay, E. Keha, A. Alver, E. Karaguzel, A. Mentes

0288

TRIPLE NEGATIVE BREAST CANCER IN SOUTH INDIAN POPULATION

K. Vaidyanathan

0289

EVALUATION OF HE4, CA 125 AND ROMA PREDICTIVE INDEX IN PATIENTS WITH GYNECOLOGICAL DISEASES

V. Villiotou, G. Vorgias, I. Lekka, A. Karampelas, V. Dertimas

0290

THE ALCOHOL DEHYDROGENASE (ADH) ISOENZYME AND ALDEHYDE DEHYDROGENASE (ALDH) AS CANDIDATES FOR TUMOUR MARKERS OF BRAIN CANCER

J. Wojciech, L. Magdalena, O. Karolina, S. Maciej, R. Rutkowski, K. Jan, M. Zenon

0292

CHANGES OF SELECTED BIOCHEMICAL PARAMETERS DURING TREATMENT OF SCLC PATIENTS WITH LIMITED DISEASE DEPENDING ON THE INITIAL PERFORMANCE STATUS

E. Wojcik, J. Tarapacz, Z. Stasik, U. Rychlik, B. Sas-Korczynska, J. Kulpa

0293

ANDROGEN RECEPTOR IS INVOLVED IN THE MIGRATION AND INVASION OF TRIPLE-NEGATIVE BREAST CANCER CELLS

Q. Zheng, W. Wu, C. Huang

0294

EVALUATION OF TRACE ELEMENTS (CU,ZN AND SE) IN SERUM OF PROSTATE CARCINOMA PATIENTS

D. Yadav, P. Sharma

0295

ANTI-PROLIFERATIVE EFFECTS OF CARVACROL ON HUMAN CANCER CELL LINES; CELL-TYPE SPECIFIC AND HORMETIC

Y. Baskin, T. Yiğitbaşı, M. Akbarpour, G. Calibasi, H. Ellidokuz, N. Emekli

0296

COLORECTAL CANCER SCREENING: EVALUATION OF THE LABOQUICK IMMUNOCHEMICAL FECAL OCCULT BLOOD TEST

M. Yılmaz, M. Ercan, Ş. Okur, S. Özçelik, D. Akbulut, C. Bal, F. Yılmaz

0297

ANTI-GROWTH EFFECT OF NOVEL PLATINUM-HEPY COMPLEX ON LUNG CANCER CELL LINES

A. Yilmaztepe Oral, B. Cevatemre, V. Yilmaz, E. Ulukaya

0298

BREVICAN CLEAVING ADAMTS5 IS A POTENTIAL NEW BIOMARKER FOR GLIOBLASTOMA MULTIFORME

Y. Yükselten, K. Demircan, Z. Fırat, H. Uğur, A. Sunguroglu

0299

MIR-28-5P, A POTENTIAL BIOMARKER FOR RENAL CELL CARCINOMA, ACTS AS A TUMOR SUPPRESSOR IN RENAL CELL CARCINOMA FOR MULTIPLE ANTITUMOR EFFECTS BY TARGETING RAP1B

C. Zhang

0300

PLASMA TOTAL ANTIOXIDANT STATUS (TAS), LIPID PEROXIDATION PRODUCTS (LPO) AND NOVEL TAS/LPO INDEX IN COLORECTAL CANCER AND POLYP PATIENTS

M. Zowczak-Drabarczyk, E. Wysocka, A. Blacha, A. Dryjas

POSTERS

0301

THE PLASMA LEVELS AND DIAGNOSTIC UTILITY OF M-CSF, HE-4 AND CA 125 IN OVARIAN CANCER PATIENTS

S. Ławicki, E. Gacuta, E. Bedkowska, M. Szmiktowski

CARDIOVASCULAR DISEASE

0302

LEPTIN, FREE FATTY ACIDS AND INSULIN RESISTANCE MARKERS IN MYOCARDIAL INFARCTION

E. Uchasonova, O. Gruzdeva, Y. Dyleva, E. Belik, E. Shurygina, V. Karetnikova, O. Barbarash

0303

THE QUALITY OF LABORATORY ASPECTS OF TROPONIN TESTING IN CLINICAL PRACTICE GUIDELINES AND CONSENSUS DOCUMENTS NEEDS TO BE IMPROVED

K. Aakre, M. Langlois, J. Barth, S. Misra, J. Watine, W. Oosterhuis

0304

ASSESSMENT OF CYCLOPHILIN A, PENTRAXIN-3, SERUM AMYLOID A AND OXIDIZED-LDL AS POTENTIAL BIOMARKERS IN THE PREDICTION AND PROGRESSION OF CORONARY ATHEROSCLEROSIS

E. Ademoglu, U. Ozturk, A. Kaya, U. Sinan, A. Arat-Ozkan, T. Gürmen

0305

LOW LEVEL INFLAMMATORY IMMUNE RESPONSE IN GESTATIONAL DIABETES MELLITUS PATIENTS

F. Akdeniz, H. Sari, H. Aydin, B. Dalan, D. Sit, H. Atasoy, G. Yanikkaya Demirel, T. Isbir, Z. Akbulut

0306

DIAGNOSTIC ACCURACY OF CYTOKINES FOR PREMATURE CORONARY ARTERY DISEASE

D. Khan, W. Ansari, F. KHAN

0307

EVALUATION OF INFLAMMATORY CYTOKINES AND HS-CRP IN PATIENTS WITH CORONARY HEART DISEASES

G. Begolli, L. Begolli, V. Topçiu Shufta, Z. Baruti Gafurri, Z. Sllamniku Dalipi, S. Thaqi

0308

NESFATIN-1 – A NOVEL POTENTIAL CARDIOPROTECTIVE FACTOR IN NON-DIABETIC, NON-OBESE MEN

K. Bergmann, M. Kretowicz, J. Manitius, G. Sypniewska

0309

INOS GENE POLYMORPHISM AND IL-6 LEVELS CORRELATED IN STABLE ISCHEMIC HEART DISEASE: A PILOT STUDY IN INDIA

S. Bhardwaj, J. Bhattacharjee, M. Bhatnagar, S. Tyagi

0310

INTRODUCTION OF THE HIGH SENSITIVITY CARDIAC TROPONIN ASSAY IN A TEACHING HOSPITAL – IMPACT ON DIAGNOSTIC PROCEDURES AND THE NUMBER OF ACUTE MYOCARDIAL INFARCTIONS

V. Bhayana

0311

POTENTIAL IMPLICATION OF CIRCULATING MIRNA-208A INTO DIAGNOSE OF ACUTE MYOCARDIAL INFARCTION

S. Bialek, D. Górkó, A. Zajkowska, G. Sygitowicz, K. Łukasz, A. Stachurska, M. Grabowski, M. Małecki, G. Opolski, D. Sitkiewicz

0312

EVALUATION OF INFLAMMATION, LIPID STATUS END OBESITY IN PATIENTS WITH ISCHEMIC HEART DISEASE FOLLOWED BY CORONAROGRAPHY

M. Boncheva, M. Radkova, D. Daneva

POSTERS

0313

CYSTATIN C AS A RISK FACTOR MARKER IN
ATHEROSCLEROSIS
*B. Bozkurt, F. Yılmaz, C. Topçuoğlu, Ö. Kadilar, M.
Ercan*

0314

HOMOCYSTEIN AND MTHFR POLYMORPHISM AS
NEW RISK FACTORS OF STROKE IN A TUNISIAN
GROUP
*N. Brahim, B. Yosr, E. Mabrouka, A. zied, M.
Ridha, M. Chakib*

0315

SERUM CA 125 LEVELS IN PATIENTS WITH
CHRONIC HEART FAILURE
*N. Budima, D. Koçinaj, Z. Baruti, N. Bislimi, S.
Shabanaj, A. Lepaja, B. Bislim, M. Kutllovci*

0316

RED CELL DISTRIBUTION WIDTH IS ASSOCIATED
BY MORE SEVERE HEART FAILURE WITH LEFT
VENTRICULAR SYSTOLIC DYSFUNCTION
*I. Bujakiewicz, J. Kaczmarek, A. Milewska, A.
Nowak, D. Przymuszala-Stasiak, K. Barecka, T.
Krauze, D. Karbowy, J. Tarchalski, M. Biczysko, P.
Guzik*

0317

EVALUATION OF STANDARDIZATION CAPABILITY
OF CURRENT CARDIAC TROPONIN I (CTNI)
ASSAYS BY A CORRELATION STUDY: RESULTS OF
AN IFCC PILOT PROJECT
*J. Tate, D. Bunk, R. Christenson, J. Barth, A.
Katrukha, J. Noble, M. Panteghini, H. Schimmel,
L. Wang*

0318

SERUM LEVEL OF SUPAR AND YKL-40, A NEW
BIOMARKER IN PATIENTS WITH ACUTE
MYOCARDIAL INFARCTION
*Ü. Can, F. Yerlikaya, A. Toker, A. Arıbas, K.
Akbuğa*

0319

SERUM S100 LEVELS IN ACUTE CORONARY
SYNDROME (ACS)
*T. Candar, S. Ozdemir, A. Oguz, B. Ekici, H. Ural
Kayalik, S. Demirtas, S. Korkmaz, K. Mergen*

0320

CARDIAC TROPONIN CONCENTRATIONS IN
PATIENTS WITH CHEST DISCOMFORT: STRONG
CONTRIBUTION OF THE HEART AND THE
KIDNEYS
*E. Cardinaels, S. Altintas, M. Versteylen, I.
Joosen, J. Wildberger, H. Crijns, O. Bekers, M. van
Diejen-Visser, B. Ketselaer, A. Mingels*

0321

EVALUATION OF TROPONIN T ON AQT90 FLEX
AND COBAS 8000 AS A RULE IN/OUT TOOL IN AN
EMERGENCY WARD

*C. Etienne, K. Jean-François, B. Eric, E. Séverine,
L. Caroline*

0322

MMP-9 AND CLASSIC ATHEROSCLEROSIS
MARKERS IN LITHUANIAN FAMILIES WITH SELF-
REPORTED DISEASE
A. Coj, Z. Kučinskienė, V. Kučinskas, A. Molytė

0323

QUANTIFICATION OF GDF-15 AND ST2S
CIRCULATING LEVELS IN CORONARY ARTERY
DISEASE PATIENTS: A DIAGNOSTIC TOOL FOR
MONITORING HEART FAILURE RISK?
*M. Corsi Romanelli, E. Vianello, E. Scognamiglio,
R. Rigolini, E. Dozio*

0324

STATIN TREATMENT DECREASED PLASMA
ASYMMETRIC AND SYMMETRIC
DIMETHYLARGININE IN PATIENTS WITH
ISCHEMIC HEART DISEASE
*V. Ćosić, M. Deljanin-Ilić, L. Zvezdanović-Čelebić,
S. Kundalić, T. Ristić, V. Đorđević*

POSTERS

0325

CORRELATION OF CORONARY ARTERY SERUM ADIPONECTIN AND MCP-1 LEVELS IN PATIENTS WITH CORONARY ARTERIAL DISEASE WITH VASCULAR INVOLVEMENT AND CORONARY LESIONS SIZE

N. Caner Yanık, C. Coşkun, O. Genç, G. Mutluoğlu, O. Kaya

0326

LEPTIN AND ENDOTHELIN 1 – A NOVEL LINK BETWEEN EPICARDIAL FAT AND LEFT VENTRICLE HYPERTROPHY

A. Ali, B. Syakib, W. Andi, S. Cristina

0327

ALTERATIONS IN CARDIAC MARKERS IN ACUTE CORONARY SYNDROME

T. Daniela

0328

A NOVEL SYNERGISM BETWEEN TGF β 1 AND ADAMTS4 SERUM LEVELS IN CORONARY ARTERY DISEASE: A NEW MECHANISM IN PROGRESSION OF ATHEROSCLEROSIS

S. Uluçay, S. Çam, M. Batır, R. Sütçü, Ö. Bayturhan, K. Demircan

0329

GENETIC ANALYSIS OF A COHORT OF BRUGADA PATIENTS USING TARGETED SEQUENCING

C. Di Resta, P. Alessandro, S. Simone, D. Paolo, D. Gianluca, F. Maurizio, B. Roberta, B. Sara

0330

PERIOPERATIVE MONITORING OF NEUTROPHIL GELATINASE-ASSOCIATED LIPOCAIN MEASURED IN PLASMA IN ADULT PATIENTS AFTER CARDIAC SURGERY AND ASSOCIATION WITH ACUTE KIDNEY INJURY

A. Dimitrova-Karamfilova, I. Petrova, N. Hristova, T. Solarova, T. Pencheva, C. Hristova, G. Tsaryanski, S. Peicheva, G. Nachev

0331

THE IMPORTANCE OF REFERENCE CHANGE VALUE (RCV) TO EVALUATE THE CHANGES WITHIN REFERENCE VALUE OF CARDIAC TROPONIN I (CTNI) ASSAY

G. Saydam, N. Dincel, E. Akbulut

0332

DETECTION OF CIRCULATING PROTEINS AND MARKERS OF OXYGEN DEFICIT

S. Domazetovska, M. Vavlukis, E. Petrovska, S. Biljali, D. Janicevic Ivanovska, S. Kuzmanovska, M. Grozdovska Naumoska

0333

LABORATORY METHOD OF EVALUATING THE EFFICIENCY OF THROMBOLYTIC THERAPY IN PATIENTS WITH ACUTE MYOCARDIAL INFARCTION

V. Ivanov, V. Dorofeykov, O. Kunina, N. Burova

0334

ENDOTHELIAL PROGENITOR-LIKE CELLS AS A DIAGNOSTIC MARKER FOR ANGINA PECTORIS

Y. Kim, S. Kim, H. Kwon, H. Lee, Y. Kim, J. Lee

0336

STUDY ON RELATIONSHIP BETWEEN DEEP VEIN THROMBOSIS AND HOMOCYSTEINE, VITAMIN B6, VITAMIN B12 AND FOLIC ACID LEVELS

M. Ekim, H. Ekim, Y. Yılmaz, M. Polat, B. Külah, Y. Göçmen

0337

EVALUATION OF SERUM VASPIN (VISCELAR ADIPOSE TISSUE-DERIVED SERPIN LEVELS) IN CORONARY ARTERY DISEASE

N. Eren, S. Cigerli, H. Kocyigit, F. Turgay, C. Kırmacı, B. Aslan, O. Koca

0338

SERUM LEVELS OF GALECTINE-3 AND N-TERMINAL PRO-BRAIN NATRIURETIC PEPTIDE: CORRELATION WITH LATE GADOLINIUM ENHANCEMENT IN HYPERTROPHIC CARDIOMYOPATHY

L. Erroi, D. Cosseddu, K. De Rosa, T. Forni, S. Bongioanni, B. Mabritto, I. Rodolico, S. Musolino, R. Ronchi, M. Conte, M. Migliardi

0339

THE CUT-OFF VALUE OF ULTRASENSITIVE TROPONIN I FOR DIAGNOSIS OF ACUTE MYOCARDIAL INFARCTION

T. Esen, S. Kant, Y. Yazıcı, U. Uçar, G. Kiriş, H. Yaman

0340

BRAIN NATRIURETIC PEPTIDES (NT-PROMP) IN PATIENTS WITH PAROXYSMAL ATRIAL FIBRILLATION

M. Fedorova, E. Pavlovskaya, A. Roytman, V. Dolgov, A. Avtandilov, N. Abrashkina

0341

GENETICS OF THE SPHINGOLIPID METABOLISM IN HYPERTENSION

M. Fenger

0342

CLINICAL VALUE OF GALECTIN-3 IN HOSPITALIZED PATIENTS WITH ACUTE HEART FAILURE

T. Casas-Pina, A. García-Narbón, M. Pérez-Martínez, M. Gracia-Ródenas, M. Martínez-Villanueva, D. Pascual-Figal, J. Noguera-Velasco

0343

DETERMINING THE 99TH PERCENTILE REFERENCE INTERVAL FOR THE BECKMAN CARDIAC TROPONIN I ASSAYS

D. Gaze, C. Hodges-Savola, D. Holmes, S. Faye, J. Tubman, P. Collinson

0344

GALECTIN-3 IN PATIENTS WITH ACUTE HEART FAILURE – PRELIMINARY REPORT

S. Grażyna, T. Mariusz, K. Łukasz, B. Sławomir, F. Krzysztof J., S. Dariusz

0345

CREATINE KINASE-MB RELATIVE INDEX IN PATIENTS WITH MYOCARDIAL INFARCTION

F. Gun

0346

MONOCYTE CHEMOATTRACTANT PROTEIN-1 (MCP-1) AND PARAOXONASE-1 (PON1) LEVELS IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA SYNDROME

F. Hanikoglu, S. Ozben, N. Huseyinoglu, A. Cort, S. Ozdem, T. Ozben

0347

IS THERE AN ASSOCIATION BETWEEN CD14 C-260T POLYMORPHISM AND THE INCIDENCE OF ACUTE MYOCARDIAL INFARCTION IN EGYPTIAN POPULATION?

I. Hashad, N. Hossny, M. Abdel Rahman, S. Abdel-Maksoud, M. Gad

0348

PLASMA HOMOCYSTEINE IN PREECLAMPSIA: TUNISIAN EXPERIENCE

H. Rabaa, C. Henda, E. Emna, F. Salima, M. Abdelhedi, G. Narjes

0349

CLINICAL EVALUATION OF HIGH SENSITIVE TROPONIN CHANGES IN SERIAL TESTING

L. Honović, J. Vlašić Tanasković

0350

COMPARISON OF CARDIOVASCULAR RISK DISTRIBUTION DETERMINED ACCORDING TO HIGH SENSITIVITY C-REACTIVE PROTEIN CONCENTRATION AND CALCULATED SHORT-TERM AND LONG-TERM RISK

S. Jovicic, S. Ignjatovic, M. Dajak, R. Kangrga, N. Majkic-Singh

POSTERS

0351

A PATIENT WITH A VERY HIGH CONCENTRATION OF B-TYPE NATRIURETIC PEPTIDE (BNP) AND A NORMAL N-TERMINAL PRO-BNP CONCENTRATION

M. Janssen, M. Velmans, W. Heesen

0352

PROGNOSTIC IMPLICATIONS OF SIMULTANEOUS BIOMARKER ASSESSMENTS IN PATIENTS WITH TYPE 2 DIABETES MELLITUS – OBSERVATIONS FROM THE SAVOR-TIMI 53 TRIAL

B. Scirica, P. Jarolim, D. Bhatt, M. Cavender, A. Umez-Eronini, K. Im, D. Morrow

0353

INDICES OF INFLAMMATION ARE CORRELATED WITH RED CELL DISTRIBUTION WIDTH IN HEART FAILURE WITH LEFT VENTRICULAR SYSTOLIC DYSFUNCTION

A. Milewska, I. Bujakiewicz, J. Kaczmarek, D. Karbowy, J. Tarchalski, M. Biczysko, A. Palasz, M. Jastrzebska, K. Borecka, T. Krauze, P. Guzik

0354

ASSOCIATION OF ADIPONECTIN AND INDUCIBLE ISCHEMIA BY TREADMILL TEST

M. Sari, K. Ayşem

0355

OXIDATIVE STRESS AND INFLAMMATION IN CORONARY ARTERY DISEASE IN TUNISIAN EXPERIENCE

S. Khelil, M. Ben Hadj Mohamed, M. Ben Dbibis, L. Jarrar, S. Ernez, J. Gwider, S. Ferchichi, A. Miled

0356

INVESTIGATION OF THE PRESENCE AND SEVERITY OF CORONARY HEART DISEASE BY THE 1H NMR-BASED LIPID PROFILING OF PLASMA LIPOPROTEINS

C. Kostara, J. Baltogiannis, I. Kastani, A. Mitsion, V. Tsimihodimos, M. Elisaf, J. Goudevenos, E. Bairaktari

0357

EUROPEAN MULTICENTER ANALYTICAL EVALUATION OF THE ARCHITECT STAT HIGH SENSITIVE TROPONIN-I IMMUNOASSAY

M. Krintus, M. Kozinski, P. Boudry, N. Estan Capell, U. Köller, K. Lackner, G. Lefèvre, L. Lennartz, J. Lotz, A. Mora Herranz, M. Nybo, M. Plebani, M. Sandberg, W. Schratzberger, J. Shih, Ø. Skadberg, A. Taoufik Chargui, M. Zaninotto, G. Sypniewska

0358

THE RELATIONSHIP BETWEEN HOMOCYSTEINE AND NUMBER OF VESSEL CORONARY DISEASE AND SEVERITY OF CORONARY ARTERY STENOSIS

M. Krstevska

0359

“NORMAL” HS-CTNT LEVEL IN RELATION TO AGE AND SEX IN PATIENTS ADMITTED TO EMERGENCY DEPARTMENT (ED)

S. Krystyna, A. Marek, G. Bartłomiej, Ż. Krzysztof

0360

RAPID SCREENING OF FAMILIAL HYPERCHOLESTEROLEMIA BY SIMULTANEOUS DETECTION OF MUTATIONS USING A BIOCHIP ARRAY PLATFORM

R. Martin, P. Hart, M. Latten, H. Murray, M. Crockard, J. Lamont, S. FitzGerald, C. Graham

0361

ASSOCIATION OF HEMOGLOBIN LEVELS WITH BLOOD PRESSURE AND HYPERTENSION IN A LARGE POPULATION-BASED STUDY: THE KOREA NATIONAL HEALTH AND NUTRITION EXAMINATION SURVEY 2008–2011

S. Lee, J. Rim, J. Kim

0362

AN ENZYMATIC LP-PLA₂ ASSAY FOR FULLY AUTOMATED ANALYSIS: A VALUABLE SUPPLEMENTATION TO CURRENTLY USED CARDIOVASCULAR RISK ASSESSMENT

A. Lein, I. Delseith, T. Hektor, M. Hoffmann, K. Winkler, M. Grimmer

POSTERS

0363

THE IMPORTANCE OF CARDIAC MARKERS FOR THE STRATIFICATION AND MONITORING OF AL AMYLOIDOSIS PATIENTS

P. Lochman, T. Pika

0364

ASSOCIATION OF HIGH SENSITIVE CARDIAC TROPONIN I LEVELS WITH ADVERSE CARDIAC OUTCOMES IN CHRONIC HEART FAILURE PATIENTS

O. Lysikov, A. Bugrov, I. Maximova, V. Dolgov, A. Roytman

0365

ASSOCIATION OF METABOLIC SYNDROME WITH SEVERITY OF CORONARY ARTERY DISEASE

N. Mahalle, M. Garg, S. Naik, M. Kulkarni

0366

FIBRONECTIN IS OVER-EXPRESSED IN ATHEROSCLEROSIS

V. Manolov, E. Manov, V. Vasilev

0367

LATEX-ENHANCED IMMUNOTURBIDIMETRIC ASSAY FOR THE DETERMINATION OF 11-DEHYDRO THROMBOXANE β_2 IN URINE AS NEW ANALYTICAL TOOL FOR THE STUDY OF ASPIRIN EFFECTIVENESS

G. Shanbhag, L. Young, P. McGivern, P. Lowry, M. Benchikh, S. McElhatton, R. McConnell, J. Campbell, S. FitzGerald

0368

EFFECT OF FACTOR XIII SUBUNIT B P.HIS95ARG AND INTRON K IVS11+144 (NT29756C>G) POLYMORPHISMS ON THE RISK OF MYOCARDIAL INFARCTION

Z. Mezei, Z. Bereczky, L. Balogh, É. Katona, E. Balogh, I. Czuriga, I. Édes, L. Muszbek

0369

LIPID PROFILE, HOMOCYSTEINE AND CARDIOVASCULAR DISEASE

M. Milošević-Tošić, M. Djeric, T. Momčilov-Popin, I. Divjak, D. Pap, A. Nikolić

0370

INFLAMMATORY RESPONSE TO CORONARY STENT IMPLANTATION AND ITS ASSOCIATION WITH RED BLOOD CELL MEMBRANE FATTY ACIDS

V. Muzakova, J. Skalicky, T. Cermak, J. Matejka, J. Kovarik, P. Lastovicka, A. Cegan

0371

BIOCHEMICAL MARKERS OF LIPID PROFILE ASSOCIATED WITH CARDIOVASCULAR DISEASES IN RANDOM GROUPS OF MEN AND WOMEN IN EASTERN SLOVAKIA

M. Mydlarova Blascakova, L. Blascakova, J. Poracova, V. Sedlak, J. Mydlar, E. Petrejcikova, J. Bernasovska, I. Boronova, J. Kotosova

0372

HOMOCYSTEINE, AN EARLY PREDICTOR OF CARDIOVASCULAR RISK IN TYPE2 DIABETES MELLITUS

N. Naseb, J. Peela, S. Shakila, A. Said, L. Peela, R. Yedla

0373

BUTYRYLCHOLINESTERASE IS POSITIVELY ASSOCIATED WITH TOTAL CHOLESTEROL, LOW DENSITY LIPOPROTEIN CHOLESTEROL AND TRIGLYCERIDES

V. Natalia, E. Angelos, B. Vassiliki, B. Maria, K. Christina, V. Evangelos, A. Peter, B. John, P. Demosthenes

0374

THE MTHFR GENOTYPES INFLUENCE THE EFFICACY OF B9 AND B12 VITAMINS SUPPLEMENTATION TO LOWERING PLASMA TOTAL HOMOCYSTEINE IN HEMODIALYSIS

A. Ons, E. Sahbi, Z. Dorsaf, O. Asma, M. Amira, R. Jihene, B. Imene, N. Souhir, B. Lobna, B. Nabila, A. Lotfi, B. Ali

POSTERS

0375

EFFECT OF LIPOIC ACID ON SERUM
PARAOXONASE, ARYLESTERASE AND LACTONASE
ACTIVITIES IN MYOCARDIAL INFARCTED
DIABETIC AND NON-DIABETIC RATS
*E. Ozgun, G. Sayilan Ozgun, U. Usta, S. Eskiocak,
N. Sut, S. Suer Gokmen*

0376

PROGNOSTIC VALUE OF GALECTIN-3 IN
ARRHYTHMOGENIC RIGHT VENTRICULAR
DYSPLASIA/CARDIOMYOPATHY
*U. Ozturk, I. Onur, . Karaayvaz, O. Erdogan , A.
Bilge , E. Ademoglu*

0377

ANTIOXIDANT CAPACITY AND LIPID
PEROXIDATION OF CORONARY ARTERY DISEASE
PATIENTS IN SOUTHERN INDIA
*S. P, J. Peela, A. Jarari, S. Shakila, V. Madrol , R.
Kondreddy*

0378

BIOCHEMICAL MARKERS IN SUSPECTED ACUTE
MIOCARD INFARCTION PATIENTS
*S. Pancevska, B. Dejanova, S. Biljali, G.
Jovanovski, S. Petrovska, V. Antevska*

0380

COMMUTABILITY ASSESSMENT OF CANDIDATE
REFERENCE MATERIALS FOR CARDIAC
TROPONIN I (CTNI): RESULTS OF AN IFCC PILOT
PROJECT
*J. Tate, D. Bunk, R. Christenson, J. Barth, A.
Katrukha, J. Noble, M. Panteghini, H. Schimmel,
L. Wang*

0381

HIGH SENSITIVE CARDIAC TROPONIN T STAT
ASSAY ON THE COBAS E 411
Y. Patokova, A. Chalyovska-Tsencova , I. Petrov

0382

ANALYTICAL PERFORMANCE EVALUATION OF
THE ABBOTT DIAGNOSTICS ARCHITECT I1000SR
HIGH SENSITIVE TROPONIN-I ASSAY
D. Polak Erceg, V. Šenjug

0383

SERUM NT-PROBNP LEVELS IN ADULT PATIENTS
WITH TRANSPOSITION OF THE GREAT ARTERIES
AFTER SENNING, MUSTARD OR RASTELLI
SURGERY
K. Kotaska, J. Popelova, S. Cerny

0384

PREVALENCE OF OBESITY AND DYSLIPIDAEMIA
IN SENIOR HOSPITAL STAFF- A PILOT STUDY
O. Popoola

0385

HIGH-SENSITIVITY CARDIAC TROPONIN T FOR
THE DIAGNOSIS OF ACUTE CORONARY
SYNDROME IN PATIENTS WITH CHEST PAIN AND
NEGATIVE TROPONIN CONCENTRATIONS
*C. Puche Morenilla, J. Vilchez Aguilera, D.
Hernández Romero, I. De Miguel Elizaga, T.
Casas Pina, F. Marin Ortuño, J. Noguera Velasco*

0386

ST2: CARDIAC BIOMARKER FOR MONITORING
HEART FAILURE - OUR PRELIMINARY RESULTS
Z. Ramsheva, K. Ramshev

0387

THE INFLUENCE OF IMPLEMENTATION OF THE
EUROPEAN SOCIETY OF CARDIOLOGY
GUIDELINES ON A NUMBER OF TROPONIN
REPORTS IN EMERGENCY LABORATORY
V. Rimac, R. Galović, D. Rogić

0388

IS THERE THE ASSOCIATION BETWEEN CASPASE-
3 ACTIVITY AND ATHERSCLEROTIC PLAQUE
ACTIVITY IN PATIENTS WITH ISCHEMIC HEART
DISEASE ?
*T. Ristic, V. Cosic, M. Deljanin Ilic, V. Djordjevic, S.
Kundalic, P. Vlahovic*

0389

ASSOCIATION BETWEEN TOTAL PLASMA
HOMOCYSTEINE LEVEL AND PERIPHERAL
ARTERY DISEASE IN EAST ALGERIAN SUBJECTS
*H. Sabah, B. Karima, S. Karima , K. Nacera, A.
Noreddine, Z. salima, R. Daoud, B. Cherifa*

POSTERS

0390

NTPROBNP IDENTIFIES PATIENTS AT HIGH RISK OF POSTOPERATIVE ATRIAL FIBRILLATION SUITABLE OF PREVENTIVE THERAPY
M. Salvatici, D. Cardinale, G. Facchi, A. Colombo, L. Spaggiari, M. Sandri

0391

ASSOCIATION BETWEEN SERUM PENTRAXIN LEVELS AND CORONARY ARTERY PLAQUE MORPHOLOGY IN PATIENTS WITH UNSTABLE ANGINA PECTORIS
A. Arat Özkan, S. Sari, S. Yiğit, İ. Canbolat, Y. Erdogan Doventas, M. Koldas, C. Bostan, T. Gürmen

0392

THE CONCENTRATION OF THE SV CAM-1 ADHESION MOLECULE AS A POTENTIAL INDICATOR OF THE MORTALITY RISK ASSESSMENT IN PATIENTS WITH MYOCARDIAL INFARCTION
E. Siergiejko, A. Lisowska, A. Korniluk, H. Kemona, V. Dymicka-Piekarska

0393

EVALUATION OF THE RECOMMENDATIONS FOR USE OF BNP OR NT-PROBNP IN CURRENT HEART FAILURE GUIDELINES
A. Don Wauchope, J. Simons

0394

RECOMMENDED CHANGES IN THE TIMING OF REPEAT TROPONIN TESTING ARE DIFFICULT TO IMPLEMENT IN PRACTICE. A RETROSPECTIVE STUDY OF PAIRED TROPONINS FROM AN EMERGENCY DEPARTMENT
J. Simons, A. Don-Wauchope, C. Shortt, A. Worster, P. Kavşak

0395

THE RELATIONSHIP BETWEEN APELIN AND LIPID METABOLISM IN TYPE 2 DIABETIC CORONARY ARTERY PATIENTS
G. Saydam, M. Balk, F. Gündoğdu Erdem, E. Akbulut, H. Şimşek, A. Özök, T. Ulus

0396

VERIFICATION OF THE AUTOMATED DETERMINATION OF ALDOSTERONE AND DIRECT RENIN
L. Stancik, M. Richter, J. Minar, M. Radina

0398

EFFECT OF MELATONIN ON SERUM TOTAL SIALIC ACID LEVELS IN EXPERIMENTAL MYOCARDIAL INFARCTION
E. Ozgun, G. Sayilan Ozgun, S. Eskiocak, U. Usta, N. Sut, S. Suer Gokmen

0399

PATHFAST CTNI MEETS THE CRITERIA OF HIGH-SENSITIVITY TROPONIN ASSAYS
R. Thomae, E. Spanuth, E. Giannitsis

0400

THE CUT-OFF VALUE OF ULTRASENSITIVE TROPONIN I FOR DIAGNOSIS OF ACUTE MYOCARDIAL INFARCTION
T. Esen, S. Kant, Y. Yazici, G. Kiris, U. Ucar

0401

INSULIN RESISTANCE MARKERS, CRP AND IL-6 LEVELS IN MYOCARDIAL INFARCTION
O. Gruzdeva, E. Uchasova, E. Belik, Y. Dyleva, V. Karetnikova, O. Barbarash

0402

GROWTH ARREST-SPECIFIC 6 (GAS6) PROTEIN IN RELATION TO CONVENTIONAL CARDIOVASCULAR RISK FACTORS IN PATIENTS WITH PSORIASIS
F. Uras, D. Seckin, M. Sunbul, Z. Cagman, M. Agirbasli, F. Gerin, E. Durmus, Z. Ozgen

0403

RELATIONSHIP BETWEEN SERUM LIPO (A) AND PLASMA FIBRINOGEN LEVELS IN HEALTHY ADULT MEN
M. Uremis, E. Sahin, A. Celik, M. Kilinc, F. Inanc Tolun

POSTERS

0404

THE EFFECT OF A SIX-MONTH RESISTANCE-TYPE EXERCISE TRAINING PROGRAM ON THE COURSE OF HIGH-SENSITIVE CARDIAC TROPONIN T LEVELS IN (PRE)FRAIL ELDERLY

N. van der Linden, M. Tieland, L. Klinkenberg, L. Verdijk, L. de Groot, L. van Loon, M. van Diejen-Visser, S. Meex

0405

INVESTIGATION OF PROTEIN KINASE C GENE POLYMORPHISM IN PATIENTS WITH CORONARY ARTERY DISEASE

E. Zengin, B. Demir, D. Vardağılı, H. Sönmez

0406

PREDICTIVE ROLE OF ST2 FOR ALL-CAUSE MORTALITY IN ANTICOAGULATED PATIENTS WITH ATRIAL FIBRILLATION

J. Vilchez, M. Pérez-Cuellar, P. Gallego, S. Manzano-Fernandez, M. Valdés, V. Vicente, J. Ordoñez, J. Noguera-Velasco, G. Lip, F. Marín, V. Roldán

0407

EVALUATION OF PROGNOSTIC VALUE OF HIGH-SENSITIVITY ASSAY FOR CARDIAC TROPONIN T IN PATIENTS WITH NORMAL CONVENTIONAL TROPONIN T AND SUSPECTED ACUTE CORONARY SYNDROME

C. Puche Morenilla, J. Vilchez Aguilera, D. Hernández Romero, I. Cebreiros López, T. Casas Pina, M. Martínez Villanueva, F. Marín Ortúño, J. Noguera Velasco

0408

PROGNOSTIC IMPACT OF LABORATORY MARKERS ON IN HOSPITAL MORTALITY AMONG PATIENTS UNDERGOING PRIMARY PERCUTANEOUS CORONARY INTERVENTION

D. Vukosavljevic, N. Antonijevic, D. Matic, V. Stjepanovic, O. Gabric

0409

MICROCHIP-BASED LIPOPROTEIN ANALYSIS FOR ATHEROSCLEROTIC DISEASE RISK ASSESSMENT AND OBSERVATION OF THERAPEUTIC EFFECT

H. Wang, M. Guan

0410

SOLUBLE UROKINASE PLASMINOGEN ACTIVATOR RECEPTOR AS AN ADVERSE CARDIAC EVENTS PREDICTOR IN SHORT-TIME PROGNOSIS AFTER FIRST ACUTE MYOCARDIAL INFARCTION IN PATIENTS TREATED WITH PRIMARY CORONARY INTERVENTION

R. Wlazel, I. Szadkowska, M. Zielinska, L. Pawlicki, M. Paradowski

0411

ASSOCIATION BETWEEN SERUM PENTRAXIN LEVELS AND CORONARY ARTERY PLAQUE MORPHOLOGY IN PATIENTS WITH UNSTABLE ANGINA PECTORIS

S. Yiğit, Y. Erdogan Doventas, S. SARİ, M. Koldas, A. Arat Özkan

0412

INFLAMMATORY MARKERS AND VITAMIN D DEFICIENCY IN ACUTE CORONARY SYNDROME: DIFFERENCE IN ST-SEGMENT ELEVATION MYOCARDIAL INFARCTION AND IN UNSTABLE ANGINA PECTORIS

E. Yilmaz, H. Ellidag, A. Yilmaz, O. Aydin, Y. Necat

0413

CORRELATION BETWEEN PROINFLAMMATORY CYTOKINES AND CARDIOVASCULAR RISK FACTORS IN TUNISIAN CORONARY ARTERY DISEASE PATIENTS

A. Zied, E. Mabrouka, G. Ezzedine, H. Habib, M. Chakib

CLINICAL MICROBIOLOGY

0414

ASSESSMENT OF THE ANTIBACTERIAL EFFECTS OF MORINGA PEREGRINA EXTRACTS

I. Al-Majali

POSTERS

0415

MOLECULAR CHARACTERIZATION OF ESBLS PRODUCED BY KLEBSIELLA PNEUMONIA STRAINS IN TUNISIA

A. Sana, F. Asma, B. Jalel

0417

STUDY ON MULTIDRUG RESISTANT, EXTENDED SPECTRUM BETA-LACTAMASES AND AMPC BETA-LACTAMASES PRODUCING UROPATHOGENES AMONG CHILDREN

P. Deo

0418

LABORATORY DIAGNOSIS OF CLOSTRIDIUM DIFFICILE INFECTION

G. Tseliki, C. Gartzonika, E. Priavali, S. Soulti, S. Tsiora, S. Levidiotou

0419

EXTENDED SPECTRUM B-LACTAMASE (ESBL) AND METALLO B-LACTAMASE (MBL) PRODUCING GRAM NEGATIVE BACTERIAL ISOLATES CAUSING URINARY TRACT INFECTION IN TERTIARY CARE HOSPITAL

S. Ghimire, M. Raut, S. Sharma

0420

THE TIME DETECTION OF MRSA IN 3 DIFFERENT PRE-INCUBATION PERIOD IN THE BLOOD CULTURE BOTTLES

K. Süer, E. Güler, A. Aykaç, M. Güvenir

0422

THE DETECTION OF SYNERGY OF COLISTIN COMBINATIONS AGAINST GRAM NEGATIVE BACTERIAL PATHOGENS USING AN E TEST METHODOLOGY

E. Priavali, C. Gartzonika, P. Karagianni, E. Gesouli, S. Levidiotou

0424

ENUMERATION AND SURVIVAL OF LACTIC ACID BACTERIA IN PROBIOTIC YOGURTS

B. Olaoye, H. Ghodussi

0425

NOVEL LABORATORY DIAGNOSIS FOR NEISERRIA GONOCOCCUS IN MALE PATIENTS SUSPECTED OF SUFFERING FROM GONORRHEA

F. Oronsaye

0426

DEVELOPMENT OF SINGLE-STEP REAL-TIME PCR-BASED MELTING CURVE ANALYSIS FOR HBV GENOTYPING AND EVALUATION OF ITS APPLICATION IN FUJIAN CHINA

H. Shang, Y. Zeng, J. Lin, H. Chen, J. Chen, C. Liu, L. Jiang, J. Chen, B. Yang, Q. Ou

0427

LABORATORY INVESTIGATION OF BRUCELLOSIS IN RURAL AREAS IN NORTHERN GREECE

M. Pape, A. Smagadi, I. Charitonidis

0428

ISOLATION AND IDENTIFICATION OF PATHOGENS IN CLINICAL BACTERIOLOGY LABORATORY: AN EXTERNAL QUALITY ASSESSMENT PERSPECTIVE

S. Ruosaari, A. Nissinen, Y. Bjorkman, M. Koskela

0429

EMERGENCE OF CARBAPENEM-RESISTANT ENTEROBACTERIACEAE AT THE UNIVERSITY

HOSPITAL CENTER OF BLIDA

B. Samia, B. Mounia, A. Siham, M. Mohammed, B. Rachid

0430

SIMPLE AND EASY HEPATITIS C VIRUS (HCV) GENOTYPING USING HIGH RESOLUTION MELTING ANALYSIS (HRMA) TOGETHER WITH AMPLICON POST HCV VIRAL LOAD DETERMINATION

K. Sato, S. Itoga, T. Ishige, K. Kitamura, F. Nomura

0431

MULTI-RESISTANT BACTERIA ISOLATED AT CANCEROUS CENTER OF BLIDA

B. Samia, B. Mounia, D. Fatiha, G. Tahar, M. Mohamed, B. Rachid, A. Silam

POSTERS

0432

IMPACT OF PSEUDOMONAS AERUGINOSA BIOFILM FORMATION AND CARBAPENEM RESISTANCE ON CLINICAL COURSE OF DISEASE
A. Dambrauskiene, E. Skrodeniene, L. Savickaite, A. Vitkauskaitė, A. Vitkauskienė

0433

THE PREVALANCE OF THE ACINETOBACTER INFECTIOUS IN NEAR EAST UNIVERSITY: PERSPECTIVE OF THREE YEARS
K. Süer, M. Güvenir, A. Aykaç, S. Susever

0434

EVALUATION OF LOOP-MEDIATED ISOTHERMAL AMPLIFICATION FOR DETECTION OF CAMPYLOBACTER JEJUNI
W. Wonglumsom, D. Pipatsatitpong, N. Arunrut

0435

OUTBREAK OF AN ARMA METHYLTRANSFERASE-PRODUCING ST39 KLEBSIELLA PNEUMONIAE CLONE IN A PEDIATRIC ALGERIAN HOSPITAL
B. Zineb

CRITICAL CARE/EMERGENCY LAB

0436

COMPARISON OF CRP MEASUREMENT OF THE MICROSEMI® WITH THE MICROS CRP® AND VITROS® 5600 ANALYSERS
H. Baum, H. Sander, A. Leni, K. Mages

0437

COMPLETE BLOOD COUNT (CBC) IN THE EMERGENCY DEPARTMENT; PRE-ANALYTICAL ISSUES FOR HEMOGLOBIN AND LEUKOCYTES
E. Piva, G. Vettore, P. Carraro, A. Mussato, A. Cro, M. Plebani

0439

THE ROLE OF THE LAB IN THE OPERATIONAL PLANNING OF THE FIRST AID SERVICE
F. Facco, S. Mangraviti, R. Cozzani, R. Pessina, M. Garaventa, P. Montaldo

0440

STABILITY STUDY OF BILIRUBIN IN CSF STORED AT FOUR DEGREES CELSIUS AND IN THE ABSENCE OF LIGHT
T. Foo, P. Adzioski, P. Paull, P. Stewart

0441

CRITICAL VALUE REPORT SYSTEM IMPLEMENT IN A LARGE UNIVERSITY-BASED HOSPITAL
S. Lee, S. Ok

0442

AN AUTOMATED MESSAGING SERVICE FOR THE REPORTING OF CRITICAL ROUTINE LABORATORY RESULTS. A RETROSPECTIVE ANALYSIS
M. Aumentado, Y. Chew, P. Liew, L. Phoa, M. Wong, S. Tsai, M. Sellathambi

0443

EVALUATION OF SERIAL MONITORING OF PCT LEVELS AS PROGNOSTIC BIO MARKER OF SEPSIS
A. Tiwari

DATA GENERATION

0444

PLAUSIBILITY CONTROL TO DETECT DOUBTFUL LABORATORY REPORTS
M. Castro-Castro, D. Dot-Bach

0445

PROZONE EFFECT CHECK: A MANDATORY FEATURE FOR AUTOMATED FECAL IMMUNOCHEMICAL TEST (FIT) FOR HEMOGLOBIN
N. Conti, M. Gramegna, C. De Cunto, M. La Motta, G. Longo, R. Lucini, R. Dioli, A. Cugini, M. Anelli

0446

BIOCHEMISTRY 2.0, BIOCHEMISTRY KNOWLEDGE MANAGEMENT BKM - "IMPROVING THE USE AND INTERPRETATION OF BIOCHEMISTRY INFORMATION"
F. Fares Taie, N. Bhem, S. Sznur, B. Landi, L. Grasso, M. Elias, S. Malvicino, P. Gentili, S. Fares Taie, J. Gulin

0447

AUTOMATED CRITICAL RESULTS NOTIFICATION – IS IT FOR BETTER OR WORSE?

J. Lee, A. Goh, L. Lam

0448

ARTIFICIAL INTELLIGENCE APPLICATIONS IN CLINICAL LABORATORIES: EXPERT SYSTEM DEVELOPMENT FOR QUANTITATIVE AMINO ACID ANALYSIS INTERPRETATION

D. Topcu, M. Öktem, Ö. Gülbahar, Y. Laleli

DECISION MAKING

0450

DIAGNOSTIC PERFORMANCE OF T-PSA, FPSA AND F/TPSA IN PATIENTS WITH PROSTATE CANCER AND BENIGN PROSTATIC HYPERPLASIA

Ö. Çakır Madenci, F. Tarhan, M. Ekşioğlu, N. Yücel, H. Turhan, A. Orçun Kaptanağı

0451

A MACHINE LEARNING APPROACH FOR SCREENING BACTEREMIC PATIENTS: A CROSS SECTIONAL STUDY

F. Ratzinger, M. Dedeyan, M. Rammerstdorfer, T. Perkmann, T. Perkmann, G. Dorffner, A. Makristathis, H. Burgmann, M. Ramharter

DIABETES MELLITUS AND METABOLIC SYNDROME

0452

ASSOCIATION BETWEEN GLYCAEMIC CONTROL AND DYSLIPIDAEMIA IN TYPE 2 DIABETIC PATIENTS IN SELECTED POPULATION IN MALAYSIA

S. Thambiah, H. Lee, M. Muhamad, E. George, Z. Hussein, N. Mohd. Noor, M. Mohamad, I. Samsudin

0453

RELATIONSHIP BETWEEN THE BLOOD LEVELS OF MAGNESIUM

B. Afef, J. Ines, B. Ahlem, B. Kahena, T. Emna, K. Karima, B. Najib, A. Jaouida

0454

PREVALANCE OF GESTATIONAL DIABETES MELLITUS IN AN URBAN CITY OF TURKEY (URFA) AND COMPARISON BETWEEN DIFFERENT CRITERIA

E. Akgol, S. Abusoglu, A. Unlu

0455

THE EFFECT OF BLOOD GLUCOSE REGULATION ON MEAN PLATELET VOLUME (MPV) IN TYPE II DIABETES MELLITUS PATIENTS

T. Aksoy, B. İnal, E. Serin, H. Aral

0456

DIAGNOSTIC EFFICIENCY OF COMBINED VERSUS INDIVIDUAL LEVELS OF SERUM FRUCTOSAMINE AND RANDOM BLOOD GLUCOSE FOR SCREENING OF GESTATIONAL DIABETES MELLITUS

K. Al Grooni

0457

ASSOCIATION OF 18 BP I/D POLYMORPHISM IN VEGF GENE AND SERUM VEGF LEVELS WITH DIABETIC NEPHROPATHY

D. Amle, A. Khaneja, S. Agarwal, R. Ahlawat, P. Ray, R. Mir, A. Saxena

0458

THE SOLUBLE ISOFORM OF THE RECEPTOR FOR ADVANCED GLYCATION END PRODUCTS (ESRAGE) AS A BIOMARKER FOR LONG-TERM GLYCEMIC CONTROL IN TYPE 2 DIABETES

M. Angheben-Oliveira, F. Rego, D. Alberton, G. Picheth

0459

EXPRESSION OF ADIPONECTIN AND ITS RECEPTORS IN DIABETIC RAT PLACENTA

A. Erdogan, A. Ozmen, E. Korgun, G. Unek, Z. Avcil, D. Kipmen-Korgun

0460

EVALUATION OF A NEW METHOD TO MEASURE GLYCATED HEMOGLOBIN BY CAPILLARY ELECTROPHORESIS

V. Kristina, R. Axel

POSTERS

0461

THE ROLE OF LIPOPROTEIN DEPENDENT PHOSPHOLIPASE A2 ON DEVELOPMENT OF ATHEROSCLEROSIS IN PATIENTS WITH TYPE-II DIABETES MELLITUS

D. Ayan, B. Cayci, S. Yuksel, M. Colbay, I. Yetkin, H. Ozdemir

0462

BLOOD GLUCOSE AND LIPID LEVELS IN ALLOXAN-INDUCED DIABETIC RATS ADMINISTERED METHANOLIC EXTRACT OF ANDROGRAPHIS PANICULATA

O. Ayelagbe

0463

IL-33 AND ADAMTS1 PROTEINS IN PLACENTA OF GESTATIONAL DIABETES MELLITUS

B. Aynekin, S. Özler, M. Bal, A. Uygur, Z. Fırat, S. Gökşen, K. Demircan

0464

ASSOCIATION OF COMMON KCNJ11 GENE POLYMORPHISM WITH TYPE 2 DIABETES IN POPULATION FROM BOSNIA AND HERZEGOVINA

T. Bego, S. Semiz, Z. Velija-Asimi, T. Dujic, B.

Prnjavorac, A. Causevic

0465

CYTOKINE AND HS-CRP PROFILE IN PATIENTS WITH DIABETES AND HELICOBACTER PYLORI INFECTION

L. Begolli, G. Begolli, V. Topçiu, Z. Baruti

0466

THE USAGE OF ALONE HBA1C MEASURING AT DIABETES MELLITUS DIAGNOSIS IN A TURKISH TERTIARY HOSPITAL

U. Bozkurt, N. Dogan, A. Colak, F. Ustuner

0467

THE IMPORTANCE OF VITAMIN D DETERMINATION AS WELL AS OTHER MARKERS IN PATIENTS WITH TYPE 2 DIABETES AND CARDIOVASCULAR DISEASES

D. Bozovic, S. Kavaric, T. Antunovic, I. Barac, M. Jaksic

0468

ASSOCIATION OF POLYMORPHISM TGF-B1 CODON 25 C/G WITH RETINOPATHY IN PATIENTS WITH TYPE 2 DIABETES MELLITUS

K. Braga Gomes Borges, N. Teixeira Pietrani, A. Aparecida Bosco, K. Fontana Rodrigues

0469

HBA1C AS THE DIAGNOSTIC CRITERION FOR DIABETES REDUCES INCIDENCE AND PREVALENCE OF DM2 BY 25% BUT STRONGLY DEPENDING ON ANALYTICAL QUALITY

I. Brandslund, A. Nielsen, P. Petersen, A. Green, C. Christensen, H. Christensen

0470

THE ROLE OF SERUM SICAM-1 AND SVCAM-1 LEVELS ON DEVELOPMENT OF ATHEROSCLEROSIS IN PATIENTS WITH TYPE 2 DIABETES MELLITUS

B. Cayci, S. Yuksel, D. Ayan, I. Yetkin, M. Colbay

0471

EFFECTS OF CHRONIC SIMVASTATIN THERAPY ON BLOOD PARAMETERS AND DIABETIC KIDNEY NITRIC OXIDE SYNTHASE (NOS) mRNA BLOOD LEVELS IN WISTAR ALBINO RATS

M. Çevik

0472

ASSOCIATION OF METABOLIC SYNDROME AND ADIPONECTIN RECEPTOR GENE POLYMORPHISM IN MALE FACTOR INFERTILITY

L. Chandra, S. Bhatia, A. Saxena, R. Kaza

0473

ASSESSMENT OF TESTOSTERONE CONCENTRATIONS IN PATIENTS WITH DIABETES MELLITUS TYPE 2

J. Coric, E. Kucukalic, B. Hasaneffendic, M. Panjeta, R. Jadric

POSTERS

0474

THE SIGNIFICANCE OF HBA1C, FASTING GLUCOSE, INSULIN SENSITIVITY INDICES, FASTING INSULIN AND GLUCOSE/INSULIN RATIO IN THE DIAGNOSIS OF GESTATIONAL DIABETES MELLITUS

S. Delibas

0475

BIOMARKERS FOR ESTIMATION OF GLOMERULAR FILTRATION RATE REDUCTION IN PATIENTS WITH DIABETES MELLITUS

M. Kravaritou, A. Thanopoulou, B. Karamanos, M. Noutsou, E. Spanou, N. Alexandropoulos, M. Koukoura, D. Pectasides

0476

PLASMA OSTEOPROTEGERIN AND RANKL LEVELS ARE ASSOCIATED WITH GLYCAEMIC STATUS AND KIDNEY FUNCTION IN TYPE 2 DIABETIC PATIENTS

M. Duz, S. Sari, Y. Erdogan Doventas, M. Koldas

0478

THE SIGNIFICANCE OF LABORATORY PARAMETERS IN MONITORING OF THE EFFECTS OF ORAL AND INSULIN THERAPY IN DIABETES MELLITUS TYPE 2 PATIENTS

S. Efremova Aaron

0479

RISK FACTORS OF DIABETIC NEPHROPATHY

T. Emna, B. Ahlem, B. Kahena, H. Sana, Z. Lilia, B. Afeef, A. Jaouida

0480

EVLUTION OF SOLUBLE TRANSFERRIN RECEPTOR (STFR) AND STFR/LOG FERRITIN INDEX TO DETECT IRON DEFICIENCY (ID) IN DIABETIC PATIENTS

Y. Erdogan Doventas, M. Koldas, S. Sari, M. Duz, Z. I.Saglam, E. Yucetas

0481

THE VASCULAR ENDOTHELIAL GROWTH FACTOR, METALLOPROTEINASES AND THEIR TISSUE INHIBITORS IN PATIENTS WITH METABOLIC SYNDROME

H. Erman, R. Gelişgen, Ö. Tabak, M. Cengiz, F. Erdenen, H. Uzun

0482

OXIDATIVE STRESS IN TYPE 2 DIABETES TUNISIAN PATIENTS

R. Essaadi, M. Ben Hadj Mohamed, M. Ben Dbibis, S. Khelil, L. Khelifi, H. Laadhari, S. Ferchichi, A. Miled

0483

OXIDATIVE STRESS IN TYPE 2 DIABETIC NEPHROPATHY: TUNISIAN EXPERIENCE

M. Ben Dbibis, R. Essaadi, M. ben Hadj Mohamed, S. Khelil, A. Zine el Abedine, H. Tlili, N. Gammoudi, H. Chahed, S. Ferchichi, A. Miled

0484

ADAMTS5 PROTEIN ANALYSIS IN HYPERGLYCEMIC RAT PANCREAS

Z. Fırat, K. Demircan, T. Delibaşı

0485

ACCURACY EVALUATION OF CONTOUR® XT BLOOD GLUCOSE SYSTEM USING HEXOKINASE REFERENCE METHOD

G. Freckmann, M. Link, A. Baumstark, S. Pleus, C. Haug

0486

CHEMOTHERAPY INDUCED DIABETES MELLITUS AND ADRENAL SUPPRESSION

A. Giantini

0487

A CORRELATION OF HBA1C AND FASTING BLOOD SUGAR CONCENTRATION IN DIABETIC AND NON DIABETIC PATIENTS

J. Golaboska, K. Georgieski, M. Hristoska, A. Djimrevska

POSTERS

0488

EVALUATION OF A NEW ENZYMATIC HBA1C TEST FOR THE DIAGNOSIS OF DIABETES

A. Lein, H. Mueller, J. Rink, S. Rosenthal, K. Hahne, D. Vendt, A. Grzesista, T. Maerker, E. Metzmann, M. Grimmier, G. Gorka

0489

DIAGNOSIS OF GESTATIONAL DIABETES

MELLITUS – POLISH COMMENT TO WORLDWIDE RECOMMENDATIONS

U. Grudzień, A. Panek, D. Kozłowska, J. Swadźba

0490

THE STUDY OF METABOLIC SYNDROME IN A RURAL RESETTLEMENT COMMUNITY IN

ZIMBABWE

O. Gudza

0491

BONE METABOLISM IN DIABETIC CHILDREN

H. Afef

0492

IS THERE ANY RELATIONSHIP BETWEEN HYPERHOMOCYSTEINEMIA AND METABOLIC SYNDROME IN PATIENTS RECENTLY DIAGNOSED?

B. Kahena, B. Ahlem, T. Emna, F. Wafa, K. Karima, B. Afef, A. Jaouida

0493

ABSOLUTE QUANTIFICATION OF OXIDATIVELY INDUCED DNA DAMAGE AND LIPID

PEROXIDATION PRODUCTS IN PATIENTS WITH PREDIABETES AND TYPE 2 DIABETES MELLITUS

M. Kant, M. Akiş, M. Çalan, T. Arkan, F. Bayraktar, M. Dizdaroglu, H. İşlekel

0494

A STUDY OF CIRCULATING LEVELS OF RESISTIN AND +299 (G>A) RESISTIN GENE

POLYMORPHISM IN TYPE 2 DIABETES MELLITUS

H. Kaur, P. Ray, D. Dhanwal, A. Khaneja

0495

DIAGNOSTIC VALUE OF THE ROCHE SECOND GENERATION HEMOGLOBIN A1C IMMUNOASSAY IN THE DIAGNOSIS OF IMPAIRED FASTING GLUCOSE AND TYPE 2 DIABETES WITH 75-G ORAL GLUCOSE TOLERANCE TEST

R. Kocabas, H. Erdemli, O. Salis, A. Bedir, M. Örkmez, M. Tarakçioğlu

0496

MPV, LPLT AND IL-6 CONCENTRATIONS IN TYPE 2 DIABETES PATIENTS DEPENDING ON THE PERCENTAGE OF GLYCOSYLATED HEMOGLOBIN (HBA1C)

O. Koper, J. Kamińska, H. Kemona

0497

URINARY PROTEIN ANALYSES IN PATIENTS WITH DIABETES MELLITUS TYPE 2

S. Cekovska, K. Tosheska Trajkovska, D. Labudovik

0498

SELENIUM CONCENTRATIONS IN TYPE 2 DIABETES PATIENTS

I. Kozic, K. Perkovic Radojkovic, M. Bakula, P. Grubic, V. Rumenjak

0499

COMPARISON OF BASAL ZAG AND 2ND HOUR GLUCOSE LOAD POST CHALLANGED ZAG LEVELS

E. Kurtulus, D. Konukoğlu

0500

EVALUATION OF MICROALBUMINURIA WITH RELATION TO GLYCEMIC CONTROL IN TYPE 2 DIABETIC PATIENTS

J. Lalic, S. Stojiljkovic, J. Lalic, L. Zvezdanovic, M. Ljubenovic, S. Curkovic

0501

ERRONEOUS HBA1C MEASUREMENTS IN THE PRESENCE OF BETA-THALASSEMIA AND COMMON CHINESE HEMOGLOBIN VARIANTS: COMPARISON OF SEBIA CAPILLARYS 2 FLEX PIERCING, BIO-RAD VARIANT II TURBO, ARKRAY HA-8160 AND PRIMUS ULTRA2

J. Ling, Y. Jing

POSTERS

0502

ASSOCIATION STUDY TO EVALUATE THE EFFECTS OF ENPP1, FTO AND TCF7L2 POLYMORPHISMS ON TYPE 2 DIABETES RISK IN MIXED-ANCESTRY SOUTH AFRICANS

J. Madubedube, Y. Yako, R. Erasmus, A. Kengne, T. Matsha

0503

ASSOCIATION OF TCF7L2 GENE VARIATION WITH MARKERS OF LONG-TERM COMPLICATIONS IN TYPE 2 DIABETES

H. Maglic, S. Semiz, T. Bego, T. Dujic, Z. Velija-Asimi, B. Prnjavorac, A. Causevic

0504

ASSOCIATION OF ESTIMATED AVERAGE GLUCOSE (EAG), FASTING BLOOD GLUCOSE AND GLYCOSYLATED HEMOGLOBIN (HBA1C) IN DIABETIC PATIENTS

R. Mahato, B. Yadav, S. Shah, R. Singh, P. Regmi, P. Raut

0505

THE ASSOCIATION BETWEEN Γ -GLUTAMYLTRANSFERASE, ASPARTATE AMINOTRANSFERASE, ALANINE AMINOTRANSFERASE AND ALKALINE PHOSPHATASE AND URIC ACID IN PATIENTS WITH TYPE 2 DIABETES MELLITUS

M. Malenica, A. Causevic, T. Bego, T. Dujic, B. Prnjavorac, S. Mandal, S. Semiz

0506

ASSOCIATION OF ELEVATED FREE FATTY ACIDS AND C-REACTIVE PROTEIN IN TYPE 2 DIABETIC PATIENTS

S. Mandal, A. Causevic, M. Malenica, B. Prnjavorac, S. Semiz

0507

MONITORING IN DIABETIC PATIENTS: APPLICATION OF THE GUIDELINES FOR THE REQUEST OF GLYCATED HEMOGLOBIN

G. Catanoso, R. Marozzi

0508

IMPACT OF SELECTED MODEL IMPROVEMENT STRATEGIES ON THE PERFORMANCE OF PREVALENT NON-INVASIVE DIABETES RISK PREDICTION MODELS IN MIXED-ANCESTRY SOUTH AFRICANS

K. Masconi, A. Kengne, T. Matsha, R. Erasmus

0509

ANALYTICAL EVALUATION OF A NEW LIQUID STABLE IMMUNOTURBIDIMETRIC ASSAY KIT FOR THE DETERMINATION OF ADIPONECTIN IN SERUM

P. McGivern, M. Rodriguez, J. Campbell, S. FitzGerald, S. McElhatton

0510

THE COMPARISON OF PLASMA MALONDIALDEHYDE AND CARDIAC TROPONIN I LEVELS IN DIABETES AND NON-DIABETES

S. Mohammad Reza

0511

BERBERIS INTEGERRIMA IMPROVES INSULIN RESISTANCE IN HIGH FRUCTOSE FED INSULIN RESISTANT RATS

H. Fallah, A. Mohammadi

0512

COMPARISON BETWEEN HBA1C MEASUREMENT BETWEEN CAPILLARYS 2 FLEX PIERCING AND BIO-RAD D10 HPLC ANALYZERS

H. Kaur, S. Mohapatra, S. Prasad

0513

SERUM ALPHA-HBDH ACTIVITIY AS A MARKER OF METABOLIC COMPENSATION IN DIABETES TYPE 2

E. Nagy, E. Nemes-Nagy, M. Mátyási, S. Vida, P. Kikeli

0514

PALM OIL AND GROUNDNUIT OIL SUPPLEMENTATION EFFECTS ON HYPERGLYCAEMIA AND ANTIOXIDANT STATUS OF DIABETIC RATS

F. Olabiyi, O. Olatunji, T. Makinwa, O. Oguntibeju

POSTERS

0515

THE EFFECTS OF STRUCTURALLY DIFFERENT SAPONIN CONTAINING PLANTS ON TISSUE ANTIOXIDANT DEFENSE SYSTEMS, LIPID PEROXIDATION AND HISTOPATHOLOGICAL CHANGES IN STREPTOZOTOCIN-INDUCED DIABETIC RATS

A. Fidan, Y. Dündar, İ. Küçük Kurt, H. Yüksel, A. Özdemir, S. İnce

0516

EVALUATION OF TOSOH HLC G8 RELIABILITY TO IDENTIFY AND TO FOLLOW PATIENTS IN PRE DIABETIC STAGE

S. Pastori, G. Olivieri, C. Bisson, G. Giuliani

0517

HEMOGLOBIN A1C [HA1C] ASSAYED [A] USING HPLC AND ESTIMATED [E] FROM FRUCTOSAMINE [F] IN THE PRESENCE OF HEMOGLOBIN VARIANTS [HV]

R. Gupta, C. Hoang, D. Moore, E. Pearlman

0518

QUANTITATIVE MEASUREMENT OF HEMOGLOBIN A1C ON THE DCA VANTAGE POINT-OF-CARE ANALYZER AS A DIAGNOSTIC TEST FOR DIABETES: A VALIDATION STUDY
M. Peluso-Lapsley, A. Zercher, L. Schulman, J. Boone

0519

PREVALENCE OF SUBCLINICAL HYPERPARATHYROIDISM IN A DIABETIC POPULATION
M. Ramirez Ruiz, M. Martinez Villanueva, M. Arraez Monllor, P. Portillo Ortega, A. Martinez Hernandez, I. De Miguel Elizaga, I. Cebreiros Lopez, J. Noguera Velasco

0520

INAPPROPRIATE GLYCATED HAEMOGLOBIN UNDER REQUESTING: A PILOT STUDY IN SPAIN
E. Roldán-Fontana, M. Lopez-Garrigos, M. Yago, M. Frutos, N. Estañ, N. Fernandez-Garcia, P. García-Chico, Á. Rodríguez-Piñero, R. Franquelo, R. González-Tamayo, S. Pesudo, V. Granizo, V. Villamandos, V. Pérez-Valero, A. Pérez-Martínez, A. Miralles, M. Salinas

0521

COMPARISON BETWEEN ENZYMIC, IMMUNOTURBIDIMETRIC & HPLC METHODS FOR DETERMINATION OF HBA1C LEVELS IN PATIENTS WITH NORMAL & ABNORMAL HEMOGLOBIN

S. Saadeddin, S. Sobki, G. El-Yamani, W. Al-Tamimi, A. Al-Othaim, O. Al-Sehibani, A. Al-Abdulaaly

0522

WHAT IS THE ROLE OF SELENIUM, ZINC AND THE ANTIOXIDANT ENZYMES IN DIABETES MELLITUS?
E. Sahin, M. Kilinc, M. Uremis, A. Celik, F. Inanc Tolun, K. Gul, M. Sahin

0523

EFFECT OF L-CARNITINE ON PLASMA PARAOXANASE-1 ENZYME ACTIVITIES IN STREPTOZOTOCIN-INDUCED DIABETIC RATS
G. Sayilan Ozgun, E. Ozgun, M. Akinci, S. Eskiocak, S. Suer Gokmen, N. Sut, E. Cakir

0524

GLYCATED HEMOGLOBIN WITH TOSOH G8 ANALYSER: EXPERIENCE OF OUR LABORATORY
D. Scribano, M. Teti, S. Baroni, L. Colacicco, C. Zuppi, T. De Michele

0525

A PRACTICAL RISK-ASSESSMENT TOOL COMBINING CLINICAL AND BIOCHEMICAL MARKERS FOR THE EARLY PREDICTION OF GESTATIONAL DIABETES
T. Sébastien, G. Yves, M. Jacques, G. Joël, F. Jean-Claude

0526

THE EFFECT OF GENDER ON ASSOCIATION OF MELATONIN RECEPTOR 1B GENE VARIATION WITH TYPE 2 DIABETES-RELATED TRAITS

S. Semiz, T. Bego, T. Dujic, Z. Velija-Asimi, B. Prnjavorac, M. Malenica, A. Causevic

0527

PURIFICATION, CHARACTERIZATION OF ALDOSE REDUCTASE AND SORBITOL DEHYDROGENASE ENZYMES FROM SHEEP KIDNEY AND INVESTIGATION OF SOME DRUGS' EFFECTS ON ENZYMES ACTIVITY

B. Şengül

0528

IMPLICATIONS OF OSTEOPROTEGERIN AND MANNOSE BINDING LECTIN AS BIOMARKERS OF DIABETIC NEPHROPATHY AND RETINOPATHY IN TYPE 2 DIABETIC PATIENTS

Ö. Öztürk, H. Rouhrazi, E. Sezer, A. Ozgonul, G. Kocabas, N. Turgan, F. Saygili

0529

WITHANIA COAGULANS FRUIT EXTRACT PARTIALLY RESTORE GLYCEMIC STATUS AND STIMULATES THE RELEASE OF INSULIN FROM PANCREATIC B-CELL ISLETS

K. Shukla, J. Gambhir, P. Dikshit, R. Shukla

0530

VITAL ROLE OF LEPTIN AND ADIPONECTIN IN DEVELOPMENT OF METABOLIC SYNDROME IN NORTH INDIAN POPULATION

L. Chandra, singh, Dhanwal, Lali, Mondal, Sinha

0531

GLYCEMIC CONTROL IN DIABETIC PATIENS FROM NORTHERN GREECE DURING A THREE-YEAR PERIOD (2010 - 2012)

M. Pape, I. Charitonidis, A. Smagadi

0532

IMPACT OF HBA1C CUT-POINT FOR DIAGNOSIS OF DIABETES MELLITUS

S. Sobki

0533

CAN CYSTATIN C BE A SCREENING MARKER FOR DIABETIC RETINOPATHY?

T. Sonia, F. Ons, H. Ilhem, N. Fadoua, D. Wahiba, B. Khaldoun, M. Faouzi, N. Mohamed Fadhel

0534

ASSOCIATION OF A-FABP WITH METABOLIC SYNDROME IN PREMENOPAUSAL AND POSTMENOPAUSAL WOMEN: A COMPARISON WITH ADIPONECTIN AND LEPTIN

A. Stefanska, I. Ponikowska, G. Sytniewska

0535

EFFECT OF METFORMIN ON THE CONCENTRATION OF FGF-21 IN INDIVIDUALS WITH TYPE 2 DIABETES. NEW THERAPEUTIC EFFECT OF METFORMIN?

D. Stejskal, G. Svobodová, M. Svestak, R. Ochmanová, M. Uvirová

0536

INCREASED RISK OF COLORECTAL CANCER WITH INSULIN THERAPY IN PATIENTS WITH TYPE 2 DIABETES: A META-ANALYSIS

A. Sun, R. Liu

0537

MATRIX METALLOPROTEINASE ACTIVITY AND HUMAN TISSUE INHIBITOR OF METALLOPROTEINASE IN PATIENTS WITH METABOLIC SYNDROME

J. Tikhomirova, C. Kontorshchikova, E. Koroleva

0538

COMPARISON OF TWO METHODS FOR THE MEASUREMENT OF GLYCATED HEMOGLOBIN A1C WITHIN THE CLINICAL DECISION LEVELS RANGE (5.8-6.4%) AND ACROSS ALL THE MEASUREMENT RANGE

E. Tivanova

POSTERS

0539

A VARIANT OF HEMOGLOBIN; HEMOGLOBIN J-BANGKOK, UNDERESTIMATED HBA1C VALUES BY HPLC

E. Trujillo-Arribas, R. García-Lozano, M. Pineda-Escribano, I. Domínguez-Pascual, L. Lagarda, B. del Castillo-Figueruelo, J. Guerrero-Montávez, M. Herrera-del Rey

0540

CATARACT OBSERVATION IN HIGH FAT DIET AND STREPTOZOTOCIN-INDUCED DIABETIC RATS

L. Tsai, C. Tseng, H. Wu

0541

PANCREATITIS ACUTA IN PATIENTS WITH DIABETES MELLITUS

J. Tuteska, V. Stojkovski, Z. Lozanovski, M. Altandzieva

0542

ANALYTIC PERFORMANCE OF A NEW DIRECT WHOLE BLOOD ASSAY FOR HEMOGLOBIN A1C ON THE ARCHITECT C8000 SYSTEM

J. Mols, M. Janssen, Y. Spunda-Theunissen, B. Hendrickx, M. Velmans

0543

MICROALBUMINURIA AND CIRCULATING IMMUNE COMPLEXES IN PATIENTS WITH INSULIN DEPENDENT DIABETES MELLITUS

Z. Vojnovska, J. Tuteska

0544

CAN GALECTIN-3 BE A DIAGNOSTIC TOOL FOR PREDIABETES AND DIABETES?

H. Yilmaz, H. Celik, M. Namuslu, Y. Ramazan, A. Akcay

0545

THE INVESTIGATION OF OXIDANT AND ANTIOXIDANT EFFECT OF RESVERATROL ON RAT LIVER IN FRUCTOSE INDUCED-METABOLIC SYNDROME

C. Yilmaz Demirtas, B. Bahar, G. Atikeler, F. Bircan, O. Pasaoglu, N. Turkozkan

0546

THE EFFECT OF ADIPOKINES WHICH IS SECRETED FROM ADIPOSE TISSUE ON ATHEROSCLEROSIS IN PATIENTS WITH TYPE 2 DIABETES MELLITUS

S. Yuksel, B. Cayci, D. Ayan, M. Colbay, I. Yetkin

0547

ASSESSMENT OF DIABETIC NEPHROPATHY WITH MICROALBUMINURIA IN DIABETIC

S. Hanachi, N. Kouider, S. Zekri, K. Sifi, N. Abadi, C. Belatreche

0548

DERIVATION AND TEMPORAL VALIDATION OF AN HBA1C OPTIMAL CUTOFF FOR DIAGNOSING PREDIABETES IN MIXED ANCESTRY SOUTH AFRICANS

A. Zemlin, T. Matsha, R. Erasmus, A. Kengne

DISTANCE EDUCATION/E-LEARNING

0549

MASSIVE OPEN ONLINE COURSE (MOOC) IN CLINICAL CHEMISTRY EDUCATION: AN EXPERIENCE

E. Freggiaro, D. Valentini, E. Camps, C. Cailliat, R. Garcia

0550

STUDENTS`PERSPECTIVE OF A DISTANCE LEARNING PROGRAMME IN CHEMICAL PATHOLOGY: THE GREEN LAUREL

A. Ijaz

EDUCATION AND TRAINING IN LABORATORY MEDICINE

0551

EUROPEAN DIRECTIVE ON PROFESSIONAL QUALIFICATIONS

J. Brochet, M. Kuentz

0552

THE RELATIONSHIP BETWEEN ESTIMATED AVERAGE GLUCOSE AND FASTING GLUCOSE

Ö. Doğan, K. Akın

0553

LEONARDO DA VINCI PARTNERSHIP PROJECT
ENHANCING HOSPITAL LABORATORY
STANDARDS FOR CONTINUING PROFESSIONAL
DEVELOPMENT: A QUALITY IMPROVEMENT
TOOLKIT

V. Gašljević, Z. Flegar-Meštrić, C. Borg, A. Horváth, J. Martin, T. Šálek

0554

SURVEY AMONG POSTGRADUATE STUDENTS,
EDUCATORS AND INDUSTRY: WHAT KNOWLEDGE
AND SKILLS ARE NEEDED TO SUCCEED IN
TODAY'S BIOMEDICAL R-D WORLD?

P. Ergun, F. Sagin

0555

HOW TO DEVELOP A RELIABLE AND FEASIBLE
TOOL FOR ASSESSMENT OF POSTGRADUATE
EDUCATION & TRAINING IN LABORATORY
MEDICINE

F. Sagin, E. Sozmen, H. Aydin, Y. Akçay, T. Onat

0556

A QUESTIONNAIRE STUDY AMONG NURSES:
AWARENESS OF BLOOD AND URINE SAMPLE
COLLECTION PROCEDURES

H. Yuksel, İ. Kaplan, G. Toprak, O. Evliyaoğlu, S. Kuş, M. Azizoğlu, N. Mete

ENDOCRINOLOGY

0557

EFFECT OF EXERCISE ON BIOCHEMICAL
PARAMETERS IN THE HEART TISSUE OF
HYPERTHYROID RATS

A. Karakoc, A. Yildirim, E. Aliyev, S. Yildirim

0558

SERUM VITAMIN D STATUS AND ITS
ASSOCIATION WITH HBA1C LEVELS

M. Akşit, A. İhtiyar, S. Bilgili, N. Uzuncan

0559

EFFECT OF SEPIAPTERIN REDUCTASE ON
ADIPONECTIN IN PATIENTS WITH THYROID
DYSFUNCTION

F. Al-Salih

0560

INTERCOMPARISON BETWEEN METHODS FOR
THE DETERMINATION OF URINARY IODINE
A. Fernández Ibáñez, E. Álvarez Delgado, C. Barneo Caragol, J. Fernández Fernández, B. Prieto García, F. Álvarez Menéndez

0561

INSULIN RESISTANCE IN OVERT AND
SUBCLINICAL HYPOTHYROIDISM IS
COMPARABLE AND DETERMINED BY ANTI-TPO
LEVELS MAINLY : IMPLICATION IN RISK
STRATIFICATION FOR CARDIOVASCULAR DISEASE
A. Jain, Iali, Chandra, Dhanwal

0562

NEUROPEPTIDE Y COULD REPLACE PLASMA
NORMETANEPHRINES AS A
PHEOCHROMOCYTOMA SCREENING
PARAMETER
S. Ana-Maria, S. Sorina, P. Diana, B. Corin, D. Constantin

0563

BASELINE AND ACTH STIMULATED SERUM 17-
HYDROXYPROGESTERONE VALUES IN
MACEDONIAN AND SERBIAN 21-HYDROXYLASE
DEFICIENCY PATIENTS
V. Anastasovska, M. Kocova, M. Tanaskoska, S. Kuzmanovska

0564

ALDOSTERONE-TO-RENIN RATIO IN
HYPERTENSIVE PATIENTS FROM A ROMANIAN
TERTIARY CENTER
C. Andra, P. Adriana, S. Rodica, P. Cristina, G. Monica-Livia, S. Sorina

POSTERS

0565

USE OF URINARY STEROID PROFILING FOR
DIAGNOSING DIFFERENT VIRILIZING DISEASES
M. Axelson

0566

SERUM SIALIC ACID LEVELS IN PATIENTS WITH
DIABETIC FOOT AND ITS RELATIONSHIP TO C-
REACTIVE PROTEIN

S. Muhtaroğlu, D. Barlak Keti, K. Ünlühizarcı, İ. Çetin

0568

FREQUENCY OF THYROID PATHOLOGY IN
WOMEN OF REPRODUCTIVE AGE

*M. M. Bozhilova, N. Kalatchev, A. Tzontcheva**

0569

OVERTREATMENT DUE TO SPURIOUS
HYPERCALCITONINEMIA: A CASE REPORT

*G. Canu, C. Autilio, S. Piacentini, L. De Marinis, C.
Zuppi, C. Carrozza*

0570

SYNACTHEN TESTING: DO WE NEED A 30- OR 60-
MINUTE SAMPLE OR BOTH?

