

11th European Congress on Epileptology

STOCKHOLM

29th June - 3rd July 2014

ILAE-CEA

11TH

EUROPEAN CONGRESS ON EPILEPTOLOGY

CONGRESS PROGRAMME

STOCKHOLM

29 JUNE - 3 JULY

2014

31st International Epilepsy Congress

Istanbul, Turkey

5th - 9th September 2015

www.epilepsyistanbul2015.org

CONTENTS

GENERAL INFORMATION

Committees and Welcome Messages	3
Congress Information	6
Congress Centre Layout	10
Stockholm Transport Information	12
Nobel Exhibition	15

SCIENTIFIC PROGRAMME

Introductory Message	18
Scientific Programme Information	20
Full Week Timetable	24
Sunday 29 th June	26
Monday 30 th June	34
Tuesday 1 st July	50
Wednesday 2 nd July	66
Thursday 3 rd July	84
Satellite Symposia	103

POSTERS

Poster Information	110
Monday 30 th June	119
Tuesday 1 st July	138
Wednesday 2 nd July	156

OTHER INFORMATION

Travel Bursaries	176
Speakers List	177
List of Exhibitors and Floor Plan	190

GENERAL INFORMATION

INTERNATIONAL ORGANISING COMMITTEE

Co-Chairs:

Meir Bialer (*Israel*)

Kristina Malmgren (*Sweden*)

Members:

Alla Guekht (*Russia*)

Reetta Kälviäinen (*Finland*)

Ivan Rektor (*Czech Republic*)

Philip Smith (*United Kingdom*)

Torbjörn Tomson (*Sweden*)

SCIENTIFIC ADVISORY COMMITTEE

Chair:

Torbjörn Tomson (*Sweden*)

Members:

Meir Bialer (*Israel*)

Milan Brázdil (*Czech Republic*)

Helen Cross (*United Kingdom*)

Reetta Kälviäinen (*Finland*)

Merab Kokaia (*Sweden*)

Kristina Malmgren (*Sweden*)

Philippe Ryvlin (*France*)

Simon Shorvon (*United Kingdom*)

Federico Vigevano (*Italy*)

WELCOME

Dear Colleagues,

On behalf of the International Organising Committee, we wish to welcome you to the ILAE's 11th European Congress on Epileptology (ECE), in Stockholm. The Stockholm 2014 congress promises to be a very interesting and inspiring congress.

The programme will cover cutting-edge research in the field of epilepsy through presentations from the key opinion leaders in the field, including lectures by world-renowned scientists on topics at the interfaces of epilepsy. The schedule will also feature a coordinated clinical teaching programme with a course on pharmacological treatment of epilepsy as well as a course for epilepsy nurses and EEG technicians.

Four main themes run through the programme: the main session of the basic science theme has the exciting title "Changing epileptic brain: translational challenges and opportunities"; the main theme focusing on epilepsy surgery has the title "Who benefits from epilepsy surgery?" and it will be oriented towards patient outcomes; the paediatric main theme with the title "Epilepsy syndromes: from infancy to adulthood" spans the development as children grow into adults and last but not least the main theme on pharmacological treatment looks ahead with its title "Pharmacotherapy of the future: new molecules, new targets, new goals". Parallel sessions, workshops and courses in these and other topics will be held. There will be a strong emphasis on high quality platform as well as poster presentations.

This promises to be a great Congress. The London Congress in 2012 gave us Nobel lectures and the Stockholm Congress will follow up on this with a lecture about the man behind the name – Alfred Nobel. Stockholm is a fascinating and beautiful city and the nights are short in summer. We hope that you will enjoy the Congress as well as the city and the Nordic summer.

With warm regards,

Kristina Malmgren

Co-Chair

International Organising Committee

Meir Bialer

Co-Chair

International Organising Committee

Dear Colleagues,

It is my privilege to welcome all of you to the 11th European Congress on Epileptology in the beautiful city of Stockholm.

The Scientific Advisory Committee has done a wonderful job in assembling a wide range of exciting scientific sessions which will highlight the latest developments in understanding the mechanisms of epilepsy and the state-of-the-art approaches that are available to improve diagnosis and management. The Congress will also offer a great opportunity to meet colleagues and friends from all over the world, exchange ideas, and establish fruitful collaborations.

Throughout the centuries, Stockholm has always played an important role in Swedish, Scandinavian and European history. The city is world renowned for its unique location on the many islands that are continuous with the magnificent Stockholm archipelago, and for its elegant architecture, its strong literary tradition and its bustling cultural sites with museums, theatres and art galleries.

Stockholm is also the birthplace of Alfred Nobel, whose vision led to the creation of the Nobel Prize for those who confer the "greatest benefit on mankind" in physics, chemistry, peace and physiology or medicine. To celebrate the significance of the Prize, we have organised an exhibition based on Nobel Laureates which will take place in the venue hall over the duration of the Congress.

I trust that you will enjoy participating in the Congress, and I wish you a pleasant and fruitful stay in Stockholm.

Yours sincerely,

Emilio Perucca

ILAE President

CONGRESS INFORMATION

FACILITIES TIMETABLE OVERVIEW

	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY
REGISTRATION	08:00 - 19:00	07:00 - 18:00	07:00 - 18:00	07:00 - 18:00	07:00 - 13:30
COFFEE BREAK	-	11:00 - 11:30	11:00 - 11:30	11:00 - 11:30	11:00 - 11:30
LUNCH	-	13:00 - 14:30	13:00 - 14:30	13:00 - 14:30	-
POSTERS	-	10:00 - 16:30	10:00 - 16:30	10:00 - 16:30	-
EXHIBITION	-	09:00 - 16:30	09:00 - 16:30	09:00 - 16:30	-
CLOAKROOM	08:00 - 21:30	07:00 - 20:30	07:00 - 20:00	07:00 - 18:30	07:00 - 17:00
SPEAKERS' ROOM	09:00 - 19:00	07:00 - 18:00	07:00 - 18:00	07:00 - 18:00	07:00 - 15:00

CERTIFICATES OF ATTENDANCE

Certificates of Attendance can be collected from the Pre-registration Area from Tuesday 1st July onwards during registration opening hours.

CLOAKROOM

There is a cloakroom located on the ground floor of Stockholmsmässan opposite the Registration Area. The fee is as follows: the first item (coat/bag) is SEK 20, and the cost for subsequent items is SEK 10 each. Opening times can be found in the Facilities Timetable Overview.

CME ACCREDITATION

The 11th European Congress on Epileptology is accredited by the European Accreditation Council for Continuing Medical Education (EACCME) to provide the following CME activity for medical specialists. The EACCME is an institution of the European Union of Medical Specialists (UEMS), www.uems.net.

The 11th European Congress on Epileptology is designated for a maximum of 25 hours of European external CME credits. Each medical specialist should claim only those hours of credit that he/she actually spent in the educational activity.

Through an agreement between the European Union of Medical Specialists and the American Medical Association, physicians may convert EACCME credits to an equivalent number of AMA PRA Category 1 Credits™. Information on the process to convert EACCME credit to AMA credit can be found at www.ama-assn.org/go/internationalcme.

Live educational activities, occurring outside of Canada, recognized by the UEMS-EACCME for ECMEC credits are deemed to be Accredited Group Learning Activities (Section 1) as defined by the Maintenance of Certification Program of The Royal College of Physicians and Surgeons of Canada.

CONGRESS BAGS

The congress bags were sourced from Township Patterns, which is a unique social enterprise producing eco-friendly conference bags. The range is made by fair-trade women's cooperatives in the townships of South Africa. Each item sold brings economic development and opportunity to the women and their communities.

CONGRESS SECRETARIAT

Members of the Congress Secretariat may be contacted at any time at the Registration Area.

For queries arising after the Congress, please contact:

11th ECE Stockholm 2014

ILAE Congress Secretariat

7 Priory Office Park

Stillorgan Road

Blackrock

Co. Dublin

Ireland

Tel: +353 1 2056720

Fax: +353 1 2056156

Email: stockholm@epilepsycongress.org

EXHIBITION AREA

The Exhibition Area is situated on the ground floor of Stockholmsmässan. Exhibition opening times are listed in the Facilities Timetable Overview.

INTERNET CENTRE

The Internet Centre is situated in the Exhibition Area beside the Poster Area on the ground floor of Stockholmsmässan.

LANGUAGE

The official language of the Congress is English; please note that translation facilities will not be provided.

LIABILITY AND INSURANCE

The International League Against Epilepsy (ILAE) and its agents do not accept any liability whatsoever for death, personal injury, accidents, theft, loss or damage to persons, property or belongings of participants or accompanying persons, either before, during or following the Congress, tours or their stay in Stockholm. It is therefore recommended that participants arrange their own personal health, accident and travel insurance.

LUNCHES AND COFFEE BREAKS

Lunches will be served from Monday to Wednesday and Coffee Breaks from Monday to Thursday morning in the Exhibition Area, situated on the ground floor of Stockholmsmässan.

REGISTRATION

The Registration Area is located in the Entrance Hall of Stockholmsmässan; congress bags can also be collected from this point. Please note that name badges must be worn at all times.

SPEAKERS' ROOM

The Speakers' Room is located in Room K6, on the ground floor of Stockholmsmässan. Opening times are listed on the Facilities Timetable Overview. Facilities to review and amend presentations are available to all speakers and technical assistance will also be provided in this room.

Please note that all speakers should submit their final PowerPoint presentation(s) to the Speakers' Room no less than 3 hours in advance of their session. Speakers at early morning sessions are required to submit their material no later than 17:00 on the evening before their session is scheduled.

VENUE

Stockholmsmässan

Mässvägen 1

Älvsjö

Tel: +46 8 7494100

www.stockholmsmassan.se

WELCOME CEREMONY AND RECEPTION

All delegates are invited to attend the Welcome Ceremony which will start at 18.30 on Sunday 29th June in the Victoria Hall. This will be followed by a Welcome Reception open to all participants.

The Welcome Ceremony is the perfect platform to introduce the Nobel theme which will run throughout the Congress; Olov Amelin, the director of the Nobel Museum, will be giving an exclusive speech on Alfred Nobel and will also introduce a feature of the museum - The Monkey Mask by Roger W. Sperry which will be on display during the Welcome Reception.

The ILAE, CEA and local awardees will all be celebrated with short presentations.

The Welcome Ceremony will showcase Sweden and its local and cultural traditions and will offer delegates an insight into the exceptional scientific programme of the 11th ECE.

WIFI

There is free wifi in the venue for all registered delegates. Simply connect to the "stockholmsmassan" network and accept the terms and conditions. No password is required.

CONGRESS CENTRE PLAN

GROUND FLOOR:

STOCKHOLM TRANSPORT INFORMATION

Thanks to Stockholm's safe, punctual and efficient public transport system, visitors can quickly travel between different parts of the city.

To ensure a stress free experience when travelling to the 11th ECE, delegates can buy a Stockholm travel card enjoying a 25% discount from the meetagain Accommodation & Transport desk in the Entrance Hall of Stockholmsmässan.

Delegates can choose between a 2 day, 3 day, 4 day or a 5 day travel card which gives access to all of Stockholm Public Transport. The travel cards dates are bounded with the Congress dates - 29th June to 3rd July

TAXIS

There are many taxi companies to choose from in Stockholm. Approved taxis with metered fares always bear yellow number plates. Credit cards are readily accepted.

Please note that taxi prices are not regulated in Sweden; they may vary greatly. It is the customer's responsibility to check prices beforehand. Check the price on the yellow-and-white label (as per the picture below), which is usually on the rear door window, before entering the vehicle. The highest unit price of most taxis is between SEK 290 - 390. The price on the yellow label is based on a 10 km, 15-minute journey.

The price indicated on the taximeter is in Swedish kronor. For trips to and from Stockholm Arlanda Airport the major taxi companies have fixed prices of between SEK 450-500. Always ask the driver beforehand. In addition to the major taxi companies there are several independent firms; caution is advised. You can easily get hold of a taxi by calling a taxi company, hailing one on the street or by taking one from a rank.

Recommended taxi companies

Taxi Stockholm: +46 8 150000 or www.taxistockholm.se

Taxi Kurir: +46 8 300000 or www.taxikurir.se

Taxi 020: +46 20 202020 or www.taxi020.se

PUBLIC TRANSPORT

SL, Stockholm Public Transport, is the convenient way to travel when exploring the capital of Sweden.

The underground is the easiest way to get around. The city is divided into three zones, and zone tickets are good for several trips within the hour. Tickets can be purchased at SL centres, underground platform barriers, newsagent kiosks or via SMS. Please note that it is not possible to pay cash for tickets on board buses in Stockholm. Most bus stops have ticket machines that take both coins and cards.

From Stockholm city centre to Stockholmsmässan

There are 8-14 commuter train departures every hour from Stockholm Central Station/ T-Centralen to Älvsjö Station (the stop for Stockholmsmässan). The journey takes just ten minutes and trains depart from platform 13 and 14.

From Stockholmsmässan to Arlanda Airport

From Stockholmsmässan delegates can go directly to Arlanda Airport with the commuter train. This train departs 2 times per hour and takes 50 minutes.

The Arlanda Express

A 25% discount on the Arlanda Express train is available for all delegates of the 11th ECE by booking on www.arlandaexpress.com and entering the discount code ECE2014.

The airport express train "Arlanda Express" is the fastest and most environmentally friendly way of travelling between Stockholm city and Arlanda Airport. There are no stops on the way, thus ensuring travellers reach their destination within 20 minutes of departure. The first train from Stockholm departs at 04:35, and the last train from Arlanda departs at 01:05.

NOBEL EXHIBITION

There is no better place than Stockholm and the 11th ECE to remember and talk about Alfred Nobel!

Alfred Nobel was born in Stockholm and through his will the Nobel Foundation was established and the first prizes awarded in 1901.

To celebrate Alfred Nobel and the significance of the Prize, we have organised an exhibition of selected former Nobel Laureates that will take place throughout the five days of the congress. These Nobel Prizes have been linked to relevant sessions from the 11th ECE scientific programme.

As part of the exhibition, delegates will be able to vote as to which Nobel Prize Laureate or group of Laureates has in their opinion done the most relevant research in epileptology.

The Alfred Nobel museum director will also be giving a presentation about Alfred Nobel during the Welcome Ceremony on Sunday. Then on Tuesday evening there will be a reception in the City Hall, the venue of the Nobel Prize banquet, hosted by the City and County of Stockholm.

SCIENTIFIC PROGRAMME

INTRODUCTORY MESSAGE
SCIENTIFIC PROGRAMME INFORMATION
FULL WEEK TIMETABLE
SUNDAY 29TH JUNE
MONDAY 30TH JUNE
TUESDAY 1ST JULY
WEDNESDAY 2ND JULY
THURSDAY 3RD JULY
SATELLITE SYMPOSIA

INTRODUCTORY MESSAGE FROM THE SCIENTIFIC ADVISORY COMMITTEE CHAIR

Dear Colleagues,

The Scientific Advisory Committee (SAC) is pleased to offer a programme that provides cutting-edge science as well as high quality teaching on topics of direct relevance to your everyday clinical practice. Four main themes have been selected representing basic science, epilepsy surgery, pharmacotherapy and paediatric epileptology. Each theme will be showcased in a main session namely "Changing epileptic brain: translational challenges and opportunities", "Who benefits from epilepsy surgery?", "Epilepsy syndromes: from infancy to adulthood" and "Pharmacotherapy of the future: new molecules, new targets, new goals". The scientific programme is intended to cover all aspects of epileptology. Overwhelmed by the numerous proposals submitted by ILAE members, the SAC has had a difficult task to select the most appropriate. We would like to express our gratitude to all those contributing to the programme by submitting session proposals, even though only some of the excellent proposals could be selected.

One of the primary goals of the SAC for this Congress is to increase the emphasis on high quality platform presentations by allocating more time to them given that they can often be the source of the latest scientific findings. Furthermore platform presentations provide an important opportunity for younger researchers to meet and engage in valuable discussions with their peers. Poster sessions will continue to be a significant part of the programme and we will give full attention to the posters with guided tours and poster highlight sessions.

Stockholm 2014 will build on the success of its predecessors. Many of the features introduced in London 2012 are carried forward in Stockholm, some with a local twist. The 2012 London Congress introduced lectures by selected Nobel Prize Laureates. Bringing the 11th ECE to the home town of Alfred Nobel, the Stockholm Congress will follow up on the Nobel theme with a lecture about the man behind the Prize. Additionally there will be a reception in the City Hall, the venue for the Nobel Prize banquet, which all are welcome to attend subject to availability. ECE Forums were a great success in London. The Forums are continued in Stockholm reserving the format for interactive discussions on new topics or projects of special interest.

Among new features in this Congress we invite delegates to participate in a highly interactive session on the proposed ILAE classification and organization of seizures and epilepsies. There will also be an exciting joint symposium between CEA and the European Sleep Research Society entitled "Epileptic and non-epileptic sleep related paroxysmal motor events". Epilepsy Advocacy Europe will present their achievements and plans in a symposium with the title "A political agenda for supporting epilepsy care and research in Europe".

Two sessions have a special historical perspective: the session entitled "Unverricht-Lundborg Disease from 1891 to 2014" and then the "Carbamazepine 50th Year Anniversary Symposium". The popular Chairs' Symposium is dedicated to prevention in epileptology in its broadest sense. The meeting will conclude with a Congress Highlights session, where the main session chairs will summarise the most important advancements presented within their themes.

The last day of the Congress will be an ECE teaching day with a full day course on the "Pharmacological treatment of epilepsy" and two separate comprehensive courses targeting epilepsy nurses and EEG technicians.

In addition, teaching sessions will feature three attractive morning series run over three days: "The seizure semiology smörgåsbord" are didactic video sessions; "Found in translation: basic science explained" targets clinicians who want to better understand experimental epilepsy research; and lastly the What Not-to-Do series, takes a slightly different perspective than the previous highly appreciated How-to-Do series.

Although we have done everything in our power to create an attractive and packed scientific programme, we hope that you will find some time to enjoy Stockholm. The capital of Sweden has a history spanning more than 700 years. Spreading across 14 islands, Stockholm faces the Baltic Sea. June and July, when days are long and nights are bright, is the perfect time to enjoy this beautiful city and its' surroundings including the unique and easily accessible archipelago of 30,000 islands.

On behalf of the Scientific Advisory Committee, we are happy to welcome you to the 11th European Congress on Epileptology and to the wonderful city of Stockholm.

With best wishes,

Torbjörn Tomson

Chair

Scientific Advisory Committee

SCIENTIFIC PROGRAMME INFORMATION

SESSIONS

The scientific sessions form the main part of the Congress. The main topics were chosen by the International Organising Committee and the sessions were selected by the Scientific Advisory Committee from the numerous proposals submitted by ILAE members and other experts. These sessions were selected to represent the best European and global epileptology.