K. Choy, K. Lee, N. Wijeratne, J. Doery

0571

SCREENING FOR PRIMARY ALDOSTERONISM
ALDOSTERONE TO RENIN RATIO USING TWO
AUTOMATED CHEMILUMINESCENT
IMMUNOASSAYS

B. Martin

0572

MEASUREMENT OF ANTI-MULLERIAN
HORMONE (AMH): PERFORMANCES OF A NEW
ULTRASENSITIVE IMMUNOASSAY

G. Damien, H. Evgenija

0573

HYPERPROLACTINEMIA: CHALLENGES IN
FINDING THE RIGHT ETIOLOGY

*A. de Haar-Holleman, J. Wielders, S. Eelkman
Rooda, A. Demir*

0574

MOLECULAR BIOLOGY INVESTIGATION OF
SOMATOSTATIN AND ESTROGEN RECEPTORS IN
CLINICALLY NON-FUNCTIONING PITUITARY
TUMORS

M. Beranek, M. Drastikova, F. Gabalec, J. Cap

0575

RELATION OF SELENIUM AND THYROID
HORMONE LEVELS

*C. Bal, M. Ercan, H. Çelik, E. Tutkun, A. Hocaoğlu,
S. Abuşoğlu, H. Yılmaz*

0576

CARDIOPROTECTIVE EFFECT OF SEX HORMONES
IN PRE AND POST MENOPAUSAL WOMEN WITH
METABOLIC SYNDROME

*U. Fabian, M. Charles-Davies, O. Arinola, A.
Fasanmade, J. Olaniyi, O. Oyewole, M. Owolabi,
K. Adigun, O. Hassan, M. Ajobo, S. Akinlade, .
Adebusuyi, M. Ebesunun, E. Agbedana*

0577

STATE OF THE ART OF ALDOSTERONE
IMMUNOASSAYS. A MULTICENTER
COLLABORATIVE STUDY ON THE BEHALF OF THE
CARDIOVASCULAR BIOMARKERS STUDY GROUP
OF THE ITALIAN SECTION OF EUROPEAN SOCIETY
OF LIGAND ASSAY (ELAS) AND SOCIETÀ ITALIANA
DI BIOCHIMICA CLINICA

*A. Fortunato, C. Pronteria, S. Masotti, M.
Franzini, C. Marchetti, S. Giovannini, G. Zucchelli,
M. Emdin, C. Passino, A. Clerico*

0578

THYROID LABORATORY TESTS REQUESTING
PATTERNS IN PRIMARY CARE SETTING: A PILOT
STUDY IN SPAIN

*M. García-Collía, M. Lopez-Garrigos, C. Avivar, C.
Santos-Rubio, D. Benítez-Benítez, E. Sanchez-
Fernandez, E. Moreno-Noguero, E.
Rodríguez-Borja, F. Martín-Oncina, F. Gascón, F.
Velasco-Peña, F. Miralles, G. Marcaida, M.
Barrionuevo, I. Domínguez-Pascual, I. Herrera-
Contreras, M. Salinas*

POSTERS

0579

OXIDATIVE STRESS PARAMETERS AND
INTERACTION OF THESE PARAMETERS WITH THE
TREATMENT IN PATIENTS WITH HYPOGONADISM
K. Guclu

0580

ASSOCIATIONS OF SERUM VITAMIN D STATUS
WITH THYROID HORMONE LEVELS
A. İhtiyar, M. Akşit, S. Bilgili, N. Uzuncan

0581

RELATIONSHIP BETWEEN PLASMA CORTIZOL
LEVELS AND SCORE OF DEPRESSION IN HEROIN
ADDICTS OF METHADONE TREATMENT
*D. Janicevic-Ivanovska, A. Spasovska-Trajkovska,
P. Gün Atak, S. Domazetovska, S. Kuzmanovska,
E. Petrovska*

0582

LONGITUDINAL CHANGES IN TSH AND FT4
DURING NORMAL PREGNANCY AND POST-
PARTUM
*A. Joosen, I. van der Linden, N. de Jong-Aarts, T.
Ermens, M. de Groot*

0583

CALCULATION OF FREE TESTOSTERONE: A
COMPARISON OF 3 PUBLISHED EQUATIONS
F. Kilic, R. Beyrau, K. Rentsch

0584

CAN NEUTROPHIL/LYMPHOCYTE RATIO AND
MEAN PLATELET VOLUME BE USED FOR
DIFFERENTIAL DIAGNOSIS OF LYMPHOCYTIC
THYROIDITIS AND BENIGN COLLOIDAL GOITER?
D. Kocer, C. Karakukcu, H. Karaman, F. Bayram

0585

DOES LOW SERUM 25-HYDROXYVITAMIN D
LEVEL PREDICT PROGRESSION PREDIABET TO
TYPE 2 DIABETES?

*A. Kural, N. Isiksacan, S. Tekin Neijman, A.
Gedikbasi, M. Koser, N. Kocamaz*

0586

A COMPARISON OF SIX 25-HYDROXY VITAMIN D
ASSAYS IN THE ASSESSMENT OF VITAMIN D
DEFICIENCY AND RESPONSE TO TREATMENT
*S. Lanja, S. Eduard, M. Daniel, S. Katharina, E.
Andreas, D. Bess, V. Arnold, B. Heike*

0587

CALCITONIN MEASUREMENT ON FINE-NEEDLE
ASPIRATE WASHOUTS IN MEDULLARY THYROID
CARCINOMA
*G. Canu, D. Maccora, M. Raffaelli, R. Bellantone,
C. Zuppi, C. Carrozza*

0588

PITUITARY MAMMOTROPES IN LONG-TERM
OVARIECTOMIZED ADULT RATS CHRONICALLY
TREATED WITH ESTRADIOL
*V. Milosevic, N. Majkic-Singh, D. Todorovic, B.
Sosic-Jurjevic, B. Filipovic, I. Medigovic, V.
Ajdzanovic*

0589

FUNCTIONAL CHARACTERISTICS OF THYROID
TISSUE CAN BE PRESERVED IN LONG TERM
CULTURE

*A. Caragheorgheopol, A. Brehar, D. Manda, F.
Alexiu, A. Baciu, B. Stanescu, M. Ghemigian, D.
Brasoveanu, D. Ioachim, C. Badiu*

0590

CONNECTION BETWEEN POSTOPERATIVE
THYPOCALCAEMIA AND PTH MEASURED IN THE
FIRST POSTOPERATIVE HOURS AFTER THE TOTAL
THYROIDECTOMY
*L. Mayer, R. Janušić, M. Gaće, Z. Špacir Prskalo,
S. Dobrijević, V. Pavlica*

0591

ANALYTICAL AND CLINICAL EVALUATION OF THE
NEW VIDAS® FT4 METHOD FOR FREE THYROXIN
MEASUREMENT
*R. Ndreu, F. Forini, G. Nicolini, A. Vannucci, C.
Prontera, S. Giovannini, G. Zucchelli, A. Clerico,
G. Iervasi*

POSTERS

0592

LABORATORY DETERMINATION OF MACROPROLACTINAEMIA USING PEG METHODOLOGY

S. Nikolic, T. Pribic, R. Mijovic, B. Milicic, N. Curic

0593

ANALYTICAL EVALUATION OF FREND TSH ASSAY

P. Hye-Sun, A. Choi, K. Park, S. Han, J. Jeong, C. Lee, Y. Kim, E. Oh

0594

EVALUATION OF THE AGE-SPECIFIC AMH VALUES IN A LARGE POLISH WOMEN POPULATION

A. Panek, U. Grudzień, K. Jolanta, S. Jakub

0595

MALE HYPOGONADISM OF A PATIENT WITH 45X0/46XX MOSAICISM AND WITHOUT SRY GENE. A CASE REPORT

L. Papay-Ramírez, . Coronado-Álvarez, S. García-Linares, D. Maciá-Trevis, A. Poyatos-Andújar, M. Egea-Gil, T. De Haro-Muñoz

0597

A CORRELATION STUDY OF SERUM C – PEPTIDE TO APO-PROTEINS IN NEWLY DIAGNOSED HYPOTHYROID SUBJECTS: A NOVEL MARKER OF CVD RISK

P. Purohit, P. Sharma

0598

MULTICENTER EVALUATION OF A HIGHLY SENSITIVE THYROGLOBULIN IMMUNOASSAY ON ELECSYS SYSTEMS

R. Roediger, G. Hafner, F. Keller, M. d'Herbomez, J. Kratzsch

0599

ELECSYS® AMH IMMUNOASSAY: EVALUATION OF THE NOVEL HIGH-THROUGHPUT ASSAY'S PRECISION UNDER ROUTINE CONDITIONS

C. Milczynski, J. Schiettecatte, M. Oktem, A. Thies, M. Cohen-Baciec, E. Anckaert, C. Müller, D. Topcu, A. Gröning, S. Engelmann

0601

THE RELATIONSHIP BETWEEN LEPTIN AND PCOS

E. Sharif

0602

CORONARY RISK FACTORS-HOMA-IR, HS-CRP AND FIBRINOGEN IN PRE-MENOPAUSAL WOMEN WITH POLY CYSTIC OVARIAN SYNDROME (PCOS)

P. Sharma, P. Purohit

0603

DETECTION OF MACROPROLACTIN IN HYPERPROLACTEMIC SERA: STEP TOWARDS CLINICAL EFFICIENCY AND COST EFFECTIVENESS

N. Sherazi, A. Khan

0604

HYPOTHYROIDISM ONE OF THE FACTORS WHICH MAY AFFECT FERTILITY

V. Spasova, M. Spasov, I. Gorgoski

0605

EFFECTS OF HYPERTHERMIC STRESS IN DIFFERENT DEVELOPMENTAL STAGES IN WHITE RAT ON THE TABLE

M. Spasov, V. Spasova, V. Dejanova

0606

IMPACT OF SHORT-TERM HYPOTHYROIDISM AFTER LEVOTHYROXINE-WITHDRAWAL ON N-TERMINAL PRO-A-TYPE AND N-TERMINAL PRO-B-TYPE NATRIURETIC PEPTIDES IN PATIENTS WITH DIFFERENTIATED THYROID CARCINOMA

A. Stanciu, A. Hurduc, M. Stanciu

0607

TESTOSTERONE DISTURB THYROID HOMEOSTASIS IN MIDDLE-AGED MALE RATS

B. Sosic-Jurjevic, S. Stankovic, B. Filipovic, Z. Markovic, M. Miler, J. Zivanovic, V. Milosevic

0608

THE RELATIONSHIP BETWEEN ANTI-MÜLLERIAN HORMONE (AMH) CONCENTRATION AND OLIGO/AMENORRHOEA IN SUBFERTILE WOMEN WITH POLYCYSTIC OVARIAN MORPHOLOGY

M. Alebić, N. Stojanović

POSTERS

0609

PROLACTIN AND REPRODUCTIVE HORMONE STATUS IN OLIGOMENORRHEIC AND INFERTILE FEMALES

S. Gautam, B. Gelal, A. Nepal, R. Suwal, B. Das, M. Lamsal, S. Majhi, N. Baral

0610

PREVALENCE OF OVARIAN CYST WITH HYPERPROLACTINEMIA IN DYSMENORRHIC PATIENTS

A. Taneja, S. Kaur

0611

COMPARISON OF BLOOD COLLECTION TUBES CONTAINING K3EDTA PLUS APROTININ FOR THE PRESERVATION OF ACTH LEVEL

N. Tekkeşin

0612

COMPARISON OF DETERMINATION OF ALDOSTERONE BY THE CHEMILUMINESCENCE LIAISON® ALDOSTERONE ASSAY WITH THE RADIOIMMUNOASSAY

J. Uhrova , H. Benakova , G. Smela , T. Zima

ENVIRONMENT AND HEALTH

0613

CARBOXYHEMOGLOBIN LEVELS AMONG HOOKAH SMOKERS, CIGARETTE SMOKERS AND NON-SMOKERS: A CROSS-SECTIONAL DESCRIPTIVE STUDY

D. Khan, N. Abbas, J. Begum

0614

THE TEETH MATRIX COULD BE USED AS A BIOLOGICAL INDICATOR OF FLUORIDE CHRONIC TOXICITY IN TUNISIA?

T. Cheima, B. Azza, G. Ines, B. Ines, N. Mohamed Anouar, A. Dorra, G. Hayet, H. Abderrazek

0615

ZEARALENONE AND ITS METABOLITES IN URINE FROM TUNISIAN WOMEN WITH BREAST CANCER. A CASE-CONTROL STUDY

H. BELHASSEN, I. Jiménez-Díaz, J. Arreola, R. Ghali, H. Boussen, N. Olea, A. Hedili, H. Ghorbal

0617

STUDY OF CALCIUM, COPPER AND ZINC IN HUMAN TEETH FROM TUNISIA

T. Raoudha, B. Azza, T. Cheima, G. Ines, B. Ines, H. Abderrazek, N. Anouer, A. Dorra, G. Hayet

0618

BIODEGRADATION C.I.DIRECT BLACK 38 BY DEINOCOCCUS RADIODURANS R1 AND OPTIMIZATION OF THE BIOPROCESS

M. Çankaya, V. Gul, A. Çoban , A. Çetin, M. Gunay, M. Kuzucu

0619

TOXIC EFFECTS OF METHAMIDOPHOS ON PARAOXONASE 1 ACTIVITY AND ON RAT LIVER AND AMELIORATING EFFECTS OF ALPHATOCOPHEROL

M. Araoud, F. Neffati, W. Douki, L. Khaled, M. Najjar, A. Kenani, Z. Houas

0620

CLINICAL SYMPTOMS AND PLASMA CHOLINESTERASE ACTIVITY VARIATIONS IN AGRICULTURAL WORKERS EXPOSED TO PESTICIDES

M. Araoud, F. Neffati, W. Douki, H. Ben Hfaiedh , M. Akroud , M. Najjar, A. Kenani

0621

THE INFLUENCE OF GEOGRAPHICAL DIFFERENCES IN TOOTH MORPHOLOGY AND THE LEVEL DENTAL CARIES IN THE PACET AND KENJERAN SOCIETY INDONESIA

S. Netty, R. Nia, F. Erina, H. Arinil, S. Wilda

POSTERS

0622

THE EFFECT OF SHIFT WORK ON OXIDATIVE STRESS, INFLAMMATION AND PLATELET ACTIVATION
H. Aksoy, A. Toker, I. Demir, E. Tasyurek, S. Zengin

EPIGENETICS

0623

BREAST CANCER METASTASIS SUPPRESSOR-1 PROMOTER METHYLATION IN CELL FREE DNA PROVIDES PROGNOSTIC INFORMATION IN NON-SMALL CELL LUNG CANCER
I. Balgkouranidou, M. Chimonidou, G. Milaki, E. Tsarouxa, S. Kakolyris, D. Welch, V. Georgoulias, E. Lianidou

0624

THE NFKB1 POLYMORPHISM (RS4648068) IS ASSOCIATED WITH THE CELL PROLIFERATION AND MOTILITY IN GASTRIC CANCER
Y. Chen, R. Lu, X. Gao

0625

CIRCULATING MICRORNAs, MIR197, LET7D, MIR150, MIR92, IS INFLUENCED BY SMOKING STATUS IN GENERAL POPULATION
A. Nagura, H. Yamada, K. Ohashi, H. Ishikawa, N. Ichino, N. Taromaru, Y. Ando, N. Taromaru, M. Yamazaki, R. Watarai, T. Inoue, N. Hamajima, R. Teradaira

0627

ANALYSIS OF THE CIRCULATING HDL-MIRNA STABILITY FOR PRE-ANALYTICAL CONDITIONS
N. Taromaru, H. Ishikawa, Y. Ando, A. Nagura, M. Yamazaki, H. Yamada, K. Suzuki, . Ohashi, R. Teradaira

0628

ASSOCIATIONS BETWEEN CIRCULATING MICRORNAs MIR-20A OR MIR-27A AND NON-ALCOHOLIC FATTY LIVER DISEASE IN A GENERAL JAPANESE POPULATION: THE YAKUMO STUDY
M. Yamazaki, H. Yamada, Y. Ando, K. Ohashi, K. Suzuki, N. Ichino, H. Ishikawa, N. Taromaru, A. Nagura, K. Osakabe, K. Sugimoto, T. Inoue, N. Hamajima, R. Teradaira

EVIDENCE BASED LABORATORY MEDICINE

0630

ANALYTICAL PERFORMANCE EVALUATION OF THE ARKRAY ADAMS HA-8180 HBA1C ANALYZER
H. Choi, S. Kee, J. Shin, B. Park, S. Suh

0631

CRITICAL REVIEW OF LABORATORY INVESTIGATIONS IN CLINICAL PRACTICE GUIDELINES: PROPOSALS FOR THE DESCRIPTION OF INVESTIGATION
W. Julien, F. Michèle, A. Christine, W. Joseph

0632

UTILIZATION OF TB LABORATORY SERVICES AT A RURAL HEALTH FACILITY: A CASE OF CHIKUNI MISSION HOSPITAL, MONZE, ZAMBIA
S. Mwape, M. Bwalya, D. Mwila

FLOW CYTOMETRY

0633

MULTIPLE MYELOMA PATIENTS IN LONG TERM COMPLETE REMISSION HAVE A SPECIFIC IMMUNE SIGNATURE
A. Arteche Lopez, A. Kreutzman, B. Aguado Bueno, N. Pascual Gomez, A. Ramirez, A. Alegre, C. Munoz Calleja

0634

HUMAN LEUKOCYTE ANTIGEN-DR EXPRESSION ON MONOCYTES AND ITS VALUE OF PREDICTION ON INFECTION AFTER SURGERY
B. Dobrosevic, V. Seric, D. Ivic, J. Barbic, J. Ivic, I. Turina, J. Pavela

0635

INTER-LABORATORY COMPARISON OF CD4+ CELL CONCENTRATION MEASUREMENTS
M. Kammler, R. Stebbings, L. Wang, J. Neukammer

0636

FLOW CYTOMETRIC ANALYSIS OF EQUINE LIMBAL STEM CELLS CULTURING WITH ANTIBIOTIC-ANTIMYCOTIC PREPARATION
M. Popović, G. Mršić, K. Dubravko, B. Pirkic

0637

COMPARISON OF ELISA AND FLOW CYTOMETRY METHODS FOR SERUM CYTOKINES ASSAYS
A. Şen, A. Çetin, A. Öztürk, M. Köker, M. Kaya, B. Saraymen

GENETIC TESTING

0638

EVALUATION OF SOME ANTIOXIDANT ENZYME ACTIVITIES (SOD AND GPX) AND THEIR POLYMORPHISMS (MNSOD2 ALA9VAL, GPX1 PRO198LEU) IN FIBROMYALGIA
A. Akbas, A. Inanir, I. Benli, Y. Onder, L. Aydogan

0639

SERUM MMP-2 LEVELS AND MMP-2 GENE POLYMORPHISM IN PRE-ECLAMPSIA
K. Ankush, U. Manaktala, B. Koner, T. Mishra

0640

FAMILIAL MEDITERRANEAN FEVER: CLINICAL AND GENETIC CHARACTERIZATION OF GEORGIAN FAMILIES
G. Basheleishvili, C. Timman, K. Kvadze, S. Kavasdze, L. Zangurashvili, N. Abramishvili, N. Kankia, M. Lomidze, N. Jashiashvili, T. Phirtskhalaishvili, T. Dzagania, D. Metreveli, I. Rtskhiladze

0641

ANALYSIS OF MANGANESE SUPEROXIDE DISMUTASE (MNSODALA-9VAL) AND GLUTATHIONE PEROXIDASE (GPX1 PRO 198LEU) GENE POLYMORPHISMS IN VITILIGO
H. Yıldız Seçkin, G. Kalkan, İ. Bütün, A. Akbaş, Y. Baş, N. Karakuş

0642

TUMOR NECROSIS FACTOR (TNF-A) GENE POLYMORPHISMS AND CARDIAC SARCOIDOSIS
E. Manali, E. Gialafos, F. Triposkiadis, V. Kouranos, A. Rapti, H. Kosmas, G. Giannouzis, E. Perros, M. Gazouli

0643

THE ROLE OF FUNCTIONAL POLYMORPHISMS INVOLVED IN HOMOCYSTEIN METABOLISM
S. Erge, N. Aksoy, S. Karaca, T. Kankılıç, T. Cesuroglu

0644

CLINICAL CHARACTERISTICS OF GYNECOLOGICAL CANCER IN BRCA MUTATION CARRIERS AND NONCARRIERS
X. Gabaldó Barrios, A. Sánchez Bermúdez, P. Sánchez, M. Sarabia Meseguer, M. Marín Vera, J. Alonso Romero, F. Ruiz-Espejo

0645

A188D NEW MUTATION OF GCK GENE CAUSES MODY TYPE 2 IN A LARGE SPANISH FAMILY OVER THREE GENERATIONS
E. Gastaldo, C. Fajardo, A. Zuniga, M. Ortiz, I. Aleixandre

0646

ANALYSIS OF GENOTOXIC EFFECTS OF INHALATION ANESTHETICS IN BRONCHOALVEOLAR CELLS USING COMET ASSAY
Z. Cukurova, A. Gedikbasi, S. Ozturk, H. Cetingok, G. Eren, D. Ozturk, O. Hergunsel, K. Cefle, S. Palanduz

0647

STUDIES OF GENETIC VARIATION OF G6PD GENE IN A TUNISIAN PATIENTS WITH G6PD DEFICIENCY
F. Ghoul

POSTERS

0648

INVESTIGATION OF PARAOXANASE ENZYME POLYMORPHISM IN PATIENTS WITH ALOPECIA AREATA

A. Gurel, G. Kalkan, M. Kulac, H. Ozyurt, H. Erdogan, F. Tulubas, B. Topcu

0649

THE FREQUENCY OF FAMILIAL MEDITERRANEAN FEVER GENE MUTATIONS AND GENOTYPES AT KOCAELI

H. Sezikli, E. Kale, C. Yakicier

0650

GENETIC SCREENING OF MEDULLARY THYROID CANCER IN ALGERIAN PATIENTS

K. Sifi, N. Abadi, A. Lezzar, K. Boudaoud, N. Nouri, S. hanachi, K. Benmebarek, C. Benlatreche

0651

FAMILIAL MEDITERRANEAN FEVER: CLINICAL AND GENETIC CHARACTERIZATION OF AZERBAIJAN FAMILIES

S. Kavasdze, T. Christian, B. Giorgi, K. Kvavadze, L. Zangurashvili, N. Kankia, M. Lomidze, N. Abramishvili, N. Jashiashvili, T. Dzagania, T. Phirtskhalavaishvili, D. Metreveli, I. Rtskhiladze, I. Rtskhiladze

0652

MOLECULAR GENETIC DIAGNOSTICS OF HUNTINGTON DISEASE IN CROATIAN PATIENTS

H. Ljubić, A. Merkler, D. Caban, A. Acman Barišić, S. Telarović, J. Sertić

0654

ASSOCIATION OF PARAOXONASE 1 POLYMORPHISMS (L55M AND Q192R) WITH DYSLIPIDEMIA AND NEPHROPATHY IN A TUNISIAN POPULATION WITH TYPE 1 DIABETES: A 4-YEAR FOLLOW-UP STUDY

F. Ons, S. Triki, I. Hellara, F. Neffati, M. Najjar

0655

POMPE DISEASE DUE TO IVS10+1G>A MUTATION OF GAA GENE IN A PATIENT OF MOROCCAN ORIGIN

G. Pi, A. Zuniga, M. Ortiz, I. Aleixandre

0656

HIGH PREVALANCE OF MEFV R202Q MUTATIONS IN PATIENTS WHO ARE EVALUATED FOR FAMILIAL MEDITERRANEAN FEVER

A. Akbaş, İ. Bütün, İ. Benli, L. Aydoğan, Y. Önder, Z. Özmen

0657

ANALYSIS OF MANGANESE SUPEROXIDE DISMUTASE (MNSOD ALA-9VAL) AND GLUTATHIONE PEROXIDASE (GPX1 PRO 197 LEU) GENE POLYMORPHISMS IN ALOPECIA AREATA
İ. Benli, G. Kalkan, A. Akbaş, H. Yıldız Seçkin, Y. Baş, N. Karakus, İ. Bütün, H. Özyurt

0658

THE POSSIBILITIES OF Y-HAPLOGROUP PREDICTION IN THE SLOVAK POPULATION
E. Petrejcikova, D. Hronska, D. Gabrikova, J. Bernasovska, I. Boronova, M. Mydlarova Blascakova

0659

ELLIS VAN-CREVELD SYNDROME: MOLECULAR DIAGNOSIS AND CARRIER TESTING

G. Pi, A. Zniga, M. Ortiz

0660

FREQUENCY OF HFE GENE C282Y, H63D, S65C MUTATIONS IN THE MIDDLE BLACK SEA REGION IN TURKEY

Ş. Şahin, A. Akbaş, L. Aydoğan, İ. Benli, İ. Bütün

0661

HLA CLASS I AND II POLYMORPHISMS AND ANTHROPOLOGICAL ASPECTS IN THE COASTAL CENTRAL REGION OF TUNISIA

K. Sakly, I. Bannour, M. Tlijani, A. Ben Bnina, S. Chartaoui, O. Kallala, S. Aloui, A. Soussi, M. Fadli, M. El May, N. Sakly

0662

PREVALENCE OF BRCA MUTATION CARRIERS WITH BREAST CANCER WITHOUT FAMILY HISTORY OF CANCER. ARE PHYSICIAN RECOMMENDATIONS FOR BRCA1/2 TESTING APPROPRIATE?

X. Gabaldó Barrios, A. Sánchez Bermúdez, A. Sarabia Meseguer, P. Sánchez, M. Marín Vera, J. Alonso Romero, F. Ruiz-Espejo

0663

ASSOCIATION BETWEEN DEPRESSION AND POLYMORPHISMS OF THE TRYPTOPHAN HYDROXYLASE (TPH) GENE IN THE TUNISIAN POPULATION

M. Sayadi, I. Azizi, A. Ezzaher, A. Mechri, F. Neffati, W. Douki, L. Gaha, M. Najjar, A. Malafosse

0664

PREVALENCE THE RAD51C IN BRCA1

A. Sánchez Bermúdez, X. Gabaldó Barrios, M. Sarabia Meseguer, E. Serrano Santos, M. Marín Vera, G. Marín Zafra, J. Alonso Romero, F. Ruiz-Espejo

0665

ALPHA1-ANTITRYPSIN DEFICIENCY CONFIRMED BY QUANTIFICATION AND PHENOTYPING (PI*ZZ) IN DISCREPANCY WITH GENOTYPING RESULTS (M/Z)

M. Štefanović, A. Tešija Kuna, I. Vukasović, N. Vrkić

0666

OTX2 GENE INVOLVEMENT IN EYE MALFORMATIONS

T. Vendrell Bayona, E. Tejedor Hernández, N. Castells Sarret, A. Fernández Rodríguez, A. Plaja, M. Mosquera Parrado

0667

TRANSTHYRETIN-RELATED FAMILIAL AMYLOID POLYNEUROPATHY DUE TO V30M MUTATION IN TTR GENE IN YOUNG PATIENT

B. Lopez-Pesquera, A. Zuniga, J. Dominguez-Moran, M. Ortiz

HAEMATOLOGY

0668

COMPARISON OF THE PERFORMANCE OF THE NEWLY DEVELOPED IgG HEAVY CHAIN/ LIGHT CHAIN IMMUNOASSAYS WITH SERUM PROTEIN ELECTROPHORESIS FOR MONITORING IgG MULTIPLE MYELOMA PATIENTS

L. Adie, O. Berlanga, H. Carr-Smith, S. Harding

0669

PERFORMANCE EVALUATION OF COMPLETE BLOOD COUNT ON AUTOMATED HEMATOLOGY ANALYZERS

M. Agilli, S. Ekinci, G. Ergin

0670

ERYTHROCYTE AND RETICULOCYTE INDICES BY SYSMEX XN ANALYSER IN HEMODIALYSIS PATIENTS
F. Aguayo, E. Urrechaga, P. De la Hera, E. Crespo

0671

COMPARISON OF D-DIMER TESTING WITH IMMUNO-TURBIDOMETRIC AND ELFA METHOD. WHICH METHOD IS USEFUL FOR OUR LABORATORY?

C. Sonmez, N. Akkaya, K. Akin, A. Kosem, A. Ozturk Kaymak

0672

THE RELATIONSHIP BETWEEN LEUKOCYTOSIS AND PLATELET PARAMETERS

A. Lazoglu Ozkaya, N. Ozturk, E. Bakan, G. Altas, H. Polat, N. Kilic Baygutalp

0673

COMPARISON OF NON-INVASIVE VS. CAPILLARY AND VENOUS HEMOGLOBIN DETERMINATION IN VOLUNTARY BLOOD DONORS

A. Antic, Z. Stanojkovic, D. Stojanovic, M. Jelic, M. Stanojkovic

0674

LC-MS/MS ANALYSIS OF PLASMA POLYUNSATURATED FATTY ACIDS IN PATIENTS WITH HOMOZYGOUS SICKLE CELL DISEASE
M. Aslan

POSTERS

0675

DISTINCT CLINICAL CHARACTERISTICS IN
MYELOPROLIFERATIVE NEOPLASM WITH
CALRETICULIN MUTATIONS

*T. Attila, K. Tunde, H. Gabriella, B. András, S.
Andrea, B. Árpád, D. János, E. Miklos, M. Tamás,
A. Hajnalka, C. Judit*

0676

PSEUDOTHROMBOCYTOPENIA IN THE PRESENCE
OF LARGE PLATELETS

*J. Martínez-Fernández, M. Molina-Arreola, C.
Avivar-Oyonarte, C. Porrino-Herrera, M.
Benayas-Bellido, A. Sánchez-Crespo, C. González-
Oller, M. Giménez-López, R. Pérez-Moyano*

0677

MALARIA IN THE PONIENTE AREA OF ALMERIA,
SOUTHERN SPAIN

*J. Martínez-Fernández, A. Sánchez-Crespo, C.
Avivar-Oyonarte, M. Molina-Arreola, M.
Giménez-López, R. Pérez-Moyano, J. Salas-
Coronas, M. Cabezas-Fernández*

0678

BETA-2 MICROGLOBULIN AND RENAL FAILURE IN
MULTIPLE MYELOMA

*Z. Baruti, L. Begolli, H. Paçarizi, V. Topçiu, N.
Budima, A. Krasniqi, A. Morina, D. Gashi, M.
Hasimja, S. Thaçi, A. Muçollı, A. Emini*

0679

THE ROLE OF IGG SUBCLASS DISTRIBUTION AND
HEVYLITE® MEASUREMENTS IN THE
MONOCLONALITY OF IGG IN MULTIPLE
MYELOMA OR MGUS

B. Stoffel-Wagner, S. Beinert, C. Weigel, B. Zur

0680

POLYCLONAL AND MONOCLONAL ANTIBODY
BASED FLC ASSAYS PROVIDE DISCREPANT
INFORMATION FOR MONITORING RELAPSED
MULTIPLE MYELOMA PATIENTS

*R. Popat, O. Berlanga, J. Cavenagh, H. Oakervee,
C. Williams, S. Harding, M. Cook*

0681

A NEW VARIANT 12P13 REARRANGEMENT
ASSOCIATED WITH EOSINOPHILIA IN A CASE OF
REFRACTORY ANEMIA

T. Boneva, L. Mitev

0682

COMPARISON OF THE EFFICACY OF SERUM C-
REACTIVE PROTEIN, PROCALCITONIN,
INTERLEUKIN-6 LEVELS AND NEW LEUKOCYTE
PARAMETERS IN THE DIAGNOSIS OF NEONATAL
SEPSIS

*H. Çelik, O. Portakal, Ş. Yiğit, G. Hasçelik, A.
Korkmaz, M. Yurdakök*

0683

NEW APPROACH OF THE HEMATOLOGICAL
PARAMETERS AND RED CELL INDICES IN THE
DIFFERENTIATION BETWEEN SICKLE-CELL
DISEASE AND SICKLE-CELL THALASSEMIA AND
APPLICATION TO BETA-THALASSEMIA TRAIT AND
IRON DEFICIENCY ANEMIA

*S. Chaima Abdelhafidh, B. Amina, D. Rym, J.
Latifa, L. Naouel, O. Faïda, H. Sondes, S. Hajer,
T. Imed, B. Mariem, T. Nour El Houda, M. Taieb*

0684

A LACK OF VALUE IN REFLEX TESTING OF
HYPOGAMMAGLOBULINEMIA BY SERUM
PROTEIN ELECTROPHORESIS

J. Chen, A. Gershon, P. Chan

0685

A QUICK SCREENING PANEL FOR DETECTION OF
MONOCLONAL GAMMOPATHIES IN PATIENTS
WITH INCIDENTAL CLINICAL FINDING

*J. García de Veas Silva, T. Duarte Pais, J. García
Lario, V. Martín Archilla, R. Ríos Tamayo*

0686

ADIPOCYTOKINE LEVELS IN DIFFERENT TYPES OF
BETA-THALASSEMIAS FOR CHILDREN

Y. Enli, Y. Balcı, C. Gönen, E. Uzun, A. Polat

POSTERS

0687

DO MIR-29A AND MIR-96 HAVE ANY EFFECT UP-REGULATION ON HB F LEVELS?

F. Güzelgül, A. Yalın, N. Alparslan, K. Aksoy

0688

COMPARISON OF THE PERFORMANCE OF THE NEWLY DEVELOPED IGA HEAVY CHAIN/ LIGHT CHAIN IMMUNOASSAYS WITH SERUM PROTEIN ELECTROPHORESIS AND NEPHELOMETRIC TOTAL IGA MEASUREMENTS FOR MONITORING IGA MULTIPLE MYELOMA PATIENTS

L. Adie, O. Berlanga, H. Carr-Smith, S. Harding

0689

FREQUENCY OF IGG, IGA AND KAPPA AND LAMBDA LIGHT CHAINS IN MULTIPLE MYELOMA PATIENTS IN KOSOVO

N. Bislimi, B. Bislimi, A. Lepaja, I. Islami, M. Hasimja-Syla, A. Morina

0690

DISCREPANCIES BETWEEN DIFFERENT QUANTITATIVE ALBUMIN DETERMINATION METHODS IN PATIENTS WITH MONOCLONAL GAMMAPATHIES

A. Zabek-Adamska, A. Jurczyszyn, R. Drozdz

0691

COMPARISON OF TWO IMMUNOASSAYS FOR FREE LIGHT CHAIN KAPPA AND LAMBDA: ESTABLISHED (FREELITE) AND INCOMING (SIEMENS)

L. Gogeliene, D. Vitkus, J. Jurkeviciene

0692

EVALUATION OF HYPERFERRITINEMIA IN A 5306-CASE SAMPLE IN BRAZIL: MEDIANES FOUND WERE CLINICALLY SIGNIFICANT

R. Kiyota, R. Marani, A. Camilo, C. Cohn, A. Freitas, A. Laporta, M. Severim, F. Silveira

0693

IMMUNOPHENOTYPIC AND CYTOMORPHOLOGICAL METHODS IN MULTIPLE MYELOMA

N. Kostina, G. Kostin, S. Prochorchik

0694

FREQUENCY OF MUTATIONS IN THE HEMOCHROMATOSIS BRAZILIAN ADULT POPULATION WITH HYPERFERRITINEMIA: THE MOST PREVALENT MUTATION IN HETEROZYGOUS FEMALES WAS H63D (27%) C282Y MUTATION AND HETEROZYGOUS MALES (28%), IN 1038 CASES EVALUATED

R. Kiyota, C. Cohn, R. Marani, R. Carneiro, C. Domingos Filho, A. Laporta, M. Serafim, F. Silveira

0695

IRON DEFICIENT ANEMIA AND IRON STATUS IN HEALTHY WOMEN FROM RURAL AND PERIURBAN AREA IN ALBANIA

L. Mino, E. Refatllari, N. Heta-Alliu, A. Beqja-Lika, A. Barbullushi, I. Korita, E. Petrela, A. Bulo

0696

STABILITY OF RED BLOOD CELL PARAMETERS AFTER THREE DAYS

K. Mittel

0697

EFFECTS OF IRON THERAPY ON PARAOXONASE AND ARYLESTERASE ACTIVITIES IN PATIENTS WITH IRON DEFICIENCY ANEMIA

Y. Okuturlar, A. Gedikbasi, N. Akalin, M. Gunaldi, D. Yilmaz, P. Karakaya, M. Mert, O. Harmankaya

0698

COMPARISON OF CAPILLARY ELECTROPHORESIS AND AGAROSE GEL ELECTROPHORESIS FOR IDENTIFICATION OF MONOCLONAL PARAPROTEINS

B. Ongen, N. Mutlu, Z. Bakmaz, F. Benli Aksungar

0699

MOLECULAR AND CYTOGENETIC FEATURES OF B-CELL CLONES EXPANDED IN MULTICLONAL B-CELL CHRONIC LYMPHOPROLIFERATIVE DISORDERS

A. Rodriguez-Caballero, A. Henriques, I. Criado, A. Langerak, W. Nieto, Q. Lécrevisse, M. González, E. Cortesao, A. Paiva, J. Almeida, A. Orfao

POSTERS

0700

THE EVALUATION OF TWO AUTOMATED HEMATOLOGY SYSTEMS: CELL DYN 3700 AND MINDRAY BC6800

C. Oruc, B. Omer, E. Ademoglu, S. Genc

0701

COMPARISON OF MONOCLONAL ANTIBODY-BASED NEPHELOMETRIC ASSAY AND POLYCLONAL ANTIBODY-BASED ASSAY FOR SERUM FREE LIGHT CHAIN MEASUREMENT
I. Ozen Kucukcetin, F. Davran, G. Yucel, H. Akbas

0702

VALIDATION OF STRINGENT COMPLETE RESPONSE IN PATIENTS WITH MULTIPLE MYELOMA AFTER THERAPY WITH NOVEL AGENTS

J. García de Veas Silva , T. Pais, J. Martín Ruiz , R. Duro Millán , C. Bermudo Guitarte

0703

CUTANEOUS LESIONS: CAUSE OF CRYOGLOBULINEMIC SYNDROME SECONDARY TO MULTIPLE MYELOMA

R. Palma Fernandez, J. Saura Montalban, M. Asensio Diaz, E. Laserna Mendieta, L. De La Cuesta Ibanez, G. Rivera Santos, M. Ruiz Gines, M. Gomez-Serranillos Reus

0704

PERITONEAL EFFLUENT CELL COUNT WITH THE AUTOMATED HEMATOLOGY ANALYZER ABX PENTRA DX 120 IN PATIENTS AFTER HEART TRANSPLANTATION WITH PERITONEAL DIALYSIS AND PERITONITIS

I. Petrova, A. Dimitrova- Karamfilova, N. Hristova, T. Solarova, V. Tabakova, G. Tsaryanski, G. Natchev, Y. Baikova

0705

RETICULOCYTE HEMOGLOBIN (CHR) AS EARLY MARKER OF IRON THERAPY EFFICACY IN HEMODIALYSIS PATIENTS

P. Porcu, G. Serra, M. Mereu, F. Ronchi

0706

PERFORMANCE EVALUATION OF A NEW STFR ASSAY FOR THERMO SCIENTIFIC KONELAB CLINICAL CHEMISTRY ANALYZER

S. Riistama-Laari, M. Karppelin, S. Tikanoja, H. Lampinen

0707

REQUEST OF ANEMIA LABORATORY TESTS IN PRIMARY CARE IN SPAIN

M. Rodriguez-Rodriguez, M. Lopez-Garrigos, A. Perez-Martinez, A. Miralles, A. Santo-Quiles, A. Buño-Soto, A. Gomez del Campo, A. Leon-Juste, A. Moro-Ortiz, B. Laiz, B. Gonzalez-Ponce, C. Hernando de Larramendi, C. Vinuesa, C. García, C. Magadán-Nuñez, C. Tormo, M. Salinas

0708

CO-INHERITANCE OF HB ALESHA [B-67(E11)VAL-MET, GTG-ATG] CAUSED BY A DE NOVO MUTATION AND THE ALPHA2I2 PATCHWORK GENE IN A BRAZILIAN CHILD WITH A SEVERE HEMOLYTIC ANEMIA

G. Pedrosa, E. Kimura, O. Denise, C. Lanaro, D. Leonardo, F. Costa, S. Saad, M. Sonati

0709

HEMATOLOGICAL PARAMETERS AMONG KIDNEY TRANSPLANT RECIPIENTS

M. Stanojkovic, A. Marinkovic

0710

PORPHYRIAS – A LABORATORY EXPERIENCE IN A TERTIARY CARE HOSPITAL

H. Syed, S. Kamatham, M. Behara VLN, K. Azmathullah, P. Suryadeep, S. Gorji, B. Gorji

0711

IRON PARAMETERS, NON-TRANSFERRIN BOUND IRON AND HEPCIDIN LEVELS AT DIAGNOSIS IN MULTIPLE MYELOMA AND THEIR IMPORTANCE FOR PROGNOSIS

A. Tuncel, H. Paşaoğlu, G. Türköz Sucak, M. Yağcı, E. Suyanı, N. Baysal

POSTERS

0712

DOES FOLIC ACID LEVELS VARY DUE TO AGE IN TOKAT REGION?

İ. Bütün, L. Aydoğan, G. Türk, Ş. Şahin, Y. Önder

0713

TRICLONAL GAMMOPATHY IN A PATIENT WITH RELAPS MULTIPLE MYELOMA

A. Ugur Kurtoglu, V. Karakus, E. Kurtoglu, N. Yilmaz

0714

BLOOD COMPONENT SEPARATION: A NEW EXPERIENCE AT B. P. KOIRALA INSTITUTE OF HEALTH SCIENCES, DHARAN

S. Upadhyaya Kafle, G. Kattel

0715

RED CELL SIZE FACTOR IN THE EVALUATION OF IRON DEFICIENT ERYTHROPOIESIS IN HEMODIALYSED PATIENTS

E. Urrechaga, R. Saracho, L. Borque, J. Escanero

0716

EVALUATION OF UNCERTAINTY FOR HEMATOLOGY LABORATORY BASED ON CLIA, RILIBAK, FRASER AND SIX SIGMA CRITERIAS

M. Uyanik, E. Sertoglu, Z. Aksu, I. Kurt

0717

RARE CASE OF A PLASMA CELL MYELOMA IN A 12 YEARS OLD PATIENT

J. García de Veas Silva , T. Vasconcelos, J. García Lario , M. López Melchor , C. Bermudo Guitarte, R. Ríos Tamayo

0718

EVALUATION OF PLATELET PARAMETERS IN PATIENTS WITH INCREASED TROPONIN LEVELS BY THE ADVIA® 2120 HEMATOLOGY SYSTEM

M. Velizarova, T. Yacheva, A. Tsakova, K. Tzatchev

0719

C-REACTIVE PROTEIN IS AN OBJECTIVE MARKER OF INFECTION IN ADULTS WITH ACUTE LYMPHOBLASTIC LEUKEMIA RECEIVING CHEMOTHERAPY

S. Vladimirova

0720

INVESTIGATION OF MEDICAL INDICATIONS FOR PNH SCREENING EXPERIMENT BY FLOW CYTOMETRY

C. Ruan, L. Dai, W. Shen, M. Zhu

0721

ASSOCIATION OF RED BLOOD CELL VOLUME WITH FLUORESCENCE OF CELLS IN EOSIN-5'-MALEIMIDE TEST AND ITS IMPACT ON DIAGNOSIS OF HEREDITARY SPHEROCYTOSIS

O. Ciepiela, J. Łukasik, W. Bystrzycka, I. Kotuła

HAEMOSTASIS

0722

ANTI-PLATELETS ACTIVITY IN AFRICAN WOMEN ON PROGESTIN INJECTABLE CONTRACEPTIVES

A. Aigbe

0723

COMPARISON OF CALIBRATED CHROMOGENIC ANTI-XA ASSAY (DIXAI) FOR RIVAROXABAN (RXA), FIRST ANTI-XA DOAC, WITH A MODIFIED CALIBRATED CHROMOGENIC ANTI-XA ASSAY (DIXAI.L+H) AND WITH A ROUTINELY USED ANTI-XA ASSAY FOR LMWH (AXA) AS SURROGATE MARKER FOR RXA

W. Erich, S. Josef, W. Gertraud, G. Monika, R. Petra, H. Alexander C.

0724

MULTIVARIATE MODEL FOR PREDICTING TRANSFUSION OF ALLOGENEIC BLOOD PRODUCTS IN ADULTS UNDERGOING ORTHOTOPIC LIVER TRANSPLANTATION. PRELIMINARY RESULTS

A. Alvarez-Rios, A. León-Justel, I. Dominguez-Pascual, L. Gomez, M. Gomez-Bravo, H. Macher, L. Barrero, R. Hinojosa, J. Lopez-Romero, M. Carmona, J. Guerrero

POSTERS

0725

PROFILE AND PREVALENCE OF LABORATORY ASPIRIN RESISTANCE IN ALGERIEN PATIENTS: COMPARISON OF THE PLATELET FUNCTION ANALYZER PFA-100 WITH OPTICAL AGGREGOMETRY

M. Belkacemi, F. Seghier

0726

PRECISION STUDY OF A LATEX-ENHANCED TURBIDIMETRIC IMMUNOASSAY FOR D-DIMER
Ö. Çakır Madenci, N. Yücel, G. Mutluoğlu, M. Öz�aymak Ekşioğlu, H. Turhan, A. Orçun Kaptanağası

0727

ACQUIRED RESISTANCE TO ACTIVATED PROTEIN C IN THE ELDERLY WITH AND WITHOUT COGNITIVE IMPAIRMENT
M. Carvalho, D. Rios, E. Moraes, G. Gonçalves, L. Vieira, A. Sabino, L. Dusse, M. Thomassen, T. Hackeng

0728

ASSOCIATION BETWEEN THE RESPONSE TO ACETYLSALICYLIC ACID AND PLATELET ACTIVATION IN PATIENTS WITH TYPE 2 DIABETES MELLITUS
R. Duarte, L. Gonçalves, F. Campos, O. Filho, G. Gonçalves, L. Dusse, A. Bosco, K. Borges, M. Carvalho

0729

PREECLAMPSIA: INTEGRATED NETWORK MODEL OF PLATELET BIOMARKERS INTERACTION AS A TOOL TO EVALUATE THE HAEMOSTATIC/IMMUNOLOGICAL INTERFACE
L. Freitas, R. Sathler-Avelar, D. Vitelli-Avelar, S. Béla, A. Teixeira-Carvalho, M. Carvalho, O. Martins-Filho, L. Dusse

0731

QUANTIFICATION OF PROTHROMBIN FRAGMENT 1+2 (F1+2) IN HUMAN CITRATED PLASMA BASED ON LOCI TECHNOLOGY*

M. Ehm, M. Pfeiff, L. Feddersen, V. Smith, C. Oehler-Keil, B. Fischer, M. Hahn, H. Schwarz, S. Stephan, N. Zander

0732

ESTABLISHING APTT THERAPEUTIC RANGE FOR PATIENTS RECEIVING STANDARD UNFRACTIONED HEPARIN
B. Jankovic Orescanin, K. Ille, G. Spasic Obradovic

0733

HEMOSTASIS INDICATORS AS PREDICTORS OF CANCER-SPECIFIC SURVIVAL IN PATIENTS WITH LUNG CANCER
N. Kaliadka , V. Prokhorova

0734

NEW HIGHLY SENSITIVE LOCI D-DIMER METHOD FOR THE DETECTION OF VERY LOW CONCENTRATIONS IN HUMAN CITRATED PLASMA*
D. Kraul, U. Kuhn, O. Pohlack-Marsch, P. Vesper, U. Gross, C. Oehler-Keil, C. Schelp

0735

INTRAPLALET CYCLIC GUANOSINE MONOPHOSPHATE (cGMP) ASSESSMENT IN SEVERE PREECLAMPSIA

L. Carvalho Godoi, A. Lucas Mota, L. Gonçalves Freitas, M. Barros Pinheiro, K. Braga Gomes, L. Maria Sant'Ana Dusse, P. Nessralla Alpoim

0736

RESPONSE TO ACETYLSALICYLIC ACID IN PATIENTS WITH TYPE 2 DIABETES MELLITUS AND ITS ASSOCIATION WITH GPIIIA GENE POLYMORPHISM

F. Nunes, R. Duarte, L. Gonçalves, M. Alves, A. Fernandes, K. Borges, L. Dusse, A. Bosco, D. Rios , M. Carvalho

POSTERS

0737

EVALUATION OF HAEMOSTATIC PARAMETERS AND PLATELET AGGREGATION IN TYPE 2 DIABETES MELLITUS

E. Palella, R. Cimino, F. Accattato, D. Foti, E. Guletta

0738

PLATELET MORPHOLOGY PARAMETERS AS A ROUTINE DIAGNOSTICS AND PROGNOSTICS FACTORS IN THE COURSE OF CORONARY HEART DISEASE.

J. Pawlus, M. Rusak, M. Dąbrowska

0739

INTRA- AND POSTOPERATIVE COAGULATION STATUS OF CANCER PATIENTS

L. Shishlo, V. Prokhorova, N. Kolyadko, S. Lappo, T. Tsyrus, O. Gotko, L. Zaitseva

0740

QUANTIFICATION OF THROMBIN-ANTITHROMBIN COMPLEXES (TAT) IN HUMAN CITRATED PLASMA BASED ON LOCI TECHNOLOGY*

S. Stephan, G. Christ, C. Duwe, M. Ehm, H. Althaus, H. Schwarz, B. Fischer, C. Oehler-Keil, M. Hahn, N. Zander

0741

NEGATIVE AFFINITY CHROMATOGRAPHY AS THE METHOD PURIFICATION OF FACTOR VIII

N. Shurko, T. Danysh

0742

APPLICATION OF SERUM HEMOLYSIS INDEX IN COAGULATION TESTS

Ž. Vogrinc, D. Coen Herak, M. Dolcic

0743

A NEW METHOD FOR DETECTION AND EVALUATION OF ANTITHROMBIN DEFICIENCY

S. Pedersen, A. Østergaard, J. Corral, S. Risom Kristensen

HERBAL MEDICINE

0744

ANTIMICROBIAL ACTIVITY OF THE ESSENTIAL OIL OF RUTA CHALEPENSIS FROM WEST ALGERIA

A. Amina, B. Abdelhafid, H. Farah, A. Imene

0745

EVALUATION OF URTICA DIOICA EXTRACTS ON CELL FUNCTION AND LIPID PEROXIDATION OF HUMAN ORAL TUMOR TISSUES

Z. Ekincioğlu, A. Avci, M. Genç, E. Cömert, A. Tüzünler Öncül, A. Öztürk

0746

ANTICONVULSANT AND ANTIOXIDANT EFFECT OF BERBERINE IN KAINEATE INDUCED TEMPORAL LOBE EPILEPSY IN RAT

T. Baluchnejadmojarad, M. Roghani

0747

AN INSULINOTROPIC EFFECT OF PETROLEUM ETHER AND ETHANOL EXTRACTS FROM BABY CARROT AND CARROT (DAUCUS CAROTA LINN.) ROOTS

A. Chiabchalar, M. Chatatikun

0748

ANTIOXIDANT AND ANTIMICROBIAL ACTIVITIES WITH GC/MS ANALYSIS OF THE MORUS ALBA L. LEAVES

A. Emniyet, E. Avci, G. Alp Avci, D. Köse

0749

ADMISSION OF JUICE ARONIA MELANOCARPA IMPROVE MEDICAL RESEARCH AND FEELING FOR HALTH IN PATIENTS WITH METABOLIC SYNDROME

G. Georgiev, M. Boncheva, M. Yordanova

0750

EVALUATION OF THE CHEMICAL QUALITY OF MEAT OF BROILERS FED WITH THE SUPPLEMENT OF NATURE PROPOLIS

D. Špoljarić, M. Gordan, M. Damir, S. Srećec, L. Kozačinski, M. Popović

POSTERS

0751

ATTENUATION OF MITOCHONDRIAL DYSFUNCTION IN ROTENONE MODEL OF PARKINSON'S DISEASE BY ANTIARIS AFRICANA
O. Ilesanmi, T. Olaleye, C. Akinomladun, A. Akindahunsi

0752

ANTIOXIDANT PROPERTIES OF ETHANOLIC EXTRACT OF ACORUS CALAMUS ON LNCAP HUMAN PROSTATE CARCINOME CELL LINE
G. Kuş, H. Koca, S. Kabadere, T. Köken

0753

ANTIGENOTOXIC AND ANTIPIROLIFERATIVE POTENTIAL OF NEWLY DERIVATIZED COMPOUND NARINGENIN-OXIME

A. Kocigit, I. Koyuncu, A. Taskin, M. Dikilitas, B. Turkkan

0754

APOPTOTIC AND ANTI-ANGIOGENIC EFFECTS OF APIUM GRAVEOLENS WHOLE PLANT EXTRACT ON LNCAP HUMAN PROSTAT CANCER CELL LINE
N. Erkasap, M. Özkurt, T. Köken, H. Koca

0755

IN VITRO ANTIOXIDANT AND ANTIGENOTOXIC POTENTIALS OF NARINGENIN AND NEWLY DERIVATIZED COMPOUND NARINGENIN-OXIME
A. Kocigit, I. Koyuncu, A. Taskin, M. Dikilitas, B. Turkkan

0756

HEPATOPROTECTIVE EFFECTS OF HYDROALCOHOLIC EXTRACT OF ALLIUM HIRTIFOLIUM (PERSIAN SHALLOT) IN DIABETIC RATS
M. Mahmoodi, S. Hosseini-Zijoud, J. Hosseini, M. Hajizadeh, M. Mirzaei

0757

EVALUATION OF THE CHEMICAL QUALITY OF MEAT OF BROILERS FED WITH THE SUPPLEMENT OF NATURE PROPOLIS
G. Mršić, Š. Daniel, M. Damir, S. Srećec, K. Lidija, M. Živković, M. Popović

0758

EFFECT OF FENUGREEK (TRIGONELLA FOENUM-GRAECUM) ON ETHYLENE GLYCOL INDUCED KIDNEY STONE IN RATS
A. Haval, S. Xebat, S. Mudhir

0759

TOXIC EFFECTS OF RHAMNUS ALATERNUS: A RARE CASE REPORT
B. Hassen, C. Nadia, O. Jihene, G. Ines, K. Moez, B. Khaled, N. Mohamed Anouar, B. Ines, M. Wafa, B. Dorra, A. Dorra, G. Hayet, H. Abderrazak

0760

SOME PSYCHOTROPIC EFFECTS OF KOLANUT (COLA NITIDA) IN ADULT WISTAR RATS
A. Ogunleye, S. Banjoko, A. Ayoka, O. Babalola

0761

EFFECTS OF AQUEOUS EXTRACT FROM SIBYBUM MARIANUM ON ADENOSINE DEAMINASE ACTIVITY IN CANCEROUS AND NONCANCEROUS HUMAN GASTRIC AND COLON TISSUES
Ö. Bahadir, E. Kocaoğlu, Z. Durak

0762

ANTINOCICEPTIVE EFFECT OF TRIBULUS TERRESTRIS IN DIABETIC RATS: INVOLVEMENT OF OXIDATIVE STRESS
M. Roghani, A. Azimi

0763

EFFECT OF PHYLLANTHUS AMARUS EXTRACT ON ANTI-OXIDATIVE STRESS AND LIPID METABOLISM GENE EXPRESSION IN HEPG2 CELLS
W. Sangkitikomol, A. Rocejanasaroj, T. Tencomnao

0764

ADMISSION OF JUICE ARONIA MELANOCARPA IMPROVE PLASMA LEVELS OF ADIPOCYTE HORMONES RESISTINE, LEPTIN AND ADIPONECTIN AND FEELING FOR HALTH IN PATIENTS WITH HEIGHT BMI
T. Turnovska, M. Boncheva

POSTERS

0765

NATURALLY OCCURRING FLAVONOIDS INHIBIT
TRAIL-R1 EXPRESSION ON MACROPHAGES'
SURFACE

M. Warat, Z. Czuba, W. Król

INFECTIOUS DISEASE

0767

PROGNOSTIC VALUE OF C-REACTIVE PROTEIN,
ERYTHROCYTE SEDIMENTATION RATE, RELATIVE
PLASMA VISCOSITY AND FIBRINOGEN LEVEL IN
THE MANAGEMENT OF PULMONARY
TUBERCULOSIS DISEASE

J. Akpotuzor, E. Akwiwu, E. Ekarika

0768

DIAGNOSTIC ACCURACY OF
LIPOPOLYSACCHARIDE-BINDING PROTEIN FOR
PREDICTING BACTEREMIA IN PATIENTS WITH
SYSTEMIC INFLAMMATORY RESPONSE
SYNDROME IN THE EMERGENCY DEPARTMENT:
COMPARISON WITH PROCALCITONIN

*E. Jiménez Santos, A. Hernando Holgado, L.
García de Guadiana Romualdo, Á. de Béjar
Almira, R. Carbonell Muñoz, J. Pedregosa Díaz,
M. Viqueira González, E. Martín García, M.
González Morales, M. Albaladejo Otón*

0769

CELLULAR CHANGES SUGGESTIVE OF VIRAL
INFECTION AND PRESENCE OF HUMAN
PAPILLOMAVIRUS IN PENILE LESIONS: CROSS-
SECTIONAL, LABORATORY INFORMATION
MANAGEMENT SYSTEM-BASED STUDY
*T. Santa Rita, C. Araújo, L. Velasco, R. Jácomo, L.
Abdalla, S. Costa, G. Barra*

0770

PHOTODYNAMIC INACTIVATION OF
HELICOBACTER PYLORI – IN-VITRO STUDIES OF
DIFFERENT IRRADIATIONS CONDITIONS
INDUCING AN EFFICIENT ELIMINATION RATE
*M. Christina, S. Carol, F. Hans-Jochen, H. Dirk, B.
Ina, K. Christian, S. Axel*

0771

HIF-1 LEVELS IN ANAEROBIC MACROPHAGES
*H. Aydin, T. Tunç, F. Kukul Guven, M.
Sefikoğulları, . Celik, Z. Sumer*

0772

PROADRENOMEDULLIN: AN EFFECTIVE
PROGNOSTIC BIOMARKER IN SEPTIC PATIENTS
*M. Cortés, M. Mayor, Á. García-Torre, I. Castro-
Vega, A. Enguix-Armada*

0773

PROTOZOAN RESISTANCE ABILITY AGAINST
DETOXIFICATION AND OXIDATIVE STRESS
H. Aydin, V. Çelik, Z. Sümer, S. Bakır, S. Kapancık

0774

EFFECTS OF KMU-TS ON THE OXIDATIVE STRESS
AND AUTOPHAGY IN RAW264.7 CELLS INDUCED
BY LIPOPOLYSACCHARIDE
H. Chang, L. Tsai

0775

RATIONAL APPLICATION OF ADENOSINE
DEAMINASE ACTIVITY IN CEREBROSPINAL FLUID
FOR THE DIAGNOSIS OF TUBERCULOUS
MENINGITIS
*N. Coronado-Álvarez, V. Ramos, L. Papay-
Ramírez, C. Dueñas, D. Vinuesa, T. De
Haro-Muñoz, J. Hernández-Quero*

0776

ESCHERICHIA COLI AND KLEBSIELLA
PNEUMONIAE ISOLATES PRODUCERS OF
EXTENDED SPECTRUM B-LACTAMASES WITHIN
TWO TIME LAPSES IN 2012 AND 2013
*L. Del Gigia Aguirre, S. García Muñoz, M.
Extremera García, E. García Moreno, W.
Sánchez-Yebra Romera, M. Martínez Lirola, M.
Fernández Sanfrancisco, I. Reche Molina, A.
Reyes Bertos, M. Morales Torres*

0777

SERUM IRON PARAMETERS IN PATIENTS WITH
CHRONIC LIVER DISEASES
R. Dunjic

POSTERS

0778

C-REACTIVE PROTEIN, PROCALCITONIN, LACTATE AND SCORE APACHE II IN SEPTIC PATIENTS' PROGNOSIS

A. Enguix, R. Escobar-Conesa, A. García-De La Torre, M. De la Torre-Prados, L. García-Menéndez

0780

PREDICTION OF RENAL OUTCOMES IN SHIGA-TOXIN INDUCED HAEMOLYTIC UREMIC SYNDROME: ANALYSIS OF PLASMA-NGAL LEVELS PRIOR TO INITIATION OF PLASMA-EXCHANGE THERAPY

V. Busch, J. Nofer, M. Fobker

0781

HOW TO ESTABLISH THE GREY ZONE FOR SEROLOGICAL BLOOD SCREENING ASSAYS
C. Galli, G. Carbone, A. Ursitti, N. Gagliardi, M. Visca, S. Romano, R. Longo, R. Italiano, A. Canali, S. Lauri, A. Spanò, R. Serafini

0782

VALUE OF PROCALCITONIN FOR PREDICTING OF BACTEREMIA IN CANCER PATIENTS WITH FEVER
Á. de Béjar Almira, J. Pedregosa, L. García de Guadiana Romualdo, A. Hernando Holgado, E. Jiménez Santos, R. Carbonell Muñoz, M. Viqueira González, I. Español Morales, P. Cerezuela Fuentes, A. Juan, A. María Dolores

0783

PREVALENCE STUDY OF HEPATITIS B ATYPICAL SEROLOGICAL PROFILES IN OUR HOSPITAL
S. García Muñoz, L. Del Gigia Aguirre, E. García Moreno, M. Extremera García, M. Fernández San Francisco, E. Puga Villaverde, W. Sánchez-Yebra Romera

0784

THE RELATIONSHIP OF SERUM FERRITIN, HEPCIDIN, TRANSFERRIN AND TRANSFERRIN RECEPTORS WITH CYTOKINE LEVELS IN PATIENTS CHRONIC HEPATITIS C
İ. Geyikli Çimenci, A. Özbay, M. Namiduru, E. Namiduru

0785

DUPLICATE RETESTING OF INITIALLY REACTIVE AND BORDERLINE ANTI-HCV SAMPLES: A USEFUL PRACTICE?

R. Hawkins

0786

VALUE OF LIPOPOLYSACCHARIDE BINDING PROTEIN FOR DIAGNOSING LATE-ONSET NEONATAL SEPSIS IN VERY LOW BIRTH WEIGHT NEWBORNS

A. Hernando Holgado, L. García de Guadiana Romualdo, J. Leante Castellanos, E. Jiménez Santos, C. Fuentes Gutiérrez, A. García González, J. González Rodríguez, M. Albaladejo Otón

0787

A LOOK AT INDETERMINATE HIV RESULTS AT A PRIVATE HOSPITAL IN NAIROBI
A. Kanyua, . Omuse, R. Adam

0788

EFFECTS OF TLR-2 POLYMORPHISMS ON SEPSIS
E. Karagedik, N. Atalan, O. Timirci-Kahraman, L. Acar, S. Tunoglu, B. Celikel, T. Isbir, A. Ergen

0789

SERUM ADA IN DIAGNOSIS OF SPUTUM NEGATIVE PULMONARY/EXTRA-PULMONARY TUBERCULOSIS
J. Kaur, P. Chikka honnaiah, R. Katyal, D. Aggarwal, H. Kaur, H. Kaur

0790

ELEVATED PROCALCITONIN PREDICTS GRAM-NEGATIVE SEPSIS IN BURN PATIENTS
J. Khira, K. Bousselmi, T. Lamia

0791

SIGNIFICANCE OF LDH (LACTATDEHYDROGENASIS) DETERMINATION IN CEREBROSPINAL FLUID (CSF) IN THE EARLY DIFFERENTIAL DIAGNOSIS OF ACUTE BACTERIAL MENINGITIS FROM THE TUBERCULAR ONE
M. Kokici, E. Kone, N. Marku, K. Shkurti, E. Petrela, T. Dedej, E. Lamaj, D. Kraja

POSTERS

0792

THE USEFULNESS OF QUANTIFERON TB GOLD TEST IN DIAGNOSTICS OF LATENT AND ACTIVE TUBERCULOSIS IN CHILDREN

I. Kotuła, A. Markowska-Fal, O. Ciepiela, U. Demkow

0793

COMPARISON OF SERUM SE, PCT, CRP AND PRESEPSIN IN SEPTIC PATIENTS

L. Krnjak, Z. Slekovec, I. Falnoga, J. Osredkar

0794

ANTISTREPTOLYSIN O (ASO) ASSAY FOR THERMO SCIENTIFIC INDIKO AND INDIKO PLUS CLINICAL CHEMISTRY ANALYZERS

S. Riistama-Laari, K. Kurki, S. Tikanoja, H. Lampinen

0795

MONOCLONAL AND OLIGOCLONAL PATTERNS IN SERUM PROTEIN ELECTROPHORESIS OF HIV PATIENTS IN CROATIA

R. Laskaj, S. Marevic, B. Sokolic, J. Begovac

0796

SERUM PROCALCITONIN LEVELS IN PATIENT WITH NORMAL AND HIGH WBC COUNT

M. Keles, H. Aksoy, A. Lazoglu Ozkaya, E. Lalaglu

0798

IMMUNITY TO POLIOVIRUS SEROTYPES IN CHILDREN POPULATION OF SELECTED COMMUNITIES IN SOUTH-WEST, NIGERIA

J. Adeniji, F. Osundare, O. Adewumi, A. Onoja, A. Fagbam

0799

PLASMA PROCALCITONIN AND THE C-REACTIVE PROTEIN LEVELS AT CHILDREN WITH BACTERIAL PNEUMONIA AND PURULENT MENINGITIS

Z. Baruti, L. Begolli, H. Paçarizi, V. Topçiu, B. Zhubi, N. Budima, G. Begolli

0800

SOLUBLE CD14-SUBTYPE INCREASES IN SEPTIC PEDIATRIC PATIENTS, A PILOT STUDY

S. Kimura, H. Yamaguchi, H. Oto, M. Inoue, S. Kitazawa, S. Fukuoka, Y. Umeda

0801

EVALUATION OF LECTIN AND CLASSICAL PATHWAY IN CHILDREN WITH CRIMEAN-CONGO HEMORRHAGIC FEVER

E. Sancakdar, A. Sami Güven, E. Uysal, A. Kaya, D. Oğuz Acubucu, K. Deveci

0802

PLACE OF PROCALCITONIN AMONG BIOLOGICAL MARKERS OF BACTERIAL INFECTION IN PATIENTS HOSPITALIZED IN INTENSIVE CARE OF THE MILITARY HOSPITAL MOHAMED V, RABAT, MOROCCO. A RETROSPECTIVE STUDY OF 75 CASES

B. Sanae, D. Abdellah, E. Samira, N. Gilbert , O. Zohra

0803

THE ROLE OF ANGIOPOIETIN-2 AND TYROSINE KINASE RECEPTOR-2 IN PATHOGENESIS OF CCHF

E. Sancakdar, E. Uysal, A. Sami Güven, K. Deveci, M. Seker, N. Tuzcu

0804

COMPARISON OF FIVE TREPONEMA PALLIDUM SPECIFIC TEST SYSTEMS

M. Sepp, E. Sala, I. Rinne

0805

DETECTION OF HEPATITIS C IN SERUM USING ANTI HCV AND HCV AG

N. Serdarevic

0807

INVESTIGATION OF ACTIVITY OF FOSFOMYCIN TROMETAMOL IN-VITRO IN COMMUNITY-ACQUIRED URINARY TRACT INFECTIONS

S. Durmaz , T. Toka Özer, . Çelik, E. Yula

POSTERS

0808

ROLE OF SOLUBLE CD14-SUBTYPE (PRESEPSIN) IN DIAGNOSIS OF LATE NEONATAL SEPSIS

S. Topcuoglu, C. Arslanbuga, T. Gursoy, A. Aktas, F. Ovali, G. Karatekin, R. Uluhan

0809

SERUM TOTAL CALCIUM AND IONIZED CALCIUM IN HIV POSITIVE PATIENTS IN CALABAR, NIGERIA

C. Usoro, D. Adediwura, I. Bassey

INFLAMMATION

0810

THE C- REACTIVE PROTEIN AND CARDIOVASCULAR RISK IN RHEUMATOID ARTHRITIS

T. Emna, H. Sana, E. Mohamed, Z. Lilia, Z. Leith, A. Jaouida, B. Ahlem

0811

SERUM YKL-40 LEVELS IN BEHÇET DISEASE

H. Bilen, K. Altinkaynak, E. Sebin, H. Aksoy, F. Akcay

0812

PROTECTIVE EFFECT OF SAINT JOHN'S WORT AGAINST HEPATIC ISCHEMIA/REPERFUSION INJURY IN RATS

B. Soylu, A. Sehirli, A. Velioglu-Ogunc, S. Atalay, A. Aykac

0813

ASSESSMENT OF ACTIVITY IN INFLAMMATORY BOWEL DISEASE USING TWO METHODS OF QUANTIFICATION OF FECAL CALPROTECTIN

J. Alves, M. Beja Manaças, S. Fernandes, P. Sousa, M. Moura, L. Correia, H. Proença, J. Velosa

0814

RELATIONSHIP BETWEEN METHOTREXATE, HOMOCYSTEINE, FOLATE AND VITAMIN B12 IN TUNISIAN PATIENTS WITH RHEUMATOID ARTHRITIS

M. Ben Hadj Mohamed, S. Khelil, M. Ben Dbibis, E. Bouajina, S. Ferchichi, A. Miled

0815

MATERNAL PRESEPSIN IN THE EARLY MISCARRIAGES AND PRETERM DELIVERIES

H. Brodská, K. Pelinková, K. Malíčková, M. Koucký, A. Pařízek, Z. Hájek, T. Zima

0816

RESVERATROL, THYMOQUINONE AND CAFFEIC ACID PHENETHYL ESTER INHIBIT PSEUDOMONAS AERUGINOSA LIPOPOLYSACCHARIDE-INDUCED INFLAMMATION AND CELL DEATH IN HUMAN ALVEOLAR EPITHELIAL A549 CELLS

S. Celik, A. Ozyurek, R. Kesli, S. Ulusli, E. Gunay, M. Unlu

0817

FETUIN-A LEVELS IN OBSTRUCTIVE SLEEP APNEA SYNDROME

A. Cort, S. Ozben, N. Huseyinoglu, F. Hanikoglu, S. Ozdem, T. Ozben

0818

THE RELATIONSHIP BETWEEN NEUTROPHIL/LYMPHOCYTE, PLATELET/LYMPHOCYTE RATIOS AND MALONDIALDEHYDE, NITRIC OXIDE AND SUPEROXIDE DISMUTASE LEVELS IN CROHN DISEASE

C. Eraldemir, M. Musul, H. Kir, D. Ozsoy, E. Duman

0819

THE RELATIONSHIP BETWEEN TUMOR NECROSIS FACTOR-ALPHA (TNF-ALPHA) IN SERUM AND BRONCHOALVEOLAR LAVAGE FLUID (BALF) AND DIFFUSING CAPACITY OF THE LUNG FOR CARBON MONOXIDE (DLCO) IN PATIENTS WITH CHRONIC OBSTRUCTIVE PULMONARY DISEASE (COPD)

M. Fijacko, V. Fijacko, B. Dobrosevic, T. Bacun, A. Vcev, V. Seric

0820

HELICOBACTER PYLORI AND CHRONIC URTICARIA

M. Grozdovska-Naumoska, S. Kuzmanovska, J.

Mecevska-Jovcevska, S. Biljali, E. Petrovska

POSTERS

0821

INCREASED SERUM PROLIDASE ENZYME ACTIVITIES IN PATIENTS WITH IDIOPATHIC PULMONARY FIBROSIS

M. Gultepe, T. Muftuoglu, O. Ipciooglu, T. Ursavas, O. Okutan, O. Ozcan

0822

THE PLATELET INDICES IN PATIENTS WITH ACUTE APPENDICITIS

Y. Yilmaz, F. Kara, M. Gümüşdere

0823

ACTIVITY OF LACTATE DEHYDROGENASE IN TREATING SOFT TISSUE CRYOLESION WITH BIOGENIC STIMULATORS

I. Iefimova, I. Ishchenko, G. Kovalov, B. Sandomirsky

0824

INCREASED CYTOKINE LEVELS IN COPD EXACERBATION

B. Isik, M. Batur, R. Isik

0825

SERIAL CHANGES IN SERUM PROCALCITONIN, INTERLEUKIN-6, AND C-REACTIVE PROTEIN LEVELS ACCORDING TO NON-SPECIFIC SURGICAL STIMULATION

K. Jun, J. Lee, S. Song, S. Oh

0826

CHANGES IN BRAIN NEUROPEPTIDES U AND S, AND THEIR RECEPTOR EXPRESSION FOLLOWING TRAUMATIC BRAIN INJURY ACROSS THE ESTROUS CYCLE

M. Khaksari Haddad, F. Maagol, G. Asadikeram

0827

NEUTROPHIL-LYMPHOCYTE AND PLATELET-LYMPHOCYTE RATIOS, MDA, NO AND SOD LEVELS IN ULCERATIVE COLITIS ; IS THERE ANY RELATIONSHIP?

C. Eraldemir, H. Kir, D. Ozsoy, E. Duman, M. Musul, M. Cekmen, S. Kuskay, S. Hulagu

0828

STUDY ON REGIONAL DIFFERENCES IN THE UTILIZATION OF CLASSICAL ACUTE PHASE REACTANTS LABORATORY IN PRIMARY CARE IN SPAIN

M. López-Hoyos, M. Lopez-Garrigos, L. Rababadan, M. Calvo, M. Andrade-Olivie, M. Gallego-Ramirez, M. Poncela-Garcia, M. Baz, M. Martínez-Llopis, M. Avello-Lopez, M. Llovet-Lombarte, M. Lorenzo-Lozano, M. Zaro, M. Lopez-Yepes, M. Ortúñoz, M. Graells, M. Salinas

0829

SELENIUM IMPACTS ON INFLAMMATORY MARKERS IN PATIENTS WITH B-CELL NON-HODGKIN LYMPHOMA

Z. Meriem Rabia, A. Mourad, Z. Touria

0830

DETERMINATION OF ERYTHROCYTES SEDIMENTATION (ESR): COMPARISON ALIFAX TEST1 METHODS AND BD TUBE ESR SYSTEM ON SAMPLES OF PATIENTS IN THE PRIMARY HEALTH CENTRE SAVSKI VENAC (BELGRADE)

J. Mitrovic, V. Milatovic Jezdic

0831

REGULATORY AND PRO-INFLAMMATORY CYTOKINES IN RENAL TRANSPLANTED PATIENTS ACCORDING CREATININE PLASMA LEVELS

A. Mota, K. Borges, A. Teixeira-Carvalho, O. Martins-Filho, M. Carvalho, L. Dusse

0832

EVALUATION OF SERUM APELIN AND VISFATIN LEVELS IN PATIENTS WITH SICKLE CELL ANEMIA

S. Motor, O. Ozcan, O. Ozturk, Z. Yonden, A.

Apaydin, A. Gürpinar

0833

STUDY OF THE HIGH-SENSITIVITY C-REACTIVE PROTEIN AND A1-ANTITRYPSIN (AAT) IN TUNISIAN CHRONIC OBSTRUCTIVE PULMONARY DISEASE PATIENTS

G. Narjes, C. Henda, H. Rabaa, M. Wided, F. Salima, M. Abdelhedi

POSTERS

0834

INVESTIGATION OF ERYTHROCYTE MEMBRANE
Ω-6 / Ω-3 RATIO AND ITS RELATIONSHIP WITH
DISEASE ACTIVITY IN PATIENTS WITH PSORIASIS
*S. Ozer Yaman, A. Orem, F. Yucesan Balaban, S.
Bahadir, S. Yayli*

0835

COMPARISON OF TOTAL LEUKOCYTE CELL
COUNT AND DIFFERENTIAL IN SYNOVIAL FLUID
COLLECTED IN EDTA TUBES AND HEPARIN TUBES
IN PATIENTS WITH INFLAMMATORY ARTHRITIS
O. Portakal, U. Kalyoncu, L. Kılıç, F. Akbıyık

0836

EFFECT OF TREATMENT ON MARKERS OF
OXIDATIVE STRESS AND SYSTEMIC
INFLAMMATION IN PATIENTS WITH PSORIASIS
VULGARIS

*M. Rajappa, R. Shanmugam, M. Munisamy, K.
Rajendiran, L. Chandrashekhar, D. Thappa*

0837

RELATION BETWEEN THE NEW
ANTHROPOMETRIC OBESITY PARAMETERS AND
INFLAMMATORY MARKERS IN HEALTHY ADULT
MEN

*E. Saricicek, V. Saricicek, A. Celik, E. Sahin, G.
Ozdemir, M. Kilinc*

0838

SPIRONOLACTONE PROTECTS AGAINST
MESENTERIC ISCHEMIA/REPERFUSION INJURY IN
RATS

*C. Akyuz, O. Uzun, A. Sehirli, A. Velioglu-Ogunc,
A. Aykac*

0839

DEVELOPMENT OF A NEW IMMUNOASSAY FOR
THE ACCURATE DETERMINATION OF ANTI-
INFILIXIMAB ANTIBODIES IN INFLAMMATORY
BOWEL DISEASE

*J. Semmler, A. Pilch, F. Armbruster, A. Dignass, J.
Stein*

0840

INFLAMMATORY MARKERS IN PATIENTS WITH
PERIODONTAL DISEASE AND ACUTE
MYOCARDIAL INFARCTION
*Z. Sllamniku Dalipi, L. Begolli, F. Dragidella, M.
Disha, G. Begolli, K. Meqa*

0841

LOW GRADE INFLAMMATION INFLUENCES
HEPCIDIN EXPRESSION IN STABLE COPD
PATIENTS
*L. Tandara, S. Ilza, N. Bilopavlovic, K. Cepic, T.
Zanic-Grubisic, S. Kotarac, Z. Jurisic*

0842

CHANGES OF ACUTE PHASE PROTEIN LEVELS IN
PATIENTS DIAGNOSED WITH GLIOBLASTOMA
MULTIFORME

M. Koc, M. Gurbilek, C. Cetinkaya

0843

EFFECTS OF THE INFLAMMATORY RESPONSE ON
SERUM OMENTIN LEVELS IN EARLY ACUTE AND
CHRONIC PANCREATITIS

*M. Sit, G. Aktas, E. Yilmaz, A. Alcelik, E. Terzi, M.
Tosun*

0844

AN ETHYL ACETATE FRACTION OF MORINGA
OLEIFERA LAM. INHIBITS HUMAN
MACROPHAGE CYTOKINE PRODUCTION
INDUCED BY CIGARETTE SMOKE
*K. Usuwanthim, N. Koolheat, R. Pankla Sranujit,
P. Chumark, P. Potup*

0845

EFFECTS OF WHEY PROTEINS ON LIVER
FUNCTIONS AND INFLAMMATORY CYTOKINES,
IN ETHANOL INDUCED GASTRIC ULCER MODEL
IN RATS

A. Velioglu Ogunc, O. Sehirli, G. Topcu, H. Sahin

0846

INFLAMMATORY FACTOR TNF-A PROMOTES
LUNG CANCER DEVELOPMENT THROUGH
WNT/B-CATENIN SIGNALING IN MOUSE
H. Wan, D. Li, W. Quan, J. Wu, Y. Yao

INHERITED DISORDERS

0847

REPORT OF REGIONAL PILOT STUDY OF
NEWBORN SCREENING FOR CYSTIC FIBROSIS IN
CROATIA
*M. Aralica, A. Ovuka, J. Matica, B. Peter, I.
Karavida, S. Banac*

0848

GENE MUTATION ANALYSIS IN PATIENTS WITH
METACHROMATIC LEUKODYSTROPHY IN THE
KOREAN POPULATION
*M. Han, S. Jun, M. Seong, S. Park, S. Song, J.
Song*

0849

GULHANE PORPHYRIA LABORATORY: 20 YEARS
EXPERIENCE (1994-2014)
I. Kurt, M. Uyanik, E. Sertoglu, S. Tapan

0850

COMPARISON OF ENZYME KINETICS IN SUBJECTS
WITH G6PD ACTIVITY BELOW THE REFERENCE
VALUES
B. Sanna, E. Yenilmez, A. Tuli

0851

THE COMPULSORY MILITARY DUTY IN TURKEY
PROVIDES AN OPPORTUNITY TO DETECT
CUTANEOUS PORPHYRIAS IN MALE ADULTS
I. Kurt, M. Uyanik, E. Sertoglu, S. Tapan

0852

A FALL THAT LED TO AN IMPORTANT DIAGNOSIS
L. Mubaiwa, M. Turzyniecka

0853

THE INVESTIGATION OF RELATIONSHIP
BETWEEN SERUM PEDF LEVEL AND HSCRP IN
PATIENT WITH HOMOZYGOUS HBSS SICKLE CELL
ANEMIA
R. Yuksel, S. Motor, E. Yengil, I. Ustun, C. Gokce

ISO 15189 AND ACCREDITATION IN LABORATORY MEDICINE

0854

THE VERIFICATION OF TNI-ULTRA ON THE ADVIA
CENTAUR CP SYSTEM IN ROUTINE LABORATORY
F. Ince, N. Simsek, S. Aksun, R. Avci, F. Ustuner

0855

IMPROVING LABORATORY ANALYTIC
PERFORMANCE THROUGH EXTERNAL QUALITY
ASSESSMENT PROGRAMS: ONE YEAR REVIEW IN
A TEACHING HOSPITAL
D. Maina

0856

AUDITING THE PREANALYTICAL PHASE:
EVALUATION OF HEMOLYSIS IN SAMPLES
DRAWN BY HOSPITAL VERSUS LABORATORY
STAFF
S. Perkov, Z. Flegar-Meštrić, Z. Šiftar

0857

ISO 15189 LABORATORY ACCREDITATION AT
UNIVERSITY MALAYA MEDICAL CENTRE (UMMC),
MALAYSIA
T. Thevarajah

0858

QUALITY MANAGEMENT SYSTEM AND
ACCREDITATION PROCESS OF THE BIOCHEMICAL
ANALYSES LABORATORY
*K. Toshevska-Trajkovska, S. Cekovska, I. Kostovska,
G. Bosilkova, N. Toseska-Spasova, S. Alabakovska*

0859

CALCULATION OF UNCERTAINTY FOR
HEMOGLOBIN: MAY IT AFFECT THE DIAGNOSIS
OF ANEMIA ON PREGNANT WOMEN
N. UĞUZ

POSTERS

KIDNEY DISEASE

0860

HIGHLY ACTIVE ANTIRETROVIRAL THERAPY-INDUCED HYPERPHOSPHATAEMIA IN ANTIRETROVIRAL-NAIVE NIGERIAN HIV/AIDS PATIENTS

A. Ajose, T. Adedeji, S. Adebisi, A. Akande, N. Adedeji, S. Biliaminu, B. Okesina

0861

ASSOCIATION OF OXIDATIVE STRESS AND CARDIOVASCULAR RISK IN HEMODIALYSIS PATIENTS : ROLE OF FERRITIN

G. Adel, D. Aoulia, B. Ahmed Aimen , Y. Amina , M. Faiza, B. Mehdi

0862

EVALUATION BETWEEN ENZYMATIC AND JAFFE CREATININE ASSAYS FOR ESTIMATION OF GLOMERULAR FILTRATION RATE BY THE CKD-EPI EQUATION IN RENAL TRANSPLANT RECIPIENTS

F. Davran, V. Yilmaz, I. Ozen Kucukcetin , G. Suleymanlar, H. Akbas

0863

β-TRACE PROTEIN AS MARKER FOR GFR IN RENAL TRANSPLANT RECIPIENTS

S. Atef

0864

URINARY NEUTROPHIL GELATINASE-ASSOCIATED LIPOCALIN AND INTERLEUKIN-18: EARLY BIOMARKERS OF ACUTE KIDNEY INJURY FOLLOWING CORONARY ARTERY BYPASS GRAFT

N. Barghash, A. Obeid, A. Ramadan, W. El-Delgawi, H. Mannaa

0865

COMPARISON OF UF-100I AND SEDIMAX WITH MANUAL MICROSCOPY

H. Claerhout, B. Meijers, M. Schetz, S. Pauwels, J. Billen

0866

URISED AS AN ALTERNATIVE TO PHASE-CONTRAST MICROSCOPY IN THE DIFFERENTIATION BETWEEN GLOMERULAR AND NON-GLOMERULAR HEMATURIA

P. Bottini, B. Andreguetto, K. Krempser, J. Lauand, C. Garlipp

0867

RELATIONSHIPS BETWEEN SINGLE NUCLEOTIDE POLYMORPHISMS OF GLUTATHIONE PEROXIDASE AND SUPEROXIDE DISMUTASE AND KIDNEY TRANSPLANTATION

T. Cvetkovic, T. Jevtovic-Stojmenov, N. Stefanovic, R. Velickovic-Radovanovic, L. Zvezdanovic-Celebic, G. Paunovic, V. Djordjevic

0868

MTHFR C677T AND A1298C GENE POLYMORPHISMS, HYPERHOMOCYSTEINEMIA AND INTIMAL MEDIAL THICKNESS AS RISK FACTORS OF END STAGE RENAL DISEASE IN CHILDREN ON HEMODIALYSIS

A. Dalia, F.E. Manal, E. Rasha, H. Rania

0869

EFFECTS OF VITAMIN D3 SUPPLEMENTATION ON HYPERTENSION-INDUCED RENAL DAMAGE AND BLOOD PRESSURE IN SPONTANEOUSLY HYPERTENSIVE RATS

M. Dallatu, B. Dickson

0870

CYSTATIN C AND BETA 2-MICROGLOBULIN AS BIOMARKERS OF DIABETIC RENAL DISEASE

G. Dayrit, R. W. Lo, MD, S. Lumanga, RMT, MSMT, M. Rodriguez

0871

CAN SERUM CYSTATINE C BE A USEFUL SCREENING MARKER OF NEPHROPATHY IN PATIENTS WITH TYPE 2 DIABETES?

T. Dedej-Kurti, N. Pasko, N. Marku, A. Strakosha, E. Lamaj, M. Kokic, P. Daja, F. Toti

POSTERS

0872

URINARY NEUTROPHIL GELATINASE-ASSOCIATED LIPOCALIN (NGAL) AS EARLY MARKER OF DELAYED GRAFT FUNCTION IN KIDNEY TRANSPLANTED PATIENTS

A. Dello Russo, M. Gelzo, L. Russo, S. Clericuzio, P. Napolitano, S. Federico, D. Russo, G. Corso

0873

ROLE OF REFERENCE CHANGE VALUE OF SERUM CREATININE IN EARLY DETECTION OF ACUTE KIDNEY INJURY

S. Caria, G. Serra, G. Demuro, F. Ronchi

0874

SERUM RESISTIN LEVELS ARE INDEPENDENTLY ASSOCIATED WITH ALL-CAUSE AND CARDIOVASCULAR MORTALITY IN ELDERLY NON DIABETIC PATIENTS WITH CHRONIC KIDNEY DISEASE

A. Marouga, C. Kroupis, K. Dimas, M. Dalamaga, M. Lagiou, D. Vlahakos

0875

HYPERHOMOCYSTEINEMIA IN END STAGE RENAL DISEASE

N. Einollahi, S. Gerayesh nejad, M. Babaei, N. Dashti

0876

IS THERE A LINK BETWEEN VITAMIN D AND URIC ACID?

A. Erek Toprak, M. Takır, Ö. Elçioğlu, A. Bakan, O. Köstek, Ö. Telci Çaklılı, A. Özökök, A. Oral, K. Bahat Aydın, A. Odabaşı, S. Dürüyen, İ. Duran, M. Kanbay

0877

COMPARISON OF GLOMERULAR FILTRATION RATE IN A SPANISH GENERAL POPULATION USING CKD-EPI AND MDRD STUDY EQUATIONS

E. Fernandez Rodriguez, S. Garcia Alonso, E. Fernandez Garcia, A. Fernandez Garcia

0878

DETERMINATION OF HSP70 AND TWEAK LEVELS IN PATIENTS WHICH HEMODIALYSIS IN TREATMENT DUE TO CHRONIC RENAL FAILURE

M. Geldi, E. Avci, E. Çakır, C. Bilgi

0879

URINE NGAL SHOWS THE DEGREE OF RENAL TUBULAR DAMAGE AT LITHOTRIPSY

A. Gilmanov, A. Alekseev, R. Gatiatullina, I. Rakipov

0880

RATE OF ACCUMULATION OF ADVANCED GLYCATION END-PRODUCTS: REPEATED SKIN BIOPSIES AND SKIN AUTOFLUORESCENCE MEASUREMENTS IN DIABETIC HEMODIALYSIS PATIENTS

T. Gruev, S. Arsov, A. Shikole, G. Nikolov

0881

EARLY DETECTION OF RENAL DAMAGE BY RANDOM URINARY ALBUMIN TO CREATININE RATIO

R. Hasanato

0882

B2-MICROGLOBULIN AS CARDIOVASCULAR RISK PREDICTOR IN HEMODIALYSIS PATIENTS

V. Topçiu, L. Begolli, Z. Baruti, V. Haxhibeqiri, I. İslami, A. Muçolli, M. Raci-Qyqalla, G. Begolli, X. Haxhidema, M. Gashi, A. Ahmeti

0883

NGAL AS DIAGNOSTIC MARKER OF ACUTE KIDNEY INJURY AFTER CARDIAC SURGERY

A. Jerin, J. Kalisnik, N. Snoj, M. Skitek

0884

ENZYMATIC V JAFFE CREATININE – COMPARISON OF OVER 10,000 SAMPLES

M. Roser, G. Jones

POSTERS

0885

UNDERSTANDING BONE MINERAL DISEASE IN CHRONIC KIDNEY DISEASE

S. Kamatham, R. Chakravarthi, H. Syed, M. Behera VLN, K. Azmathullah , S. Gorji, M. TT, J. Ajmal, P. Suryadeep

0886

THE ASSOCIATION OF SERUM FREE LIGHT CHAIN LEVELS WITH MARKERS OF RENAL FUNCTION

B. Karatoy Erdem, F. Davran, V. Yilmaz, H. Akbaş

0887

DOES THE KIDNEY INJURY MOLECULE-1 PREDICT CISPLATIN-INDUCED KIDNEY INJURY IN EARLY STAGE?

B. Kin Tekce, U. Uyeturk, H. Tekce, U. Uyeturk, G. Aktas, A. Akkaya

0888

DETERMINATION OF DEFORMATION PROPERTIES OF ERYTHROCYTES IN PATIENTS WITH END-STAGE RENAL FAILURE

Y. Kolesnikova, L. Muravlyova, V. Molotov-Luchanskiy, D. Klyuyev, L. Demidchik

0889

ANEMIA AND ANYSOCYTOSIS IN PATIENTS ON CHEMODIALYSIS

N. Kostic

0890

MALONDIALDEHYDE, GLUTATHIONE PEROXIDASE, NITRIC OXIDE, SUPEROXIDE DISMUTASE, BRAIN DERIVED NEUROTROPHIC FACTOR LEVELS IN WITH AND WITHOUT DEPRESSION PATIENTS TREATED WITH CONTINUOUS AMBULATORY PERITONEAL DIALYSIS

C. Eraldemir, S. Gokcay, D. Ozsoy, A. Batman, T. Kum

0891

EPIDERMAL GROWTH FACTOR (EGF), AN EARLY BIOMARKER OF CHRONIC KIDNEY DISEASE

M. Summers, E. Healy, C. Richardson, J. Lamont, R. McConnell, S. FitzGerald

0892

CAN THE CYSTATIN C BE A CONTROL MARKER IN HEAMODIALYSIS?

A. Gouri, N. Gammoudi, K. Soltane, W. Bel Haf Yahia, S. Aloui-Guorcii, S. Ferchichi-Trimech, H. Chehed, A. Miled, F. Lamti

0893

THE CONCENTRATION OF MAGNESIUM IN SERUM IN TACROLIMUS TREATED PATIENTS

S. Madic, T. Djordjevic, M. Stanojkovic, D. Mitic, J. Kundalic

0894

DISTAL RENAL TUBULAR ACIDOSIS PRIMITIVE: ABOUT A CASE

Y. Chaabouni, K. Hlel, A. Mlika, K. Mahdouani, K. Mahdouani

0895

APOL1 VARIANTS AND RENAL TRAITS IN MIXED ANCESTRY SOUTH AFRICANS

K. Masconi, R. Erasmus, A. Kengne, A. Kengne, T. Matsha

0896

LIPID PROFILE IN PATIENTS WITH CHRONIC KIDNEY DISEASE HEMODIALYZED AT THE UNIVERSITY HOSPITAL CENTER FRANTZ FANON, BLIDA, ALGERIA

S. Meherhera, R. Belouni

0897

ANALYSIS OF CONCORDANCE BETWEEN DIFFERENT FORMULAS FOR ESTIMATING THE FILTRATION RATE GLOMERULAR AND CREATININE CLEARANCE IN 24H-URINE

J. Merlin, T. Moraes, R. Pocoits-Filho, M. Angheben-Oliveira

0898

CYSTATIN C AND ALBUMINURIA (A1, A2 AND A3) IN PATIENTS WITH TYPE 2 DIABETES

R. Mihailov

POSTERS

0899

ELECTRON SPIN RESONANCE SPECTROSCOPY OF SERUM ALBUMIN IS A NOVEL TEST FOR DIAGNOSIS OF THE KIDNEY TRANSPLANT ACUTE REJECTION

A. Kalachyk, I. Ugolev, T. Zabello, E. Oganova, V. Muravsky

0900

A PRELIMINARY STUDY OF P-CRESOL ELIMINATION IN CHRONIC KIDNEY DISEASE PATIENTS

I. Ortega, M. Garbiras, F. Illana, J. Herrero, M. Arroyo, M. Torrejón

0901

RELATION OF KLOTHO F352V POLYMORPHISM WITH 1,25 DIHYDROXYVITAMIN D₃ LEVELS IN RENAL TRANSPLANTATION PATIENTS

S. Ozdem, V. Yilmaz, G. Suleymanlar, S. Ozdem, R. Cetinkaya, F. Ersoy

0902

THE COMPARISON BETWEEN CREATININE CLEARANCE AND MDRD & CKD-EPI FORMULA FOR ESTIMATING GLOMERULAR FILTRATION RATE

S. Ozdemir, G. Ozturk, M. Taslipinar, Z. Yildiz, Z. Ginis, F. Ucar, İ. Temel, G. Erden

0903

RENAL FUNCTION EVALUATION FOR CANCER PATIENTS: COMPARISON OF SERUM CYSTATIN C WITH ESTIMATED GLOMERULAR FILTRATION RATE

C. Papandreou, N. Benou, N. Courtis, E. Lykoka, K. Piperaki, N. Pringos, A. Garoufali, E. Poulaki

0904

THE CLINICAL IMPORTANCE OF CARDIAC TROPONIN I FROM HIGH-SENSITIVE ASSAY IN KOREAN ASYMPTOMATIC PATIENTS WITH CHRONIC KIDNEY DISEASE

M. Park, P. Park, Y. Seo, J. Ahn, K. Kim, J. Seo, M. Kim, J. Ji-Hun, W. Jeong

0905

ESTIMATED GLOMERULAR RATE AND CREATININ CLEARANCE-COMPARISON
M. Perovic

0906

SERUM IMMUNOGLOBULIN FREE LIGHT CHAIN IN PATIENS WITH PLASMA CELL DYSCRASIAS
A. Lazzaro, G. Previtali, M. Amadei, M. Donati, M. Frasanni

0907

INCONSISTENCIES IN CYSTATIN C AND CREATININE BASED ASSESSMENT OF GLOMERULAR FILTRATION RATE IN PROBANDS WITHOUT CLINICALLY MANIFEST KIDNEY DISEASE

O. Rácz, A. Kováčová, E. Ďurovcová, P. Jarčuška, M. Mareková, B. Hubková

0908

IS GLOMERULAR FILTRATION RATE ESTIMATION IN DIABETES INFLUENCED BY CREATININE METHODOLOGY?

V. Radišić Biljak, S. Božičević, S. Ljubić, M. Prašek, M. Vučić Lovrenčić

0909

12 H VERSUS 24 H CREATININE CLEARANCE IN ADULTS – A COMPARATIVE STUDY

S. Ray (Pal)

0911

ACUTE KIDNEY INJURY AFTER CARDIAC SURGERY IN ELDERLY PATIENTS: PERFORMANCE OF PLASMATIC NGAL VARIATIONS

E. Sacchetto, F. Lissonde, D. Ali, A. Reignier, J. Orsonneau, D. Le Carrer, O. Delaroche, J. Hardouin, B. Rozec, E. Bigot-Corbel

0912

VITAMIN D STATUS IN CHILDREN WITH IDIOPATHIC NEPHROTIC SYNDROME-OUR RESULTS

V. Botzova, P. Jordanova-Laleva, L. Nikolov, C. Petrova, S. Elkina, A. Sabri, N. Balgaranov, G. Petrova

POSTERS

0913

PREDICTING GLOMERULAR FILTRATION RATE (GFR) IN ELDERLY PATIENTS: EVALUATION OF THE DIFFERENT EQUATIONS

E. Sacchetto, B. Rozec, A. Reignier, D. Ali, J. Orsonneau, D. Le Carrer, O. Delaroche, J. Hardouin, E. Bigot-Corbel

0914

HLA POLYMORPHISMS IN TUNISIAN PATIENTS WITH CHRONIC GLOMERULONEPHRITIS- ASSOCIATED END-STAGE RENAL DISEASE

K. Sakly, M. Maatouk, S. Seri, I. Bannour, M. Hammouda, S. Aloui, F. Haouala, H. Skhiri, M. Fadli, M. El May, N. Sakly

0915

CORRELATION BETWEEN CREATININE CLEARANCE AND MDRD-4 FORMULA IN RENAL TRANSPLANT PATIENTS

A. Sánchez Bermúdez, L. Albert Botella, X. Gabaldó Barrios, M. Calzada González, M. Ramirez Ruiz, J. Del Rey Jimenez, M. Sarabia Meseguer

0916

UTILITY OF THE FIRST MORNING URINE IN THE EVALUATION OF RENAL CALCULI RISK FACTORS

E. Bidegain, B. Varela, C. Servetto

0917

AUTOMATED URINALYSIS IN THE CLINICAL PRACTICE

M. Sikirica, A. Radeljak, Z. Flegar-Mestric

0918

CORRELATION BETWEEN THE PARATHYROID HORMONE AND THE BIOCHEMICAL AND DEMOGRAPHIC DATA IN HEMODIALYSIS PATIENTS

M. Spasovska, T. Kadifkova Panovska, S. Mena, L. Klashninovska, N. Taleska

0919

EVALUATION OF BETA2-MICROGLOBULIN INTERMEDIATE IN SERUM BY CAPILLARY ELECTROPHORESIS WITH HEMODIALYSIS MEMBRANES

Y. Uji, Y. Motomiya, K. Ichikawa, F. Tomoda

0920

DETERMINATION OF SOME ADHESION MOLECULES IN PATIENTS WITH DIABETIC NEPHROPATHY

S. Uzeli, E. Avcı, E. Çakır, H. Yaman

0921

HEPCIDIN ANALYSIS IN CHRONIC KIDNEY DISEASES

M. Velizarova, V. Manolov, V. Vasilev, B. Atanasova, K. Tzatchev, B. Bogov, D. Yonova, E. Vazelov

0922

NEPHROTOXICITY OF NSAIDS AND MTX

D. Yzeiri Havziu, T. Kadifkova Panovska, N. Nuhii

0923

RELATIONSHIP BETWEEN PLASMA LEVELS OF FIBROBLAST GROWTH FACTOR-23 AND A-KLOTHO, AND CAROTID-ARTERY INTIMA MEDIA THICKNESS IN PATIENTS WITH CHRONIC KIDNEY DISEASE

E. Ziyanoğlu Karaçor, R. Karaer, K. Aikimbaev, S. Paydaş, N. Dikmen

0924

EVALUATION OF IONIZED CALCIUM CALCULATIONS IN NEPHROLOGY PATIENTS

B. Cakir, C. Zungun, T. Turhan, F. Yilmaz, C. Cigirgan, M. Bulut

LABORATORY ERRORS AND PATIENT SAFETY

0925

EFFECTS OF STORAGE TEMPERATURE AND DURATION TIME ON THE STABILITY OF SERUM LITHIUM AND VALPROIC ACID LEVELS

i. Kaplan, R. Arslan, H. Yüksel, O. Evliyaoğlu, G. Toprak, L. Çolpan

POSTERS

0926

POINT OF CARE TESTING (POCTS): THE IMPORTANCE OF CRITICAL PROBLEMS REPORTING
A. Aita, E. Babetto, P. Carraro, L. Sciacovelli, M. Plebani

0927

PREANALYTICAL ERRORS IN BLOOD COLLECTION UNIT
S. Aksun, F. İnce, R. Avcı, O. Zengin, Y. Kurtulmuş, F. Üstüner

0928

IMPORTANCE OF EDUCATIONAL ACTIVITIES IN REDUCING NON-CONFORMING LABORATORY SAMPLES AS A QUALITY INITIATIVE
H. Al Ghaithi, A. Pathare, R. Vilacrasis, H. Davis, S. Donaldson, N. Fawaz, S. Al Kindi

0929

HEMOLYSIS EFFECT ON CARDIAC TROPONIN MEASUREMENT
R. Avcı, S. Aksun, F. İnce, N. Doğan, F. Üstüner

0930

COMPARISON OF CHEMILUMINESCENCE IMMUNOASSAY (CLIA), RADIOIMMUNOASSAY (RIA) AND HIGH PERFORMANCE LIQUID CHROMATOGRAPHY (HPLC) METHODS IN 25-OH-VITAMIN D ANALYSIS
F. Yeşildal, A. Taş, M. Ağilli, İ. Aydin, S. Tekin, İ. Kurt, T. Özgürtaş, F. Aydin

0931

HEMOLYSIS INDEX AS A SIMPLE TOOL FOR SAMPLE REJECTION IN PEDIATRICS
P. Szybowska, J. Berska, . Mamica, K. Sztefko

0932

HEMOLYSIS, LIPEMIA AND BILIRUBIN INFLUENCE ON EMERGENCY BIOCHEMICAL PARAMETERS MEASUREMENT
E. Sacchetto, D. Ali, E. Dumontet, D. Le Carrer, J. Orsonneau, O. Delaroche, E. Bigot-Corbel

0933

A NEW CASE OF FALSE POSITIVE TROPONIN I DUE TO INTERFERENCE
B. Jean-Philippe, B. Bénédicte , E. Stéphane, V. Michel, B. Bruno

0934

PATIENTS – SCREENING FOR QUALITY OF SAMPLES DELIVERED TO THE LABORATORY
M. Bunesova, S. Sedlakova, L. Moravcova, R. Prusa

0935

EVALUATION OF THE EFFECTS OF STORAGE TEMPERATURE AND TIME ON THE STABILITY OF TACROLIMUS AND CYCLOSPORINE A MEASUREMENTS IN WHOLE BLOOD BY LC-MS/MS
İ. Kaplan, H. Yüksel, O. Evliyaoğlu, M. Basaralı, G. Toprak, L. Çolpan

0936

CUTTING THE EXTRA FLAB FROM YOUR LAB PLATTER: “LEAN –SIX SIGMA” APPLICATION IN A HOSPITAL LABORATORY
B. Das

0938

FACTORS THAT MAY BE EFFECTIVE ON REPORTING TIME IN A STAT LABORATORY DEPARTMENT OF A LARGE HOSPITAL
A. Atay, L. Demir, G. Saglam, B. Sirin, S. Cuhadar, H. Unal, B. Arslan, R. Sutcu

0939

EVALUATION OF HEMOLYSIS AND OTHER SAMPLES REJECT SOURCES IN BIOCHEMISTRY LABORATORY
S. Demir, N. Zorbozan

0940

MEASUREMENT UNCERTAINTY OF HBA2 IN THALASSEMIAS SCREENING
H. Ellidag, E. Eren, O. Aydin, N. Yilmaz

POSTERS

0941

STORAGE AND PROCESSING TEMPERATURE
CONDITIONS MAY AFFECT PARATHYROID
HORMONE ASSAY
O. Sen, P. Baran, F. Eren, S. Erdogan, C. Koca, O. Erel, M. Ergin

0942

EVALUATION OF THE EFFECT OF THREE
PREANALYTICAL VARIABLES ON HAEMOLYSIS OF
BLOOD COLLECTION TUBES
G. Esmaeil Pourmahram, K. Ford, S. Church

0943

B12 HYPERVITAMINOSIS: CAN WE TRUST OUR
ASSAYS?
L. Françoise, T. Jelda, V. Henan, C. Etienne

0944

METHODOLOGY APPLICATION OF FAILURE
ANALYSIS AND MODAL EFFECTS (FMEA) IN AN
EMERGENCY LABORATORY
E. Guillén Campuzano, Á. Salas García, E. González Lao, I. Caballé Martín

0945

EFFECT OF TIME AND TEMPERATURE ON
STORAGE OF CLOTTED BLOOD
M. Gupta, D. Yadav, S. Mishra, P. Sharma

0947

EFFECT OF FREEZE-THAWING ON THE STABILITY
OF NINE BIOCHEMICAL PARAMETERS
H. Ilhem, S. Mohamed Hachem, E. Asma, T. Sonia, F. Ons, N. Fadoua, D. Wahiba, N. Mohamed Fadhel

0948

STABILITY AND VARIABILITY OF CARDIAC
TROPONIN I IN WHOLE BLOOD AND PLASMA
M. Koser, N. Isiksacan, M. Erturk, A. Kurtar, S. Yazan, E. Akbay

0949

PREANALYTICAL ERRORS IN BLOOD GAS SAMPLING
F. Eren, O. Sen, P. Baran, C. Koca, S. Erdogan, O. Erel, S. Neselioglu

0950

EVALUATION OF BIOLOGICAL SPECIMEN
REJECTION IN HACETTEPE UNIVERSITY
HOSPITALS CLINICAL PATHOLOGY LABORATORY,
TURKEY
I. Lay, A. Pınar, Z. Dikmen, O. Portakal, F. Akbıyık

0951

STABILITY OF 6 SERUM ANALYTES AT DIFFERENT
PREANALYTICAL CONDITIONS
L. Marino

0952

EVALUATION OF THE AUTOMATIC HAEMOLYTIC
INDEX DETERMINATIONS
P. Meško Brguljan, R. Valh Pintar

0953

PRE-ANALYTICAL QUALITY CHECK IN CIS:
IMPROVE YOUR PHLEBOTOMY TECHNIQUES
AND LABORATORY OUTCOMES
V. Sashkov, R. Yasenkov, M. Sukchev, A. Ahuja, M. Meyer

0954

PREANALYTICAL ERRORS IN CLINICAL
BIOCHEMISTRY LABORATORY OF A PUBLIC
HOSPITAL IN TUNISIA
H. Mohamed Bessem, N. Fehmi, H. Sameh, S. Haifa, F. Moncef, K. Naziha

0955

DO THE ORDER OF BLOOD COLLECTION TUBES
AFFECT COAGULATION TESTS?
N. Nurlu Ayan, A. Keleş, H. Erdem, Z. Savaş, N. Serin

0956

PREVALENCE OF HAEMOLYSIS IN POTASSIUM
ASSAY
O. Popoola, O. Oyedele, M. Okunola

0957

NOT PNEUMATIC TUBE TRANSPORT SYSTEM,
SHORT-TERM STORAGE AFFECTS MICROSCOPIC
URINE ANALYSIS
T. Özgün, S. Peker, C. Yılmaz, V. Fidancı, G. Yılmaz

POSTERS

0958

EFFECT OF STORAGE CONDITIONS ON SERUM
ALCOHOL CONCENTRATIONS

V. Fidancı, G. Yılmaz, S. Peker

0959

LABORATORY TESTS APPROPRIATENESS
STRATEGY DESIGN, ESTABLISHMENT AND
EVALUATION IN CONSENSUS WITH GENERAL
PRACTITIONERS

*M. Salinas, M. Lopez-Garrigos, R. Lillo, M.
Gutiérrez, J. Lugo*

0960

'LONG TERM IMPRECISION : CHOICE OF
CALCULATION'

S. Satari

0961

ACCEPTABLE LIMITS FOR BLOOD DRAW LEVELS
IN COMPLETE BLOOD COUNT

*Z. Savaş, A. Keleş, N. Nurlu Ayan, T. Aksoy, N.
Serin*

0962

QUALITY INDICATORS IN LABORATORY
MEDICINE: THE EXPERIENCE OF A LARGE
LABORATORY

L. Sciacovelli, A. Aita, A. Padoan, M. Plebani

0963

THE ABNORMAL REACTION DATA-DETECTING
FUNCTION OF THE AUTOMATED BIOCHEMICAL
ANALYZER WAS USEFUL TO PREVENT
ERRONEOUS TOTAL-BILIRUBIN MEASUREMENT
AND TO IDENTIFY MONOCLONAL PROTEINS
*M. Seimiya, Y. Suzuki, T. Yoshida, Y. Sawabe, K.
Matsushita, F. Nomura*

0964

ANALYSIS OF PRE-ANALYTICAL ERRORS IN
HOSPITAL OF LITHUANIAN UNIVERSITY OF
HEALTH SCIENCES KAUNAS CLINICS

*R. Steponaviciute, E. Skrodeniene, D. Urboniene,
A. Vitkauskienė*

0965

PRE-ANALYTICAL ERRORS IN BLOOD SAMPLING
FOR DETERMINATION OF TUMOR MARKER
CA125

A. Stojnić, D. Stojanović, S. Avram

0966

HIDDEN PATIENT'S RISKS IN THE COURSE OF
REPLACING CLINICAL CHEMISTRY ANALYZER
M. Orosz, S. Szakony, A. Kovácsay

0967

COMPARISON OF DIRECT LDL CHOLESTEROL
AND CALCULATED LDL CHOLESTEROL IN
CHILDREN WITH CHRONIC KIDNEY DISEASE
K. Mamica, P. Szybowska, J. Bugajska, K. Sztefko

0968

ELIMINATION OF CALCIUM LEVEL DIFFERENCES
MEASURED WITH DIFFERENT DEVICES BY THE
SAME METHODS IN THE SAME LABORATORY
*N. Özcan, M. Taşlıpınar, A. Güneyk, E. Bulut, A.
Arzuhal, A. Öztürk, İ. Temel*

0969

AN EVALUATION OF THE CRITICAL VALUE
REPORTING SYSTEM

*A. Yılmaztepe Oral, Y. Ozarda, G. Tuncer, O.
Tuysuz, M. Dirican*

0970

ONE SECOND IS ENOUGH TO INTERFERE
URINARY IODINE MEASUREMENTS

*C. Yılmaz, K. Doğan, V. Fidancı, A. Kılıç, G.
Yılmaz*

0971

IMPACT OF PRE-ANALYTICAL ERRORS IN A
DIAGNOSTIC LABORATORY

S. Zaine, L. Ong, S. Saw, S. Sethi

POSTERS

LABORATORY MEDICINE PRACTICE GUIDELINES

0972

ANTICOAGULANTS FOR PROTHROMBIN TIME ANALYSIS IN HEALTHY AT TERM BORN INFANTS: A METHOD COMPARISON

M. Karlsson, A. Edvardsson, K. Ellström, L. Hansson

0973

MIXING VACUUM TUBES AFTER BLOOD COLLECTION: AN UNNEEDED MANEUVER? - PRELIMINARY EVALUATION

G. Lima-Oliveira, G. Lippi, G. Salvagno, G. Brocco, S. Gaino, F. Dima, W. Volanki, F. Rego, G. Picheth, G. Guidi

0974

UNNECESSARY TEST UTILIZATION RATE IN THYROID FUNCTION TESTS

E. Serin, B. Orhan, D. Sonmez, C. Topkaya, B. Inal, O. Zengi, H. Aral

0975

THE NEED FOR TRANSFORMATIVE CHANGE IN MEDICAL LABORATORY SERVICES

A. Raizada

0976

THE ISSUE OF RATIONAL ORDERING OF HIGH SENSITIVE CARDIAC TROPONIN T TEST IN OUTPATIENTS' EMERGENCY ROOM

V. Supak Smolcic, V. Drvar, S. Hrabric Vlah, L. Bilic-Zulle

0977

EFFECTS OF DURATION BEFORE VS. AFTER CENTRIFUGATION UNTIL ANALYSIS, RECENTRIFUGATION AND STORAGE CONDITIONS ON TEST RESULTS

F. Gerin, O. Baykan, A. Yaman, O. Sirikci, G. Haklar

LABORATORY SAFETY

0978

IMPLEMENTATION OF ENVIRONMENTAL HEALTH & SAFETY (EHS) GUIDELINES IN CLINICAL DIAGNOSTICS LABORATORIES IN INDIA

D. Bahri

0979

FIRST AID FOR INJURIES CAUSED IN MEDICAL LABORATORIES

V. Canić

0980

SIGNIFICANT REDUCTION IN NEEDLES STICK INJURIES THROUGH THE INTRODUCTION OF THE BD PUSH BUTTON BLOOD COLLECTION SET, THE EXPERIENCE OF TWO EU HOSPITALS

S. Church, M. Louet, D. Garcia-Perea, J. Lopez-Mendez

0981

EVALUATION OF MYCOBACTERICIDAL ACTIVITY OF DISINFECTANTS

P. Santos Ruiz

LABORATORY STATISTICS/BIOSTATISTICS

0982

ANKARA NUMUNE TRAINING AND EDUCATION HOSPITAL HEMOGLOBIN VARIANTS DATA EVALUATION

N. Bogdaycioglu, M. Ercan, E. Oguz, F. Yilmaz

0983

DETERMINATION OF PROCESS SIGMA VALUE FOR VITROS FUSION CLINICAL CHEMISTRY AUTOANALIZER

F. Gucel, M. Kocabiyik, C. Demirtas

0984

COMPARISON OF ANALYTIC PERFORMANCE FOR TWO URINALYSIS SYSTEMS

O. Gulbahar, M. Kocabiyik, E. Zorlu, B. Sen, M. Cingirt, C. Demirtas, S. Elbeg

POSTERS

0985

FACTOR ANALYSIS OF RISK VARIABLES ASSOCIATED WITH SERUM SYMMETRIC DIMETHYL-L-ARGININE AND N-TERMINAL PRO B-TYPE NATRIURETIC PEPTIDE IN HEALTHY SUBJECTS

L. Memon, V. Spasojevic-Kalimanovska, N. Bogavac-Stanojevic, J. Kotur-Stevuljevic, S. Simic-Ogrizovic, P. Stevanovic, V. Dopsaj, Z. Jelic-Ivanovic, S. Spasic, A. Zuvela

0986

STABILITY OF INDEPENDENT CONTROL MATERIAL IN THE APPLICATION OF DRY CHEMISTRY METHOD

A. Niewiadomska, J. Krystyna Dolatowska

0987

IMPLEMENTATION OF A SINGLE LABORATORY INFORMATION SYSTEM [LIS] FOR FOUR LABORATORIES OF A HOSPITAL ASSOCIATION IN SAXONY

F. Rainer, G. Evelin, S. Birgit

0988

COMPARISON OF THREE AUTOMATED URINE MICROSCOPIC ANALYSIS SYSTEMS

N. Bakan, E. Bakan, H. Polat, E. Dorman, R. Tepe, N. Ozturk, N. Kilic Baygutalp

0989

LOW FT3 LEVELS IN CORONARY INTENSIVE CARE PATIENTS

M. Yalcinkaya Kara, N. Eren, D. Ayan, B. Oztas, G. Oguz, S. Cigerli

0990

VERIFICATION OF PERFORMANCE FOR PRECISION AND TRUNESS FOR CARDIAC BIOMARKERS

O. Gulbahar, E. Zorlu, M. Kocabiyik, M. Cingirt, B. Sen, C. Demirtas, S. Elbeg

LIPIDS AND LIPOPROTEINS

0991

INVESTIGATION OF SERUM PARAOXONASE 1 (PON1) ACTIVITY IN POSTPRANDIAL LIPEMIA
Y. Altinkaynak, B. Vanizor Kural, C. Orem, F. Balaban Yucesan, B. Akcan, A. Orem

0992

ZINC DIETARY SUPPLEMENTATION EFFECTS ON HEPATIC LIPID PROFILING RECORDED BY 1H NMR SPECTROSCOPY IN HIGH FAT DIET EXPOSED ADULT HHSP70 TRANSGENIC MICE
V. Kalfakakou, P. Lekkas, C. Kostara, E. Bairaktari, I. Deligiannis, S. Zerikiotis, C. Angelidis, P. Vezyraki

0993

FAMILIAL HYPERTRIGLYCERIDEMIA: FURTHER EVIDENCE OF THE FOUNDER EFFECT OF THE LPL GENE MUTATION S286R IN MOROCCO
M. Bouabdellah

0995

COMBINED LIPID LOWERING THERAPY DECREASES SERUM LIPOPROTEIN PHOSPHOLIPASE A2 LEVELS IN PATIENTS WITH HYPERLIPIDEMIA
K. Kotaska, J. Cepova, J. Kolarova, R. Prusa

0996

LIPEMIA INTERFERENCE IN OSMOLALITY
G. Ceylan, D. Kayalp, M. Senes, D. Yucel

0997

EFFECT OF THE CONSUMPTION OF GREEN TEA ON THE VARIATION OF LIPID PROFILE AMONG YOUNG TUNISIANS
M. Ben Dbibis, M. ben Hadj Mohamed, R. Essaadi, S. Khelil, N. Gammoudi, H. Chahed, S. Ferchichi, A. Miled

POSTERS

0999

DIRECT ENZYMATIC ANALYSIS OF CHOLESTEROL IN DRIED BLOOD SPOT

A. Dello Russo, F. Papagni, M. Gallo, M. Gelzo, M. Graf, C. Sica, A. Boscia, R. Barone, N. Scarpati, G. Corso

1000

CARBOHYDRATE AND FATTY ACID METABOLISM IN ACUTE EXERCISE AND RECOVERY PERIOD IN ATHLETES AND SEDENTARY SUBJECTS

M. Djelic, S. Mazic, J. Tepsic, A. Arsic, D. Nesic, D. Zikic, J. Suzic Lazic, B. Lazovic, D. Micic

1001

SERUM LIPIDS AND LP-PLA2 ACTIVITY IN MULTIPLE SCLEROSIS

F. Yilmaz, S. Uysal, S. Mungan, F. Ak, H. Dogan

1002

ASSOCIATIONS OF CORONARY ARTERIES DISEASES AND HIGH-DENSITY LIPOPROTEIN SUBFRACTIONS

I. Gencan, Ö. Umut, A. Ataacar, E. Kutsal, D. Arslan

1003

ASSOCIATION BETWEEN RISK FACTORS FOR METABOLIC SYNDROME AND PLASMA LEVELS OF RLP-C IN MEDICAL CHECKUP

N. Hiromi, K. Atsuko

1004

COMPARISON OF LDL-CHOLESTEROL ESTIMATE USING THE FRIEDEWALD FORMULA AND THE NEWLY PROPOSED DE CORDOVA FORMULA WITH A DIRECTLY MEASURED LDL-CHOLESTEROL IN A HEALTHY SOUTH AFRICAN POPULATION

M. Hoffmann, C. Onyenekwu, F. Smit, T. Matsha, R. Erasmus

1005

CORRELATION OF BIOMARKERS OF LIPID STATUS AND LIFESTYLE CHANGES IN A STUDENT POPULATION

D. Pap, E. Colak, N. Majkic-Singh, G. Grubor-Lajsic, N. Jojic

1006

SMALL DENSE LDL AND HDL SUBFRACTIONS IN WOMEN WITH POLYCYSTIC OVARY SYNDROME

D. Kayalp, M. Şeneş, U. Erkayiran, Z. Küçük, D. Yücel

1007

APO A1 AND APO B ASSAYS FOR THERMO SCIENTIFIC INDIKO AND INDIKO PLUS CLINICAL CHEMISTRY ANALYZERS

S. Riistama-Laari, K. Kurki, S. Tikanoja, H. Lampinen

1009

PLASMA LIPOPROTEIN(A) LEVEL, TOTAL/HDL CHOLESTEROL RATIO AND APOB /APOA RATIO AS RISK FACTORS FOR ATHEROGENESIS IN CAD PATIENTS

D. Labudovic, S. Alabakovska, K. Tosheska Trajkovska, S. Jovanova

1010

FAMILIAL HYPERTRIGLYCERIDEMIA: FURTHER EVIDENCE OF A FOUNDER EFFECT OF THE LPL GENE MUTATION S286R IN MOROCCO

B. Mounya, I. Hinde, B. Ikram, B. Pascale, B. Laila, C. Abdelmjid, C. Layachi

1011

COMPARISON OF LIPID PROFILE IN THE USE OF TWO IMMUNOSUPPRESSIVE DRUGS

A. Marinkovic, M. Stanojkovic

1012

IMPROVED ACCURACY OF FRIEDEWALD FORMULA WHEN VARIABLE FACTORS ARE USED TO CALCULATE VERY LOW-DENSITY CHOLESTEROL

M. Martínez-Bujidos, R. Bonet-Marqués, J. Ordóñez-Llanos

1013

EVALUATION OF A NEW GENERATION HOMOGENOUS HDL CHOLESTEROL ASSAY ON BECKMAN COULTER UNICEL® DXC SYNCHRON® CLINICAL CHEMISTRY SYSTEMS

L. Murphy, A. Considine, S. Frost, R. Hyland, C. Moellers

POSTERS

1014

PLASMA LIPIDS, LIPOPROTEINS, LP(A) AND HSCRP IN OVERWEIGHT AND OBESE SUBJECTS ON REGULATED EXERCISE
P. Nwaejigh, M. Ebesonun

1015

INFLAMMATION AND LIPID DISORDERS IN DIABETIC AND NON-DIABETIC PATIENTS WITH CHRONIC RENAL FAILURE
V. Topciu, L. Begolli, Z. Baruti, I. Osmani, V. Haxhibeqiri, L. Kurti, B. Zhubi, E. Disha

1016

ALTERED LEVELS OF SERUM LIPIDS IN SICKLE CELL DISEASE SUGGEST A METABOLIC OR STRUCTURAL ALTERATION OF THE LIPOPROTEIN PARTICLES
S. Unal, Y. Oztas, L. Gumus, G. Eskandari, N. Ozgunes

1017

RELATIONSHIP AMONG SERUM LIPIDS, FIBRINOLYTIC ENZYMES AND FACTOR VII IN WOMEN DURING MENOPAUSE
S. Petrovska, M. Papazova, B. Dejanova, S. Mancevska, J. Pluncevik-Gligoroska, V. Antevska

1018

EVALUATION OF EQUATIONS FOR LDL-C CALCULATIONS IN HOSPITALISED PATIENTS
J. Martins, L. Murray, S. Olorunju, T. Pillay

1019

STATUS OF LIPID PROFILE IN ALCOHOL DEPENDENCE SYNDROME PATIENTS
M. Raut, S. Ghimire, B. Jha, B. Yadav

1020

ASSOCIATIONS OF CORONARY ARTERIES DISEASES AND LOW-DENSITY LIPOPROTEIN SUBFRACTIONS
L. Solim, B. Çelik, U. Koç, İ. Kiraz, B. Büyükkören, G. Güngör

1021

NON-HDL CHOLESTEROL IN THE EVALUATION OF LIPID DISORDERS
H. Yuksel, İ. Kaplan, T. Celepkolu, G. Toprak, N. Aydeniz, E. Etik, L. Çolpan

1022

THE RELATION OF SERUM RESISTIN AND LIPID LEVELS IN PATIENTS WITH PSORIASIS
N. Yilmaz, K. Ulutas, Ç. Dogramaci, M. Inan, R. Yuksel, Y. Can

1023

LIPID PROFILE OF PREGNANT WOMEN DURING DIFFERENT MODES OF DELIVERY
I. Verma, R. Aggarwal, R. Sood, U. Midha

1024

ESTABLISHMENT ON CHEMISTRY PRECIPITATION ASSAY FOR THE DETERMINATION OF SMALL DENSE LOW-DENSITY LIPOPROTEIN
H. Wang, Q. Yu, J. Wang

1025

CONSISTENCY IN LIPOPROTEIN ANALYSIS BY ELECTROPHORESIS AND ENZYMATIC ASSAYS
F. Yesildal, T. Ozgurtas, H. Yaman, S. Tapan, I. Kurt

1026

EFFECTS OF WALNUT SUPPLEMENTS ON LIPID METABOLISM IN A HIGH-FAT DIET-FED ANIMAL MODEL
S. Yilmaz, B. Aydinol, M. Çevik, A. Arpacı, M. Önderci, İ. Toktaş

1027

XBAI DNA POLYMORPHISM OF APOLIPOPROTEIN B GENE IN OBSTRUCTIVE SLEEP APNEA SYNDROME PATIENTS
H. Kuzu-Okur, M. Yuksel, Z. Pelin, L. Öztürk

POSTERS

LIVER AND GASTROINTESTINAL DISEASES

1028

STUDY OF PLASMA CHOLINESTERASE ACTIVITY IN HEPATIC DISEASES

M. Araoud, H. Mhenni, I. Hellara, W. Douki, O. Hellara, F. Neffati, M. Mili, H. Saffar, M. Najjar

1029

DIAGNOSTIC ROLE OF ANTI-MULLERIAN HORMONE TO DEFINE THE FUNCTIONAL GONADAL EXHAUSTION IN FERTILE HCV POSITIVE WOMEN

E. Villa, A. Karampatou, L. Turco, R. Critelli, E. Baraldi, L. Roli, T. Trenti, A. Cenci, S. Tagliavini

1030

SIGNIFICANCE AND USEFULNESS OF RAPID TEST FOR QUANTITATIVE DETERMINATION OF FECAL CALPROTECTIN

E. Božnar Alič, T. Fabjan, A. Praprotnik, G. Novak, J. Osredkar

1031

NONINVASIVE LIVER FIBROSIS MARKERS IN ALCOHOLICS

L. Chrostek, B. Cylwik, E. Wojtowicz, Z. Supronowicz, E. Gruszewska, M. Gudowska, M. Szmitkowski

1032

ELF TEST AS A NEW NON INVASIVE DIAGNOSTIC TOOL FOR STAGING LIVER FIBROSIS: VALIDATION IN A COHORT OF PATIENTS WITH NONALCOHOLIC FATTY LIVER DISEASE

M. Isgro', L. Miele, C. Cefalo, A. Giannace, C. Morlacchi, G. Rapaccini, A. Gasbarrini, A. Grieco, C. Zuppi, T. De Michele

1033

EFFECT OF AN HIGH-FAT DIET IN SERUM LIPID CONCENTRATION AND GALLSTONES FORMATION PROCESS

M. Muñoz, R. del Pozo, L. Mardones, K. Muñoz, V. Ormazabal, R. Muroa, C. Aguayo, F. Zuñiga

1034

STABILITY OF CALPROTECTIN IS AFFECTED BY THE PROTEOLYTIC ENZYME TRYPSIN

E. Dumoulin, J. Delanghe

1035

IMPORTUNES OF REGISTERING F-CALPROTECTIN IN PATIENTS WITH INFLAMATORY COLON DISEASES AND WITH SYNDROME OF IRRITATION OF THE COLON

J. Djordjevic, S. Lukic

1036

SERUM FERITIN, HEMOGLOBIN AT HELICOBACTER PYLORI INFECTION

S. Djordjevic-Cvetkovic

1037

RED CELL DISTRIBUTION WIDTH (RDW) CORRELATES WITH THE SEVERITY OF ACUTE PANCREATITIS DURING THE EARLY PHASE OF DISEASE

P. Durnicka, B. Kuśnierz-Cabala, A. Gurda-Duda, W. Kolber, J. Kulig, J. Tisończyk, R. Drożdż, B. Solnica

1038

CHOICE OF A CONFIRMATORY METHOD AFTER CDT ANALYSIS BY CAPILLARY ELECTROPHORESIS IN CIRRHTIC PATIENTS

G. Clemence, S. Francois

1039

PRIMARY CARE REQUEST OF LABORATORY LIVER TESTS IN SPAIN: POTENTIAL SAVINGS IF APPROPRIATENESS INDICATORS TARGETS ARE ACHIEVED

A. Gimenez-Marín, M. Lopez-Garrigos, A. Santo-Quiles, A. Buño-Soto, A. Gomez del Campo, A. Leon-Juste, A. Moro-Ortiz, B. Laiz, B. Gonzalez-Ponce, C. Hernando de Larramendi, C. Vinuesa, C. García, C. Magadán-Nuñez, C. Tormo, C. Santos-Rubio, C. Avivar, M. Salinas

POSTERS

1040

THE CONCENTRATION OF CARBOHYDRATE-DEFICIENT TRANSFERRIN (CDT) IN PANCREATIC DISEASES

E. Gruszewska, K. Lipartowska, B. Cylwik, M. Szmiktowski, B. Kedra, L. Chrostek

1041

SERUM SIALIC ACID CONCENTRATION AND CONTENT IN APOB-CONTAINING LIPOPROTEINS IN LIVER DISEASES

M. Gudowska, E. Gruszewska, A. Panasiuk, B. Cylwik, M. Szmiktowski, R. Flisiak, L. Chrostek

1042

COMPARISON OF ENHANCED LIVER FIBROSIS TEST AND ACOUSTIC RADIATION FORCE IMPULSE ELASTOGRAPHY WITH LIVER BIOPSY IN PATIENTS WITH AUTOIMMUNE HEPATITIS: PRELIMINARY RESULTS

C. Efe, M. Güngören, T. Kav, F. Akbiyik

1043

QUERCETIN AMELIORATED CERULEIN-INDUCED ACUTE PANCREATITIS

A. Kahraman, B. Koca, A. Vurmaz, H. Uyar, K. Çat, C. Polat, Ç. Tokyol, T. Köken

1044

SERUM HEPcidin LEVELS PREDICT INTESTINAL IRON ABSORPTION IN IBD PATIENTS

H. Katarina

1045

THE BALANCE OF PRO- AND ANTI-INFLAMMATORY CYTOKINES IN PATIENTS WITH ACUTE PANCREATITIS

A. Kost

1048

SERUM OSTEOPONTIN CONCENTRATIONS IN EARLY PHASE OF ACUTE PANCREATITIS

B. Kusnierz-Cabala, P. Dumnicka, E. Stepien , A. Gurda-Duda, M. Kuzniewski, W. Kolber , M. Kapusta, J. Kulig, B. Solnica

1049

SEARCH FOR THE ACUTE-PHASE BIOMARKERS IN THE SERUM AND FAECES OF PATIENTS WITH IRRITABLE BOWEL SYNDROME

B. Lisowska-Myjak, E. Skarżyńska, J. Muszyński, H. Zborowska

1050

THE SERUM ACTIVITY OF ALCOHOL DEHYDROGENASE (ADH) ISOENZYME AND ALDEHYDE DEHYDROGENASE (ALDH) IN VIRAL HEPATITIS C

S. Maciej, J. Wojciech, S. Anna, L. Magdalena, O. Karolina, L. Tadeusz, F. Robert

1051

GUANOSINE DEAMINASE ACTIVITY IN LIVER TRANSPLANT PATIENTS

M. Madhavarapu, P. Naik

1052

NON-INVASIVE MARKERS OF LIVER FIBROSIS IN PATIENTS WITH HEPATITIS C: EVALUATION OF ELF TEST AND ITS CORRELATION WITH ACOUSTIC RADIATION FORCE IMPULSE ELASTOGRAPHY (ARFI)

I. Cebrieros-López, F. Guzmán-Aroca, J. Noguera-Velasco, C. Ramírez-Ruiz, M. Martínez-Villanueva, I. De Miguel-Elízaga, A. Martínez-Ruiz, A. Vargas-Acosta, M. Ortiz-Sánchez

1053

CORRELATION BETWEEN F-CALPROTECTIN AND CRP AND ESR AS REACTANTS OF ACUTE PHASE

J. Orts-Costa, E. Perez-Gamir, E. Tarrega-Roig, M. Ortuno-Alonso, S. Esteve-Poblador, S. Gorri-Pintado

1054

THE USE OF SEROLOGICAL ANTIBODIES IN THE DIAGNOSIS OF INFLAMMATORY BOWEL DISEASE

D. Pawlica - Gosiewska, K. Gawlik, D. Owczarek, D. Cibor, T. Mach, B. Kusnierz-Cabala, M. Kapusta, D. Fedak, K. Slowinska-Solnica, B. Solnica

POSTERS

1055

OLGO SYMPTOMATIC FORM OF COELIAC DISEASE IN CHILDREN , PATIENT CASE
S. Rasovic, S. Djordjevic Cvetkovic

1056

EVALUATION OF AUTOMATED FECAL CALPROTECTIN
M. Schuijt, J. Krabben, M. de Graaf, J. Hartskeerl, S. Koehorst

1057

DIAGNOSTIC UTILITY OF FIB-4 FOR THE PREDICTION AND EXCLUSION OF LIVER FIBROSIS IN CHRONIC HBV MONOINFECTED PATIENTS
K. Huseyin , B. Yasar, S. Ozkara, U. Demirpek, E. Sertoglu, F. Ozcelik, C. Gonen, S. Aksaray

1058

LABORATORY INDICATORS OF THE EFFICIENCY OF FIBRIN GLUE IN LAPAROSCOPIC SURGERY
Z. Stanojkovic, A. Antic, M. Stanojkovic, M. Jelic, S. Dencic, D. Sokolovic

1059

PIOGLITAZONE, QUERCETIN AND HYDROXY CITRIC ACID EFFECT ON CYTOCHROME P450 2E1 (CYP2E1) ENZYME LEVELS IN EXPERIMENTALLY INDUCED NON ALCOHOLIC STEATOHEPATITIS (NASH)
K. Surapaneni, M. Jainu

1060

APOPTOSIS IN LIVER TOXICITY
H. Vatansev, N. Evliyaoglu, N. Korucu, E. Erdogan

1061

BASIC LABORATORY TESTS AT PATIENTS WITH DECOMPENSATE HEPATIC CIRRHOsis
J. Vitlarova, B. Cuckova, V. Dejanova, M. Shorova, A. Dimitrovska, D. Shiskova, N. Vitlarov, V. Veresa

1062

EVALUATION OF SERUM FERRITIN LEVELS AS A MARKER OF ACUTE PHASE RESPONSE IN PATIENTS WITH ULCERATIVE COLITIS
H. Yalcin, B. Toprak, S. Ipek, A. Colak, O. Zengin, U. Bozkurt, F. Ustuner

1063

REDUCTION OF FALSE POSITIVE BILIRUBIN RESULTS ON THE CLINITEK NOVUS V1.1 ANALYZER
A. Zercher

MASS SPECTROMETRY

1064

DETERMINATION OF BISPHENOL A BY LIQUID CHROMATOGRAPHY TANDEM MASS SPECTROMETRY(LC-MS/MS)
S. Abusoglu, A. Unlu, F. Akyurek

1065

METHOD VALIDATION AND COMPARISON OF IMMUNOASSAY AND LIQUID CHROMATOGRAPHY-MASS SPECTROMETRY (LC-MS/MS) METHODS IN THE MEASUREMENT OF 17-OH PROGESTERONE
F. Akyurek, A. Unlu, S. Abusoglu

1066

THE COMPARISON OF SERUM VITAMIN D3 MEASUREMENT WITH HPLC, HPLC COUPLED TANDEM MASS SPECTROMETRY USING ATMOSPHERIC PRESSURE CHEMICAL IONIZATION, AND IMMUNOASSAY METHODS
O. Baykan, A. Yaman, M. Arpa, F. Gerin, O. Sirikci, G. Haklar

1067

NEONATAL SCREENING TESTS FOR INHERITED METABOLIC DISORDERS BY TANDEM MASS SPECTROMETRY IN KOREA
S. Cho, E. Park, D. Cho, D. Seo

POSTERS

1068

IN PURSUIT OF TRACEABILITY FOR SERUM
APOLIPOPROTEIN A-I AND B QUANTITATION BY
MASS SPECTROMETRY

*V. Irene , R. Fred, S. Nico, N. Jan, V. Arnoud, V.
Yuri, C. Christa*

1069

DEVELOPMENT OF A TURBOFLOW™-LC-MS/MS
METHOD FOR DETERMINATION OF 17-

HYDROXYPROGESTERONE IN HUMAN SERUM
*A. Schiattarella, S. Persichilli, A. Coccia, C. Zuppi,
A. Primiano, J. Gervasoni*

1070

A NOVEL, FAST, LOW COST AND EASY
DETERMINATION OF 44 AMINO ACIDS BY USING
LC-MS/MS WITHOUT ANY DERIVATIZATION

N. Hekim, İ. Ünlüsayın , G. Göksu Gürsu, M. Balci

1071

IDENTIFICATION OF CLINICALLY RELEVANT
C.STRIATUM STRAINS BY PCR-RESTRICTION
ANALYSIS USING THE RNA POLYMERASE B-SUBUNIT
GENE (RPOB)

A. Sana, F. Asma, G. Olivier, C. René, B. Jalel

1072

EVALUATION OF PCR/ESI-MS PLATFORM TO
IDENTIFY RESPIRATORY VIRUS FROM NASAL
PHARYNGEAL ASPIRATES

Y. Lin

1073

EXTERNAL VALIDATION OF A NOVEL
COMMERCIALLY AVAILABLE MASS SPECTROMETRY
KIT FOR MMA IN SERUM/PLASMA AND URINE
R. Obeid, F. Kirchhoff, K. Bernhardt, R. Lukacinc

1074

SUITABILITY OF 24,25(OH)2 VITAMIN D3
DETERMINATION WITH AN ADAPTED VERSION OF
THE CHROMSYSTEMS® MASSCHROM® 25-OH-
VITAMIN D3/D2- LC-MS/MS KIT

*S. Marie-Louise, N. Matthieu, C. Yannick, P.
Stéphanie, L. Pierre, C. Etienne, L. Caroline*

1075

DEVELOPMENT AND VALIDATION OF AN LC-
MS/MS METHOD FOR DETERMINATION OF
P-PHENYLENEDIAMINE AND ITS METABOLITES IN
HUMAN BLOOD SAMPLES

K. Mohamed, D. Cromarty, V. Steenkamp

1076

LIPIDOMIC ANALYSIS OF PLASMA
POLYUNSATURATED FATTY ACIDS IN DIABETIC
PATIENTS AFTER INSULIN ANALOG INITIATION
THERAPY

F. Ozcan, M. Aslan, I. Aslan, G. Yucel

1077

METABOLIC PHENOTYPING OF BILE ACIDS -
STANDARDIZED AND QUANTITATIVE BILE ACIDS
ANALYSIS IN HUMAN PLASMA/SERUM AND
MOUSE PLASMA USING ULTRA HIGH PRESSURE
LIQUID CHROMATOGRAPHY – TANDEM MASS
SPECTROMETRY

*H. Pham Tuan, D. Kirchberg, I. Zitturi, F. Polato,
D. Seppi, T. Koal*

1078

ASSESSING THE PERFORMANCES OF THE
IMMUNOASSAYS VS MASS-SPECTROMETRY FOR
STEROIDS QUANTIFICATION: THE CASES OF
ANDROSTENEDIONE AND TESTOSTERONE
L. Roli, M. De Santis, E. Baraldi, T. Trenti

1079

IDENTIFICATION OF CORYNEBACTERIUM spp
CLINICAL STRAINS USING MALDI-TOF- MASS
SPECTROMETRY

A. Sana , F. Asma, G. Olivier, C. René, B. Jalel

1080

URINARY AND SALIVARY CORTISOL IN LIQUID
CHROMATOGRAPHY-TANDEM MASS
SPECTROMETRY: METHOD VALIDATION AND
EXPECTED VALUES DETERMINATION

*L. Caroline , D. Sandra, P. Stéphanie, C. Yannick,
N. Matthieu, C. Etienne*

POSTERS

1081

IMMUNOSUPPRESSIVE DRUG MONITORING BY LC-MS/MS: 10 YEARS OF EXPERIENCE

L. Kassabova, D. Svinarov

1082

FEATURES AND BENEFITS OF HIGH RESOLUTION AND ACCURATE MASS (HRAM) LC/MSMS SCREENING FOR TARGETED SCREENING APPROACH

V. Thibert, B. Duretz, I. Morel, T. Gicquel, L. Sylvie

1083

DOES THE SEPARATOR GEL CONTAINED IN BLOOD COLLECTION TUBES INTERFERE WITH MASS-SPECTROMETRY QUANTIFICATION OF STEROIDS?

T. Trenti, M. De Santis, E. Baraldi, L. Roli

1084

DETERMINATION OF STEROIDS FROM DRIED BLOOD SPOTS BY LIQUID CHROMATOGRAPHY TANDEM MASS SPECTROMETRY(LC-MS/MS)

A. Unlu, S. Abusoglu, F. Akyurek

1085

DETERMINATION OF SERUM URIC ACID USING ISOTOPE DILUTION LIQUID CHROMATOGRAPHY TANDEM MASS SPECTROMETRY

J. Wang, L. Chu, G. Liu, L. Lv

METABOLIC DISORDERS

1086

NEONATAL SCREENING: THE SYRIAN EXPERIENCE

A. Al-Khatib, A. Al-Khatib

1087

REDUCTION IN THE OVERALL INCIDENCE OF INBORN ERRORS OF METABOLISM IN EASTERN PROVINCE OF SAUDI ARABIA

W. Tammimi, R. Alratrout, A. Zikrayat, S. Randa

1088

NON-HEPATIC HYPERAMMONAEMIA: A POTENTIALLY REVERSIBLE CAUSE OF ENCEPHALOPATHY

M. Behera VLN, C. GVS, M. Jagarlapudi, S. Kamatham, H. Syed, B. Gorji, K. Azmathullah

1089

PREVALENCE OF METABOLIC SYNDROME AMONG COLLEGE STUDENTS

M. Castillo

1090

CHANGES OF SERUM AMINO ACID PROFILE IN GUINEA PIGS WITH BILE DUCT LIGATION

C. Chang, P. Lin, W. Tsai, C. Chen, S. Shiesh

1091

CORRELATION BETWEEN OXIDATIVE STRESS AND LEVELS OF SERUM SUPEROXIDE DISMUTASE AND GLUTATHIONE PEROXIDASE 3 IN CHILDREN WITH DOWN SYNDROME

N. Eren, E. Senem, C. Sebnem, B. Kesim, U. Cetincelik, F. Turgay, S. Yayla

1092

DEVELOPMENT OF THE VIDAS® TESTOSTERONE II ASSAY

P. Blasco, P. Cosin, F. Auberger, J. Blanc, I. Coin, G. Baudino, J. Dupret-Carruel, M. Hausmann

1093

SERUM GALECTIN-3 IN PATIENTS WITH SEVERE OBESITY

S. Dariusz, B. Sławomir, W. Magdalena, S. Grażyna, M. Ewa

1094

LEUKOCYTE CELL SURFACE ANTIGENS IN GAUCHER DISEASE: NEW IMPLICATIONS FOR B CELL PROLIFERATION AND PATHOGENESIS OF MYELOMATOSIS

M. Dondurmacı, S. Kalkan Uçar, M. Çoker, F. Sağın, E. Sözmen

POSTERS

1095

PROTECTIVE SOLUTION FOR STRIATED MUSCLE
Y. Gulcan Kurt, B. Kurt, O. Ozcan, T. Topal, A. Kilic, C. Acikel, T. Muftuoglu, I. Aydin, K. Sener, F. Sahiner

1096

LYSINURIC PROTEIN INTOLERANCE AS A CAUSE OF SECONDARY HYPERAMMONEMIA - A CASE REPORT FROM INDIA
M. Gummadi

1097

MAPLE SYRUP URINE DISEASE IN TUNISIA: ABOUT 79 PATIENTS
S. Hadj Taieb, F. Nasrallah, S. Khemir, M. Hammami, H. Sanhaji, M. Feki, N. Kaabachi

1098

EFFECTS OF METABOLIC SYNDROME AND OBSTRUCTIVE SLEEP APNEA SYNDROME ON SERUM OXIDATIVE STRESS, ZINC AND COPPER LEVELS
i. İlhan, D. Doguc K., O. Aksu, B. Koroglu K., H. Buyukbayram, F. Gultekin

1100

ISCHEMIA MODIFIED ALBUMIN AND COENZYME Q10 LEVELS IN PATIENTS WITH METABOLIC SYNDROME AND OBESE CHILDS
S. Muhtaroğlu, S. Ozkan, D. Barlakketi, M. Kendirci, i. Cetin

1101

ZONULIN, A POTENTIAL BIOMARKER OF METABOLIC INFLAMMATION, IN AN OUT-PATIENT COHORT AT VERY HIGH CARDIOVASCULAR RISK
D. Thomas Bernd, K. Robert, A. Franz Paul, M. Christoph

1102

STRESS-INDUCED CHANGES IN SOME ANTHROPOMETRIC PARAMETERS, LUTEINIZING HORMONE, PROLACTIN, TOTAL TESTOSTERONE, FREE TESTOSTERONE, AND SEX HORMONE BINDING GLOBULIN

Z. Ramsheva, M. Todorova, K. Ramshev, L. Aleksiev, M. Baleva, B. Beltova, N. Ramshev

1103

THE ROLE OF GENISTEIN ADMINISTRATION IN FRUCTOSE INDUCED INSULIN RESISTANCE AND OXIDATIVE STRESS
S. İncir, i. Bolayırılı, Ö. İnan, M. Aydin, i. Bilgin, i. Sayan, A. Seven

1104

ELEVATED SERUM FERRITIN IS ASSOCIATED WITH INSULIN RESISTANCE IN CHINESE ADULTS
L. Jiang, J. Hong-Bing, Y. Hui, Y. Sheng-Kai, Y. Sheng-Kai, D. Shufa, B. Berry M

1105

THE EFFECT OF BETAIN ON THE BUTYRYLCHOLINESTERASE ACTIVITY UNDER HIGH-FAT DIET CONDITIONS IN RATS
K. Šíšková, D. Rajdl, L. Pašková, Z. Ďuračková, J. Muchová, I. Pauliková, J. Racek

1106

SERUM GALECTIN-3 IN PATIENTS WITH SEVERE OBESITY
S. Bialek, M. Walicka, G. Sygitowicz, E. Marcinowska-Suchowierska, D. Sitkiewicz

1107

DETERMINATION OF PURINE NUCLEOTIDES METABOLISM DISORDERS AS FACTOR OF ENDOTOXEMIA IN GERIATRIC PATIENTS ON THE BACKGROUND OF COMPLEX TREATMENT AND WITHOUT IT
K. Igrunova, A. Symchuk, B. Yakovlev

POSTERS

1108

NEWBORN SCREENING FOR METABOLIC DISORDERS IS NECESSARY IN MONGOLIA
E. Ts

1109

SERCHING FOR CANCER METABOLIZM MODULATOR
M. Zielińska-Przyjemska, B. Licznerska, W. Baer-Dubowska

MISCELLANEOUS

1110

BIOCHEMICAL MARKERS IN EARLY DIAGNOSIS OF PREECLAMPSIA IN PREGNANT WOMEN
M. Bogavac, A. Jakovljevic, M. Milosevic - Tasic, Z. Lozanov-Crvenkovic, Z. Novakovic

1111

URINE IMMUNOELECTROPHORESIS: CASE SERIES FOR 2012 AT THE LOCAL HEALTH UNIT OF MATOSINHOS
I. Cachapuz, R. Fonseca, C. Pinto, A. Carvalho

1112

COLON SUBMUCOSAL MICRODIALYSIS IN AWAKE RATS – METHODOLOGICAL CONSIDERATIONS
M. Pyszková, J. Ehrmann, J. Vacek, J. Ulrichová, N. Cibiček

1113

PERFORMANCE CHARACTERISTICS OF A MULTI-ANALYSER NGAL IMMUNOASSAY
C. Townsley, S. Haugen, K. Sunde, A. David

1114

PREANALYTICAL STABILITY OF SERUM ANTI-MULLERIAN HORMONE (AMH) AND FOLLICLE STIMULATING HORMONE (FSH) IN DIFFERENT CONDITIONS OF FREEZING
H. David

1115

THE CARDIAC MARKERS AND OXIDATIVE STRESS PARAMETERS IN ADVANCED NON-SMALL CELL LUNG CANCER PATIENTS RECEIVING CISPLATIN – BASED CHEMOTHERAPY
U. Demkow, B. Białas-Chromiec, A. Stelmaszczyk-Emmel, I. Kotuła, E. Radzikowska, E. Wiatr, M. Szturmowicz, K. Jedlikowska

1116

ANTIMICROBIAL PROPERTIES OF THE SOME TYPES OF HONEY CONSUMED IN KONYA
A. Deniz

1117

VIABILITY OF TWO THERMOPHILIC LACTIC ACID BACTERIA IN A SINGLE CHAMBER GASTROINTESTINAL TRACT SIMULATOR – GIS1
V. Emanuel

1118

DETECTION OF POSSIBLE VARIANT FORMS OF HEMOGLOBIN IN HBA1C MEASUREMENTS BY CHROMATOGRAPHY LIQUID ION EXCHANGE HIGH RESOLUTION (HPLC)
M. Mayor, M. Cortés, I. Castro-Vega, A. Peña, A. Enguix-Armada

1119

ROUTINE URINARY ANALYSIS FINDING OF HEMATURIA AND UNCATEGORIZED CELL AGGREGATES OF EPITHELIAL LINEAGE
T. Fernández Sanfrancisco, S. García Muñoz, L. Del Gigia Aguirre, E. García Moreno, D. Muñoz Sánchez-

1120

INCIDENCE OF HAEMOLYSIS AT THE LOCAL HEALTH UNIT OF MATOSINHOS IN 2012
I. Cachapuz, R. Fonseca, C. Pinto, A. Carvalho

1121

PHASTSYSTEM SDS PAG ELECTROPHORETIC PROFILES OF URINARY PROTEINS IN WOMEN WITH NORMOTENSIVE AND HYPERTENSIVE PREGNANCY
S. Cekovska, I. Kostovska, J. Georgievska

POSTERS

1122

CAN SALIVARY CORTISOL AND INSULIN CONCENTRATIONS BE USED INSTEAD OF SERUM CONCENTRATIONS FOR PREGNANT WOMEN?