The programme covers all aspects of epileptology, but four main themes have been selected. Each day has different themes representing basic science, epilepsy surgery, pharmacotherapy and paediatric epileptology. A colour coding system has been used throughout the scientific programme, each colour representing a theme, the four previously mentioned with the addition of diagnostics, epidemiology, semiology and classification.

Each main theme features one plenary main topic session and four additional sessions.

SPECIAL SYMPOSIA

Special symposia include the Chairs' Symposium, which this year is dedicated to "Prevention in epileptology". The symposium will explore a number of important aspects of prevention, ranging from prevention of the development of epilepsy to prevention of the devastating consequences of epilepsy and its treatment.

A second special symposium will update delegates on the achievements and plans of the joint ILAE/IBE Task Force – Epilepsy Advocacy Europe, under the symposium title "A political agenda for supporting epilepsy care and research in Europe".

The ILAE Commission on European Affairs (CEA) will also present a special symposium on the European perspective of regulatory issues with antiepileptic drugs.

Another special symposium explores the borderland between epileptology and sleep medicine. This session on "Epileptic and non-epileptic sleep-related paroxysmal motor events" is a collaboration between CEA and the European Sleep Research Society.

The Commission on European Affairs and the North American Commission have put together a symposium entitled "Neuro-engineering: diagnostic and therapeutic opportunities".

The "ILAE classification in clinical practice" will be a case based interactive session designed to illustrate the place of classification in day-to-day practice.

There will also be the Neurobiology Symposium prepared by the ILAE Commission on Neurobiology and the traditional Symposium of Excellence in Epileptology.

TEACHING SESSIONS

Three early mornings will be dedicated to teaching sessions with interactive seminars based on "What not to do in epileptology", a series of sessions dedicated to clinicians with topics of basic research and also interactive sessions on seizure semiology. VIREPA sessions will take place during two early mornings and a session entitled "ABC of epilepsy epidemiology" will take over one morning.

TEACHING COURSES

Three courses will take place on Thursday 3rd July.

The course on "Pharmacological treatment of epilepsy" spans from basic mechanisms of actions of antiepileptic drugs and pharmacokinetics to pharmacological treatment in different clinical settings. There is also a second course, primarily aimed at epilepsy nurses, and a third course for EEG technicians which will discuss more advanced EEG techniques, analysis and monitoring strategies within the diagnostic and preoperative epilepsy programmes.

ECE FORUMS

The ECE Forums introduced in London will again form part of the programme and will take place all day on Thursday.

These Forums are designed to be sessions in which selected topics can be explored and discussed in an informal workshop or clubroom style. The topics have been selected from proposals submitted by members worldwide and focus generally on cutting-edge or controversial aspects of epilepsy work, not least including discussions on new or planned projects of general interest.

Priority has been given to new topics rather than the continuation of topics discussed in London.

NEW AND INNOVATIVE SESSIONS

Two debates will take place on Thursday 3rd July in addition to the Michael Debate which takes place on Wednesday 2nd July from 16.30 to 18.00. In addition to these debates, delegates will be offered the opportunity to find out more details on how to get published in Epilepsy Journals with focus given to the following 3 journals: *Epilepsia*, *Epileptic Disorders* and *Epilepsy Research*. The Scientific Advisory Committee also prepared an innovative session that will discuss the new procedures for involvement of the epilepsy community in ILAE position papers. This is an important opportunity for communication between the ILAE leadership and membership.

HIGHLIGHTS SESSION

This concluding session is intended to give delegates an overview of the most important advancements that have been presented during the Congress. Each main topic chair has been charged to summarise what they consider to be the highlights from presentations within their theme.

AWARDS

We would like to congratulate the following awardees:

- **Wolfgang Löscher** - European Epileptology Award 2014
- **Carlo Alberto Tassinari** - European Epileptology Award 2014
- **Ivan Rektor** - European Epilepsy Education Award 2014
- **Verena Hézser-v. Wehrs** - European Epilepsy Service Award 2014
- **Teresa Ravizza** - European Young Investigator Award 2014
- **Serge Vulliemoz** - European Young Investigator Award 2014
- **Cristina Roseti** - Morris-Coole Epilepsia Prize 2013
- **Sigfrid Blom** - Swedish Epilepsy Society Lifetime Achievement Award 2014

The following awards will be given during the Welcome Ceremony on Sunday 29th June: the European Epileptology Awards, the European Epilepsy Education Award, the European Epilepsy Service Award and the Swedish Epilepsy Society Lifetime Achievement Award

The Young Investigator Awards and the Morris-Coole Epilepsia Prize will be given during the Symposium of Excellence in Epileptology on Tuesday 1st July.

PLATFORM, BEST POSTER AND POSTER PRESENTATIONS

108 of the best submitted abstracts have been selected by the Scientific Advisory Committee for oral presentation and will be presented in Platform Sessions from Monday to Thursday.

The 67 next best abstracts have been selected for Best Poster Presentations which will take place during the morning coffee break from Monday to Wednesday in dedicated presentation areas in the poster area. Presenters will each have a couple of minutes to showcase their work to the audience.

Special attention has also been given to poster presentations during the Congress. Posters will be on display from Monday to Wednesday and guided poster tours will be held at lunchtime, giving the opportunity to all authors to present their work and for delegates to ask questions.

10TH ASIAN & OCEANIAN
Epilepsy
CONGRESS

SINGAPORE 2014
7 - 10 AUGUST

www.epilepsysingapore2014.org

17-20 Septiembre 2014
BUENOS AIRES
VIII CONGRESO LATINOAMERICANO DE EPILEPSIA

www.epilepsiabuenosaires2014.org

SCIENTIFIC PROGRAMME

	Sunday 29th June	Monday 30th June	Tuesday 1st July
08.00-09.00		Teaching Sessions / Courses (4) 08.00-09.00	Teaching Sessions / Courses (4) 08.00-09.00
09.00-09.30		Platform Session (1) 09.00-09.30	Platform Session (1) 09.00-09.30
09.30-10.00			Networking Session (4) 09.30-10.00
10.00-10.30			
10.30-11.00			
11.00-11.30			
11.30-12.00			
12.00-12.30			
12.30-13.00			
13.00-13.30			
13.30-14.00	Platform on display all day - Poster Focus (10.00-14.00)	Chair's Symposium 13.30-14.00	Chair's Symposium 13.30-14.00
14.00-14.30		Chair's Symposium 14.00-14.30	Chair's Symposium 14.00-14.30
14.30-15.00		Chair's Symposium 14.30-15.00	Chair's Symposium 14.30-15.00
15.00-15.30		Chair's Symposium 15.00-15.30	Chair's Symposium 15.00-15.30
15.30-16.00		Chair's Symposium 15.30-16.00	Chair's Symposium 15.30-16.00
16.00-16.30		Chair's Symposium 16.00-16.30	Chair's Symposium 16.00-16.30
16.30-17.00		Chair's Symposium 16.30-17.00	Chair's Symposium 16.30-17.00
17.00-17.30		Chair's Symposium 17.00-17.30	Chair's Symposium 17.00-17.30
17.30-18.00		Chair's Symposium 17.30-18.00	Chair's Symposium 17.30-18.00
18.00-18.30		Chair's Symposium 18.00-18.30	Chair's Symposium 18.00-18.30
18.30-19.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 18.30-19.00	Chair's Symposium 18.30-19.00
19.00-19.30		Chair's Symposium 19.00-19.30	Chair's Symposium 19.00-19.30
19.30-20.00		Chair's Symposium 19.30-20.00	Chair's Symposium 19.30-20.00
20.00-20.30		Chair's Symposium 20.00-20.30	Chair's Symposium 20.00-20.30
20.30-21.00		Chair's Symposium 20.30-21.00	Chair's Symposium 20.30-21.00
21.00-21.30		Chair's Symposium 21.00-21.30	Chair's Symposium 21.00-21.30
21.30-22.00		Chair's Symposium 21.30-22.00	Chair's Symposium 21.30-22.00
22.00-22.30		Chair's Symposium 22.00-22.30	Chair's Symposium 22.00-22.30
22.30-23.00		Chair's Symposium 22.30-23.00	Chair's Symposium 22.30-23.00
23.00-23.30		Chair's Symposium 23.00-23.30	Chair's Symposium 23.00-23.30
23.30-24.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 23.30-24.00	Chair's Symposium 23.30-24.00
24.00-24.30		Chair's Symposium 24.00-24.30	Chair's Symposium 24.00-24.30
24.30-25.00		Chair's Symposium 24.30-25.00	Chair's Symposium 24.30-25.00
25.00-25.30		Chair's Symposium 25.00-25.30	Chair's Symposium 25.00-25.30
25.30-26.00		Chair's Symposium 25.30-26.00	Chair's Symposium 25.30-26.00
26.00-26.30		Chair's Symposium 26.00-26.30	Chair's Symposium 26.00-26.30
26.30-27.00		Chair's Symposium 26.30-27.00	Chair's Symposium 26.30-27.00
27.00-27.30		Chair's Symposium 27.00-27.30	Chair's Symposium 27.00-27.30
27.30-28.00		Chair's Symposium 27.30-28.00	Chair's Symposium 27.30-28.00
28.00-28.30		Chair's Symposium 28.00-28.30	Chair's Symposium 28.00-28.30
28.30-29.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 28.30-29.00	Chair's Symposium 28.30-29.00
29.00-29.30		Chair's Symposium 29.00-29.30	Chair's Symposium 29.00-29.30
29.30-30.00		Chair's Symposium 29.30-30.00	Chair's Symposium 29.30-30.00
30.00-30.30		Chair's Symposium 30.00-30.30	Chair's Symposium 30.00-30.30
30.30-31.00		Chair's Symposium 30.30-31.00	Chair's Symposium 30.30-31.00
31.00-31.30		Chair's Symposium 31.00-31.30	Chair's Symposium 31.00-31.30
31.30-32.00		Chair's Symposium 31.30-32.00	Chair's Symposium 31.30-32.00
32.00-32.30		Chair's Symposium 32.00-32.30	Chair's Symposium 32.00-32.30
32.30-33.00		Chair's Symposium 32.30-33.00	Chair's Symposium 32.30-33.00
33.00-33.30		Chair's Symposium 33.00-33.30	Chair's Symposium 33.00-33.30
33.30-34.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 33.30-34.00	Chair's Symposium 33.30-34.00
34.00-34.30		Chair's Symposium 34.00-34.30	Chair's Symposium 34.00-34.30
34.30-35.00		Chair's Symposium 34.30-35.00	Chair's Symposium 34.30-35.00
35.00-35.30		Chair's Symposium 35.00-35.30	Chair's Symposium 35.00-35.30
35.30-36.00		Chair's Symposium 35.30-36.00	Chair's Symposium 35.30-36.00
36.00-36.30		Chair's Symposium 36.00-36.30	Chair's Symposium 36.00-36.30
36.30-37.00		Chair's Symposium 36.30-37.00	Chair's Symposium 36.30-37.00
37.00-37.30		Chair's Symposium 37.00-37.30	Chair's Symposium 37.00-37.30
37.30-38.00		Chair's Symposium 37.30-38.00	Chair's Symposium 37.30-38.00
38.00-38.30		Chair's Symposium 38.00-38.30	Chair's Symposium 38.00-38.30
38.30-39.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 38.30-39.00	Chair's Symposium 38.30-39.00
39.00-39.30		Chair's Symposium 39.00-39.30	Chair's Symposium 39.00-39.30
39.30-40.00		Chair's Symposium 39.30-40.00	Chair's Symposium 39.30-40.00
40.00-40.30		Chair's Symposium 40.00-40.30	Chair's Symposium 40.00-40.30
40.30-41.00		Chair's Symposium 40.30-41.00	Chair's Symposium 40.30-41.00
41.00-41.30		Chair's Symposium 41.00-41.30	Chair's Symposium 41.00-41.30
41.30-42.00		Chair's Symposium 41.30-42.00	Chair's Symposium 41.30-42.00
42.00-42.30		Chair's Symposium 42.00-42.30	Chair's Symposium 42.00-42.30
42.30-43.00		Chair's Symposium 42.30-43.00	Chair's Symposium 42.30-43.00
43.00-43.30		Chair's Symposium 43.00-43.30	Chair's Symposium 43.00-43.30
43.30-44.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 43.30-44.00	Chair's Symposium 43.30-44.00
44.00-44.30		Chair's Symposium 44.00-44.30	Chair's Symposium 44.00-44.30
44.30-45.00		Chair's Symposium 44.30-45.00	Chair's Symposium 44.30-45.00
45.00-45.30		Chair's Symposium 45.00-45.30	Chair's Symposium 45.00-45.30
45.30-46.00		Chair's Symposium 45.30-46.00	Chair's Symposium 45.30-46.00
46.00-46.30		Chair's Symposium 46.00-46.30	Chair's Symposium 46.00-46.30
46.30-47.00		Chair's Symposium 46.30-47.00	Chair's Symposium 46.30-47.00
47.00-47.30		Chair's Symposium 47.00-47.30	Chair's Symposium 47.00-47.30
47.30-48.00		Chair's Symposium 47.30-48.00	Chair's Symposium 47.30-48.00
48.00-48.30		Chair's Symposium 48.00-48.30	Chair's Symposium 48.00-48.30
48.30-49.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 48.30-49.00	Chair's Symposium 48.30-49.00
49.00-49.30		Chair's Symposium 49.00-49.30	Chair's Symposium 49.00-49.30
49.30-50.00		Chair's Symposium 49.30-50.00	Chair's Symposium 49.30-50.00
50.00-50.30		Chair's Symposium 50.00-50.30	Chair's Symposium 50.00-50.30
50.30-51.00		Chair's Symposium 50.30-51.00	Chair's Symposium 50.30-51.00
51.00-51.30		Chair's Symposium 51.00-51.30	Chair's Symposium 51.00-51.30
51.30-52.00		Chair's Symposium 51.30-52.00	Chair's Symposium 51.30-52.00
52.00-52.30		Chair's Symposium 52.00-52.30	Chair's Symposium 52.00-52.30
52.30-53.00		Chair's Symposium 52.30-53.00	Chair's Symposium 52.30-53.00
53.00-53.30		Chair's Symposium 53.00-53.30	Chair's Symposium 53.00-53.30
53.30-54.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 53.30-54.00	Chair's Symposium 53.30-54.00
54.00-54.30		Chair's Symposium 54.00-54.30	Chair's Symposium 54.00-54.30
54.30-55.00		Chair's Symposium 54.30-55.00	Chair's Symposium 54.30-55.00
55.00-55.30		Chair's Symposium 55.00-55.30	Chair's Symposium 55.00-55.30
55.30-56.00		Chair's Symposium 55.30-56.00	Chair's Symposium 55.30-56.00
56.00-56.30		Chair's Symposium 56.00-56.30	Chair's Symposium 56.00-56.30
56.30-57.00		Chair's Symposium 56.30-57.00	Chair's Symposium 56.30-57.00
57.00-57.30		Chair's Symposium 57.00-57.30	Chair's Symposium 57.00-57.30
57.30-58.00		Chair's Symposium 57.30-58.00	Chair's Symposium 57.30-58.00
58.00-58.30		Chair's Symposium 58.00-58.30	Chair's Symposium 58.00-58.30
58.30-59.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 58.30-59.00	Chair's Symposium 58.30-59.00
59.00-59.30		Chair's Symposium 59.00-59.30	Chair's Symposium 59.00-59.30
59.30-60.00		Chair's Symposium 59.30-60.00	Chair's Symposium 59.30-60.00
60.00-60.30		Chair's Symposium 60.00-60.30	Chair's Symposium 60.00-60.30
60.30-61.00		Chair's Symposium 60.30-61.00	Chair's Symposium 60.30-61.00
61.00-61.30		Chair's Symposium 61.00-61.30	Chair's Symposium 61.00-61.30
61.30-62.00		Chair's Symposium 61.30-62.00	Chair's Symposium 61.30-62.00
62.00-62.30		Chair's Symposium 62.00-62.30	Chair's Symposium 62.00-62.30
62.30-63.00		Chair's Symposium 62.30-63.00	Chair's Symposium 62.30-63.00
63.00-63.30		Chair's Symposium 63.00-63.30	Chair's Symposium 63.00-63.30
63.30-64.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 63.30-64.00	Chair's Symposium 63.30-64.00
64.00-64.30		Chair's Symposium 64.00-64.30	Chair's Symposium 64.00-64.30
64.30-65.00		Chair's Symposium 64.30-65.00	Chair's Symposium 64.30-65.00
65.00-65.30		Chair's Symposium 65.00-65.30	Chair's Symposium 65.00-65.30
65.30-66.00		Chair's Symposium 65.30-66.00	Chair's Symposium 65.30-66.00
66.00-66.30		Chair's Symposium 66.00-66.30	Chair's Symposium 66.00-66.30
66.30-67.00		Chair's Symposium 66.30-67.00	Chair's Symposium 66.30-67.00
67.00-67.30		Chair's Symposium 67.00-67.30	Chair's Symposium 67.00-67.30
67.30-68.00		Chair's Symposium 67.30-68.00	Chair's Symposium 67.30-68.00
68.00-68.30		Chair's Symposium 68.00-68.30	Chair's Symposium 68.00-68.30
68.30-69.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 68.30-69.00	Chair's Symposium 68.30-69.00
69.00-69.30		Chair's Symposium 69.00-69.30	Chair's Symposium 69.00-69.30
69.30-70.00		Chair's Symposium 69.30-70.00	Chair's Symposium 69.30-70.00
70.00-70.30		Chair's Symposium 70.00-70.30	Chair's Symposium 70.00-70.30
70.30-71.00		Chair's Symposium 70.30-71.00	Chair's Symposium 70.30-71.00
71.00-71.30		Chair's Symposium 71.00-71.30	Chair's Symposium 71.00-71.30
71.30-72.00		Chair's Symposium 71.30-72.00	Chair's Symposium 71.30-72.00
72.00-72.30		Chair's Symposium 72.00-72.30	Chair's Symposium 72.00-72.30
72.30-73.00		Chair's Symposium 72.30-73.00	Chair's Symposium 72.30-73.00
73.00-73.30		Chair's Symposium 73.00-73.30	Chair's Symposium 73.00-73.30
73.30-74.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 73.30-74.00	Chair's Symposium 73.30-74.00
74.00-74.30		Chair's Symposium 74.00-74.30	Chair's Symposium 74.00-74.30
74.30-75.00		Chair's Symposium 74.30-75.00	Chair's Symposium 74.30-75.00
75.00-75.30		Chair's Symposium 75.00-75.30	Chair's Symposium 75.00-75.30
75.30-76.00		Chair's Symposium 75.30-76.00	Chair's Symposium 75.30-76.00
76.00-76.30		Chair's Symposium 76.00-76.30	Chair's Symposium 76.00-76.30
76.30-77.00		Chair's Symposium 76.30-77.00	Chair's Symposium 76.30-77.00
77.00-77.30		Chair's Symposium 77.00-77.30	Chair's Symposium 77.00-77.30
77.30-78.00		Chair's Symposium 77.30-78.00	Chair's Symposium 77.30-78.00
78.00-78.30		Chair's Symposium 78.00-78.30	Chair's Symposium 78.00-78.30
78.30-79.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 78.30-79.00	Chair's Symposium 78.30-79.00
79.00-79.30		Chair's Symposium 79.00-79.30	Chair's Symposium 79.00-79.30
79.30-80.00		Chair's Symposium 79.30-80.00	Chair's Symposium 79.30-80.00
80.00-80.30		Chair's Symposium 80.00-80.30	Chair's Symposium 80.00-80.30
80.30-81.00		Chair's Symposium 80.30-81.00	Chair's Symposium 80.30-81.00
81.00-81.30		Chair's Symposium 81.00-81.30	Chair's Symposium 81.00-81.30
81.30-82.00		Chair's Symposium 81.30-82.00	Chair's Symposium 81.30-82.00
82.00-82.30		Chair's Symposium 82.00-82.30	Chair's Symposium 82.00-82.30
82.30-83.00		Chair's Symposium 82.30-83.00	Chair's Symposium 82.30-83.00
83.00-83.30		Chair's Symposium 83.00-83.30	Chair's Symposium 83.00-83.30
83.30-84.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 83.30-84.00	Chair's Symposium 83.30-84.00
84.00-84.30		Chair's Symposium 84.00-84.30	Chair's Symposium 84.00-84.30
84.30-85.00		Chair's Symposium 84.30-85.00	Chair's Symposium 84.30-85.00
85.00-85.30		Chair's Symposium 85.00-85.30	Chair's Symposium 85.00-85.30
85.30-86.00		Chair's Symposium 85.30-86.00	Chair's Symposium 85.30-86.00
86.00-86.30		Chair's Symposium 86.00-86.30	Chair's Symposium 86.00-86.30
86.30-87.00		Chair's Symposium 86.30-87.00	Chair's Symposium 86.30-87.00
87.00-87.30		Chair's Symposium 87.00-87.30	Chair's Symposium 87.00-87.30
87.30-88.00		Chair's Symposium 87.30-88.00	Chair's Symposium 87.30-88.00
88.00-88.30		Chair's Symposium 88.00-88.30	Chair's Symposium 88.00-88.30
88.30-89.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 88.30-89.00	Chair's Symposium 88.30-89.00
89.00-89.30		Chair's Symposium 89.00-89.30	Chair's Symposium 89.00-89.30
89.30-90.00		Chair's Symposium 89.30-90.00	Chair's Symposium 89.30-90.00
90.00-90.30		Chair's Symposium 90.00-90.30	Chair's Symposium 90.00-90.30
90.30-91.00		Chair's Symposium 90.30-91.00	Chair's Symposium 90.30-91.00
91.00-91.30		Chair's Symposium 91.00-91.30	Chair's Symposium 91.00-91.30
91.30-92.00		Chair's Symposium 91.30-92.00	Chair's Symposium 91.30-92.00
92.00-92.30		Chair's Symposium 92.00-92.30	Chair's Symposium 92.00-92.30
92.30-93.00		Chair's Symposium 92.30-93.00	Chair's Symposium 92.30-93.00
93.00-93.30		Chair's Symposium 93.00-93.30	Chair's Symposium 93.00-93.30
93.30-94.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 93.30-94.00	Chair's Symposium 93.30-94.00
94.00-94.30		Chair's Symposium 94.00-94.30	Chair's Symposium 94.00-94.30
94.30-95.00		Chair's Symposium 94.30-95.00	Chair's Symposium 94.30-95.00
95.00-95.30		Chair's Symposium 95.00-95.30	Chair's Symposium 95.00-95.30
95.30-96.00		Chair's Symposium 95.30-96.00	Chair's Symposium 95.30-96.00
96.00-96.30		Chair's Symposium 96.00-96.30	Chair's Symposium 96.00-96.30
96.30-97.00		Chair's Symposium 96.30-97.00	Chair's Symposium 96.30-97.00
97.00-97.30		Chair's Symposium 97.00-97.30	Chair's Symposium 97.00-97.30
97.30-98.00		Chair's Symposium 97.30-98.00	Chair's Symposium 97.30-98.00
98.00-98.30		Chair's Symposium 98.00-98.30	Chair's Symposium 98.00-98.30
98.30-99.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 98.30-99.00	Chair's Symposium 98.30-99.00
99.00-99.30		Chair's Symposium 99.00-99.30	Chair's Symposium 99.00-99.30
99.30-100.00		Chair's Symposium 99.30-100.00	Chair's Symposium 99.30-100.00
100.00-100.30		Chair's Symposium 100.00-100.30	Chair's Symposium 100.00-100.30
100.30-101.00		Chair's Symposium 100.30-101.00	Chair's Symposium 100.30-101.00
101.00-101.30		Chair's Symposium 101.00-101.30	Chair's Symposium 101.00-101.30
101.30-102.00		Chair's Symposium 101.30-102.00	Chair's Symposium 101.30-102.00
102.00-102.30		Chair's Symposium 102.00-102.30	Chair's Symposium 102.00-102.30
102.30-103.00		Chair's Symposium 102.30-103.00	Chair's Symposium 102.30-103.00
103.00-103.30		Chair's Symposium 103.00-103.30	Chair's Symposium 103.00-103.30
103.30-104.00	Platform on display all day - Poster Focus (14.00-18.00)	Chair's Symposium 103.30-104.00	Chair's Symposium 103.30-104.00
104.00-104.30		Chair's Symposium 104.00-104.30	Chair's Symposium 104.00-104.30
104.30-105.00			