T. Güçlü, D. Kayalp, T. Arslanca, K. Doğan, G. Ceylan, M. Şeneş, D. YÜCEL, F. Şöhret Yasemin

1123

COMPARISON OF ENZYMATIC AND COLORIMETRIC CREATININE METHOD
M. Hosaf, F. Gun, H. Baran, S. Abusoglu, A. Unlu

1124

PLATELET-RICH PLASMA TO TREAT PATELLAR TENDINOPATHIES: A 1 YEAR FOLLOW-UP
K. Jean-François, C. Jean-Louis, B. Olivier, F. Bénédicte, L. Caroline, A. Gothon, S. Delcour, C. Jean-Michel

1125

SERUM MMP-2 LEVELS AND MMP-2 GENE POLYMORPHISM IN PRE-ECLAMPSIA
A. Kalra, U. Manaktala, B. Koner, T. Mishra

1126

DETERMINATION OF MELATONIN IN HUMAN PLASMA AND TISSUES BY A REVERSED PHASE HPLC METHOD
M. Kızıltas, S. Kepekci Tekkeli, E. Sentürk, Y. Yıldırım

1127

IMPLEMENTATION OF AUTOMATED SAMPLE INTERFERENCES TESTING IN RAILWAY HEALTHCARE INSTITUTE BELGRADE
V. Lukic

1128

EFFECT OF THE FREEZING MEDIUM ON THE IMAGE OF RED BLOOD CELLS IN THE PHASES OF CRYOPRESERVATION
A. Mazur, D. Król, N. Rabenda, S. Dylqg

1129

SOLUBLE UROKINASE PLASMINOGEN ACTIVATOR RECEPTOR (SUPAR) IN THE SEMINAL PLASMA AS A BIOMARKER OF SEMEN INFECTION/INFLAMMATION
R. Morelli, C. Autilio, D. Milardi, C. Zuppi, S. Baroni

1130

RATE OF HEMOLYSIS DURING BLOOD TAKING IN 4 ACUTE MEDICAL WARDS: DO DOCTORS FARE THE WORST?
L. Ong, S. Zaine, S. Saw, S. Sethi

1131

COMPARISON OF THE URINE RESULTS OF THE IQ-200 AUTOMATED URINE MICROSCOPY ANALYSER DONE BY TWO DIFFERENT USERS WITH MANUAL MICROSCOPY METHOD
N. Ozcan, M. Yavuz Taslipinar, F. Ucar, A. Guneyk, E. Karabulut, G. Erden

1134

INTERBREED DIFFERENCES IN THE ACTIVITY OF LDH AND ITS ISOENZYME IN MARES
J. Poracova, M. Mydlarova Blascakova, V. Sedlak, T. Posivakova, J. Kotosova, V. Szabadosova, A. Muchanicova

1135

BIO-GUIDED ASSAY ISOLATION OF ANTIMICROBIAL COMPOUNDS FROM MARINE SPONGE NEOPETROSIA EXIGUA
H. Qaralleh, S. Idid, S. Shahbudin, D. Susanti

1137

EFFECT OF PRESERVATIVES INCLUDED IN THE BECTON-DICKINSON URINE VACUUM TUBES IN THE NEPHELOMETRIC DETERMINATION OF ALBUMIN AND PROTEIN
N. Lojo-Luaces, S. Lojo-Rocamonde

1138

EATING DISORDERS IN ORTHODONTIC PRACTICE AND ASSOCIATED LABORATORY FINDINGS
K. Toseska-Trajkovska, S. Biljali, G. Nikolov, Z. Spasov, N. Toseska-Spasova

POSTERS

1139

PEPSIN – MARKER OF EXTRAOESOPHAGEAL
REFLUX IN PATIENTS WITH RESPIRATORY
PROBLEMS

*T. Turková Sedláčková, M. Pešek, R. Bittenglová,
L. Fremundová*

1140

NEW BLOOD ADDITIVE AGENT FOR SINGLE
BLOOD SAMPLE COLLECTION OF LABORATORY
TESTS IN DIABETIC CARE MANAGEMENT

W. Treebuphachatsakul, W. Ungsawat

1141

COMPARISON OF PLASMA N-TERMINAL PRO-C
TYPE NATRIURETIC PEPTIDE LEVELS IN
PREECLAMPTIC AND NORMOTENSIVE
PREGNANTS

P. Vatansever, D. Vatansever, A. Ertekin , A. Bilsel

1142

DRY ICE – STABILITY AND LENGTH OF STORAGE
U. Ngxamngxa, M. Warasally, M. Turzyniecka

MOLECULAR DIAGNOSTICS

1144

MOLECULAR CHARACTERIZATION AND
ANTIBIOTIC SUSCEPTIBILITY PATTERNS OF
BACTERIA ISOLATED FROM WEST AFRICAN
CHEESE (WARA) SOLD IN OSUN STATE,
SOUTHWESTERN NIGERIA
*M. Adeleke, J. Olaitan, O. Abiona, M. Fowora, M.
Fowora, A. Okesina*

1145

RISK OF MISDIAGNOSIS DUE TO ALLELE
DROPOUT IN MOLECULAR DIAGNOSTICS:
ANALYSIS OF 30769 GENOTYPES
*J. Blais, S. Lavoie, S. Giroux, J. Bussières, C.
Lindsay, J. Dionne, M. Laroche, Y. Giguère, F.
Rousseau*

1146

ASSOCIATION OF VEGF GENE POLYMORPHISMS
(+405C/G, -460T/C, -1540C/A AND -1512INS18)
WITH PSORIASIS IN TURKISH POPULATION

*T. Bozduman, S. Ersoy Evans, İ. Lay, Y. Kantarci, S.
Karahan*

1147

DIAGNOSTIC BIOMARKERS FOR COLORECTAL
SERRATED ADENOCARCINOMA

*R. Carbonell Munoz, M. Turpin, P. Conesa
Zamora, J. Garcia Solano, E. Munoz Delgado, M.
Albaladejo Oton, M. Perez Guillermo*

1148

PRELIMINARY STUDY OF ANALYSIS OF DRUG
RESISTANCE AND EPIGENETICS MARKERS IN
CFDNA FROM LUNG CANCERS
*E. Varriale, F. Piantedosi, M. Cianciulli, I. Longanesi
Cattaneo, G. Morra, N. Montuori, L. Postiglione*

1149

CO-INHERITANCE OF GLUCOSE-6-PHOSPHATE
DEHYDROGENASE (G6PD) AND PYRUVATE KINASE
(PK) DEFICIENCIES IN A NEONATE CARRYING A
NOVEL UGT1A1 GENOTYPE ASSOCIATED TO
CRIGLER NAJJAR TYPE II SYNDROME
*M. De Bonis, A. Minucci, G. Canu, C. Zuppi, E.
Capoluongo*

1152

THE NEW COMMERCIAL MICROARRAY INFINITI
FMF TEST IS FEASIBLE FOR THE GENETIC
DIAGNOSIS OF FAMILIAL MEDITERRANEAN FEVER
(FMF) IN ITALIAN PATIENTS
*E. Greco, S. Moz, F. Navaglia, A. Gava, C. Zambon,
P. Sfriso, D. Basso, L. Punzi, M. Plebani*

1153

INVESTIGATING CORRECTNESS OF
HOMOPOLYMER DETECTION IN A
PYROSEQUENCING-BASED NEXT GENERATION
SEQUENCING SYSTEM
*G. Ivády, L. Madar, E. Dzsudzsák, J. Kappelmayer, V.
Krulisova, M. Macek Jr, I. Balogh*

POSTERS

1155

NORTHERN LIGHTS ASSAY OF CFDNA DAMAGE IN BODY FLUIDS

B. Gudmundsson, H. Thormar, A. Sigurdsson, D. Olafsson, A. Halldorsdottir, S. Thongthip, M. Steinarsdottir, A. Smogorzewska, J. Jonsson

1156

DIFFERENTIAL EXPRESSION OF PROTEIN DISULFIDE ISOMERASE 3 (PDIA3) BETWEEN GENETIC ABSANCE EPILEPTIC WAG/Rij AND WISTAR RATS IN THE THLAMAIIC AND PARIETAL BRAIN REGIONS

D. Sahin, S. Karadenizli, M. Kasap, G. Akpinar, B. Oztas, H. Kir, S. Kusay

1157

POLYMORPHISM OF PARAOXONASE GENES IN CROATIAN POPULATION WITH ATHEROSCLEROTIC VASCULAR DISEASE (ZAGREB COHORT)

M. Kardum Paro, Z. Flegar- Meštrić, S. Perkov, M. Grdić Rajković, V. Vidjak

1158

IMPROVED PRE-ANALYTICAL PROCEDURE FOR RNA ISOLATION FROM WHOLE BLOOD SAMPLES

M. Langelaan, J. Dylus, E. Bock, B. Jongen, A. Mertens, M. Raijmakers

1159

PERFORMANCE EVALUATION OF THE R-GENE KIT AND COMPARISON OF THREE NUCLEIC ACID EXTRACTION SYSTEMS FOR CYTOMEGALOVIRUS QUANTIFICATION USING WHOLE-BLOOD SPECIMENS FROM TRANSPLANT PATIENTS

J. Lee, K. Jun, S. Song, S. Oh, J. Shin , H. Kim, J. Lee

1160

THE mRNA EXPRESSION OF IGF-1 AND IGF-1R IN COLORECTAL ADENOCARCINOMA PATIENTS WITH TYPE 2 DIABETES

R. Liu, A. Sun

1161

COLD NESTED PCR IMPROVES SENSITIVITY AND SPECIFICITY IN DETECTION KRAS MUTATIONS

E. Varriale, I. Longanesi Cattaneo, E. Lucarelli, L. Postiglione

1162

CAPILLARY ELECTROPHORESIS IN PCR MULTIPLEX AZF MICRODELETIONS DIAGNOSIS

F. Scott Varella Malta, A. Gonçalves Assini, E. Cueva Mateo, A. Clayton de Souza Ferreira

1163

A NEW COMPLEX ALLELE [R74W; V201M; D1270Y] IDENTIFIED IN CYSTIC FIBROSIS TUNISIAN PATIENT

S. Hadj Fredj, M. Siala, S. Oueslati, S. Sahnoun, C. Sahli, M. Boudaya, H. Siala, A. Bibi, T. Messaoud

1164

CORRELATION BETWEEN HPV INFECTION AND INFECTIONS WITH OTHER SEXUALLY TRANSMITTED PATHOGENS IN CERVICAL DYSPLASTIC LESION

M. Micevska

1165

DESCRIPTION OF FIRST ITALIAN FAMILY WITH HEREDITARY FOLATE MALABSORPTION (HFM) AND REVIEW OF LITERATURE

G. Canu, A. Minucci, M. De Bonis, C. Zuppi, E. Capoluongo

1166

A DE NOVO MUTATION CAUSING TYPE 2 MODY: A CASE REPORT

C. Serale , A. de Dios , M. Perez, R. Sidera, I. Chiesa, G. Frechtel, A. Lopez

1167

SIMPLE AND COST-EFFECTIVE HLA-GENOTYPING WITH TAGGING SNPs PREDICTS CELIAC DISEASE RISK HAPLOTYPES IN THE POLISH POPULATION

J. Odważna, M. Zielińska-Przyjemska, M. Jurkowska, A. Baturo, P. Bociąg, A. Dobrowolska-Zachwieja , J. Wojciechowicz

POSTERS

1170

IMPACT OF C677T POLYMORPHISM OF THE METHYLENETETRAHYDROFOLATE REDUCTASE IN GROUP OF SERBIAN WOMEN WITH PRIMARY AND SECONDARY INFERTILITY

M. Sarkic, A. Brajic, A. Vuksanovic, M. Ckonjovic, G. Stamenkovic

1172

INVESTIGATION OF THE EFFECTS OF POMEGRANATE JUICE EXTRACT ON CELL CULTURE ENVIRONMENT UPON GENOTOXICITY
M. Ustunel, N. Aksoy, H. Sezen, E. Savik, S. Akin, S. Taskin, M. Dogan

1173

NEW INSIGHT IN THE MOLECULAR ANALYSIS OF BRCA1/2 GENES BY MEANS OF NEXT GENERATION SEQUENCING (NGS)
A. Minucci, C. Santonocito, P. Concolino, D. Guarino, A. Costella, I. Saggese, F. Mignone, C. Zuppi, G. Scaglione, E. Capoluongo

1174

PLASMINOGEN ACTIVATOR INHIBITOR-1 GENE 4G/5G POLYMORPHISM IN GROUP OF SERBIAN WOMEN WITH PRIMARY AND SECONDARY INFERTILITY

S. Simic, S. Stevanovic, A. Brajic, J. Djurovic, G. Stamenkovic

1175

PHARMACOECONOMIC ANALYSIS OF MULTIPLEX PCR TESTING FOR DIAGNOSING VIRUS INFECTIONS OF LOWER RESPIRATORY TRACT
S. Soloviov, Y. Dzyublyk, I. Dzyublyk

1176

CIRCULATING MIR-21, MIR-146A AND MIR-210 LEVELS IN PLASMA ARE ASSOCIATED WITH CLINICAL OUTCOME IN BREAST CANCER
I. Sourvinou, A. Markou, N. Malamos, V. Georgoulias, E. Lianidou

1177

COMPARISON OF COBAS TAQMAN MTB PCR AND ADVANSURE TB/NTM PCR FOR DETECTION OF MYCOBACTERIUM TUBERCULOSIS COMPLEX
S. Suh, O. Lee, H. Choi, S. Kee, S. Jong-Hee , B. Park, D. Ryang

1178

USEFULNESS OF MOLECULAR METHODS IN SEXUAL TRANSMITTED INFECTION DIAGNOSIS
T. Konstantinidis, I. Alexandropoulou, C. Nikolaidis, C. Tsigalou, M. Panopoulou, T. Parasidis, E. Vanidou, T. Constantinidis, T. Agorastos

1179

IMPORTANCE OF HUMAN PAPILLOMA VIRUS TYPING
A. Vitkauskaitė, D. Vaitkiene , E. Skrodenienė , A. Vitkauskienė

1180

UNIVERSAL REPORTERS OF MEDIATOR PROBE PCR AS TARGET-INDEPENDENT BIOSENSORS FOR DETECTION OF FIVE DIFFERENT RNA AND DNA SEQUENCES
S. Wadle, M. Lehnert, F. Schuler, R. Zengerle, F. von Stetten

1181

REPRESSION OF MICRORNA-101 BY IL-1B SIGNALING MEDIATES INFLAMMATION-PROMOTED LUNG TUMORIGENESIS
L. Wang, L. Zhang, J. Wu, S. Xu, Y. Xu, D. Li, J. Lou, M. Liu

NEUROLOGICAL/NEURODEGENERATIVE DISEASES

1182

SESAMIN ATTENUATES NEUROTOXICITY BY INHIBITING INFLAMMATORY AND MAPKINASE SIGNAL ACTIVATION IN MOUSE MODEL OF STROKE
S. Ahmad, K. Bhatia, A. Jamal, M. Al-Jahdali

POSTERS

1183

ISCHEMIC STROKE FREQUENCY IN A SAMPLE OF PATIENTS TREATED WITH ANTIPLATELET AGENTS
J. Gonzalez, Y. Bravo, R. Saez de la Maleta, D. Al Kassam

1184

THE INTERACTION BETWEEN PERIPHERAL INFLAMMATORY MARKERS, COGNITIVE IMPAIRMENT AND HIPPOCAMPAL VOLUMES IN ALZHEIMER'S DISEASE
Ö. Yavuz, G. Avcı Aytav, A. Akçaer, M. Şahin, T. Yavuz, T. Karlıdere, B. Yanık Keyik, N. Özcan, A. Hismioğulları

1185

ISCHEMIA MODIFIED ALBUMIN AND PLASMA OXIDATIVE STRESS MARKERS IN ALZHEIMER'S DISEASE
O. Akhan, B. Guven, F. Varlibas, M. Can, G. Yuksel

1186

NO EFFECT OF MTHFR C677T VARIANT ON HOMOCYSTEINE METABOLISM IN AMIOTROPHIC LATERAL SCLEROSIS
C. Bellia, G. Bivona, A. Pivetti, A. Caruso, B. Lo Sasso, V. La Bella, M. Ciaccio

1187

CEREBROSPINAL FLUID ARYLESTERASE ACTIVITIES IN CENTRAL NERVOUS SYSTEM DISEASES
M. Ergin, Ö. Erel, F. Yilmaz, R. Dündaröz, U. Erenberk, H. Bayındır

1188

SIMULTANEOUS BIOCHIP BASED IMMUNOASSAYS FOR APOLIPOPROTEIN E4 GENOTYPING
E. Healy, C. Richardson, M. Veitenger, E. Umlauf, M. Zellner, J. Lamont, R. McConnell, S. Fitzgerald

1189

EVALUATION OF SIEMENS N LATEX FLC KAPPA INDEX TO SUPPORT THE DIAGNOSIS OF MULTIPLE SCLEROSIS
E. Georg, M. Dejan, H. Wolfgang, B. Thomas, P. Stefan

1190

INVESTIGATION OF THE ROLE OF OXIDATIVE STRESS, FACTORS AFFECTING VASCULAR PATHOPHYSIOLOGY AND INFLAMMATION IN MIGRAINE PATHOGENESIS
E. Guler, U. Kelleci, H. Polat, A. Yalcin, A. Yalcin

1191

CEREBROSPINAL FLUID BIOMARKERS IN THE DIAGNOSIS OF ALZHEIMER'S DISEASE
M. Martínez-Villanueva, F. Avilés-Plaza, C. Ruiz-González, J. Marín-Isla, F. Noguera-Perea, C. Antúnez-Almagro, J. Noguera-Velasco

1192

CLINICAL AND LABORATORY PERFORMANCE OF CSF STUDIES IN MULTIPLE SCLEROSIS
A. Mendes, I. Batista-Fernandes, A. Matoso Ferreira, A. Torrinha, J. Faro-Viana

1193

EVALUATION OF DIHYDROFOLATE REDUCTASE ENZYME ACTIVITY AND ONE CARBON METABOLISM IN PATIENTS WITH BIPOLAR DISORDER
R. Gürkan, T. Muftuoglu, A. Cosar, S. Hira, O. Ozcan, O. Ipciooglu, H. Balibey, C. Basoglu, M. Gultepe

1194

THE EFFECT OF PRENATAL EXPOSURE TO RESTRAINT STRESS AND MORPHINE ON POSTNATAL PENTYLENTETRAZOL-INDUCED EPILEPTIC BEHAVIORS AND BODY WEIGHT IN RAT
E. Saboory, S. Roshan-Milani, E. Nakhjiri

POSTERS

1195

LONGITUDINAL PLASMA LIPID PROFILE IN MULTIPLE SCLEROSIS PATIENTS DURING TWO YEARS OF TREATMENT WITH INTERFERON-BETA
R. Obrenovic, S. Stankovic, E. Colak, I. Vujosevic, I. Dujmovic, E. Savic, S. Mesaros, J. Drulovic, M. Mostarica Stojkovic

1196

ALTERED OXIDATIVE STRESS MARKERS' LEVELS, NOT NEUROTROPHIN 4 LEVELS IN PATIENTS WITH BIPOLAR DISORDER AND SCHIZOPHRENIA
S. Erdin, E. Onur, Ö. Aydemir, A. Esen Danaci, Z. Çubukçuoğlu, A. Var, Y. Güvenç, C. Kabaroğlu

1197

THE RELATIONSHIP BETWEEN THYROID HORMONE PROFILE AND COGNITIVE DECLINE IN PATIENTS WITH DEMENTIA
Ö. Yavuz, A. Akçaer, N. Özcan, T. Karlidere, G. Avcı Aytav, M. Şahin, A. Hişmioğulları

1198

THERE ARE NO DIFFERENCES IN IL-6, CRP AND HOMOCYSTEINE CONCENTRATIONS BETWEEN FEMALE DESCENDANTS WITH OR WITHOUT A FAMILY HISTORY OF AD
S. Devcic, N. Ruljancic, L. Glamuzina, M. Mihanovic

1199

EFFECTS OF LEPTIN, GHRELIN AND NEUROPEPTIDEY (NPY) ON SWD ACTIVITY AND SOME BIOCHEMICAL PARAMETERS IN WAG/Rij RATS WITH GENETIC ABSENCE EPILEPSY
D. Sahin, B. Oztas, H. Kir, S. Kuskay, N. Ates

1200

DISCRIMINATION OF PSEUDODEMENTIA FROM ALZHEIMER'S DISEASE USING CSF BIOMARKERS
G. Sancesario, C. Liguori, M. Nuccetelli, A. Martorana, G. Sancesario, S. Bernardini

1201

VITAMIN B6, B12 AND FOLIC ACID DEFICIENCY IN MIGRAINE AND TENSION TYPE HEADACHE
M. Şeneş, A. Sivri, Ö. Coşkun, S. Üçler, S. Yüksel, D. Yücel

1202

THE EFFECT OF MALIGNANCY ON THE EXPRESSION OF NEUROTROPHIC FACTORS IN PERIPHERAL BLOOD MONONUCLEAR CELLS
M. Slawomir, J. Rybacka – Mossakowska, D. Swiniuch, J. Gazdulska, M. Litwiniuk, R. Ramlau, W. Kozubski

1203

BRAIN CATALASE AND SUPEROXIDE DISMUTASE IN THE STREPTOZOTOCIN- RAT MODEL OF SPORADIC ALZHEIMER'S DISEASE TREATED WITH THE IRON- CHELATOR M 30
E. Sofic, A. Sapcanin, I. Tahirovic, M. Youdim, P. Riederer

1204

EVALUATION OF COMBINATION OF S100B PROTEIN, GFAP, MMP-9, AND CRP TO PREDICT NIHSS DETERIORATION IN ISCHEMIC STROKE
Y. Surjawan, S. As'ad, T. Ranakusuma, A. Wijaya

1205

OXIDATIVELY INDUCED MACROMOLECULAR DAMAGE AND EXPRESSION OF DNA REPAIR ENZYMES IN ALZHEIMER'S DISEASE
G. Tuna, G. Islekel, F. Ozkaya, G. Yener, F. Kirkali

1206

CIRCULATING LEVELS OF A β 1-40, A β 1-42, A β OLIGOMERS, SRAGE, ESRAGE, SLRP1 AND NEPRILYSIN IN ALZHEIMER'S DISEASE
F. Uysal, M. Örmen, M. Uysal, B. Onvural

1207

INTRATHECAL IMMUNOGLOBULIN G AND MRZ REACTION IN DEMYELINATING DISEASES OF CENTRAL NERVOUS SYSTEM
I. Vukasović, A. Tešija Kuna, V. Bašić Kes, M. Lisak, N. Vrkić

POSTERS

1208

ASSOCIATION OF VEGF SNPs (-2578C>A, -1154G>A AND +936C>T) AND LIPID PROFILE WITH AORTIC CALCIFICATION

B. Yadav, B. Shin

1209

ASSOCIATION OF SOD2 (RS4880) GENE POLYMORPHISM, PLASMA LIPID AND LIPOPROTEIN WITH STROKE

R. Yadav, R. Yadav

1210

CILOSTAZOL AND PIOGLITAZONE ATTENUATES ISCHEMIA/REPERFUSION-INDUCED ADAMTS16 IN RABBIT SPINAL CORD

Y. Yaral

1211

THE EFFECTS OF BOGMA RAKI AND WALNUT CONSUMPTION ON EXPRESSION OF NR2A AND NR2B IN RAT HIPPOCAMPUS

Z. Yönden, O. Özcan, H. Okuyan, E. Geyik, C. Zeren, G. Açıkgöz, H. Kokaçya, B. Hamamci, Y. İğci

NEW BIOMARKER DISCOVERY

1212

MICRORNA EXPRESSION PROFILING IN PATIENTS WITH GESTATIONAL DIABETES

S. Balci, A. Gorur, G. Gezgin, F. Cayan, L. Tamer

1213

PROMOTER HYPERMETHYLATION OF TUMOUR SUPPRESSOR GENES (BRCA1 AND RASSF1A) IN SERUM DNA OF EPITHELIAL OVARIAN CANCER PATIENTS

L. Chandrashekar, J. Das, A. Saxena, G. Gandhi, N. Khurana, P. Yadav, R. Mir

1214

SERUM ACTIN AND GELSOLIN: NEW BIOMARKERS IN SEPSIS?

Z. Horvath-Szalai, A. Ludany, D. Muhl, P. Kustan, B. Bugyi, T. Koszegi

1215

GLUCOSE HOMEOSTASIS IN HYPERHOMOCYSTEINEMIC-HYPERCHOLESTEROLEMIC GUINEA-PIGS: THE ROLES OF APELIN AND VISFATIN

Z. Kusku-Kiraz, S. Genc, S. Bekpinar, Y. Unlucerci, M. Uysal, F. Gurdol

1216

CYTOKINE IP-10 IS A HEPATITIS C INFECTION MARKER IDENTIFIED FROM A METHADONE MAINTENANCE COHORT

Y. Liu, H. Tsou, S. Liu, H. Kuo, S. Wu, S. Liu, L. Chow, S. Wang, I. Ho

1217

URINARY OROSOMUCOID IN SEPSIS: LABORATORY APPROACHES

P. Kustan, A. Ludany, D. Muhl, Z. Horvath-Szalai, T. Koszegi

1218

NONINVASIVE LABORATORY TEST FOR ASSESSMENT THE SEVERITY OF LIVER FIBROSIS

Z. Mijušković, J. Pejović, V. Duvnjak, T. Andjelić, N. Perišić, D. Nožić

1219

NOVEL BIOMARKER IN CYSTIC FIBROSIS: HUMAN EPIDIDYMIS PROTEIN 4

B. Nagy Jr, B. Nagy, F. Gönczi, O. Bede, R. Újhelyi, Á. Szabó, A. Anghelyi, M. Major, P. Antal-Szalmás, G. Balla, J. Kappelmayer, I. Balogh

1220

EVALUATION OF PLASMA AND AQUEOUS FLUID ELECTROLYTE CONCENTRATION IN RELATION TO RED CELL MEMBRANE NA+/K+ ATPASE ACTIVITY AS DIAGNOSTIC TOOL IN GLAUCOMA PATIENTS

I. Omotosho, C. Nwachukwu, T. Oluleye, O. Olawoye

1221

CAN PRESEPSIN PREDICT PREGNANCY OUTCOMES IN ART?

A. Ovayolu, C. Arslanbuga Yilmaz, I. Gun, K. Sofuoğlu, G. Tunali

POSTERS

1222

PROTEOMIC PROFILING OF PRESERVATION SOLUTION PRIOR TO LIVER TRANSPLANTATION
A. Coskun, E. Kaya, H. Dundar, S. Yilmaz, H. Aktas, K. Karaosmanoglu, G. Bilsel, D. Kazan, I. Berber, C. Yazici, M. Akgoz, T. Baykal

1223

STATISTICAL APPROACHES FOR MALDI-TOF/MS DATA ANALYSIS AND PROSTATE CANCER BIOMARKERS IDENTIFICATION IN URINE
A. Padoan, M. La Malfa, D. Basso, T. Prayer-Galetti, A. Di Chiara, G. Pavanello, F. Zattoni, R. Bellocchio, M. Plebani

1224

MONITORING IMMUNE MODULATION BY NUTRITION IN THE GENERAL POPULATION: IDENTIFYING AND SUBSTANTIATING EFFECTS ON HUMAN HEALTH
A. Ruud, B. Raphaelle, B. Deborah, C. Philip C., H. Udo, L. Claude, L. Irene, M. Agnes, O. Arthur, P. Phoukham, S. Tomoyuki, S. Seppo, S. Andre, V. Henk, S. Ulrich

1225

CAN ISCHEMIA MODIFIED ALBUMIN (IMA) BE A OBJECTIVE MARKER OF RENAL ISCHEMIA TIME?
E. Yüceltaş, K. Hüseyin, U. Yüceltaş, M. Işık Sağlam, G. Toktaş, M. Koldaş

OBESITY

1226

EFFECTS OF OBESITY PARAMETERS ON GESTATIONAL DIABETES IN HUMAN
F. Akdeniz, Z. Akbulut, H. Sari, H. Aydin, B. Dalan, D. Sit, S. Gulec Yilmaz, T. Isbir, G. Yanikkaya Demirel

1227

ASSOCIATION OF SERUM RESISTIN LEVEL AND INSULIN RESISTANCE IN COMPARISON STUDY BETWEEN OBESE AND NON-OBESE SUBJECTS
E. Becer, G. Mehmetçik

1228

USEFULNESS OF ELF TEST AS PREDICTOR OF STEATOHEPATITIS AND LIVER FIBROSIS IN OBESE PATIENTS UNDERGOING BARIATRIC SURGERY
I. Cebreiros-López, F. Guzmán-Aroca, J. Noguera-Velasco, C. Ramirez-Ruiz, M. Martínez-Villanueva, I. De Miguel-Elízaga, A. Martínez-Ruiz, M. Frutos-Bernal, J. Luján-Mompeán, Á. Bas

1229

RELATIONSHIPS OF CIGARETTE SMOKING AND/OR ALCOHOL INTAKE AND VISERAL ADIPOSITY INDEX IN HEALTHY ADULT MEN
A. Oguz, E. Saricicek, E. Sahin, G. Cikim, G. Ozdemir, M. Kilinc, A. Celik

1230

ASSOCIATION OF ADIPOQ AND ADIPOR2 POLYMORPHISMS WITH SERUM LEVELS OF ADIPONECTIN MULTIMERIC FORMS AND ADIPOSITY IN MEXICAN-MESTIZO WITH INSULIN RESISTANCE
M. Aguilar-Aldrete, S. Ruiz-Quezada, E. Chavarria-Avila, J. Castro-Albarran, M. Vazquez-Del Mercado, M. Corona-Meraz, R. Navarro-Hernandez

1231

ASSOCIATION OF SERUM C3 WITH THE AMOUNT AND DISTRIBUTION OF ADIPOSE TISSUE IN OBESE SUBJECTS
E. Gómez-Bañuelos, P. Madrigal-Ruiz, E. Gonzalez Romero, J. Gonzalez Torenero, T. Kumara Reddy, M. Ruiz-Mejia, R. Navarro-Hernandez

1232

RELATIONSHIP BETWEEN CCR2 64VAL>ILE GENE WITH SERUM CCL2 LEVELS IN OBESE MEXICAN-MESTIZO POPULATION
P. Marcelo-Heron, M. Guzman-Ornelas, M. Aguilar-Aldrete, M. Vazquez-Del Mercado, S. Ruiz-Quezada, J. Castro-Albarran, R. Navarro-Hernandez

POSTERS

1233

ASSOCIATION OF CD5 LIKE-ANTIGEN (CD5L), FREE FATTY ACIDS (FFA) LEVELS AND ADIPOSITY DISTRIBUTION IN OBESE SUBJECTS

P. Madrigal-Ruiz , J. Gonzalez Tornero, M. Vazquez-Del Mercado, R. Ma. Rosalba, B. Martin Marquez, C. Ríos-Ibarra , R. Navarro-Hernandez

1234

PARATHYROID HORMONE IS ASSOCIATED WITH VISCERAL ADIPOSITY IN AFRICANS

J. George, S. Norris , N. Crowther

1235

THE ROLE OF ADIPOKINES AND GUT HORMONES IN THE PATHOGENESIS OF OBESITY, AND RECENT FINDINGS FOR THE FUTURE TREATMENT OF OBESITY

B. Ilkovska

1236

ADIPOCYTOKINES' (PROGRANULIN, GRANULIN, AND ADIPONECTIN) DYNAMIC EXPRESSION PATTERN RELATED TO METAFLAMMATION (HS-CRP) AND WAIST CIRCUMFERENCES IN INDONESIAN MEN

A. Meiliana, R. Napitupulu, A. Wijaya

1237

ASSOCIATION OF CHEMERIN AND RESOLVIN E1 LEVELS WITH ABDOMINAL OBESITY AND ADIPOSITY INDEXES

M. Corona-Meraz , P. Madrigal-Ruiz , M. Ruiz-Mejia, C. Ríos-Ibarra, K. Thavanati Parvathi , L. Flores , R. Navarro-Hernandez

1238

GENDER DIFFERENCE IN LEPTIN AND ADIPONECTIN PRODUCTION IN OBESE CHILDREN

M. Tanaskoska, M. Kocova, V. Anastasovska, S. Kuzmanovska

1239

EFFECTS OF CURCUMIN INTAKE ON FATTY LIVER IN HIGH FAT DIET FED RATS

S. Tanrikulu-Kucuk, M. Seyithanoglu, Y. Öner-İyidogan, H. Kocak, S. Dogru-Abbasoglu, A. Aydin, N. Kocak-Toker

1240

EFFECT OF CAPARIS SPINOSA L. EXTRACT ON ACUTE-PHASE PROTEINS AND TRACE ELEMENTS LEVELS IN RATS WITH FED HIGH LIPID DIET

H. Tekeli, M. Ural, P. Ulutaş, F. Kırıal, A. Kırtas

1241

EVALUATION OF CIRCULATING ADIPOKINE LEVELS IN HIGH FAT DIET-INDUCED C57BL/6J OBESIVE MICE WITH LUMINEX SYSTEM

O. Timirci-Kahraman, F. Celik , U. Zeybek, A. Ergen , A. Cevik

1242

EVALUATION OF CARDIOVASCULAR RISK BIOMARKERS IN THE TUNISIAN OBESE PATIENTS

B. Yosr, Z. Chedia, S. Nejla, E. Mabrouka, B. Abir, A. Zied, M. Chakib

OXIDATIVE STRESS

1243

THE INVESTIGATION EFFECT OF NIGELLA SATIVA OIL, THYMOQUINE, PROPOLIS AND CAFFEIC ACID PHENETHYL ESTER ON

OXIDANT/ANTIOXIDANT SYSTEM IN LENS TISSUE IN RADIATION-INDUCED CATARACT IN RAT

E. Demir, S. Tayysi, B. Al, T. Demir, S. Okumus, O. Saygılı, E. Sarıcıçek, A. Dirier, M. Akan

1244

EFFECT OF WATER EXTRACT OF TURKISH PROPOLIS ON INTRACELLULAR CALCIUM AND HYDROGEN PEROXIDE LEVELS IN HUMAN LARYNGEAL EPIDERMOID CARCINOMA CELL LINES (HEP-2)

K. Akbulut, B. Kulaksız Deger, O. Deger, M. Imamoglu , S. Demir, T. Cakiroglu, A. Ayar

POSTERS

1245

SERUM CERULOPLASMIN LEVELS OF COMMON MIGRAINE PATIENTS COMPARED TO HEALTHY CONTROLS

S. Sarikaya, N. Aksoy, A. Taskin, H. Sezen, M. Dogan, M. Ustunel, E. Savik

1246

THE LEVELS OF MALONDIALDEHYDE, NITRIC OXIDE, THE ACTIVITY OF XANTHINE OXIDASE AND SUPEROXIDE DISMUTASE ENZYMES OF PATIENTS WITH RHEUMATOID ARTHRITIS AND SYSTEMIC SCLEROSIS

S. Aksoy, H. Diril, E. Savas, B. Kisacik, Y. Pehlivan, A. Erbagci, H. Ulusal, S. Tabur

1247

THE EFFECTS OF SILVER NANOPARTICLES ON THE GENOTOXICITY

N. Aktepe, Y. Yukseten, A. Kociyigit

1248

THE EFFECT OF THYMOQUINONE ON OXIDANT/ANTIOXIDANT SYSTEM IN SALIVARY GLAND OF RATS EXPOSED TO TOTAL CRANIAL IRRADIATION

M. Akyuz, S. Taysi, E. Baysal, E. Demir, H. Alkis, M. Alkis, E. Saricicek, S. Ozsevik, H. Binici, Z. Karatas, M. Polat

1249

COQ10 LEVELS AND OXIDATIVE DNA DAMAGE IN PATIENT WITH MULTIPLE SCLEROSIS

R. Balahoroğlu, A. Milanlioğlu, Z. Huyut, V. Çilingir, H. Alp, M. Aydin, M. Şekeroğlu

1251

OXIDATIVE STRESS STATUS DURING UNCOMPLICATED PREGNANCY

D. Ardalic, A. Stefanovic, S. Spasic, J. Kotur-Stevuljevic, V. Spasojevic-Kalimanovska, Z. Jelic-Ivanovic, V. Mandic-Markovic, Z. Mikovic

1252

OXIDATIVE STRESS AND APOPTOSIS IN BRAIN OF AGING RATS CAUSED BY D-GALACTOSE: PROTECTIVE EFFECTS OF CARNOSINE AND TAURINE

A. Aydin, J. Coban, I. Dogan-Ekici, E. Kalaz, S. Dogru-Abbasoglu, M. Uysal

1253

COMPARISON OF THE BITTER APRICOT KERNEL AND AMYGDALIN EFFECTS BY THE OXIDATIVE STRESS AND APOPTOSIS MARKER'S IN CARBON TETRACHLORIDE (CCL4) INDUCED RAT LIVER
A. Karabulut, Y. Önal, M. Tuzcu, O. Onder, S. Kazim

1254

ASSOCIATION OF OXIDATIVE SYSTEM COMPONENTS WITH CHRONIC LIVER INFLAMMATION

V. Banys, L. Bagdonaitė

1255

EFFECT OF SHORT TERM INSULIN REGIMEN ON OXIDATIVE STRESS IN TYPE 2 DIABETES MELLITUS

B. Bais

1256

SERUM MALONDIALDEHYDE LEVELS AND SUPEROXIDE DISMUTASE ACTIVITIES IN PATIENTS WITH GASTRIC CANCER

S. Askin, E. Polat, A. Lazoglu Ozkaya, Z. Umudum, S. Keles, N. Bakan, A. Kiziltunc

1257

OXIDATIVE STRESS AND ANTIOXIDANT VITAMIN AND ELEMENT LEVELS IN PATIENTS WITH SCHIZOPHRENIA

S. Erşan, H. Küçük Kurtulgan, M. Yıldırım, H. Aydin, E. Erşan, S. Bakır

1258

THREE DIFFERENT METHODS' PROPERTIES TO MEASURE ERYTHROCYTE CATALASE ACTIVITY

I. Kilinc, E. Tasyurek, T. Balci

POSTERS

1259

STUDY OF THE EFFECT OF GREEN TEA ON MARKERS OF OXIDATIVE STRESS IN TUNISIAN STUDENTS

M. ben Dbibis, R. Essaadi, S. Khelil, M. ben Hadj Mohamed, H. Chahed, S. Ferchichi, A. Miled

1260

EVALUATION OF SOME ANTIOXIDANT ENZYME POLYMORPHISMS IN BEHÇET'S PATIENTS

İ. Benli, İ. Parmaksız, Ş. Şahin, H. Ortak, M. Şahin, G. Boztepe

1261

BLUEBERRY TREATMENT ATTENUATED PROGRESSION OF FIBROSIS TO PRENEOPLASTIC LESIONS AND OXIDATIVE STRESS IN THE LIVER OF DIETHYLNITROSAMINE-TREATED RATS

I. Bingul, C. Basaran-Kucukgergin, F. Aydin, M. Soluk-Tekkesin, V. Olgac, S. Dogru-Abbasoglu, M. Uysal

1262

THE EFFECT OF DIETHYLHEXYLPHthalate AND CLOFIBRATE ON THE OXIDATIVE STRESS ENZYMES IN WISTAR RATS LIVER

J. Bogdanska, J. Chandoga

1263

EFFECT OF PROPOLIS EXTRACTS ON CATHEPSIN SECRETION FROM KML-62 CELL LINES

T. Cakiroglu, O. Deger, K. Akbulut, S. Demir

1264

ANTIOXIDANT EFFICIENCY OF SEABUCKTHORN EXTRACT IN EHRLICH ASCITES CARCINOMA OF BALB/C MICE MODEL

M. Gümüştaş, N. Cavak, A. Aras Perk, B. Yavuz

1265

OBESITY AND POLYMORPHISM GENES OF SUPEROXIDE DISMUTASE (SOD2) AND GLUTATHIONE PEROXIDASE (GPX1)

S. Fatnassi, Y. Souiden, K. Mahdouani, Y. Chaabouni

1266

STUDY ON THE BEHAVIOR OF RATS SEPARATED (MOTHER NEWBORN)

R. Chahira, B. Abd El Madjid

1267

ASSOCIATION OF OXIDATIVE STRESS AND ALTERED BIOCHEMICAL PARAMETERS IN PERIMENOPAUSAL WOMEN RECEIVING YOGA THERAPY IN THE COASTAL REGION OF KARNATAKA, INDIA

A. Chaturvedi, A. Pai, G. Nayak, A. Rao

1268

DETERMINING OXIDANT AND ANTIOXIDANT STATUS IN PATIENT WITH GENITAL WARTS

E. Çokluk, R. Şekeroğlu, R. Balahoroğlu, S. Bilgili, Z. Huyut, T. Karakoyun

1270

METABOLIC ALTERATION IN NEUTROPHILS OF PATIENTS WITH CHRONIC KIDNEY FAILURE

L. Demidchik, L. Muravlyova, V. Molotov-Luchanskiy, D. Klyuyev, Y. Kolesnikova

1271

OXIDATIVE STRESS BIOMARKERS IN HUMAN IMMUNODEFICIENCY VIRUS PATIENTS ON ACTIVE ANTIRETROVIRAL THERAPY IN NORTHERN NIGERIA

M. Ebesunun, P. Okafor

1272

BREAST CANCER AND POLYMORPHISM GENES OF SUPEROXIDE DISMUTASE (SOD2) AND GLUTATHIONE PEROXIDASE (GPX1)

Y. Chaabouni, R. Fatnassi, Y. Souiden, K. Mahdouani

1273

OXIDATIVE STRESS IN PERIODONTAL DISEASE: TUNISIA STUDY

A. Gharbi, L. Guezquez, M. Belhabib, C. Henda, S. Ferchichi, A. Dandana, M. Abdelhedi

POSTERS

1274

ESTIMATION OF THE POSTMORTEM INTERVAL BY MEASURING BRAIN AND RENAL TISSUE SUPEROXIDE DISMUTASE, GLUTATHIONE PEROXIDASE AND MALONDIALDEHYDE LEVELS
B. Gümüş, A. Yıldırım, E. Özer, A. Gümüş, H. Özourt, M. Şahin, M. Koldaş

1275

OXIDATIVE STRESS AND OBESITY
S. Hamma, I. Fergeni, A. Lekhal, N. Abadi, C. Benlatreche

1276

8-HYDROXY-2-DEOXYGUANOSINE CONCENTRATIONS IN MELANOCYTIC TUMORS OF THE SKIN
N. Ilinca, E. Corina Daniela, D. Lucia, A. Amalia

1277

WHAT IS THE EFFECT OF OZONE THERAPY ON THE ANTIOXIDANT/OXIDANT SYSTEM?
S. Işıkoğlu, M. Emin, Ö. Erel

1278

ANALYZING THE CORRELATION OF SERUM IRON PARAMETERS WITH PARAOXANASE, ARYLESTERASE AND OXIDATIVE STRES MARKERS IN STEM CELL TRANSPLANTATION PATIENTS
H. Karageçili, H. Paşaoglu, G. Sucak, E. Suyanı

1279

EVALUATION OF PARAOXONASE 1 ACTIVITIES OF PATIENTS INFECTED WITH GENOTYPE 1B AND GENOTYPE 4 HEPATITIS C VIRUS
C. Karakukcu, F. Sariguzel, H. Karaman, D. Kocer, A. Karaman, Y. Ozan

1280

OXIDANT-ANTIOXIDANT STATUS IN CHRONIC RENAL FAILURE BEFORE AND AFTER HEMODIALYSIS
R. Kaur

1281

ANTIOXIDANT EFFECTS OF POMEGRANATE EXTRACT IN A MESENTERIC ISCHEMIA REPERFUSION MODEL
E. Kilic, M. Gümüş, A. Turkoglu, A. Keles, A. Ekinci, S. Kesgin

1282

SERUM MALONDIALDEHYDE LEVELS AND SUPEROXIDE DISMUTASE ACTIVITIES IN PATIENTS WITH GASTRIC CANCER
A. Kızıltunç

1283

A BENEFICIAL EFFECT OF NONTOXIC OZONE ON H₂O₂-INDUCED STRESS AND INFLAMMATION
A. Küçükgül, S. Erdoğan, R. Gönencı, G. Ozan

1284

N-ACETYL-L-CYSTEINE (NAC) DECREASES BLEOMYCIN INDUCED MITOCHONDRIAL DAMAGE AND APOPTOSIS IN MALIGNANT TESTICULAR TUMOR CELL
E. Kucuksayan, G. Yucel, A. Cort, T. Ozben

1285

IMPAIRED HOMOCYSTEINE AND GLUTATHIONE PATHWAYS IN FIRST EPISODE SCHIZOPRENNIA
S. Kulaksizoglu, N. Yilmaz, B. Kulaksizoglu, A. Ataman

1286

ACTIVITIES OF XANTHINE OXIDASE AND XANTHINE DEHYDROGENASE IN PATIENTS WITH DIABETIC NEUROPATHY
S. Kundalic, B. Kundalic, V. Cosic, S. Madic, T. Djordjevic, L. Zvezdanovic, M. Stanojkovic, A. Marinkovic

1287

SERUM SIALIC ACID AND OXIDATIVE STRESS LEVELS IN DM PATIENTS DIAGNOSED WITH HBA1C
F. Merdan, E. Öğüş, H. Sürer, Y. Aral, G. Yılmaz

POSTERS

1288

THE PROTECTIVE EFFECT OF MELATONIN ON HIGH DOSE METHYLSPREDNISOLONE DAMAGED RABBIT HEART TISSUE

C. Mertoglu, H. Ozyurt, B. Ozyurt, E. Sogut, M. Sahin, S. Sahin

1289

ANTI-OXIDANT/OXIDANT STATUS IN TUNISIAN RHEUMATOID ARTHRITIS PATIENTS

M. Ben Hadj Mohamed, S. Khelil, M. Ben Dbibis, R. Essaadi, E. Bouajina, S. Ferchichi, A. Miled

1290

THE EFFECT OF MONTELUKAST ON EXPERIMENTAL OBSTRUCTIVE JAUNDICE

S. Kuru, K. Kismet, A. Barlas, S. Tuncal, H. Sürer, E. Öğüş, E. Ertaş

1291

TOTAL ANTIOXIDANTS STATUS, SELENIUM LEVEL AND CATALASE AND GLUTATHIONE PEROXIDASE ACTIVITIES IN RABBITS FED A HIGH- GARLIC DIET
J. Olisekodiaka, J. Onuegbu, C. Igbeneghu, B. Enitan, I. Uke

1292

THE EFFECT OF VIDEOTHORACOSCOPIC SURGERY ON OXIDATIVE AND NITROSATIVE STRESS

M. Öncel, M. Öncel, E. Saritekin, A. Kiyici, G. Sunam

1293

EFFECT OF OLEUROPEIN ON SERUM PARAOXONASE-1 ACTIVITY OF FRUCTOSE-FED RATS

G. Ozan, T. Irtegun

1294

EFFECT OF MODIFIED FUJITA TECHNIQUE UVULOPALATOPLASTY ON ADMA, NITRIC OXIDE LEVELS AND ENOS ACTIVITES IN PATIENTS WITH OBSTRUCTIVE SLEEP APNEA SYNDROME

H. Alp, V. Fidan, F. Ozgeris, N. Kurt, M. Keles

1295

THE RELATIONSHIP BETWEEN SMOKING AND SERUM BRAIN-DERIVED NEUROTROPHIC FACTOR LEVELS AND OXIDANT-ANTIOXIDANT SYSTEM

D. Ozsoy, U. Bilgili, C. Eraldemir, M. Cekmen, H. Kir

1296

EFFECTS OF LEPTIN, GHRELIN AND NPY ON SERUM CYTOKINE LEVELS AND OXIDATIVE STRESS IN EXPERIMENTAL GENERALIZED CONVULSIVE EPILEPSY MODELS

B. Oztas, D. Sahin, H. Kir, S. Kuskay

1297

THE EFFECTS OF CYCLOSPORINE-A ON OXIDATIVE AND ANTI-OXIDATIVE STATUS AND THE PROTECTIVE ROLE OF ERDOSTEIN IN RAT TESTIS

E. Nacar, Z. Sak, S. Motor, A. Gurpinar, Y. Can, N. Sefil, O. Ozturk

1298

PON1 ACTIVITY AND AOPP LEVELS IN PATIENTS WITH DM TYPE2

H. Ozturk Emre, M. Gungor, F. Basinoglu , Y. Doventas, C. Coskun, A. Gumus, S. Sari, M. Duz, M. Koldas

1299

CORRELATION OF BIOMARKERS OF OXIDATIVE STRESS AND LIFESTYLE CHANGES IN A STUDENT POPULATION

D. Pap, E. Colak , N. Jojic

1300

THE EFFECTS OF ULTRASOUND HOMOGENISATION ON THE ACTIVITIES OF SUPEROXIDE DISMUTASE, GLUTATHIONE PEROXIDASE, CATALASE AND LEVELS OF LIPID PEROXIDE IN LIVER HOMOGENATES

D. Sağlam Özdemir, N. Başpinar, P. Peker Akalın

POSTERS

1301

PARAOXONASE ACTIVITY IN HYPERTENSIVE DISORDERS OF PREGNANCY

S. Perkov, Z. Flegar-Meštrić, V. Fenzl, Ž. Duić

1303

VITAMIN E AND REGRESSION OF CARDIAC OXIDATIVE STRESS

A. Qureshi, K. Prasad

1304

CORONARY ARTERY DISEASES AND POLYMORPHISM GENES OF SUPEROXIDE DISMUTASE (SOD2) AND GLUTATHIONE PEROXIDASE (GPX1)

Y. Chaabouni, S. Maskhi, M. Romdhani, K. Mahdouani

1305

THE PROTECTOR EFFECT OF VOLTAREN TOWARDS THE OXIDATIVE STRESS INDUCED BY PARACETAMOL

S. Saad

1306

INVESTIGATING POLYMORPHISMS OF PAROXONASE 55 L/M AND 192 Q/R IN PATIENTS WITH FIBROMYALGIA

M. Şahin, E. Sögüt, A. Akbaş, İ. Benli, A. İnanır

1307

SERUM PARAOXONASE LEVELS IN PATIENTS WITH BRAIN CANCER

S. Inal, S. Akman, M. Erbil, E. Saruhan

1308

EVALUATION OF OXIDANT AND ANTIOXIDANT STATUS AND RELATION WITH PROLIDASE IN SYSTEMIC SCLEROSIS

E. Savas, S. Aksoy, Y. Pehlivan, Z. Sayiner, Z. Ozturk, S. Tabur, M. Orkmez, A. Onat

1309

BENEFICIAL EFFECTS OF POMEGRANATE JUICE EXTRACT ON CELL CULTURE ENVIRONMENT

M. Ustunel, N. Aksoy, H. Sezen, E. Savik, S. Akin, B. Adar, M. Dogan, A. Taskin

1310

ARE BIOMARKERS OF OXIDATIVE STRESS AFFECTED BY THE MENSTRUAL CYCLE?

Z. Sieglinde, F. Gernot, M. Theopisti, M. Andreas, O. Barbara, T. Beate, T. Martie, R. Johannes M., W. Brigitte

1311

THE EFFECT OF SILDENAFIL AND UDENAFIL TO THE TESTICULAR DAMAGE FOLLOWING ISCHEMIA/REPERFUSION INJURY IN RATS

B. Özgür, O. Telli, C. YücelTÜRK, H. Sarıcı, H. Sürer, A. Kılıç, M. Eroğlu

1312

AGE RELATED CHANGES IN ANTIOXIDANT RESPONSE TO OXIDATIVE STRESS INDUCED BY MODERATE JUDO TRAINING IN WELL-TRAINED JUDOKAS

R. Kocabas, Ö. Karakoç, A. Bağceci, M. Örkmez, M. Akan, H. Erdemli, S. Taysi, M. Tarakçıoğlu

1313

THE RADIOPROTECTIVE EFFECTS OF PROPOLIS AND CAFFEEIC ACID PHENETHYL ESTER ON NITROSATIVE STRESS IN LENS TISSUE IN RADIATION-INDUCED CATARACT IN RAT

S. Taysi, E. Demir, S. Okumuş, E. Sarıcıçek, M. Akyüz, V. Sarıcıçek, A. Taşcan, S. Kenan

1314

THE RADIOPROTECTIVE EFFECT OF NIGELLA SATIVA ON NITROSATIVE STRESS IN LENS TISSUE IN RADIATION-INDUCED CATARACT IN RAT

S. Taysi, Z. Khaleel Abdulrahman, S. Okumus, E. Demir, T. Demir, M. Akan, E. Saricicek, A. Aksoy, M. Tarakcioglu

1315

FREE LIGHT CHAINS CONJUGATED CYSTEINYLGLYCINE AS AN INDICATOR OF IMPAIRED THIOL METABOLISM IN MULTIPLE MYELOMA AFFECTING PHYSICAL PROPERTIES OF POTENTIALLY AMYLOIDOGENIC PROTEINS

J. Tisonczyk, K. Borowczyk, R. Drozdz

POSTERS

1316

OXIDATIVE STRESS, OXIDATIVE DNA DAMAGE AND SEVERITY OF PSORIASIS

F. Kirtay Tutunculer, D. Ulker Cakir, H. Turkon, Z. Ogretmen

1317

THE RADIOPROTECTIVE EFFECT OF THYMOQUINONE ON OXIDANT/ANTIOXIDANT SYSTEM IN TONGUE TISSUE OF RATS EXPOSED TO TOTAL CRANIAL IRRADIATION

M. Akyüz, S. Taysi, E. Baysal, E. Demir, M. Akan, H. Binici, M. Adlı, E. Sarıcıcek, F. Kaya, H. Ulusal Akpinar

1318

INVESTIGATION EFFECTS OF ALISKIREN ON TORSION/DETORSION INJURY INDUCED IN RAT TESTIS

Y. Bayır, H. Un, Z. Halıcı, E. Karakus, T. Ziypak, E. Akpinar, A. Oral

1319

OXIDATIVE/NITROSATIVE STRESS IN PATIENTS WITH MODIC CHANGES

E. Belge Kurutas, M. Senoglu, K. Yuksel, V. Unsal, I. Altun

1320

METHODOLOGICAL EVALUATION OF A SPECTROPHOTOMETRIC METHOD FOR THE ANALYSIS OF SERUM ISCHEMIA MODIFIED ALBUMIN

i. Kılıç, S. Uysal, A. Toker

1321

ORAL GLUCOSE TOLERANCE TEST-DERIVED PLASMA MARKERS IN PATIENTS WITH INCREASED RISK FOR TYPE 2 DIABETES

E. Wysocka, M. Cymerys, M. Nowicki, W. Pawłowski, W. Myszka, L. Torliński

1322

BIOMARKERS, INDICATORS OF ENVIRONMENTAL STRESS IN PARMELIA PERLATA AT THE LEVEL OF THE REGION OF ANNABA (ALGERIA)

B. Zine Eddine

PEDIATRIC LABORATORY MEDICINE

1323

THALASSEMIA TRAIT AND IRON DEFICIENCY ANEMIA FOR DIFFERENTIAL DIAGNOSIS

A. Vehapoglu, , . Turkmen, N. Hatipoğlu, A. Gedikbasi

1324

MICROALBUMINURIA: A USEFUL PROGNOSTIC MARKER IN THE PEDIATRIC ICU

S. Basu, B. Maji, A. Ghosh

1325

EVALUATION OF HEMATOLOGICAL AND BIOCHEMICAL PARAMETERS IN CHILDREN SUFFERING FROM ACUTE LYMPHOCYTIC LEUKEMIA
L. Begolli, V. Topçiu, Z. Baruti, S. Berisha, L. Jerliu, E. Berisha, L. Gora, F. Berisha, M. Shala, I. Frrokaj

1326

THE ROLE OF 25-HYDROXY VITAMIN D DEFICIENCY IN CHILDREN WITH IRON DEFICIENCY ANAEMIA

P. Dabla, S. Sharma, R. Jain

1327

COMPARISON OF DIRECT VS. INDIRECT ISE MEASUREMENTS: THE EFFECT OF SERUM PROTEINS

P. Vatansever, Ö. Baykan, A. Yaman, Ö. Şirikçi, G. Haklar

1328

EVALUATION OF DIAGNOSTIC AND PROGNOSTIC BIOMARKERS IN INFLAMMATION DIAGNOSIS-AT THE NICU

O. Jordanova, A. Sofijanova

1329

AGE- AND GENDER-RELATED CHANGES IN URINARY GLYCOSAMINOGLYCANs IN HEALTHY PEDIATRIC AND ADOLESCENT POPULATION

K. Komosinska-Vassev, D. Blat, P. Olczyk, A. Szeremeta, A. Jura-Poltorak, K. Winsz-Szczotka, K. Olczyk

POSTERS

1330

TAKING GOOD RESULTS FROM THE BILIRUBINOMETER DEPENDS ON YOUR CALIBRATOR

E. Serin, B. Inal, C. Topkaya, B. Orhan, D. Sonmez, C. Coskun, A. Koro

1337

WHICH BIOCHEMICAL PARAMETER IS 'THE GOLD STANDARD' ANEMIA OF IRON DEFICIENCY IN CHILDHOOD?

S. Tekin Neijmann, A. Gedikbasi, A. Kural, B. Kural, S. Hatipoglu

1331

DRIED BLOOD SPOT OMEGA-3 LONG CHAIN POLYUNSATURATED FATTY ACID LEVELS IN 7 - 9 YEAR OLD ZIMBABWEAN CHILDREN: A CROSS SECTIONAL STUDY

G. Mashavave, P. Kuona, B. Stray-Pedersen, W. Tinago, M. Munjoma, C. Musarurwa

1338

METHOD COMPARISON OF B-105 BILIRUBINOMETER AND OLYMPUS AU 640 ANALYZER FOR SERUM BILIRUBIN MEASUREMENT

B. Toprak, H. Yalcin, A. Colak, I. Karademirci, O. Zengin, F. Ustuner

1332

EVALUATION OF LEAD POISONING AMONG PRIMARY SCHOOL GOING CHILDREN IN NEPAL
K. Mehta, O. Sherchand, R. KC, B. Das, B. Deo, M. Lamsal, N. Baral

1339

THE ROLE OF PLASMA KS AS AN INDICATOR OF AGGREGAN CARTILAGE TURNOVER IN THE COURSE OF JIA
K. Winsz-Szczotka, K. Kuźnik-Trocha, K. Komosińska-Vassev, K. Olczyk

1333

ANALYTICAL ASSESSMENT OF BONE SERUM MARKERS IN PATIENTS SUFFERING FROM SPINA BIFIDA
K. Pocino, C. Rendeli, V. Paolucci, C. Carrozza, R. Molinario, C. Romagnoli, C. Zuppi, E. Capoluongo

1340

A RETROSPECTIVE STUDY OF NEWBORN SCREENING FOR CONGENITAL HYPOTHYROIDISM AT RIPAS HOSPITAL, BRUNEI
N. ABD Ghani, Y. Yussof

1334

NEUTROPENIA IN NEWBORN: A CASE REPORT LABORATORY
G. Serra, P. Porcu, F. Ronchi

PATIENT AND LABORATORY MANAGEMENT

1335

25-HYDROXYVITAMIN D AND MARKERS OF CARDIOVASCULAR RISK IN CHILDREN WITH BRONCHIAL ASTHMA

G. Fulgheri, J. Siodmiak, M. Krintus, A. Zawadzka-Krajewska, S. Kierat, B. Jaszowska, R. Staszak-Kowalska, U. Demkow, G. Sytniewska

1341

AN EVALUATION OF THE CONTRIBUTION OF CLINICAL BIOCHEMICAL INVESTIGATIONS TO HEALTH CARE SERVICES IN A NIGERIA TERTIARY HOSPITAL

I. Omotosho, O. Oyedele, O. Akinade

1336

EVALUATION OF PRESEPSIN (SCD14-ST) BLOOD CONCENTRATION AS A BIOMARKER FOR EARLY DIAGNOSIS OF NEONATAL INFECTIONS

M. Twardoch, U. Godula-Stuglik, A. Sonsala, B. Mazur, J. Behrendt, A. Szymańska

1342

ANALYSIS OF PANIC VALUES AT HACETTEPE UNIVERSITY HOSPITALS CLINICAL PATHOLOGY LABORATORY, TURKEY

A. Pinar, A. Alyakut, İ. Lay, Z. Dikmen, O. Portakal, F. Akbıyık

POSTERS

1343

ONLINE CONSULTATION OF LABORATORY SPECIALISTS: AN APPRECIATED SERVICE TO THE PATIENT

M. Schellings, D. Bakkeren, A. Tintu, E. Boorsma, J. van Til, R. Kusters

1344

TRANSFUSION OF BLOOD PRODUCTS IN THE HOSPITALS OF A HOSPITAL ASSOCIATION IN SAXONY

F. Rainer, G. Annelies, S. Birgit

1345

DEPLOYMENT OF A CENTRALIZED, PROVINCE-WIDE, COLORECTAL CANCER (CRC) SCREENING LABORATORY USING HIGH VOLUME IMMUNOLOGICAL FECAL OCCULT BLOOD TEST (FOBT) ANALYZERS

C. Francois, P. Lehouillier, D. Jean

1346

IMPROVE UTILIZATION OF LABORATORY SERVICES FOR THE BENEFIT OF PATIENT CASE MANAGEMENT

K. Kamvuma

1347

HETEROLOGOUS SERUM EYE DROPS AGAINST KERATOCONJUNCTIVITIS SICCA IN SJÖGREN'S SYNDROME: A CASE OF STUDY

I. Kastrinelli, I. Katsakoulas, C. Lougovoi, P. Paraskevopoulou, V. Viskakis

1348

TEN YEARS OF PREANALYTICAL MONITORING AND CONTROL: SYNTHETIC BALANCED SCORE CARD INDICATOR

R. Lillo, A. Santo-Quiles, M. Butron, M. Lopez-Garrigos, M. Salinas

1349

TEN YEARS OF TURN AROUND TIME (TAT) MONITORING AND CONTROL

M. Lopez-Garrigos, M. Salinas, R. Lillo, M. Gutiérrez, J. Lugo, A. Santo-Quiles

1350

THE RATIONALIZATION OF SPENDITURE IN LABORATORY DEPARTMENT IN PRIMARY HEALTH CARE SYSTEM IN SERBIA

V. Milatovic Jezdic, J. Mitrovic

1351

PROCALCITONIN: ASSESSMENT OF DEMAND

M. Ortuno Alonso, S. Esteve Poblador, S. Gorri Pintado, J. Orts Costa

1352

PREGNANCY LABORATORY PROFILES: DEMAND AFTER TOXOPLASMA GONDII SCREENING EXCLUSION

P. Rodriguez Vazquez, C. Barbuzano Safont, I. Garcia Del Pino Castro, G. Bou Arevalo, N. Valino Calvino, A. Martinez Bugallo

1353

RESULTS OF THE ASSESSMENT OF THE LABORATORY STATUS IN MONGOLIA

E. T, P. Dubois, G. Ghadiok

1354

CURRENT PRACTICE OF REPORTING OF TEST RESULTS AND PATIENT ACCESS TO RESULTS AMONG EUROPEAN COUNTRIES

I. Watson, S. Sandberg, J. Corberand, P. Jorgensen, W. Oosterhuis, J. Siordmiak, S. Jovicic, Z. Dikmen

1355

STREPTOCOCCUS β HAEMOLYTICUS- ARE WE MODELLING THE TOXICITY?

L. Zabaznoska

PHARMACOGENETICS/PHARMACOGENOMIC PERSONALIZED MEDICINE

1356

ASSESSING THE HIGH ON-TREATMENT PLATELET REACTIVITY (HPR) AND RISK OF BLEEDING WITH MULTIPLE ELECTRODE IMPEDANCE AGGREGOMETRY (MEA) IN PATIENTS USING CLOPIDOGREL, PRASUGREL AND TICARGELOR

I. Paskaleva, D. Dineva, V. Baycheva, N. Gocheva, B. Georgiev, E. Trendafilova

POSTERS

1357

EFFECT OF CYP3A4*22 POLYMORPHISM ON DOSE ADJUSTMENT OF TACROLIMUS IN HEPATIC TRANSPLANT

J. González de Aledo Castillo, A. Arbiol Roca, Á. Aranguren Ibáñez, A. Argudo Ramírez, P. Alía Ramos

1358

MEASUREMENT OF ANTI-TNF DRUGS LEVELS IS THE KEY TO OPTIMAL, PERSONALIZED AND COST-EFFECTIVE TREATMENT

P. Mieke, K. Charlotte, N. Michael, T. Henk, H. Margreet, V. Desiree, A. Lucien, R. Theo, W. Gertjan

1359

IMPACT OF GENETIC AND NON-GENETIC FACTORS ON WARFARIN RELATED BLEEDINGS IN TURKISH PATIENTS

S. Karaca, N. Bozkurt Çolak, M. Karaca, M. Bozkurt, E. Eskioglu

1360

COMPLETE SEQUENCE-BASED SCREENING OF TPMT VARIANTS

M. Lee, H. Kim, J. Kim, Y. Kim, M. Kim, Y. Choe, Y. Lee, B. Kang, H. Koo, S. Lee

1361

CYP2C9 AND VKORC1 GENOTYPES AND ANTICOAGULATION CONTROL IN PATIENTS WITH HIGH SENSITIVITY TO ACENOCOUMAROL

E. Doncheva, I. Paskaleva, V. Ganev

1362

COST-EFFECTIVENESS ANALYSIS OF HLA-B*5701 GENOTYPING IN THE PREVENTION OF HYPERSENSITIVITY TO ABACAVIR IN HIV+ PATIENTS

C. Ruiz Iruela, N. Padullés Zamora, D. Podzamczer Palter, C. Imperiali Rosario, R. Rigo Bonnin, B. Candás Estebáñez, P. Alía Ramos, A. Padró Miquel

1363

DEVELOPMENT OF A PHARMACOGENETIC-BASED ACENOCOUMAROL DOSING ALGORITHM FOR BULGARIAN PATIENTS WITH CARDIOVASCULAR DISEASES

R. Tzveova, A. Dimitrova-Karamfilova, R. Saraeva, T. Solarova, G. Naydenova, I. Petrova, N. Hristova, I. Paskaleva, R. Kaneva, G. Nachev, V. Mitev

POINT OF CARE TESTING

1364

POINT OF CARE TESTING DECREASES TIME TO LACTATE RESULTS IN PATIENTS WITH SEPSIS

F. Abakar Ismail, W. Mackay, H. Staines, K. Rooney

1365

A METHOD COMPARISON STUDY TO COMPARE MAJOR-MARKET POINT-OF-CARE (POC) HOSPITAL GLUCOSE METERS AT KING FAISAL SPECIALIST HOSPITAL & RESEARCH CENTRE, KINGDOM OF SAUDI ARABIA

N. Adlan, T. Owaidah, M. De Torres

1366

POINT-OF-CARE MEASUREMENT OF BLOOD LACTATE IN INTENSIVE CARE UNIT

I. Agnes, A. Signe

1367

COMPARISON OF THREE POINT-OF-CARE GLUCOMETERS FOR ACCURACY, PRECISION AND INTERFERENCE

N. Al Humaidan, A. Al-Hayek, J. Saleh, A. Al-Saeed, A. Al-Onazi, S. Sobki

1368

CONCORDANCE OF HAEMOGLOBIN AND ELECTROLYTES BETWEEN A POCT DEVICE AND THE 24 HOURS LABORATORY EQUIPMENTS

J. Paz Fernández, C. Alonso de la Peña, R. España Barrada, M. Calvo Malvar, J. García Aschauer, M. Otero Santiago, P. Estévez Fidalgo, A. Piñeiro Caamaño, T. Gestoso Cortizo, I. Fernández González, A. Benítez Estévez

POSTERS

1369

SPANISH MULTICENTER PERFORMANCE STUDY WITH CONTOUR[®] XT BLOOD GLUCOSE MONITORING SYSTEM USING ISO 15197:2013 ACCURACY CRITERIA AND MARD

J. Bedini, J. Wallace, T. Petruschke, B. Stollfuss, S. Pardo

1370

ISO 22870 ACCREDITATION OF POINT-OF-CARE BLOOD GAS TESTING: CONTINUAL QUALITY IMPROVEMENT WITH QUALITY INDICATORS

B. Beneteau-Burnat, L. Taibi, M. Vaubourdolle, P. Pernet

1371

POCT EQAS FOR GLUCOSE IN MEDICAL CENTRE LJUBLJANA

S. Bratož, M. Prah Krumpak, M. Prezelj

1372

ANALYTICAL PERFORMANCE STUDY TO REVIEW THE EFFECTS OF SPECIFIC SUBSTANCE INTERFERENCE ON DIFFERENT GLUCOSE METERS AT KING FAISAL HOSPITAL & RESEARCH CENTRE, RIYADH, SAUDI ARABIA

N. Adlan, T. Owaidah, M. De Torres

1373

IMPLEMENTATION OF C-REACTIVE PROTEIN (CRP) POINT OF CARE TESTING IN THE PRIMARY CARE: A PILOT STUDY

A. Demir

1374

ENHANCEMENT OF PAEDIATRIC "HOME CARE" SERVICE BY MEANS OF A MOBILE POCT
G. Di Maira, D. Gaggero, F. Marotta, C. Gallo Afflitto, W. Ventrella, E. Pasquarella, A. Casalaro, R. Pessina, L. Manfredini, F. Facco

1375

VALIDATION OF HBA1C RESULTS OBTAINED WITH A POINT OF CARE INSTRUMENT

P. Estévez Fidalgo, A. Piñeiro Caamaño, M. Otero Santiago, J. García Aschauer, M. Lorenzo Freire, R. España Barrada, A. Benítez Estévez, C. Alonso de la Peña

1376

EVALUATION OF MALTOSE INTERFERENCE ON HOSPITAL-BASED GLUCOSE METERS AND THEIR ACCURACY IN A PERITONEAL DIALYSIS CONTEXT
R. Galović, I. Baršić, D. Rogić

1377

EVALUATION AND PERFORMANCE OF THE NOVA STATSENSOR[®] CREATININE POINT-OF-CARE MONITORING SYSTEM

C. Hudson, M. Rensburg, R. Erasmus

1378

DOES THE ANALYTICAL ERROR IN BLOOD GLUCOSE MONITORING SYSTEMS CORRELATE TO CLINICAL RISK?

M. Isgro', R. Morelli, C. Zuppi, D. Scribano

1380

CROSS-COMPARISON EVALUATION OF TWO DIFFERENT BEDSIDE TEST DEVICE AND LABORATORY RESULTS

H. Yilmaz, S. Kant, T. Esen, S. Kamburoglu, U. Ucar, Y. Yazici

1381

USING SMALL-WORLD NETWORKS TO OPTIMIZE POINT-OF-CARE TESTING FOR PREPAREDNESS, RESPONSE, AND RESILIENCE

G. Kost

1382

PERFORMANCE EVALUATION OF THE LABGEO PT10 POINT-OF-CARE CHEMISTRY ANALYZER

T. Jeong, M. Park, W. Lee, S. Chun, W. Min

1383

COMPARISON BETWEEN HEMOCUE GLUCOSE METERS IN USE AT THE NAIROBI HOSPITAL WARDS AND THE CENTRAL LABORATORY AUTOANALYSER
F. Ndungu, O. Masese, A. Amayo

1384

DEVELOPMENT OF A PORTABLE, QUANTITATIVE DIAGNOSTIC SYSTEM FOR USE IN POINT OF CARE OF APPLICATIONS

E. Hutchinson, M. Chard, A. Lakey, C. Nicholson

POSTERS

1385

A SURVEY OF LABORATORY ANALYSES
PERFORMED IN PRIMARY HEALTH CARE IN
SWEDEN
P. Norlund, L. Norlund, G. Nordin

1386

STABILITY OF GLUCOSE IN NEW WHOLE BLOOD
QC SAMPLE AND PRELIMINARY UTILIZATION IN
THE SMALL NETWORK OF QUALITY ASSURANCE
SCHEME OF POINT OF CARE GLUCOSE TESTING
W. Phetyang

1387

DEVELOPMENT OF THE FINGERTIP BLOOD
DILUTION METHOD FOR COMPLETE BLOOD CELL
COUNT
S. Osawa, S. Sugimoto, A. Tateishi, Y. Kudo

1389

PROGNOSTIC SIGNIFICANCE OF SEPSIS MARKERS
IN CARDIAC SURGERY PATIENTS WITH
POSTOPERATIVE INFECTIONS AND SEPTIC
COMPLICATIONS
*E. Rogalskaya, M. Plyushsh, E. Kozar, N.
Samsonova, M. Yaroustovsky*

1390

MOBILE HEALTH CHECK SYSTEM: THE
PREVENTIVE MEDICINE MODEL, USING POINT-
OF-CARE TESTING IN JAPAN
*H. Sakamoto, K. Hata, M. Matsuda, M. Kamada,
Y. Katayama, S. Imoto, S. Morimatsu, . Matsuda,
M. Kanbara, M. Mukai, J. Yanagida, A. Imanishi,
S. Ishiyama, U. Rie, K. Ueda*

1391

BLOOD GAS POINT-OF-CARE-TESTING:
COMPARISON BETWEEN GEM PREMIER 4000
AND SIEMENS RAPIDPOINT 500
*A. Schiattarella, A. Primiano, L. Colacicco, P.
Sgarlata, C. Zuppi, D. Scribano*

1392

POINT OF CARE WHOLE BLOOD KETONE
MEASUREMENT TRACEABILITY TO AN GCMS
REFERENCE MEASUREMENT PROCEDURE
S. Schulz, K. Tendl, A. Bohn, D. Kasper, K. Herkner

1393

USER VERIFICATION OF GLUCOMETER
ANALYTICAL PERFORMANCE
*C. Kamonin, S. Manochiopinij, S. Sirisali, K.
Sirisali*

1394

DOES TECHNOLOGY ALLOW FOR MORE?
ANALYTICAL EVALUATION OF THE CONTOUR®
PLUS GLUCOSE METER
*M. Kapusta, J. Skupien, B. Solnica, K. Slowinska-
Solnica*

1395

THE EVALUATION OF THE BLOOD GLUCOSE
LEVEL RESULTS THAT ARE OBTAINED FROM
POINT-OF-CARE GLUCOSE MEASUREMENT
DEVICE AND HEXOKINASE METHOD, WITH
ERROR GRID ANALYSIS
*G. Guntas, C. Sonmez, A. Babacan Duyar, A.
Ozturk Kaymak , K. Akin, N. Akkaya*

1396

EXTENSIVE EVALUATION OF SAMPLE INTERFERENCES
ON POINT-OF-CARE GLUCOSE METERS
Z. Godwin, M. Howes, N. Tran, A. Steele

1397

GLUCOSE METERS QUALITY CONTROL IN POINT
OF CARE SYSTEM IN POLAND
P. Tomaszik, B. Mrozek

1398

ACCURACY STUDIES IN GLUCOMETERS: SHOULD
WE USE CAPILLARY BLOOD OR VENOUS BLOOD
FOR COMPARISON?
C. Topcuoglu, F. Yilmaz, O. Kaya, B. Cakir

1399

EXTENSIVE EVALUATION OF HEMATOCRIT INTERFERENCES ON POINT-OF-CARE GLUCOSE METERS

N. Tran, A. Steele, Z. Godwin, M. Howes

1400

DIAGNOSING GESTATIONAL DIABETES MELLITUS: A NEW CHALLENGING TASK FOR THE NOVA-STATSTRIP POC GLUCOSE ANALYZER

M. Vučić Lovrenčić, S. Božičević, V. Radišić Biljak, I. Marković, M. Prašek

PRENATAL AND POSTNATAL TESTING

1401

NON INVASIVE PRENATAL FETAL BLOOD GROUP GENOTYPING IN THE MONITORING OF ALLO-IMMUNIZED ANTI-KEL1 PREGNANT WOMEN: EXPERIENCE OF THE FRENCH NATIONAL CENTER FOR PERINATAL HEMOBIOLOGY (CNRHP)

D. Nelly, H. Stéphanie, T. Cécile, O. Martine, O. Olivier, S. Priscilla, C. Anne, C. Bruno, M. Agnes

1402

INFLUENCE OF DIABETES AND METHOD OF CONCEPTION ON FIRST TRIMESTER SCREENING
C. Andres Fernandez, G. Varo Sanchez, M. Gonzalez Moral, C. Martinez Riaza, L. Navarro Casado

1403

PRENATAL DIAGNOSIS OF FETAL ANEUPLOIDIES USING QF-PCR: THE EGYPTIAN STUDY
S. Atef

1404

ADAMTS7, ADAMTS12 AND ADAMTS15 IN PLACENTA FROM PATIENT WITH PREECLAMPSIA
M. Bal, A. Kirbaş, S. Göksen, A. Uygur, B. Aynekin, Z. Fırat, S. Akyol, K. Demircan

1405

COMPARING TWO SCREENING PROGRAMMES FOR THE RISK OF DOWN SYNDROME IN FIRST TRIMESTER OF PREGNANCY

H. Baran, F. Gün, G. Tekin Yalçın, Y. Kahveci, S. Abuşoğlu, A. Ünlü

1406

IS VITAMIN D LEVEL IN EARLY PREGNANCY ASSOCIATED WITH DEVELOPMENT OF GESTATIONAL DIABETES?

A. Armon, Y. Giguère, C. Woolcott, L. Dodds, J. Forest, H. Weiler

1407

MATERNAL SERUM FREE-B-CHORIONIC GONADOTROPHIN AND PREGNANCY-ASSOCIATED PLASMA PROTEIN-A IN RELATION TO CO-VARIABLES AT 10-13 WEEKS OF GESTATION

N. Gligorovic Barhanovic, I. Barac, S. Pantovic, V. Nikolic, J. Boljevic

1408

EFFECTS OF SMOKING HABITS ON EXPECTED RISK VALUES FOR TRISOMY 21

M. Grubač, D. Popović, N. Stanišić, V. Kavarić

1409

COMBINED FIRST-TERM PRENATAL SCREENING OF GENETIC ANEUPLOIDIES AND CYTOGENETIC INVASIVE PROCEDURES: A PRELIMINARY ASSESSMENT

M. Gutiérrez Agulló, P. Sánchez- González, M. González Bueno, M. Ballenilla Antón, M. Graells Ferrer

1410

PRENATAL DIAGNOSIS OF PALLISTER-KILLIAN SYNDROME IN 3 TUNISIAN FETUSES: CLINICAL AND CYTOGENETIC ANALYSIS

S. Hana, C. Habiba, O. Inès , M. Faouzi, M. Ridha

1411

BIOCHEMICAL ASPECT OF THE DOUBLE TEST ON THE DOWN'S SYNDROME DIAGNOSIS – OUR EXPERIENCES

M. Hoxha-Muhaxhiri, F. Muhamxhiri, V. Kutllovci, M. Kotori

POSTERS

1412

CHANGES OF URIC ACID AND UREA CONCENTRATIONS IN NEONATES' MECONIUM AS THE POTENTIAL LABORATORY PARAMETERS USED TO EVALUATE INTRAUTERINE DEVELOPMENT OF THE FETUS
G. Janusz, B. Lisowska-Myjak

1413

COMPARING TWO SCREENING PROGRAMMES FOR QUADRUPLE TESTS IN CALCULATING THE RISK OF DOWN SYNDROME IN THE SECOND TRIMESTER OF PREGNANCY
Y. Kahveci, B. Öztürk, G. Tekin Yalçın, H. Baran , F. Gün, S. Abuşoğlu, A. Ünlü

1414

PREDICTION OF PREECLAMPSIA USING 1ST TRIMESTER BIOCHEMICAL AND ULTRASONOGRAPHIC MARKERS
G. Karampas, A. Haliassos, M. Rizou, K. Panoulis, N. Vitoratos, D. Rizos

1415

THE EFFECT OF HAEMOLYSIS ON BLOOD GAS ANALYSIS AND ITS EFFECT ON RISK ASSESSMENT OF NEWBORN INFANTS WITH FETAL DISTRESS
G. Lazaris, M. Karlsson, E. Borgström, E. Borgström, A. Brolinson, H. Lars Olof

1416

COMPARISON OF SERUM CALCIUM AND ZINC LEVELS IN NORMAL PREGNANCY AND PREGNANCY WITH PRE-ECLAMPSIA
K. Kaur

1417

USE OF THE HPLC-ED METHOD IN CLINICAL PRACTICE – THE QUANTITATIVE MEASUREMENT OF 5-HYDROXYTRYPTAMINE (SEROTONIN) CONTENT IN UMBILICAL CORD BLOOD PLASMA OF HEALTHY NEWBORNS
Y. Milyutina, A. Korenevsky, O. Kovalchuk-Kovalevskaya, N. Blokhina, A. Arutjunyan, I. Evsyukova

1418

NON-INVASIVE PRENATAL SCREENING IN THE FIRST TRIMESTER OF PREGNANCY – IMPACT OF BIOCHEMICAL AND ULTRASOUND MARKERS ON THE RISK CALCULATION
S. Obradovic, M. Jankes, M. Stanojevic, M. Sarkic, I. Radakovic

1419

COMPARISON BETWEEN MULTIPLEX BEAD-BASED IMMUNOASSAYS DETECTION OF IGM AND IGG CLASS ANTIBODIES TO TOXOPLASMA, RUBELLA AND CYTOMEGALOVIRUS AND AUTOMATIC CHEMILUMINESCENCE IMMUNOASSAYS PERFORMED BY LIAISON XL® ANALYZER

R. Ottaviano, M. Re, C. Rescaldani, G. Giuliani

1420

SCREENING FOR FETAL ANEUPLOIDIES: FIRST OR SECOND TRIMESTER?
D. Popovic, N. Stanisic, V. Kavaric

1421

INITIAL EXPERIENCE OF THE IMPORTANCE OF THE CREATION OF PROTEIN S100B IN THE FETAL AND NEWBORN BRAIN-AS A BIOLOGICAL MARKER FOR BRAIN INJURY
A. Sofijanova, J. Olivera

1422

COMBINATION OF INHIBIN-A WITH TRIPLE TEST MARKERS IN SECOND-TRIMESTER SCREENING FOR DOWN SYNDROME
G. Tekin Yalçın, B. Öztürk, H. Baran, F. Gün, Y. Kahveci, S. Abuşoğlu, A. Ünlü

1423

PROTEIN S100B AS A MARKER OF BRAIN INJURY IN CRITICAL NEWBORNS AND PREMATURE NEWBORNS
S. Trojachanec Piponska

POSTERS

1424

MATERNAL NON-INVASIVE FETAL DNA TEST
USED IN PRENATAL DIAGNOSIS

M. Yu, S. Fei

1425

CALPROTECTIN IN NEONATES' MECONIUM AS A
LABORATORY PARAMETER USED TO ASSESS
INTRAUTERINE INTESTINAL DEVELOPMENT
*H. Zborowska, B. Lisowska-Myjak, E. Skarżyńska,
J. Żytyńska-Daniłuk*

QUALITY ASSESSMENT

1426

LABORATORY EVALUATION OF TECHNOPATH
CONTROLS ON THE ARCHITECT CHEMISTRY
ANALYZERS

J. Shih, D. Brault, L. Lennartz, M. Orth, A. Croce

1427

APPLICATION OF SIGMA METRICS FOR
IMMUNOASSAY TESTS

N. Aksoy, N. Tekin, N. Bireroğlu, N. Serin

1428

EVALUATION OF SHORT-TERM INTERNAL AND
EXTERNAL QUALITY CONTROL DATA FOR
CANCER ANTIGEN 15.3

M. Usta, H. Aral, A. Kural, İ. Topaç

1429

SIGMA METRICS TO ASSESS QUALITY:
IMPORTANCE OF ALLOWABLE TOTAL ERROR
(TEA) TARGET

D. Armbruster, K. Hens, M. Berth, S. Westgard

1430

COMPARISON OF SIX SIGMA PROCESS BETWEEN
CENTRAL AND EMERGENCY LABORATORIES

*R. Arslan, O. Evliyaoğlu, S. Kuş, L. Çolpan, N.
Mete*

1431

PATIENT-BASED MOVING AVERAGES FOR
QUALITY CONTROL IN MEDICAL LABORATORIES
D. Aslan, D. İren Emekli

1432

PHYSICOCHEMICAL CHARACTERIZATION,
MICROBIOLOGICAL AND PHARMACO-
TOXICOLOGICAL ANALYSIS FOR QUALITY
CONTROL OF AMOXICILLIN ACTIVE SUBSTANCE
G. Bahdja, Z. Amina, B. Samia, I. Hicham

1433

SIGMA APPROACH TO IMPROVE LABORATORY
INVENTORY CONTROL

. Bardoloi, G. Selvaneswara, S. Joseph

1434

MONITORING OF STANDARDIZATION LEVEL IN
EQA PROGRAM

F. Bedrich, K. Josef, B. Marek

1435

PATIENT PERCENTILE MONITORING - A
VALUABLE QUALITY INDICATOR FOR THE
EXAMINATION PHASE

*L. De Grande, D. Stöckl, K. Van Uytfanghe, L.
Thienpont*

1436

POKA YOKE IN MEDICAL LABORATORIES

O. Elgaddar

1437

THE CORRELATION BETWEEN SIX SIGMA VALUES
AND EXTERNAL QUALITY CONTROL OF
HEMATOLOGICAL PARAMETERS

S. Esmedere Eren, B. Cayci, O. Gulbahar

1438

EXTERNAL QUALITY ASSESSMENT (EQA) FOR THE
DETECTION OF FAECAL OCCULT BLOOD IN
ARGENTINA

L. Tau, P. De Luca, F. Ventimiglia, N. Fink

POSTERS

1439

INTERFERENCE BY HEMOGLOBIN: A PROPOSAL FOR CORRECTION

J. García-Lario, M. Lopez-Velez, T. Rodriguez, F. Ben Jelloun, R. Coscojuela, T. De Haro

1440

MEASUREMENT UNCERTAINTY OF TROPONIN-I TEST

G. Güven, G. Saydam, M. Balk, A. Gögen

1441

INSPECTING QUALITY IN THE CLINICAL LABORATORIES CHAIN

K. Gustav, K. Anton, L. Peter

1443

NOVEL METABOLIC ASSAY ENABLING PRE-ANALYTICAL QUALITY CONTROL OF HUMAN PLASMA SAMPLES

B. Kamlage, B. Bethan, O. Schmitz, P. Schatz

1444

SIX SIGMA METRIC ANALYSIS FOR PERFORMANCE OF FOUR ANALYTE WITH FRESH FROZEN SERUM

F. Kang, C. Zhang, Z. Wang, W. Wang

1445

ASSESSMENT OF ANALYTIC PERFORMANCE FOR TUMOR MARKERS WITH SIX SIGMA METHODOLOGY IN OUR CLINICAL CHEMISTRY LABORATORY

E. Akbulut, M. Keleş, G. Saydam

1446

HIERARCHY OF TARGET VALUES AND ACCEPTANCE LIMITS IN EXTERNAL QUALITY ASSESSMENT

G. Kenneth, S. Dietmar, V. Katleen, T. Linda

1447

EVALUATION OF VARIOUS ANALYZERS PERFORMANCE BASED ON THE INTERNAL QUALITY CONTROL RESULTS IN DIAGNOSTYKA SP. Z O.O. LABORATORIES

J. Szatan, G. Sicińska, J. Swadźba, D. Kozłowska, Z. Bieniewska, M. Szokalski

1448

SPIDIA-RNA: SECOND EXTERNAL QUALITY ASSESSMENT FOR THE PRE-ANALYTICAL PHASE OF BLOOD SAMPLES USED FOR RNA BASED ANALYSES

F. Malentacchi, M. Pazzagli, L. Simi, C. Orlando, R. Wyrich, K. Guenther, P. Verderio, S. Pizzamiglio, C. Ciniselli, H. Zhang, V. Korenkova, L. Rainen, T. Bar, M. Kubista, S. Gelmini

1449

IMPRECISION OF URINARY ANALYTES ON THE ROCHE COBAS 8000 SYSTEM ASSESSED WITH THE ANALYTICAL QUALITY SPECIFICATIONS DERIVED FROM BIOLOGICAL VARIABILITY

R. Molinario, K. Pocino, P. Daloiso, M. Fiorentini, C. Zuppi, M. Antenucci

1450

IS THE TIME RIPE FOR A MANDATORY REGULATION ABOUT "GOOD POCT PRACTICE"?
P. Montaldo, E. Pasquarella, D. Gaggero, E. Grisanti, F. Facco

1451

REPORTING OF POST-PEG PROLACTIN CONCENTRATIONS, A STEP AHEAD: POINT TO THE ESTABLISHING OF A QC SCHEME
N. MrSci Chokrevska Zografska

1453

THE PROLONGING EFFECT OF MODIFIED MAGNESIUM HYDRO-SILICATE ON THE STABILITY OF AMMONIA TEST KITS
F. Özçelik, F. Çepni, M. Serdar, M. Günay

1454

EVALUATION OF ANALYTICAL PERFORMANCE FOR COMMONLY USED TUMOR MARKERS

T. Ozgurtas, F. Yesildal, F. Aydin, A. Tas

1455

PERFORMANCE OF CLINICAL LABORATORIES OF URUGUAY FOR CREATININE DETERMINATION

A. Piana, A. Grobert, S. Raymondo

1456

LABORATORY EVALUATION OF TECHNOPATH CONTROLS ON THE ARCHITECT IMMUNOASSAY ANALYZERS

J. Shih, A. Croce, L. Lennartz, M. Orth, D. Brault

1457

THE SIGMA METRICS AS AN INDICATOR OF LABORATORY ANALYTICAL QUALITY. EVALUATION OF A PANNEL IN SPECIFIC PROTEINS

C. Soares, V. Santos, O. Pereira, S. Campos, I. Matcovschi, R. Alves

1458

FSH, LH AND THYROID HORMONES

PERFORMANCE EVALUATION WITH SIX SIGMA PROCESS ANALYSIS

C. Tekin, O. Evliyaoğlu, R. Arslan, G. Toprak, N. Mete

1459

PRE-ANALYTICAL ERRORS DUE TO SAMPLE INTERFERENCES: A WEQAS STUDY TO MONITOR THE EFFECTIVENESS OF SERUM INDECES

M. Thomas, G. Davies, S. Jones, L. Davison, J. Phillips

1460

EVALUATION OF ANALYTICAL PERFORMANCE OF THE CLINITEK ATLAS FOR PROTEIN IN SAMPLES FOR COMPLETE URINALYSIS

G. Pacheco, B. Varela, S. Castagno, G. Moure, M. Zubillaga

1461

ANALYSIS OF PRE-ANALYTICAL ERRORS IN SAMPLES FOR HEMATOLOGICAL MEASUREMENTS

J. Vargas-Morales, C. Alvarado-Rodríguez, L. Fragoso-Morales, E. Medina-Cerdá, S. Salazar-García, K. Martínez-Cedillo, M. Valle-García

1462

SIX SIGMA TRIAL: WHAT IS THE EFFECT OF A STRICT AND BROAD SETTING OF INTERNAL QUALITY CONTROL ON THE ANALYTICAL VARIATION OF IRON TESTING IN PATIENTS?

W. Verboeket-van de Venne, A. Diederens, D. Bertholet, J. Klaessens, W. Oosterhuis

1463

TOTAL PROTEIN DETERMINATION BY THE KJELDAHL METHOD AS A REFERENCE PROCEDURE USED IN CLINICAL CHEMISTRY

B. Vinklárková, V. Chromý, M. Bittová, L. Šprongl, M. Rikanová, I. Ohnútková

1464

COMPARISON OF DIFFERENT TEST TUBES AND PROTOCOLS IN GLUCOSE MEASUREMENTS

J. Vlašić Tanasković, K. Jedrejčić, G. Juričić, L. Honović

1465

PERFORMANCE EVALUATION OF BIOCHEMICAL ANALYZER

H. Wang, Y. Wang, J. Wang

1466

ESTIMATION OF PREANALYTICAL MEASUREMENT UNCERTAINTY FOR 14 CLINICAL CHEMISTRY SERUM ANALYTES

X. Li, H. Wang, J. Wang

1467

THE PERFORMANCE EVALUTATION OF THYROID HORMONE TESTING IN CHINA

Y. Xiao, C. Zhang, H. Zhao, W. Wang, Z. Wang

POSTERS

1468

ISO 13528 ROBUST STATISTICAL METHODS IN BLOOD GLUCOSE TESTING ANALYSIS OF EXTERNAL QUALITY ASSESSMENT IN CHINA
Y. Xiao, C. Zhang, H. Zhao, F. Kang, W. Wang, K. Zhong, Z. Wang

1469

CALCULATION OF UNCERTAINTY FOR PARAMETERS OF GENERAL CHEMISTRY AND HORMONE IN OUR LABORATORY
S. Sezer, G. Atikeler, C. Topçuoğlu, F. Yılmaz

REFERENCE RANGES AND DECISION LEVELS

1470

EVALUATION OF PARTITIONING METHODS USED IN DETERMINING REFERENCE INTERVALS
S. Ağaç, O. Değer

1471

DETERMINATION OF THE REFERENCE RANGE OF 25- HYDROXYVITAMIN D3 BY THE INDIRECT METHOD IN BALIKESIR REGION, TURKEY
M. Alpdemir, M. Alpdemir

1472

DETECTION OF HUMAN SERUM PROSTATE SPECIFIC ANTIGEN (PSA) USING SPR METHOD IN COMPARISON WITH ELISA FOR PROSTATE CANCER DETECTION
M. Ardanı, A. Sahebghadam Lotfi

1473

ESTABLISHING THE REFERENCE INTERVAL OF 25-OH VITAMIN D3 IN TOKAT REGION
L. Aydogan, G. Turk, I. Butun, S. Sahin, Y. Onder, Z. Ozmen

1474

REFERENCE INTERVALS FOR COMMON BIOCHEMICAL AND IMMUNOASSAY PARAMETERS IN ADULT SAUDI POPULATION, IFCC-MULTICENTER STUDY

A. Borai, K. Ichihara, A. Masoud, W. Tamimi, S. Bahijri, A. Bawazeer, M. Nawajha, N. Otaibi, Z. Baarmah, H. Hussain, K. Takada, I. Kaddam, M. Abdelaal, D. Armbuster

1475

INDIRECT REFERENCE INTERVALS FOR HEMATOLOGIC PARAMETERS IN A PEDIATRIC POPULATION
S. Çuhadar, T. Semerci, A. Atay, L. Demir, R. Sütçü, B. Arslan, B. Şirin

1476

CLSI-BASED VALIDATION OF MANUFACTURER-DERIVED REFERENCE INTERVALS ON THE COBAS 8000 PLATFORM

V. Ferenc, J. Atamaniuk, S. Jansen-Skoupy, B. Stöckelmeier, K. Grohs, M. Födinger

1477

FREE PSA / TOTAL PSA CUT-OFF VALUES FOR PROSTATE CANCER AGAINST BENIGN PROSTATE HYPERPLASIA

M. Gökçe, H. Aral, U. Yüceltaş, G. Toktaş, B. Orhan, E. Yüceltaş, E. Serin

1478

DETERMINATION OF REFERENCE INTERVALS FOR 24 HOURS URINARY CATECHOLAMINE METABOLITES EVALUATED BY HIGH PERFORMANCE LIQUID CHROMATOGRAPHY IN MERSİN

A. Gorur, S. Balci, G. Gezgin , G. Orekici Temel, G. Polat, L. Tamer

1479

ESTABLISHMENT OF REFERENCE INTERVALS OF SOME CLINICAL BIOCHEMISTRY ANALYTES BY INDIRECT METHOD BASED ON SAMPLE DRAWING TIME

M. Gungor, C. Mertoglu, Z. Kusku-Kiraz, A. Cigli

POSTERS

1480

REFERENCE RANGE OF SERUM PSA LEVEL IN INDIAN MALES: A HOSPITAL BASED STUDY

A. Gupta, D. Gupta, R. Yadav, N. Gupta, K. Vinayak, A. Raizada

1481

SERUM FERRITIN CONCENTRATIONS OF A HEALTHY REFERENCE POPULATION IN MANISA REGION OF TURKEY

Y. Guvenc, A. Tin, C. Ulman, A. Oran, C. Gozukara, E. Onur, N. Yilmaz, Z. Ari, S. Kardesler, A. Var, F. Taneli

1482

DETERMINATION OF GESTATION SPECIFIC THYROID PEROXIDASE ANTIBODY REFERENCE INTERVAL- A PRIME FOR PRECISE INTERPRETATION AMONG PREGNANT POPULATION

S. Iqbal, F. Ghani, I. Siddiqi, A. Khan

1484

VALIDATION OF REFERENCE INTERVALS ON THE ADVIA 2120 HEMATOLOGY SYSTEM

S. Jansen-Skoupy, V. Ferenc, R. Fritzsche-Polanz, J. Atamaniuk, K. Grohs, B. Stöckelmeier, M. Födinger

1486

SERUM ACTIVIN A LEVELS TO DETECT AN ECTOPIC PREGNANCY

V. Manolov, B. Marinov, V. Vasilev

1487

REFERENCE INTERVALS IN NEONATES FOR THYROTROPIN AND THYROID HORMONES USING THE ROCHE COBAS IMMUNOASSAY PLATFORM

M. Mitra, S. Basu

1488

VERIFICATION OF ROCHE THYROID STIMULATING HORMONE AND FREE THYROXINE REFERENCE INTERVALS FOR USE IN A NEONATAL SCREENING PROGRAM FOR CONGENITAL HYPOTHYROIDISM AT A UNIVERSITY TEACHING HOSPITAL IN NAIROBI, KENYA

G. Omuse

1489

REFERENCE INTERVAL DETERMINATION FOR THYROID FUNCTION TESTS IN PREGNANCY

N. Yücel, Ö. Çakır Madenci, G. Mutluoğlu, M. Ekşioğlu, H. Emin Kaya, A. Orçun Kaptanağası

1490

THE APPLICABILITY OF REFERENCE RANGES BETWEEN ANY TWO AUTOMATED ANALYZERS: A CROSS-CHECK STUDY

H. Polat, N. Kilic Baygutalp, N. Ozturk, E. Bakan, N. Bakan, F. Umutdum

1491

TRANSFERABILITY OF REFERENCE INTERVALS FOR SERUM PROTEIN ELECTROPHORESIS FROM CELLULOSE ACETATE TO AGAROSE FOR THE URBAN POPULATION OF ZAGREB,CROATIA

A. Radeljak, S. Perkov, Z. Flegar-Mestric

1492

DETERMINATION OF REFERENCE INTERVALS OF SOME BIOCHEMICAL TESTS WITH TWO DISTINCT METHODS

H. Polat, E. Bakan, Y. Sahin, Y. Ozarda, N. Ozturk, N. Kilic Baygutalp

1493

ESTABLISHMENT OF REFERENCE INTERVAL FOR VITAMIN B12 IN A UNIVERSITY HOSPITAL IN KONYA

M. Öncel, E. Saritekin, A. Kiyici

1494

REFERENCE INTERVALS FOR ROUTINE BIOCHEMICAL ANALYSES IN HEALTHY INDIAN VOLUNTEERS : C-RIDL IFCC INITIATIVE

S. Shah, K. Ichihara, A. Dherai, R. Kawano, T. Ashavaid

1495

AGE AND BMI RELATED CHANGES AS VARIATIONS IN TEST RESULTS WHEN DETERMINING REFERENCE INTERVALS USING MULTIPLE REGRESSION ANALYSIS IN SOUTH AFRICANS

F. Smit, R. Erasmus, M. Hoffmann, J. Wassung, T. Matsha, K. Ichihara

POSTERS

1496

REFERENCE INTERVALS AND CUT OFF LIMITS FOR SCREENING OF POMPE, GAUCHER AND FABRY DISEASE

Ö. Sönmez, D. Aslan, S. Kalkan Uçar, M. Çoker, E. Sözmen

1497

VITAMIN B12 REFERENCE RANGE STUDY IN TURKISH POPULATION OF MANISA REGION

F. Taneli, A. Tin, Y. Guvenc, A. Oran, C. Gozukara, C. Ulman, E. Onur, S. Kardesler, Z. Ari, N. Yilmaz, A. Var

1498

REFERENCE INTERVAL CALCULATION FOR VITAMIN B12 AND FOLIC ACID

Ö. Çakır Madenci, N. Yücel, Y. Önder, S. Tezcan, H. Turhan, A. Orçun Kaptanağası

STANDARDIZATION, ACCREDITATION AND HARMONISATION

1499

EFFECT OF CALIBRATION METHODS ON AUTOMATED IMMUNOASSAY ACCURACY AND STABILITY

N. Akbas, A. Algeciras-Schimnich, N. Baumann, D. Block, J. Budd, S. Gaston, G. Klee

1500

MEASUREMENT UNCERTAINTY OF TOTAL PROTEINS AND ALBUMIN

G. Bosilkova

1501

STUDIES OF REFERENCE METHOD FOR URIC ACID -DIRECT SPECTROSCOPY

H. Cai, L. Lu

1502

COMPARISON OF HBA1C IN EDTA AND EDTA - FLUORIDE TUBES

S. Chakraborty, A. Kallner

1503

THE DEVELOPMENT OF ENZYMOLOGY REFERENCE SYSTEM IN CHINA

B. Chen

1504

IN COMPLIANCE WITH 15189 STANDARD: INTRODUCTION OF AUTOMATIC INSTRUMENTS FOR DETERMINATION OF ERYTHROCYTE SEDIMENTATION RATE

V. Filipce, S. Kuzmanovska, S. Trojacačec, D. Jusufi

1505

LABORATORY MEDICINE BEST PRACTICE GUIDELINE: VITAMINS A, E AND THE CAROTENOIDS IN BLOOD

R. Greaves, G. Woppard, K. Hoad, T. Walmsley, L. Johnson, S. Briscoe, S. Koetsier, T. Harrower, J. Gill

1506

ESTABLISHMENT OF A COMMON CALIBRATOR FOR MASS SPECTROMETRY ANALYSIS OF SERUM TESTOSTERONE

R. Greaves, C. Ho, K. Hoad, J. Joseph, B. McWhinney, J. Gill, T. Koal, J. Murby, V. Vamathevan, C. Fouracre, Y. Iu, B. Cooke, C. Boyder, H. Pham, L. Jolly

1507

COMPARISON OF DIFFERENT IMMUNO-LUMINOMETRIC METHODS

F. Rainer, S. Jennifer, P. Barbara, N. Susann, G. Christiane, B. Kathrin, H. Christian, W. Heike

1508

THE IMPACT OF THE REAGENTS ON THE CANDIDATE REFERENCE METHOD OF CHE

J. Jin, C. Chen

1509

STANDARDIZATION OF SAMPLE COLLECTION MATERIAL AND SAMPLE PREPARATION FOR MASS SPECTROMETRY BASED METABOLOMICS ANALYSIS IN CLINICAL RESEARCH

T. Koal, G. Dallmann, F. Polato, M. Rauh

POSTERS

1510

DEVELOPMENT OF NOVEL REFERENCE MATERIAL OF WHOLE BLOOD TYPE FOR GLUCOSE MEASUREMENT

K. Kuwa, E. Okumura, M. Umemoto

1511

REFERENCE MEASUREMENT PROCEDURES AND THEIR APPLICATION IN THE STANDARDISATION OF ENDOCRINE MEASUREMENTS

L. Mackay, V. Vamathevan, E. Murby, L. Jolly, G. Jones

1512

FIRST STEPS IN THE DEVELOPMENT OF A CERTIFIED REFERENCE MATERIAL FOR ANTI-B2GPI IGG MEASUREMENTS

G. Martos, R. Willis, E. Monogioudi, H. Schimmel, J. Sheldon, P. Meroni, I. Zegers

1514

SIMPLE AND EASY METHOD FOR THE DETERMINATION OF ESTIMATED PLASMA GLUCOSE LEVEL FROM PATIENTS THAT ENTER HOSPITAL: AN EXAMPLE OF MULTICENTRIC DATA MINING

M. Serdar, M. Koldaş, M. Serteser, M. Serteser, K. Akin, Ç. Sönmez, Ö. Gülbahar, F. Akbıyık, D. Yücel, İ. Ünsal

1515

PERFORMANCE ASSESSMENT OF CREATININE METHODS IN GUYANA

J. Shaw, Y. Irving, B. Jacobson, D. Seccombe

1516

COMMUTABILITY STUDY ON CANDIDATE MATERIALS FOR THREE NEW ENZYME CERTIFIED REFERENCE MATERIALS

B. Toussaint, F. Ceriotti, H. Schimmel, R. Rej, M. Besozzi, F. Gella, G. Giana, J. Lessinger, M. McCusker, M. Orth, M. Panteghini

1517

COMPARISON OF ADVIA CENTAUR, ARCHITECT AND COBAS INTEGRA 800 SYSTEMS ON HOMOCYSTEINE ASSAY

A. Lekkakou, E. Papaefstathiou, I. Vylliotou, E. Karakou, E. Marketou, N. Trakas

1518

VALUE ASSIGNMENTS BY IFCC PRIMARY REFERENCE PROCEDURES ON CRM-001C, A 7TH LOT OF JAPANESE REFERENCE STANDARD FOR ENZYMES

S. Ueda, S. Hosogaya, Y. Takagi, N. Hamazaki

TOXICOLOGY AND THERAPEUTIC DRUG MONITORING

1519

EVALUATION OF THE TOXIC AND ESSENTIAL ELEMENTS' LEVELS AND OTHER BIOCHEMICAL INDICATORS OF METALLURGY WORKERS EXPOSED TO PB AND CONTROL GROUPS

M. (Odabaşı) Yaylagül, Z. Kayaaltı, V. Türksoy, H. Yılmaz, İ. Kurt, T. Söylemezoğlu

1520

BENZODIAZEPINES IN CLINICAL LABORATORY TOXICOLOGY

L. Agnes, L. Aniko, M. Matyas, P. Zoltan, M. Attila

1521

OETHILISMUS CHRONICA AS REASON FOR PANCREATITIS ACUTA

M. Altandzieva, J. Tuteska, Z. Lozanovski

1522

PERFORMANCE EVALUATION OF THE NEW ASSAY ELECSYS FOR THE MEASUREMENT OF TACROLIMUS AND CYCLOSPORINE

A. Arbiol Roca, J. González de Aledo Castillo, R. Rigo Bonnin, P. Alía Ramos

1523

INHIBITION OF BUTYRYLCHOLINESTERASE AND ACETYLCOLINESTERASE BY BISPHENOL A

B. Ayazgok, T. Kucukkilinc

POSTERS

1524

CUT OFF VALUE DETERMINATION OF ENZYMIMMUNASSAY (EIA) FOR DETECTION OF METABOLITES OF CANNABIS IN URINE

S. Akfirat, N. Aydemir

1525

THE EFFECTS OF OCCUPATIONAL EXPOSURE TO TOXIC METALS ON ORGAN FUNCTIONS, EXPRESSIONS OF 8-HYDROXY -21- DEOXYGUANOSINE AND CYTOKERATIN – 19 FRAGMENTS (CYFRA 21 -1 PROTEIN) AND RISK OF LUNG CANCER IN SOME WELDERS

S. Banjoko, O. Ige, O. Olorunsogo

1526

DRUGS OF ABUSE: STUDY OF SEIZURES IN CENTRAL AND SOUTHERN TUNISIA (2001-2010)

K. Ben Marzouk, K. Garrab, M. Saadaoui, W. Douki, Y. Braham

1527

COULD THE AMOUNT OF ETHYLGLUCURONIDE IN HAIR INCREASE IN DERMATOLOGICAL PROBLEMS AND IN UNHYGIENIC CONDITION OF THE SCALP?

V. Bianchi, C. Arfini, S. Premaschi, A. Raspagni, M. Vidali

1528

EVALUATION OF THE HEPATOCELLULAR DAMAGE MARKERS IN KIDNEY-TRANSPLANTED PATIENTS TREATED WITH TACROLIMUS, RENAL TRANSPLANT UNIT CENTRAL HOSPITAL PARAGUAYAN SOCIAL SECURITY INSTITUTE
A. Acosta, M. Blanes Gonzalez, S. Franco, M. Vallejo

1529

PARACETAMOL INTOXICATION
E. Calci, T. Turhan, M. Sonmez, C. Cigirgan, F. Yilmaz

1530

A COMPARISON BETWEEN CARBOHYDRATE-DEFICIENT TRANSFERRIN AND ETHYL GLUCURONIDE IN DETECTING CHRONIC ALCOHOL CONSUMPTION

G. Catanoso, C. Arfini, S. Premaschi, A. Raspagni, S. Secco, M. Vidali, V. Bianchi

1531

EVALUATION OF METHODS FOR TDM OF IMMUNOSUPPRESSANTS

U. Čegovnik

1532

HEPATOTOXICITY IN MULTIPLE INDUSTRIAL SOLVENT EXPOSURE

C. Bal, M. Ercan, S. Abuoğlu, M. Gündüzöz, E. Tutkun, H. Yılmaz

1533

FULLY AUTOMATED ANALYSIS OF IMMUNOSUPPRESSANT DRUGS WITH ZINMASS-200 CLINICAL LC-MS/MS ANALYZER

H. Özgen, E. Akyıldız, M. Çelik

1534

THE PROTECTIVE EFFECT OF FISH OIL ON CISPLATIN-INDUCED HEPATOTOXICITY IN RATS
K. Kaya, O. Ciftci, A. Cetin

1535

PERFORMANCE EVALUATION OF THE DIMENSION TACROLIMUS ASSAY

M. Park, T. Jeong, W. Lee, S. Chun, W. Min

1536

HEPATOTOXIC EFFECTS OF ELECTRONIC WASTE LEACHATE ON RATS

G. Ana, B. Esogwah, O. Bolaji

1537

PROTECTIVE EFFECTS OF NIGELLA SATIVA ON CARBON TETRACHLORIDE-INDUCED HEPATOTOXICITY MODEL IN RATS

N. Evliyaoglu, H. Vatansev, N. Kocak, B. Yalcin

1538

ARE HOSPITAL LABORATORIES READY FOR DETECTION OF CHEMICALLY CONTAMINATED CASUALTIES?

K. Eyison, M. Ortatatlı, L. Kenar

1539

ASSESSMENT OF EXPOSURE TO PESTICIDES IN PATIENTS WITH RA

A. Ghorbel, M. Zouari, R. Akroud, S. Marzouk, F. Messadi, A. Hedhili, A. Hedhili

1540

PERFORMANCE OF THE RAPIDFIRE SYSTEM FOR THERAPEUTIC MONITORING OF IMMUNOSUPPRESSIVE DRUGS

D. Grote-Koska, S. Czajkowski, M. Wagner, K. Brand

1541

LOWER PARAOXONASE ACTIVITY: MARKERS OF TOBACCO DEPENDENCE?

D. HAJ MOUHAMED (1, 2), EZZAHER (1, 2), NAFFETI (1), DOUKI (1, 2), NAJJAR (1)

1542

DEVELOPMENT OF A HIGHLY SPECIFIC POLYCLONAL ANTIBODY TO N-ACETYLPROCAINAMIDE SUITABLE FOR THERAPEUTIC DRUG MONITORING APPLICATIONS

K. McConville, L. Mohamed-Smith, S. Savage, E. Healy, M. Benchikh, P. Lowry, R. McConnell, S. FitzGerald

1543

URINARY TOLUENE METABOLITE CONCENTRATIONS IN MARGINALISED POPULATION GROUPS

B. Hubková, J. Mašlanková, P. Jarčuška, J. Guzy, O. Rácz, M. Mareková

1544

VALIDATION OF A HIGH PERFORMANCE LIQUID CHROMATOGRAPHY METHOD FOR DETERMINATION OF PRALIDOXIME IN HUMAN PLASMA

B. Ines, G. Ines, B. Azza, E. Rym, N. Mohamed Anouar, A. Dorra, K. Fathia, B. Dorra, M. Wafa, G. Hayet, H. Abderrazek

1545

IMPACT OF N-ACETYLCYSTEINE TREATMENT ON CHANGES IN SERUM ELECTROLYTE LEVELS AND HEMOSTATIC PARAMETERS IN PATIENTS WITH ACETAMINOPHEN OVERDOSE

T. Çelik, F. Isleten, S. Yazıcı, E. Aksöz, O. Korkut, E. Ataş Berksoy, R. İsgüder, H. Ağın

1546

INCIDENCE OF TOBACCO SMOKING AMONG PREGNANT WOMEN THAT APPLICANT TO AUTF LABORATORIES FOR PRENATAL SCREENING

Z. Karaer, M. Genç, B. Ayhan, M. Göv, İ. Gürpinar, M. Çalışkan, T. Özdemir, D. Öztuna, A. Avci

1547

HESPERIDIN PROTECTS REPRODUCTIVE SYSTEM AGAINST CISPLATIN-INDUCED TESTICULAR AND SPERMATOLOGICAL DAMAGE IN RATS

K. Kaya, M. Aydin, O. Ciftci, A. Cetin

1548

BIOMARKERS FOR THE DETECTION OF CHEMICAL WEAPON EXPOSURES FROM THE PERSPECTIVE CBRN DEPARTMENT EXPERIENCES

L. Kenar, K. Eyison, M. Ortatatlı

1549

METHADONE MAINTENANCE DOSE INFLUENCES CARDIOVASCULAR RESPONSES IN METHADONE MAINTENANCE PATIENTS

S. Liu, H. Kuo, H. Tsou, S. Wang, S. Liu, I. Ho, C. Hsiao, Y. Hsu, C. Yeh, L. Chow, A. Chen, Y. Liu

POSTERS

1550

MORPHINE/CODEINE RATIOS IN THE URINE OF CONFIRMED HEROIN USERS

H. Martin, M. Saleem

1552

INTEREST OF EXPERIMENTAL DESIGN IN THE DEVELOPMENT OF AN ASSAY FOR THE DETERMINATION OF THREE PHENOTHIAZINES IN PLASMA BY HPLC-UV

C. Mokaddem, M. Saadaoui, I. Hellara, F. Neffati, W. Douki, M. Najjar

1553

COMPARISON OF CMIA, EMIT AND ECMIA METHODS FOR THERAPEUTIC MONITORING OF TACROLIMUS

A. Ščavničar, P. Granić, R. Kos, Z. Lalić, A. Mijanović Kulišić, D. Rogić

1554

METHOTREXATE MEASUREMENTS ON AN AUTOMATED CHEMISTRY ANALYSER: IMPORTANCE OF TEST EQUIVALENCE AND SPECIFICITY IN THE LOW CONCENTRATION RANGE

J. Gillis, J. Den Hartigh, A. Korthuis, W. Rotteveel, C. Cobbaert, P. Schenk

1555

METHOD VALIDATION OF PARACETAMOL BY LIQUID CHROMATOGRAPHY TANDEM MASS SPECTROMETRY(LC-MS/MS)

A. Sivrikaya, S. Abusoglu, A. Unlu

1556

ANALYTICAL VALIDATION OF A METHOD OF PROPORTIONING WITHIN THE FRAMEWORK OF THE THERAPEUTIC FOLLOW-UP

W. Soudani, R. Djafer, F. Hadjadj-Aoul, F. Layachi, A. Neghra

1558

QUALITY SPECIFICATIONS FOR THERAPEUTIC DRUG MONITORING (TDM) OF IMMUNOSUPPRESSANTS AND ANTIBIOTICS
O. Matthijs, V. Florent, D. Koen, L. Katrien, V. Jan, V. Pieter, P. Steven

1559

EFFECTS OF ACETYLSALICYLIC ACID UPON CYTOTOXICITY AT DIFFERENT CONCENTRATIONS OF ON LYMPHOCYTES IN IN VITRO CONDITIONS
S. Taşkin, N. Aksoy, A. Taşkin, B. Adar, E. Şavik, H. Sezen

1560

THERAPEUTIC DRUG MONITORING OF NEVIRAPINE IN PLASMA, CORD BLOOD AND BREAST MILK IN HIV-INFECTED WOMEN DURING PREGNANCY AND BREAST FEEDING IN DODOMA, UNITED REPUBLIC OF TANZANIA
M. Tempestilli, E. Nicastri, N. Bevilacqua, F. Vairo, A. Amendola, A. Giuffreda, S. Fazio, G. Liuzzi, P. De Nardo, N. Boniface, C. Zainab, C. Sakhoo, L. Pucillo, G. Ippolito

1561

INVESTIGATION OF THE EFFECTS HYDROXYUREA DERIVATIVE 1,3,4-THIADIAZOLES ON FATTY ACIDS AND LYPOPHILIC VITAMINS IN LIVER OF RATS
S. Turkoglu, A. Parlak, N. Alayunt, Y. Karagozoglu

1562

THE REASONS FOR EMERGENCY ADMISSION RELATED WITH BLOOD ETHANOL CONCENTRATION (BEC)
K. Ünal, T. Turhan, G. Atikeler, E. Çalci, M. Sönmez, F. Meriç Yılmaz

1563

ANTIOXIDANT EFFECTS OF NIGELLA SATIVA ON KIDNEY AFTER ACUTE CCL4 APPLICATION
H. Vatansev, N. Evliyaoglu, B. Yalcin, F. Akyurek

TRACE ELEMENTS

1564

MODERATE AND STRENUOUS EXERCISE TRAINING EFFECTS FOR CHROMIUM DISTRIBUTION IN THE BRAIN, LIVER AND SPLEEN TISSUE OF RATS

M. Cekmen, D. Ozsoy, U. Gundogmus, A. Inal, C. Eraldemir, H. Kir, S. Kusakay

1565

LIVER IRON AND COPPER ASSESSMENT IN BIOPTIC MATERIAL FROM PATIENTS WITH DIFFERENT HEPATIC PATHOLOGY—DIAGNOSTIC SIGNIFICANCE AND RELATIONSHIP TO SERUM IRON AND COPPER PARAMETERS

M. Dastych, M. Dastych, jr., M. Číhalová

1566

EFFECT OF SELENIUM STATUS ON PLASMA HOMOCYSTEINE AND B VITAMIN LEVELS IN HEALTHY POPULATION

E. Angelova, I. Vinev, T. Deneva, V. Gradinarska

1567

A COMPARISON OF THE IODINE LEVELS IN STOMACH CANCER TISSUES AND HEALTHY STOMACH TISSUES IN RATS

Z. Halici, M. Gulaboglu, H. Suleyman, C. Gundogdu

1568

SERUM COPPER AND ZINC CONCENTRATIONS IN HEALTHY INDIVIDUALS OF BULGARIAN POPULATION

I. Ivanova, B. Atanasova, A. Ilieva, K. Tzatchev

1569

SCLEROSTIN, A NEW BIOMARKER IN VASCULAR THAT INDUCED LEAD TOXICITY

M. Mulyana

1570

A PROSPECTIVE STUDY ON ZINC AND IRON LEVELS OF HEALTHY BREAST-FED INFANTS AND THEIR MOTHERS DURING FIRST YEAR AFTER BIRTH

T. Özden, G. Gökcay, Ö. Durmaz, H. İşsever, B. Ömer, G. Saner

1571

REFERENCE INTERVALS DETERMINATION FOR COPPER AND ZINC LEVELS BY USING STORED DATA OF LABORATORY RESULTS

D. Sahin, A. Dincel Sepici, N. Alparslan, O. Gulbahar, B. Cayci

1572

ZINC AND COPPER: DIFFERENCES AND CORRELATIONS OF SERUM CONCENTRATIONS IN VARIOUS RHEUMATOLOGIC DISEASES

D. Sahin, A. Sepici Dincel, F. Gogus, V. Sepici

1573

THE SELENIUM DEFICIENCY IS HIGH AMONG MONGOLIAN CHILDREN

E. Tserennadmid, R. Lander

VITAMINS AND NUTRITION

1574

VITAMIN D STATUS IN A TURKISH POPULATION: A RETROSPECTIVE STUDY

M. Agilli, E. Akgul, I. Sener, F. Aydin, I. Aydin, H. Yaman

1575

PLASMA METHYLMALONIC ACID AND HOMOCYSTEINE AS FUNCTIONAL VITAMIN B12 DEFICIENCY MARKERS IN PHENYLKETONURIA AND HEALTHY CHILDREN

M. Akis, M. Kant, I. Isik, N. Arslan, H. Islekel

POSTERS

1576

FULLY AUTOMATED LC-MS/MS ANALYSIS OF 25-HYDROXYVITAMIN D2 AND 25-HYDROXYVITAMIN D3 WITH ZINMASS-200 CLINICAL LC-MS/MS ANALYZER

M. Çelik, H. Özgen, E. Akyıldız

1577

THIOL STATUS IN VITAMIN B12 DEFICIENCY

M. Alisik, G. Tekin, N. Salim, E. Merve

1578

COMPARISON AMOUNT OF VITAMINS OF B1 ,B2 ,B6 IN IRANIAN AND IMPORT RICE BEFORE AND AFTER POLISHING

G. Asadikaram, Z. Vahabzadeh, T. Khalili, S. Nouruzi, N. Shahrokhi

1579

EFFECTS OF ARTIFICIAL FOOD COLOURINGS, EXPOSED DURING PRENATAL TERM VIA MOTHERS DIET WITH THE DOSE OF NOAEL, ON LEARNING AND MEMORY

F. Aylak, F. Gültekin, D. Kumbul Doğuşç, İ. İlhan , E. Kulaç

1580

VITAMIN D IN PATIENTS WITH CHRONIC BENIGN AND MALIGNANT PANCREATIC DISEASES: A PILOT STUDY

A. Barassi, G. Melzi d'Erl, M. Corsi Romanelli, R. Pezzilli

1581

SEPARATION AND QUANTIFICATION OF VITAMINS B1 AND B6 ACTIVE VITAMERS BY HYDROPHILIC INTERACTION LIQUID CHROMATOGRAPHY AND MASS SPECTROMETRY

L. Beach, K. Chalcraft, J. Zeidler, J. Macri

1582

DOES VITAMIN D DEFICIENCY EFFECT PLASMA TOTAL ANTIOXIDANT STATUS LEVELS?

Y. Cicek, S. Yildirmak, M. Durmuscan, O. Dikker, M. Vardar

1583

COMPARASION OF HOLOTRANSCOBALAMINE WITH OTHER MARKERS OF VITAMIN B12 DEFICIENCY IN MYELOPROLIFERATIVE DISORDERS

F. Cinemre, B. Aydemir, H. Cinemre, A. Tamer, D. Cekdemir, H. Ekerbiçer, H. Yazar, M. Akdogan

1584

IMMUNE COMPLEXES MIGHT EFFECT HOLOTRANSCOBALAMINE ASSAY OF VITAMIN B12 DEFICIENCY IN MYELOPROLIFERATIVE DISORDERS

F. Cinemre, H. Cinemre, B. Aydemir, A. Tamer, D. Cekdemir, H. Yazar, H. Ekerbicer, M. Akdoğan

1585

CORD BLOOD BONE MARKERS IN RELATION TO MATERNAL FOLATE AND VITAMIN B12 CONCENTRATION

A. Colak, B. Toprak, I. Karademirci , H. Yalcin, O. Zengin, R. Avci

1586

EVALUATION OF VITAMIN K DEPENDENT PROTEINS IN ROMANIAN NEWBORNS

A. Craciun

1587

TERMS OF VITAMIN D DEFICIENCY EVALUATION OF VITAMIN D STATUS IN CHILDREN IN AEGEAN REGION

N. Dogan, A. Colak, N. Güden, F. Üstüner

1588

L-CARNITINE EXHIBITS A SIGNIFICANT CAPABILITY TO BIND FREE CALCIUM, WHICH COULD BE A REASON FOR A NUMBER OF VARYING EFFECTS IN CELLULAR SYSTEMS

S. Banhani

1589

A METHOD FOR SEPARATION AND PURIFICATION OF BY-PRODUCT DIETARY PROTEIN AND TESTING THEIR POSSIBLE USE AS MALNOURISHMENT COMPLEMENT

R. EL -Allawy

178

www.istanbul2014.org

POSTERS

1590

VITAMIN D PLEIOTROPIC EFFECTS IN AN APPARENTLY HEALTHY SOUTH AFRICAN POPULATION

F. Smit, R. Erasmus, T. Matsha, J. Wassung , M. Hoffmann

1591

HIGHLY STANDARDISED, FAST AND EASY DETERMINATION OF 25-HYDROXYVITAMIN D3/D2 BY SUPPORTED LIQUID EXTRACTION AND U/HPLC-MS/MS ANALYSIS

F. Polato, I. Zitturi, D. Seppi, T. Koal

1592

VITAMIN D DETERMINATION USING LC-MS/MS IN HEMODIALYSIS AND END STAGE RENAL DISEASE

L. Anne Gaelle , R. Christian, G. Nolwenn, M. Damien, F. Francois, B. Kalyane

1593

VITAMIN D STATUS IN CHILDREN WITH PNEUMONIA

N. Kurt, F. Ozgeris, G. Kaya, S. Ozkanlar, M. Gul, N. Bakan, E. Bakan, O. Gunes

1594

THE SURVEY OF IRFI005 FUNCTION ABOUT REMOVING OF INTRA AND EXTRACELLULAR FREE RADICALS

M. Hashemi, M. Ghojaie, R. Asadzadeh, A. Barzeghar

1595

TOTAL VITAMIN D QUANTIFICATION: EQUIMOLAR DETERMINATION OF 25(OH)D2 AND 25(OH)D3 USING A BIOCHIP IMMUNOASSAY SYSTEM

J. Stewart, D. McAleer, M. Benchikh, E. Healy, R. McConnell, S. FitzGerald

1596

COMPARISON OF FOUR AUTOMATED SERUM VITAMIN B12 ASSAYS WITH SERUM METHYLMALONIC ACID AND HOMOCYSTEINE
E. İspir, M. Serdar, T. Ozgurtas, İ. Kurt

1597

SERUM BIOTIN CONCENTRATION AMONG CHILDBEARING AGE WOMEN IN NORTHERN PERSIAN GULF:A POPULATION BASED STUDY

S. Jafari, I. Nabipour, R. Tahmasebi, R. Amirinejad, S. Akbarzadeh, S. Jafari, A. Movahed

1598

MONITORING OF SERUM VITAMIN B12 AND FOLATE STATUS IN BULGARIAN UNIVERSITY POPULATION

V. Birdanova, P. Jordanova-Laleva, M. Stoynovska, K. Liseva, J. Pastuhov, A. Sabri

1599

ASSESSMENT OF THE USE OF GEL TUBES IN MEASUREMENT OF 25-HYDROXYVITAMIN D3 BY HPLC AND IMMUNOASSAY METHODS

A. Borai, B. Suhad , L. Callum, M. Nawajha, A. Bawazeer, Z. Baarmah, A. Shanaa, I. Kadam, M. Abdelaal

1600

THE HIDDEN RATIO OF DEPLETED IRON STORES: NORMAL HAEMOGLOBIN BUT LOW SERUM FERRITIN

C. Karadag

1601

ASSOCIATION BETWEEN VITAMIN D LEVELS AND BONE PAIN IN PREGNANCY

S. Kaur, A. Taneja

1602

THE ROLE OF VITAMIN D DEFICIENCY IN ABORTUS IMMINENS

A. Kurtşahin, C. Deveci , Y. Ergün, A. Kılıç, M. Şeneş

1603

THE PREVALENCE OF VITAMIN D DEFICIENCY AMONG POSTMENOPAUSAL WOMEN IN MONTENEGRO

A. Klisic, V. Perunicic, T. Antunovic, I. Soldatovic, M. Jovanovic, N. Kavaric

POSTERS

1604

THE ASSOCIATION BETWEEN SERUM VITAMIN D CONCENTRATIONS AND COLORECTAL CANCER
K. Li, H. Lin, B. Wang, J. Kang, C. Chen, Z. Wu, S. Shiesh

1605

THE EFFECT OF NERIUM OLEANDER ON OXIDATIVE DNA DAMAGE IN RATS FED WITH IN HIGH FAT DIETS
A. Sivrikaya, B. Dik, A. Bas, E. Menevse

1606

IS VITAMIN D TOXICITY REALLY "RARE"?
M. Oktem, E. Erkan Kurdoglu, Y. Laleli

1607

THE EFFECT OF SERUM 25 HYDROXY VITAMIN D3 LEVELS ON ASTHMA
O. Ogurlu, G. Guntas, H. Erman, G. Sasmaç, H. Uzun

1608

25-HYDROXYVITAMIN D LEVEL IN COMMERCIAL LABORATORY TESTING IN POLAND
A. Faryj, E. Kanas, A. Marszałek, M. Sawicki

1609

EARLY MARKERS OF OCCULT MEGLABLASTOSIS IN PATIENTS OF ISCHAEMIC STROKE:
PREVENTIVE APPROACH FOR PRIMARY HEALTH CARE
S. Sengupta Neogi, M. Thomas, A. Sharma, J. Kumar, U. Khanduri

1610

SERUM HOLOTRANSCOBALAMIN AND VITAMIN B12 LEVELS IN OLDER PEOPLE WITH DEMANTIA
R. Soydas, A. Soydas, M. Serdar, F. Bakır, G. Orhan, H. Celik, M. Yıldırımkaya, F. Ak

1611

STATUS OF VITAMIN 'D' IN PATIENTS DIAGNOSED WITH DEPRESSION
S. Subedee

1612

AGE- AND GENDER-RELATED MEAN VALUE OF BLOOD TOTAL VITAMIN D AMONG SAUDI ADULTS
A. Al-Hazza, A. Abo Haimad, W. Tamimi

1613

A NEW CERTIFIED REFERENCE MATERIAL OF 25-(OH)-D2 AND 25-(OH)-D3
B. Vatansever, A. İşleyen, G. Bilsel, S. Damla Hatipoğlu, K. Topal, A. Ceyhan Gören, M. Çelik

1614

REFERENCE RANGE OF ELECSYS® VITAMIN D (25-OH) TOTAL IN HEALTHY THAI MEN POPULATION
N. Wannasilp, A. Kerdhangsoong, K. Sribhen

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Aakre K.	0303	Adebisi S.	0860	Ahlem B.	0810, 0453, 0479, 0492
Abadi N.	1275	Adebusuyi J.	0576	Ahmad R.	0034
Abadi N.	0547, 0650	Adedeji N.	0860	Ahmad S.	1182
Abakar Ismail F.	1364	Adedeji T.	0860	Ahmed Aimen B.	0861
Abas M.	0180	Adediwura D.	0809	Ahmeti A.	0882
Abbas N.	0613	Adel G.	0861	Ahn J.	0904
Abbiyesku F.	0148	Adel N.	0084	Ahuja A.	0953
Abd El Madjid B.	1266	Adeleke M.	1144	Aigbe A.	0722
ABD Ghani N.	1340	Ademoglu E.	0376, 0700, 0304	Aikimbaev K.	0923
Abdalla L.	0769	Adeniji J.	0798	Aita A.	0962, 0926, 0254
Abdel Rahman M.	0347	Adewumi O.	0798	Ajadi M.	0161
Abdelaal M.	1599, 1474	Adie L.	0688, 0668	Ajdzanovic V.	0588
Abdelhafid B.	0744	Adigun K.	0576	Ajmal J.	0885
Abdelhedi M.	0348, 0833, 1273	Adlan N.	1372, 1365	Ajobo M.	0576
Abdellah D.	0802	Adlı M.	1317	Ajose A.	0860
Abdel-Maksoud S.	0347	Adriana P.	0564	Ak F.	1001, 1610
Abdelmjid C.	1010	Adzioski P.	0440	Akalin N.	0697
Abderrazak H.	0759	Afef B.	0492, 0453, 0479	Akan M.	1314, 1243, 1312, 1317
Abderrazek H.	0614, 0617, 1544	Afef H.	0491	Akande A.	0860
Abdessemed A.	0101	Afef S.	0102	Akbarpour M.	0172, 0295
Aberkane M.	0241	Afshar H.	0040	Akbarzadeh S.	1597
Abiona O.	1144	Ağacı S.	1470	Akbaş A.	0660, 1306, 0641, 0638,
Abir B.	1242	Agarwal S.	0457	Akbarzadeh S.	0657, 0656
Abo Haimad A.	1612	Agbakwuru A.	0148	Akbas H.	0862, 0701, 0886
Abramishvili N.	0640, 0651	Agbedana E.	0576	Akbas N.	1499
Abrashkina N.	0340	Aggarwal D.	0789	Akbay E.	0948
Abuşoğlu S.	1405, 0575, 1084, 1064, 1532, 1555, 0454, 1422, 1413, 1123, 1065	Aggarwal R.	1023 Aggelopoulou K. 0930, 0669, 1574 1545 0402	Akbayır S.	0170, 0163
Acar E.	0160	Agnes C.	0139	Akıbıyık F.	0950, 0005, 0835, 1042,
Acar L.	0788	Agnes I.	1366	Akbulut K.	1514, 1342
Accattato F.	0737	Agnes L.	1520	Akbulut D.	0318
Acha-Sagredo A.	0227	Agnes M.	1401	Akbulut D.	0296
Acikel C.	1095	Agnes M.	1224	Akbulut E.	0060
Acikgoz B.	0200, 0186	Agorastos T.	1178	Akbulut E.	1445, 0395, 0331, 0164
Açıköz G.	1211	Aguado Bueno B.	0633	Akbulut K.	1244, 1263
Acman Barišić A.	0652	Aguayo C.	1033	Akbulut S.	0164
Acosta A.	1528	Aguayo F.	0670	Akbulut Z.	0305, 1226
Adam R.	0787	Aguilar-Aldrete M.	1230, 1232	Akçaer A.	1184, 1197
Adar B.	1309, 1559	Ahlawat R.	0457	Akcan B.	0991

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Akcay A.	0544	Aksöz E.	1545	Alexander C. H.	0723
Akcay F.	0811	Aksu O.	1098	Alexandropoulos N.	0475
Akçay Y.	0555	Aksu Z.	0716	Alexandropoulou I.	1178
Akdeniz F.	1226, 0305	Aksun S.	0927, 0929,	Alexiou G.	0232, 0216
Akdoğan M.	1584, 1583		0854	Alexiou K.	0251
Akfırat S.	1524	Aktas A.	0808	Alexiu F.	0589
Akgol E.	0454	Aktas E.	0199	Algeciras-Schimnich A.	
Akgoz M.	1222	Aktas G.	0887, 0843		1499
Akgul E.	1574	Aktas H.	1222	Al-Hayek A.	1367
Akhan O.	1185	Aktas Oguz G.	0133	Al-Hazza A.	1612
Akimoto M.	0012	Aktepe N.	1247	Ali A.	0326
Akin K.	0010, 0552, 1514, 0671, 1395	Akwiwu E.	0767	Ali B.	0374
Akin S.	1172, 1309	Akyıldız E.	1576, 1533	Ali D.	0911, 0932, 0913
Akinade O.	1341	Akyıldız M.	0051		
Akinci M.	0523	Akyol S.	1404	Alía Ramos P.	1357, 0055, 1362, 1522
Akindahunsi A.	0751	Akyurek F.	1084, 1064, 1563, 1065	Alicezah M.	0034
Akinlade S.	0576	Akyuz C.	0838	Alina N.	0019
Akinomladun C.	0751	Akyüz M.	1317, 1313, 1248	Alisik M.	1577, 0128
Akış M.	1575, 0493	Al Adawi K.	0168	Aliu N.	0092
Akkaya A.	0887	Al B.	1243	Aliyazıcıoğlu Y.	0220
Akkaya N.	0671, 1395, 0010	Al Bahlani S.	0168	Aliyev E.	0557
Akman S.	1307	Al Ghaithi H.	0928	Al-Jahdali M.	1182
Akpınar E.	1318	Al Humaidan N.	1367	Al-Khatib A.	1086, 1086
Akpınar G.	1156	Al Kassam D.	1183	Alkis H.	1248
Akpınar Z.	0166, 0165	Al Kindi S.	0928	Alkis M.	1248
Akpolat V.	0134	Al Nabhani A.	0168	Allam I.	0101
Akpotuzor J.	0767	Alabakovska S.	1009, 0858	Allison J.	0057
Akrout M.	0620	Al-Abdulaaly A.	0521	Alloush H.	0264
Akrout R.	1539	Alayunt N.	1561	Al-Majali I.	0414
Aksaray S.	1057	Albaladejo Oton M.	1147	Almeida J.	0699
Aksit E.	0167, 0284	Albaladejo Otón M.	0768, 0786	Al-Onazi A.	1367
Akşit M.	0580, 0558	Albert Botella L.	0915	Alonso Cerezo C.	0025
Aksoy A.	1314	Alberton D.	0458	Alonso de la Peña C.	1368, 1375
Aksoy H.	0229, 0796, 0622, 0811	Alcelik A.	0843	Alonso Romero J.	0662, 0664, 0644
Aksoy K.	0687	Aldemir O.	0043	Al-Othaim A.	0521
Aksoy N.	0643	Alebić M.	0608	Aloui S.	0661, 0914
Aksoy N.	1427	Alegre A.	0633	Aloui-Guorcii S.	0892
Aksoy N.	1172, 1309, 1559, 1245	Aleixandre I.	0645, 0655	Alp Avci G.	0748
Aksoy S.	1246, 1308	Alekseev A.	0879	Alp H.	0203, 1249, 1294
Aksoy T.	0961, 0455	Aleksiev L.	1102	Alparslan N.	0687
		Alessandro P.	0329	Alparslan N.	1571
		Alevizopoulos N.	0211		

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Aludemir M.	1471	Andjelić T.	1218	Aral Y.	1287
Aludemir M.	1471	Ando Y.	0627, 0628,	Aralica M.	0847
Alper S.	0184		0625	Aranguren Ibáñez Á.	1357
Alpoim P.	0062	Andra C.	0564	Araoud M.	0620, 1028,
Alratrout R.	1087	Andrade-Olivie M.	0828		0619
Al-Saeed A.	1367	András B.	0675	Aras Perk A.	1264
Al-Salih F.	0559	Andre S.	1224	Aras Y.	0199
Al-Sehibani O.	0521	Andrea C.	0029	Arat Özkan A.	0411, 0391
Alsoaeiti S.	0213	Andrea S.	0675	Arat-Ozkan A.	0304
Al-Tamimi W.	0521	Andreas E.	0586	Arattan H.	0120
Altandzieva M.	1521, 0541	Andreas M.	1310	Araújo C.	0769
Altas G.	0672	Andreguetto B.	0866	Arbiol Roca A.	1522, 1357
Althaus H.	0740	Andres Fernandez C.	1402	Arce-Matute F.	0256
Altinkaynak K.	0811	Anelli M.	0445, 0001	Ardalıç D.	1251
Altinkaynak Y.	0991	Angelidis C.	0992	Ardani M.	1472
Altintas S.	0320	Angelos E.	0373	Arfini C.	1527, 1530
Altun I.	1319	Angelova E.	1566	Arga K.	0116
Altuntaş A.	0011	Anghebem-Oliveira M.	0897, 0458	Argudo Ramírez A.	1357
Alvarado-Rodríguez C.	1461	Anghelyi A.	1219	Ari Z.	1481, 1497
Álvarez Delgado E.	0560	Anika R.	0031	Aribas A.	0318
Álvarez Menéndez F.	0560	Aniko L.	1520	Arinil H.	0621
Alvarez-Rios A.	0724, 0039	Ankush K.	0639	Arinola O.	0576
Alver A.	0287	Anna S.	1050	Arkan T.	0493
Alves J.	0813	Anne C.	1401	Armbruster D.	1429
Alves M.	0736	Anne Gaelle L.	1592	Armbruster F.	0839
Alves R.	1457	Anne-Françoise R.	0139	Armbuster D.	1474
Alyakut A.	1342	Annelies G.	1344	Armson A.	1406
Amadei M.	0906	Annika W.	0030	Arnau A.	0285
Amalia A.	1276	Annour A.	0123	Arnold V.	0586
Amayo A.	1383	Anouer N.	0617	Arnoud V.	1068
Amendola A.	1560	Ansari W.	0306	Arora K.	0174
Amina A.	0744	Antal-Szalmás P.	1219	Arpa M.	1066
Amina B.	0683	Antenucci M.	1449, 0002	Arpacı A.	1026
Amina Y.	0861	Antevska V.	1017, 0378	Árpád B.	0675
Amina Z.	1432	Antic A.	0673, 1058	Arraez Monllor M.	0519
Amine D.	0162	Anton K.	1441	Arrebolá J.	0615
Amira M.	0374	Antonijevic N.	0408	Arreola Ramírez G.	0075
Amirinejad R.	1597	Antonuzzo L.	0274	Arroyo M.	0900
Amit J.	0088	Antunac Golubic Z.	0263	Arsic A.	1000
Amle D.	0457	Antúnez-Almagro C.	1191	Arslan B.	0938, 1475
Ana G.	1536	Antunovic T.	0467, 1603	Arslan D.	1002
Ana-Maria S.	0562	Aoulia D.	0861	Arslan N.	1575
Anastasovska V.	0563, 1238	Aparecida Bosco A.	0468	Arslan R.	1458, 0925,
Anckaert E.	0599	Apaydın A.	0832		1430
Anderson E.	0264	Aral H.	1477, 0974,	Arslanbuga C.	0808
Andi W.	0326		0455, 1428	Arslanbuga Yılmaz C.	1221

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Arslanca T.	1122	Avcı A.	1546, 0745	Ayelagbe O.	0462
Arsov S.	0880	Avcı Aytav G.	1184, 1197	Ayhan B.	1546
Arteche Lopez A.	0025, 0633	Avcı E.	0748, 0920,	Aykaç A.	0433, 0838,
Arthur O.	1224		0878		0812, 0420
Arunrut N.	0434	Avcı R.	0927, 0929,	Aylak F.	1579
Arutjunyan A.	1417		1585, 0854	Aynekin B.	1404, 0463
Arzuhal A.	0968	Avcıl Z.	0459	Aynur B.	0190
As'ad S.	1204	Avello-Lopez M.	0828	Ayoka A.	0760
Asadikaram G.	1578	Avilés-Plaza F.	1191	Ayşem K.	0354
Asadikeram G.	0826	Avivar C.	0578, 1039	Azimi A.	0762
Asadzadeh R.	1594	Avivar-Oyonarte C.	0676, 0677	Azizi I.	0663
Asensio Diaz M.	0703	Avram S.	0965	Azizoğlu M.	0556
Ashavaid T.	1494	Avtandilov A.	0340	Azmathullah K.	0885, 1088,
Aşkın S.	0258, 1256	Axel R.	0460		0710
Aslan B.	0337	Axel S.	0770	Azza B.	0617, 1544,
Aslan D.	0127, 1431,	Axelson M.	0565	0614	
	1496	Ayan D.	0470, 0546,	Azzoni P.	0259
Aslan I.	1076		0989, 0461	Azzouz M.	0078
Aslan M.	0674, 1076	Ayar A.	1244	Baarmah Z.	1599, 1474
Asma E.	0947	Ayari S.	0171	Babacan Duyar A.	1395
Asma F.	0415, 1071,	Ayaz L.	0170	Babaei M.	0875
	1079	Ayazgok B.	1523	Babalola O.	0760
Asma O.	0374	Aydemir B.	1583, 1584	Babetto E.	0926
Ataacar A.	1002	Aydemir N.	1524	Babjuk M.	0260
Atalan N.	0788	Aydemir Ö.	1196	Bachali A.	0171
Atalay S.	0812	Aydeniz N.	1021	Baciu A.	0589
Ataman A.	1285	Aydin A.	1239	Backa T.	0092
Atamaniuk J.	1484, 1476	Aydin A.	1252	Bacun T.	0819
Atanasova B.	1568, 0921	Aydin F.	1261	Badiu C.	0589
Atanasova Boshku A.	0052	Aydin F.	1574, 1454,	Baer-Dubowska W.	1109
Ataş Berksoy E.	1545		0930	Bağçeci A.	1312
Atasoy H.	0305	Aydin H.	0555	Bagdonaitė L.	1254
Atay A.	0938, 1475	Aydin H.	1226, 0305	Bahadir Ö.	0761
Atef S.	1403, 0863	Aydin H.	0771, 0773,	Bahadir S.	0834
Ates N.	1199		1257	Bahar B.	0545
Ateser G.	0076	Aydin I.	1574, 1095,	Bahat Aydın K.	0876
Atikeler G.	1469, 1562		0930	Bahdja G.	1432
Atikeler G.	0545	Aydin M.	1547	Bahijri S.	1474
Atsuko K.	1003	Aydin M.	1103	Bahri D.	0978
Attila M.	1520	Aydin M.	1249	Bahri S.	0171
Attila T.	0675	Aydin O.	0940, 0412	Baikova Y.	0704
Auberger F.	1092	Aydinol B.	0134, 1026	Bairaktari E.	0356, 0992
Augé J.	0169	Aydogan L.	0638, 0656,	Bais B.	1255
Aumentado M.	0442		0712, 0660,	Bakan A.	0876
Autilio C.	0569, 0002,		1473	Bakan E.	0126, 1490,
	1129	Aydoseli A.	0199		0124, 0988,

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Bakan E.	1593, 1492, 0672, 0258, 0117	Baraldi E.	1029, 1083, 1078	Basheleishvili G.	0640
Bakan N.	1256, 0988, 1490, 1593	Baran H.	1422, 1413, 1123, 1405	Bašić Kes V.	1207
Bakardzhiev I.	0187	Baran P.	0128, 0941, 0949	Basinoglu F.	1298
Baki A.	0079	Barassi A.	1580	Baskın Y.	0172, 0295
Bakır F.	1610	Barbara O.	1310	Basoglu C.	1193
Bakır S.	1257, 0773	Barbara P.	1507	Başpinar N.	1300
Bakkeren D.	1343	Barbarash O.	0401, 0302	Basu A.	0174
Bakmaz Z.	0698	Barberá J.	0141	Basu S.	1324, 1487
Bakula M.	0498	Barbic J.	0634	Batır M.	0328
Bal C. 0575	1532, 0296,	Barbosa N.	0089	Batista-Fernandes I.	1192
Bal M.	1404, 0463	Barbullushi A.	0695	Batman A.	0890
Bal O.	0195	Bardoloi A.	1433	Batsalova T.	0081
Balaban Yucesan F.	0991	Barecka K.	0316	Battaglia D.	0056
Balahoroğlu R.	1249, 1268	Barghash N.	0864	Batur M.	0824
Balci M.	1070	Barlak Keti D.	0566	Baturo A.	1167
Balci S. 0170	1478, 1212, 0170	Barlakketi D.	1100	Baudino G.	1092
Balci T.	1258	Barlas A.	1290	Baum H.	0436
Balci Y.	0686	Barneo Caragol C.	0560	Baumann N.	1499
Baleva M.	1102	Barone R.	0999	Bawazeer A.	1599, 1474
Balgaranov N.	0912	Baroni S.	0524, 1129	Baycheva V.	1356
Balgkouranidou I.	0623	Barra G.	0769	Bayıl S.	0184
Balıbey H.	1193	Barrero L.	0724	Bayındır H.	1187
Balk M.	0060, 0053, 1440, 0395	Barriónuevo M.	0266, 0578	Bayir Y.	1318
Balla G.	1219	Barros Pinheiro M.	0735	Baykal T.	1222
Ballenilla Antón M.	1409	Baršíć I.	1376, 0263	Baykan O.	1066, 0977,
Balogh E.	0368	Barth J.	0380		1327
Balogh I.	1153, 1219	Barth J.	0303, 0317	Bayraktar F.	0493
Balogh L.	0368	Bartlett W.	0118	Bayram F.	0584
Balogh P.	0107	Bartłomiej G.	0359	Baysal E.	1248, 1317
Baltogiannis J.	0356	Bartolovic D.	0080	Baysal N.	0711
Baluchnejadmojarad T.	0746	Baruti Gafurri Z.	0307	Bayturan Ö.	0328
Banac S.	0847	Baruti Z.	0465, 1015, 0882, 0678,	Baz M.	0828
Banihani S.	1588		0799, 1325,	Beach L.	1581
Banjoko S.	0760, 1525	Barzeghar A.	1594	Beate T.	1310
Bannour I.	0914, 0661	Bas A.	1605	Becer E.	1227
Banys V.	0054, 1254	Bas Á.	1228	Bede O.	1219
Bar T.	1448	Baş Y.	0641, 0657	Bedini J.	1369
Barac I.	0467, 1407	Basarali M.	0935	Bedir A.	0495
Baral N.	0609, 1332	Basaran-Kucukgergin C.	1261	Bedkowska E.	0301
				Będkowska G.	0206
				Bedrich F.	1434

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Bego T.	0505, 0464, 0503, 0526	Ben Jelloun F.	1439	Beydemir \$.	0013
Begolli G.	0465, 0799, 0307, 0840, 0882	Ben Marzouk K.	1526	Beyrau R.	0583
Begolli L.	1015, 0840, 0882, 0307, 0678, 1325, 0799, 0465	Benakova H.	0612	Bhandari R.	0157
		Benassi L.	0259	Bhardwaj S.	0309
		Benayas-Bellido M.	0676	Bhatia K.	1182
		Benchikh M.	0367	Bhatia S.	0472
		Benchikh M.	1542, 1595	Bhatnagar M.	0309
		Bénédicte B.	0933	Bhatt D.	0352
		Bénédicte F.	1124	Bhattacharjee J.	0309
Begovac J.	0795	Beneteau-Burnat B.	1370	Bhayana V.	0310
Begum J.	0613	Benítez Estévez A.	1368, 1375	Bhem N.	0446
Behara VLN M.	0710	Benitez-Benitez D.	0578, 0266	Białas-Chromiec B.	1115
Behera VLN M.	0885, 1088	Benlatreche C.	0650, 1275	Bialek S.	0311, 1106
Behrendt J.	1336	Benli Aksungar F.	0698	Bianchi M.	0056
Beinert S.	0679	Benli İ.	0656, 1260, 0660, 1306, 0657, 0638	Bianchi V.	1530, 1527
Beja Manaças M.	0813			Bibi A.	1163
Bekers O.	0320			Biczysko M.	0316, 0353
Bekpinar S.	1215	Benmebarek K.	0650	Bidegain E.	0916
Bel Haf Yahia W.	0892	Benou N.	0903	Bieniewska Z.	1447
Béla S.	0729	Beqja-Lika A.	0695	Bigot-Corbel E.	0932, 0911,
Belatreche C.	0547	Beranek M.	0574		0913
Belge Kurutas E.	0119, 1319	Berber I.	1222	Bilen H.	0811
Belhabib M.	1273	Bercik Inal B.	0076	Bilge A.	0376
BELHASSEN H.	0615	Bereczky Z.	0368	Bilgi C.	0878
Belik E.	0401, 0302	Bergamini S.	0259, 0071	Bilgili S.	1268
Belkacemi M.	0725	Bergmann K.	0308	Bilgili S.	0580, 0558
Bellantone R.	0587	Berisha E.	1325	Bilgili U.	1295
Bellaoui H.	0212	Berisha F.	1325	Bilgin E.	0272, 0175
Bellei E.	0259	Berisha S.	1325	Bilgin İ.	1103
Bellia C.	1186	Berki T.	0107	Bilaminu S.	0860
Bellini F.	0185	Berlanga O.	0680, 0688, 0668	Bilic-Zulle L.	0192, 0976
Bellocco R.	1223			Bilir A.	0199
Bellot R.	0241	Bermudo Guitarte C.	0244, 0702, 0717	Biljali S.	0052, 0378, 0149, 0820,
Belouni R.	0896				1138, 0145,
Beltova B.	1102	Bernadich O.	0285		0332
Ben Ammar S.	0171	Bernardini S.	1200		
Ben Bnina A.	0661	Bernasovska J.	0658, 0371	Billen J.	0865
Ben Dbibis M.	0482, 1289, 0814, 0355, 1259, 0997, 0483	Bernhardt K.	1073	Bilopavlovic N.	0841
		Berry M B.	1104	Bilsel A.	1141
		Berska J.	0178, 0931	Bilsel G.	1222, 1613
		Berth M.	1429	Binczak-Kuleta A.	0063
Ben Hadj Mohamed M.	1289, 0483, 0482, 0814, 0355, 0997, 1259	Bertholet D.	1462	Bingul I.	0222, 1261
		Besozzi M.	1516	Binici H.	1248, 1317
		Bess D.	0586	Bircan F.	0545
		Bethan B.	1443	Birdanova V.	1598
Ben Hfaiedh H.	0620	Bevilacqua N.	1560	Bireroğlu N.	1427

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Birgit S.	1344, 0987	Bonfiglio S.	0004	Božnar Alič E.	1030
Birková A.	0236	Bongioanni S.	0338	Bozok Cetintas V.	0114
Biskup K.	0016, 0176	Boniface N.	1560	Bozovic D.	0467
Bislim B.	0315	Boone J.	0518	Boztepe G.	1260
Bislimi B.	0689	Boorsma E.	1343	Bozzato D.	0254
Bislimi N.	0689, 0315	Borai A.	1599, 1474	BPD A.	0004
Bisson C.	0516	Boran B.	0076	Braga F.	0118
Bittenglová R.	1139	Borawska R.	0202	Braga Gomes Borges K.	0468
Bittera I.	0151, 0135	Borecka K.	0353	Braga Gomes K.	0735
Bittová M.	1463	Borg C.	0553	Bragato G.	0040
Bivona G.	1186	Borges K.	0728	Braham Y.	1526
Bjorkman Y.	0428	Borges K.	0831	Brahim N.	0314
Blacha A.	0300	Borges K.	0736	Brajic A.	1170, 1174
Blackhurst D.	0067, 0065	Borgström E.	1415, 1415	Brand K.	1540
Blaha M.	0221	Boronova I.	0658, 0371	Brandimarte A.	0254
Blais J.	1145	Borowczyk K.	1315	Brandslund I.	0469, 0003
Blanc J.	1092	Borque L.	0715	Brasen C.	0003
Blanco Vila M.	0188	Boscia A.	0999	Brasoveanu D.	0589
Blanes Gonzalez M.	1528	Bosco A.	0728	Bratož S.	1371
Blascakova L.	0371	Bosco A.	0736	Brault D.	1426, 1456
Blasco P.	1092	Bosilkova G.	1500, 0858	Bravo Y.	1183
Blat D.	1329	Bosnjak N.	0104	Brehar A.	0589
Blecharz P.	0282	Bostan C.	0391	Brenna S.	0230
Block D.	1499	Bottini P.	0866	Břichnáčová A.	0028
Blokhina N.	1417	Botzova V.	0912	Brigitte W.	1310
Boboianni C.	0110	Bou Arevalo G.	1352	Briscoe S.	1505
Bochев P.	0177	Bouabdellah M.	0993	Brocco G.	0973
Bocheva Y.	0177	Bouajina E.	1289, 0814	Brochet J.	0551
Bociąg P.	1167	Boubaker S.	0162	Brodská H.	0815
Bock E.	1158	Boudaoud K.	0650	Brolinson A.	1415
Bogavac M.	1110	Boudaya M.	1163	Bruno B.	0933
Bogavac-Stanojevic N.	0985	Boudry P.	0357	Bruno C.	1401
Bogdanos D.	0108	Bousahba A.	0241	Brzosko I.	0063
Bogdanska J.	1262	Bousselmi K.	0790	Brzosko M.	0063, 0073
Bogdaycioglu N.	0982	Boussen H.	0615	Budd J.	1499
Bogov B.	0921	Boyder C.	1506	Budima N.	0799, 0315,
Bohn A.	1392	Bozbey H.	0197	0678	
Bolaji O.	1536	Bozduman T.	1146	Bugajska J.	0178, 0967
Bolayırlı İ.	1103	Bozic J.	0155	Bugdayci G.	0120
Boljevic J.	1407	Božićević S.	0908, 1400	Bugrov A.	0364
Boncheva M.	0177, 0130, 0749, 0312, 0764	Bozkurt B.	0313, 0215	Bugyi B.	1214
Bonet-Marqués R.	1012	Bozkurt Çolak N.	1359	Bujakiewicz I.	0353, 0316
Boneva T.	0681	Bozkurt M.	1359	Bulat-Kardum L.	0192
		Bozkurt U.	1062, 0466	Bulo A.	0695
		Bozlu M.	0163	Bulut E.	0968

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Bulut M.	0924	Campos F.	0728	Carrozza C.	0587, 0569,
Bunesova M.	0934	Campos M.	0089		1333
Bunk D.	0380	Campos S.	1457	Carr-Smith H.	0688, 0668
Bunk D.	0317	Camps E.	0549	Caruso A.	1186
Buño-Soto A.	0707, 1039	Can A.	0179	Carvalho A.	1111, 1120
Buonavolontà L.	0095	Can M.	1185	Carvalho Godoi L.	0735
Burgmann H.	0451	Can Ü.	0318	Carvalho M.	0728, 0736,
Burova N.	0333	Can Y.	1022, 1297		0727, 0729,
Busch V.	0780	Canali A.	0781		0096, 0106
Bussières J.	1145	Cañavate-Solano C.	0256	Carvalho M.	0831
Butron M.	1348	Canbolat İ.	0391	Casalaro A.	1374
Bütün İ.	0656, 0657, 0712, 0660, 0641, 1473	Canbolat O.	0064, 0180	Casas Pina T.	0385, 0407
		Candar T.	0319, 0072	Casas-Pina T.	0342
		Candás Estébanez B.	0055, 1362	Caselli C.	0056
Buyukbayram H.	1098	Caner Yanık N.	0325	Castagno S.	1460
Büyükören B.	1020	Canić V.	0979	Castells Sarrret N.	0666
Bwalya M.	0632	Çankaya M.	0618	Castiglioni E.	0004
Bystrzycka W.	0721	Canpolat M.	0275	Castillo M.	1089
Caballé I.	0140	Canu G.	0587, 0569, 1149, 1165	Castro-Albaran J.	1232
Caballé Martin I.	0944			Castro-Albaran J.	1230
Caban D.	0652	Cao G.	0140	Castro-Castro M.	0444
Cabezas-Fernández M.	0677	Cap J.	0574	Castro-Vega I.	1118, 0772
Cachapuz I.	1111, 1120	Capoluongo E.	1333, 1149, 1173, 0115,	Çat K.	1043
Cagman Z.	0402			Catanoso G.	0507, 1530
Cai H.	1501		1165	Causevic A.	0506, 0503,
Cailliat C.	0549	Caragheorgheopol A.	0589		0464, 0526,
Cakir B.	0924, 1398	Carbone G.	0781		0505
Çakır E.	0920, 0878	Carbonell Muñoz R.	0768, 0782,	Cavak N.	1264
Çakır E.	0195, 0523		1147	Cavenagh J.	0680
Çakır Madenci Ö.	0450, 0726, 1489, 1498	Cardinaels E.	0320	Cavender M.	0352
		Cardinale D.	0390	Cavunt Bayraktar A.	0180
Cakiroglu T.	1263, 1244	Caria S.	0121, 0873	Cayan F.	1212, 0170
Çalan M.	0493	Carina R.	0279	Cayci A.	0277
Çalçıcı E.	1562, 1529	Carmona M.	0724	Cayci B.	0470, 0546,
Calibasi G.	0172, 0295	Carneiro R.	0694		1437, 0461
Calin D.	0019	Carobene A.	0118	Cayci B.	1571
Çalışkan M.	1546	Carol S.	0770	Ceballos Ogando S.	0188
Callum L.	1599	Caroline L.	1124, 0321, 1080, 1074,	Cebreiros Lopez I.	0519, 0407
Calvo M.	0828		0139	Cebreiros-López I.	1228, 0136,
Calvo Malvar M.	1368				1052, 0147
Calzada González M.	0915	Carraro P.	0926, 0040, 0437	Cécile T.	1401
Çam S.	0328			Cefalo C.	1032
Camelia G.	0044	Carrasco-Torres R.	0136, 0147	Cefle K.	0646
Camilo A.	0692	Carrera P.	0004	Cegan A.	0370
Campbell J.	0367, 0509	Carrillo-Vico A.	0039	Čegovnik U.	1531