SUNDAY 29TH JUNE

	Victoria Hall	A2	K1&2
14:00-14:30			
14:30-15:00	Infantry Surviving Europe & Northern Ireland for supporting operations with soldiers in Europe	Carbamazepine (CBZ) 50th Year Anniversary Symposium (1964-2014)	Government Laboratory Closure from 18 th to 28 th June
15:00-15:30			
15:30-16:00			
16:00-16:30			
16:30-17:00			
17:00-17:30		Neurobiology symposium	Work conditions for immigrants of the diversity community at 11 AE positions upon first practical experience
17:30-18:00			
18:00-18:30			
18:30-19:00	Welcome Ceremony		
19:00-19:30	Welcome Reception		
19:30-20:00			
20:00-20:30			
21:00-21:30			

A4	A6	K11	
			14.00-14.30
Defining epigenetic mechanisms of epileptogenesis	Genetic contribution to epilepsy	Epigenetic regulation and clinical implications of neuronal gene activity	14.30-15.10
			15.30-15.38
			15.38-16.00
			16.01-16.20
			16.21-17.00
			17.01-17.30
			17.31-18.00
			18.01-18.30
			18.31-19.00
			19.01-20.00
			20.01-20.30
			20.31-21.00

PROGRAMME

SUNDAY 29TH JUNE

PARALLEL SESSION

Hall A2

14:30 – 16:00

Carbamazepine (CBZ) 50th Year Anniversary Symposium (1964-2014)*Co-chair: Günter Kramer, Switzerland**Co-chair: Dana Craiu, Romania***How carbamazepine came to dominate the epilepsy world**

Simon Shorvon, United Kingdom

How carbamazepine structure and clinical experience affected the design of oxcarbazepine and eslicarbazepine acetate

Meir Bialer, Israel

Pharmacology and clinical therapeutics of CBZ and its progeny

Eugen Trinko, Austria

How does enzyme induction impact carbamazepine's current and future position in epilepsy therapy?

Martin Brodie, United Kingdom

PARALLEL SESSION

Hall A4

14:30 – 16:00

Deciphering epigenetic mechanisms of epileptogenesis*Co-chair: Christophe Bernard, France**Co-chair: Ingmar Blümcke, Germany***Epileptogenesis-related genomic DNA methylation in a rat SE model**

Katja Kobow, Germany

Analysis of epigenetic factors for excitability in human epileptic tissue

Albert Becker, Germany

Epileptogenesis-related genomic DNA methylation in a rat acquired epilepsy models: similar rather than different?

Katarzyna Lukasiuk, Poland

Altered expression of histone deacetylases in a mouse model of temporal lobe epilepsy

Günther Sperk, Austria

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

SUNDAY 29TH JUNE

PARALLEL SESSION

Hall A6

14:30 – 16:00

Somatic comorbidity in epilepsy*Co-chair: Dale C. Hesdorffer, USA**Co-chair: Lars Forsgren, Sweden***Genetics of somatic comorbidities**

Sanjay Sisodiya, United Kingdom

Concepts, importance and examples of somatic comorbidity in general

Raoul Hennekam, Netherlands

Epilepsy and cancer

Ley Sander, United Kingdom

PARALLEL SESSION

Hall K1 & 2

14:30 – 16:00

Unverricht-Lundborg Disease from 1891 to 2014*Co-chair: Sulev Haldre, Estonia**Co-chair: Ruta Mameniškienė, Lithuania***H Lundborg: his research and contributions**

Peter Mattsson, Sweden

Lessons learned from genetic studies of ULD

Anna-Elina Lehesjoki, Finland

ULD: genotype and phenotypes

Reetta Kälviäinen, Finland

Medical management of ULD today

Pierre Genton, France

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

SUNDAY 29TH JUNE

PARALLEL SESSION

Hall K11

14:30 – 16:00

Emotion recognition and social cognition in temporal lobe epilepsy*Co-chair: Petr Marusic, Czech Republic**Co-chair: Hrvoje Hecimovic, Croatia***Facial emotion recognition in temporal lobe epilepsy patients**

Stefano Meletti, Italy

Social cognition in temporal lobe epilepsy patients

Hennric Jokeit, Switzerland

Social cognition in children with epilepsy

Mary Lou Smith, Canada

Postoperative changes in emotional recognition and social cognition in temporal lobe epilepsy patients

Jana Amlerova, Czech Republic

PARALLEL SESSION

Victoria Hall

14:30 – 16:00

Epilepsy Advocacy Europe Symposium: A political agenda for supporting epilepsy care and research in Europe*Co-chair: Athanasios Covanis, Greece**Co-chair: Philippe Ryvlin, France***The ILAE-IBE roadmap in advocating for epilepsy care and research**

Athanasios Covanis, Greece

A summary of the epilepsy projects financed by FP7

Hannah Cock, United Kingdom

An update on initiatives at national level

Phil Lee, United Kingdom

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

SUNDAY 29TH JUNE

PARALLEL SESSION

Hall A2

16:30 – 18:00

Neurobiology Symposium: Anti-epileptogenesis in genetic forms of epilepsy: can we prevent or reverse the phenotype?*Co-chair: Jeff Noebels, USA**Co-chair: Christophe Bernard, France***Epileptogenesis and possible anti-epileptogenic approaches in Na⁺ channel-related epilepsies**

Massimo Mantegazza, France

In utero and post-natal interventions in malformations of cortical development

Alfonso Represa, France

mTOR modulates epileptogenesis and comorbidities in a rat model of absence epilepsy

Emilio Russo, Italy

Diuretic treatment during a critical period of development prevents a genetic form of epilepsy

Dirk Isbrandt, Germany

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

SUNDAY 29TH JUNE

PARALLEL SESSION

Hall K1 & 2

16:30 – 18:00

New procedures for involvement of the epilepsy community in ILAE position papers: First practical experiences*Co-chair: Solomon L. Moshé, USA**Co-chair: Helen Cross, United Kingdom***Procedures for ILAE Position papers**

Emilio Perucca, Italy

The role of Epilepsia in the review process

Gary Mathern, USA

The impact of public comments: The practical definition of epilepsy

Samuel Wiebe, Canada

The impact of public comments: The organization of epilepsies

Ingrid Scheffer, Australia

18:30 – 19:30

Victoria Hall

WELCOME CEREMONY

19:30 – 20:30

Victoria Hall

WELCOME RECEPTION

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

MONDAY 30TH JUNE

	Victoria Hall	A2	A4
07:30-08:00			
08:00-08:30	What Not To Do (1) Red flags in semiology in epileptic seizures	Seizure Semiology Smirgenahord (1)	Found in translation (1) Translational models of epileptogenesis
08:30-09:00			
09:00-09:30			
09:30-10:00	Oral presentation Hewson in semiology		
10:00-10:30			
10:30-11:00			
11:00-11:30	Coffee Break		
	A2	K1	A6
11:30-12:00	Targeted approaches in childhood epilepsy	Neuroimaging	Genetics
12:00-12:30			
12:30-13:00			
13:00-13:30	Lunch & Posters		
13:30-14:00			
14:00-14:30			
14:30-15:00			
15:00-15:30	New insights in epilepsy genetics	Sudden unexpected death in epilepsy: From new insights into mechanisms to prevention opportunities	Illuminating epileptic brain
15:30-16:00			
16:00-16:30			
16:30-17:00	Sandvik Symposium		
17:00-17:30			
17:30-18:00			
18:00-18:30			
18:30-19:00	Sandvik Symposium		
19:00-19:30			
19:30-20:00			
20:00-20:30			
20:30-21:00			

A6	K1&2	K11	
ABC of epidemiology		Antiepileptic drugs 3	07:30-08:00
			08:00-08:30
			08:30-09:00
			09:00-09:30
			09:30-10:00
			10:00-10:30
			10:30-11:00
			Coffee Break
A4	K2	K11	
Antiepileptic drugs - I	Epileptogenesis	Neuroprotection and cell therapies	11:30-12:00
			12:00-12:30
			12:30-13:00
Lunch & Posters			13:00-13:30
Different approaches to design and early assessment of new antiepileptic drugs (AEDs)	Epileptic seizures: epilepsy as a disease entity	What needs to be done to improve epilepsy	13:30-14:00
			14:00-14:30
			14:30-15:00
			15:00-15:30
			15:30-16:00
			16:00-16:30
			16:30-17:00
			17:00-17:30
			17:30-18:00
			18:00-18:30
			18:30-19:00
			19:00-19:30
			19:30-20:00
20:00-20:30			
20:30-21:00			

PROGRAMME

MONDAY 30TH JUNE

TEACHING SESSION

Hall A2

07:30 – 09:00

Seizure semiology smörgåsbord: Classification of seizures and their anatomical correlates. What have we learned from functional brain stimulation, SISCOT and fMRI

Co-chair: Roland Flink, Sweden

Co-chair: Kristina Källén, Sweden

TEACHING SESSION

Hall A4

07:30 – 09:00

Found in translation, basic science explained: translational models of epileptogenesis

Chair: Wolfgang Löscher, Germany

Epilepsy developing after Status Epilepticus

Astrid Nehlig, France

Epilepsy developing after traumatic brain injury and stroke

Asla Pitkänen, Finland

Epilepsy developing in genetic models

Antoine Depaulis, France

TEACHING SESSION

Hall A6

07:30 – 09:00

ABC of epilepsy epidemiology

Co-chair: Ley Sander, United Kingdom

Co-chair: Dale C. Hesdorffer, USA

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMOLOGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

PLATFORM SESSION

Hall K11

07:30 – 09:00

Antiepileptic drugs 3*Co-chair: Steve White, USA**Co-chair: Peter Wolf, Denmark***Antiepileptic drug withdrawal improves intelligence after pediatric epilepsy surgery; the TimeToStop (TTS) study**

Kim Boshuisen, Netherlands

Response to antiepileptic drug combination in persons with drug-resistant epilepsy and relationship to the added drug when monotherapy is not enough

Cristina Treviño-Peinado, Spain

Structure based drug design, synthesis and screening of adenosine A2A antagonists as novel antiepileptic drugs

Racharla Srikanth, India

PXR transcriptional activity increases cytochrome P450 expression in human epileptic brain

Chaitali Ghosh, USA

Effectiveness of antiepileptic therapy in catastrophic infantile epilepsy: comparison of patients with SCN1A and PCDH19 mutations

Jan Lotte, Germany

Study of the antiepileptic drugs transport through the blood-brain barrier in children

Ricardo Soares, France

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

TEACHING SESSION

Victoria Hall

07:30 – 09:00

What not to do in epilepsy: red flags in the semiology of epileptic seizures*Co-chair: Christian Elger, Germany**Co-chair: Dieter Schmidt, Germany***Is it epilepsy? Which type of epilepsy?**

Christian Elger, Germany

Is it a non-epileptic attack?

Dieter Schmidt, Germany

CHAIRS' SYMPOSIUM

Victoria Hall

09:00 – 11:00

Prevention in epileptology*Co-chair: Meir Bialer, Israel**Co-chair: Kristina Malmgren, Sweden***Prevention of epileptogenesis – a realistic goal?**

Astrid Nehlig, France

Prevention of epileptogenesis – can currently available AEDs have a role?

Simon Shorvon, United Kingdom

Prevention of adverse effects of antiepileptic drug treatment

Emilio Perucca, Italy

Prevention of epilepsy-related mortality

Torbjörn Tomson, Sweden

Prevention of stigma

Ann Jacoby, United Kingdom

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMOLOGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

PARALLEL SESSION

Hall A2

11:30 – 13:00

Targeted approaches in childhood epilepsy*Co-chair: Renzo Guerrini, Italy**Co-chair: Maria Dahlin, Sweden***Diet treatments – mechanisms of action**

Simon Heales, United Kingdom

Ketogenic diet: indications and long-term results

Tove Hallböök, Sweden

mTOR inhibitors: efficacy on epilepsy in tuberous sclerosis patients

Paolo Curatolo, Italy

Early treatment with vigabatrin in tuberous sclerosis: do we affect outcome?

Sergiusz Jozwiak, Poland

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

PLATFORM SESSION

Hall A2

11:30 – 13:00

Antiepileptic drugs 1

*Co-chair: Svein I. Johannessen, Norway**Co-chair: Martin Brodie, United Kingdom***Treatment response and side effects of add-on therapy with Perampanel; one year experience in 70 patients with focal-onset epilepsy**

Alexandra Rohrer, Austria

Brivaracetam population pharmacokinetics in children with epilepsy aged 1 month to 16 years

Armel Stockis, Belgium

Evaluation of metabolic parameters over time in the perampanel pooled Phase III epilepsy studies

Martin Brodie, United Kingdom

Effects of perampanel on metabolic parameters in patients with refractory partial-onset seizures in extension study 307

Philip Patsalos, United Kingdom

Everolimus long-term safety and efficacy in patients with subependymal giant cell astrocytoma (SEGA) associated with tuberous sclerosis complex (TSC)

David Franz, USA

Hyponatremia with eslicarbazepine acetate (Zebinix) add in therapy in everyday clinical practice using a retrospective multicentre audit

Manny Bagary, United Kingdom

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

PLATFORM SESSION

Hall K2

11:30 – 13:00

Epileptogenesis*Co-chair: Michele Simonato, Italy**Co-chair: Alon Friedman, Israel***Transcriptional changes in amyloidogenic and Tau pathways in post-traumatic epileptogenesis in APP/PS1 mouse model of Alzheimer's disease**

Diana Mischuk, Poland

Accumulation of IgGs in hilar and CA3 neurons after a single seizure

Phil Iffland II, USA

The role of toll-like receptor 3 in epilepsy

Felix Benninger, Israel

Pathogenic potential of antibodies directed against AMPAR and GABABR in autoimmune encephalitis

Anjan Nibber, United Kingdom

Febrile seizures persistently alter hippocampal GABAA receptor physiology

Ann Swijssen, Belgium

Autoantibodies against S100B after subconcussive hits in American football players: a marker of delayed neurological sequelae?

Damir Janigro, USA

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

11:30 – 13:00

PLATFORM SESSION

Hall A6

Genetics

*Co-chair: José M. Serratosa, Spain**Co-chair: Norman Delanty, Ireland*

Identifying the causes of pharmacoresistant epilepsy through a genome-wide association study with pathway and network analysis: from complexity to coherence to centrality

Nasir Mirza, United Kingdom

Mutations in GRIN2B in West syndrome and intellectual disability with childhood-onset focal epilepsy

Johannes Lemke, Denmark

Mutations in DEPDC5 are a major cause of lesional and non-lesional focal epilepsy

Leanne Dibbens, Australia

Comprehensive NGS based diagnostics in over 800 patients with epileptic disorders

Isabelle Steiner, Germany

Gene dose imbalances in children with brain malformations and refractory epilepsy

Sintija Kolbjør, Sweden

Diverse effects of different types of SCN8A mutations

Carolien de Kovel, Netherlands

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

PLATFORM SESSION

Hall K1

11:30 – 13:00

Neuroimaging

*Co-chair: John Duncan, United Kingdom**Co-chair: Petr Marusic, Czech Republic***Abnormal response to photic stimulation in juvenile myoclonic epilepsy: an EEG-fMRI study**

Emanuele Bartolini, Italy

MR features of proliferative oligodendroglial hyperplasia in epilepsy (POGHE) – a novel diagnostic entity

Friedrich Woermann, Germany

A voxel-based morphometry study of postoperative seizure outcome in temporal lobe epilepsy

Simon Keller, United Kingdom

Focal cortical dysplasia on 7 tesla susceptibility weighted magnetic resonance imaging

Tim Veersema, Netherlands

An fMRI-based model for prediction of verbal memory decline after temporal lobectomy (TLE)

Maria Strandberg, Sweden

Comparative spike mapping using intracranial single-pulse electrical cortical stimulation and intracranial EEG-fMRI

Madeline Grade, United Kingdom

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

PLATFORM SESSION

Hall K11

11:30 – 13:00

Neuromodulation cortical dysplasia

*Co-chair: Andrew McEvoy, United Kingdom**Co-chair: Stevo Lukic, Serbia*

Experience with the new ILAE classification on Focal Cortical Dysplasia in 60 patients

Angelika Mühlebner, Austria

Vagus nerve stimulation triggered by ictal tachycardia-based seizure detection, a prospective multi-site study

Paul Boon, Belgium

Focal cortical dysplasia alters functional cortical hubs in the resting-state: an MEG study at the source level

Chun Kee Chung, Korea, Republic of

Effects of bilateral electrical stimulation of the ANT on neurocognition and quality of life in 11 adult patients with refractory epilepsy

Monika Milian, Germany

The location of active contacts correlates with outcome after DBS of the anterior nucleus of the thalamus in refractory epilepsy

Kai Lehtimäki, Finland

Combined ex-vivo 9.4T MRI and quantitative histopathological study in normal and pathological surgical resections in focal epilepsy

Maria Thom, United Kingdom

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

PARALLEL SESSION

Hall A2

14:30 – 16:00

New insights in epilepsy genetics*Co-chair: Norman Delanty, Ireland**Co-chair: Anna-Elina Lehesjoki, Finland***Paediatric genetic epilepsies with focal seizures: PRRT2 and ICCA**

Ingrid Scheffer, Australia

Genetic epileptic encephalopathies

Rima Nabbout, France

Genetic variants predisposing to IGEs

Holger Lerche, Germany

Common variants affecting treatment response in epilepsy

Sanjay Sisodiya, United Kingdom

PARALLEL SESSION

Hall A4

14:30 – 16:00

Different approaches to design and early assessment of new antiepileptic drugs*Co-chair: Svein I. Johannessen, Norway**Co-chair: Dorothee Kasteleijn-Nolst Trenité, Italy***Animal model-based design of new Antiepileptic drugs**

Steve White, USA

Pharmacokinetic-based design of new antiepileptic drugs that are follow-up compounds to existing drugs

Meir Bialer, Israel

Mechanism-based design of new antiepileptic drugs

Wolfgang Löscher, Germany

Proof of concept studies in assessment of new antiepileptic drugs

Christian Elger, Germany

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

PARALLEL SESSION

Hall A6

14:30 – 16:00

Illuminating epileptic brain*Co-chair: Dimitri Kullmann, United Kingdom**Co-chair: Rüdiger Köhling, Germany***Optogenetic tools to control brain activity: translational overview**

Karl Deisseroth, USA

Thalamic enlightening controls seizures

John Huguenard, USA

Optogenetic regulation of epileptiform activity

Matthew Walker, United Kingdom

Disrupting hypersynchronizations by optogenetics: activation of inhibitory interneurons

Merab Kokaia, Sweden

PARALLEL SESSION

Hall K1

14:30 – 16:00

Sudden unexpected death in epilepsy: from new insights into mechanisms to prevention opportunities*Co-chair: Rainer Surges, Germany**Co-chair: Miri Neufeld, Israel***Neurobiology of sudden unexpected death in epilepsy – basis for identification of patients at risk and for interventions**

Jeff Noebels, USA

From unwitnessed fatality to witnessed rescue: non-pharmacological intervention

Lina Nashef, United Kingdom

From unwitnessed fatality to witnessed rescue: pharmacological intervention

Philippe Ryvlin, France

Epidemiology of sudden unexpected death in epilepsy prevention: how to test simple population based interventions?

Leone Ridsdale, United Kingdom

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

MONDAY 30TH JUNE

PARALLEL SESSION

Hall K11

14:30 – 16:00

What more should we do? Rehabilitation in epilepsy*Co-chair: Sarah Wilson, Australia**Co-chair: Anne Sabers, Denmark***Rehabilitation in epilepsy – too little too late?***Lena Nilsson, Sweden***Rehabilitation after epilepsy surgery – what is needed and what can be achieved?***Ulrich Specht, Germany***Cognitive deficits in epilepsy – rehabilitation interventions***Gus Baker, United Kingdom***Employment and epilepsy – vocational rehabilitation***Margarete Pfäfflin, Germany*

PARALLEL SESSION

Hall K2

14:30 – 16:00

Seizure detection, seizure counting – methods to improve accuracy*Co-chair: Stevo Lukic, Serbia**Co-chair: Andrea Rossetti, Switzerland***How reliably do patients count seizures? Behind the mystery of the patient's diary***Christian Hoppe, Germany***How reliable is surface EEG?***Christoph Baumgartner, Austria***Seizure detection and quantification using surface EMG and accelerometry***Sándor Beniczky, Denmark***Seizure detection and quantification by heart rate variability monitoring***Guido Rubboli, Denmark*

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

16:30 – 18:00

MONDAY 30TH JUNE

Satellite Symposium

Hall K2

Please see page 103 for full details on the Satellite Symposium

18:30 – 20:00

Satellite Symposium

Room A2

Please see page 103 for full details on the Satellite Symposium

TUESDAY 1ST JULY

	A2	K1	A4
07:30-08:00	Seizure Semiology Simonskjöld (2)	What Not To Do (2) Red flags for diagnosis of epilepsy	Found in translation (2) Understanding epileptogenesis at synaptic level
08:00-08:30			
08:30-09:00			
09:00-09:30			
09:30-10:00	Epilepsy syndromes: from theory to practice	Changing epileptic brain: translational challenges and opportunities	
10:00-10:30			
10:30-11:00			
11:00-11:30			
11:30-12:00	Coffee Break		
12:00-12:30	Antiepileptic drugs 2	Antiepileptic drugs	Genetic polymorphisms
12:30-13:00			
13:00-13:30			
13:30-14:00			
14:00-14:30	Lunch & Posters		
14:30-15:00	A2: association of genetic variants	Widespread 15q11-q13 in Epilepsy	Genetic polymorphisms (metabolism) and treatment response
15:00-15:30			
15:30-16:00			
16:00-16:30			
16:30-17:00	Satellite Symposium		
17:00-17:30			
17:30-18:00			
18:00-18:30			
18:30-19:00			
19:00-19:30			
19:30-20:00			
20:00-20:30			
20:30-21:00			

A6	K2	K11	
VIREPA at work EED in the diagnosis and management of epilepsy	Scientific Symposium	Seizure suppression	07.00-08.00
			08.00-08.30
			08.30-09.00
			09.00-09.30
			09.30-10.00
			10.00-10.30
			10.30-11.00
Coffee Break			11.00-11.30
Translational biomarkers and targets for epileptogenesis	Pathways and networks	Epileptic encephalopathies	11.30-12.00
			12.00-12.30
Lunch & Posters			12.30-13.00
			13.00-13.30
			13.30-14.00
Epidemiology of epilepsy: From biomarkers to clinical contributions	New insights in epileptic encephalopathies	Role of glia in epileptogenesis	14.00-14.30
			14.30-15.00
			15.00-15.30
			15.30-16.00
			16.00-16.30
			16.30-17.00
			17.00-17.30
			17.30-18.00
			18.00-18.30
			18.30-19.00
			19.00-19.30
			19.30-20.00
			20.00-21.00

PROGRAMME

TUESDAY 1ST JULY

07:30 – 09:00

Satellite Symposium

Hall K2

Please see page 104 for full details on the Satellite Symposium

07:30 – 09:00

TEACHING SESSION

Hall A2

Seizure semiology smörgåsbord: Analysis of seizure evolution. Localizing and lateralizing signs from focal onset to generalization and during the postictal period. How reliable are they?

Co-chair: Kristina Källén, Sweden

Co-chair: Roland Flink, Sweden

07:30 – 09:00

TEACHING SESSION

Hall A4

Found in translation, basic science explained: understanding epileptogenesis on synaptic level

Co-chair: My Andersson, Sweden

Co-chair: Christine Ekdahl Clementson, Sweden

Tonic GABAergic signaling and epilepsy

Joakim Strandberg, Sweden

Excitatory synaptic remodeling

Valerie Crepel, France

Plasticity at the axonal initial segment

Hansjürgen Volkmer, Germany

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMOLOGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

TEACHING SESSION

Hall A6

07:30 – 09:00

VIREPA at work: EEG in the diagnosis and management of epilepsy*Chair: Walter Van Emde Boas, Netherlands***EEG in the diagnosis and management of epilepsy**

Dana Craiu, Romania

Ruta Mameniškienė, Lithuania

Bodgan Lorber, Slovenia

TEACHING SESSION

Hall K1

07:30 – 09:00

What not to do in epilepsy: red flags for diagnosis of epilepsy*Co-chair: Christian Elger, Germany**Co-chair: Dieter Schmidt, Germany***How to mishandle diagnostic tests such as EEG and MRI**

Christian Elger, Germany

How to miss the diagnosis of epilepsy

Dieter Schmidt, Germany

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

PLATFORM SESSION

Hall K11

07:30 – 09:00

Seizure suppression

Co-chair: Astrid Nehlig, France

Co-chair: John Huguenard, USA

Changes in cerebrovascular PDGFR and NG2 pericytes after seizures

Sebastien Milesi, France

Targeting hyperphosphorylated tau is a disease-modifying treatment in a post-status epilepticus rat model of temporal lobe epilepsy

Ping Zheng, Australia

The effect of dexamethasone on absence seizures of rats with genetic absence epilepsy

Tugba Eryigit, Turkey

Anticonvulsant activity of feeding restriction in acute seizure model induced by lithuim-pilocarpine in adult rats

Jorge Landgrave-Gómez, Mexico

The redox state of high mobility group box 1 (HMGB1) protein mediates its detrimental effects on seizures and NMDA-induced cell loss

Silvia Balosso, Italy

Allopurinol reduces seizure severity and the inflammatory response in a mouse model for status epilepticus: a potential role for uric acid in ictogenesis

Lisa Thyron, Belgium

SCIENTIFIC PROGRAMME

PROGRAMME

TUESDAY 1ST JULY

MAIN SESSION

Hall A2

09:00 – 11:00

Epilepsy syndromes: from infancy to adulthood*Co-chair: Federico Vigevano, Italy**Co-chair: Athanasios Covanis, Greece***Idiopathic generalized epilepsies: overlap and differences**

Paolo Tinuper, Italy

Idiopathic focal epilepsies: overlap and differences

Ulrich Stephani, Germany

Temporal lobe epilepsy: how the age influences the syndrome?

Andras Fogarasi, Hungary

Dravet Syndrome: from infancy to adulthood

Ingrid Scheffer, Australia

MAIN SESSION

Hall K1

09:00 – 11:00

Changing epileptic brain: translational challenges and opportunities*Co-chair: Merab Kokaia, Sweden**Co-chair: Vicky Whittemore, USA***How to make basic research translational?**

Michele Simonato, Italy

Novel perspectives in gene therapy translation

Dimitri Kullmann, United Kingdom

Translating inflammation into therapy

Annamaria Vezzani, Italy

Epigenetics and master regulators in translation

David Henshall, Ireland

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

PLATFORM SESSION

Hall A2

11:30 – 13:00

Antiepileptic drugs 2

*Co-chair: Cecilie Johannessen Landmark, Norway**Co-chair: Wolfgang Löscher, Germany***The impact of the overall drug load on memory and executive functions: number of antiepileptic drugs versus total daily defined dose (WHO)**

Juri-Alexander Witt, Germany

YKP3089 in partial-onset seizures: a randomized, double-blind, placebo-controlled study

Jacqueline French, USA

From early add-on lacosamide to monotherapy conversion: results of REALLY study

Vicente Villanueva, Spain

Stereoselective anticonvulsant and pharmacokinetic analysis of valnoctamide, a CNS-active derivative of valproic acid with low teratogenic potential

Tawfeeq Shekh-Ahmad, Israel

Lacosamide conversion to monotherapy: effects on partial-onset seizure frequency in a historical-controlled multicenter, double-blind, randomized trial

Terence O'Brien, Australia

Monitoring antiepileptic drug concentration with a dried blood spot(DBS) technique: comparison of DBS and routine capillary plasma levels in children

Katarina Wide, Sweden

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

PLATFORM SESSION

Hall A4

11:30 – 13:00

Clinical neurophysiology

*Co-chair: Jean Gotman, Canada**Co-chair: Milan Brazdil, Czech Republic***Cortical modularity breakdown in the epileptic brain**

Alessandra Del Felice, Italy

High density EEG improves detection of high frequency oscillations on scalp EEG

Josefine Schwind, Germany

What is the role of thalamo-cortical synchrony in seizure termination?

Elisa Evangelista, France

Synchronization and brain connectivity in patients with focal periodic activity in scalp EEG: ictal features

Irache Maestro Saiz, Spain

Auditory-verbal reminiscence experiences suggesting a functional interaction of insular-temporal networks: cortical stimulation data in epileptic patients

Julia Scholly, France

Ictal offset patterns and post-ictal dynamics in focal epilepsies-a SEEG study

Mihai Dragos Maliia, Romania

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

PLATFORM SESSION

Hall K2

11:30 – 13:00

Epilepsy and cognition*Co-chair: Mary Lou Smith, Canada**Co-chair: Gus Baker, United Kingdom***Preoperative cognitive functions in patients with low-grade brain tumors within the temporal lobe**

Viola Vogt, Germany

Emotion's recognition in medial temporal lobe epilepsy: a systematic review

Giulia Monti, Italy

Parental education predicts intelligence after epilepsy surgery in children

Joost Meekes, Netherlands

SUDEP disclosure in young adults with epilepsy: patients' reaction, perception of risk, views on timing and behavioural change

Susan Duncan, United Kingdom

Theory of mind after temporal lobe epilepsy surgery

Anna Rita Giovagnoli, Italy

Interictal epileptic activity interferes with frontal lobe function in temporal lobe epilepsy

Vera Dinkelacker, France

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

PLATFORM SESSION

Hall K1

11:30 – 13:00

Epilepsy surgery*Co-chair: Arto Immonen, Finland**Co-chair: Petia Dimova, Bulgaria***The use of 3D multimodality imaging in the presurgical evaluation of epilepsy**

Mark Nowell, United Kingdom

Seizure outcome after resective epilepsy surgery in infancy and early childhood

Jesper Reinholdson, Sweden

Temporal plus seizures are the main prognostic factor for unfavourable surgical outcome in patients with temporal lobe epilepsy

Philippe Kahane, France

Timing of early and late seizure recurrence after temporal lobe epilepsy surgery

David Steven, Canada

Epilepsy surgery in children with benign glio-neural tumors

Alexander Golovtsev, Russian Federation

Resective reoperations in Sweden 1990-2010 – a national prospective observational study

Bertil Rydenhag, Sweden

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

PLATFORM SESSION

Hall K11

11:30 – 13:00

Epileptic encephalopathies*Co-chair: Eija Gaily, Finland**Co-chair: Ulrich Stephani, Germany***The emerging phenotype of SCN8A encephalopathy**

Jan Larsen, Denmark

Long term clinical and cognitive outcome in subjects with PCDH19 mutation

Francesca Darra, Italy

AEDs efficacy in the Dravet syndrome: a cross-sectional study

Paola De Liso, Italy

Genetic analysis in infantile epileptic encephalopathies with movement disorder: a single center study

Jun Tohyama, Japan

Treatment of encephalopathy with electrical status epilepticus in sleep (ESES) – meta-analysis and upcoming randomized controlled trial

Bart Van den Munckhof, Netherlands

Diffusion tensor imaging in Rolandic epilepsy

Colm McGinnity, United Kingdom

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

PARALLEL SESSION

Hall A6

11:30 – 13:00

Translational biomarkers and targets for epileptogenesis*Co-chair: Annamaria Vezzani, Italy**Co-chair: Natalia Gulyaeva, Russian Federation***MRI biomarkers for post-traumatic epileptogenesis**

Asla Pitkänen, Finland

PET imaging in models of epileptogenesis and chronic epilepsy

Stefanie Dedeurwaerdere, Belgium

Imaging blood-brain barrier dysfunction as a biomarker for epileptogenesis

Alon Friedman, Israel

Crosstalk between biomarker and treatment target identification: from experimental models to human epileptogenesis

Albert Becker, Germany

SPECIAL SYMPOSIUM

Hall A2

14:30 – 16:00

ILAE classification in clinical practice*Co-chair: Helen Cross, United Kingdom**Co-chair: Sameer Zuberi, United Kingdom***Overview – where are we now?**

Helen Cross, United Kingdom

Epileptic spasms – a clinical dilemma

Christian Korff, Switzerland

Focal seizures, descriptors and aetiology

Edouard Hirsch, France

Syndromology; age doesn't matter

Carla Marini, Italy

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

PARALLEL SESSION

Hall A4

14:30 – 16:00

Single pulse stimulation in presurgical assessment of epilepsy*Chair: Gonzalo Alarcon, United Kingdom***Responses to intracranial single pulse electrical stimulation: clinical and pathophysiological significance**

Antonio Valentin, United Kingdom

Cortico-cortical evoked potentials: the Cleveland Clinic experience

Rei Enatsu, USA

Single pulse electrical stimulation and high frequency oscillations

Maryse Van Klooster, Netherlands

Non-invasive alternatives: transcranial magnetic stimulation

Vasilios Kimiskidis, Greece

PARALLEL SESSION

Hall A6

14:30 – 16:00

Epidemiology of epilepsy: from fundamentals to future contributions*Co-chair: Ley Sander, United Kingdom**Co-chair: Lars Forsgren, Sweden***Epilepsy epidemiology in the era of new ILAE definitions and organizations of seizures and epilepsy**

Ettore Beghi, Italy

What have we learned from epidemiology on etiologies and comorbidities of epilepsy?