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Cekdemir D.	1584, 1583	Çevik M.	0471, 0144	Chen B.	1503
Cekmen M.	1295, 0827	Ceyhan Gören A.	1613	Chen C.	1508
Cekmen M.	0160, 1564	Ceylan G.	1122, 0996	Chen C.	1604, 1090
Cekovska S.	1121, 0858,	Chaabane A.	0171	Chen H.	0426
	0497	Chaabouni Y.	1272, 1304,	Chen J.	0684
Celepkolu T.	1021		1265, 0894	Chen J.	0426, 0426
Celik A.	0403, 1229,	Chaded H.	0050	Chen Y.	0624
	0837, 0522	Chahed H.	0997, 0483,	Cherifa B.	0389
Çelik B.	1020		1259	Chew M.	0235
Celik F.	1241	Chahira R.	1266	Chew Y.	0442
Celik H.	1610, 0544,	Chaima Abdelhafidh S.	0683	Chiabchalard A.	0747
	0575	Chakib M.	0314, 0413,	Chiesa I.	1166
Çelik H.	0807		1242	Chikkahonnaiah P.	0269, 0789
Çelik H.	0682	Chakraborty S.	1502	Chimonidou M.	0623, 0183
Çelik M.	1613, 1576,	Chakravarthi R.	0885	Cho D.	1067
	1533	Chalcraft K.	1581	Cho S.	1067
Celik S.	0816	Chalyovska-Tsencova A.	0381	Choe Y.	1360
Çelik T.	1545	Chan P.	0684	Choi A.	0593
Celik V.	0771, 0773	Chandoga J.	1262	Choi H.	0630, 1177,
Celikel B.	0788	Chandra L.	0472		0018
Cenci A.	1029	Chandra,singh,Dhanwal,Lali,Mo		Chow L.	1549, 1216
Cengiz M.	0481	ndal,Sinha L.	0530	Choy K.	0570
Cepic K.	0841	Chandran P.	0087	Christ G.	0740
Çepni F.	1453	Chandrasekaran S.	0129	Christa C.	1068
Cepova J.	0995	Chandrashekhar L.	1213	Christensen C.	0469
Cerezuela Fuentes P.	0782	Chandrashekhar L.	0836	Christensen H.	0469
Ceriotti F.	1516, 0181	Chang C.	1090	Christensen I.	0210
Cermak T.	0370	Chang H.	0774	Christenson R.	0380
Cerne D.	0021	Chang K.	0032	Christenson R.	0317
Cerny S.	0383	Chapelier M.	0210	Christian H.	1507
Cesuroglu T.	0643	Chard M.	1384	Christian K.	0770
Cetin A.	1534, 1547	Charitonidis I.	0427, 0531	Christian R.	1592
Çetin A.	0618	Charles-Davies M.	0576	Christian R.	0245
Çetin A.	0637	Charles-Nino C.	0265	Christian T.	0651
Cetin E.	0133	Charlotte K.	1358	Christiane G.	1507
Cetin İ.	1100, 0566	Chartaoui S.	0661	Christina H.	0031
Cetincelik U.	1091	Chasiotis G.	0109, 0094,	Christina K.	0373
Cetingok H.	0646		0110, 0090	Christina M.	0770
Cetinkaya A.	0119	Chatatikun M.	0747	Christine A.	0631
Cetinkaya C.	0204, 0182,	Chaturvedi A.	1267	Christoph M.	1101
	0842	Chavarria-Avila E.	1230	Christopher J.	0280
Cetinkaya R.	0901	Chedia Z.	1242	Chromý V.	1463
Cevatemre B.	0297	Chehed H.	0892	Chrostek L.	1041, 1040,
Cevik A.	1241	Cheima T.	0617, 0614		1031
Çevik M.	1026	Chen A.	1549	Chu L.	1085

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Chumark P.	0844	Cocci F.	0056	Corsi Romanelli M.	1580, 0323
Chun S.	1535, 1382, 0252	Coen Herak D.	0742	Corso G.	0872, 0999
Chung H.	0233	Cohen-Bacie M.	0599	Cort A.	0817, 0346, 1284
Church S.	0980, 0028, 0942	Cohn C.	0692, 0694	Cortés M.	1118, 0772
Ciaccio M.	1186	Coillinson P.	0343	Cortesao E.	0699
Cianciulli M.	1148	Coin I.	1092	Cosar A.	1193
Cibiček N.	1112	Coj A.	0322	Coscojuela R.	1439
Cibor D.	1054	Çoker M.	1094, 1496	Cosic V.	0388, 1286, 0324, 0113
Çiçek H.	0184	Çokluk E.	1268	Cosin P.	1092
Cicek Y.	1582	Colacicco L.	0524, 1391	Coskun A.	1222, 0118
Ciechanowicz A.	0063	Colak A.	1585, 0466,	Coskun C.	1330, 1298,
Ciepiela O.	0045, 0721, 0792	Colak E.	1587, 1062, 1338	Coşkun Ö.	0325
Ciftci O.	1534, 1547		0036, 1195, 1005, 1299,	Coskun Z.	1201
Çiftçi R.	0197, 0272	Colbay M.	0037	Cossheddu D.	0200, 0186
Ciftci S.	0189, 0190		0470, 0546,	Costa F.	0338
Cigerli S.	0337, 0989	Colombo A.	0461	Costa S.	0708
Cigirgan C.	0924, 1529	Çolpan L.	0390	Costella A.	0769
Cigli A.	1479		0935, 1021,	Courtis N.	1173, 0115
Číhalová M.	1565	Çömert E.	0925, 1430	Covelli B.	0903
Cikim G.	1229	Concolino P.	0745	Cozzani R.	0095
Çilingir V.	1249	Conesa Zamora P.	1173, 0115	Craciun A.	0439
Cimino R.	0737	Conrad K.	1147	Crespo E.	1586
Cinemre F.	1583, 1584		0105, 0108,	Criado I.	0670
Cinemre H.	1583, 1584	Considine A.	0085	Crijns H.	0699
Cingirt M.	0984, 0990	Consoli R.	1013	Cristadoro L.	0320
Ciniselli C.	1448	Constantin D.	0096, 0106	Cristina P.	0254
Cittaro D.	0004	Constantinidis T.	0562	Cristina S.	0564
Civelek E.	0199	Conte M.	1178	Critelli R.	0326
Ckonjovic M.	1170	Conti N.	0338	Cro A.	1029
Claerhout H.	0865	Conway M.	0445	Croal B.	0437
Claude L.	1224	Cook M.	0264	Croce A.	0057
Clayton de Souza Ferreira A.	1162	Cooke B.	0680	Crockard M.	1456, 1426
	1162	Corberand J.	1506	Cromarty D.	0360
Clemence G.	1038	Coric J.	1354	Crowther N.	1075
Clerico A.	0591, 0577	Corin B.	0473	Csernok E.	1234
Clericuzio S.	0872	Corina Daniela E.	0562	Cubilla Fernández J.	0108
Clunie I.	0057	Coronado-Álvarez N.	1276	Çubukçuoğlu Z.	0188
Çoban A.	0618	Corona-Meraz M.	0595, 0775	Cuckova B.	1196
Coban J.	1252	Corradini R.	1237, 1230	Cueva Mateo E.	1061
Cobanoglu G.	0200, 0186	Corral J.	0276	Cugini A.	1162
Cobbaert C.	1554	Correale M.	0743	Çuhadar S.	0445
Cocci A.	1069	Correia L.	0185	Cukurova Z.	1475, 0938
			0813		0646

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Cullhaj B.	0159	Dastych,jr. M.	1565	Dejan M.	1189
Cuoghi A.	0071, 0259	Davcheva D.	0187	Dejanov P.	0059
Curic N.	0592	David A.	1113	Dejanova B.	1017, 0378
Curkovic S.	0500	David H.	1114	Dejanova V.	1061, 0605
Cuvelier G.	0210	Davies G.	1459	del Castillo-Figueruelo B.	
Cvetkovic T.	0867	Davis H.	0928		0539
Cylwik B.	1041, 1040, 1031	Davison L.	1459	Del Gigia Aguirre L.	1119, 0783, 0776
Cymerys M.	1321	Davran F.	0862, 0701, 0886	del Pozo R.	1033
Czajkowski S.	1540	Dayrit G.	0870	Del Rey Jimenez J.	0915
Czirjak L.	0107	de Béjar Almira Á.	0782, 0768	Delanghe J.	1034
Czuba Z.	0765	De Bonis M.	1149, 1165	Delaroche O.	0911, 0932, 0913
Czuriga I.	0368	De Cunto C.	0445		
d'Herbomez M.	0598	de Dios A.	1166	Delcour S.	1124
Dabla P.	1326	de Graaf M.	1056	Delibas S.	0474
Dąbrowska M.	0738	De Grande L.	1435	Delibaşı T.	0484
Dai L.	0720	de Groot L.	0404	Đelić M.	0041
Daja P.	0871	de Groot M.	0582	Deligiannis I.	0992
Dajak M.	0350	de Haar-Holleman A.	0573	Deljanin Ilic M.	0388
Dalamaga M.	0874	De Haro T.	1439	Deljanin-Ilić M.	0324
Dalan B.	1226, 0305	De Haro-Muñoz T.	0595, 0775	Dello Russo A.	0999, 0872
Dalay N.	0250	de Jong-Aarts N.	0582	Delseith I.	0362
Dalia A.	0868	De La Cuesta Ibanez L.	0703	Demidchik L.	0888, 1270
Dallatu M.	0869	De la Hera P.	0670	Demir A.	1373, 0573
Dallmann G.	1509	De la Torre-Prados M.	0778	Demir B.	0405
Daloiso P.	1449, 0002	De Luca P.	1438	Demir E.	1248, 1313, 1317, 1314,
Dambrauskiene A.	0432	de Manzoni G.	0254		
Damien G.	0572	De Marinis L.	0569	1243	
Damien M.	1592	De Michele T.	0524, 1032	Demir I.	0622
Damir M.	0757, 0750	De Miguel Elizaga I.	0519, 0385	Demir L.	0938, 1475
Damlı Hatipoğlu S.	1613	De Miguel-Elízaga I.	1052, 0136,	Demir S.	0220, 1244,
Dandana A.	1273		1228		1263
Daneva D.	0312	De Nardo P.	1560	Demir S.	0939
Daniel M.	0586	De Rosa K.	0338	Demir T.	1243, 1314
Daniel Š.	0757	De Santis M.	1083, 1078	Demircan K.	0463, 1404,
Daniela T.	0327	De Torres M.	1372, 1365	0484, 0298, 0328	
Danysh T.	0741	Deans K.	0057	Demirpek U.	1057
Daoud R.	0389	Deborah B.	1224	Demirtas C.	0984, 0990,
Dariusz S.	0344, 1093	Dechev I.	0187	0983	
Das B.	1332	Dedej T.	0791	Demirtas S.	0072, 0319
Das B.	0936	Dedej-Kurti T.	0871	Demirkow U.	1115, 0792,
Das B.	0609	Dedeyan M.	0451		0045, 0049,
Das J.	1213	Değer O.	0220, 1244,		1335
Dashti N.	0875		1263, 1470	Demokan S.	0250
Dastych M.	1565	Degirmencioglu S.	0079	Demosthenes P.	0373

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Demuro G.	0121, 0873	Dimitrovska A.	1061	Dogru-Abbasoglu S.	1252, 0222, 0079, 1261, 1239
Den Hartigh J.	1554	Dincel N.	0331	Doğruer Unal N.	0170
Dencic S.	1058	Dincel Sepici A.	1571	Doguc K. D.	1098
Deneva T.	1566, 0187	Dineva D.	1356	Dökümcü E.	0060
Denise O.	0708	Dioli R.	0445	Dolcic M.	0742
Deniz A.	1116	Dionne J.	1145	Dolgov V.	0364, 0340
Deo B.	1332	Dirican M.	0969	Domazetovska S.	0581, 0332
Deo P.	0417	Dirier A.	1243	Domingos Filho C.	0694
Dertimas V.	0289	Diril H.	1246	Dominguez-Moran J.	0667
Desiree V.	1358	Dirk H.	0770	Domínguez-Pascual I.	0578, 0539, 0266, 0724
Devacic S.	1198	Disha E.	1015	Don Wauchope A.	0393
Deveci C.	1602	Disha M.	0840	Donaldson S.	0928
Deveci K.	0801, 0803	Divjak I.	0369	Donati M.	0906
Dhanwal D.	0494	Diyarbakir E.	0249	Doncheva E.	1361
Dherai A.	1494	Dizdaroglu M.	0493	Dondurmacı M.	1094
Di Chiara A.	1223	Djafer R.	1556	Don-Wauchope A.	0394
Di Leva S.	0002	Djamgoz M.	0205	Dopsaj V.	0985
Di Maira G.	1374	Djelic M.	1000	Đorđević V.	0324
Di Resta C.	0329, 0004	Djeric M.	0369	Dorffner G.	0451
Diakoumi-Spyropoulou P.		Djidjik R.	0101	Dorman E.	0126, 0988, 0124, 0117
	0006	Djimrevska A.	0487	Dorofeichik-Drygina N.	0138
Diana P.	0562	Djordjevic Cvetkovic S.	1055	Dorofeykov V.	0333
Diaz J.	0141	Djordjevic J.	1035	Dorothea Z.	0191, 0243
Díaz Ondina M.	0188	Djordjevic T.	1286, 0082, 0893	Dorra A.	0617, 1544, 0759, 0614
Diaz-Garzon J.	0122			Dorra B.	0759, 1544
Dickson B.	0869	Djordjevic V.	0867	Dorsaf Z.	0374
Diederer A.	1462	Djordjevic V.	0388	Dot-Bach D.	0444
Dietmar S.	1446	Djordjevic-Cvetkovic S.	1036	Douaoui S.	0101
Dignass A.	0839	Djurovic J.	1174	Douki W.	1552, 0620, 0663, 0619,
Dik B.	1605	Dobrijević S.	0590		1028, 1526
Dikilitas M.	0753, 0755	Dobrosevic B.	0253, 0819, 0634	Doventas Y.	1298
Dikker O.	1582			Dozio E.	0323
Dikmen N.	0923	Dobrowolska-Zachwieja A.		Dragidella F.	0840
Dikmen Z.	1354		1167	Drastikova M.	0574
Dikmen Z.	0950	Dodds L.	1406	Drozdz R.	0690, 1315, 1037
Dikmen Z.	0005, 1342	Doery J.	0570	Drulovic J.	1195
Dikshit P.	0529	Dogan E.	0119	Drvar V.	0192, 0976
Dillioglugil M.	0189, 0190	Dogan H.	1001	Drygina L.	0138
Dillioglugil O.	0190, 0189	Doğan K.	1122, 0970	Dryjas A.	0300
Dima F.	0973	Dogan M.	1245, 1172, 1309		
Dimas C.	0218, 0227, 0223	Doğan N.	0929, 0466, 1587		
Dimas K.	0874				
Dimitrova- Karamfilova A.		Doğan Ö.	0552		
	0704	Dogan-Ekici I.	1252		
Dimitrova-Karamfilova A.	1363, 0330	Doğramacı Ç.	1022		

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Duarte Pais T.	0685	Dusse L.	0062	El May M.	0661, 0914
Duarte R.	0736	Dusse L.	0736	Elasbali A.	0123
Duarte R.	0728	Duvnjak V.	1218	Elbeg S.	0984, 0990
Dubey R.	0061	Duwe C.	0740	Elçioğlu Ö.	0876
Dubois P.	1353	Duz M.	0480, 0476	El-Delgawi W.	0864
Dubravko K.	0636	Duz M.	1298	Elgaddar O.	1436
Dueñas C.	0775	Duzgun Z.	0114	Elias M.	0446
Duić Ž.	1301	Dylaq S.	1128	Elisa T.	0209, 0207
Dujic T.	0526, 0505, 0503, 0464	Dyleva Y.	0401, 0302	Elisaf M.	0356
Dujmovic I.	1195	Dylus J.	1158	Elkina S.	0912
Duka B.	0092	Dymicka-Piekarska V.	0224, 0392	Ellidag H.	0412
Duman E.	0827, 0818	Dzagania T.	0640, 0651	Ellidag H.	0940
Dumnicka P.	1037, 1048	Dzerzhavets L.	0193	Ellidokuz H.	0295, 0172
Dumontet E.	0932	Dziwińska A.	0007	Ellström K.	0972
Dumoulin E.	1034	Dzsudzsák E.	1153	El-Yamani G.	0521
Dundar H.	1222	Dzyublyk I.	1175	Emanuel V.	1117
Dündar Y.	0515	Dzyublyk Y.	1175	Emdin M.	0577
Dündaröz R.	1187	Ebanks D.	0111	Emekli N.	0295, 0172
Dunjic R.	0777	Ebesunun M.	0576	Emin Kaya H.	1489
Dunlop A.	0057	Ebesunun M.	1271, 1014	Emin M.	1277
Dupret-Carruel J.	1092	Eccleston M.	0210	Emini A.	0678
Duque M.	0122	Ed N.	0209	Emna E.	0348
Ďuračková Z.	1105	Édes I.	0368	Emna T.	0453, 0479, 0810, 0492
Durak Z.	0761, 0180	Eduard S.	0586		
Duran İ.	0876	Edvardsson A.	0972	Emniyet A.	0748
Duranyıldız D.	0284, 0167, 0246, 0272, 0175	Eelkman Rooda S.	0573	Engelmann P.	0107
Duretz B.	1082	Efe C.	1042	Engelmann S.	0599
Durmaz Ö.	1570	Efremova Aaron S.	0478	Enguix A.	0778
Durmaz S.	0807	Eftathiou A.	0237	Enguix-Armada A.	1118, 0772
Durmus E.	0402	Egea-Gil M.	0595	Enitan B.	1291
Durmuscan M.	1582	Ehm M.	0731, 0740	Enli Y.	0686
Duro Millán R.	0244, 0702	Ehrmann J.	1112	Eraldemir C.	1564, 0890,
Ďurovcová E.	0907	Einollahi N.	0875	0818, 0160,	
Dursun E.	0071	Ekarika E.	0767	0827, 1295	
Dürüyen S.	0876	Ekerbicer H.	1584, 1583	Erasmus R.	1377, 0502,
Dušek L.	0221	Ekici B.	0319	0548, 0067,	
Dusek P.	0260	Ekim H.	0336	0065, 1590	
Dusilova Sulkova S.	0033	Ekim M.	0336	Erasmus R.	1004, 0077
Dusse L.	0729	Ekinci A.	1281	Erasmus R.	0508, 0895
Dusse L.	0728	Ekinci S.	0669	Erasmus R.	1495
Dusse L.	0831	Ekincioğlu Z.	0745	Erbagci A.	1246
Dusse L.	0727	Ekpe L.	0194	Erbaş H.	0195
		Ekşioğlu M.	0450, 1489	Erbil M.	1307
		EL -Allawy R.	1589	Ercan A.	0247
		El Fahime E.	0212	Ercan E.	0072

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Ercan M.	0296, 1532, 0982, 0575, 0313	Ernez S. Eroğlu M. Eroglu Z.	0355 1311 0114	Evliyaoğlu O.	1537 1458, 0935, 0556, 0925,
Ercan Ş.	0196	Erroi L.	0338		1430
Erdem H.	0955	Erşan E.	1257	Evsyukova I.	1417
Erdemli H.	0495, 1312, 0197	Erşan S. Ersoy Evans S.	1257 1146	Ewa M.	1093 Extremera García M. 0783, 0776
Erden G.	0902, 1131	Ersoy F.	0901	Eyison K.	1538, 1548
Erden S.	0163	Ersoz M.	0200, 0186	Ezzaher A.	0663
Erdenen F.	0481	Ertaş E.	1290	Ezzati Nazhad Dolatabadi J.	
Erdin S.	1196	Ertekin A.	1141		0008
Erdogan A.	0459	Erturk M.	0948	Ezzedine G.	0413
Erdogan Doventas Y.	0391, 0480, 0476, 0411	Erturk N. Escanero J.	0131, 0131 0715	Fabian U.	0576
Erdogan E.	1060	Escobar-Conesa R.	0778	Fabjan T.	1030
Erdogan H.	0648	Escudero J.	0169	Facchi G.	0390
Erdogan O.	0376	Esen Danacı A.	1196	Facco F.	1374, 0439, 1450
Erdogan S.	0128, 0941, 0949, 0198	Esen T.	0339, 1380, 0400	Fadli M.	0661, 0914
Erdogân S.	1283	Esherbeni S.	0084	Fagbami A.	0798
Erek Toprak A.	0876	Eskandari G.	1016	Faggian D.	0040
Erel Ö.	1277, 1187, 0941, 0949	Eskiocak S.	0523, 0375, 0398	Faida O.	0683
Eren E.	0940	Eskioglu E.	1359	Faiza M.	0861
Eren F.	0128, 0941, 0949	Esmaeil Pourmahram G.	0942	Fajardo C.	0645
Eren G.	0646	Esmedere Eren S.	1437	Fallah H.	0511
Eren N.	0989, 0337, 1091	España Barrada R.	1375, 1368	Falnoga I.	0793
Erenberk U.	1187	Español Morales I.	0782	Faouzi M.	0533
Erge S.	0643	Essaadi R.	0483, 0482, 1289, 1259,	Faouzi M.	1410
Ergen A.	0788, 1241		0997	Faouzia A.	0162
Ergin G.	0669	Estan Capell N.	0357	Farah H.	0744
Ergin M.	1187, 0941	Estañ N.	0520	Fares Taie F.	0446
Ergun P.	0554, 0043	Esteve Poblador S.	1351	Fares Taie S.	0446
Ergün Y.	1602	Esteve-Poblador S.	1053	Farkas N.	0107
Erguvan M.	0199	Estévez Fidalgo P.	1368, 1375	Farkona S.	0237
Eric B.	0321	Etienne C.	1080, 0321,	Faro-Viana J.	1192
Erich W.	0723		0943, 1074,	Faryj A.	1608
Erina F.	0621		0139	Fasanmade A.	0576
Erkan Kurdoglu E.	1606	Etik E.	1021	Fathia K.	1544
Erkasap N.	0754	Evangelos V.	0373	Fatih D.	0431
Erkayıran U.	1006	Evelin G.	0987	Fatnassi R.	1272
Erman H.	0481, 1607	Evgenija H.	0572	Fatnassi S.	1265
Ermens T.	0582	Evliyaoglu N.	1563, 1060,	Fawaz N.	0069
				Faye S.	0928
				Fazio S.	0343
					1560

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Fedak D.	0046, 1054	Fijacko V.	0819	Frank Alexander S.	0245, 0219
Feddersen L.	0731	Filella X.	0169, 0140	Frank D.	0279
Federico S.	0872	Filho O.	0728	Franquelo R.	0520
Fedorova M.	0340	Filipce V.	1504	Franquesa J.	0285
Fehmi N.	0954	Filipovic B.	0607, 0588	Franz Paul A.	1101
Fei S.	1424	Fínek J.	0262	Franzini M.	0577
Feki M.	1097	Fink N.	1438	Frasanni M.	0906
Fenger M.	0341	Fiorentini M.	1449	Frechtel G.	1166
Fenzl V.	1301	Fırat Z.	1404, 0484, 0298, 0463	Freckmann G.	0485
Herchichi S.	0997, 0050, 1289, 0482, 0483, 1273, 0814, 0355, 1259	Fischer B.	0740, 0731	Fred R.	1068
Herchichi-Trimech S.	0892	Fischer K.	0063, 0073	Freeman J.	0153
Ferenc V.	1484, 1476	FitzGerald S.	0891, 0367, 1188, 0360, 1542, 1595, 0509, 0264	Freggiaro E.	0549
Fergeni I.	1275	Flegar- Meštrić Z.	1157	Freitas A.	0692
Fernandes A.	0736	Flegar-Mestric Z.	1491, 0553, 1301, 0917, 0856	Freitas L.	0729
Fernandes S.	0813	Flisiak R.	1041	Freitas L.	0062
Fernández Fernández J.	0560	Florent V.	1558	Fremundová L.	1139
Fernandez Garcia A.	0877	Flores L.	1237	Fressl Juros G.	0263
Fernandez Garcia E.	0877	Florin-Dan P.	0047	Friedecky B.	0033
Fernández González I.	1368	Fobker M.	0780	Fritsche-Polanz R.	1484
Fernández Ibáñez A.	0560	Födinger M.	1484, 1476	Froemming G.	0034
Fernández Rodríguez A.	0666	Foj L.	0169	Frost S.	1013
Fernandez Rodriguez E.	0877	Fonseca R.	1111, 1120	Frrokaj I.	1325
Fernández San Francisco M.	0783	Fontana Rodrigues K.	0468	Frutos M.	0520
Fernández Sanfrancisco M.	0776	Foo T.	0440	Frutos-Bernal M.	1228
Fernández Sanfrancisco T.	1119	Ford K.	0942	Fuentes Gutiérrez C.	0786
Fernandez-Calle P.	0122, 0118	Forest J.	1406	Fuksiewicz M.	0225, 0226,
Fernandez-Garcia N.	0520	Forini F.	0591	Fukuoka S.	0201
Ferrari M.	0004	Forni T.	0338	Fulgheri G.	0800
Ferraro P.	0029	Fortunato A.	0577	Fusté P.	1335
Ferreira K.	0096, 0106	Foti D.	0737	Gabaldó Barrios X.	0169
Ferrero J.	0266, 0141	Fouracre C.	1506	Gabalec F.	0662, 0664
Fidan A.	0515	Fowora M.	1144, 1144	Gabric O.	0574
Fidan E.	0287	Fragoso-Morales L.	1461	Gabriella H.	0408
Fidan V.	1294	Franco S.	1528	Gabrikova D.	0675
Fidancı V.	0958, 0957, 0970	François C.	1345	Gaće M.	0347
Fiebach A.	0026	François F.	1592	Gacuta E.	0590
Fijacko M.	0819, 0253	François S.	1038	Gad M.	0206, 0301
		Française L.	0943	Gaggero D.	0347
		Frank A S.	0280	Gaggini M.	1450, 1374
				Gagliardi N.	0056
				Gaha L.	0781
				Gaino S.	0663
				Gallego N.	0973

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Gallego P.	0406	Garcia-Perea D.	0980	Georgiana M.	0019
Gallego-Ramirez M.	0828	García-Torre Á.	0772	Georgieski K.	0487
Galli C.	0781	Garg M.	0365	Georgiev B.	1356
Gallo Afflitto C.	1374	Garlipp C.	0866	Georgiev G.	0749
Gallo M.	0999	Garoufali A.	0903	Georgieva E.	0081
Galović R.	1376, 0387	Garrab K.	1526	Georgievská J.	1121
Gambhir J.	0529	Gartzonika C.	0418, 0097,	Georgoulas V.	1176
Gammoudi N.	0050		0422, 0109,	Georgoulas V.	0237, 0623,
Gammoudi N.	0483, 0997, 0892		0094, 0090, 0110	Gerard L.	0183 0254
Gandhi G.	1213	Gasbarrini A.	1032	Gerayesh nejad S.	0875
Ganev V.	1361	Gascón F.	0266, 0578	Gerin F.	0402, 0977, 1066
Gao X.	0624	Gashi D.	0678		
Garaventa M.	0439	Gashi M.	0882	Gernot F.	1310
Garbiras M.	0900	Gašljević V.	0553	Gershon A.	0684
Garcia Alonso S.	0877	Gastaldelli A.	0056	Gertjan W.	1358
García Aschauer J.	1375, 1368	Gastaldo E.	0645	Gertraud W.	0723
García C.	1039, 0707	Gaston S.	1499	Gervasoni J.	1069, 0029
García de Guadiana Romualdo L.	0786, 0768, 0782	Gatiatullina R.	0879	Gesouli E.	0422
Garcia de la Torre A.	0256	Gautam N.	0061	Gestoso Cortizo T.	1368
García de Veas Silva J.	0244, 0685, 0702, 0717	Gautam S.	0609	Gesu P.	0230
Garcia Del Pino Castro I.	1352	Gava A.	1152	Geyik E.	1211
García González A.	0786	Gawlik K.	1054	Geyikli Çimenci İ.	0784
García Lario J.	0685, 0717	Gazdulska J.	1202	Gezer C.	0038
García Moreno E.	1119, 0783, 0776	Gaze D.	0343	Gezgin G.	1478, 1212
García Muñoz S.	1119, 0783, 0776	Gazouli M.	0642	Ghadiok G.	1353
Garcia R.	0549	Gedikbasi A.	1337, 0646, 0697, 0585,	Ghaffor M.	0101
Garcia Solano J.	1147		1323	Ghali R.	0615
Garcia-Chico P.	0520	Gelal B.	0609	Ghani F.	1482
García-Collía M.	0578	Geldi M.	0878	Gharbi A.	1273
Garcia-De La Torre A.	0778	Gelişgen R.	0481	Ghemigian M.	0589
Garcia-Garcia F.	0039	Gella F.	1516	Ghimire S.	1019, 0419
García-Lario J.	1439, 0141	Gelmini S.	0274, 1448	Ghodussi H.	0424
García-Linares S.	0595	Gelzo M.	0872, 0999	Ghojaie M.	1594
García-Lozano R.	0539	Gemici C.	0196	Ghorbal H.	0615
García-Manrique M.	0140	Genç M.	0745, 1546	Ghorbel A.	1539
García-Menéndez L.	0778	Genç O.	0325	Ghosh A.	1324
García-Narbón A.	0342	Genc S.	1215, 0700	Ghoul F.	0647
		Genç S.	0134	Giaffreda A.	1560
		Gencan İ.	1002	Gialafos E.	0642
		Gentili P.	0446	Giamouzis G.	0642
		Georg E.	1189	Giana G.	1516
		George E.	0452	Gianluca D.	0329
		George J.	1234	Giannace A.	1032
				Giannitsis E.	0399

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Giantini A.	0486	Gomez-Rioja R.	0122	Gourjon E.	0234
Gicquel T.	1082	Gomez-Serranillos Reus M.	0703	Goussia A.	0232, 0216
Giguère Y.	1145, 1406	Gonçalves Assini A.	1162	Goutas N.	0227, 0223,
Gilbert N.	0802	Gonçalves Freitas L.	0735	Göv M.	0218
Gill J.	1506, 1505	Gonçalves G.	0728	Gozukara C.	1497, 1481
Gillis J.	1554	Gonçalves G.	0727	Grabher J.	0069
Gilmanov A.	0879	Gonçalves L.	0728, 0736	Grabowski M.	0311
Giménez-López M.	0676, 0677	Gönczi F.	1219	Gracia-Ródenas M.	0342
Gimenez-Marin A.	1039	Gonen C.	1057	Gradinarska V.	1566
Ginis Z.	0902	Gönen C.	0686	Graells Ferrer M.	1409
Giorgi B.	0651	Gönenci R.	1283	Graells M.	0828
Giovanni G.	0029	González Bueno M.	1409	Graf M.	0999
Giovannini S.	0577, 0591	González de Aledo Castillo J.		Graham C.	0360
Giroux S.	1145	Gonzalez J.	1183	Gramegna M.	0001, 0445
Gisela W.	0219	González Lao E.	0944	Granić P.	1553
Giuliani G.	1419, 0516, 0009	González M.	0699	Granizo V.	0520
Glamuzina L.	1198	Gonzalez Moral M.	1402	Grasso L.	0446
Głażewska E.	0206	González Morales M.	0768	Graziani M.	0239
Gligorovic Barhanovic N.	1407	González Rodríguez J.	0786	Grażyna S.	0344, 1093
Gocheva N.	1356	Gonzalez Romero E.	1231	Grdić Rajković M.	1157
Göçmen Y.	0336	Gonzalez Torenero J.	1231	Greaves R.	1505, 1506
Godoi L.	0062	Gonzalez Tornero J.	1233	Greco E.	1152
Godula- Stuglik U.	1336	González-Oller C.	0676	Green A.	0469
Godwin Z.	1396	Gonzalez-Ponce B.	1039, 0707	Grieco A.	1032
Godwin Z.	1399	Gonzalez-Redondo J.	0141	Grimmler M.	0362, 0488
Gogeliene L.	0691	Gonzalez-Tamayo R.	0520	Grisanti E.	1450
Gögen A.	1440	Gopinath P.	0129	Grobert A.	1455
Gogus F.	1572	Gora L.	1325	Groblewska M.	0202
Goh A.	0447	Gordan M.	0750	Grohs K.	1484, 1476
Gojkovic T.	0068	Gorgoski I.	0604	Gröning A.	0599
Gökçay G.	1570	Gorji B.	0710, 1088	Gross U.	0734
Gokcay S.	0890	Gorji S.	0885	Grossmann K.	0085, 0108, 0105
Gokce C.	0853	Gorji S.	0710	Grote-Koska D.	1540
Gökcé M.	1477	Gorka G.	0488	Grozdovska Naumoska M.	
Gökşen S.	0463, 1404	Górko D.	0311	0332	
Göksu Gürsu G.	1070	Gorriz Pintado S.	1351	Grozdovska-Naumoska M.	
Golaboska J.	0487	Gorriz-Pintado S.	1053	0820	
Gomes K.	0062	Gorur A.	1212, 0170,	Grozdovska-Naumovska M.	
Gómez Bañuelos E.	0075		1478	0149, 0145	
Gomez del Campo A.	0707, 1039	Gothot A.	1124	Grubač M.	1408
Gomez L.	0724	Gotko O.	0739	Grubic P.	0498
Gómez-Bañuelos E.	1231	Goudevenos J.	0356	Grubor-Lajsic G.	1005
Gomez-Bravo M.	0724	Gouri A.	0892	Grudzień U.	0594, 0489

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Gruev T.	0880	Gültekin F.	1579, 1098	Gürler M.	0011
Gruszewska E.	1031, 1040,	Gultepe M.	0821, 1193	Gürmen T.	0391, 0304
	1041	Gummadi M.	1096	Gürpınar A.	0832, 1297
Gruzdeva O.	0401, 0302	Gumus A.	1298, 1274	Gürpınar İ.	1546
Gryko M.	0224	Gümüş B.	1274	Gursoy T.	0808
Grzesista A.	0488	Gumus L.	1016	Gurtekin M.	0199
Guan M.	0409	Gumus M.	1281	Gustav K.	1441
Guañabens N.	0140	Gumusalan Y.	0119	Gutiérrez Agulló M.	1409
Guarino D.	1173, 0115	Gümüşdere M.	0822	Gutiérrez Ceccini B.	0098
Guazzoni G.	0181	Gümüştاش M.	1264	Gutierrez Guédez L.	0255
Gucel F.	0983	Gümüştاش S.	0064	Gutiérrez M.	0959, 1349
Guclu K.	0579	Gün Atak P.	0581	Güven B.	1185
Güçlü T.	1122	Gun F.	0345, 1422,	Güven G.	1440
Güden N.	1587		1413, 1123,	Güvenç Y.	1196, 1497,
Gudmundsson B.	1155		1405		1481
Gudowska M.	1031, 1041	Gun I.	1221	Güvenir M.	0433, 0420
Gudza O.	0490	Gunaldi M.	0697	Güzel R.	0205
Guéchot J.	0234	Gunay E.	0816	Güzelgül F.	0687
Guenther K.	1448	Gunay M.	0618, 1453	Guzik P.	0316, 0353
Guerfi B.	0078	Gundogdu C.	1567	Guzmán-Aroca F.	1228, 1052
Guermouche H.	0078	Gündoğdu Erdem F.	0395	Guzman-Ornelas M.	1232
Guerrero J.	0039, 0724	Gundogmus U.	1564	Guzy J.	1543
Guerrero-Montávez J.		Gündüzöz M.	1532	GVS C.	1088
	0539	Gunes O.	1593	Gwider J.	0355
Guezguez L.	1273	Güney N.	0179	Habib H.	0413
Guidi G.	0973	Güneyk A.	0968, 1131	Habiba C.	1410
Guillén Campuzano E.		Güngör G.	1020	Hackeng T.	0727
	0944	Gungor M.	1479	Hadj Fredj S.	1163
Guimaraes T.	0096, 0106	Gungor M.	1298	Hadj Taieb S.	1097
Gul K.	0522	Güngören M.	1042	Hadjadj-Aoul F.	1556
Gul M.	0126, 0203,	Guntas G.	1395, 1607,	Hafner G.	0598
1593, 0124, 0117			0010	Hahn M.	0740, 0731
Gul V.	0618	Gupta A.	1480	Hahne K.	0488
Gulaboglu M.	1567	Gupta D.	1480	Haifa S.	0954
Gulbahar O.	0277, 1571,	Gupta M.	0945	Hájek Z.	0815
	0984, 1437,	Gupta N.	1480	Hajer S.	0683
	0990, 0448,	Gupta R.	0517	Hajizadeh M.	0756
	1514	Gupta S.	0269	Hajnalka A.	0675
Gulcan Kurt Y.	1095	Gur C.	0249, 0131	Haklar G.	0132
Gulec Yilmaz S.	1226	Gurbilek M.	0204, 0182,	Haklar G.	1327, 1066,
Gulecen T.	0189		0842		0977
Guler E.	1190	Gurda-Duda A.	1037, 1048	Haliassos A.	1414
Güler E.	0420	Gurdol F.	1215	Halici Z.	1567, 1318
Guletta E.	0737	Gurel A.	0648	Halldorsdottir A.	1155
Gulin J.	0446	Gürkan R.	1193	Hamada E.	0208

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Hamajima N.	0625, 0628	Hayet G.	0614, 0617, 0759, 1544	Hiort af Ornäs S.	0024
Hamamci B.	1211	Hdo de Larramendi C.	0089	Hira S.	1193
Hamazaki N.	1518	He Y.	0086	Hiromi N.	1003
Hamma S.	1275	Healy E.	1188, 1542, 1595, 0891	Hişmioğulları A.	1197, 1184
Hammami M.	1097	Hedhili A.	1539, 1539	Hlel K.	0894
Hammouda M.	0914	Hedili A.	0615	Ho C.	1506
Han J.	0214	Heesen W.	0351	Ho I.	1549, 1216
Han M.	0848	Heike B.	0586	Hoad K.	1505, 1506
Han S.	0593	Heike W.	1507	Hoang C.	0517
Hana S.	1410	Hekim N.	1070	Hocaoğlu A.	0575
hanachi S.	0650, 0547	Hektor T.	0362	Hodges-Savola C.	0343
Hanikoglu F.	0346, 0817	Hellara I.	1552, 0654, 1028	Hodorowicz-Zaniewska D.	
Hanqi W.	0066	Hellara O.	1028	Hoehl M.	0026
Hans J.	0207	Henan V.	0943	Hoffmann M.	1495, 1004, 1590
Hans-Jochen F.	0770	Henda C.	0833, 1273, 0348	Hoffmann M.	0362
Hansson L.	0024, 0972	Hendrickx B.	0542	Holger E.	0012
Haouala F.	0914	Henk T.	0207, 1358, 0209	Holmes D.	0031
Harding S.	0680, 0688, 0668	Henk V.	1224	Hong S.	0343
Hardouin J.	0911, 0913	Henriques A.	0699	Hong-Bing J.	0083
Harmankaya O.	0697	Hens K.	1429	Honović L.	1104
Harrower T.	1505	Hergunsel O.	0646	Horváth A.	0349, 1464
Hart P.	0360	Herkner K.	1392	Horvath-Szalai Z.	0553
Hartskeerl J.	1056	Hernández Romero D.	0385, 0407	Hosaf M.	1214, 1217
Hasanato R.	0881	Hernández-Quero J.	0775	Hosogaya S.	1123
Hasanefendic B.	0473	Hernando de Larramendi C.	1039, 0707	Hosseini J.	1518
Hasanshahi G.	0240	Hernando Holgado A.	0786, 0768, 0782	Hosseini-Zijoud S.	0756
Hasçelik G.	0682	Herranz Puebla M.	0255	Hossny N.	0756
Hashad I.	0347	Herranz-Puebla M.	0141	Houas Z.	0347
Hashemi M.	1594	Herrera-Contreras I.	0578, 0266	Howes M.	0619
Hasimja M.	0678	Herrera-del Rey M.	0539	Hoxha F.	1399, 1396
Hasimja-Syla M.	0689	Herrero J.	0900	Hoxha-Muhaxhiri M.	0092
Hassan O.	0576	Hervé M.	0234	Hrabric Vlah S.	1411
Hassan S.	0065	Herzog M.	0210	Hristoska M.	0976, 0192
Hassen B.	0759	Heta-Alliu N.	0695	Hristova C.	1363
Hata K.	1390	Hicham I.	1432	Hristova N.	0487
Hatipoğlu N.	1323	Hiemann R.	0085, 0108, 0105	Hronksa D.	0704, 0330
Hatipoglu S.	1337	Holgado A.	0234	Hsiao C.	1549
Haug C.	0485	Hinojosa R.	0210	Hsu Y.	1549
Haugen S.	1113	Hitzelberger M.	0695	Huang C.	1549
Hausmann M.	1092	Hivert M.	0085	Hubková B.	0293
Haval A.	0758	Hildebrandt M.	0105	Hudson C.	1543, 0907
Hawkins R.	0785	Hilpert M.	1010	Huerta Viera M.	1377
Haxhibeqiri V.	1015, 0882	Hinde I.	0724		0075
Haxhidema X.	0882	Hinojosa R.			
Hayam E.	0213				

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Hui Y.	1104	Imene B.	0374	Ishige T.	0430
Hulagu S.	0827	Imer M.	0199	Ishikawa H.	0627, 0625,
Hur M.	0083	Imoto S.	1390		0628
Hurduc A.	0606	Imperiali Rosario C.	0055, 1362	Ishiyama S.	1390
Huseyin K.	1057	Ina B.	0770	Isik B.	0824
Hüseyin K.	1225	Ina P.	0279	Isik I.	1575
Huseyinoglu N.	0346, 0817	Inal A.	1564	Isik R.	0824
Hussain H.	1474	Inal B.	0974, 1330	Işık Sağlam M.	1225
Hussein Z.	0452	İnal B.	0455	Işık Tezcan S.	0215
Hutchinson E.	1384	Inal Belcik B.	0133	Işıkoglu S.	1277
Huyut Z.	1249, 1268	Inal S.	1307	İsiksakan N.	0948, 0585
Hye-Sun P.	0593	İnan M.	1022	İslami I.	0689, 0882
Hyland R.	1013	İnan Ö.	1103	İslekel G.	1205
Hysi L.	0092	İnanc Tolun F.	0403, 0522	İşlekel H.	0493, 1575
I.Saglam Z.	0480	İnanır A.	1306, 0638	İsleten F.	1545
Ichihara K.	1474, 1494	Incandela M.	0001	İşleyen A.	1613
Ichihara K.	1495	İnce F.	0927, 0854,	İspir E.	1596
Ichikawa K.	0919		0929	İşsever H.	1570
Ichino N.	0625, 0628	İnce S.	0515	Italiano R.	0781
İdid S.	1135	İncir S.	1103	İtoga S.	0430
Iefimova I.	0823	Ines B.	1544, 0617,	İturzaeta J.	0122
Iervasi G.	0591	Ines G.	0759, 0614	Iu Y.	1506
Igbeneghu C.	1291	Ines J.	0759, 0617,	Ivády G.	1153
iğci Y.	1211	Ines O.	1544, 0614	Ivanov V.	0333
Ige O.	1525	Inoue M.	0453	Ivanova I.	1568
Ignjatović S.	0036, 0350,	Inoue T.	1410	Ivanova Panova D.	0052
	0037	Ioachim D.	0800	Ivic D.	0634
Igrunova K.	1107	Ioannidou S.	0628, 0625	Ivic J.	0634
İhtiyar A.	0580, 0558	Ipcioğlu O.	0589	Jacob R.	0087
Ijaz A.	0550	Ipek S.	0211	Jacobson B.	1515
Ikram B.	1010	Ippolito G.	1193, 0821	Jácomo R.	0769
İlesanmi O.	0751	Iqbal S.	1062	Jacques M.	0525
İlhan İ.	1098, 1579	İren Emekli D.	1560	Jadda H.	0212
İlhem H.	0533, 0947	Irene L.	1482	Jadric R.	0473
İlieva A.	1568	Irene V.	1431	Jafari S.	1597
İlinca N.	1276	Irtegun T.	1224	Jafari S.	1597
İlkovska B.	1235	Irving Y.	1068	Jagarlapudi M.	1088
İllana F.	0900	İsbir T.	1293	Jain R.	1326
İlle K.	0732	İşgör M.	1515	jain,lali,chandra,dhanwal A.	
İlza S.	0841	İsgör M.	0305, 0788,	0561	
İm K.	0352	İsgüder R.	1226	Jainu M.	1059
İmamoglu M.	1244	İsgro' M.	0013	Jakovljevic A.	1110
İmanishi A.	1390	İshchenko I.	1032, 1378	Jaksic M.	0467
İmed T.	0683	İşguder R.	1545	Jakub S.	0594
İmene A.	0744		0823	Jakubowicz J.	0267

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Jalel B.	1071, 1079, 0415	Jeong J.	0593	Jørgensen T.	0014
Jamal A.	1182	Jeong T.	1535, 1382, 0252	Josef K.	1434
Jan K.	0290	Jeong W.	0904	Joseph J.	1506
Jan N.	1068	Jepsen S.	0014	Joseph S.	1433
Jan V.	1558	Jeridi G.	0050	Joseph W.	0631
Janas R.	0048	Jerin A.	0883	Josseaux E.	0210
Janas R.	0154	Jerliu L.	1325	Jovanova S.	1009
Janicevic Ivanovska D.	0332, 0581	Jevtovic-Stojmenov T.	0867	Jovanovic M.	1603
Jankes M.	1418	Jha B.	1019	Jovanovski G.	0378
Jankovic Orescanin B.	0732	Jiang L.	1104	Jovicic S.	1354, 0350
Janmeja A.	0269	Jiang L.	0426	Juan A.	0782
János D.	0675	Jiang M.	0015	Judit C.	0675
Jansen-Skopuy S.	1484, 1476	Jianwei M.	0066	Julien W.	0631
Janssen M.	0351, 0542	Jihene O.	0759	Jun K.	1159, 0825
Janušić R.	0590	Jihene R.	0374	Jun S.	0848
Janusz G.	1412	Ji-Hun J.	0904	Jura-Poltorak A.	1329
Jaouida A.	0492, 0810, 0453, 0479	Jimenez J.	0089	Jurczyszyn A.	0690
		Jiménez Santos E.	0786, 0768,	Juričić G.	1464
Jarari A.	0377		0782	Jurisic Z.	0841
Jarari A.	0213	Jiménez-Díaz I.	0615	Jurkeviciene J.	0691
Jarari N.	0213	Jin J.	1508	Jurkowska M.	1167
Jarcuška P.	0907, 1543	Jindra W.	0150	Jusufi D.	1504
Jarolim P.	0352	Jing Y.	0501	Kaabachi N.	1097
Jarrar L.	0355	Joël G.	0525	Kabadere S.	0752
Jashiashvili N.	0640, 0651	Johannes M. R.	1310	Kabaroğlu C.	1196
Jastrzebska M.	0353	John B.	0373	Kaczmarek J.	0353, 0316
Jaswal S.	0269	Johnson L.	1505	Kadam I.	1599
Jaszowska B.	1335	Jojic N.	1005, 1299	Kaddam I.	1474
Jayan A.	0061	Jolanta K.	0594	Kadeer M.	0213
Jean D.	1345	Jolly L.	1506, 1511	Kadifkova Panovska T.	0918, 0922
Jean-Claude F.	0525	Jones G.	1511	Kadilar Ö.	0215, 0313
Jean-François K.	1124, 0321	Jones G.	0884	Kadilar V.	0215
Jean-Louis C.	1124	Jones S.	1459	Kahena B.	0453, 0479,
Jean-Michel C.	1124	Jongen B.	1158		0492
Jean-Philippe B.	0933	Jong-Hee S.	1177	Kahraman A.	1043
Jedlikowska K.	1115	Jonska-Gmyrek J.	0225	Kahveci Y.	1405, 1413,
Jedrejčić K.	1464	Jonsson J.	1155		1422
Jelda T.	0943	Joosen A.	0582	Kakolyris S.	0623
Jelic M.	0673, 1058	Joosen I.	0320	Kalachyk A.	0899
Jelic-Ivanovic Z.	1251, 0985	Jordanova M.	0130	Kalaz E.	1252
Jelski W.	0248	Jordanova O.	1328	Kale E.	0649
Jennifer S.	1507	Jordanova-Laleva P.	0912, 1598	Kalfakakou V.	0992
Jens S.	0219	Jörg C K.	0219	Kaliadka N.	0733
Jeon C.	0214	Jorgensen P.	1354	Kalisnik J.	0883

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Kalkan G.	0648, 0641, 0657	Kapusta M.	0046, 1394, 1054, 1048	Karavida I.	0847
Kalkan Uçar S.	1094, 1496	Kara A.	0249	Karbowy D.	0353, 0316
Kalkan Yıldırım H.	0043	Kara F.	0822	Kardum Paro M.	1157
Kallala O.	0661	Karaayvaz E.	0376	Karetnikova V.	0401
Kallinteri A.	0109, 0110, 0094, 0232, 0090, 0097	Karabulut A.	1253	Karetnikova V.	0302
		Karabulut E.	1131	Karima B.	0389
		Karaca M.	1359	Karima K.	0453, 0492
Kallinteri A.	0216	Karaca S.	1359, 0643	Karima S.	0389
Kallner A.	1502	Karadag B.	0222, 0079	Karina H.	0245, 0219
Kalra A.	1125	Karadag C.	1600	Karlidere T.	1184, 1197
Kalyane B.	1592	Karademirci I.	1338, 1585	Karlsson M.	0024, 0972,
Kalyoncu U.	0835	Karadenizli S.	1156		1415
Kamada M.	1390	Karaer R.	0923	Karolewski K.	0282
Kamalakumar A.	0016	Karaeren Z.	1546	Karolina O.	1050, 0290
Kamatham S.	1088, 0710, 0885	Karageçili H.	1278	Karppelin M.	0706
		Karagedik E.	0788	Kartal Ö.	0134
Kamburoglu S.	1380	Karagianni P.	0109, 0422, 0094, 0110, 0090	Kasap M.	1156
Kamińska J.	0217, 0496			Kasbaoui F.	0171
Kaminskas A.	0054			Kasper D.	1392
Kamlage B.	1443	Karaglani M.	0218, 0223	Kassabova L.	1081
Kammel M.	0635	Karagozoglu Y.	1561	Kastani I.	0356
Kamonin C.	1393	Karaguzel E.	0287	Kastrinelli I.	1347
Kamvuma K.	1346	Karahan S.	1146	Katarina H.	1044
Kanas E.	1608	Karakaya P.	0697	Katayama Y.	1390
Kanbara M.	1390	Karakoç A.	0258, 0557	Katharina P.	0191, 0243
Kanbay M.	0876	Karakoç Ö.	1312	Katharina S.	0586
Kaneva R.	1363	Karakou E.	1517	Kathrin B.	1507
Kang B.	1360	Karakoyun T.	1268	Katja D.	0280, 0245,
Kang F.	1444	Karakukcu C.	0584, 1279		0219
Kang F.	1468	Karakus E.	1318	Katleen V.	1446
Kang J.	1604	Karakus N.	0657, 0641	Katona É.	0368
Kangrga R.	0350	Karakus V.	0713	Katrien L.	1558
Kankia N.	0640, 0651	Karalti I.	0200, 0186	Katrukha A.	0380, 0317
Kankılıç T.	0643	Karaman A.	1279	Katsakoulas I.	1347
Kant M.	1575, 0493	Karaman H.	0584, 1279	Kattel G.	0714
Kant S.	0339, 1380, 0400	Karamanos B.	0475	Katyal R.	0789
		Karampas G.	1414	Kaur H.	0789
Kantarci Y.	1146	Karampatou A.	1029	Kaur H.	0494, 0512
Kanyua A.	0787	Karampelas A.	0289	Kaur H.	0789
Kapancık S.	0773	Karaosmanoglu K.	1222	Kaur J.	0789, 0269
Kaplan İ.	1021, 0935, 0556, 0925	Karapirli M.	0011	Kaur K.	1416
		Karatas Z.	1248	Kaur R.	1280
Kappelmayer J.	1153, 1219	Karatekin G.	0808	Kaur S.	1601, 0610
Kappou T.	0211	Karatoy Erdem B.	0886	Kav T.	1042

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Kavaric N.	1603	Kenani A.	0620, 0619	Kilic E.	1281
Kavaric S.	0467	Kenar L.	1548, 1538	Kilic F.	0583
Kavarić V.	1408, 1420	Kendirci M.	1100	Kılıç L.	0835
Kavraiskaia A.	0138	Kengne A.	0502, 0548	Kılıç L.	0197
Kaysadze S.	0651, 0640	Kengne A.	0077	Kılıç A.	1602, 0970,
Kavsak P.	0394	Kengne A.	0067, 0065,		1311
Kavutcu M.	0180, 0064		0895, 0895,	Kılıç İ.	1320, 1258,
Kawano R.	1494		0508		0142
Kaya A.	0801	Kenneth G.	1446	Kılıç K.	0220
Kaya A.	0304	Kepekci Tekkeli S.	1126	Kilinc M.	0403, 1229,
Kaya E.	1222	Kerdhangsoong A.	1614		0522, 0837
Kaya F.	1317	Kesgin S.	1281	Kim H.	1159
Kaya G.	1593	Kesim B.	1091	Kim H.	1360
Kaya K.	1534, 1547	Kesli R.	0816	Kim J.	0361
Kaya M.	0637	Kettani F.	0212	Kim J.	1360
Kaya O.	1398	Khaksari Haddad M.	0826	Kim K.	0904
Kaya O.	0325	Khaldoun B.	0533	Kim M.	1360
Kayaalti Z.	1519	Khaled B.	0759	Kim M.	0904
Kayalp D.	1122, 1006, 0996	Khaled L.	0619	Kim S.	0214
		Khaleel Abdulrahman Z.		Kim S.	0334
Kayamori Y.	0012		1314	Kim Y.	0334
Kayikcioglu M.	0114	Khalili T.	1578	Kim Y.	0334, 0593
Kaynar H.	0203	Khan A.	1482, 0603	Kim Y.	1360
Kaynar O.	0117, 0124, 0126	Khan D.	0306	Kim Y.	0093
		Khan D.	0613	Kimura E.	0708
Kayırın L.	0143	KHAN F.	0306	Kimura S.	0800
Kaza R.	0472	Khanduri U.	1609	Kin Tekce B.	0887
Kazan D.	1222	Khaneja A.	0494, 0457	Kipmen-Korgun D.	0459
Kazemi Arababbadi M.	0240	Khayati_shal E.	0074	Kir H.	1156, 1199,
Kazım S.	1253	Khelil S.	1289, 0483, 0482, 0814,		0827, 0818, 0160, 1295,
KC R.	1332		0355, 1259,		1296
Kedra B.	1040		0997	Kir H.	1564
Kee S.	0630, 1177	Khemir S.	1097	Kıral F.	1240
Keha E.	0287	Khira J.	0790	Kiraz İ.	1020
Keles A.	1281	Khlifi L.	0482	Kırbaş A.	1404
Keleş A.	0955, 0961	Khurana N.	1213	Kirchberg D.	1077
Keles M.	0796	Kierat S.	1335	Kirchhoff F.	1073
Keles M.	1294	Kierkuś J.	0048	Kiriş G.	0339, 0400
Keleş M.	1445	Kietselaer B.	0320	Kirkali F.	1205
Keles S.	1256	Kikeli P.	0513	Kırma C.	0337
Kelleci U.	1190	Kilic A.	1095	Kırtaş A.	1240
Keller F.	0598	Kilic Baygutalp N.	1490, 0124, 0988, 0672,	Kirtay Tutunculer F.	1316
Kellermayer Z.	0107		0117, 1492,	Kisacik B.	1246
Kemona H.	0217, 0224, 0496, 0392		0126	Kismet K.	1290
Kenan S.	1313	Kilic Baygutalp N.		Kitamura K.	0430

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Kitazawa S.	0800	Kocyigit A.	0753, 1247,	Korkusuz P.	0144
Kiuchi S.	0012		0755	Korkut O.	1545
Kiyıcı A.	1493, 1292,	Kocyigit H.	0337	Korniluk A.	0224, 0392
	0166	Koehler S.	1056	Koro A.	1330
Kiyici F.	0126, 0124	Koen D.	1558	Koroglu K. B.	1098
Kiyota R.	0694, 0692	Koetsier S.	1505	Koroleva E.	0537
Kızıltاش M.	1126	Kocaçya H.	1211	Korthuis A.	1554
Kızıltunç A.	1282, 1256,	Kökbaş U.	0143	Korucu N.	1060
	0258	Köken T.	1043, 0752,	Kos R.	1553
Klaessens J.	1462		0754	Kosanović-Jaković N.	0037, 0036
Klashninovska L.	0918	Köker M.	0637	Köse D.	0748
Klee G.	1499	Kokic M.	0871	Kosem A.	0671
Klersy C.	0239	Kokici M.	0791	Koser M.	0948, 0585
Klinkenberg L.	0404, 0125	Kolarova J.	0995	Koskela M.	0428
Klisic A.	1603	Kolber W.	1037, 1048	Kosmas H.	0642
Klissarova A.	0177	Koldas M.	0391, 0411,	Kost A.	1045
Klyuyev D.	1270, 0888		0480, 1514,	Kost G.	1381
Knezevic B.	0155		1298, 1274,	Kostara C.	0992, 0356
Knütter I.	0108, 0085,		1225, 0476	Köstek O.	0876
	0105	Kolesnikova Y.	1270, 0888	Kostic N.	0889
Koal T.	1506, 1077,	Köller U.	0357	Kostin G.	0693
	1509, 1591	Kolyadko N.	0739	Kostina N.	0693
Koc M.	0204, 0182,	Komosinska-Vassev K.		Kostovska I.	1121, 0858
	0842		1329, 1339	Koszegi T.	1214, 1217
Koç U.	1020	Kondakci G.	0222	Kotarac S.	0841
Koca B.	1043	Kondreddy R.	0377	Kotaska K.	0383, 0260,
Koca C.	0941, 0128,	Kone E.	0791		0995
	0949	Koner B.	0639, 1125	Kotori M.	1411
Koca H.	0754, 0752	Konstantinidis T.	1178	Kotosova J.	1134, 0371
Koca O.	0337	Kontelia G.	0218, 0223	Kotowicz B.	0225, 0226,
Koca Y.	0164	Kontorshchikova C.	0070, 0537		0201
Kocabas G.	0528	Kontorshchikova E.	0273	Kotuła I.	0721, 1115,
Kocababaş R.	0495, 1312,	Konukoğlu D.	0499		0792
	0197	Koo H.	1360	Kotur-Stevuljevic J.	0985, 1251
Kocabiyık M.	0983, 0984,	Koolheat N.	0844	Koucký M.	0815
	0990	Koper O.	0496	Kouider N.	0547
Kocak H.	1239	Koper O.	0202	Koukoura M.	0475
Kocak N.	1537	Koper O.	0217	Kouranos V.	0642
Kocak-Toker N.	1239	Korenevsky A.	1417	Kourda N.	0162
Kocamaz N.	0585	Korenkova V.	1448	Kováčová A.	0907
Kocaoğlu E.	0761	Korgun E.	0459	Kovácsay A.	0966
Kocer D.	0584, 1279	Korita I.	0695	Kovalchuk-Kovalevskaya O.	
Koçinaj D.	0315	Korkmaz A.	0682		1417
Kocna P.	0221	Korkmaz S.	0072, 0319	Kovalov G.	0823
Kocova M.	0563, 1238	Korkusuz F.	0144	Kovarik J.	0370

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Kowalska M.	0226, 0225, 0201	Kucuksayan E. Kudo Y.	1284 1387	Kurtoglu Celik G. Kurtoglu E.	0128 0713
Koyuncu I.	0753, 0755	Kuentz M. Kuhi L.	0551 0091	Kurtshahin A. Kurtulmus Y.	1602 0927
Kozačinski L.	0750	Kuhn U.	0734	Kurtulus E.	0499
Kozar E.	1389	Kukul Guven F.	0771	Kuru S.	1290
Kozic I.	0498	Kulaç E.	1579	Kurul S.	0250
Kozinski M.	0357	Kulac M.	0648	Kuş G.	0752
Kozłowska D.	0489, 1447	Külah B.	0336	Kuş S.	0556
Kozubski W.	1202	Kulaksiz Deger B.	1244	Kuş S.	1430
Krabben J.	1056	Kulaksizoglu B.	1285	Kuskay S.	1564, 1156, 1199, 0827,
Kraiem I.	0171	Kulaksizoglu S.	1285		1296
Kraja D.	0791	Kulig J.	1037, 1048	Kusku-Kiraz Z.	1215, 1479
Krasniqi A.	0678	Kulkarni M.	0365	Kuśnierz-Cabala B.	1037, 0046,
Kratzsch J.	0598	Kullolli S.	0092		1048, 1054
Kraul D.	0734	Kulpa J.	0267, 0282, 0278	Kustan P.	1214, 1217
Krauze T.	0353, 0316	Kulpa J.	0292	Kusters R.	1343
Kravaritou M.	0475	Kum T.	0160	Kutllovcı M.	0315
Krempser K.	0866	Kum T.	0890	Kutllovcı V.	1411
Kretowicz M.	0308	Kumanovics G.	0107	Kutsal E.	1002
Kreutzman A.	0633	Kumar J.	1609	Kütt M.	0091
Krintus M.	1335, 0357	Kumara Reddy T.	1231	Kuwa K.	1510
Krishna Mohan I.	0087	Kumbul Doğuç D.	1579	Kuzmanovska S.	0332, 0581, 0149, 1504,
Kristensen S.	0014	Kumtepe Y.	0229		0820, 0563,
Kristina V.	0460	Kundalic B.	1286		0145, 1238
Krnjak L.	0793	Kundalic J.	0893, 0082		
Król D.	1128	Kundalic S.	1286, 0388, 0324, 0113	Kuzniewski M.	0046, 1048
Król W.	0765	Kunina O.	0333	Kužník-Trocha K.	1339
Kroupis C.	0218, 0227, 0874, 0223	Kuo H.	1216, 1549	Kuzucu M.	0618
Krstevska M.	0358	Kuona P.	1331	Kuzu-Okur H.	1027
Krulisova V.	1153	Kural A.	1337, 0585,	Kvatadze K.	0651, 0640
Krystyna Dolatowska J.	0986	1428		Kwon G.	0018
Krystyna S.	0359	Kural B.	1337	Kwon H.	0334
Krzysztof J. F.	0344	Kurki K.	0794, 1007	Kyriou L.	0211
Krzysztof Ź.	0359	Kurt B.	1095	La Bella V.	1186
Kubista M.	1448	Kurt İ.	1596, 1025, 1519, 0849,	La Malfa M.	1223
Kučinskas V.	0322			La Motta M.	0445
Kucinskiene Z.	0054			Laadhari H.	0482
Kučinskienė Z.	0322			Laass M.	0085
Küçük Kurtulgan H.	1257			Labudovic D.	1009
Küçük Z.	1006			Labudovik D.	0497
Kucukalic E.	0473	Kurt N.	0117, 1593,	Lackner K.	0357
Kucukgergin C.	0271, 0228		0126, 0124,	Ladogana P.	0095
Küçükgül A.	1283		1294, 0131	Lagarda L.	0539
Kucukkilinc T.	1523	Kurtar A.	0948	Lagiou M.	0874
Küçükkurt İ.	0515	Kurti L.	1015		

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Laila B.	1010	Layachi F.	1556	Leonardo D.	0708
Laiz B.	1039, 0707	Lazarevic D.	0004	Leon-Juste A.	1039, 0707
Lakey A.	1384	Lazaris G.	1415	León-Justel A.	0724
Laleli Y.	1606	Lazoglu Ozkaya A.	1256, 0672,	Lepaja A.	0689, 0315
Laleli Y.	0448		0796	Leśniak Ł.	0007
Lalic J.	0500, 0113	Lazovic B.	1000	Lessinger J.	1516
Lalic J.	0500	Lazzaro A.	0906	Levidiotou S.	0422
Lalić Z.	1553	Lazzeri M.	0181	Levidiotou S.	0097, 0418,
Laloğlu E.	0229, 0796	Le Carrer D.	0932, 0911,		0109, 0232,
Lam L.	0447		0913		0216, 0090,
Lamacchia T.	0230	Leante Castellanos J.	0786		0110
Lamaj E.	0791, 0871	Lécrevisse Q.	0699	Levidiotou-Stefanou S.	
Lamia T.	0790	Lee A.	0093		0094
Lamont J.	1188, 0360, 0264, 0891	Lee C.	0593	Lezzar A.	0650
Lamouchi H.	0171	Lee G.	0032	Li D.	1181
Lampinen H.	1007, 0706, 0794	Lee H.	0452	Li D.	0846
Lamsal M.	0609, 1332	Lee H.	1159	Li K.	1604
Lamti F.	0892	Lee J.	1159	Li X.	1466
Lanaro C.	0708	Lee J.	0334	Liang X.	0035
Lander R.	1573	Lee J.	0825	Lianidou E.	0281, 0237,
Landi B.	0446	Lee J.	10447		0227, 1176,
Langelaan M.	1158	Lee K.	0093	Licznerska B.	0183
Langerak A.	0699	Lee M.	1360	Lidija K.	0757
Langlois M.	0303	Lee O.	1177	Liew P.	0442
Lanja S.	0586	Lee S.	0361	Lieying F.	0066
Laporta A.	0692, 0694	Lee S.	1360	Liguori C.	1200
Lappo S.	0739	Lee S.	0441	Liguoro P.	0095
Laroche M.	1145	Lee W.	1535, 1382,	Lilia Z.	0810, 0479
Lars Olof H.	1415		0252	Lillo R.	1348, 1349,
Lars S.	0245	Lee Y.	1360		0959
Laserna Mendieta E.	0703	Lefèvre G.	0357	Liloglou T.	0227
Laskaj R.	0795	Lehnert M.	1180	Lim J.	0018
Lastovicka P.	0370	Lehouillier P.	1345	Lim J.	0233
Latifa J.	0683	Leimoni I.	0118	Lim S.	0234
Latten M.	0360	Lein A.	0488, 0362	Lima-Oliveira G.	0973
Lauand J.	0866	Leith Z.	0810	Lin H.	0032
Lauri S.	0781	Lekhal A.	1275	Lin H.	1604
Lausevic-Vuk L.	0068	Lekka I.	0289	Lin J.	0426
Lavatelli F.	0239	Lekkakou A.	1517	Lin P.	1090
Lavoie S.	1145	Lekkas P.	0992	Lin Y.	1072
Ławicki S.	0301, 0206	Lemorvan V.	0241	Linda T.	1446
Lay İ.	1146, 0005, 1342, 0950	Leni A.	0436	Lindsay C.	1145
Layachi C.	1010	Lennartz L.	0357, 1456,	Ling J.	0501
		Lennartz L.	1426	Link M.	0485

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Lip G.	0406	Lopez-Pesquera B.	0667	Maatouk M.	0914
Lipartowska K.	1040	Lopez-Romero J.	0724	Mabritto B.	0338
Lippi G.	0973	Lopez-Velez M.	1439	Mabrouka E.	0314, 0413,
Lis K.	0156	Lopez-Yepes M.	0828		1242
Lisaeva K.	1598	Lorena D.	0270	Maccora D.	0587
Lisak M.	1207	Lorena Ivona S.	0019	Macek Jr. M.	1153
Lisowska A.	0392	Lorentz S.	0030	Mach T.	1054
Lisowska-Myjak B.	1425, 1049, 1412	Lorenzo Freire M.	1375	Machado-Contreras J.	0103
Lissonde F.	0911	Lorenzo-Lozano M.	0828	Macharia M.	0067, 0065
Litwiniuk M.	1202	Loschi P.	0259	Macher H.	0039, 0724
Liu C.	0426	Lotfi A.	0374	Macía Cortiñas P.	0188
Liu G.	1085	Lotz J.	0357	Maciá-Trevis D.	0595
Liu M.	0035, 1181	Lou J.	0035, 1181	Maciej S.	0290, 1050
Liu R.	0536, 1160	Louet M.	0980	Mackay L.	1511
Liu S.	1549, 1216	Lougovoi C.	1347	Mackay W.	1364
Liu S.	1216, 1549	Louhibi L.	0241	Macri J.	1581
Liu Y.	0235	Loures C.	0106, 0096	Madar L.	1153
Liu Y.	1216, 1549	Lowry P.	1542, 0367	Madhavarapu M.	1051
Liuzzi G.	1560	Lozanov-Crvenkovic Z.	1110	Madic K.	0082
Ljubenovic M.	0500	Lozanovski Z.	0541, 1521	Madic S.	1286, 0082,
Ljubić H.	0652	Lu L.	1501		0893
Ljubić S.	0908	Lu R.	0624	Madrigal Ruiz P.	0075
Llika D.	0159	Lucarelli E.	1161	Madrigal-Ruiz P.	1231, 1237,
Llovet-Lombarte M.	0828	Lucas Mota A.	0735		1233
Lo Sasso B.	1186	Lucia D.	1276	Madrol V.	0377
Lobna B.	0374	Lucien A.	1358	Madubedube J.	0502
Lochman P.	0363	Lucini R.	0445	Maegaard C.	0003
Lojo-Luaces N.	1137	Ludany A.	1214, 1217	Maekawa M.	0208
Lojo-Rocamonde S.	1137	Lugo J.	0959, 1349	Maerker T.	0488
Lomidze M.	0640, 0651	Lugowska I.	0226	Magadán-Nuñez C.	1039, 0707
Longanesi Cattaneo I.		Luján-Mompeán J.	1228	Magdalena L.	0290, 1050
1161, 1148		Lukacin R.	1073	Magdalena W.	1093
Longo G.	0445	Łukasik J.	0721	Mages K.	0436
Longo R.	0781	Łukasz K.	0311, 0344	Maglic H.	0503
Lopez A.	1166	Lukic S.	1035	Magnoni C.	0259
Lopez J.	0285	Lukic V.	1127	Mahalle N.	0365
López Melchor M.	0717	Lumanga, RMT, MSMT S.		Mahato R.	0504
Lopez-Garrigos M.	0707, 0578, 1348, 1349, 0520, 0828, 0141, 0266, 1039, 0959		0870	Mahdouani K.	1272, 1304, 1265, 0894, 0894
López-Hoyos M.	0828	Lv L.	1085		
Lopez-Mendez J.	0980	Lykoka E.	0903	Mahmmodi M.	0240
		Lysikov O.	0364	Mahmoodi M.	0756
		M.Bozhilova, N.Kalatchev, A.Tzontcheva* M.	0568	Maina D.	0855
		Ma. Rosalba R.	1233	Maiz-Suarez L.	0141
		Maagol F.	0826	Májek O.	0221

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Majhi S.	0609	Mardones L.	1106	Martin E.	0285
Maji B.	1324	Marek A.	1033	Martín García E.	0768
Majkic-Singh N.	0588, 1005,	Marek B.	0359	Martin H.	1550
	0350	Mareková M.	1434	Martin J.	0553
Major M.	1219	Marevic S.	0907, 0236,	Martín Márquez B.	0075, 1233
Makbule K.	0279	Margreet H.	1543, 0236	Martin R.	0360
Makinwa T.	0514	Maria B.	0795	Martín Ruiz J.	0702
Makristathis A.	0451	María Dolores A.	1358	Martine O.	1401
Malafosse A.	0663	María M.	0373	Martinez Bugallo A.	1352
Malamos N.	0237, 1176	María Sant'Ana DusseL	0782	Martinez Hernandez A.	0519
Malamos N.	0183	Mariak Z.	0019	Martínez Lirola M.	0776
Małecki M.	0311	Mariana V.	0735	Martinez Riaza C.	1402
Malenica M.	0506, 0526,	Marie-Louise S.	0202	Martinez Villanueva M.	
	0505	Mariem B.	1074	Martínez-Bujidos M.	1012
Malentacchi F.	0274, 1448	Marín F.	0683	Martínez-Cedillo K.	1461
Malíčková K.	0815	Marín Ortuño F.	0406	Martínez-Fernández J.	0676, 0677
Malvicino S.	0446	Marín Vera M.	0407, 0385	Martínez-Ingles J.	0141
Mamica K.	0967, 0931	Marín Zafra G.	0664, 0644,	Martinez-Llopis M.	0828
Manaktala U.	0639, 1125	Marín-Isla J.	0662	Martínez-Ruiz A.	1052, 0136,
Manal F.	0868	Marinkovic A.	1191		1228, 0147
Manali E.	0642	Markou A.	1011, 0709,	Martínez-Sanchez E.	0147
Mancevska S.	1017	Marković I.	1286	Martínez-Villanueva M.	1052, 0136,
Mancini I.	0274	Markovic Z.	0951		1228, 0342,
Manda D.	0589	Markovik-Temelkova S.	1486	Martín-Martín L.	0141
Mandal S.	0505, 0506	Markowska-Fal A.	0344	Martín-Oncina F.	0266, 0578
Mandic-Markovic V.	1251	Marku N.	1517	Martins J.	1018
Manfredini L.	1374	Marketou E.	1176, 0237	Martins-Filho O.	0729
Mangoni M.	0274	Markou A.	1400	Martins-Filho O.	0831
Mangraviti S.	0439	Marković I.	0607	Martorana A.	1200
Manitius J.	0308	Markovic Z.	0146, 0152	Martos G.	1512
Manna H.	0864	Markovik-Temelkova S.	0871, 0791	März W.	0069
Manochiopinij S.	1393	Marozzi R.	0874	Marzouk S.	1539
Manolov V.	0921, 1486,	Marraccini P.	0507	Masconi K.	0895
	0366	Marszałek A.	0056	Masconi K.	0508
Manov E.	0366	Marta T.	1608	Masese E.	0238
Manuel D.	0245	Martie T.	0270	Masese O.	1383
Manysiak S.	0156	Martin A.	1310	Mashavave G.	1331
Manzano-Fernandez S.	0406	Martín Archilla V.	0264	Maskhi S.	1304
Marani R.	0694, 0692	Martin B.	0685	Mašlanková J.	1543
Maravic-Stojkovic V.	0068		0571	Masotti S.	0577
Marcaida G.	0266, 0578			Masoud A.	1474
Marcelo-Heron P.	1232			Massi D.	0257
Marchet A.	0254			Matcovschi I.	1457
Marchetti C.	0577				
Marcinowska-Suchowierska E.					