Dale C. Hesdorffer, USA

New insights into the prognosis of epilepsy

Aidan Neligan, United Kingdom

How can the nationwide patient registries be utilized to advance our understanding of epilepsy and its consequences?

Jakob Christensen, Denmark

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

SPECIAL SYMPOSIUM

Hall K1

14:30 – 16:30

Symposium of Excellence in Epileptology*Co-chair: Meir Bialer, Israel**Co-chair: Martin Brodie, United Kingdom***Mechanisms of pharmacoresistance in epilepsy: development of models and concepts**

Wolfgang Löscher, Germany

Seizures, behaviours and central pattern generators

Carlo Alberto Tassinari, Italy

The clinical contribution of simultaneous EEG and fMRI for mapping focal epileptic activity

Serge Vulliemoz, Switzerland

Brain imaging of astrocyte activation as biomarker of epileptogenesis

Teresa Ravizza, Italy

Fractalkine and human temporal lobe epilepsy: focus on GABAergic transmission

Cristina Roseti, Italy

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

PARALLEL SESSION

Hall K1

14:30 – 16:00

Role of glia in epileptogenesis*Co-chair: Erik Taubøll, Norway**Co-chair: Christian Steinhäuser, Germany***Age-related impairment of neuron-glia interactions in rats with epilepsy***Astrid Nehlig, France***Astrocytic activity in the age-dependent development of spike-and-wave discharges in genetic absence epilepsy rats***Filiz Onat, Turkey***Crucial role of impaired astrocyte gap junction coupling in epilepsy***Christian Steinhäuser, Germany***Roles of the glial water channel AQP4 and the potassium channel Kir4.1 in epilepsy***Kjell Heuser, Norway*

PARALLEL SESSION

Hall K2

14:30 – 16:00

New insights in epileptic encephalopathies*Co-chair: Solomon L. Moshé, USA**Co-chair: Alexis Arzimanoglou, France***What do animal studies teach us?***Martin Holtkamp, Germany***The role of epileptiform activity during sleep***Maria Peltola, Finland***Epileptic encephalopathy versus encephalopathy with epilepsy***Nicola Specchio, Italy***From diagnosis to therapeutic approach***Colin Ferrie, United Kingdom*

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMILOGY AND CLASSIFICATION

PROGRAMME

TUESDAY 1ST JULY

16:30 – 18:00

Satellite Symposium

Hall A2

Please see page 105 for full details on the Satellite Symposium

18:00 – 19:30

Satellite Symposium

Hall K1

Please see page 106 for full details on the Satellite Symposium

19:00 – 21:00

City Hall Reception

Off-site Reception at Stockholm City Hall

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

WEDNESDAY 2ND JULY

	A2	K1	A4
07.30-08.00	Seizure Semiology Smetsdorf (3)	What Not To Do (3) Red flags: time for antiepileptic drugs and time for surgery	Found in translation (3) The role of mitochondria and reactive oxygen species in epileptogenesis - from bench to bedside
08.00-08.30			
08.30-09.00			
09.00-09.30			
09.30-10.00			
10.00-10.30	Antiepileptic Pharmacokinetics Gutberg¹	Pharmacotherapy of the future: new molecules, new targets, new goals	
10.30-11.00			
11.00-11.30			
11.30-12.00			
12.00-12.30			
12.30-13.00	Coffee Break		
13.00-13.30	Antiepileptic treatment	Genetic epidemiology Lepretiere	Biomarkers and Ictogenesis
13.30-14.00			
14.00-14.30			
14.30-15.00			
15.00-15.30			
15.30-16.00	Lunch & Posters		
16.00-16.30	European Union Medicines Agency Symposium: epilepsy and new antiepileptic drugs related to the commission	Withdrawal of antiepileptic drugs: possibilities and consequences	Commission on European Drugs - birth certificate Commission on European Drugs - responsibilities, strengths and limitations of established
16.30-17.00			
17.00-17.30			
17.30-18.00			
18.00-18.30			
18.30-19.00	Antiepileptic therapy	Commission on European Affairs Symposium - regulatory issues with antiepileptic drugs: a European perspective	Controversial issues in the management of women with epilepsy considering pregnancy
19.00-19.30			
19.30-20.00			
20.00-20.30			
20.30-21.00			

A6	K2	K11	
WREPA at work Neuroimaging	Low-dose	EGE Forum: Fifty years of therapeutic drug monitoring: what has it taught us and what can be expected in future?	09.00-10.00 09.00-09.30 09.30-10.00
			10.00-10.30 10.30-12.00 12.00-12.30 12.30-1.00
Coffee Break			1.00-1.30
The evolution of epilepsy surgery	Epileptology and progress	Status epilepticus	1.30-12.00 12.30-12.35 12.35-13.00
Lunch & Posters			13.00-13.30 13.30-13.00 14.00-14.30
Improving yield and safety of the Epilepsy Monitoring Unit	Antiepileptic drug resistance epilepsy: how to handle?	Epilepsy at EGU and beyond: the importance of epilepsy care	14.30-15.00 15.00-15.30 15.30-16.00
			16.30-17.00 17.00-17.30
The Mefenol Danish surgery	Basal Ganglia	Subsistence and environment change	17.30-17.00 17.30-18.00
			18.00-18.00 18.00-18.00 18.30-18.30 19.00-19.00 19.30-19.30

PROGRAMME

WEDNESDAY 2ND JULY

TEACHING SESSION

Hall A2

07:30 – 09:00

Seizure semiology smörgåsbord: Seizure semiology in surgical candidates. Selected patients from the National Swedish Epilepsy Surgery Registry are demonstrated with reports of outcome from different surgical procedures and histological pathology

Co-chair: Roland Flink, Sweden

Co-chair: Kristina Källén, Sweden

TEACHING SESSION

Hall A4

07:30 – 09:00

Found in translation, basic science explained: the role of mitochondria and reactive oxygen species in epileptogenesis – from bench to bedside

Chair: Matthew Walker, United Kingdom

Mitochondria, ROS and epilepsy – potential treatment strategies

Stjepana Kovac, United Kingdom

Mitochondrial involvement in temporal lobe epilepsy

Wolfram S. Kunz, Germany

Mitochondrial encephalopathies in childhood epilepsy: current and potential drug targets

Shamima Rahman, Sweden

TEACHING SESSION

Hall A6

07:30 – 09:00

VIREPA at work: Neuroimaging

Chair: Petr Marusic, Czech Republic

Neuroimaging

Petia Dimova, Bulgaria

Hrvoje Hecimovic, Croatia

Ioana Mindruta, Romania

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

TEACHING SESSION

Hall K1

07:30 – 09:00

What not to do in epilepsy: red flags - time for antiepileptic drugs and time for surgery*Co-chair: Christian Elger, Germany**Co-chair: Dieter Schmidt, Germany***How to miss the best time for surgery***Christian Elger, Germany***How to miss the best time to start or to stop antiepileptic drugs***Dieter Schmidt, Germany*

ECE FORUM

Hall K11

07:30 – 09:00

Fifty years of therapeutic drug monitoring; what has it taught us and what can be expected in future?*Chair: David Berry, United Kingdom***What have we learned from Therapeutic Drug Monitoring of AEDs?***David Berry, United Kingdom***If you think routine TDM useful, where is the evidence?***Tony Marson, United Kingdom***Therapeutic Drug Monitoring of newly licensed AEDs and the future of TDM***Svein I. Johannessen, Norway*

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

07:30 – 09:00

PLATFORM SESSION

Hall K2

Late abstracts

*Co-chair: Vicky Whittemore, USA**Co-chair: Graeme Sills, United Kingdom***Advanced clarity methods for rapid and high-resolution imaging of intact tissues**

Raju Tomer, USA

Is hippocampal sclerosis the most important prognostic factor of intractability in adult patients with partial epilepsy?

Franck Semah, France

Collagen VI modulates synaptic transmission in the hippocampus

Tania Ramos-Moreno, Sweden

Regions belonging to an epileptic network are abnormally connected also without spikes

Francesca Pittau, Switzerland

Additional yield of MRI and long-term EEG in first unprovoked seizure setting

Loraine Fisch, Switzerland

Mid and long term outcomes of medically refractory epilepsy and neurocognitive difficulties following staged MRI-guided laser thermal ablation in pediatric patients with tuberous sclerosis complex

Yaman Eksioglu, USA

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

MAIN SESSION

Hall A2

09:00 – 11:00

Who benefits from epilepsy surgery?*Co-chair: Philippe Kahane, France**Co-chair: Reetta Kälviäinen, Finland***Why do patients risk brain surgery for epilepsy?***Kristina Malmgren, Sweden***What do we know about long-term seizure outcomes in adults and children?***John Duncan, United Kingdom***How well can we predict individual risks and benefits?***Arto Immonen, Finland***How can we help patients to a better life after epilepsy surgery?***Sarah Wilson, Australia*

MAIN SESSION

Hall K1

09:00 – 11:00

Pharmacotherapy of the future: new molecules, new targets, new goals*Co-chair: Elinor Ben-Menachem, Sweden**Co-chair: Philippe Ryvlin, France***Novel molecular targets in epileptogenesis***Asla Pitkänen, Finland***Modulating the NMDA receptor with Ketamine***Matthew Walker, United Kingdom***Modulating serotonin in epilepsy: why and how?***Frank Gilliam, USA***Bumetamide in humans: what are the current evidence***Eugen Trinkla, Austria*

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

PLATFORM SESSION

Hall A2

11:30 – 13:00

Antiepileptic treatment*Co-chair: Vasilios Kimiskidis, Greece**Co-chair: Bernd Schmidt, Germany***Dose-dependent teratogenicity of valproate in mono- and combination therapy**

Torbjörn Tomson, Sweden

Fractures in people with a diagnosis of epilepsy: a population based study

William Pickrell, United Kingdom

Experience and results of repetitive transcranial magnetic stimulation application on refractory temporal epilepsy

Volha Kistsen, Belarus

Availability of antiepileptic drugs across Europe

Arton Baftiu, Norway

Use of change in EEG photo-paroxysmal-response (PPR) to predict chronic AED efficacy: does the surrogate endpoint model work? A double blind placebo controlled study of lamotrigine vs valproate modelled in JME

Paul Timmings, New Zealand

Meta-analysis of neurodevelopmental outcome following prenatal exposure to antiepileptic drugs

Rebecca Bromley, United Kingdom

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

PLATFORM SESSION

Hall A4

11:30 – 13:00

Biomarkers and ictogenesis*Co-chair: Alfonso Represa, France**Co-chair: Marco de Curtis, Italy***24h quantitative-EEG and in vivo glutamate biosensor detects activity and circadian rhythm dependent biomarkers of pathogenesis in MeCP2 KO mouse mice**

Shilpa Kadam, USA

Molecular imaging of inflammation reveals differences between drug-resistant and drug-sensitive animals in a chronic model of temporal lobe epilepsy

Heidrun Potschka, Germany

Expression of inflammation mediators in a mouse model of Temporal Lobe Epilepsy (TLE)

Sacha Genovesi, Italy

Role of transforming growth factor beta signaling on the upregulation of the extracellular matrix protein Tenascin C in the rat hippocampus in chronic seizure model

Octavio Mercado-Gómez, Mexico

Apoptosis through death receptors in temporal lobe epilepsy-associated hippocampal sclerosis

Marcelo Teocchi, Brazil

Role of adenosine receptors in cortical postictal refractoriness in immature rats

Pavel Mares, Czech Republic

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

PLATFORM SESSION

Hall K2

11:30 – 13:00

Epidemiology and prognosis*Co-chair: Lars Forsgren, Sweden**Co-chair: Ettore Beghi, Italy***Prognosis and mortality of epilepsy in a rural district of Vietnam**

Tuan Nguyen Anh, Vietnam

Long-term prognosis of juvenile myoclonic epilepsy

Nicola Pietrafusa, Italy

Predicting drug-resistance in generalized epilepsy in an adult population: a case-control study

Alexandra Voll, Canada

Development of epilepsy in patients with posterior reversible encephalopathy syndrome (PRES)

Sudhir Datar, USA

Differences in cardiovascular risk factors between patients with epilepsy and referents deceased of cardiovascular causes – an exploratory analysis of a cohort study

Mikko Simola, Finland

Epilepsy-related clinical characteristics and mortality: a systematic review and meta-analysis of observational cohort studies

Olli Nevalainen, Finland

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

PLATFORM SESSION

Hall K1

11:30 – 13:00

Genetics and epilepsy syndromes*Co-chair: Federico Vigevano, Italy**Co-chair: Floor E. Jansen, Netherlands***A genetic basis for response to the ketogenic diet**

Natasha Schoeler, United Kingdom

Joining forces to identify novel genes for epileptic encephalopathies

Tania Djémié, Belgium

Long-term prognosis of nocturnal frontal lobe epilepsy (NFLE): a cohort study

Laura Licchetta, Italy

Morphometric and functional MRI correlates in eyelid myoclonia with absences

Anna Elisabetta Vaudano, Italy

Investigation of genetic causes of epilepsy in children with non-specific intellectual disability using aCGH-based technology

Magdalena Budisteanu, Romania

SCN2A-related epileptic encephalopathies: extended phenotype and response to sodium channel blockers

Markus Wolff, Germany

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

PLATFORM SESSION

Hall K11

11:30 – 13:00

Status epilepticus*Co-chair: Aidan Neligan, United Kingdom**Co-chair: Tobias Cronberg, Sweden***Infections in status epilepticus: a retrospective 5-year cohort study**

Johan Zelano, Sweden

Etiology, clinical course and response to the treatment of superrefractory status epilepticus in children: a 15-year a single center experience

Ruzica Kravljanac, Serbia

A global audit of treatment of refractory and super-refractory status epilepticus

Monica Ferlisi, Italy

Prognosis of non-covulsive status epilepticus (NCSE): relationship between SE duration and subsequent development of epilepsy

Estevo Santamarina, Spain

Status epilepticus prognosis: a four-year retrospective analysis in a tertiary center

Amelia Mendes, Portugal

Continuous EEG recording is useful to predict response to IV ketamine in children with refractory convulsive status epilepticus

Lucrezia Ilvento, Italy

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

PARALLEL SESSION

Hall A6

11:30 – 13:00

The downsides of epilepsy surgery*Co-chair: Çigdem Özkara, Turkey**Co-chair: Christian Bien, Germany***Surgical and neurological complications of epilepsy surgery**

Bertil Rydenhag, Sweden

Surgically-induced behavioural change

Simon Shorvon, United Kingdom

The consequences to patients of surgically-induced memory disturbance

Sallie Baxendale, United Kingdom

MRI negative neocortical epilepsy – the mythology of a 'seizure focus'

Paul Boon, Belgium

SPECIAL SYMPOSIUM

Hall A2

14:30 – 16:00

European Sleep Research Society Symposium: epileptic and non-epileptic sleep-related paroxysmal motor events*Co-chair: Sofia Eriksson, United Kingdom**Co-chair: Lino Nobili, Italy***Pathophysiologic interrelationship between sleep mechanisms and nocturnal focal seizures**

Florin Amzica, Canada

Neural networks in sleep-related complex motor seizures

Philippe Kahane, France

Non epileptic complex motor behaviours

Claudio Bassetti, Switzerland

Sleep-related epilepsy and comorbidity with sleep disorders

Raffaele Manni, Italy

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

SPECIAL SYMPOSIUM

Hall A4

14:30 – 16:00

Commission on European Affairs – North American Commission Symposium: Neuro-engineering: diagnostic and therapeutic opportunities*Co-chair: Paul Boon, Belgium**Co-chair: Peter Carlen, Canada***MEG: limitations and possibilities**

Hermann Stefan, Germany

Seizure anticipation and prediction

Andreas Schulze-Bonhage, Germany

Implantable wireless systems for metabolic monitoring in epilepsy

Peter Carlen, Canada

Indirect and direct brain stimulation for seizure control

Richard S. McLachlan, Canada

PARALLEL SESSION

Hall A6

14:30 – 16:00

Improving yield and safety in the Epilepsy Monitoring Unit*Co-chair: Kristina Källén, Sweden**Co-chair: Guido Rubboli, Denmark***General safety issues in the EMU**

Judith Dobesberger, Austria

AED tapering or withdrawal for seizure provocation: recommendations and safety issues

Stevens Claus, Netherlands

Risks with invasive monitoring – can we improve damage control?

Andrew McEvoy, United Kingdom

EMU organization, intensity of monitoring and patient management during seizures: how to improve diagnostic yields

Sándor Beniczky, Denmark

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

PARALLEL SESSION

Hall K1

14:30 – 16:00

Withdrawal of antiepileptic drugs – possibilities and consequences*Co-chair: Leif Gjerstad, Norway**Co-chair: Miri Neufeld, Israel***Risk of relapse and possible predictors for successful withdrawal of AEDs***Morten I. Lossius, Norway***Timing of withdrawal of AEDs after surgery***Kees Braun, Netherlands***Possible benefits of AED withdrawal on cognition***Christoph Helmstaedter, Germany***Refractory seizures after AED withdrawal?***Tony Marson, United Kingdom*

PARALLEL SESSION

Hall K11

14:30 – 16:00

Advances in EEG and imaging for localization of epileptogenic foci*Co-chair: Christoph Baumgartner, Austria**Co-chair: Roland Flink, Sweden***High density EEG source imaging***Margitta Seeck, Switzerland***High frequency oscillations (HFO) – what does it mean and how useful is it?***Julia Jacobs, Germany***EEG combined with fMRI-recording in the scanner – clinical application?***Friederike Moeller, Germany***Sophisticated PET-imaging and new tracers in epileptology***Matthias J. Koeppe, United Kingdom*

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

PARALLEL SESSION

Hall K2

14:30 – 16:00

Epilepsy surgery in genetic epilepsies: is it feasible?*Co-chair: Petia Dimova, Bulgaria**Co-chair: José M. Serratos, Spain***Epilepsy surgery in familial temporal lobe epilepsy**

Fernando Cendes, Brazil

Epilepsy surgery in ADNFLE

Paolo Tinuper, Italy

Epilepsy surgery in tuberous sclerosis

Floor E. Jansen, Netherlands

Epilepsy surgery in partial forms of GEFS plus

Helen Cross, United Kingdom

PARALLEL SESSION

Hall A2

16:30 – 18:00

Autoimmune epilepsy*Co-chair: Eva Kumlien, Sweden**Co-chair: Jukka Peltola, Finland***Glutamate receptor antibodies against AMPA and NMDA receptors are present in epilepsy patients, kill neurons and damage the brain**

Mia Levite, Israel

NMDA and GABA-receptor antibodies in encephalitis: occurrence and pathogenic mechanisms

Marteen Titulaer, Netherlands

Autoantibodies associated with epilepsy and other CNS disorders: new developments and future challenges

Angela Vincent, United Kingdom

Treatment options for autoimmune epilepsy

Christian Bien, Germany

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

PARALLEL SESSION

Hall A4

16:30 – 18:00

Controversial issues in the management of women with epilepsy considering pregnancy*Co-chair: Anne Sabers, Denmark**Co-chair: Jana Zarubova, Czech Republic***Are there situations where the woman may decide not to become pregnant in relation to her epilepsy?***Lina Nashef, United Kingdom***Treatment alternatives for women with idiopathic generalized epilepsies contemplating pregnancy?***Dina Battino, Italy***Antiepileptic drugs level monitoring during pregnancy: is it useful?***Torbjörn Tomson, Sweden***Folate supplementation – uncertainties?***Dick Lindhout, Netherlands*

PARALLEL SESSION

Hall A6

16:30 – 18:00

Callosotomy: past, present and future*Co-chair: Eija Gaily, Finland**Co-chair: Kees Braun, Netherlands***Indication for callosotomy and long-term outcome***Ingrid Olsson, Sweden***Surgical procedures and functional aspects***Bertil Rydenhag, Sweden***The functional anatomy of fibre crossing***Mojtaba Zarei, Iran, Islamic Republic of***A reappraisal of the disconnection syndromes***Marco Catani, United Kingdom*

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

SPECIAL SYMPOSIUM

Hall K1

16:30 – 18:00

Commission on European Affairs Symposium: Regulatory issues with antiepileptic drugs: a European perspective*Co-chair: Michel Baulac, France**Co-chair: Manuel Haas, United Kingdom***Challenges with the monotherapy indication**

Emilio Perucca, Italy

Added value of a new AED: are head-to-head, add-on, comparative studies feasible?

Michel Baulac, France

Extrapolation of efficacy data from adults to children: the paediatric viewpoint

Alexis Arzimanoglou, France

Current requirements for antiepileptic drugs by EU regulators

Karl Broich, Germany

PARALLEL SESSION

Hall K11

16:30 – 18:00

The Michael Debate: Focal ictogenesis*Co-chair: Peter Wolf, Denmark**Co-chair: Jörg Wellmer, Germany***Cortical dysplasia is never focal**

Ingmar Blümcke, Germany

Ictogenesis in idiopathic "focal" epilepsies

Matthias J. Koepp, United Kingdom

The syndrome of temporal lobe epilepsy reflects widespread network dysfunction

Jean Gotman, Canada

Are there more intelligent invasive treatment options for focal epilepsies beyond resections?

Christian Elger, Germany

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

WEDNESDAY 2ND JULY

16:30 – 18:00

Satellite Symposium

Hall K2

Please see page 106 for full details on the Satellite Symposium

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

THURSDAY 3RD JULY

	A2	A4	K1	K2
08:00-09:00		Therapeutic drug monitoring in the management of epilepsy	ECG Forum Managing newly revealed ventricular ectopy: Should we consider treatment or protect from arrhythmia by not the chronic therapy of the drug?	Learning Objectives for Supporting Systems: A4/K2 presentation format
09:00-09:30	Pharmacological treatment of epilepsy – basic and pharmacokinetic aspects			
09:30-09:45				
09:45-10:00				
10:00-10:15			ECG Forum How long should treatment of drug-induced arrhythmias last? Should we consider treatment with medication or stop the drug?	Learning Objectives for Supporting Systems: A4/K2 presentation format
10:15-10:30				
10:30-10:45	Coffee Break			
10:45-11:00	Pharmacological treatment of epilepsy – clinical aspects	ECG Technicians – video CCG monitoring	ECG Forum Should we start treatment with anti-arrhythmic drugs?	Debate 1: From atypical infantile epilepsy to "encephalopathy with continuous spikes and waves during slow-wave sleep (CSWS)": how many syndromes do we need?
11:00-11:15				
11:15-11:30		Neurogenetic and network reorganization	Debate 2: Should post-acute status epilepticus be treated aggressively?	ECG Forum Compensate treatment to specific thrombotic thrombocytopenic and thrombotic thrombocytopenic syndromes?
11:30-11:45				
11:45-12:00				
12:00-12:15	Highlights Session			
12:15-12:30				
12:30-12:45				
12:45-13:00				
13:00-13:15				
13:15-13:30				
13:30-13:45				
13:45-14:00				
14:00-14:15				
14:15-14:30				

K11	K16/17	K12	
<i>Topic Forum</i> Hippocampal and entorhinal cortex: Case studies of how epilepsy research uses knowledge	<i>Topic Forum</i> Hippocampal and entorhinal cortex: Case studies of how epilepsy research uses knowledge		07:00-08:00
			08:00-09:00
			09:00-10:00
			10:00-10:30
			10:30-11:00
			11:00-11:30
			11:30-12:00
			12:00-12:30
			12:30-13:00
			13:00-13:30
			13:30-14:00
			14:00-14:30
			14:30-15:00
			15:00-15:30
			15:30-16:00
			16:00-16:30
			16:30-17:00
			17:00-17:30
			17:30-18:00
			18:00-18:30
			18:30-19:00
			19:00-19:30
			19:30-20:00
			20:00-20:30
			20:30-21:00
			21:00-21:30
			21:30-22:00
			22:00-22:30
			22:30-23:00
			23:00-23:30
			23:30-24:00
			24:00-24:30
			24:30-25:00
			25:00-25:30
			25:30-26:00
			26:00-26:30
			26:30-27:00
			27:00-27:30
			27:30-28:00
			28:00-28:30
			28:30-29:00
			29:00-29:30
			29:30-30:00
			30:00-30:30
			30:30-31:00
			31:00-31:30
			31:30-32:00
			32:00-32:30
			32:30-33:00
			33:00-33:30
			33:30-34:00
			34:00-34:30
			34:30-35:00
			35:00-35:30
			35:30-36:00
			36:00-36:30
			36:30-37:00
			37:00-37:30
			37:30-38:00
			38:00-38:30
			38:30-39:00
			39:00-39:30
			39:30-40:00
			40:00-40:30
			40:30-41:00
			41:00-41:30
			41:30-42:00
			42:00-42:30
			42:30-43:00
			43:00-43:30
			43:30-44:00
			44:00-44:30
			44:30-45:00
			45:00-45:30
			45:30-46:00
			46:00-46:30
			46:30-47:00
			47:00-47:30
			47:30-48:00
			48:00-48:30
			48:30-49:00
			49:00-49:30
			49:30-50:00
			50:00-50:30
			50:30-51:00
			51:00-51:30
			51:30-52:00
			52:00-52:30
			52:30-53:00
			53:00-53:30
			53:30-54:00
			54:00-54:30
			54:30-55:00
			55:00-55:30
			55:30-56:00
			56:00-56:30
			56:30-57:00
			57:00-57:30
			57:30-58:00
			58:00-58:30
			58:30-59:00
			59:00-59:30
			59:30-60:00
			60:00-60:30
			60:30-61:00
			61:00-61:30
			61:30-62:00
			62:00-62:30
			62:30-63:00
			63:00-63:30
			63:30-64:00
			64:00-64:30
			64:30-65:00
			65:00-65:30
			65:30-66:00
			66:00-66:30
			66:30-67:00
			67:00-67:30
			67:30-68:00
			68:00-68:30
			68:30-69:00
			69:00-69:30
			69:30-70:00
			70:00-70:30
			70:30-71:00
			71:00-71:30
			71:30-72:00
			72:00-72:30
			72:30-73:00
			73:00-73:30
			73:30-74:00
			74:00-74:30
			74:30-75:00
			75:00-75:30
			75:30-76:00
			76:00-76:30
			76:30-77:00
			77:00-77:30
			77:30-78:00
			78:00-78:30
			78:30-79:00
			79:00-79:30
			79:30-80:00
			80:00-80:30
			80:30-81:00
			81:00-81:30
			81:30-82:00
			82:00-82:30
			82:30-83:00
			83:00-83:30
			83:30-84:00
			84:00-84:30
			84:30-85:00
			85:00-85:30
			85:30-86:00
			86:00-86:30
			86:30-87:00
			87:00-87:30
			87:30-88:00
			88:00-88:30
			88:30-89:00
			89:00-89:30
			89:30-90:00
			90:00-90:30
			90:30-91:00
			91:00-91:30
			91:30-92:00
			92:00-92:30
			92:30-93:00
			93:00-93:30
			93:30-94:00
			94:00-94:30
			94:30-95:00
			95:00-95:30
			95:30-96:00
			96:00-96:30
			96:30-97:00
			97:00-97:30
			97:30-98:00
			98:00-98:30
			98:30-99:00
			99:00-99:30
			99:30-100:00

PROGRAMME

THURSDAY 3RD JULY

TEACHING COURSE

Hall A4

07:30 – 11:00

The role of the epilepsy nurse in the management of people with epilepsy*Co-chair: Eva Kumlien, Sweden**Co-chair: Fredrik Asztély, Sweden***The epilepsy specialist nurse in the multidisciplinary epilepsy team**

Mike Kerr, United Kingdom

Efficacy of educational programmes for children, adolescents and adults with epilepsy

Margarete Pfäfflin, Germany

Benefits from epilepsy nurse intervention

Eylert Brodtkorb, Norway

Break**What is the evidence for guidelines for epilepsy?**

Elinor Ben-Menachem, Sweden

How can an epilepsy nurse implement guidelines for epilepsy diagnosis and treatment?

Anthony Linklater, United Kingdom

Panel discussions

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K1

07:30 – 09:00

**Managing drug resistant epilepsies across European borders:
The case of patients from small countries and the teams taking
care of them***Chair: Igor Ravnik, Slovenia***Managing patients with drug resistant epilepsies from small European
countries** (includes data from a pilot questionnaire from 5 countries)

Igor Ravnik, Slovenia

Colaborative experience - from a referring centre (Estonia)

Inga Talvik et al, Estonia

Colaborative experience - from receiving centre (Finland)

Reetta Kälviäinen, Finland

Colaborative experience - from a referring centre (Slovenia)

Matevž Kržan, Slovenia

Colaborative experience - from a referring centre (France)

Martine Fohlen, France

Wise comments to hot issues

Olivier Delalande, France

Johann Holthausen, Germany

Helen Cross, United Kingdom

Philippe Ryvlin, France

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K11

07:30 – 09:00

Where is the epileptogenic zone? Case discussion of pre-surgical intracranial recordings*Chair: Marco de Curtis, Italy***Nonlinear structure to identify the epileptogenic zone: a case report**

Ralph G. Andrzejak, Spain

Kaspar Schindler, Spain

Patient specific topographic mapping of electrophysiological biomarkers to delineate the epileptogenic zone – a case report

Ioana Mindruta, Romania

Andrei Barborica, Romania

Quantified frequency analysis index to identify the EZ: a case report

Vadym Gnatkovsky, Italy

Stefano Francione, Italy

Statistical Parametric Mapping index to identify the EZ: a case report

Anne Sophie Job, France

Olivier David, France

Epileptogenic index to identify the EZ: a case report

Fabrice Bartolomei, France

Fabrice Wendling, France

General discussion

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K16 & 17

07:30 – 09:00

HFOs and spikes in intra-operative corticography*Chair: Maeike Zijlmans, Netherlands***The tailor's tools: needles, scissors and the dotted line**

Frans Leijten, Netherlands

Intraoperative ECoG in TLE

Hermann Stefan, Germany

Sequential electrocorticography (ECoG) to tailor resections in focal cortical dysplasia

Eliseu Paglioli, Brazil

Tailoring based on High Frequency Oscillations in the intraoperative ECoG: will they make or break their promise?

Maryse Van Klooster, Netherlands

Forum discussion on the use of intra-operative ECoG*All above speakers*

PARALLEL SESSION

Hall K2

07:30 – 09:00

How to get published in Epilepsy Journals: Meet the Editors Forum*Co-chair: Frank Gilliam, USA**Co-chair: Alla Guekht, Russian Federation***Epilepsia**

Astrid Nehlig, France

Epileptic Disorders

Alexis Arzimanoglou, France

Epilepsy Research

Merab Kokaia, Sweden

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

TEACHING COURSE

Hall A2

08:00 – 09:45

Pharmacological treatment of epilepsy – basic and pharmacokinetic aspects*Chair: Svein I. Johannessen, Norway***Mechanisms of action of AEDs**

Wolfgang Löscher, Germany

Do mechanisms of action matter for efficacy, tolerability and AED selection?

Graeme Sills, United Kingdom

Clinical pharmacokinetics of AEDs

Cecilie Johannessen Landmark, Norway

Drug interactions and clinical management of pharmacokinetic variability

Philip Patsalos, United Kingdom

ECE FORUM

Hall K1

09:30 – 11:00

New insights into the extent of the epileptogenic zone/what to remove area from spatially restricted non-resective epilepsy surgery*Chair: Jörg Wellmer, Germany***SSEEG-guided radiofrequency thermocoagulation – indications and results**

Stefano Francione, Italy

Gamma-knife radiosurgery: lesion oriented or SEEG-guided?

Fabrice Bartolomei, France

Stereotactic radiofrequency amygdalohippocampectomy for the treatment of mesial temporal lobe epilepsy

Hana Malikova, Czech Republic

Lesion guided radiofrequency thermocoagulation of focal cortical dysplasia type II

Björg Wellmer, Germany

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K11

09:30 – 11:00

European Epilepsy Biomarker project*Chair: Graeme Sills, United Kingdom***The value of genomic biomarkers in epilepsy; lessons from EPICURE & EpiPGX**

Holger Lerche, Germany

Serum biomarkers in epilepsy; what can peripheral blood tell us about a brain disorder?

Jukka Peltola, Finland

Tissue biomarkers in epilepsy; what can post-surgical specimens tell us about epilepsy in general?

Ingmar Blümcke, Germany

The challenges of large-scale, multi-centre clinical data collection; lessons from SANAD and EpiPGX

Tony Marson, United Kingdom

The role of biomarkers in future drug development for epilepsy; an industry perspective

Rafal Kaminski, Belgium

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K12

09:30 – 11:00

Integrated models for the study of seizure mechanisms*Chair: Nicola Marchi, USA***Novel cerebrovascular culprit of seizures: imaging of pericytes**

Nicola Marchi, USA

MRI methods for imaging of plasticity, network alterations and seizures in rat

Olli Gröhn, Finland

Microglial cross-talk in epileptic brain

Francois Rassendren, France

In vitro neuro-vascular unit

Damir Janigro, USA

A model of focal neocortical epilepsy

Matthew Walker, United Kingdom

Seizure determinants in the isolated brain preparation

Laura Librizzi, Italy

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K16 & 17

09:30 – 11:00

Large scale brain networks in epilepsy

Chair: Ivan Rektor, Czech Republic

Interactions between epileptic discharges and the Default Mode Network

Jean Gotman, Canada

Temporal dynamics of epileptic networks studied with HD-EEG

Christoph Michel, Switzerland

The subcortical structures in partial epilepsies

Ivan Rektor, Czech Republic

Imaging of large scale networks

Matthias J. Koepp, United Kingdom

ECE FORUM

Hall K2

09:30 – 11:00

How to use and interpret EEG in the ICU

Chair: Alejandro Rabinstein, USA

Framing the problem: Diagnosis and treatment of seizures and status epilepticus in the ICU

Alejandro Rabinstein, USA

Targeting the problem in a "traditional" way: EEG patterns in the ICU

Raoul Sutter, Switzerland

Targeting the problem in a "modern" way: when to monitor, and what to do with EEG-interpreting softwares

Andrea Rossetti, Switzerland

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

TEACHING COURSE

Hall A2

09:45 – 15:00

Pharmacological treatment of epilepsy – clinical aspects*Chair: Svein I. Johannessen, Norway***Strategies in the development of new AEDs – what is in the pipeline?**

Meir Bialer, Israel

Critical reading of clinical trials of AEDs

Bernd Schmidt, Germany

AED selection: from evidence-based guidelines to clinical practice: children

Helen Cross, United Kingdom

Break**AED selection: from evidence-based guidelines to clinical practice: adults and the elderly***Elinor Ben-Menachem, Sweden***Predicting, preventing and managing adverse effects of AEDs**

Piero Perucca, Australia

Pregnancy and breast-feeding

Torbjörn Tomson, Sweden

Break**Medical management of the difficult-to-treat patients**

Aidan Neligan, United Kingdom

Termination of AED treatment in patients in remission

Morten I. Lossius, Norway

Update on the treatment of status epilepticus

Eugen Trinka, Austria

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

TEACHING COURSE

Hall A4

11:30 – 13:00

EEG Technicians – video EEG monitoring*Chair: Roland Flink, Sweden***Setting up the video-EEG monitoring**

Christian Skaarup, Denmark

Karin Kristiansen, Denmark

The origin of the EEG signal

Florin Amzica, Canada

Analyze and reporting

Sándor Beniczky, Denmark

ECE FORUM

Hall K1

11:30 – 13:00

Seizures in brain tumours: how to control them Unisono*Chair: Charles J. Veitch, France***Glutamate, IDH1 mutations and their role in gliomas and seizures**

Anna Rosati, Italy

Use of valproate, histone acetylation and longer survival in glioblastoma

Melissa Kerkhof, Netherlands

Pros and cons of concomitant use of anticonvulsants and chemotherapeutic agents

Jordi Bruna, Spain

How to choose your anticonvulsant in brain tumor patients?

Anja Smits, Sweden

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K11

11:30 – 13:00

Computer-based automated seizure detection*Chair: Christoph Baumgartner, Austria***Panel discussion**

Christoph Baumgartner, Austria

Frans Leijten, Netherlands

Andreas Schulze-Bonhage, Germany

ECE FORUM

Hall K12

11:30 – 13:00

MRI for epileptologists: identification of therapy relevant epileptogenic lesions*Chair: Jörg Wellmer, Germany*

Why imaging in epilepsy patients? T1, T2, FLAIR and co – the usefulness of different MRI sequences. How to read MRI? The significance of the clinical focus hypothesis MRI interactive – find the epileptogenic lesion

Jörg Wellmer, Germany

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K16 & 17

11:30 – 13:00

MicroRNAs in the pathogenesis, treatment and prevention of epilepsy; new opportunities in epilepsy research*Chair: David Henshall, Ireland***New microRNAs targeting ion channels**

David Henshall, Ireland

Anti-epileptogenesis after electrically induced status epilepticus in the rat: role for microRNAs?