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Matejka J.	0370	Mehdi B.	0861	Michael N.	1358
Matějka V.	0262	Meherhera S.	0896	Michel V.	0933
Matic D.	0408	Mehmetçik G.	1227	Michèle F.	0631
Matica J.	0847	Mehta K.	1332	Micic D.	1000
Matoso Ferreira A.	1192	Mehta P.	0264	Midha U.	1023
Matsha T.	0548, 0502, 0067, 0065, 1590	Meijers B.	0865	Mieke P.	1358
Matsha T.	1004, 1495, 0077	Meiliana A.	1236	Miele L.	1032
Matsha T.	0895, 0508	Meinitzer A.	0069	Migliardi M.	0338
Matsuda M.	1390	Melis A.	0121	Mignone F.	1173, 0115
Matsuda M.	1390	Melzi d'Eril G.	1580	Miguel-Elízaga I.	0147
Matsushita K.	0963	Memon L.	0985	Mihailov R.	0898
Matthieu N.	1074, 1080	Mena S.	0918	Mihanovic M.	1198
Matthijs O.	1558	Mendes A.	1192	Mijanović Kuljišić A.	1553
Matyas M.	1520	Meneghini V.	0239	Mijovic R.	0592
Mátyási M.	0513	Menéndez Valladares P.		Mijušković Z.	1218
Maurizio F.	0329	Menevse E.	1605	Miklos E.	0675
Maximova I.	0364	Mentes A.	0287	Mikovic Z.	1251
Mayadağlı A.	0196	Meqa K.	0840	Milaki G.	0623
Mayer L.	0590	Merdan F.	1287	Milani P.	0239
Mayor M.	1118, 0772	Mereu M.	0705	Milanlıoğlu A.	1249
Mazić S.	0041, 1000	Mergen K.	0319, 0072	Milatovic Jezdic V.	0830, 1350
Mazur A.	1128	Meriç Yılmaz F.	1562	Miled A.	0050
Mazur B.	1336	Meriem Rabia Z.	0829	Miled A.	1259, 0997,
Mazzarisi A.	0056	Merkler A.	0652		0892, 1289,
Mazzini C.	0257	Merlin J.	0897		0483, 0482,
McAleer D.	1595	Merlini G.	0239		0814, 0355
McConnell R.	1188, 1542, 1595, 0367, 0891	Meroni P.	0108, 1512	Miler M.	0607
McConville K.	1542	Mert M.	0697	Milewska A.	0353, 0316
McCusker M.	1516	Mertens A.	1158	Mili M.	1028
McElhatton S.	0367, 0509	Mertoglu C.	1479, 1288	Milicic B.	0592
McGivern P.	0367, 0509	Merve E.	1577	Miljkovic M.	0068
McWhinney B.	1506	Mesaros S.	1195	Milosevic - Tosić M.	1110
Mecevska-Jovcevska J.	0149, 0820, 0145	Meško Brkuljan P.	0952	Milosevic V.	0588, 0041,
Mecevska-Jovcevska J.	0146, 0152	Messadi F.	1539		0607
Mechri A.	0663	Messaoud T.	1163	Milošević-Tošić M.	0369
Medigovic I.	0588	Mete N.	1458, 0556, 1430	Milyutina Y.	1417
Medina-Cerda E.	1461	Metreveli D.	0651, 0640	Milczynski C.	0599
Medrano-Campillo P.	0039	Metzmann E.	0488	Min W.	1535, 1382,
Meex S.	0404, 0125	Meyer M.	0953		0252
Megaiz A.	0241	Mezei Z.	0368	Minar J.	0396
		Mhenni H.	1028	Ming Z.	0066
		Micallef J.	0210	Mingels A.	0320
		Micevska M.	1164	Mini E.	0274
		Michael H.	0279	Minier T.	0107
				Mino L.	0695

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Minucci A.	1173, 1149, 1165, 0115	Mokhberi Oskouei Z.	0022	Motor S.	1297, 0853, 0832
Miolo M.	0040	Molina J.	0141	Mounia B.	0429, 0431
Mion M.	0040	Molina R.	0285, 0169	Mounya B.	1010
Mir R.	1213, 0457	Molina Romero M.	0025	Moura M.	0813
Miralles A.	0707, 0520	Molina-Arrebola M.	0676, 0677	Mourad A.	0829
Miralles F.	0266, 0578	Molinario R.	1333, 0002, 1449	Moure G.	1460
Mirjanic-Azaric B.	0021	Molinero P.	0039	Movahed A.	1597
Mirzaei M.	0240	Molinos J.	0141	Moz S.	1152
Mirzaei M.	0756	Molotov-Luchanskiy V.	1270, 0888	Mroczko B.	0202
Mishra S.	0945	Mols J.	0542	Mrozek B.	1397
Mishra T.	0639, 1125	Molyté A.	0322	MrSci Chokrevska Zografska N.	
Misır S.	0220	Momčilov-Popin T.	0369		1451
Misra S.	0303	Monari E.	0071, 0259	Mršić G.	0757, 0636
Miszuta M.	0007	Moncef F.	0954	Mubaiwa L.	0852
Mitev L.	0681	Monica-Livia G.	0564	Muchanicova A.	1134
Mitev V.	1363	Monika G.	0723	Muchová J.	1105
Mitic D.	0893	Monika P.	0191, 0243	Muçolli A.	0678, 0882
Mitra M.	1487	Monogioudi E.	1512	Mudhir S.	0758
Mitrovic J.	0830, 1350	Montaldo P.	0439, 1450	Mueller H.	0488
Mitsion A.	0356	Montesinos J.	0285	Muftuoglu T.	1193, 1095,
Mittel K.	0696	Montuori N.	1148		0821
Mladenova M.	0187	Moon H.	0083	Muhamad M.	0452
Mlika A.	0894	Moore D.	0517	Muhaxhiri F.	1411
Moellers C.	1013	Mora C.	0140	Muhl D.	1214, 1217
Moez K.	0759	Mora Herranz A.	0357	Muhtaroğlu S.	1100, 0566
Mogensen N.	0003	Moraes E.	0727	Mukai M.	1390
Moghtit F.	0241	Moraes T.	0897	Mukherjee S.	0042
Mohamad M.	0452	Morales M.	0056	Müller C.	0599
Mohamed Anouar N.	0759, 1544, 0614	Morales Torres M.	0776	Mulyana M.	1569
Mohamed Bessem H.	0954	Moravcova L.	0934	Mungan S.	1001
Mohamed E.	0810	Morel I.	1082	Munisamy M.	0836
Mohamed Fadhel N.	0533, 0947	Morelli R.	1129, 1378	Munjoma M.	1331
Mohamed Hachem S.	0947	Moreno-Noguero E.	0578, 0266	Munoz Calleja C.	0633
Mohamed K.	1075	Morimatsu S.	1390	Munoz Delgado E.	1147
Mohamed M.	0431	Morina A.	0689, 0678	Muñoz K.	1033
Mohamed-Smith L.	1542	Morlacchi C.	1032	Muñoz M.	1033
Mohammad Reza S.	0510	Moro-Ortiz A.	1039, 0707	Muñoz Sánchez- D.	1119
Mohammadi A.	0511	Morra G.	1148	Muñoz-Valle J.	0103
Mohammed M.	0429	Morrow D.	0352	Muravlyova L.	1270, 0888
Mohapatra S.	0512	Mosquera Parrado M.	0666	Muravsky V.	0899
Mohd. Noor N.	0452	Mostarica Stojkovic M.	1195	Murby E.	1511
Moiana A.	0001	Mota A.	0831	Murby J.	1506
Mokadem C.	1552	Moten D.	0081	Murooa R.	1033
		Motomiya Y.	0919	Murphy L.	1013

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Murray H.	0360	Napolitano P.	0872	Nico S.	1068
Murray L.	1018	Narjes G.	0833, 0348	Nicolae G.	0044
Musarurwa C.	1331	Nas K.	0134	Nicolini G.	0591
Muslu N.	0163	Naseb N.	0372	Nielsen A.	0469
Musolino S.	0338	Nasrallah F.	1097	Nielsen H.	0210
Mussato A.	0437	Natalia V.	0373	Nieto W.	0699
Musul M.	0818, 0827	Natalie H.	0245, 0219,	Niewiadomska A.	0986
Musztek L.	0368		0280	Nikolaidis C.	1178
Muszyński J.	1049	Natchev G.	0704	Nikolić A.	0369
Mutlu N.	0698	Navaglia F.	1152	Nikolic S.	0592
Mutluoğlu G.	0325, 1489,	Navarro Casado L.	1402	Nikolic V.	1407
	0726	Navarro Hernández R.	0075	Nikolov G.	0880, 1138
Muzakova V.	0370	Navarro L.	0141	Nikolov L.	0912
Mwape S.	0632	Navarro-Hernandez R.	1233, 0265,	Nissinen A.	0428
Mwila D.	0632		1231, 1237,	Nita E.	0097, 0109,
Mydlar J.	0371		1230, 1232		0110, 0094,
Mydlarova Blascakova M.		Nawajha M.	1599, 1474		0090, 0232,
	1134, 0658,	Nawawi H.	0034		0216
	0371	Nayak G.	1267	Nitti D.	0254
Myszka W.	1321	Naydenova G.	1363	Noble J.	0380
Nabila B.	0374	Naziha K.	0954	Noble J.	0317
Nabipour I.	1597	Ndreu R.	0591	Nofer J.	0780
Nacar E.	1297	Ndungu F.	1383	Noguera Velasco J.	0407, 0519,
Nacera K.	0389	Necat Y.	0412		0385
Nachev G.	1363, 0330	Neffati F.	1552, 0654,	Noguera-Perea F.	1191
Nadia C.	0759		0620, 0619,	Noguera-Velasco J.	0406, 0147,
Nagura A.	0627, 0625,		1028		1228, 1191,
	0628	Neffati F.	0663		0136, 0342,
Nagy B.	1219	Neghra A.	1556		1052
Nagy E.	0513	Neiva C.	0096, 0106	Nolwenn G.	1592
Nagy Jr B.	1219	Nejla S.	1242	Nomura F.	0963, 0430
Naik P.	1051	Nelly D.	1401	Nordin G.	1385
Naik S.	0365	Nemes-Nagy E.	0513	Noreddine A.	0389
Najberg E.	0048	Nepal A.	0609	Norlund L.	1385
Najib B.	0453	Neselioglu S.	0949	Norlund P.	1385
Najjar M.	1028, 0654,	Nesic D.	1000, 0041	Norris S.	1234
	1552, 0663,	Nesli G.	0184	Nour El Houda T.	0683
	0620, 0619	Nessralla Alpoim P.	0735	Nouri N.	0650
Najla G.	0102	Netty S.	0621	Nouruzi S.	1578
Nakhjiri E.	1194	Neukammer J.	0635	Noutsou M.	0475
Namiduru E.	0784	Neupane Y.	0061	Novak G.	1030
Namiduru M.	0784	Ngxamngxa U.	1142	Novakovic I.	0099
Namuslu M.	0544	Nia R.	0621	Novakovic Z.	1110
Naouel L.	0683	Nicastri E.	1560	Novikov V.	0273
Napitupulu R.	1236	Nicholson C.	1384	Nowacki W.	0156

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Nowak A.	0316	Okafor P.	1271	Onat T.	0555
Nowak-Sadzikowska J.	0267	Okesina A.	1144	Öncel M.	0166, 1292,
Nowicki M.	1321	Okesina B.	0860	Öncel M.	1493
Nožić D.	1218	Okrut I.	0070	Öncel M.	1292
Nuccetelli M.	1200	Oktem M.	1606, 0599,	Oncul S.	0247
Nuhii N.	0922		0448	Onder O.	1253
Nunes F.	0736	Okumura E.	1510	Önder Y.	1498, 0656,
Nurlu Ayan N.	0961, 0955	Okumus S.	1243, 1313,		0712, 1473,
Nuvolone M.	0239		1314		0215, 0638
Nwachukwu C.	1220	Okunola M.	0956	Önderci M.	1026
Nwaejigh P.	1014	Okur Ş.	0296	Ondrej T.	0150
Nybo M.	0357	Okutan O.	0821	Öner-İyidogan Y.	1239
Oakervee H.	0680	Okuturlar Y.	0697	Ong L.	0971, 1130
Obeid A.	0864	Okuyan H.	1211	Ong S.	0235
Obeid R.	1073	Olabiyi F.	0514	Ongen B.	0698
Obermayer-Pietsch B.	0069	Olafsson D.	1155	Onoja A.	0798
Obradovic S.	1418	Olaitan J.	1144	Ons A.	0374
Obrenovic R.	1195	Olaleye T.	0751	Ons F.	0947, 0533,
Obtulowicz K.	0046	Olaniyi J.	0576		0654
Ochmanová R.	0535	Olaoye B.	0424	Onuegbu J.	1291
Ochocińska A.	0154, 0048	Olatunji O.	0514	Onur E.	1481, 1497,
(Odabaşı) Yaylagül M.	1519	Olawale O.	0148		1196
Odabaşı A.	0876	Olawoye O.	1220	Onur I.	0376
Odważna J.	1167	Olczyk K.	1339, 1329	Onur Paker İ.	0180
Oehler-Keil C.	0734, 0740,	Olczyk P.	1329	Onvural B.	1206
	0731	Olea N.	0615	Onyenekwu C.	1004
Oganova E.	0899	Olgac V.	1261	Oosterhuis W.	1354
Ogretmen Z.	1316	Olgun A.	0023	Oosterhuis W.	0303, 1462
Ogunleye A.	0760	Olisekodiaka J.	1291	Opolski G.	0311
Oguntibeju O.	0514	Oliveira Rodriguez M.	0098	Oral A.	1318
Ogurlu O.	1607	Oliver M.	0031	Oral A.	0876
Öğüş E.	1287, 1290	Olivera J.	1421	Oral E.	0246
Oguz A.	0319	Olivier B.	1124	Oran A.	1497, 1481
Oguz A.	1229	Olivier G.	1079, 1071	Orçun A.	0215, 0196
Oğuz Acubucu D.	0801	Olivier O.	1401	Orçun Kaptanağası A.	0726, 1498,
Oguz E.	0982	Olivieri G.	0516		0450, 1489
Oguz G.	0989	Olorunju S.	1018	Ordoñez J.	0406
Oguz O.	0133	Olorunsogo O.	1525	Ordóñez-Llanos J.	1012
Oğuz Soydińç H.	0246	Olson L.	0024	Oregón-Romero E.	0103
Oguzman H.	0120	Oluleye T.	1220	Orekici Temel G.	1478
Oh E.	0593	O'Malley K.	0264	Orem A.	0991, 0834
Oh S.	0825, 1159	Ömer B.	1570, 0700	Orem C.	0991
Ohashi K.	0625, 0627,	Omotosho I.	1220, 1341	Orfao A.	0699
	0628	Omuse G.	1488, 0787	Orhan B.	0974, 1330,
Ohnútková I.	1463	Önal Y.	1253	Orhan B.	1477, 0076
Ok S.	0441	Onat A.	1308	Orhan G.	1610

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Orkmez M.	1308, 0495,	Ovuka A.	0847	Ozgonul A.	0528
	1312	Owaidah T.	1372, 1365	Ozgun E.	0375, 0523,
Orlando C.	1448	Owczarek D.	1054		0398
Ormazabal V.	1033	Owolabi M.	0576	Özgün T.	0957
Örmen M.	1206	Oyedele O.	1341	Ozgunes N.	1016
Oronsaye F.	0425	Oyedele O.	0956	Özgür B.	1311
Orosz M.	0966	Oyewole O.	0576	Ozgurtas T.	1025, 1454,
Orozco-López M.	0103	Ozan G.	1283, 1293		0930, 1596
Orsonneau J.	0911, 0932,	Ozan Y.	1279	Ozkan S.	1100
	0913	Özarda Y.	0127, 0969,	Ozkanlar S.	1593, 0249,
Ortak H.	1260		1492		0131
Ortatatlı M.	1548, 1538	Ozaslan E.	0198	Ozkanlar Y.	0131
Ortega I.	0900	Özbay A.	0784	Ozkara S.	1057
Orth M.	1516, 1456	Ozben B.	0071	Ozkaya F.	1205
Orth M.	1426	Ozben S.	0346, 0817	Özkaymak Ekşioğlu M.	
Ortiz M.	0667	Ozben T.	1284, 0346,		0726
Ortiz M.	0645, 0655,		0817, 0071	Özkök A.	0876
	0659	Ozbilim G.	0275	Özkök A.	0060, 0053,
Ortiz-Lazareno P.	0103	Ozbudak I.	0275		0395
Ortiz-Sánchez M.	1052	Ozcan F.	1076	Ozkoklesen C.	0250
Orts Costa J.	1351	Özcan N.	1197, 1184	Özkurt M.	0754
Orts-Costa J.	1053	Özcan N.	0968, 1131	Özler S.	0463
Ortuno Alonso M.	1351	Ozcan O.	1193, 0821,	Ozmen A.	0459
Ortuño M.	0828		1095	Özmen Z.	0656, 1473
Ortuno-Alonso M.	1053	Özcan O.	1211, 0832	Ozono S.	0208
Oruc C.	0700	Özçelik F.	1453, 1057	Ozsevik S.	1248
Orywal K.	0248	Özçelik S.	0296	Ozsoy D.	0890, 1295,
Osakabe K.	0628	Ozdem S.	0901		0827, 0818,
Osawa S.	0012, 1387	Ozdem S.	0346, 0817,		1564
Osmani I.	1015		0901	Oztas B.	1156, 1199,
Osredkar J.	1030, 0793	Özdemir A.	0515		0989, 1296
Ostanek L.	0063	Ozdemir G.	1229, 0837	Oztas Y.	1016
Ostanek M.	0063	Ozdemir H.	0461	Öztuna D.	1546
Østergaard A.	0743	Ozdemir N.	0198	Öztürk A.	0745
Ostojoic P.	0080	Ozdemir S.	0319, 0072	Öztürk A.	0637
Osundare F.	0798	Ozdemir S.	0902	Öztürk A.	0968
Ota E.	0012	Özdemir T.	1546	Öztürk B.	1413, 1422
Otaibi N.	1474	Özden T.	1570	Ozturk D.	0646
Otero Santiago M.	1375, 1368	Ozdogan H.	0160	Ozturk Emre H.	1298
Oto H.	0800	Ozen Kucukcetin I.	0862, 0701	Ozturk G.	0902
Ottaviano R.	1419	Özer E.	1274	Ozturk Kaymak A.	1395, 0010,
Ou Q.	0426	Ozer Yaman S.	0834		0671
Queslati S.	1163	Özgen H.	1576, 1533	Öztürk L.	1027
Ovalı F.	0808	Ozgen Z.	0402	Ozturk N.	0167, 0175
Ovayolu A.	1221	Ozgeris F.	1593, 1294	Ozturk N.	1490, 0126,

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
	0124, 0672, 0988, 0117, 1492	Pap D.	1005, 1299, 0369	Pastorino L.	0259
Ozturk O.	1297, 0832	Papadioti P.	0110, 0090	Pastuhov J.	1598
Öztürk Ö.	0528	Papaefstathiou E.	0251, 1517	Pater A.	0156
Ozturk S.	0646	Papagni F.	0999	Pathare A.	0928
Ozturk U.	0304, 0376	Papamichail D.	0097, 0109, 0110, 0090,	Patokova Y.	0381
Ozturk Z.	1308		0094	Paul Ojiambo W.	0031
Ozyurek A.	0816		0903	Pauliková I.	1105
Ozyurt B.	1288	Papandreou C.	0595, 0775	Paull P.	0440
Özyurt H.	0657, 1288, 1274, 0648	Papay-Ramírez L.	1017	Paunovic G.	0867
P S.	0377	Papazova M.	0427, 0531	Paust N.	0026
Paçarizi H.	0678, 0799	Papse M.	0410	Pauwels S.	0865
Pacheco G.	1460	Parasidis T.	1178	Pavanello G.	1223
Padoan A.	0962, 0254, 1223	Paraskevopoulou P.	1347	Pavela J.	0634, 0253
Padró Miquel A.	0055, 1362	Pardo S.	1369	Pavlica V.	0590
Pádua P.	0096, 0106	Pařízek A.	0815	Pavlovskaya E.	0340
Padula S.	0095	Park B.	0630, 1177	Pawlicki L.	0410
Padullés Zamora N.	1362	Park C.	0083	Pawlowski W.	1321
Pagliherani M.	0257	Park E.	1067	Pawlus J.	0738
Pai A.	1267	Park K.	0593	Paydaş S.	0923
Pais T.	0089, 0244, 0702	Park M.	0904	Paz Fernández J.	1368
Paiva A.	0699	Park M.	1535, 1382, 0252	Pazzaglia M.	0257, 0274, 1448
Palafox-Sánchez C.	0103	Park P.	0904	Pearlman E.	0517
Palanduz S.	0646	Park S.	0083	Pecoits-Filho R.	0897
Palasz A.	0353	Park S.	0848	Pectasides D.	0475
Palella E.	0737	Parker N.	0153	Pedersen S.	0743
Palicka V.	0033	Parlak A.	1561	Pedregosa Díaz J.	0768
Palladini G.	0239	Parmaksız İ.	1260	Pedregosa J.	0782
Palma Fernandez R.	0703	Parrillas V.	0122	Peela J.	0377, 0372, 0213
Panasiuk A.	1041	Paşaoglu H.	1278, 0711	Peela L.	0372, 0213
Pancevska S.	0378	Pasaoglu O.	0545	Pehlivan S.	0011
Panek A.	0489, 0594	Pascale B.	1010	Pehlivan Y.	1246, 1308
Panjeta M.	0473	Pascual Gomez J.	0025	Peicheva S.	0330
Pankla Sranujit R.	0844	Pascual Gomez N.	0633, 0025	Pejović J.	1218
Panopoulou M.	1178	Pascual-Figal D.	0342	Peker Akalın P.	1300
Panoulis K.	1414	Paskaleva I.	1356, 1363, 1361	Peker S.	0957, 0958
Panteghini M.	1516, 0380, 0317	Pasko N.	0871	Pelin Z.	1027
Pantovic S.	1407	Pašková Ľ.	1105	Pelinková K.	0815
Paolo D.	0329	Pasquarella E.	1374, 1450	Pellacani G.	0259
Paolucci V.	1333	Passino C.	0577	Peloso M.	0254
		Pastori S.	0516	Peluso-Lapsley M.	0518
				Peña A.	1118

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Pencheva T.	0330	Petrovska E.	0149, 0581, 0820, 0145,		1223, 0040, 0357, 0437
Peraza Cruces K.	0255		0332	Plestina S.	0263
Pereira O.	1457	Petrovska S.	1017, 0378	Pleus S.	0485
Perez Guillermo M.	1147	Petruschke T.	1369	Pluncevik-Gligoroska J.	1017
Perez M.	1166	Pezzilli R.	1580	Plyushsh M.	1389
Perez R.	0122	Pfeiff M.	0731	Pocino K.	1449, 0002, 1333
Pérez-Cuellar M.	0406	Pham H.	1506		
Perez-Gamir E.	1053	Pham Tuan H.	1077	Podsiadlowska A.	0049
Perez-Martinez A.	0707, 0520	Phetyang W.	1386	Podzamczer Palter D.	1362
Perez-Martinez M.	0342	Philip C. C.	1224	Pohlack-Marsch O.	0734
Pérez-Moyano R.	0676, 0677	Philipp A.	0279	Polak Erceg D.	0382
Perez-Ramos S.	0256	Phillips J.	1459	Polat A.	0686
Perez-Valero V.	0520	Phirtskhalaishvili T.	0651, 0640	Polat C.	1043
Perich D.	0285	Phoa L.	0442	Polat E.	1256, 0258
Perišić N.	1218	Phoukham P.	1224	Polat G.	1478
Perkmann T.	0451, 0451	Pi G.	0655, 0659	Polat H.	1490, 0988,
Perkov S.	1157, 1491, 1301, 0856	Piacentini S.	0569	1492, 0672	
Perkovic Radojkovic K.	0498	Piana A.	1455	Polat H.	1190
Pernet P.	1370	Piantedosi F.	1148	Polat M.	0336
Perovic D.	0261	Picheth G.	0458, 0973	Polat M.	1248
Perovic M.	0905	Pierre D.	0139	Polat S.	0076
Perros E.	0642	Pierre L.	0139, 1074	Polato F.	1077, 1591, 1509
Persichilli S.	1069, 0029	Pieter V.	1558		
Perunicic V.	1603	Pika T.	0363	Poncela-Garcia M.	0828
Pešek M.	1139	Pilch A.	0839	Ponikowska I.	0534
Pessina R.	1374, 0439	Pillay T.	1018	Ponti G.	0259
Pesudo S.	0520	Pillay T.	0077	Pontillo M.	0181
Peter A.	0373	Pilz S.	0069	Popat R.	0680
Peter B.	0847	Pinar A.	0950, 0005,	Popelova J.	0383
Peter H.	0031	1342		Popoola O.	0384, 0956
Peter H. S.	0031	Pineda-Escribano M.	0539	Popovic D.	0261, 1408,
Peter L.	1441	Piñeiro Caamaño A.	1368, 1375	1420	
Petersen P.	0469	Pinto C.	1111, 1120	Popović M.	0750, 0636,
Petev Y.	0130	Pintó Sala X.	0055	0757	
Petra R.	0723	Pinto T.	0185	Popovic-Kuzmanovic D.	0099
Petrachi T.	0259	Pinzani P.	0257, 0274	Poracova J.	0371, 1134
Petrejcikova E.	0658, 0371	Pipatsatitpong D.	0434	Porcu P.	1334, 0705
Petrela E.	0791	Piperaki K.	0903	Porrino-Herrera C.	0676
Petrela E.	0695	Pirkic B.	0636	Portakal O.	0950, 0005, 0835, 0682,
Petrov I.	0381	Piva E.	0437		
Petrova C.	0912	Pivetti A.	1186	Portillo Ortega P.	0519
Petrova G.	0912	Pizzamiglio S.	1448		
Petrova I.	1363, 0704, 0330	Plaja A.	0666	Posivakova T.	1134
Petrovic J.	0027	Plebani M.	1152, 0962, 0926, 0254,	Postiglione L.	1148, 0095, 1161

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Potup P.	0844	Quan W.	0846	Ramshev K.	1102, 0386
Poulaki E.	0903	Quesada Espinosa J.	0025	Ramshev N.	1102
Poumpouridou N.	0227	Quilez-Fernandez J.	0141	Ramsheva Z.	1102, 0386
Pourmahram G.	0028	Qureshi A.	1303	Ranakusuma T.	1204
Poyatos-Andújar A.	0595	Raaf N.	0101	Randa S.	1087
Prah Krumpak M.	1371	Rabaa H.	0833, 0348	Rania H.	0868
Praprotnik A.	1030	Rabadan L.	0828	Rao A.	1267
Prasad K.	1303	Rabenda N.	1128	Raoudha T.	0617
Prasad S.	0512	Racek J.	1105, 0262	Rapaccini G.	1032
Prašek M.	0908, 1400	Rachid B.	0429, 0431	Raphaelle B.	1224
Pratikaki M.	0211	Raci-Qyqalla M.	0882	Rapti A.	0642
Prayer-Galetti T.	1223	Rácz O.	0907, 1543	Rasha E.	0868
Premaschi S.	1527, 1530	Radak D.	0068	Rasmi Y.	0074
Previtali G.	0906	Radakovic I.	1418	Rasmussen L.	0210
Prezelj M.	1371	Radeljak A.	0917, 1491	Rasovic S.	1055
Priavali E.	0418, 0422	Radina M.	0396	Raspagni A.	1527, 1530
Pribic T.	0592	Radišić Biljak V.	0908, 1400	Rattan S.	0038
Prieto García B.	0560	Radka F.	0150	Ratzinger F.	0451
Primiano A.	1069, 0029,	Radkova M.	0312	Rauh M.	1509
	1391	Radonjic M.	0261	Raut M.	0419, 1019
Pringos N.	0903	Radosavljević A.	0037, 0036	Raut P.	0504
Priscilla S.	1401	Radzikowska E.	1115	Ray (Pal) S.	0909
Prnjavorac B.	0503, 0464,	Raffaelli M.	0587	Ray P.	0457
	0505, 0506,	Rahman T.	0034	Ray P.	0494
	0526	Raijmakers M.	1158	Raymondo S.	1455
Prochorchik S.	0693	Rainen L.	1448	Re M.	1419
Proença H.	0813	Rainer F.	0987, 1507,	Reche Molina I.	0776
Prokhorova V.	0739, 0733		1344	Refatllari E.	0695, 0159
Prontera C.	0577, 0591	Raizada A.	0975, 1480	Reggabi M.	0078
Prusa R.	0995, 0260,	Rajappa M.	0836	Regmi P.	0504
	0118, 0934	Rajdl D.	0262, 1105	Rego F.	0973
Przepiera-Bedzak H.	0073	Rajendiran K.	0836	Rego F.	0458
Przylipiak A.	0206	Rajsheka L.	0087	Reid C.	0264
Przymuszala-Stasiak D.	0316	Rakipov I.	0879	Reignier A.	0911, 0913
Psachoulia C.	0211	Rako I.	0263	Rein H.	0207
Puche Morenilla C.	0385, 0407	Ramadan A.	0864	Reinhold D.	0085, 0030,
Pucillo L.	1560	Ramazan Y.	0544		0108
Puga Villaverde E.	0783	Ramharter M.	0451	Rej R.	1516
Puiggròs A.	0140	Ramirez A.	0633	Rendeli C.	1333
Pulido R.	0122	Ramirez Ruiz M.	0915, 0519	René C.	1071, 1079
Punzi L.	1152	Ramirez-Ruiz C.	1228, 1052	Rensburg M.	1377
Purnak T.	0198	Ramírez-Ruiz M.	0147, 0136	Rentsch K.	0583
Purohit P.	0602, 0597	Ramlau R.	1202	Rescaldani C.	1419
Pyszková M.	1112	Rammerstdorfer M.	0451	Reyes Bertos A.	0776
Qaralleh H.	1135	Ramos V.	0775	Reyes-Serratos E.	0265

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Ribera del Pueyo M.	0140	Rodriguez-Borja E.	0266, 0578	Ruini C.	0259
Ribes-Vallés J.	0141	Rodriguez-Caballero A.	0699	Ruiz Gines M.	0703
Riccio A.	0095	Rodriguez-Cantalejo F.	0266	Ruiz Iruela C.	1362, 0055
Richardson C.	1188, 0891	Rodriguez-Mañas L.	0039	Ruiz Mínguez M.	0140
Richter M.	0396	Rodriguez-Piñero Á.	0520	Ruiz-Espejo F.	0662, 0664,
Ridha M.	1410	Rodriguez-Rodriguez M.	0707		0644
Ridha M.	0314	Roeddiger R.	0598	Ruiz-González C.	1191
Rie U.	1390	Rogalskaya E.	1389	Ruiz-Mejia M.	1237, 1231
Riederer P.	1203	Roggenbuck D.	0030, 0105,	Ruiz-Quezada S.	1230, 1232
Righetti G.	0239		0085	Ruljancic N.	1198
Rigo Bonnin R.	0055, 1362	Roghani M.	0762, 0746	Rumenjak V.	0498
Rigo Bonnin R.	1522	Rogić D.	0387, 1376,	Ruosaari S.	0428
Rigolini R.	0323		1553, 0263	Rusak M.	0738
Riistama-Laari S.	0706, 0794,	Roldán V.	0406	Russo D.	0872
	1007	Roldán-Fontana E.	0266, 0520	Russo L.	0872
Rikanová M.	1463	Roli L.	1029, 1078,	Rutkowski A.	0201
Rim J.	0361		1083	Rutkowski P.	0226
Rimac V.	0387	Romagnoli C.	1333	Rutkowski R.	0290, 0202
Rink J.	0488	Romano S.	0781	Ruud A.	1224
Rinne I.	0804	Romdhani M.	1304	Ryang D.	1177
Rios D.	0062, 0736,	Romy G.	0139	Rybacka – Mossakowska J.	
	0727	Ronchi F.	1334, 0705,		1202
Ríos Tamayo R.	0717, 0685		0121, 0873	Rychlik U.	0282, 0278,
Ríos-Ibarra C.	1233, 1237,	Ronchi R.	0338		0292, 0267
	0265	Roob J.	0069	Rym D.	0683
Risom Kristensen S.	0743	Rooney K.	1364	Rym E.	1544
Ristić T.	0324, 0388	Røraas T.	0118	Saad S.	1305
Rivera Santos G.	0703	Rosenthal S.	0488	Saad S.	0708
Rizos D.	1414	Roser M.	0884	Saadaoui M.	1526, 1552
Rizos I.	0218, 0223	Roshan-Milani S.	1194	Saadeddin S.	0521
Rizou M.	1414	Rosique P.	0140	Sabah H.	0389
Röber N.	0105, 0085,	Rotteveel W.	1554	Sabanci P.	0199
	0108	Rouhrazi H.	0528, 0074	Sabine F.	0031
Robert F.	1050	Rousseau F.	1145	Sabine H.	0031
Robert J.	0241	Roytman A.	0340, 0364	Sabino A.	0727
Robert K.	1101	Rozec B.	0913, 0911	Saboory E.	1194
Roberta B.	0329	Rrapushi E.	0092	Sabri A.	0912, 1598
Rocejanasaroj A.	0763	Rtskhiladze I.	0651, 0651,	Sacchetto E.	0911, 0932,
Rocha Muñoz A.	0075		0640		0913
Rodica S.	0564	Ruan C.	0015, 0720,	Sadok Y.	0102
Rodolico I.	0338		0086	Saez de la Maleta R.	1183
Rodriguez M.	0509	Rubio A.	0039	Saffar H.	1028
Rodriguez M.	0870	Ruci D.	0092	Safranek R.	0033
Rodriguez T.	1439	Ruddock M.	0264	Saggese I.	1173, 0115
Rodriguez Vazquez P.	1352	Rudolf T.	0031	Sağın F.	1094, 0555,

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
	0554	salima Z.	0389	Sandri M.	0390
Saglam G.	0938	Salinas M.	0707, 0578, 1348, 0520,	Saner G.	1570
Sağlam Özdemir D.	1300		0828, 1349,	Sangkitikomol W.	0763
Sahbi E.	0374		0141, 0266,	Sanhaji H.	1097
Sahebghadam Lotfi A.	1472		1039, 0959	Sanlı O.	0271, 0228
Sahin D.	1156, 1199, 1296	Salış O.	0495	Sanna B.	0850
Sahin D.	1571, 1572	Salisbury V.	0264	Sant F.	0285
Sahin E.	1229, 0403, 0522, 0837	Salvagno G.	0973	Santa Rita T.	0769
Sahin H.	0845	Salvatici M.	0390	Santiago F.	0270
Sahin Kavaklı H.	0128	Salve Bouzo M.	0188	Santonocito C.	1173, 0115
Sahin M.	0522	Salvianti F.	0257, 0274	Santo-Quiles A.	1348, 0707, 1349, 1039
Şahin M.	1306, 1274, 1260, 1288	Sameh H.	0954	Santos Ruiz P.	0981
Şahin M.	1184, 1197	Sami Güven A.	0803, 0801	Santos V.	1457
Şahin \$.	0660, 0712, 1260, 1288, 1473	Samia B.	0431, 1432, 0429	Santos-Garcia A.	0265
Sahin Y.	1492, 0258	Sana A.	0415, 1071, 1079	Santos-Rubio C.	0578, 1039
Sahiner F.	1095	Sana H.	0479, 0810	Santotoribio J.	0256
Sahli C.	1163	Sana P.	0087	Sanz Fernández R.	0255
Sahnoun S.	1163	Sanae B.	0802	Sapcanin A.	1203
Saibaba K.	0087	Sancakdar E.	0803, 0801	Sapunar A.	0104
Said A.	0372	Sancesario G.	1200	Sara B.	0329
Said A.	0213	Sancesario G.	1200	Sarabia Meseguer A.	0662
Saidi-Mehtar N.	0241	Sánchez Bermúdez A.	0662	Sarabia Meseguer M.	0664, 0644, 0915
Saini V.	0269	Sánchez Hernández P.	0075	Saracho R.	0715
Sak Z.	1297	Sánchez Lopez L.	0265	Saraeva R.	1363
Sakamoto H.	1390	Sánchez- González P.	0255	Saraymen B.	0637
Sakhoo C.	1560	Sánchez P.	0644, 0662	Sari H.	1226, 0305
Sakly K.	0914, 0661	Sánchez-Crespo A.	0676, 0677	Sarı M.	0354
Sakly N.	0661, 0914	Sánchez-Fernandez E.	0578, 0266	SARI S.	0411, 1298, 0480, 0476,
Sala E.	0804	Sánchez-Yebra Romera W.	0265	Sánchez-González P.	0391
Sala M.	0285	Sarici H.	1311		
Salas García Á.	0944	Saricicek E.	1314, 1229,		
Salas-Coronas J.	0677	Sariguzel F.	1248, 1243,		
Salazar-Camarena D.	0103	Sarıkaya S.	0837, 1313		
Salazar-García S.	1461	Sarıtekin E.	1245		
Saleem M.	1550	Sarkic M.	1170, 1418		
Saleh J.	1367	Sarıhan E.	1307		
Šálek T.	0553	Sashkov V.	0953		
Salgó L.	0151, 0135	Sas-Korczynska B.	0292		
Salim N.	1577				
Salima F.	0348, 0833				

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Sasmaz G.	1607	Scholz J.	0105	Şen F.	0197
Sastre J.	0141	Schratzberger W.	0357	Sen O.	0941, 0128,
Satari S.	0960	Schuijt M.	1056		0949
Sathler-Avelar R.	0729	Schuler F.	1180	Sendur M.	0198
Sato K.	0430	Schulman L.	0518	Senem E.	1091
Saura Montalban J.	0703	Schulz S.	1392	Sener I.	1574
Savage S.	1542	Schwarz H.	0740, 0731	Sener K.	1095
Savas E.	1246, 1308	Sciacovelli L.	0926, 0962	Şeneş M.	1122, 1006,
Savaş Z.	0955, 0961	Scirica B.	0352		0996, 1602,
Savic E.	1195	Scognamiglio E.	0323		1201
Savickaite L.	0432	Scott Varella Malta F.	1162	Şengül B.	0527
Savik E.	1245, 1172, 1309, 1559	Scoubeau K.	0210	Sengupta Neogi S.	1609
Saw S.	0971, 1130	Scribano D.	1378, 0524, 1391	Şenjug V.	0382
Sawabe Y.	0963	Sebastian G.	0031	Senoglu M.	1319
SAWICKI M.	1608, 0063	Sébastien T.	0525	Sentürk E.	1126
Saxena A.	0472, 1213, 0457	Sebiguli Marishekome A.		Seo D.	1067
			0154	Seo J.	0904
Sayadi M.	0663	Şebin E.	0258, 0811	Seo Y.	0904
Sayan İ.	1103	Sebnem C.	1091	Seong M.	0848
Saydam G.	0060, 0053, 1440, 1445, 0395, 0331	Secco S.	1530	Sepici Dincel A.	1572
		Seccombe D.	1515	Sepici V.	1572
		Seckin D.	0402	Sepp M.	0804
Saygili F.	0528	Seckin S.	0271, 0228	Seppi D.	1077, 1591
Saygılı O.	1243	Sedláčková T.	0262	Seppo S.	1224
Sayilan Ozgun G.	0523, 0375, 0398	Sedlak V.	0371, 1134	Serafim M.	0694
		Sedlakova S.	0934	Serafini R.	0781
Sayiner Z.	1308	Sefikoğulları M.	0771	Serakinci N.	0038
Scaglione G.	0115, 1173	Sefil N.	1297	Serale C.	1166
Scarpato N.	0999	Seghier F.	0725	Serdar M.	1610
Scatena C.	0257	Sehirli A.	0838, 0812	Serdar M.	1514, 1453
Ščavníčar A.	1553	Sehirli O.	0845	Serdar M.	1596
Schatz P.	1443	Seimiya M.	0963	Serdar Ö.	0184
Schellings M.	1343	Seker M.	0803	Serdarevic N.	0805
Schelp C.	0734	Şekeroğlu M.	1249	Seri S.	0914
Schenk P.	1554	Şekeroğlu R.	1268	Seric V.	0253, 0819,
Schetz M.	0865	Selcuki C.	0114		0634
Schiattarella A.	1069, 1391, 0029	Sellathambi M.	0442	Serilmez M.	0272, 0175
		Selveswara G.	1433	Serin E.	0455, 1477,
Schierack P.	0105, 0030	Semerci T.	1475		1330, 0974
Schiettecatte J.	0599	Semiz S.	0506, 0505,	Serin N.	0961, 1427,
Schimmel H.	0380, 1512, 0317, 1516		0503, 0464,		0955
			0526	Serra G.	0873, 1334,
Schiza C.	0237	Semmler J.	0839		0705
Schluter M.	0056	Şen A.	0637	Serrano Santos E.	0664
Schmitz O.	1443	Sen B.	0990, 0984	Serteser M.	1514, 1514
				Sertić J.	0652

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Sertoglu E.	0716, 0849, 0851, 1057	Sherazi N.	0603	Simon D.	0107
Servetto C.	0916	Sherchand O.	1332	Simone S.	0329
Sesal C.	0200, 0186	Shiesh S.	1090, 1604, 0032	Simons J.	0393, 0394
Seth S.	0174	Shih J.	1456, 1426, 0357	Şimşek E.	0190, 0189
Sethi S.	0971, 1130	Shikole A.	0880	Şimşek H.	0395
Seven A.	1103	Shin B.	1208	Simsek N.	0854
Severim M.	0692	Shin J.	1159	Sinan U.	0304
Séverine E.	0321	Shin J.	0630	Singh R.	0504
Sevimoglu T.	0116	Shishlo L.	0739	Sinha A.	0061
Seyithanoglu M.	1239	Shiskova D.	1061	Siiodmiak J.	1335, 0156, 1354
Sezen H.	1245, 1172, 1309, 1559	Shkurti K.	0791	Siraj A.	0087
Sezer E.	0528	Shorova M.	1061	Sircan-Kucuksayan A.	0275
Sezer S.	0198, 1469	Shortt C.	0394	Şirikçi Ö.	1327, 0132, 1066, 0977
Sezikli H.	0649	Shubeska-Stratrova S.	0146, 0152	Şirin B.	1475, 0938
Sfriso P.	1152		0149, 0145	Sirisali K.	1393
Sgarlata P.	1391	Shufa D.	1104	Sirisali S.	1393
Shabanaj S.	0315	Shukla K.	0529	Šíšková K.	1105
Shah S.	0504	Shukla R.	0529	Sit D.	1226, 0305
Shah S.	1494	Shurko N.	0741	Sit M.	0843
Shahbudin S.	1135	Shurygina E.	0302	Sitkiewicz D.	0311, 1106
Shahrokh N.	1578	Siala H.	1163	Sivri A.	1201
Shakhova X.	0273	Siala M.	1163	Sivrikaya A.	1555, 1605
Shakila S.	0213, 0377, 0372	Sibley P.	0153	Skadberg Ø.	0357
		Sibylle B.	0279	Skalicky J.	0370
Shala M.	1325	Sica C.	0999	Skarżyńska E.	1425, 1049
Shanaa A.	1599	Sicińska G.	1447	Skhiri H.	0914
Shanbhag G.	0367	Siddiqi I.	1482	Skitek M.	0883
Shang H.	0426	Sidera R.	1166	Skrodeniene E.	1179, 0432, 0964
Shanmugam R.	0836	Sieglinde Z.	1310		
Shanshan Y.	0066	Siergiejko E.	0224, 0392	Skupien J.	1394
Sharif E.	0601	Sifi K.	0547, 0650	Ślawomir B.	0344, 1093
Sharma A.	1609	Šiftar Z.	0856	Ślawomir M.	1202
Sharma D.	0042	Signe A.	1366	Slejkovec Z.	0793
Sharma P.	0597, 0294, 0602, 0945	Sigurdsson A.	1155	Sllamniku Dalipi Z.	0840, 0307
		Siham A.	0429	Slowinska-Solnica K.	0046, 1394, 1054
Sharma S.	1326	Sikirica M.	0917		
Sharma S.	0419	Silam A.	0431	Smagadi A.	0427, 0531
Shaw J.	1515	Silva M.	0096, 0106	Smela G.	0612
Sheldon J.	1512	Silveira F.	0692, 0694	Smit F.	1004, 1590
Shembesh R.	0213	Silvia Q.	0270	Smit F.	1495
Shen F.	0015	Simi L.	1448, 0274	Smith J.	0264
Shen W.	0720	Simic S.	1174	Smith M.	0264
Sheng-Kai Y.	1104, 1104	Simic-Ogrizovic S.	0985	Smith V.	0731

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Smogorzewska A.	1155	Souhir N.	0374	Stanescu B.	0589
Śnitko R.	0048, 0154	Souiden Y.	1272, 1265	Stanisic L.	0155
Snoj N.	0883	Soulti S.	0418	Stanišić N.	1408, 1420
Soares C.	1457	Sourvinou I.	1176	Stankovic S.	0607, 0080,
Sobki S.	1367, 0521	Sousa P.	0813	Stanojevic M.	1195
Sobki S.	0532	Soussi A.	0661	Stanojkovic M.	1418
Sofic E.	1203	Sowa M.	0108, 0085,	Stanojkovic M.	1058, 0673,
Sofijanova A.	1421, 1328		0105		0709, 1286,
Sofuoglu K.	1221	Soydas A.	1610		1011, 0082,
Sögüt E.	1306, 1288	Soydas R.	1610		0893
Şöhret Yasemin F.	1122	Soylemez S.	0277	Stanojkovic Z.	1058, 0673
Sokolic B.	0795	Söylemezoğlu T.	1519	Starčević V.	0041
Sokolovic D.	1058	Soylu B.	0812	Stasik Z.	0282, 0278,
Solarova T.	0704, 0330	Sözmen E.	1094, 0555		0292, 0267
Solarova T.	1363	Sözmen E.	1496	Staszak-Kowalska R.	1335
Soldatovic I.	1603	Špacir Prskalo Z.	0590	Stebbins R.	0635
Soliera A.	0276	Spaggiari L.	0390	Steele A.	1399, 1396
Solim L.	1020	Spanò A.	0781	Steenkamp V.	1075
Solnica B.	1048, 0046,	Spanou E.	0475	Stefan B.	0279
	1394, 1037,	Spanuth E.	0399	Stefan H.	0219, 0280,
	1054	Spasic Obradovic G.	0732		0279, 0245
Soloviov S.	1175	Spasic S.	1251, 0985	Stefan P.	1189
Soltane K.	0892	Spasojevic-Kalimanovska V.		Stefanovic A.	1251
Soluk-Tekkesin M.	1261		0985, 1251	Štefanović M.	0665
Somaschini M.	0004	Spasov M.	0605, 0604	Stefanovic N.	0867
Sonati M.	0708	Spasov Z.	1138	Stefanska A.	0534
Sondes H.	0683	Spasova V.	0605, 0604	Šteffeková Z.	0236
Song J.	0848	Spasovska M.	0918	Steffen O.	0279
Song K.	0018	Spasovska-Trajkovska A.		Steffen U.	0245, 0219
Song S.	0825, 1159		0581	Steigert J.	0026
Song S.	0848, 0018	Spears R.	0153	Stein J.	0839
Sonia T.	0947, 0533	Špoljarić D.	0750	Steinarsdottir M.	1155
Sonmez C.	1395, 0671,	Sportelli F.	0185	Stejskal D.	0535
	0010, 1514	Šprongl L.	1463	Stelmaszczyk-Emmel A.	
Sonmez D.	0974, 1330,	Spunda-Theunissen Y.	0542		1115, 0049
	0076	Spyropoulos B.	0006	Stephan S.	0731, 0740
Sönmez H.	0405	Srećec S.	0750, 0757	Stéphane E.	0933
Sönmez M.	1562, 1529	Sredkova P.	0081	Stéphanie H.	1401
Sönmez Ö.	1496	Sribhen K.	1614	Stéphanie P.	0139, 1074,
Sonsala A.	1336	Stachurska A.	0311		1080
Sood R.	1023	Staines H.	1364	Stephen D.	0057
Sørensen H.	0014	Stamenkovic G.	1170, 1174	Stepien E.	1048
Sorina S.	0564, 0562	Stancik L.	0396	Steponaviciute R.	0964
Sosic-Jurjevic B.	0588, 0607	Stanciu A.	0606	Stevanović D.	0041
Soudani W.	1556	Stanciu M.	0606	Stevanovic P.	0985

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Stevanovic S.	1174	Sunguroglu A.	0298	Sznur S.	0446
Steven P.	1558	Supak Smolcic V.	0976	Szokalski M.	1447
Stewart J.	1595	Supe-Domic D.	0155	Szefko K.	0178, 0931,
Stewart P.	0440	Supronowicz Z.	1031		0967
Stjepanovic V.	0408	Surapaneni K.	1059	Szternel L.	0156
Stöckelmeier B.	1484, 1476	Sürer H.	1311, 1287,	Szturmowicz M.	1115
Stöckl D.	1435		1290	Szybowska P.	0931, 0967
Stoffel-Wagner B.	0679	Surjawan Y.	1204	Szymańska A.	1336
Stojanovic D.	0021	Suryadeep P.	0885, 0710	T E.	1353
Stojanovic D.	0673	Susann N.	1507	Tabak Ö.	0481
Stojanović D.	0965	Susanti D.	1135	Tabakova V.	0704
Stojanovic L.	0099	Susever S.	0433	Tabur S.	1308, 1246
Stojanović N.	0608	Sut N.	0375, 0523,	Tadeusz L.	1050
Stojiljkovic S.	0500, 0113		0398	Tagliavini S.	1029
Stojkovic B.	0068	Sütçü R.	0328, 0938,	Tahar G.	0431
Stojkovski V.	0541		1475	Tahirovic I.	1203
Stojnić A.	0965	Suwal R.	0609	Tahmasebi R.	1597
Stollfuss B.	1369	Suyani E.	1278, 0711	Taibi L.	1370
Stoynovska M.	1598	Suzic Lazic J.	1000	Taieb M.	0683
Strakosha A.	0871	Suzuki K.	0627, 0628	Takada K.	1474
Strati A.	0183, 0281	Suzuki Y.	0963	Takagi Y.	1518
Stray-Pedersen B.	1331	Svestak M.	0535	Takayama T.	0208
Stubbs P.	0111	Svinarov D.	1081	Takır M.	0876
Stula I.	0104	Svobodová G.	0535	Taleska N.	0918
Stupka E.	0004	Swadźba J.	0489, 1447	Tamas M.	0675
Subedee S.	1611	Swiniuch D.	1202	Tamer A.	1584, 1583
Sucak G.	1278	Syakib B.	0326	Tamer L.	0170, 1478,
Suer Gokmen S.	0523, 0375,	Syed H.	1088, 0710,		1212
	0398		0885	Tamimi W.	1474, 1612
Süer K.	0420, 0433	Sygutowicz G.	0311, 1106	Tammimi W.	1087
Sugimoto K.	0628	Sylvie L.	1082	Tanaskoska M.	0563, 1238
Sugimoto S.	1387	Symchuk A.	1107	Tandara L.	0841
Suh H.	0214	Sypniewska G.	0357, 0534,	Taneja A.	1601, 0610
Suh S.	0630, 1177		0156, 0308,	Taneli F.	1497, 1481
Suhad B.	1599		1335	Tang C.	0235
Sukchev M.	0953	Szabadosova V.	1134	Tanrikulu-Kucuk S.	1239
Suleyman H.	1567	Szabó Á.	1219	Tansan S.	0179
Suleymanlar G.	0071, 0862,	Szatkowska I.	0410	Taoufik Chargui A.	0357
	0901	Szakony S.	0966	Tapan S.	1025, 0849,
Sumer Z.	0771, 0773	Szatan J.	1447		0851
Summers M.	0891	Szeremeta A.	1329	Tarakcioglu M.	1314, 0495,
Sun A.	0536, 1160	Szmitkowski M.	1041, 0301,		1312
Sunam G.	1292		1031, 0248,	Tarapacz J.	0282, 0278,
Sunbul M.	0402	Szmitkowski M.	1040, 0202,	Tarapacz J.	0292, 0267
Sunde K.	1113		0206	Tarchalski J.	0316, 0353

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Tarhan F.	0450	Tepe R.	0988	Tivanova E.	0538
Taromaru N.	0627, 0625, 0625, 0628	Tepsic J.	1000	Tiwari A.	0443
Tarrega-Roig E.	1053	Teradaira R.	0625, 0628, 0627	Tlijani M.	0661
Taş A.	0930, 1454	Terzi E.	0843	Tlili H.	0483
TAS F.	0284	Tešija Kuna A.	1207, 0665	Todorova M.	1102
Taşcan A.	1313	Tessari A.	0254	Todorovic D.	0588
Taskin A.	0753, 1559, 1309, 0755, 1245	Teti M.	0524	Toka Özer T.	0807
Taskin S.	1172, 1559	Tetik Vardarli A.	0114	Toka-Özer T.	0166
Taslipinar M.	0902	Tezcan S.	1498	Toker A.	0142, 0318, 1320, 0622
Taşlipinar M.	0968	Thaçi S.	0678	Toktaş G.	1477, 1225
Tasyurek E.	0622, 1258	Thakur V.	0157	Toktaş İ.	1026
Tate J.	0380	Thambiah S.	0452	Tokyol Ç.	1043
Tate J.	0317	Thanopoulou A.	0475	Toledo V.	0096, 0106
Tateishi A.	1387	Thappa D.	0836	Tomasi A.	0071, 0259
Tateishi T.	0012	Thaqi S.	0307	Tomasik P.	1397
Tau L.	1438	Thavanati Parvathi K.	1237	Tomoda F.	0919
Taybert J.	0154	Theo R.	1358	Tomoyuki S.	1224
Taysi S.	1243, 1317, 1313, 1314, 1312, 1248	Theopisti M.	1310	Topaç İ.	1428
Tefik T.	0271, 0228	Thevarajah T.	0857	Topal K.	1613
Teixeira Pietrani N.	0468	Thibert V.	1082	Topal T.	1095
Teixeira-Carvalho A.	0729, 0831	Thienpont L.	1435	Topçıu Shufta V.	0307
Tejedor Hernández E.	0666	Thies A.	0599	Topçıu V.	0799, 0465, 1015, 0882, 0678, 1325
Tekce H.	0887	Thomae R.	0399		
Tekeli H.	1240	Thomas B.	1189		
Tekin C.	1458	Thomas Bernd D.	1101	Topcu B.	0648
Tekin G.	1577	Thomas M.	1459	Topcu D.	0599
Tekin N.	1427	Thomas M.	1609	Topcu D.	0448
Tekin Neijman S.	0585	Thomassen M.	0727	Topcu G.	0845
Tekin Neijmann S.	1337	Thomsen C.	0003	Topcuoglu C.	1398, 1469,
Tekin S.	0930	Thongthip S.	1155		0313
Tekin Yalcın G.	1422, 1413, 1405	Thormar H.	1155	Topcuoglu S.	0808
Tekkeşin N.	0611	Ticinovic Kurir T.	0155	Topdağı Yılmaz E.	0229
Telarović S.	0652	Tieland M.	0404	Topkaya C.	0974, 0076,
Telci Çaklılı Ö.	0876	Tikanoja S.	1007, 0706, 0794		1330
Telli O.	1311	Tikhomirova J.	0537	Toprak B.	1585, 1062, 1338
Temel İ.	0902, 0968	Tilgen Yasasever C.	0167, 0284	Toprak G.	1021, 1458,
Tempestilli M.	1560	Timirci-Kahraman O.	1241, 0788		0935, 0556,
Tencomnao T.	0763	Timman C.	0640		0925
Tendl K.	1392	Tin A.	1497, 1481	Torliński L.	1321
		Tinago W.	1331	Tormo C.	1039, 0707
		Tintu A.	1343	Torrejón M.	0900
		Tiran B.	0069	Torres F.	0140
		Tisonczyk J.	1315, 1037	Torricelli F.	0276

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Torrinha A.	1192	Tsimpanis A.	0218	Tutkun E.	0543
Toseska-Spasova N.	1138, 0858	Tsimpanis A.	0223	Tütüncü Y.	1532, 0575
Tosheska Trajkovska K.	0497, 1009	Tsou H.	1216, 1549	Tuysuz O.	0179
	0858, 1138	Tsyrus T.	0739	Tuzcu M.	0969
Tosun M.	0843	TT M.	0885	Tuzcu N.	1253
Toti F.	0871	Tubman J.	0343	Tüzüner Öncül A.	0803
Toumpoulis I.	0223, 0218	Tuhral C.	0133	Twardoch M.	0745
Touria Z.	0829	Tuli A.	0143, 0850	Tzatchev K.	1336
Toussaint B.	1516	Tulubas F.	0648	Tyagi S.	0309
Townsley C.	1113	Tuna G.	1205	Tzallas C.	0109
Trajković V.	0041, 0099	Tunali G.	1221	Tzatchev K.	1568, 0921,
Trakas N.	0251, 1517	Tunç T.	0771		0718
Tran N.	1399, 1396	Tuncal S.	1290	Tzveova R.	1363
Trape J.	0285	Tuncel A.	0711	Ucar F.	1131, 0902
Treebuphachatsakul W.	1140	Tuncer G.	0127, 0969	Ucar G.	0247
Trefil L.	0262	Tunde K.	0675	Ucar U.	0400, 0339,
Trendafilova E.	1356	Tunoglu S.	0788		1380
Trenti T.	1029, 0276,	Turan İ.	0220	Uchasova E.	0401, 0302
	1083, 1078	Turco L.	1029	Üçler S.	1201
Triki S.	0654	Turgan N.	0528	Udo H.	1224
Triposkiadis F.	0642	Turgay F.	0337, 1091	Udoh A.	0173
Trojacanec S.	1504	Turhan H.	1498, 0450,	Ueda K.	1390
Trojachanec Piponska S.	1423		0726	Ueda S.	1518
Trujillo Trujillo X.	0075	Turhan M.	0275	Ugolev I.	0899
Trujillo-Arribas E.	0539	Turhan S.	0164	Uğur H.	0298
Truschnig-Wilders M.	0069	Turhan T.	0924, 1562,	Ugur Kurtoglu A.	0713
Trydal T.	0014		1529	ÜĞÜZ N.	0859
Ts E.	1108	Turina I.	0634	Uhrrova J.	0612
Tsai L.	0540, 0774	Türk G.	0712, 1473	Újhelyi R.	1219
Tsai S.	0442	Turk N.	0158	Uji Y.	0919
Tsai W.	1090	Turkkan B.	0755, 0753	Uke I.	1291
Tsakova A.	0718	Turkmen S.	1323	Ulasli S.	0816
Tsalas G.	0223	Turkoglu A.	1281	Ulker Cakir D.	1316
Tsalas G.	0218	Turkoglu S.	1561	Ulman C.	1497, 1481
Tsaousi C.	0110, 0090	Turkon H.	1316	Ulrich P.	0191, 0243
Tsarouxa E.	0623	Turková Sedláčková T.	1139	Ulrich S.	1224
Tsaryanski G.	0704	Türköz Sucak G.	0711	Ulrichová J.	1112
Tsaryanski G.	0330	Turkozkan N.	0545	Ulucay S.	0328
Tseliki G.	0418, 0097	Türksoy V.	1519	Uluhan R.	0808
Tseng C.	0540	Turner H.	0057	Ulukaya E.	0297
Tserennadmid E.	1573	Turner L.	0001	Ulus T.	0053
Tsiara S.	0418	Turnovska T.	0764	Ulus T.	0060, 0395
Tsigalou C.	1178	Turpin M.	1147	Ulusal H.	1246, 1317
Tsigarida S.	0227	Turzyniecka M.	1142, 0852	Ulutaş K.	1022
Tsimihodimos V.	0356	Tuteska J.	0541, 1521,	Ulutaş P.	1240

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
Umeda Y.	0800	Ustuner M.	0466	van Til J.	1343
Umemoto M.	1510	Usuwanthim K.	0189, 0190	Van Uytfanghe K.	1435
Umez-Eronini A.	0352	Utkan Z.	0844	Vanidou E.	1178
Umlauf E.	1188	Uvirová M.	0160	Vanizor Kural B.	0991
Umudum F.	1490	Uyanık M.	0535	Vannucci A.	0591
Umudum Z.	1256, 0203	Uyanık M.	0716, 0849,	Var A.	1196, 1481,
Umut Ö.	1002		0851		1497
Un H.	1318	Uyar H.	1043	Vardaklı D.	0405
Unal H.	0938	Uyar I.	0051	Vardar M.	1582
Ünal K.	1562	Uyeturk U.	0887	Varela B.	0916, 1460
Unal S.	1016	Uyeturk U.	0887	Vargas-Acosta A.	1052
Ünallı Özmen S.	0127	Uygur A.	1404, 0463	Vargas-Morales J.	1461
Unek G.	0459	Uysal E.	0801, 0803	Varlibas F.	1185
Ungsawat W.	1140	Uysal F.	1206	Varo Sanchez G.	1402
Unic-Stojanovic D.	0068	Uysal M.	1252, 0222,	Varriale E.	1161, 1148
Ünlü A.	1405, 1084, 1064, 1555, 0454, 1065, 1422, 1413, 1123	Uysal M.	1261, 1215, 0079	Vasconcelos T.	0717
		Uysal S.	1206	Vasilaros S.	0227, 0223
		Uysal S.	0142, 1320	Vasilaros S.	0218
		Uysal S.	0198, 1001	Vasilev V.	0366, 0921, 1486
Unlu M.	0816	Uzeli S.	0920	Vaslamatzis M.	0211
Unlucerci Y.	1215	Uzun E.	0686	Vassiliki B.	0373
Ünlühizarcı K.	0566	Uzun H.	1607, 0481	Vatansev H.	1563, 1060,
Ünlüsayın İ.	1070	Uzun O.	0838		1537
Ünsal İ.	1514	Uzuncan N.	0558, 0580	Vatansever B.	1613
Unsal V.	1319	Vacek J.	1112	Vatansever D.	1141
Upadhyaya K.	0042	Vahabzadeh Z.	1578	Vatansever P.	1141, 0132,
Upadhyaya Kafle S.	0714	Vaidyanathan K.	0288		1327
Ural Kayalik H.	0319, 0072	Vairo F.	1560	Vaubourdolle M.	0234, 1370
Ural M.	1240	Vaitkiene D.	1179	Vavlukis M.	0332
Uras F.	0402	Valdés M.	0406	Vavrova J.	0033
Urbaniene D.	0964	Valentini D.	0549	Vazelov E.	0921
Uremis M.	0403, 0522	Valentini V.	0239	Vázquez Del Mercado M.	
Urrechaga E.	0670, 0715	Valh Pintar R.	0952		0075
Ursavas T.	0821	Valic Z.	0155	Vazquez-Armenta G.	0265
Ursitti A.	0781	Valino Calvino N.	1352	Vazquez-Del Mercado M.	
Us Altay D.	0287	Valizadeh H.	0008		1230, 1232,
Usoro C.	0173, 0809	Valle-García M.	1461		1233
Usta M.	0133, 1428	Vallejo M.	1528	Vcev A.	0819
Usta U.	0375, 0398	Vamathevan V.	1506, 1511	Veeranan A.	0129
Ustun I.	0853	van der Linden I.	0582	Vehapoglu, A.	1323
Ustunel M.	1172, 1245, 1309	van der Linden N.	0404	Veitenger M.	1188
Üstüner F.	1587, 1062,	van Diejen-Visser M.	0320, 0404,	Velasco L.	0769
Üstüner F.	1338, 0927, 0929, 0854,		0125	Velasco-Peña F.	0266, 0578
		van Dijk J.	0125	Velentza A.	0251
		van Loon L.	0404, 0125	Velickovic-Radovanovic R.	

INDEX OF AUTHORS

Author	Code	Author	Code	Author	Code
	0867	Vinuesa C.	1039, 0707	Wahiba D.	0947, 0533
Velija-Asimi Z.	0526, 0464,	Vinuesa D.	0775	Walecka A.	0063
	0503	Viqueira González M.	0768, 0782	Walgenbach-Bruenagel G.	
Velioglu Ogunc A.	0845	Virág K.	0135		0245
Velioglu-Ogunc A.	0838, 0812	Visca M.	0781	Walicka M.	1106
Velizarova M.	0921, 0718	Viskakis V.	1347	Wallace J.	1369
Velmans M.	0351, 0542	Vitelli-Avelar D.	0729	Wallis G.	0111
Velosa J.	0813	Vitkauskaitė A.	1179, 0432	Walmsley T.	1505
Vendrell Bayona T.	0666	Vitkauskiene A.	1179, 0432,	Walsh P.	0111
Vendt D.	0488		0964	Walther K.	0245
Venta Obaya R.	0098	Vitkus D.	0691	Wan H.	0846
Ventimiglia F.	1438	Vitlarov N.	1061	Wanderlich B.	0135
Ventrella W.	1374	Vitlarova J.	1061	Wang B.	1604
Ventura L.	0001	Vitoratos N.	1414	Wang H.	0409
Verboeket-van de Venne W.		Vives L.	0140	Wang H.	1465
	1462	Vlachou I.	0110	Wang H.	1466, 1024
Verderio P.	1448	Vladimirova S.	0719	Wang J.	1466, 1465,
Verdijk L.	0404	Vlahakos D.	0874		1024
Veresa V.	1061	Vlahodimitropoulos D.	0227	Wang J.	1085
Vergotine Z.	0077	Vlahovic P.	0388, 0113	Wang L.	0380, 0317,
Verma I.	1023	Vlašić Tanasković J.	1464, 0349		0635
Verma M.	0174	Vogrinc Ž.	0742	Wang L.	0035, 1181
Versteylen M.	0320	Vojnovska Z.	0543	Wang S.	1549, 1216
Vesely S.	0260	Volanki W.	0973	Wang W.	1467, 1468,
Vesper P.	0734	Volker H.	0279		1444
Vettore G.	0437	Volonteri C.	0004	Wang Y.	1465
Vezyraki P.	0992	von Stetten F.	1180, 0026	Wang Z.	1467, 1468
Vianello E.	0323	Vorgias G.	0289	Wang Z.	1444
Vicente V.	0406	Voulgaris S.	0232, 0216	Wannasilp N.	1614
Vida S.	0513	Vrkić N.	0665	Warasally M.	1142
Vidali M.	1527, 1530	Vrkić N.	1207	Warat M.	0765
Vidjak V.	1157	Vučić Lovrenčić M.	0908, 1400	Wassung J.	1495
Vieira L.	0727	Vujosevic I.	1195	Wassung J.	1590
Vígh E.	0135	Vukasović I.	0665	Watarai R.	0625
Vilacirasis R.	0928	Vukasović I.	1207	Watine J.	0303
Vilchez Aguilera J.	0385, 0407	Vukosavljević D.	0408	Watson I.	1354
Vílchez J.	0406	Vuksanovic A.	1170	Weigel C.	0679
Villà C.	0140	Vural P.	0222, 0079	Weiler H.	1406
Villa E.	1029	Vurmaz A.	1043	Welch D.	0623
Villamandos V.	0520	Vylliotou I.	1517	Westgard S.	1429
Villegas-Martínez I.	0136, 0147	W. Lo, MD R.	0870	Wiatr E.	1115
Villiottou V.	0289	Wadle S.	1180	Wided M.	0833
Vinayak K.	1480	Wafa F.	0492	Wielders J.	0573
Vinev I.	1566	Wafa M.	0759, 1544	Wijaya A.	1204, 1236
Vinklárková B.	1463	Wagner M.	1540	Wijeratne N.	0570

INDEX OF AUTHORS

Wilda S.	0621	Yadav R.	1209	Yavuz T.	1184
Wildberger J.	0320	Yadav R.	1480	Yavuz Taslipinar M.	1131
Wilfried W.	0031	Yadav R.	1209	Yavuz U.	0189, 0190
Williams C.	0680	Yağcı M.	0711	Yayla S.	1091
Willis R.	1512	Yago M.	0520	Yaylı S.	0834
Wilson K.	0153	Yakicier C.	0649	Yazan S.	0948
Winkler K.	0362	Yako Y.	0502	Yazar H.	1584, 1583
Winklhofer-Roob B.	0069	Yakovlev B.	1107	Yazici A.	0124
Winsz-Szczotka K.	1339, 1329	Yalcin A.	1190	Yazici C.	1222
Wlazel R.	0410	Yalcin A.	1190, 0022	Yazıcı O.	0198
Wojciech J.	0290, 1050	Yalcin B.	1537, 1563	Yazıcı S.	1545
Wojciechowicz J.	1167	Yalcin H.	1585, 1062,	Yazıcı Y.	0339, 1380,
Wojcik E.	0292	1338		0400	
Wójcik E.	0282, 0278, 0267	Yalcinkaya Kara M.	0989	Yazihan N.	0199
Wojtowicz E.	1031	Yalın A.	0687	Yedla R.	0372
Wojtyto T.	0007	Yamac D.	0277	Yeh C.	1549
Wolfgang H.	1189	Yamada H.	0625, 0627,	Yener G.	1205
Wong M.	0442	0628		Yengil E.	0853
Wonglumsom W.	0434	Yamaguchi H.	0800	Yenilmez E.	0850
Woolcott C.	1406	Yaman A.	0132, 1066,	Yerlikaya F.	0318
Woppard G.	1505	Yaman H.	1574, 1025,	Yesildal F.	1025, 1454,
Worster A.	0394	0920		Yetkin I.	0461, 0470,
Wu C.	0032	Yaman H.	0339	0546	
Wu C.	0035	Yamazaki M.	0627, 0628,	Yigit S.	0391, 0411
Wu H.	0540	0625		Yigit \$.	0682
Wu J.	0035, 1181	Yanagida J.	1390	Yigitbaş T.	0172, 0295
Wu J.	0846	Yanchenko O.	0273	Yildirim A.	0557, 0258
Wu S.	1216	Yang B.	0426	Yıldırım A.	1274
Wu W.	0293	Yang C.	0032	Yıldırım M.	1257
Wu Z.	1604	Yanık Keyik B.	1184	Yıldırım S.	0557
Wyrich R.	1448	Yanikkaya Demirel G.		Yıldırım Sözmen E.	0043
Wysocka E.	0300, 1321	1226, 0305		Yıldırım Y.	1126
Wysocki W.	0278	Yannick C.	0139, 1074,	Yıldırım Yaroğlu H.	0170
Xebat S.	0758	1080		Yıldırımkaya M.	1610
Xiao Y.	1467, 1468	Yao Y.	0846	Yildirmak S.	1582
Xu S.	0035, 1181	Yaprak N.	0275	Yıldız İ.	0197
Xu Y.	1181	Yaral Y.	1210	Yıldız Seçkin H.	0641, 0657
Xue J.	0035	Yaroustovsky M.	1389	Yildiz Z.	0902
Yacheva T.	0718	Yasar B.	1057	Yilmaz A.	0412
Yadav B.	0504, 1019	Yasasever V.	0284, 0167,	Yilmaz C.	0957, 0970
Yadav B.	1208	0246, 0175		Yilmaz D.	0697
Yadav D.	0945	Yasenkov R.	0953	Yilmaz Demirtas C.	0545
Yadav D.	0294	Yavuz B.	1264	Yilmaz E.	0843
Yadav P.	1213	Yavuz Ö.	1184, 1197	Yilmaz E.	0412

INDEX OF AUTHORS

Yilmaz F.	0164, 1187, 1398, 0924, 1469, 0296, 0982, 0313, 1001, 1529, 0198	Yucel N. Yucesan Balaban F. Yucetaş E.	0215, 0450, 1489, 0726, 1498 0834 1225, 1477, 0480	Zborowska H. Zdrodowski M. Zegers I. Zeidler J. Zekri S. Zellner M.	1049, 1425 0248 1512 1581 0547 1188
Yilmaz G.	0958, 0957, 0970, 1287	Yucetaş U. Yüçetürk C.	1477, 1225 1311	Zelzer S. Zemlin A.	0069 0548
Yilmaz H.	0544	Yuksel G.	1185	Zeng Y.	0426
Yilmaz H.	1380	Yuksel H.	1021, 0935, 0556, 0925	Zengerle R. Zengi O.	1180, 0026 0974
Yilmaz H.	0166	Yuksel H.	0515	Zengin E.	0405
Yilmaz H.	0165	Yuksel K.	1319	Zengin O.	1338, 0927,
Yilmaz H.	0575, 1519, 1532	Yuksel M. Yuksel R.	1027 0853, 1022	Zengin E.	1585, 1062 0622
Yilmaz M.	0296	Yuksel S.	0470, 1201, 0546, 0461	Zenon M. Zercher A.	0290 1063, 0518
Yilmaz N.	0713, 1285, 0940	Yukselten Y.	1247, 0298	Zeren C.	1211
Yilmaz N.	1022	Yula E.	0807	Zerikiotis S.	0992
Yilmaz N.	1481, 1497	Yun Y.	0083	Zeybek U.	1241
Yilmaz S.	1026	Yurdakök M.	0682	Zhang C.	1444
Yilmaz S.	1222	Yuri V.	1068	Zhang C.	1467, 1468
Yilmaz S.	0166, 0165	Yussof Y.	1340	Zhang C.	0299
Yilmaz V.	0297	Yves G.	0525	Zhang H.	1448
Yilmaz V.	0862, 0886, 0901	Yzeiri Havziu D. Zabaznoska L.	0922 1355	Zhang L. Zhao H.	1181 1467, 1468
Yilmaz Y.	0822	Zabek-Adamska A.	0690	Zhao Y.	0235
Yilmaz Y.	0336	Zabello T.	0899	Zhao Y.	0086
Yilmaztepe Oral A.	0297, 0969	Zacharof A.	0112	Zheng Q.	0293
Yönden Z.	1211, 0832	Zainab C.	1560	Zhong K.	1468
Yonova D.	0921	Zaine S.	0971, 1130	Zhu M.	0720, 0086
Yordanova M.	0749	Zaitseva L.	0739	Zhubi B.	0799, 1015
Yoshida T.	0963	Zajkowska A.	0311	zied A.	0314, 0413,
Yosr B.	0314, 1242	Zaka A.	0159		1242
Youdim M.	1203	Zambon C.	0254, 1152	Zielinska M.	0410
Young L.	0367	Zander N.	0740, 0731	Zielińska-Przyjemska M.	
Yozgat A.	0198	Zangurashvili L.	0640, 0651		1109, 1167
Yu M.	1424	Zanic-Grubisic T.	0841	Zikic D.	1000
Yu Q.	1024	Zaninotto M.	0040, 0357	Zikrayat A.	1087
Yuanyuan D.	0066	Zanolla L.	0239	Zima T.	0815, 0221,
Yücecan S.	0038	Zaro M.	0828		0612, 0028
Yücel D.	1514, 1201, 1122, 1006,	Zattoni F.	1223	Zine Eddine B.	1322
Yücel D.	0996	Zawadzka-Krajewska A.		Zine el Abedine A.	0483
Yucel G.	1076, 0701, 1284		0045, 0049, 1335	Zineb B.	0435
				Ziniga A.	0659
				Ziolkowska K.	0226

INDEX OF AUTHORS

- Zitturi I. 1077, 1591
Zivanovic J. 0607
Živković M. 0757
Ziyanoglu Karaçor E. 0923
Ziypak T. 1318
Zobaci E. 0197
Zoga J. 0159
Zohra O. 0802
Zoltan P. 1520
Zorbozan N. 0939
Zorlu E. 0984, 0990
Zouami A. 0078
Zouari M. 1539
Zowczak-Drabarczyk M.
 0300
Zubillaga M. 1460
Zucchelli G. 0577, 0591
Zungun C. 0924
Zuniga A. 0645, 0655,
 0667
Zuñiga F. 1033
Zuppi C. 1378, 1333,
 1069, 1449,
 0002, 0587,
 0524, 0569,
 1149, 1173,
 0029, 1129,
 1032, 1165,
 1391
Zur B. 0679
Zuvela A. 0985
Zvezdanovic Celebic L.
 0113
Zvezdanovic L. 1286, 0500
Zvezdanovic-Celebic L.
 0867, 0324
Żytnyska-Daniłuk J. 1425

A Step Closer

Each laboratory
is an independent eco-system.
The diversity. The variation.
We understand. We adapt.

SAL 8000 Modular System

- One button to initiate chemistry and immunoassay tests
- Flexible connection among BS-2000M and BS-800M and CL-2000i
- Auto Re-run and Reflex function

CAL 8000 Cellular Analysis Line

- Flexible combination of BC-6800 (125 tests/h) and SC-120 (120 slides/h)
- Automatic repeat, rerun and reflex maximize the efficiency
- Automatic slide making and staining

Welcome to ISW 4 in corporation with Mindray

Time: 14:30-15:30, 23rd June, 2014

Room: Emirgan

Workshop title:

Immunoassays Traceability and Potential Bio-markers for Coronary Atherosclerosis

Chair: Prof. Mario Plebani

14:30 Prof. Mario Plebani: Traceability and harmonization in immunoassays.

15:30 Prof. Evin Ademoglu: Assessment of cyclophilin A, pentraxin-3, serum amyloid A and oxidized-LDL as potential biomarkers in the prediction and progression of coronary atherosclerosis

GENERAL INFORMATION

GENERAL INFORMATION

CONGRESS VENUE

ISTANBUL CONGRESS CENTER

Taşkışla Street Harbiye 34367
Istanbul, Turkey

GENERAL INFORMATION

ISTANBUL CONGRESS CENTER FLOOR PLAN

LEGEND

ESCALATOR

CASH BAR

EXHIBITION
SERVICES

STAIRS

COFFEE POINT

ELEVATOR

RESTROOMS

GENERAL INFORMATION

ORGANIZING SECRETARIAT

MZ Congressi
Via Carlo Farini, 81
20159 Milan - Italy
Phone: +39 02 66802323
Fax: +39 02 6686699
info@istanbul2014.org

At the congress venue, from Saturday 21 June to Thursday 26 June:
phone: +90 (212) 373 99 70
fax: +90 (212) 373 99 72

REGISTRATION DESK

The registration desk, located at the entrance to the congress center, is open as follows:

Sunday, 22 June 2014	11:00-19:00
Monday, 23 June 2014	08:00-17:30
Tuesday, 24 June 2014	08:00-17:30
Wednesday, 25 June 2014	08:00-17:30
Thursday, 26 June 2014	08:30-14:00

DESTINATION MANAGEMENT AGENCY

KENES TURKEY

Sarı Asma Sokak, No. 9, 34464, Yeniköy - Sarıyer,
İstanbul - Turkey
Phone: +90 212 299 9984
Fax: +90 212 299 9977
ifcc2014@kenes.com

If you need any information about the city or if you want to book a tour, you can go to the **Hotels and Tours Desk** and ask our professional staff, who will be happy to help you.

GENERAL INFORMATION

OFFICIAL LANGUAGE

The official language of the congress is English. No simultaneous translation is provided.

NAME BADGE

All participants will receive a name badge when they check in the registration desk. The badge must be worn at all times because only registered participants will be admitted to the scientific sessions. It must be worn at the social events organized as part of the congress.

CONGRESS KIT

The congress kit can be collected at the **Congress Kit Desk** on Floor B1, upon presentation of the congress-kit ticket provided with your badge.

INDUSTRY EXHIBITION

The exhibits of diagnostics companies make up a very important part of the congress. All major international and Turkish clinical-biochemistry and laboratory-medicine companies are represented.

The exhibition is held in the **Istanbul Congress Center, Floor B5**.

Participants are encouraged to visit the large industry exhibition, which will be open as follows:

Monday, 23 June 2014 10:00-17:30

Tuesday, 24 June 2014 10:00-17:30

Wednesday, 25 June 2014 10:00-17:30

Access to the exhibition area is free of charge and does not require congress registration. However, for security reasons, anyone wishing to visit the exhibition without registering for the congress must report to the **Visitors Registration Desk** at the entrance to the exhibition area.

CERTIFICATE OF ATTENDANCE

A certificate of attendance will be issued to properly registered attendees, for the day(s) they actually take part in the congress. Certificates of attendance must be picked up at the registration desk just before departure.

GENERAL INFORMATION

REGISTRATION

Full registration and **young registration** fees include:

- entrance to plenary lectures, symposia, industry-sponsored workshops, posters and exhibition
- possibility to have the abstract published in the Clinical Chemistry and Laboratory Medicine (CCLM)
- the pen drive containing the Scientific Program and the Congress Abstracts
- a free app containing the Scientific Program with the Abstracts and the slides of the presentations, and the Abstracts of the Posters
- certificate of attendance
- coffee and tea service during morning intermissions
- Opening Ceremony and Welcome Party
- Closing Ceremony

The **day registration** fee includes, for the day of registration only:

- entrance to plenary lectures, symposia, industry-sponsored workshops, posters and exhibition
- possibility to have the abstract published in the Clinical Chemistry and Laboratory Medicine (CCLM)
- the pen drive containing the Scientific Program and the Congress Abstracts
- a free app containing the Scientific Program with the Abstracts and the slides of the presentations, and the Abstracts of the Posters
- certificate of attendance
- coffee and tea service during morning intermissions

ON-SITE REGISTRATION FEES

<input type="checkbox"/> FULL REGISTRATION	€750
<input type="checkbox"/> YOUNG REGISTRATION	€375
<input type="checkbox"/> DAY REGISTRATION	€250

Registration fees must be paid in euros only; cash or credit card (American Express, MasterCard, Visa) accepted.

GENERAL INFORMATION

INTERNET POINT

Complimentary internet access is available on Floor B1 of the ICC Istanbul Congress Center. As a courtesy to the other delegates, please limit your use to 15 minutes at busy times.

WIRELESS CONNECTION

IFCC-WorldLab Istanbul 2014 is offering free WiFi for delegates in the common spaces excluding lecture rooms and exhibition area.

Line: ifccworldlab2014 Password: ifccworldlab2014

CLOAKROOM

A cloakroom where delegates' belongings (such as bags, posters, etc.) can be left during the congress is located on Floor B1.

AUDIOVISUAL CENTER

The audiovisual center is located on Floor B1 of the ICC Istanbul Congress. Speakers are kindly requested to bring their presentation to the audiovisual center on a USB drive at least two hours before the presentation is scheduled. Personal laptops cannot be connected to the system.

IFCC-WorldLab Istanbul 2014 APP

The IFCC-WorldLab Istanbul 2014 app is designed to enrich delegates' and exhibitors' experience. Select your device and download the app at worldlab2014.appconference.it.

COURSE ON EBRU ART

In order to introduce "Ebru" art, a traditional Turkish art, to the participants of IFCC WorldLab Istanbul 2014, a short course will be organized during the congress. The participants of the course will benefit from the teaching of a qualified "ebru" artist and will have the opportunity to make their own "ebru"s which they can keep afterwards.

The course will take place in Tophane Hall, on two alternative days: Monday, June 23, and Tuesday, June 24, between 13:00-17:00 on both days.

The course will be organized with at least 8 (or multiples of 8) participants, and the application fee is €40 per participant.

If you have not pre-registered yet, please check the availability with the Hotels & Tours Desk.

GENERAL INFORMATION

POSTERS

Posters are displayed on Floor B5 in the ICC Istanbul Congress Center.

Poster are displayed by topics and must be on display from 23 to 25 June according to the following timetable:

<input type="checkbox"/> setup	from 10:00	June 23 rd
<input type="checkbox"/> display	10:00-17:30	June 23 rd , 24 th and 25 th
<input type="checkbox"/> withdrawal	17:30-18:00	June 25 th

The Organizing Secretariat takes no responsibility for posters left on display afterwards.

Each poster is numbered and the poster board number corresponding to its poster code is shown on the board.

In order to encourage discussions about posters, the presenting author must be at the assigned poster panel from 13:00 to 14:00.

ABSTRACT PUBLICATION

All abstracts are published in a special on-line issue of *Clinical Chemistry and Laboratory Medicine (CCLM)*.

CONGRESS PEN DRIVE

All registered delegates (with full, young or day registration) will be given a pen drive with all scientific program, congress abstracts and general information.

COFFEE POINTS

During intermission in the morning, in the exhibition area on Floor B5, self-service coffee points offer coffee and tea free of charge for all properly registered delegates (full, young and day registrations).

GENERAL INFORMATION

CATERING SERVICE

During the congress, several cash bars will be operating in the congress centre and in the exhibition area. A description of the food & beverage alternatives that can be provided from these cash bars and their average costs follows.

CASH BAR LOCATIONS

- 1 cash bar located at the main entrance of the venue (open air)
- 1 cash bar located at the foyer of Floor B1
- 1 cash bar located at the foyer of Floor B2
- 3 cash bars located in the Exhibition and Posters' Areas (Floor B5)

GENERAL INFORMATION

FOOD AND BEVERAGE ALTERNATIVES and COSTS IN THE CASH BARS

The below food & beverage items will be available in all cash bars.

The currency in cash bars is Turkish Lira, and the cash bars will be operating with Turkish Lira.

Payment with cash or via credit cards will be available in all cash bars.

	Average cost Turkish Lira	Average cost in Euro *
Turkish bagels, pastries, croissants	4,50 TL	~ €1,70
Sandwiches (cold)	11,00 TL	~ €4,00
Salads	16,50 TL	~ €6,50
Soup of the Day	6,50 TL	~ €2,50
Main Dish Alternatives	22,00 TL	~ €8,20
<i>will be changing daily (e.g. burgers, grilled meatballs, chicken or meat dishes, etc..)</i>		
Side Dish Alternatives	6,50 TL-16,50 TL	~ €2,50 - €6,50
<i>will be changing daily (e.g. vegetable garnitures, pastries, pasta, etc..)</i>		
Fruits and Dessert alternatives	4,50 TL-9,00 TL	~ €1,70 - €3,50
Hot Beverages (tea or filtered coffee)	5,50 TL	~ €2,00
Cold Beverages (water, sparkling water, soft drinks)	2,50 TL- 5,50 TL	~ €0,90 - €2,00

* The Euro prices have been given for the participants to have an idea on the Euro equivalent of the Turkish Lira amounts. These Euro prices are just given as an estimation, and may be subject to change during the congress dates due to daily official exchange rates of Turkish Central Bank.

SOCIAL PROGRAM

OPENING CEREMONY AND WELCOME PARTY

Sunday, 22 June 2014, starting at 17:30

ICC - Harbiye Auditorium

During the Opening Ceremony the concert “İstanbullin” by the Aşkın Ensemble will be performed.

Soloists: Cihat Aşkın - Violin
Göksun Çavdar - Clarinet

Sunday, 22 June 2014, starting at 19:30

ICC Terrace

At the end of the Opening Ceremony all delegates are invited to take part in the welcome party.

Admission to the party is granted to all delegates and accompanying persons.

SOCIAL PROGRAM

SOCIAL EVENING

Wednesday, 25 June 2014, starting at 19:30

The Marmara Esma Sultan

Ortaköy Mah. Muallî Naci Cad. No: 20

Named after Esma Sultan, the daughter of the 32nd Ottoman ruler, the historic mansion has borne witness to a number of historic events and figures over time.

Join your friends and colleagues for a night at this very special location by the Bosphorus, enjoy Turkish cuisine at buffets prepared by the renowned The Marmara Catering and dance the night away with the DJ performance.

If you have already booked your ticket, you will find it inside your congress badge. Please present the ticket at the entrance of the palace. If you have not booked your ticket yet, please check with the Social Events Desk by Tuesday, 24 June at 12:00.

- Fee for registered person: €50
- Fee for unregistered person: €100

Access: Esma Sultan Mansion can be reached with taxis (6 kms from Istanbul Congress Center and Taksim area) or the shuttle service provided by the congress, departing from Istanbul Convention Center between 19:00-20:00 (meeting point: Floor G0). The return transfers will be available between 22:30-00:00. Please note that shuttle busses will be performing ring service and departure times may vary depending on traffic conditions. Attendees are kindly requested to bring their event tickets along.

Dress Code: Casual

USEFUL INFORMATION

CLIMATE AND CLOTHING

June is the summer season in Turkey when the weather is very pleasant. Average temperatures vary between 25°C - 30°C.

BANKS AND CURRENCY EXCHANGE

In Turkey, the currency is the Turkish Lira (TL). Foreign currency can be exchanged at the airport as well as at private exchange offices throughout the city. The major credit cards are accepted in all Turkish restaurants and shops.

ELECTRICITY

The electric current is 220V AC with a frequency of 50 Hertz. European standard plugs with two round pins are used.

TIME ZONES

Turkey is two hours ahead of Greenwich Mean Time (GMT) and seven hours ahead of Eastern Standard Time (EST).

USEFUL TELEPHONE NUMBERS

Ambulance: 112

Fire: 110

Police: 155

Country Code: 90

City Code:

For European section of the city: 212

For Asian section of the city: 216

TAXIS

Both airports in Istanbul have taxi stations. When in the city you may contact your hotel reception to request one. There is only one tariff in use and an initial starting fee of 2.95 Turkish Liras and a charge 2.83 Turkish Liras per kilometre is applied in Istanbul.

For your convenience the contact details of the nearest taxi station to İstanbul Congress Center can be found below:

Maçka Taxi Station

+90 (212) 225 4683

Your complete diagnostic solutions provider

Randox is committed to providing innovative, efficient and high quality testing solutions for your laboratory. With our comprehensive product portfolio and expert knowledge, you are sure to find the right fit for your laboratory.

- RX Series Chemistry Analysers • Routine & Speciality Reagents • Complete QC Solutions
- Multiplexing Biochip Array Technology

Leading the way for quality testing solutions

Rapid and reliable assessment of patients with suspected Familial Hypercholesterolemia (FH)

Monday 23rd June, 2014

14.30-15.30

Room Beyazit

Rapid simultaneous detection of mutations within the LDLR, ApoB and PCSK9 genes

Dr. Colin Graham

Consultant Clinical Scientist, Head of Regional Genetics Laboratories
The Royal Hospitals, Belfast, United Kingdom

ISW 1

Emerging biomarkers:

Adiponectin – an emerging risk factor of diabetes and TxB Cardio
– Urinary Platelet Thromboxane (11-dehydro-Thromboxane B2) excretion and Aspirin Response in Patients with Diabetes and Coronary Artery Disease

Tuesday 24th June, 2014

14.30-15.30

Room Beyazit

Adiponectin – an emerging risk factor of diabetes

Dr. John Campbell

Head of Strategic R&D and Global Manufacturing
Randox Laboratories, Crumlin, United Kingdom

ISW 22

Urinary Platelet Thromboxane (11-dehydro-Thromboxane B2) excretion and Aspirin Response in Patients with Diabetes and Coronary Artery Disease

Paul RJ Ames, MD, PhD

Consultant Haemostasis & Thrombosis, Honorary Senior Lecturer, William Harvey Research Institute, Queen Mary University of London, Mile End Road, London, United Kingdom

Randox Laboratories Limited 55 Diamond Road, Crumlin, County Antrim, BT29 4QY
T +44 (0) 28 9442 2413 **F** +44 (0) 28 9445 2912 **E** marketing@randox.com

www.randox.com

Name: Svetlana R.

Job: Medical Lab Technician

Mission: Guardian Angel

Name: XN-3000 DI

Job: Efficient Analysis

Mission: Pathfinder

XN

CELL COUNTING TO DIGITAL IMAGING IN A SINGLE, AUTOMATED WORKFLOW

- Faster, improved workflow because it's fully automated
- Shorter turnaround time thanks to direct track connection
- Up to 30 slides/h with continuous loading capacity
- Efficient, detailed results review and validation
- Consistent analysis quality improves standardisation

>> Visit www.sysmex-europe.com/digitalimaging for more information.

GIVING EVERYTHING. EVERY DAY.

meritas® | POC Analyzer

Your Best Decision at Point of Care

MERITAS TROPONIN I: GUIDELINE COMPLIANT PERFORMANCE

- First and only true POC test able to provide results consistent with the Third Universal Definition of Myocardial Infarction
- <10% CV at the 99th percentile Upper Reference Limit (URL)
- Only 200µl Whole Blood or Plasma required
- One step procedure – no sample preparation required: simply add sample
- Results available in just 15 minutes

Visit Biocan Tip at Booth 90 for a demonstration
of the Meritas Analyzer and Troponin I test

 Trinity Biotech

SPONSORS

EXHIBITION

The exhibits of diagnostics companies in the field make up a very important part of the congress. All major international and Turkish clinical-biochemistry and laboratory-medicine companies are represented.

The exhibition area is held on Level B5.

Participants are encouraged to visit the large industry exhibition, which will be open as follows:

- Monday, 23 June 10:00-17:30
- Tuesday, 24 June 10:00-17:30
- Wednesday, 25 June 10:00-17:30

Access to the exhibition area is free of charge for participants registered for the congress.

However, for security reasons, anyone wishing to visit the exhibition without registering for the congress, must show at the entrance the **Visitor Badge**. Your Visitors had the opportunity to print the badge through the website in advance. Otherwise they can get the visitor badge reporting to the Visitor Registration Desk at the entrance to the exhibition area.

The Visitor Badge does not provide admission to the lecture halls.

GOLD SPONSORS

BOOTH 13

ISW 10 - 34 - 45

Healthcare organizations like yours are focused on providing the best possible patient outcomes to improve lives – Abbott shares that goal. We strive to enable the power of diagnostic information to positively impact healthcare – providing results when and where they are needed. We navigate challenges with you to uncover opportunities to connect people, processes and ongoing support. Connect with the Abbott team Booth # 13 at this year's IFCC WorldLab Congress and see what, together, we can do for your organization.

ABBOTT'S main areas of activity are:

- Immunochemistry: ARCHITECT solutions deliver true standardization with a family of integrated analyzers across all volume segments.
- Hematology: CELL-DYN High Efficiency Hematology solutions go beyond instrumentation to enhance lab efficiency.
- Point of Care: The i-STAT® System is designed to help the laboratory transform the delivery of critical diagnostic testing and meet the quality and efficiency requirements of an evolving healthcare environment.

Abbott
100 Abbott Park Road
Abbott Park, IL, USA 60064-3500
1.847.937.6100
www.abbott.com

www.istanbul2014.org

249

GOLD SPONSORS

RANDOX

BOOTH 12
ISW 1 - 22

Randox is an international clinical diagnostics company that has been operating for over 30 years. Randox discover, develop and deliver innovative diagnostic products and services that transform patients' lives and bring real benefits – early detection and accurate diagnosis of diseases. With a comprehensive range of clinical chemistry analysers available for all types of laboratories, and an impressive selection of high quality reagents, including over 100 disease markers, Randox is a global market leader. Biochip Array Technology provides simultaneous detection of multiple biomarkers for more efficient testing. Randox Biochip arrays include clinical, forensic, molecular and research panels. The Acusera range of quality controls and calibrators guarantee excellent performance with over 350 parameters. The RIQAS EQA Scheme serves over 24,000 laboratory participants in more than 105 countries.

Randox Laboratories Ltd.
55 Diamond Road
Crumlin - Co. Antrim
United Kingdom - BT29 4QY
T: +44 (0) 28 9442 2413
F: +44 (0) 28 9445 2912
E: marketing@randox.com
W: www.randox.com

GOLD SPONSORS

SIEMENS

BOOTH 15

ISW 7 - 8 - 26 - 27 - 42

As a global leader in clinical diagnostics, Siemens Healthcare Diagnostics offers a comprehensive portfolio of solutions that unite clinical and workflow excellence, leading to healthier lives for patients and more-robust economics for providers. Whether in vitro diagnostic tests are performed in hospital, reference, and physician-office laboratories or point-of-care settings, Siemens provides the vital information clinicians need to accurately diagnose, treat, and monitor patients throughout the continuum of care. Our innovative, performance-driven solutions; unmatched menu of more than 900 different tests; and personalized customer care combine to streamline workflow and enhance operational efficiency—helping to shape and transform the practice of diagnostics. Visit us at booth #15 to learn more.

SIEMENS' main areas of activity are:

- Clinical Chemistry
- Diagnostic IT
- Drug Testing Diagnostics
- Hematology
- Hemostasis
- Immunoassay
- Infectious Disease Testing
- Integrated Chemistry
- Laboratory Automation
- Plasma Proteins
- Microbiology Testing
- Molecular Diagnostics
- Point of Care Testing
- Urinalysis
- Customer Care & Services

Siemens Healthcare Diagnostics Inc.

511 Benedict Avenue - Tarrytown, NY 10591-5005 USA

Tel. +1 914 631-8000 - E-mail: <https://healthcare.siemens.com/email-us>

Website: www.siemens.com/diagnostics

www.istanbul2014.org

251

GOLD SPONSORS

BOOTH 14

ISW 13 - 30

Sysmex Corporation supplies instruments, reagents and software for clinical laboratories and health examinations, diagnostics, treatment monitoring and disease management. With a growing stakeholder group including labs, clinicians and patients, its mission is to positively shape the advancement of healthcare across the entire patient journey.

The Sysmex Group includes 48 companies in 29 countries around the world and Sysmex products are used by medical institutions in over 170 countries. In haematology - quantitative and qualitative blood cell analysis - the group enjoys the top global market share. By bringing on board Partec and Inostics, it recently expanded its activities to include essential healthcare and a deeper focus on cancer management.

Sysmex Europe GmbH
Bornbarch 1, 22848 Norderstedt, Germany
Phone +49 (40) 527 26 0 | Fax +49 (40) 527 26 10 0
info@sysmex-europe.com
<http://www.sysmex-europe.com>

SILVER SPONSORS

DiaSorin

ISW 29 - 32 - 51

Headquartered in Italy, DiaSorin is a global leader in the field of biotechnologies. For over 40 years the company has been developing, producing and marketing reagent kits for in vitro diagnostics worldwide. With their most recent acquisition of the NorDiag Group, DiaSorin gains access to the nucleic acid isolation and cell separation markets.

Its line of products used by diagnostic laboratories that are part of hospital facilities or operate independently (private diagnostic services laboratories) can meet the needs of the following clinical areas: infectious diseases, cardiac markers, bone metabolism, hepatitis and retrovirus, oncology and endocrinology. Today DiaSorin can offer to the market an assay menu that is unique for its width and presence of specialty tests which identify DiaSorin as "the" in vitro diagnostics specialist.

Diasorin S.p.A
Via Crescentino snc -13040- Saluggia (VC), Italy
Tel +39 0161 487.1
E-mail: marketing@diasorin.it
Web site: www.diasorin.com

www.istanbul2014.org

253

SILVER SPONSORS

mindray

BOOTH 10

ISW 4

Mindray is a leading developer, manufacturer and marketer of medical devices, which aims to make better healthcare solutions more accessible to humanity. Established in 1991, Mindray offers a broad range of products across three primary business segments: Patient Monitoring and Life Support Products, In-Vitro Diagnostic Equipment with original manufacturer reagents as well as Medical Imaging Systems.

Mindray was successfully listed on the New York Stock Exchange in 2006. Today, Mindray has established overseas subsidiaries in 18 countries as well as 10 R&D centers around the world with more than 7,500 employees. Healthcare facilities equipped with Mindray's innovative and reliable solutions can be found in over 190 countries and regions.

For In-Vitro Diagnostic segment, Mindray can provide scalable solutions and services for worldwide laboratories from small to large sizes with hematology, hemostasis, biochemistry, immunology, urinalysis, microbiology systems.

MINDRAY's main areas opf activities are:

In-vitro Diagnostic Products

- | | |
|----------------------|---|
| • Hematology | (3 part, 5 part Hematology analyzer) |
| • Clinical Chemistry | (100~4000 tests/hour, Modular system) |
| • Immunology | (ELISA, Chemi luminescence) |
| • Urine Analysis | (Urine analyser, Urine sediment analyzer) |
| • Hemostasis | (Semi auto, Automatic Coagulation analyzer) |
| • Microbiology | (ID/AST Analyzer, consumables) |

Mindray Medical International Limited.
Mindray Building, Keji 12th Road South, High-tech Industrial Park,
Nanshan, Shenzhen 518057, P.R. China
Tel: +86 755 26582888
E-mail: intl-ivd@mindray.com
Web site: www.mindray.com

BRONZE SPONSORS

BOOTH 04

ISW 24

AB SCIEX helps to improve the world we live in by enabling scientists and laboratory analysts to push the limits in their field and address the complex analytical challenges they face. The company's global leadership and world-class service & support in the mass spectrometry industry have made it a trusted partner to thousands of the scientists and lab analysts worldwide who are focused on basic research, drug discovery & development, food & environmental testing, forensics and clinical research. With over 20 years of proven innovation, AB SCIEX excels by listening to and understanding the ever-evolving needs of its customers to develop reliable, sensitive and intuitive solutions that continue to redefine what is achievable in routine and complex analysis.

For more information:

<http://www.absciex.com/applications/clinical-diagnostics>

AB SCIEX's main areas of activities are:

- Vitamin D testing (Liquid chromatography, Mass Spectrometry, Diagnostic reagents)
- Newborn screening (Dried blood spot analysis, Liquid chromatography, Mass Spectrometry, Diagnostic reagents)
- Therapeutic drug monitoring, Immunosuppressant drugs (Liquid chromatography, Mass Spectrometry, Diagnostic reagents)

AB SCIEX

Phoenix House, Lakeside Drive

Warrington, Cheshire, WA1 1RX

United Kingdom

Tel. +44 (0) 1925 236060

Fax +44 (0) 1925 236070

E-mail: Russell.Watts@absciex.com

Web site: www.ABSCIEX.com

www.istanbul2014.org

255

BRONZE SPONSORS

BOOTH 17
ISW 28

BD is a leading medical technology company that partners with customers and stakeholders to address many of the world's most pressing and evolving health needs. Our innovative solutions are focused on improving drug delivery, enhancing the diagnosis of infectious diseases and cancers, supporting the management of diabetes and advancing cellular research. We are nearly 30,000 associates in 50 countries who strive to fulfil our purpose of "Helping all people live healthy lives" by advancing the quality, accessibility, safety and affordability of healthcare around the world. For more information, please visit www.bd.com.

BD main areas of activities are:

BD focuses strategically on achieving growth in three worldwide business segments: BD Medical, BD Diagnostics and BD Biosciences:

- BD Medical is among the world's leading suppliers of medical devices and a leading innovator in injection- and infusion-based drug delivery since 1906, when the Company built the first-ever facility in the U.S. to manufacture needles and syringes. The BD Medical segment is focused on providing innovative solutions to reduce the spread of infection, enhance diabetes treatment and advance drug delivery.
- BD Diagnostics is a leading provider of products for the safe collection and transport of diagnostics specimens, as well as instruments and reagent systems to accurately detect a broad range of infectious diseases, healthcare-associated infections (HAIs) and cancers. The BD Diagnostics segment focuses on improving health outcomes for patients by providing laboratories with solutions that improve quality, enhance laboratory system productivity and inform medical decisions.
- BD Biosciences is a world leader in bringing innovative diagnostic and research tools to life science researchers, clinical researchers, laboratory professionals and clinicians who are involved in basic research, drug discovery and development, biopharmaceutical production and disease management. The BD Biosciences segment is focused on continually advancing the science and applications associated with cellular analysis.

Becton, Dickinson and Company
1 Becton Drive Franklin Lakes, New Jersey 07417-1880

201.847.6800

BD in Turkey

Rüzgarlıbahçe Mah. Ş. Sinan Eroğlu Cad.

Akel İş Merkezi A Blok Kat: -3 No:6

Kavacık / Beykoz, İSTANBUL, 34805,

Tel: +90 216 680 10 02

Fax: +90 216 680 16 55

E-mail: EMA_PAS@bd.com - Web site: www.bd.com/tr

256

www.istanbul2014.org

BRONZE SPONSORS

BOOTH 52

ISW 16

DiaSys Diagnostic Systems is a leading specialist in development and manufacturing of diagnostic systems of high quality combined with ease of use and reduced environmental burden.

Focusing on clinical chemistry and immunoturbidimetric tests DiaSys has introduced more than 80 optimized reagents for routine and special diagnostics in user-friendly kits for manual or automated use. The program includes a broad range of appropriate calibrators and controls. The analytical instrumentation portfolio comprises automated clinical chemistry analyzers for small to mid-size labs, semi-automated analyzers and point-of-care instruments.

DiaSys is an ISO certified company since 1996 (valid certificates ISO 13485:2003, ISO 9001:2000). To date, customers and partners in more than 100 countries around the world rely on DiaSys quality.

Website: www.diasys-diagnostics.com

DIASYS' main areas of activity are:

- Clinical chemistry
- Immunoturbidimetry
- Automated clinical chemistry analyzers
- Point-of- care testing
- Quality control
- OEM
- Diabetes (POCT and lab)
- HbA1c (POCT and lab)
- Metabolic syndrome, cardiac risk assessment
- Lp-PLA2

DiaSys Diagnostic Systems GmbH
Alte Strasse 9, 65558 Holzheim, Germany
Tel. +49643291460 - Fax +496432914632
E-mail: mail@diasys.de
Web site: www.diasys.com

www.istanbul2014.org

BRONZE SPONSORS

BOOTH 51

On all five continents, more than 30,000 laboratories already use diagnostic systems designed, developed and produced by HORIBA Medical. From hematology analyzers to clinical chemistry systems, reagents, training and customer support, today HORIBA Medical offers innovative solutions world-wide to help improve tomorrow's health. Come and find out more about our latest innovations during WORLDLAB 2014 (level B5, booth n°19).

HORIBA's main areas of activity are:

- Hematology Differential cell counters, hematology reagents.
- Clinical Chemistry Fully automatic laboratory analysers, clinical chemistry reagents, controls and calibrators.

HORIBA Medical
Parc Euromédecine - Rue du Caducée
BP 7290
34184 MONPELLIER CEDEX 4 - France
Tel. +33 4 67 14 15 16
Fax +33 4 67 14 15 17
E-mail: webmaster.med@horiba.com.
Web site: www.horiba.com/medical

BRONZE SPONSORS

BOOTH 18A
ISW 17

Sekisui Diagnostics is committed to improving patient's lives by providing innovative medical diagnostics to physicians and laboratories. We develop, manufacture, and supply over a billion tests each year through our global commercial network.

Our product lines include clinical chemistry and coagulation systems and reagents as well as infectious disease rapid tests, line immunoassay and ELISA kits. In addition we offer enzymes and specialist bio-chemicals to the global healthcare market

SEKISUI's main areas of activity:

- Clinical Chemistry systems and reagents
- Coagulation systems and reagents
- Infectious disease rapid tests, line immunoassay and ELISA kits
- Enzymes and specialty bio-chemicals

Sekisui Diagnostics, LLC
4 Hartwell Place
Lexington, MA 02421 USA
Phone: +1-781-652-7800
E-mail: info@sekisui-dx.com
Web site: www.sekisuidiagnostics.com

www.istanbul2014.org

259

BRONZE SPONSORS

BOOTH 02

ISW 33

SNIBE was founded in 1995 as a leading company in medical equipment field in China devoted to develop, manufacture and provide an extensive range of automated immunoassay solution to hospitals, medical centres, clinical laboratories etc. Based on flash chemiluminescence and microbead separation technology, MAGLUMI system provides a comprehensive test menu and variety automated chemiluminescence immunoassay analyzers as a complete solution for laboratories' immunoassay demands. A module system, including ISE, biochemistry and immunoassay, is going to be launched soon. SNIBE is dedicated to improving patient health and fulfilling customers' demands.

SNIBE's main areas of activity is CLIA chemiluminescence immunoassay

SNIBE Co., Ltd(Shenzhen New Industries Biomedical Engineering Co., Ltd)
3rd Floor, Block A, Majialong Culture & Sports Center,
No.200 Yiyuan Road, Nanshan District, Shenzhen, CHINA
Tel. 00-86-755-26654463 ext 8121
Fax 00-86-755-26654850
E-mail: expo@snibe.com
Web site: www.snibe.com

BRONZE SPONSORS

BOOTH 11

Can you improve your laboratory service for serum proteins by working with a specialist manufacturer?

On stand 11 see how the services you offer can be enhanced by our dedicated products and support.

- See why our specialist package of SPAPLUS analyser, assays, software solutions and technical support is a great overall solution for your serum proteins. And MININEPHPLUS for low sample numbers.
- Find out why haematology clinicians worldwide recommend and use only Freelite® serum free light chain assays for diagnosis, prognosis and monitoring of Myeloma and AL amyloidosis.
- What about Myelomas that are difficult-to-measure by electrophoresis? See how Hevylite® assays will help.

The Binding Site Group Ltd
8 Calthorpe Road, Edgbaston, Birmingham, B15 1QT, GB
Tel: +44 (0) 121 456 9500
Fax: +44 (0) 121 456 9749
E-mail: info@bindingsite.co.uk
www.bindingsite.com

www.istanbul2014.org

EXHIBITORS

AACC BOOTH 41

Dedicated to achieving better health through laboratory medicine, the American Association for Clinical Chemistry (AACC) brings together more than 50,000 clinical laboratory professionals, physicians, research scientists, and business leaders from around the world focused on clinical chemistry, molecular diagnostics, mass spectrometry, translational medicine, lab management, and other areas of breaking laboratory science. Since 1948, AACC has worked to advance the common interests of the field, providing programs that advance scientific collaboration, knowledge, expertise, and innovation. For more information, visit www.aacc.org.

ABAXIS BOOTH 73

Abaxis is the manufacturer of the Piccolo xpress™, the point-of-care blood chemistry system that delivers comprehensive, lab-quality chemistry results in minutes—anytime, anywhere. The system is manufactured at Abaxis' headquarters in California, and sold in Europe, the Middle East, and Africa through its German subsidiary, Abaxis Europe GmbH. Representing a revolution in diagnostics, the Piccolo xpress™ gives healthcare professionals the information they need to make decisions in real time, resulting in increased efficiency, reduced costs, and enhanced service to patients.

ABAXIS Europe GmbH
Pekapark T9, Otto-Hesse-Strasse 19
64293 Darmstadt/ Germany
Tel. +49 6151 35079-0
Fax +49 6151 350 79 11
E-mail: abaxis@abaxis.de
Web site: www.abaxis.de

EXHIBITORS

ACON LABS BOOTH 74

ACON Laboratories leads the way in making point of care medical diagnostics more affordable to people all around the world. We provide rapid diagnostic and healthcare products based on a philosophy of high quality, low price, and superior flexibility.

Our current in vitro diagnostic product lines include Diabetes Care, Clinical Chemistry including Urinalysis and Immunoassay EIA/ELISA for the International market. We will continue to expand our current diagnostic product lines worldwide. Indeed, we look forward to working with our partners and distributors to expand our product lines, and to continue to provide products and services that allows us to meet and exceed the customers' quality and price needs in all diverse markets throughout the world.

Main areas of activity:

- Clinical Chemistry
- Elisa
- Diabetes Care

Acon Labs
San Diego CA, USA
E-mail: info@aconlabs.com
Web site: www.aconlabs.com

ADVANCED INSTRUMENTS BOOTH 79

Advanced Instruments is the worldwide leader in freezing point depression osmometers for the clinical laboratory. We offer a range osmometers to suit the automation and sample throughput requirements for your laboratory. We also provide a complete line of osmometer consumables and quality control materials to insure optimal instrument performance. For the Microbiology laboratory, the Anoxomat Anaerobic Culturing System creates anaerobic, microaerophilic and capnophilic environments in jars. The system provides an efficient and cost effective solution for the cultivation of anaerobes. All Advanced Instruments products are supported by a worldwide distribution network to ensure premium service and technical support.

ADVANCED INSTRUMENTS' main areas of activity are:

- Clinical Chemistry Freezing point osmometers, Neonatal bilirubin analyzers
- Microbiology anaerobic systems, Spiral Plating, Colony counting

Advanced Instruments Inc.
Two Technology Way Norwood, MA 02056.
USA
Tel. +781 320 9000
Fax +781 320 8181
E-mail: info@aicompanies.com
Web site: www.aicompanies.com

EXHIBITORS

BIOCANTIP BOOTH 90

Biocantip Ltd. has established in the year 1992. The company imports laboratory equipments and in vitro diagnostics reagent.

Biocantip is exclusive distributor of following companies and the products for Turkey territory.

- TRINITY BIOTECH PLC,IRELAND (Haemoglobin variant and Haemoglobin A1c)
- HYCOR BIOMEDICAL INC. USA (Specific Allergy)
- DIADEXUS INC.USA (Plac test LP-PLA2)
- DRG Instruments GmbH ,GERMANY (Hybrid XL ,immunoassay and clinical chemistry)

BIOCAN TIP LABORATUAR VE TIBBI
MALZEMELER Tic.ltd.
NAMIK KEMAL CAD.NO 89/A IDEALTEPE-
MALTEPE
ISTANBUL-TURKIYE
Tel.902164891080
Fax.902165182508
Email:biocan@biocantip.com.tr
Web site:www.biocantip.com.tr

BIOSYSTEMS BOOTH 67

BioSystems S.A. develops, manufactures and commercializes Reagents and Instruments for clinical analysis since 1981. Both quality of products and quality of service have always been two main targets, as well as the fulfillment of current regulations: ISO13485:9003, and CE mark for IVD products...

A long experience and a deep know-how are the basis of a long catalogue of products with their own development, where we can emphasize reagents of Biochemistry, Turbidimetry, Chromatography, Autoimmunity (Immunofluorescence and ELISA) and Serology. As far as the instrumentation division, BioSystems S.A. has a semi-automatic analyzer (BTS350) and a 400 t/h Analyzer (BA400) both with LED technology and a complete line of Random Access Automatic Analyzers (A15 and A25) with a dedicated reagent product line for Clinical Chemistry and Turbidimetry testing. As for the instruments dedicated to the diagnosis of autoimmune diseases, BioSystems S.A. provides the Immunofluorescence Processor (iPRO) and the Immunofluorescence LED microscope (imLD) with an integrated camera.

BioSystems' main areas of activity are:

- CLINICAL CHEMISTRY
- TURBIDIMETRY
- ANALYZERS
- QUALITY CONTROL
- AUTOIMMUNITY
- SEROLOGY

BioSystems S.A.
c. Costa Brava 30 08030 Barcelona - Spain
Tel. +34 933110000
Fax +34 933467799
E-mail: biosystems@biosystems.es
Web site: www.biosystems.es

EXHIBITORS

BÜHLMANN LABORATORIES BOOTH 68

BÜHLMANN is known as supplier of outstanding and unique immunoassays for clinical routine diagnostics. The company tells a 38 years and still continuing success story as a fully independent, globally active Swiss based company. We are focussing on selected areas of in vitro diagnostics: Inflammation, Clinical Chemistry, Neurolimmunology, Cellular Allergy and Chronobiology.

With the BÜHLMANN fCAL™ ELISA and the easy, safe and clean CALEX® Cap stool sampling and extraction device we provide an automated solution of highest quality. For rapid and quantitative IBD/IBS testing we offer the Quantum Blue® Calprotectin test measured on the Quantum Blue® Reader.

ACE activity is now completed with the first non-radioactive, high sensitive assay for quantification of enzyme activity in CSF samples. GHB is a unique enzymatic assay for drug of abuse testing. Other tests are the Vitamin B6 enzymatic assay and Cystatin C turbidimetric assay.

BÜHLMANN Laboratories' main areas of activity are:

- Development and manufacturing of unique immunoassays
- Distribution of in vitro diagnostic products

BÜHLMANN Laboratories AG
Baselstrasse 55
CH-4124 Schönenbuch/Basel
Phone: +41 61 487 12 12
Fax: +41 61 487 12 34
Email info@buhlmannlabs.ch
Web www.buhlmannlabs.ch

CEPHEID BOOTH 71

Cepheid is a leading molecular diagnostics company that is dedicated to improving healthcare by developing accurate yet easy-to-use molecular systems and tests. By automating highly complex and time-consuming manual procedures, Cepheid's solutions deliver a better way to perform sophisticated genetic testing. Through its strong molecular biology capabilities, the company is focusing on those applications where accurate, rapid, and actionable test results are needed most, in fields such as critical and healthcare-associated infections, sexual health, genetic diseases, virology and oncology.

The GeneXpert® System is a closed, self-contained, fully-integrated and automated platform producing accurate results in a timely manner with minimal risk of contamination. It is the only system to combine sample preparation with real-time PCR amplification and detection for fully integrated and automated nucleic acid analysis, thus delivering answers directly from unprocessed samples.

CEPHEID's main areas of activity are:

- Molecular Diagnostics
- Microbiology
- Laboratory systems
- Real Time PCR tests

Cepheid
Vira Solelh
81470 Maurens Scopont
France
Tel. +33563825300
Fax +33563825301
E-mail: cepheid@cepheid.com
Web site: www.cepheidinternational.com

EXHIBITORS

CHONGQING TIANHAI MEDICAL EQUIPMENT BOOTH 35

Chongqing Tianhai Medical Equipment Co., Ltd is a Hi-Tech enterprise and specializes in researching, developing, manufacturing and marketing digital medical equipments for hospitals, laboratories and research institute. Tianhai has independently developed and produced a series of clinical diagnosis, clinical treatment apparatus, LED surgical medical lighting and LED industrial lighting. Founded in March, 1995 and located in is located in Hi-Tech Zone of Chongqing, Tianhai has three subsidiaries, namely, Chongqing Puledi Biology Technology Development Co., Ltd, Chongqing Bangqiao Science and Technology Co., Ltd and Chongqing Tianhai Medical Equipment Co., Ltd.

(UK) . Tianhai will pursue the goal of top one in China, and well-known brand in the world and vision of Technical innovation, science management, and continuous development to implement industrialization and internationalization.

The Exhibiting COMPANY's main areas of activity are:

- a series of clinical diagnosis
- clinical treatment apparatus
- LED surgical medical lighting
- LED industrial lighting

Chongqing Tianhai Medical
Equipment Co., Ltd.

No.10 Jiangxia Road, Changjiang Industrial Park, Nan'an District,
Chongqing 401336, China
Tel.: 86-23-86582998
Fax: 86-23-88361077
E-mail: sales@c-thme.com
<http://www.c-thme.com>

CHROMSYSTEMS BOOTH 42

Chromsystems is a leading global company providing ready-to-use reagent kits and supplies for routine clinical diagnostics by high performance liquid chromatography and tandem mass spectrometry, the latter representing the gold standard for a high number of parameters.

Our product portfolio includes complete kits as well as quality controls and calibrators, all ensuring highly accurate as well as a cost-effective analysis in the laboratory. They enable any laboratory to introduce HPLC and LC-MS/MS methods into their diagnostic routine without prior technical expertise. Analyses can be started immediately and our sample preparation methods require the minimum of laboratory time.

Our products are comprehensively validated, in particular LC-MS/MS methods with all widely used tandem mass spectrometers. They are CE-IVD compliant, satisfying regulatory requirements for the laboratory. We combine these high quality products with an excellent support programme and service for our customers.

EXHIBITORS

THE CLINICAL AND LABORATORY STANDARDS INSTITUTE (CLSI) BOOTH 76

The Clinical and Laboratory Standards Institute (CLSI) sets the standard for quality in clinical laboratory testing worldwide by setting and upholding standards that drive quality test results and improve health care. A not-for-profit membership organization, CLSI brings together the global laboratory community to foster excellence in laboratory medicine. We do so by facilitating a unique process of developing clinical laboratory testing standards based on input from and consensus among industry, government, and health care professionals.

For over 40 years, our members, volunteers, and customers have made CLSI a respected, transformative leader in the development and implementation of clinical laboratory testing standards. Through our unified efforts, we will continue to set and uphold the standards that drive quality test results, enhance patient care delivery, and improve the public's health worldwide.

Discover how we're fulfilling our mission to develop and promote the global use of clinical and laboratory practices at www.clsi.org.

DEUTSCHE VEREINTE GESELLSCHAFT FÜR KLINISCHE CHEMIE UND LABORATORIUMSMEDIZIN E.V. (DGKL) BOOTH 36

The DGKL represents, promotes and develops clinical chemistry and laboratory medicine in research, teachings and patient care. It strives to secure departmental chairs for education and continuing education, to advance research in all areas of laboratory medicine and clinical pathology respectively, to improve diagnostics and care for patients in all areas, to promote interdisciplinary dialog for medical doctors and scientists and therewith achieve further development of our subject matter.

DGKL promotes:

- The professional qualification of scientific offspring
- The education and continuing education of doctors and natural scientists
- Organization of scientific conferences
- Projects in research and education
- Measures for the improvement in early detection, diagnosis, progression assessment and therapy monitoring of illnesses
- Measures for the improvement of medical care
- The DGKL donation to pathobiochemistry and molecular diagnostic
- Awarding scholarly prizes
- The conferral of recognition as a clinical chemist

DGKL

Friesdorfer Str. 153
53175 Bonn - Germany
Telephone: 0049 (0) 228 92 68 95 22
Fax: 0049 (0) 228 92 68 95 27
www.dgkl.de

www.istanbul2014.org

EXHIBITORS

DIAGON BOOTH 54

Diagon Ltd. develops, manufactures and markets coagulation, hematology systems, hematology controls and PCR reagents.

Diagon Ltd. , Baross u. 48-52., 1047 Budapest,
Hungary

Tel.: +36 1 3696500

Fax: +36 1 3696301

E-mail: diagon@diagon.com

Web: www.diagon.com

DIALAB BOOTH 64

Austrian company manufacturing laboratory diagnostic reagents and instruments, with an experience of more than 40 years.

Offering a very wide range of products, ISO 13485 and CE certified.

- CLINICAL CHEMISTRY
- URINESTRIP ANALYSER
- IMMUNOTURBIDIMETRY (SPIAS)
- CLINICAL CHEMISTRY ANALYSER
- THERAPEUTIC DRUG MONITORING
- DOA (DRUGS OF ABUSE) LIQUID
- PHOTOMETERS
- RAPID TESTS
- SEMI-AUTOMATED COAGULOMETERS
- SEROLOGY
- ELISA TESTS
- FULLY AUTOMATED COAGULOMETERS
- BLOODGROUPING
- COAGULATION & FIBRINOLYSIS
- ELISA READER / ELISA WASHER
- URINE STRIPS
- FULLY AUTOMATED ELISA INSTRUMENTS (2&4 PLATES)
- BLOOD GLUCOSE & Hb TESTING

DIALAB GmbH

IZ NOE SUED, Hondastr. Obj.M55, 2351

Wr.Neudorf, AUSTRIA

Tel. +43 2236 66 09 10

Fax +43 2236 66 09 10 30

E-mail: office@dialab.at

Web site: www.dialab.at

EXHIBITORS

DIAMOND DIAGNOSTICS BOOTH 81

Diamond Diagnostics is the original manufacturer of the SmartLyte, ProLyte and CareLyte Electrolyte Analyzers for Human and Veterinary markets. Diamond is also the only ISO certified and United States FDA registered contract manufacturer of High Quality, "Down-To-Frame" refurbished Chemistry, Immunology, Hematology, Coagulation, Blood Gas, Microbiology and Flow Cytometry equipment in addition to related parts, consumables and quality control materials. The company is headquartered in Holliston, Massachusetts from where it supports distributors, end-users and other manufacturers in nearly 100 countries.

Main Areas of Activity

- Contract manufacturer of refurbished clinical laboratory instrumentation
- Manufacturer of Consumables and Quality Control Materials for the clinical diagnostic laboratory
- Manufacture Electrolyte Analyzers and ISE modules

Diamond Diagnostics Inc
333 Fiske Street, Holliston, MA 01746 USA
Tel: +1 508.429.0450
Fax: +1 508.429.0452
email: cs@diamonddiagnostics.com
www.diamonddiagnostics.com

DIATRON BOOTH 57

Diatron specializes in the development, manufacturing and marketing of hematology analyzers, reagents (both for our own and other manufacturers' analyzers) and hematology control material as well as clinical chemistry analyzers, clinical chemistry reagents and controls for human medical and veterinary use. The brand name of Diatron has been established throughout the world as a result of our capability for manufacturing high quality and extremely reliable instruments, which has resulted in our products being sold and marketed in more than 100 countries. Today, there are more than 30,000 Diatron clinical chemistry and hematology analyzers in laboratory use, and our customer base continues to grow strongly year after year. All of our products have CE marking with some having FDA clearance, thus allowing sale to the USA market.

Main Areas of Activity

- Hematology (analyzers, reagents, blood controls)
- Clinical Chemistry (analyzers, reagents, controls, chemistry testing, enzyme testing, glucose testing, HbA1c testing, cardiac markers)
- Veterinary Products (analyzers, reagents, blood controls)

DIATRON MI Plc.
H-1097 Budapest, Táblás u. 39., Hungary
Tel. +36 1 436 9800
Fax +36 1 436 9809
E-mail: sales@diatron.com
Website: www.diatron.com

EXHIBITORS

DIRUI INDUSTRIAL BOOTH 55

Since its establishment in 1992, DIRUI has always been dedicated to R&D, manufacturing and sales of high quality diagnostic products (medical devices, diagnostic reagents, and immunoassay reagents).

Pioneering in the technologies of anti-VC urinalysis reagent strips and quality controls, DIRUI is also the first Chinese domestic manufacturer of automatic bio-chemical analyzers such as the renowned CS-800 clinical chemistry analyzer as well as the H-800 automatic urine analyzer. DIRUI's BF series hematology analyzers and FUS series urine formed element analyzers feature world class advanced technologies which ensure its testing results of the highest quality as well as its stable and smart system.

With quality at the forefront of our corporate ideology Dirui has successfully gained good reputation in the international medical industry and shall strive indefatigably to provide our customers with ever improving products and service.

Main areas of activity:

- Chemistry Analyzer
- Hematology Analyzer
- Urine Analyzer
- Fecal Occult Blood Analyzer

DIRUI INDUSTRIAL CO., LTD.
No. 3333 Yiju Road, New and High Tech
Development Zone
Changchun, Jilin, 130103, P.R.China
Tel. +86 431 85100409
Fax +86 431 85172581
E-mail: dirui@dirui.com.cn
Web site: www.dirui.com.cn

EKF DIAGNOSTICS BOOTH 75

EKF Diagnostics' range of blood analysers are simple to use and designed to quickly deliver accurate results to aid the diagnosis of anemia, diabetes and associated conditions. As manufacturer, distributor and supplier of hemoglobin analysers, hemoglobin photometers, lactate analysers, glucose testing and HbA1c analysers / hemoglobin A1c Analysers, EKF offers world class products and support.

Our analysers are used in more than 70 countries by healthcare professionals in blood banks, GP surgeries, diabetes clinics, pharmacies, hospitals, sports medicine and laboratories.

EKF Diagnostics is also a worldwide leader in the manufacture and distribution of organ injury biomarkers specialising in acute injury to kidneys (AKI), liver and pancreas. EKF's microtitre plate assay kits have particular application in assessing the safety and effectiveness of drug candidates in clinical trials.

Main areas of activity:

- Point of care equipment
- In-vitro diagnostics

EKF Diagnostics
Avon House, 19 Stanwell Road, Penarth,
Cardiff CF64 2EZ, United Kingdom
Tel.: +44 (0)2920 710570
Fax +44 (0)2920 705715
Email: info@ekfdiagnostics.com
Web: www.ekfdiagnostics.com

EXHIBITORS

ELGA LABWATER BOOTH 28

ELGA is an integral part of Veolia Water Solutions and Technologies, the world leader in water treatment.

Our commitment to developing and providing purified laboratory water means that you can focus on obtaining accurate results.

We specialise in the following markets: Clinical Diagnostics, Research and Testing, Healthcare. The ELGA team focuses exclusively on water and its treatment. We continually contribute to the unique technical and scientific applications expertise developed during the last 50 years. ELGA is experienced in meeting the challenges that arise during the development, installation and servicing of single point-of-use purification systems as well as large projects involving consultation with architects, consultants and clients.

To find out more about our highly innovative systems, please visit us at stand No.28.

Main areas of activity:

- Water Purification Equipment
- Pure Water for Clinical Analyzers
- Laboratory Water Systems
- Systems for treatment of the effluent from Clinical Analyzers

ELGA LabWater
Unit 10 Lane End Industrial Park
High Wycombe, UK
HP14 3BY

Tel. +44 (0) 1494 887500
Fax +44 (0) 1494 887505

E-mail: elgamarketing@veoliawater.com
Web site: www.elgalabwater.com

ERBA MANNHEIM BOOTH 06

ERBA Mannheim is a leading player in the In-vitro diagnostic segment. Erba Mannheim provides a comprehensive portfolio in different specialties including clinical chemistry, immunology, hematology, urine analysis, diabetes monitoring, electrolyte, coagulation and microbiology. Commitment to provide 'Total Solutions in Clinical Diagnosis', each of the ERBA Group companies strive to create a healthier world, with its subsidiaries, Erba diagnostic, Inc (USA), Diamedix Corporation (USA), Jas Diagnostic, (USA), Drew Scientific (USA), Immunovision, Inc (USA), Delta biological srl (Italy), Erba DDS (Turkey), Transasia Biomedicals Ltd (India) Erba Lachema sro (Czech Republic), Erba Rus (Russia), Erba diagnostic France.

Erba Diagnostik San. ve Tic. A.S.
Cevizlidere Mah. 1066 Cd. No:51/22
06520 Balgat-Çankaya/ANKARA

EXHIBITORS

EUROIMMUN BOOTH 58

EUROIMMUN is an international provider of medical laboratory products for autoimmune and infectious disease diagnostics, allergology and gene analytics. The company's portfolio encompasses indirect immunofluorescence, ELISA, immunoblot, radioimmunoassay, microarray and automation technologies and spans over a thousand diagnostic parameters. EUROIMMUN's pioneering developments include designer antigens and recombinant cell IFT. A renowned reference laboratory and a quality assurance programme are part of its expert technical service.

EUROIMMUN Medizinische Labordiagnostika AG, Seekamp 31, 23560 Luebeck, Germany
Tel.: +49 451 5855 0, Fax: +49 451 5855 25911, Email: euroimmun@euroimmun.de, Website: www.euroimmun.de

Özmen Tibbi Laboratuar Teshisleri A.S.
(EUROIMMUN Turkey)
Kadriye and Peter Vogt,
Murat Sokak No 4, 2. Levent Besiktas,
34330 Istanbul
GSM: +90 533 748 19 05, Tel.: +90 212 325 85 04, Fax: +90 212 325 85 06
Email: k.vogt@euroimmun.com.tr

FUJIFILM EUROPE BOOTH 85

Fujifilm is a pioneer in diagnostic imaging and information systems for healthcare facilities. Besides the digital radiography, medical picture archiving and communication systems (PACS), endoscopy and ultra-sound solutions Fujifilm also provides solution for clinical chemistry analyses in human and veterinary diagnostics.

The FUJI DRI-CHEM (FDC) system based on a multilayered film method was first announced in 1984. Since then, various DRI-CHEM slides and analyzers have been developed to fulfil the increasing needs of emergency testing and are now widely used in international markets as automatic clinical chemistry systems.

The Fujifilm Dri-Chem systems are Automatic Analyzer for more convenient and reliable on-site performance, featuring remarkable turn-around-time response and ease-of-use. The FDC NX500 and FDC 7000 systems are designed for all clinical settings, ranging from routine lab in small clinics, emergency testing, and - equipped with the Plasma Separator function on-board - are the ideal solution for POC-testing.

Main areas of activity:

- In-Vitro-Diagnostics
- Dry-Chem based Clinical Chemistry
- Point-of-Care Testing

Fujifilm Europe GmbH
Medical Systems - IVD
Heesenstraße 31
D- 40549 Düsseldorf
Tel.: +49 (0)211 5089 0
www.fujifilm.eu
www.fujifilm.com

EXHIBITORS

GA GENERIC ASSAYS BOOTH 47

GA Generic Assays GmbH (GA) is a worldwide operating small and medium size (SME) Biotechnology Company located in the south of Berlin/ Germany. The company is developing, manufacturing and distributing in-vitro diagnostic assays in the field of systemic autoimmunity (rheumatic diseases, autoimmune hepatitis, autoimmune neuropathies, vasculitis, autoimmune kidney diseases, gastroenterology and anti-phospholipid syndrome (APS)). In this context GA has developed the new and revolutionary CytoBead® technology. These assays represent a combination of cell-based immunofluorescence assay for screening and microparticle-based multiplex assay for differentiation and confirmation. Additionally, the company is manufacturing cell-based immunofluorescence assays (e.g. HEp2 cells, ANCA, Crithidia lucilliae, tissue sections). In this field, its sister company MEDIPAN GMBH is offering the AKLIDES® platform which represents a complete automation for standardized and reproducible results of cell-based immunofluorescence and CytoBead® assays. Additionally, the AKLIDES® platform also provides a standardized and fully automated alternative for measuring DNA double-strand breaks via the biomarker gammaH2AX.

Main areas of activity:

- laboratory systems: DotDiver,
- immunohistochemistry, autoimmunity: CytoBead® assays, cell based immunofluorescence assays, ELISA, Dot assays

Ludwig-Erhard-Ring 3
15827 Dahlewitz / Berlin, Germany
Phone: +49 (0)33708 92 86 0
Fax: +49 (0)33708 92 86 50
info@genericassays.com
www.genericassays.com

GREINER BIO ONE BOOTH 65

Greiner Bio-One's innovative products make routine procedures in hospitals, laboratories and doctors' offices simpler, safer and more efficient.

Greiner Bio-One develops and distributes products for clinical diagnostics, the pharmaceutical and diagnostics industry as well as for biotechnology. This is a service to scientists in their research work, to laboratories for carrying out precise analyses and to doctors for making accurate diagnoses and prescribing appropriate therapies.

The concern has five business divisions. Preanalytics manufactures specimen collection systems for hospitals, laboratories and blood banks.

The BioScience business division is a worldwide leading technology partner for universities, research institutes as well as the diagnostic and pharmaceutical industries and biotechnology sector.

Diagnostics specializes in the development of molecular biological analysis methods (DNA-arrays like the Genspeed MRSA Test System). The Mediscan business division is specialised in the sterilisation of food packaging and laboratory components.

As an Original Equipment Manufacturer (OEM) Greiner Bio-One is a long-term partner for the industry.

Greiner Bio-One GmbH
Bad Haller Straße 32
4550 Kremsmuenster
Austria
phone: +43 7583 6791-0
fax: +43 7583 6791-0
e-mail: office@at.gbo.com
www.gbo.com

EXHIBITORS

GUANGZHOU WONDO BIOTECH BOOTH 59

Guangzhou Wondfo Biotech Co., Ltd was founded in 1992 as a research based company in the campus of South China University of Technology in Guangzhou, Guangdong Province. The Operation quickly grew beyond research purpose towards manufacturing of quality medical products and biochemical reagents. With strong support from government and local university, Wondfo has obtained ISO 13485: 2003 certificate. Currently Wondfo employs over 900 employees housed in state of art facility encompassing over 40,000 square meters of space in Guangzhou Scientific City.

Main areas of activity are:

- Rapid Test (self-testing & laboratory systems)
- Finecare FIA Meter (fluorescence immunoassay test)

GUANGZHOU WONDO BIOTECH CO., LTD.
No. 8 Lizhishan Road Scientific City, Luogang
District, Guangzhou, Guangdong P.R. China

Tel. +86 20 32296086

Fax +86 20 32296062

E-mail: sales@wondfo.com.cn

Web site: www.wondfo.com.cn

HAMILTON BONADUZ BOOTH 87

Hamilton Robotics designs and manufactures fully automated robotic systems for sample preparation and storage. The products range from unique, custom laboratory automation solutions to standard applications which are validated through partnership programs with renowned biotechnology companies. The MassSTAR for example represents a sample preparation system for CE-IVD compliant LC-MS/MS analysis of vitamin D and immunosuppressants such as Cyclosporin A, Everolimus, Sirolimus as well as Tacrolimus and was developed together with Chromsystems. Furthermore, Hamilton supplies OEM solutions to the top ten diagnostic companies. The combination of great know-how of the engineers and experienced scientists in biotechnology, drug discovery, diagnostics and software as well as the constant development and improvement allows Hamilton to satisfy customers' needs. Precision, innovation, reliability and quality are the philosophy of the technology leader Hamilton Robotics.

Main areas of activity are:

- Automation of a wide range of laboratory processes and analyses
- Mass spectrometry sample preparation, e.g. for the analysis of Vitamin D and immunosuppressants
- DNA and RNA purification, PCR setup, fully automated PCR, NGS
- ELISA

Hamilton Bonaduz AG
Via Crusch 8 CH-7402 Bonaduz - Switzerland
Tel. +41 81 660 60 60
Fax +41 81 660 60 70
E-mail: infoservice@hamiltonrobotics.com
Web site: www.hamiltonrobotics.com

EXHIBITORS

IMMUNO DIAGNOSTIC SYSTEMS BOOTH 33 ISW 23

Immunodiagnostic Systems (IDS) is dedicated to the development and provision of innovative immunoassays worldwide. Renowned for Vitamin D tests, IDS brings a comprehensive range of manual and automated assays for human diagnosis and research use in the field of calcium and bone metabolism, growth, hypertension and cartilage. Visit us at stand number 33 to participate in the live demonstration of how IDS has transformed the 1,25-dihydroxyvitamin D testing into a fully on-board IDS-iSYS 1,25 VitDxp.

At this congress, IDS will host the IFCC Worldlab educational symposium "Vitamin D testing: bridging the gap from lab bench to bed side" on Tuesday June 24, 2014 at 16:00-17:00. This workshop will focus on the accurate reliable vitamin D test which will transcribe to actionable results to improve clinical outcomes.

IMMUNODIAGNOSTIK BOOTH 56

Immundiagnostik AG, founded in 1986, is a globally operating diagnostics company represented in over 60 countries. We focus on the development and production of innovative immunoassays (ELISA, EIA) and other analytical detection methods (e.g. HPLC, LC-MS/MS and PCR) for medical routine and research. Our mission is to provide effective tools for prevention, differential diagnosis and therapy monitoring in the areas of gastroenterology, cardiovascular diseases, disorders of the skeletal system and oxidative stress. The product portfolio is completed by a broad range of antibodies and antigens. Multiple cooperations with the pharmaceutical industry and a tight network with scientific organisations are the basis for a successful product development. Securing progress: Our comprehensive range of products is continuously refuelled by a rich pipeline of proprietary developments. With a headcount of more than 60 employees, Immundiagnostik's headquarter is located in Bensheim, south-western Germany.

Main areas of activity are:

- Laboratory diagnostics: Diagnostic test systems (e.g. ELISA, PCR, LC-MS/MS)
- In vitro diagnostics: Gastroenterology, cardiovascular diseases, oxidative stress, skeletal system, oncology
- Life science research & Antibodies, antigens Immunochemicals

Immundiagnostik AG
Stubenwald-Allee 8a 64625 Bensheim -
Germany
Tel. +49 (0)6251 701900
Fax +49 (0)6251 84 94 30
E-mail: info@immundiagnostik.com
Web site: www.immundiagnostik.com

EXHIBITORS

INFOMED BOOTH 78

Infomed is a European company that develops and supports Laboratory Information and Management Systems (LIS / LIMS) as well as Radiology Information Systems (RIS). Our company develops applications that adapt to the workflow of the laboratories, following their constantly growing demands and via the rapid improvement of the provided information systems aligns the labs with the changes in the healthcare market conditions. Infomed is a well-established international player in the laboratory market known for the high level quality of services and our intention is to keep performing excellence.

We strongly believe that our customer satisfaction will be achieved through the combination of a strong and stable information system and the relative high level services. Currently Infomed has more than 800 active LIS / LIMS /RIS operating sites, ranging from small private laboratories to large international hospital organizations and diagnostic centres, managing in many cases over 7000 orders per day/per site.

Main areas of activity are:

- sLis Enterprise (Laboratory & Radiology Information System)

Infomed CS
Ikarias 8, Peristeri, Athens, GREECE
Tel. +30-210-7568258
Fax +30-210-7568259
E-mail: info@infomedcs.com
Web site: www.infomedcs.com

INTERLAB BOOTH 72

Interlab founded in 1976 became one of the major player in the Clinical Electrophoresis market exporting in over 40 countries worldwide. Interlab is a company 100% dedicated in the clinical Electrophoresis field, offering premium customer support to all its users. Since its foundation the Interlab priority goals was to supply top quality fully automated Electrophoresis instruments and reagents and to constantly deliver the best scientific and technical support. Interlab is an FDA accredited company as well as ISO 9001 and ISO 13485 certified and the company philosophy is to follow the strict rules of the GMP (Good Manufacturing Process) standards.

INTERLAB S.R.L.

Via Rina Monti N. 26 00155 Roma, Italia
Tel: +39-06-22754350
Fax: +39-06-22754534
E.mail: info@interlab-srl.com
Web: www.interlab-srl.com

EXHIBITORS

IRMM BOOTH 94

The core competencies of JRC-IRMM are the development, production and distribution of reference materials, the development and validation of methods for food and feed analysis, bio-analysis, isotopic measurements, neutron physics and radionuclide metrology.

These competencies are applied in a variety of research fields such as: food and feed safety and quality, biotechnology, sustainable agriculture, food allergen research, environment, health, nanotechnology and nuclear safety and security among others.

Main areas of activity are:

- food and feed safety and quality,
- biotechnology,
- sustainable agriculture,
- food allergen research,
- environment,
- health,
- nanotechnology
- nuclear safety and security

JRC-IRMM, European Commission
Retieseweg 111, 2440 Geel, Belgium
Tel. +32 (0)14 571 211
Fax +32 (0)14 584 273
E-mail: jrc-irmm-info@ec.europa.eu
Web site: <https://ec.europa.eu/jrc>

LABQUALITY BOOTH 50

Labquality is an international company based in Finland, that provides advanced External Quality Assessment Services and high quality control materials for clinical laboratories and point-of-care testing. Labquality's mission is to improve patient safety. Labquality is an independent and impartial organization founded in 1971 by the Finnish Society of Clinical Chemistry, Finnish Red Cross, major Finnish hospitals and other professional associations. Currently over 4500 laboratories in more than 40 countries participate in Labquality's EQA schemes. Laboratories outside Finland are served by distributors in different countries, the focus being on Europe. The main EQA schemes are ISO 17043 accredited. In addition, Labquality has ISO 9001 certification for its management system. Labquality's external quality assessment schemes (or Programmes) are internationally recognized high quality services. Almost 200 leading laboratory professionals and experts are involved running the EQA schemes. The experts for each scheme are indicated in survey reports.

Main areas of activity are:

- EQAS External Quality Assessment Schemes
- IQAS Quality controls and reference materials
- EDUCATION Labquality Days Congress in February 2015
- QUALIFICATION Quality auditing and certification services

Labquality
Ratamestarinkatu 11°, 00520 Helsinki -
Finland
Tel. +358 9 85668200
Fax +358 9 85668280
E-mail: info@labquality.fi
Web site: www.labquality.fi

EXHIBITORS

MAYO MEDICAL LABORATORIES BOOTH 82

Mayo Medical Laboratories is a global reference laboratory bringing Mayo Clinic diagnostic excellence to physicians and patients around the world.

Mayo Medical Laboratories' personal approach to patient care extends into every aspect of our business. In addition to providing excellent reference laboratory services with over 12 million tests performed from around the world, we provide 24-hours access to diagnostic and clinical consultation. Your patient specimens are treated exactly as a Mayo Clinic patient's specimens with immediate turnaround.

Mayo Clinic/Mayo Medical Laboratories

3050 superior Drive NE

Rochester, MN USA 55901

Tel. +1 507 266 5700

Fax +1 507 284 0947

E-mail: mmlglobal@mayo.edu

Web site: www.MayoMedicalLaboratories

NOVA BIOMEDICAL BOOTH 62

Nova is a world leader in point of care and critical care in vitro diagnostics. Products include the new Stat Profile® Prime blood gas critical care analyzer featuring ZERØ™ maintenance cartridge technology, automated, liquid QC, and a 10 test menu. StatStrip® Glucose meters measure glucose while eliminating interferences from hematocrit, maltose, oxygen, and other substances; StatStrip® Lactate provides rapid point of care screening and monitoring of sepsis, with 13-second results; StatSensor® Creatinine measures creatinine and calculates estimated glomerular filtration rate (eGFR) by MDRD or Cockcroft-Gault equations from a small fingerstick blood sample for rapid assessment of renal function prior to using contrast media in radiology; Stat Profile pH/Ox Ultra blood gas critical care analyzer measures 20 tests from a drop of whole blood in under 2 minutes.

Main areas of activity:

Nova Biomedical develops, manufactures, and sells analyzers in five worldwide market areas:

- Hospital Based Blood Gas and Critical Care Analyzers
- Hospital Based Point-of-Care Meters and Test Strips
- Chemistry and Cell Analyzers for Biotechnology
- Self-Testing Diabetes Monitors
- OEM Medical Device Development and Contract Manufacturing

Nova Biomedical
200 Prospect Street
Waltham, Massachusetts 02454 USA
Tel. 781-894-0800
Fax. 781-894-5915
Email. info@novabio.com
Web site. www.novabiomedical.com

EXHIBITORS

NOVATEC IMMUNDIAGNOSTICA BOOTH 27

NovaTec Immundiagnostica GmbH is a Manufacturer and a Research and Development Company located in Germany. We are ISO 13485 and CE Certified as well as register with the FDA (USA) as a Manufacturer. Our main focus is on the development and production of diagnostic test kits for both human and veterinarian markets. Our expertise includes areas of Infectious Diseases, Allergy, Hormones, Tumor Markers and Auto Immune Diseases. The product range includes ELISA, Real Time PCR and Blots. Private labeling (OEM) is also one of our core competencies. We are currently looking for new distributors for our current as well as our new product lines.

NovaTec Immundiagnostica GmbH
Waldstrasse 23 A6
Dietzenbach, 63128 – Germany
Website: www.novatec-id.com
Email: info@novatec-id.com

NÜVE SANAYI MALZEMELERİ IMALAT BOOTH 83

Established over 46 years ago in 1968, Nüve is one of the fastest expanding manufacturers of laboratory and sterilization equipment in the world today.

Being the market leader in our home country, the major proportion of our production is exported to over 100 countries worldwide. Our strong brand name is the driving force behind our R&D studies and development of new products.

Nüve designs, manufactures and markets a wide range of laboratory equipment: Incubators, CO₂ Incubator, Dry Heat Sterilizers, Ovens, Vacuum Oven, Steam Sterilizers, Centrifuges, Water Baths, Water Distillers, Laminar Flow Cabinets, Class II Microbiological Safety Cabinets, Blood Bank Refrigerators, Climatic Test Cabinets, Growth Chambers, Platelet Incubators, Platelet Agitator, Deep Freezers.

Main areas of activity are:
• Laboratory & Sterilization Technology

Nüve Sanayi Malzemeleri İmalat ve
Ticaret A.S.
Esenboga Yolu 22 Km Akyurt
06750 Ankara Turkey
Tel: +90 312 399 28 30
Fax: +90 312 399 21 97
sales@nuve.com.tr

EXHIBITORS

SARSTEDT BOOTH 43

The SARSTEDT Group, an international enterprise with headquarters in Germany, develops and produces instruments and consumables for medicine and research. Our subsidiaries and a wide network of authorized dealers guarantee world-wide distribution and sale of these products.

Our product range includes the S-Monovette® Blood Collection System as well as high-quality consumables for use in laboratories, hospital supplies and system solutions for transfusion medicine and medical research. Innovative automated systems for pre- and post-analytics in the clinical laboratory, either as stand-alone instruments or modular concepts with optimally adjusted system components, provide the ideal solution for any large laboratory with extremely high sample throughput or small labs.

State-of-the-art technologies, a skilled workforce and comprehensive customer service guarantee these consistently superior quality standards in manufacturing and distributing advanced precision products tailored to suit the most sophisticated analytical requirements.

Sarstedt AG & Co.
Sarstedtstr.1
51588 Nümbrecht / Germany
Tel. +49 2293 3050
Fax. +49 2293 305122
E-Mail: info@sarstedt.com
Homepage: www.sarstedt.com
www.nuve.com.tr

SENTINEL BOOTH 05

Sentinel CH. SpA is an Italian company founded in Milan in 1983, committed to the development of innovative IVD devices in the bid to make clinical diagnosis ever more reliable.

From 2006 Sentinel has new high-tech premises covering a total area of about 10.000m². More than 100 different assays are released under the Sentinel brand and also as customized kits, Sentinel is in compliance with the IVD European Directive (98/79/CE), 21 CFR 820 "Code of Federal Regulations" FDA (U.S. Food and Drug Administration) and SOR-98-282 (Canadian Medical Devices Regulations), and is ISO 9001:2008, ISO 13485:2012, ISO 13485:2003 CMDCAS, BS OHSAS 18001:2007 and ISO 14001:2004 certified. Sentinel has long lasting and successful partnerships with the major companies in the diagnostic sector as well as a well-developed commercial network which distributes Sentinel's products in over 70 countries worldwide. Sentinel participates actively at the major international congresses, presenting posters written by its specialised scientists; is an active partner of IRMM projects for new References Preparations for proteins release and of the WEO Fit for Screening Group; and is also a Corporate Member of the IFCC Federation.

Main areas of activity:

- Clinical Chemistry
- Immunoturbidimetry
- Fecal Occult Blood (FOB) and Fecal Immunoassay (FIT) testing
- STAT NAT Nucleic Acid Testing

SENTINEL CH. SpA
Via Robert Koch,2 20152 Milano - Italy
Tel. +39 02 3455141
Fax +39 02 34551464
E-mail: sentinel@sentinel.it
Web site: www.sentineliagnostics.com

EXHIBITORS

TECHNO MEDICA AREN MEDICAL BOOTH 53

Techno Medica is a world leader of automatic test tube preparation system in Japan. BC ROBO is designed to completely automate tube preparation jobs such as selecting blood collection tubes and applying barcode label on them. It prevents human errors such as patient mix-up and wrong tube selection and also frees phlebotomists from the high workload of tube preparation jobs. Its high throughput makes a great contribution on reducing patient waiting time and Turn-around-time, which eventually leads to better patient service.

Techno Medica is also one of the leading manufacturers of blood gas analyzer. The latest model GASTAT-1800 series provide a solution in critical care with its wide range of test parameters and high quality performance. Handheld model GASTAT-navi is recognized as strongly supportive tools in Point of Care scene in the worldwide market.

Main areas of activity are:

- BC ROBO-8000RFID(Automated Tube Selecting and Labeling System)
- BC ROBO-888(Automated Tube Selecting and Labeling System)
- BC ROBO-6(Automated Tube Selecting and Labeling System)
- GASTAT-1800 series(Blood Gas System)
- GASTAT-navi(Blood Gas Analyzer for POC Testing)

Techno Medica Co., Ltd.

5-5-1, Nakamachidai, Tsuzuki-ku, Yokohama

224-0041 JAPAN

Tel. +81-45-948-1961

Fax +81-45-948-1962

E-mail: overseas@technomedica.co.jp

<http://www.technomedica.co.jp/English/index.html>

THERMO FISHER SCIENTIFIC BOOTH 66

Thermo Fisher Scientific Inc. (NYSE:TMO) is the world leader in serving science, with revenues of \$17 billion and 50,000 employees in 50 countries. Our mission is to enable our customers to make the world healthier, cleaner and safer. We help our customers accelerate life sciences research, solve complex analytical challenges, improve patient diagnostics and increase laboratory productivity. Our four premier brands – Thermo Scientific, Life Technologies, Fisher Scientific and Unity Lab Services – offer an unmatched combination of innovative technologies, purchasing convenience and comprehensive support. For more information, please visit www.thermoscientific.com

www.istanbul2014.org

EXHIBITORS

TIMEDICO BOOTH 80

TIMEDICO A/S in Denmark has developed the transport system, TEMPUS600®.

TEMPUS600® is a transport pipeline designed for small clinical samples. Moving 600 meters in less than a minute, the samples arrive for analysis within few seconds – directly from where the sample was taken. No more wasting time transporting samples by cart through long corridors.

Using the system is both easy and safe. The samples are sent in traditional test tubes and arrive securely at the laboratory. Since the pipeline is connected directly to the laboratory and dedicated to clinical samples, there is no risk of delay, clashes or misdelivery.

The main area of activities is transport of small clinical samples.

TIMEDICO A/S
Brogesvej 18
7441 Bording
Denmark
Phone: +45 8686 5762
Email: info@tempus600.com
Web: www.tempus600.com

WALTER DE GRUYTER BOOTH 61

The independent academic publisher DE GRUYTER can look back at a company history of over 260 years. Today, the De Gruyter group publishes over 1,300 new titles each year in the humanities, STM and law, more than 650 subscription based or Open Access journals, and a variety of digital products. The company is headquartered in Berlin, with offices in Basel, Beijing, Boston and Munich.

Under its umbrella brand DE GRUYTER, the company runs the imprints of De Gruyter Akademie Forschung, Birkhäuser, De Gruyter Mouton, De Gruyter Open, De Gruyter Oldenbourg, and De Gruyter Saur.

De Gruyter co-operates with distinguished other publishers, for example Harvard University Press.

DE GRUYTER
Genthiner Straße 13
10785 Berlin
Germany
T +49 30 260 05-0
F +49 30 260 05-251
eMail info@degruyter.com
www.degruyter.com

EXHIBITORS

WEST MEDICA BOOTH 70

West Medica feels strongly that innovation is the key to a brighter future and improves the quality of life for everyone. Development of "Vision" solutions for digital microscopy is a top priority and the main focus of West Medica. Continuous analysis and evaluation of our customers' demands as well as close observation of market trends secures routine expansion of our product portfolio. Vision develops systems for specific applications that can be grouped in 6 categories, namely: hematology, microscopy, cytogenetics, quality control, clinical laboratory and general medicine. Each system is a result of company's field experience and extensive research as well as analysis of customers' needs. Vision systems are designed to maximize the use of advanced technology features and capabilities, optimise and standardize workflow and staff productivity as well as foster professional growth.

Main areas of activity are:

- Blood cell image analysis systems
- Systems for cytogenetics
- Digital microscopy systems
- Systems for clinical laboratory
- Other equipment

West Medica Produktions- und Handels
GmbH
Franz-Siegel-Gasse 1,
2380 Perchtoldsdorf, Austria
Tel. +43 (1) 804 81 84
Fax +43 (1) 804 81 84
E-mail: vienna@westmedica.com
Website: www.westmedica.com

ZIVAK TECHNOLOGIES BOOTH 16A

Our company has been in the market since 1991 as Dolunay Co. Zivak Technologies was established in 2005 at the TÜBİTAK Marmara Research Centre Technological Free Zone, MARMARA TEKNOKENT A.Ş. Its principal aim was to develop and produce analysis kits for the parameters that are needed to be analyzed in food industry, health sector, and in environmental issues.

In 2006, the firm has added to its range of activities the acquisition of the LC/MS/MS platforms that the kits run on, and has implemented changes in their design to obtain a greater degree of analytical precision and ease of use in order to increase the service quality and customer satisfaction.

Zivak Technologies has completed a number of R&D projects and is still handling two projects supported by TÜBİTAK UME and TÜBİTAK TEYDEB.

Zivak is exporting analysis test kits to India, Taiwan, Egypt, Germany, Saudi Arabia and Portugal.

Main areas of activity are:

- LC-MS/MS Analyzers
- HPLC Analyzers
- Automated Sample Preparation Systems
- Analysis Kits for LC-MS and HPLC
- HPLC Columns

ZIVAK TECHNOLOGIES

Gürsel Mah. Eski Beşiktaş Cad. No:44
Phone:90 212 210 62 15
Fax:90 212 210 62 14
E-mail: sales1@zivak.com
Web site: www.zivak.com

SPONSORS

AACC
AB SCIEX
ABAXIS
ABBOTT
ACON LABS
ADVANCED INSTRUMENTS
BECTON DICKINSON
BIOCANTIP
BIOSYSTEMS
BUHLMANN LABORATORIES
CEPHEID EUROPE
CEVRE PROGRAMCILIK BILGI
CHONGQUING TIANHAI MEDICAL EQUIPMENT
CHROMSYSTEMS INSTRUMENTS
CLSI
DGKL
DIAGON
DIALAB
DIAMOND DIAGNOSTICS
DIASORIN
DIASYS
DIATRON MI PLC
DIRUI INDUSTRIAL
EKF DIAGNOSTICS
ELGA LABWATER
ERBA MANNHEIM
EUROIMMUN
FUJIFILM EUROPE
GA GENERIC ASSAYS
GHENT UNIVERSITY
GREINER BIO-ONE
GUANGZHOU WONDFO BIOTECH
HAMILTON BONADUZ
HORIBA
IDS
IMMUNDIAGNOSTIK
INFOMED
INTERLAB
IRMM
LABITEC
LABQUALITY
MAYO MEDICAL
MINDRAY
M-U-T
NOVA BIOMEDICAL
NOVATEC
NUVE SANAYI MALZEMELERI
RANDOX LABORATORIES
SARSTEDT
SEKISUI
SENTINEL
SIEMENS HEALTHCARE SECTOR
SNIBE
SYSMEX EUROPE
TECHNO MEDICA | AREN MEDICAL
THE BINDING SITE
THERMO SCIENTIFIC
TIMEDICO
TRINITY BIOTECH
WALTER DE GRUYTER
WEST MEDICA
ZIVAK TECHNOLOGIES

EXHIBITION AREA

EXHIBITORS

AACC	41	IRMM	94
AB SCIEX	04	LABITEC	86
ABAXIS	73	LABQUALITY	50
ABBOTT	13	MAYO MEDICAL	82
ACON LABS	74	MINDRAY	10
ADVANCED INSTRUMENTS	79	M-U-T	34
BECTON DICKINSON	17	NOVA BIOMEDICAL	62
BIOCANTIP	90	NOVATEC	27
BIOSYSTEMS	67	NUVE SANAYI MALZEMELERI	83
BUHLMANN LABORATORIES	68	RANDOX LABORATORIES	12
CEPHEID EUROPE	71	SARSTEDT	43
CEVRE PROGRAMCILIK BILGI	69	SEKISUI	18A
CHONGQUING TIANHAI MEDICAL		SENTINEL	05
EQUIPMENT	35	SIEMENS HEALTHCARE SECTOR	15
CHROMSYSTEMS INSTRUMENTS	42	SNIBE	02
CLSI	76	SYSMEX EUROPE	14
DGKL	36	TECHNO MEDICA AREN MEDICAL	53
DIAGON	54	THE BINDING SITE	11
DIALAB	64	THERMO SCIENTIFIC	66
DIAMOND DIAGNOSTICS	81	TIMEDICO	80
DIASYS	52	WALTER DE GRUYTER	61
DIATRON MI PLC	57	WASPALM	84
DIRUI INDUSTRIAL	55	WEST MEDICA	70
EKF DIAGNOSTICS	75	ZIVAK TECHNOLOGIES	16A
ELGA LABWATER	28		
ERBA MANNHEIM	06		
EUROIMMUN	58		
FUJIFILM EUROPE	85		
GA GENERIC ASSAYS GMBH	47		
GREINER BIO-ONE	65		
GUANGZHOU WONDFO BIOTECH	59		
HAMILTON BONADUZ	87		
HORIBA	51		
IDS	33		
IMMUNDIAGNOSTIK	56		
INFOMED	78		
INTERLAB	72		

GOLD SPONSORS

SILVER SPONSORS

BRONZE SPONSORS

SIEMENS

A91DX 9247 A3 4A00 © 2014 Siemens Healthcare Diagnostics Inc. All rights reserved.

Visit Us
at IFCC
WorldLab
Booth #15

Test smarter. Run faster.

Siemens answers unite clinical and workflow excellence so patients can get the answers that matter most.

siemens.com/test-smarter-faster

Clinical diagnostics is part science and part business—and overall performance depends on how well they work together. Siemens harnesses the power of both science and business by combining the comprehensive menu of tests you want with the lab-transforming automation and IT solutions you need to run more efficiently.

Whether testing takes place in the laboratory, doctor's office, or near a patient's bedside, you can depend on Siemens answers to deliver clinical excellence and innovative workflow solutions that lead to earlier, more accurate diagnoses and increased productivity.

What's more, Siemens provides the education, services, and support to keep science and business running at their absolute best, so you can test smarter. And run faster.

Find out how at siemens.com/test-smarter-faster.

Answers for life.