Jan Gorter, Netherlands

Inflammation and miRNAs: miR-146a: a key regulator of astrocyte-mediated inflammatory

Eleonora Aronica, Netherlands

Anti-ictogenic and anti-inflammatory activities of miR146a in mice

Annamaria Vezzani, Italy

Rodent blood miRNA profiles in epilepsy

David Henshall, Ireland

Jan Gorter, Netherlands

Peri-ictal microRNA changes in biofluids: clinical trials

Felix Rosenow, Denmark

Extending the exome; deep sequencing of miRNA regions in focal epilepsy

Sanjay Sisodiya, United Kingdom

Gianpiero Cavalleri, Ireland

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE DEBATES / CONTROVERSY

Hall K2

11:30 – 12:30

From atypical rolandic epilepsy to "encephalopathy with continuous spikes and waves during slow-wave sleep (CSWS)": how many syndromes do we need?

Chair: Edouard Hirsch, France

Splitter

Renzo Guerrini, Italy

Lumper

Sameer Zuberi, United Kingdom

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

PLATFORM SESSION

Hall A4

13:30 – 15:00

Neurogenesis and network reorganisation*Co-chair: Christine Ekdahl Clementson, Sweden**Co-chair: My Andersson, Sweden***Mice and rats show opposing changes in neuronal excitability following an epileptogenic brain insult**

Sonja Bröer, Germany

Effect of experimental febrile seizures on dendritogenesis of newborn hippocampal dentate granule cells

Marjolein Raijmakers, Belgium

Inhibition of microglial activation via CX3CR1/fractalkine signaling pathway diminishes status epilepticus-induced hippocampal neurodegeneration and neurogenesis in the adult rat

Idrish Ali, Sweden

Adult neurogenesis and brain inflammation as potential biomarkers of epileptogenesis

Deepti Chugh, Sweden

Differential vulnerability of interneurons along the septotemporal axis of the hippocampus in experimental epilepsy

Ute Häussler, Germany

Phase coupling of neuronal firing to hippocampal network rhythms is preserved under epileptic conditions

Antje Kilias, Germany

ECE DEBATES / CONTROVERSY

Hall K1

13:30 – 14:30

Should post-anoxic status epilepticus be treated aggressively?*Chair: Elinor Ben-Menachem, Sweden***No**

Andrea Rossetti, Switzerland

Yes

Tobias Cronberg, Sweden

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K11

13:30 – 15:00

Negative MRI: what to do now?*Chair: Serge Vulliemoz, Switzerland***...ictal SPECT**

Wim Van Paesschen, Belgium

...post-processing of MRI

Niels Focke, Germany

... EEG source imaging and EEG-fMRI

Serge Vulliemoz, Switzerland

ECE FORUM

Hall K12

13:30 – 15:00

DESIRE and euroEPINOMICS: large scale EU research networks to unveil the genetic and pathogenetic mechanisms of epileptic encephalopathies*Chair: Renzo Guerrini, Italy***Short presentation with panel discussions**

Johannes Lemke, Denmark

Carla Marini, Italy

Alfonso Represa, France

Sarah Weckhuysen, Belgium

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K16 & 17

13:30 – 15:00

Lifestyle factors: nutrition, exercise, stress reduction – role in management*Co-chair: Alan Yuen, United Kingdom**Co-chair: Ley Sander, United Kingdom***Chairman's opening remarks: Epilepsy is more than a neurological condition**

Ley Sander, United Kingdom

Omega-3 fatty acids

Marco Trepanier, Canada

Magnesium

Peter Carlen, Canada

Physical exercise

Ricardo Mario Arida, Brazil

Music

Rei-Cheng Yang, Taiwan, Republic of China

The rationale for managing multiple lifestyle factors

Alan Yuen, United Kingdom

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

PROGRAMME

THURSDAY 3RD JULY

ECE FORUM

Hall K2

13:30 – 15:00

Epilepsies amenable to specific treatments: metabolic and immunomediated disorders*Chair: Tiziana Granata, Italy***Case presentation**

Lucia Fusco, Italy

Treatment: when etiology makes a difference

Rima Nabbout, France

Immunotherapy in epilepsy: lesson from animal models

Damir Janigro, USA

Case presentation

Tiziana Granata, Italy

Definite and possible autoimmune encephalitis: flow charts for the treatment

Christian Bien, Germany

HIGHLIGHTS SESSION

Hall A2

15:00 – 16:30

Highlights session*Co-chair: Kristina Malmgren, Sweden**Co-chair: Torbjörn Tomson, Sweden***Pharmacology highlights**

Philippe Ryvlin, France

Basic science highlights

Merab Kokaia, Sweden

Surgery highlights

Reetta Kälviäinen, Finland

Paediatric highlights

Federico Vigevano, Italy

PAEDIATRICS

BASIC SCIENCE

PHARMACOLOGY

SURGERY

OTHER CATEGORY

DIAGNOSTICS

EPIDEMIOLOGY

SEMIOLOGY AND CLASSIFICATION

SATELLITE SYMPOSIA

MONDAY 30TH JUNE

Satellite Symposium

Hall A2

16:30 – 18:00

Eisai Ltd.: Making a mark in epilepsy care: Can we do more?

Chair: Torbjörn Tomson, Sweden

Building bridges: Managing the transition from child to adult epilepsy care

Marina Nikanorova, Denmark

The missing link: Uncovering and managing poor adherence

Martin Brodie, United Kingdom

Breaking the mould: Challenging monotherapy and the familiar choices for adjunctive therapy

Eugen Trinka, Austria

Panel discussion: Practicalities of prescribing perampanel ▼

Eugen Trinka, Austria

Martin Brodie, United Kingdom

Marina Nikanorova, Denmark

Torbjörn Tomson, Sweden

Satellite Symposium

Hall A2

18:30 – 20:00

UCB Pharma SA: Considerations & consequences - how drug; how drug treatment choices influence epilepsy outcomes

Chair: Elinor Ben-Menachem, Sweden

The advantages and pitfalls of older and newer AEDs: existing and emerging evidence

Scott Mintzer, USA

Fuelling an issue? Impact of disease and treatment on cognition

Christoph Helmstaedter, Germany

Efficacy or effectiveness: the goals of early therapy in epilepsy

Fergus Rugg-Gunn, United Kingdom

07:30 – 09:00

TUESDAY 1ST JULY

Satellite Symposium

Hall K2**Cyberonics: Advancing patient care through innovative closed loop neurostimulation***Chair: Paul Boon, Belgium***Introduction: Refractory epilepsy – more than seizures**

Paul Boon, Belgium

Reducing the burden of refractory epilepsy

Philippe Ryvlin, France

Seizure detection using autonomic signatures of epilepsy: Closing the loop

Shivkumar Sabesan, USA

The impact and potential of closed-loop neurostimulation

Kristl Vonck, Belgium

Debate: Are we advancing patient care?Paul Boon, Belgium

TUESDAY 1ST JULY

Satellite Symposium

Hall A2**16:30 – 18:00****ViroPharma: Management of prolonged, acute, convulsive seizures for children in the community – far from PERFECT™?***Chair: Lieven Lagae, Belgium***Management of prolonged, acute, convulsive seizures in the community – what have we learnt so far?**

Lieven Lagae, Belgium

Understanding the management of prolonged, acute, convulsive seizures – perspectives from HCPs, carers and patients

Richard Appleton, United Kingdom

The PERFECT™ initiative – emerging data from European-wide survey

Federico Vigevano, Italy

Future management of children with prolonged, acute, convulsive seizures in the community – discussion

Rima Nabbout, France

Richard Chin, United Kingdom

Summary and close

Lieven Lagae, Belgium

TUESDAY 1ST JULY

Satellite Symposium

Hall K2**18:00 – 19:30****NeuroSigma, Inc.: Trigeminal Nerve Stimulation: Neuromodulation for the 21st century***Chair: Christianne Heck, USA***Introduction to Trigeminal Nerve Stimulation: Background info, anatomy, basic science**

Christianne Heck, USA

Acute and long term results in US clinical trials for epilepsy and depression

Christianne Heck, USA

TNS and cortical excitability: transcranial magnetic stimulation studies

Adam Pawley, United Kingdom

Clinical trial results at European epilepsy centres

Lina Nashef, United Kingdom

José M. Serratosa, Spain

Sean Slaght, United Kingdom

WEDNESDAY 2ND JULY

Satellite Symposium

Hall K2**16:30 – 18:00****Elekta: What can epileptologists expect from MEG?***Chair: Hermann Stefan, Germany***MEG in the presurgical evaluation of epilepsy patients: perspective of the referring centre**

Paul Boon, Belgium

Implementation, organization, and role of a MEG laboratory in a large epilepsy surgery centre

Richard Burgess, USA

Future of MEG in treatment of epilepsies

Stefan Rampp, Germany

Have you downloaded the free 11th ECE App yet?

Access the scientific programme, session details, exhibition information and much more, all at the touch of a button!

Download the 11th ECE App NOW!

Available for iPhone, iPad, Android and Windows Phone/Tablet by searching for "11th ECE, Stockholm 2014" in the App Store on your device.

Stay Connected - Free WIFI

FREE WIFI for all registered delegates. Simply connect to the "stockholmsmassan" network and accept the Ts & Cs.
No password required.

The congress App is kindly sponsored by: Inspired by patients.
Driven by science.

POSTERS

POSTER INFORMATION
MONDAY 30TH JUNE
TUESDAY 1ST JULY
WEDNESDAY 2ND JULY

POSTERS

GENERAL INFORMATION

The Poster Area is situated beside the Exhibition Area which is on the ground floor of Stockholmsmässan. Posters are on display here from 10:00 to 16:30 with different posters presented each day (Monday 30th June to Wednesday 2nd July).

The presenter must set up their poster between 09:00 and 10:00 and materials will be provided for affixing posters to the poster boards. The posters must be removed between 16:30 and 17:30 and please note that the 11th ECE does not take any responsibility for unclaimed posters.

The Scientific Advisory Committee has chosen to organise guided poster tours (led by experts in the field) giving researchers the opportunity to present their work during the Congress. Presenters will be available at their posters on their assigned day. Each presenter shall be given three minutes to outline their findings and answer questions.

The poster abstracts are available on the 11th ECE website www.epilepsystockholm2014.org in the interactive session planner. They also appear in an online supplement of Epilepsia.

Delegates can search for abstracts by keywords and access the full papers on the Congress App which can be downloaded from the App Store on your device.

BEST POSTERS

67 posters were selected by the Scientific Advisory Committee based on the quality of the work presented in their abstracts to be shown to the audience in special Best Poster Sessions during the morning coffee breaks in the Best Poster Presentation Area A and Area B in the Exhibition Area.

These 67 posters are listed in the following pages and also highlighted by a rosette on the Poster Session pages.

BEST POSTERS MONDAY 30TH JUNE

11:00 – 11:30

BEST POSTER PRESENTATION - AREA A

Chair: Günter Kramer, Switzerland

- p115** **Prescribing patterns of antiepileptic drugs and interaction risk in general practice**
Domenico Italiano, Italy
- p116** **LACO-EXP, a retrospective study of lacosamide: dosage-response analysis on patients on a lacosamide dose ≤ 400 mg**
Mercedes Garcés, Spain
- p117** **Effects of oxcarbazepine and levetiracetam as a monotherapy on calcium and vitamin D metabolism**
Duygu Aksoy, Cyprus
- p119** **Adjunctive perampanel in highly drug-resistant localization-related epilepsy – a prospective audit**
Kevin Kelly, United Kingdom
- p126** **Efficacy and tolerance of perampanel in pharmacoresistant epilepsy in children and young people**
Sunny Philip, United Kingdom
- p131** **Effectiveness and tolerability of high dose Eslicarbazepine**
Jose Camacho Velasquez, Spain
- p133** **Conscientious personality, beliefs about antiepileptic drugs and medication adherence in people with epilepsy**
Seth Margolis, USA
- p134** **Retention, dosing, tolerability and patient reported seizure outcome of Zonisamide as only add-on treatment under real-life conditions in adult patients with partial onset seizures: results of the non-interventional study ZOOM**
Edgar Kockelmann, Germany
- p135** **Limited benefit of Perampanel in institutionalized cognitively impaired patients with highly therapy-resistant epilepsy**
Gaby Schmid, Germany
- p136** **Effects of prenatal antiepileptic drug exposure on newborn brain activity**
Mari Videman, Finland
- p138** **Perampanel in South Wales: a multi-centre clinical evaluation**
Charlotte Lawthorn, United Kingdom

- p140** **Eslicarbazepine acetate as add-on treatment to antiepileptic monotherapy in adults with partial-onset seizures: real-world data on retention, dosing, patient reported seizure outcome and safety from an interim analysis of the open-label non-interventional study EPOS**
Martin Holtkamp, Germany

11:00 – 11:30

BEST POSTER PRESENTATION – AREA B*Chair: Alla Guekht, Russian Federation*

- p141** **Perampanel and cortical excitability: a transcranial magnetic stimulation study**
 William Stern, United Kingdom
- p172** **High-grade gliomas: are epileptic seizures more sensitive than neuroimaging in predicting disease recurrence?**
 Jinane Fattouch, Italy
- p178** **Interictal epileptiform discharges in new-onset epilepsy in the elderly**
 Tomoko Toyota, Japan
- p241** **White matter choking sign and its variants: an imaging sign for detection and characterization of focal cortical dysplasia**
 Sita Jayalakshmi Sattaluri, India
- p242** **Hyperconnectivity in juvenile myoclonic epilepsy – a network analysis**
 Robert Powell, United Kingdom
- p252** **Time-Series analysis of EEG-MREG facilitates interpretation of BOLD responses in epilepsy**
 Antonia Menzel, Germany
- p286** **Effectiveness of a 12 h extended release formula of ethyl-apovincaminic acid in the control of seizures in patients with refractory epilepsy**
 María Sitges, Mexico
- p293** **Astrocytes pre-activated by ciliary neurotrophic factor show neuroprotective properties in a mouse model of mesial temporal lobe epilepsy**
 Matthias Neef, Germany
- p294** **Sleep disorders other than parasomnias, as mimics of epilepsy**
 A l de Weerd, Netherlands
- p311** **Long lasting memories scrutinized from electrical brain stimulation: a review and analysis of 80 years of literature in epileptic patients**
 Jonathan Curot, France

BEST POSTERS TUESDAY 1ST JULY

11:00 – 11:30

BEST POSTER PRESENTATION - AREA A

Chair: Cecilie Johannessen Landmark, Norway

- p336** **Use of adjunctive rufinamide for patients with Lennox-Gastaut syndrome in clinical practice**
Stéphane Auvin, France
- p340** **Safety and efficacy of eslicarbazepine acetate treatment in elderly patients**
Raquel Costa, Portugal
- p341** **Safety of eslicarbazepine acetate after 4 years of post-marketing experience in Europe**
Helena Gama, Portugal
- p343** **Seizure response to perampanel in a severe refractory group of epilepsy patients**
Cora Flynn, Ireland
- p345** **Lacosamide added to a monotherapy in epilepsy patients with partial-onset seizures: final analysis of the VITOBA study**
Matthias Noack-Rink, Germany
- p346** **Differences in usage of clobazam versus clonazepam for epilepsy**
Jouko Isojarvi, USA
- p351** **Long-term experience with lacosamide in pediatric epilepsy patients – a retrospective European multicentre report**
Martha Feucht, Austria
- p354** **Lacosamide monotherapy in patients with epilepsy previously treated with a combination therapy: interim results of an observational study**
Eduardo Cumbo, Italy
- p359** **Experience with buccal midazolam for seizure clusters in adults**
Vanesa Fraga, Spain
- p391** **Changes in levetiracetam plasma concentrations during pregnancy and its affection on seizure frequency**
Noemi Andersen Becser, Denmark
- p393** **Risk of bias and clinical heterogeneity in antiepileptic drug teratology studies**
Jennifer Pulman, United Kingdom

11:00 – 11:30

BEST POSTER PRESENTATION – AREA B

Chair: Tove Hallböök, Sweden

- p394** **Teenage pregnancies in women with epilepsy clinically validated data from the Oppland perinatal registry**
Anette Farnen, Norway
- p397** **The effects of antiepileptic drugs on transporter expression in human placenta**
Nino Tetro, Israel
- p432** **NEUROdevelopment in PReschool Children Of Flife and Lothian Epilepsy Study: NEUROPROFILES – a population-based study**
Matthew Hunter, United Kingdom
- p451** **Effect of modifications of the national vaccination program on seizure risk following pertussis vaccination in Dravet syndrome patients in the Netherlands**
Nienke Verbeek, Netherlands
- p452** **Bitemporal epilepsy: a specific phenotype in the temporal lobe epilepsy spectrum?**
Flavio Villani, Italy
- p453** **Efficacy of the ketogenic diet in Dravet syndrome versus other therapies- when to start with?**
Anastasia Dressler, Austria
- p454** **Increased frequency of pre-existing seizures due to voltage-gated potassium channels (VGKC) – complex-associated LGI1 autoantibodies encephalitis**
Katrin Gross-Paju, Estonia
- p455** **NMDA receptor encephalitis presenting as partial status epilepticus. Case report and discussion**
Simona Proteasa, USA
- p470** **Neuronal networks related to the offset of absence seizures: an EEG-fMRI study**
Laura Mirandola, Italy
- p476** **Altered white matter integrity is associated with drug usage in epilepsy patients, a tract-based spatial statistics study**
Jing Ding, China
- p504** **Non-adherence to AEDs is a major cause of acute hospitalization in patients with epilepsy**
Christian Samsonsen, Norway

WEDNESDAY 2ND JULY

11:00 – 11:30

BEST POSTER PRESENTATION - AREA A

Chair: Martin Brodie, United Kingdom

- p548** **Comparison of artificial neural network and regression analysis for prediction of initial lamotrigine monotherapy efficacy in adult patients with newly diagnosed localization related epilepsies**
 Stevo Lukic, Serbia
- p549** **Antiepileptic drugs and cognitive functions in children with symptomatic and cryptogenic forms of epilepsy**
 Svetlana Sivkova, Russian Federation
- p550** **Retrospective evaluation of antiepileptic drugs and ketogenic diet in 40 patients with CDKL5 mutations: low long-term efficacy**
 Christine Jansen, Germany
- p554** **Long-term efficacy of zonisamide versus carbamazepine monotherapy for treatment of adults with newly diagnosed partial epilepsy: analysis by baseline seizure types**
 Michel Baulac, France
- p555** **An overall and dose-response meta-analysis of efficacy of newer generation antiepileptic drugs in the treatment of secondarily generalized tonic-clonic seizures**
 Emilio Russo, Italy
- p559** **Do levetiracetam (LEV) and brivaracetam (BRV) differ in their effect on the photo-paroxysmal EEG response (PPR) in epilepsy patients?: results of a retrospective, data mining study**
 Ronald Reed, USA
- p564** **Clinical trial feasibility and UK practice survey of rolandic epilepsy and Panayiotopoulos syndrome**
 Deb Pal, United Kingdom
- p569** **Brivaracetam bioavailability/bioequivalence comparison between 10, 50, 75 and 100 mg tablets and 100 mg intravenous bolus in healthy volunteers**
 Armel Stockis, Belgium
- p570** **Clinical experience with therapeutic drug monitoring of eslicarbazepine acetate in Norway**
 Cecilie Johannessen Landmark, Norway
- p571** **Patients' versus prescribers' view of antiepileptic medication**
 Morten Mevåg, Norway
- p573** **First clinical experiences with perampanel in Vienna**
 Christoph Baumgartner, Austria

- p574** **A new MEPS/HPLC-DAD assay for therapeutic drug monitoring of phenobarbital, phenytoin, carbamazepine, lamotrigine, oxcarbazepine, and their active metabolites carbamazepine-10,11-epoxide and licarbazepine in human plasma**
Ana Ferreira, Portugal
- 11:00 – 11:30** **BEST POSTER PRESENTATION – AREA B**
Chair: Elinor Ben-Menachem, Sweden
- p577** **Effect of dosing intervals on the pharmacokinetic profile of USL255, once-daily extended-release topiramate**
Barry Gidal, USA
- p657** **Cortical sources of magnetic spike-waves in 60 children with electric status epilepticus during sleep (ESES) with suspected encephalopathy**
Ritva Paetau, Finland
- p659** **The encephalopathy in Dravet syndrome is not a direct consequence of epilepsy**
Nicole Chemaly, France
- p663** **Treatment of status epilepticus and seizures in patients with KCNQ2 encephalopathy**
Tiziana Pisano, Italy
- p664** **Bumetanide and hearing loss: results of a phase I/II dose finding and feasibility trial of bumetanide for second line treatment of neonatal seizures (NEMO)**
Ronit Pressler, United Kingdom
- p690** **Transient lesion in the splenium of the corpus callosum and a sudden antiepileptic drugs withdrawal during video-EEG telemetry**
Dragoslav Sokic, Serbia
- p716** **Epileptic seizures in neuro-Behcet disease**
Gulnihal Kutlu, Turkey
- p719** **Poststroke epilepsy and functional outcome**
Rano Azizova, Uzbekistan
- p724** **The value of lumbar puncture in the diagnostic evaluation of a first unprovoked seizure**
Vaso Zisimopoulou, Greece
- p727** **Brain network organization in focal epilepsy: a systematic review and meta-analysis**
Eric Van Diessen, Netherlands
- p728** **Headache and epilepsy: prevalence and clinical features of 398 patients**
Francesca Bisulli, Italy

GUIDED POSTER TOURS

SURNAME	FIRST NAME	COUNTRY	POSTER TOUR	DATE	TIME	MEET AT POSTER
Brodie	Martin	United Kingdom	Antiepileptic Drugs 1	Monday 30th June	13:30-14:30	p109
Russo	Emilio	Italy	Antiepileptic Drugs 2	Monday 30th June	13:30-14:30	p120
Kumlien	Eva	Sweden	Antiepileptic Drugs 3	Monday 30th June	13:30-14:30	p131
Bernard	Christophe	France	Basic Science 1	Monday 30th June	13:30-14:30	p142
Sperk	Günther	Austria	Basic Science 2	Monday 30th June	13:30-14:30	p151
Delanty	Norman	Ireland	Clinical Epilepsy 1	Monday 30th June	13:30-14:30	p161
Heuser	Kjell	Norway	Clinical Epilepsy 2	Monday 30th June	13:30-14:30	p172
Van Ernde Boas	Walter	Netherlands	Clinical Neurophysiology 1	Monday 30th June	13:30-14:30	p183
Zarubova	Jana	Czech Republic	Clinical Neurophysiology 2	Monday 30th June	13:30-14:30	p192
Stephani	Ulrich	Germany	Epilepsy in Childhood 1	Monday 30th June	13:30-14:30	p201
Hallböök	Tove	Sweden	Epilepsy in Childhood 2	Monday 30th June	13:30-14:30	p210
Gaily	Eija	Finland	Epilepsy in Childhood 3	Monday 30th June	13:30-14:30	p220
Hennekam	Raoul	Netherlands	Genetics 1	Monday 30th June	13:30-14:30	p230
Duncan	John	United Kingdom	Imaging 1	Monday 30th June	13:30-14:30	p241
Gauffin	Helena	Sweden	Imaging 2	Monday 30th June	13:30-14:30	p251
Baker	Gus	United Kingdom	Neuropsychology and Psychiatry in Epilepsy 1	Monday 30th June	13:30-14:30	p262
Olafur	Sveinsson	Sweden	Neuropsychology and Psychiatry in Epilepsy 2	Monday 30th June	13:30-14:30	p270
Guekht	Alla	Russian Federation	Others 1	Monday 30th June	13:30-14:30	p279
Wolf	Peter	Denmark	Others 2	Monday 30th June	13:30-14:30	p288
Forsgren	Lars	Sweden	Prognosis / Epidemiology 1	Monday 30th June	13:30-14:30	p296
Petr	Marusic	Czech Republic	Surgical Treatment and Neuromodulation 1	Monday 30th June	13:30-14:30	p308
Schulze-Bonhage	Andreas	Germany	Surgical Treatment and Neuromodulation 2	Monday 30th June	13:30-14:30	p318
Kokaia	Merab	Sweden	Late Abstracts 1	Monday 30th June	13:30-14:30	p772
Johannessen Landmark	Cecilie	Norway	Antiepileptic Drugs 4	Tuesday 1st July	13:30-14:30	p328
Mattsson	Peter	Sweden	Antiepileptic Drugs 5	Tuesday 1st July	13:30-14:30	p339
Sabers	Anne	Denmark	Antiepileptic Drugs 6	Tuesday 1st July	13:30-14:30	p350
Depaulis	Antoine	France	Basic Science 3	Tuesday 1st July	13:30-14:30	p360
Isbrandt	Dirk	Germany	Basic Science 4	Tuesday 1st July	13:30-14:30	p370
Lukic	Stevo	Serbia	Clinical Epilepsy 3	Tuesday 1st July	13:30-14:30	p380
Meletti	Stefano	Italy	Clinical Epilepsy 4	Tuesday 1st July	13:30-14:30	p392
Jacobs	Julia	Germany	Clinical Neurophysiology 3	Tuesday 1st July	13:30-14:30	p403
Zarubova	Jana	Czech Republic	Clinical Neurophysiology 4	Tuesday 1st July	13:30-14:30	p413
Fogarasi	Andras	Hungary	Epilepsy in Childhood 4	Tuesday 1st July	13:30-14:30	p422
Olsson	Ingrid	Sweden	Epilepsy in Childhood 5	Tuesday 1st July	13:30-14:30	p435
Stephani	Ulrich	Germany	Epilepsy in Childhood 6	Tuesday 1st July	13:30-14:30	p446
Wolfram	Kunz	Germany	Genetics 2	Tuesday 1st July	13:30-14:30	p456
Eriksson	Sofia	United Kingdom	Imaging 3	Tuesday 1st July	13:30-14:30	p466
Koepp	Matthias J.	United Kingdom	Imaging 4	Tuesday 1st July	13:30-14:30	p475

SURNAME	FIRST NAME	COUNTRY	POSTER TOUR	DATE	TIME	MEET AT POSTER
Smith	Mary Lou	Canada	Neuropsychology and Psychiatry in Epilepsy 3	Tuesday 1st July	13:30-14:30	p485
Neufeld	Miri	Israel	Others 3	Tuesday 1st July	13:30-14:30	p493
Cronberg	Tobias	Sweden	Others 4	Tuesday 1st July	13:30-14:30	p502
Lossius	Morten I.	Norway	Prognosis / Epidemiology 2	Tuesday 1st July	13:30-14:30	p510
Cock	Hannah	United Kingdom	Status Epilepticus 1	Tuesday 1st July	13:30-14:30	p520
Özkara	Çigdem	Turkey	Surgical Treatment and Neuromodulation 3	Tuesday 1st July	13:30-14:30	p527
Schulze-Bonhage	Andreas	Germany	Surgical Treatment and Neuromodulation 4	Tuesday 1st July	13:30-14:30	p537
Surges	Rainer	Germany	Late Abstracts 2	Tuesday 1st July	13:30-14:30	p785
Sills	Graeme	United Kingdom	Antiepileptic Drugs 7	Wednesday 2nd July	13:30-14:30	p547
Perucca	Piero	Australia	Antiepileptic Drugs 8	Wednesday 2nd July	13:30-14:30	p558
Steinhoff	Bernhard	Germany	Antiepileptic Drugs 9	Wednesday 2nd July	13:30-14:30	p569
Asztély	Fredrik	Sweden	Basic Science 5	Wednesday 2nd July	13:30-14:30	p579
Andersson	My	Sweden	Basic Science 6	Wednesday 2nd July	13:30-14:30	p589
Kovac	Stjepana	United Kingdom	Clinical Epilepsy 5	Wednesday 2nd July	13:30-14:30	p599
Nobili	Lino	Italy	Clinical Epilepsy 6	Wednesday 2nd July	13:30-14:30	p609
Kasteleijn-Nolst Trenité	Dorotheé	Italy	Clinical Neurophysiology 5	Wednesday 2nd July	13:30-14:30	p621
Moshé	Solomon L.	USA	Epilepsy in Childhood 7	Wednesday 2nd July	13:30-14:30	p631
Dahlin	Maria	Sweden	Epilepsy in Childhood 8	Wednesday 2nd July	13:30-14:30	p639
Vigevano	Federico	Italy	Epilepsy in Childhood 9	Wednesday 2nd July	13:30-14:30	p648
Nabbout	Rima	France	Epilepsy in Childhood 10	Wednesday 2nd July	13:30-14:30	p656
Brodtkorb	Eylert	Norway	Genetics 3	Wednesday 2nd July	13:30-14:30	p666
Marini	Carla	Italy	Genetics 4	Wednesday 2nd July	13:30-14:30	p677
Bien	Christian	Germany	Imaging 5	Wednesday 2nd July	13:30-14:30	p686
Baxendale	Sallie	United Kingdom	Neuropsychology and Psychiatry in Epilepsy 4	Wednesday 2nd July	13:30-14:30	p697
Helmstaedter	Christoph	Germany	Neuropsychology and Psychiatry in Epilepsy 5	Wednesday 2nd July	13:30-14:30	p706
Taubell	Erik	Norway	Others 5	Wednesday 2nd July	13:30-14:30	p715
Kerr	Mike	United Kingdom	Others 6	Wednesday 2nd July	13:30-14:30	p725
Beghi	Ettore	Italy	Prognosis / Epidemiology 3	Wednesday 2nd July	13:30-14:30	p735
Henshall	David	Ireland	Status Epilepticus 2	Wednesday 2nd July	13:30-14:30	p747
Petr	Marusic	Czech Republic	Surgical Treatment and Neuromodulation 5	Wednesday 2nd July	13:30-14:30	p755

POSTERS

Full abstracts, including the authors' list and affiliations, can be found in the Epilepsia online supplement. Please note that abstracts number p001 to p108 and also p766 to p771 have been selected for platform presentation.

MONDAY 30TH JUNE ANTIEPILEPTIC DRUGS 1

13:30 – 14:30

Chair: Martin Brodie, United Kingdom

- | | | |
|------|---|--|
| p109 | | A retrospective evaluation of retigabine in patients with highly therapy-resistant epilepsy
Bernd Huber, Germany |
| p110 | | Zonisamide in Thai children and adolescents with intractable seizures: evaluation of efficacy and safety
Lunliya Thampratankul, Thailand |
| p111 | | An audit of the treatment of drug-resistant patients with lacosamide in an epilepsy clinic
Lucy Murena, United Kingdom |
| p112 | | Efficacy and safety of USL255, once-daily extended-release topiramate, in adults with partial onset seizures: the PREVAIL study
Ilan Blatt, Israel |
| p113 | | Prevalence of metabolic syndrome in valproate-treated adult patients with epilepsy
Aleksei Rakitin, Estonia |
| p115 | | Prescribing patterns of antiepileptic drugs and interaction risk in general practice
Domenico Italiano, Italy |
| p116 | | LACO-EXP, a retrospective study of lacosamide: dosage-response analysis on patients on a lacosamide dose ≤ 400 mg
Mercedes Garcés, Spain |
| p117 | | Effects of oxcarbazepine and levetiracetam as a monotherapy on calcium and vitamin D metabolism
Duygu Aksoy, Cyprus |
| p118 | | Levetiracetam as add-on drug in intractable epilepsy: a Tunisian multicenter study
Hela Mrabet, Tunisia |
| p119 | | Adjunctive perampanel in highly drug-resistant localization-related epilepsy – a prospective audit
Kevin Kelly, United Kingdom |

13:30 – 14:30

**MONDAY 30TH JUNE
ANTIEPILEPTIC DRUGS 2***Chair: Emilio Russo, Italy*

- p120** **Influence of antiepileptic drugs in the lipid profile of vascular epilepsy**
Noelia Rodríguez Villatoro, Spain
- p121** **Mechanism of hypouricemia induced by carbamazepine in a girl with rolandic epilepsy**
Takamasa Kishi, Japan
- p122** **Levetiracetam in refractory childhood epilepsy: efficacy and tolerability**
Kristina Zaveckien, Lithuania
- p123** **Sensorineural hearing loss after administration of sodium valproate**
Maria Akrioti, Greece
- p124** **Tolerability and effectiveness of Perampanel in treatment of patients with pharmacoresistant epilepsy**
Benedikt Greshake, Germany
- p125** **Perampanel and Rufinamide show comparable initial effectiveness and tolerability in pediatric patients with refractory epilepsies – first European experiences after marketing**
Anna Biro, Germany
- p126** **Efficacy and tolerance of perampanel in pharmacoresistant epilepsy in children and young people**
Sunny Philip, United Kingdom
- p127** **Efficacy and tolerability of zonisamide as first add-on therapy to valproate in Indian adult population: a subanalysis**
Amitabh Dash, India
- p128** **Transient lesion in the splenium of the corpus callosum associated with carbamazepine: a case report**
Sibila Nankovic, Croatia
- p129** **Efficacy of concurrent application of carbamazepine and oxcarbazepine in the treatment of pharmacoresistant epilepsy patients – a retrospective study**
Sanja Hajnsek, Croatia
- p130** **Our experience of lacosamide for drug resistant epilepsy at the Burden Centre – a tertiary neuropsychiatric service**
Monica Mohan, United Kingdom

13:30 – 14:30

**MONDAY 30TH JUNE
ANTIEPILEPTIC DRUGS 3***Chair: Eva Kumlien, Sweden*

- p131** **Effectiveness and tolerability of high dose Eslicarbazepine**
Jose Camacho Velasquez, Spain
- p132** **GALACO study: six months experience with lacosamide for focal epilepsies in Galicia, Spain**
Xiana Rodríguez Osorio, Spain
- p133** **Conscientious personality, beliefs about antiepileptic drugs and medication adherence in people with epilepsy**
Seth Margolis, USA
- p134** **Retention, dosing, tolerability and patient reported seizure outcome of Zonisamide as only add-on treatment under real-life conditions in adult patients with partial onset seizures: results of the non-interventional study ZOOM**
Edgar Kockelmann, Germany
- p135** **Limited benefit of Perampanel in institutionalized cognitively impaired patients with highly therapy-resistant epilepsy**
Gaby Schmid, Germany
- p136** **Effects of prenatal antiepileptic drug exposure on newborn brain activity**
Mari Videman, Finland
- p137** **Efficacy and tolerability of perampanel in patients with refractory partial epilepsy in a tertiary epilepsy centre**
Katarzyna Sieradzian, United Kingdom
- p138** **Perampanel in South Wales: a multi-centre clinical evaluation**
Charlotte Lawthorn, United Kingdom
- p139** **Perampanel – effective and safe via percutaneous gastric tube in HIV epileptic patient with concomitant highly active antiretroviral therapy**
Georg Caravias, Austria
- p140** **Eslicarbazepine acetate as add-on treatment to antiepileptic monotherapy in adults with partial-onset seizures: real-world data on retention, dosing, patient reported seizure outcome and safety from an interim analysis of the open-label non-interventional study EPOS**
Martin Holtkamp, Germany
- p141** **Perampanel and cortical excitability: a transcranial magnetic stimulation study**
William Stern, United Kingdom

13:30 – 14:30

MONDAY 30TH JUNE**BASIC SCIENCE 1***Chair: Christophe Bernard, France*

p142

Epilepsy co-morbidity in adult patients

Danjela Ndoja, Albania

p143

Spreading depression enhances neurogenesis in hippocampus and dentate gyrus of WAG/Rij rats

Mahmood Lotfinia, Iran, Islamic Republic of

p144

Environmental enrichment restores CA1 hippocampal LTP and reduces severity of seizures in epileptic mice

Cinzia Costa, Italy

p145

Memory improvement after application of AMPA receptor antagonist during repetitive spreading depression in juvenile rats

Ahmad Ali Lotfinia, Iran, Islamic Republic of

p146

PTZ administration disclosed post traumatic enhanced seizure susceptibility following a new focal brain injury model

Tahereh Ghadiri Garjan, Iran, Islamic Republic of

p147

A chamber for the perfusion of in vitro tissue with multiple solutions

Matthew Thomas, United Kingdom

p148

The effects of entorhinal cortex lesion on epileptogenesis in a toxin-free animal model of temporal lobe epilepsy

Braxton Norwood, Germany

p149

Progressive brain damage, synaptic reorganization and NMDA activation in a model of epileptogenic cortical dysplasia

Francesca Colciaghi, Italy

p150

GYKI 52466 delayed AMPA-induced seizure susceptibility in neonatal rats

Ashish Dhir, India

13:30 – 14:30

MONDAY 30TH JUNE**BASIC SCIENCE 2***Chair: Günther Sperk, Austria*

p151

Autoantibodies to the N-methyl-D-aspartate receptors and seizure susceptibility in mice

Sukhvir Wright, United Kingdom

p152

Effects of systemic kainic acid perfusion on limbic network synchronization in isolated brain preparation

Francesco Noe, Italy

p153

A modified animal model of symptomatic infantile spasms

Jung Hye Byeon, Korea, Republic of

- p154** **Characterization and modification of the focal kainate model in mice as a suitable model for studies on antiepileptogenesis**
Friederike Twele, Germany
- p155** **Utility of pentylenetetrazol and maximal electroshock seizure models in rodents for predicting anti-epileptic drug efficacy in humans**
Eunice Yuen, United Kingdom
- p157** **Seizure progression and SISCOM perfusion changes in the amygdala kindling model in the rhesus monkey**
Evy Cleeren, Belgium
- p158** **Reduction of the NMDA receptor NR2B subunit expression in cortical and subcortical areas of WAG/Rij rats**
Mahmood Lotfinia, Iran, Islamic Republic of
- p159** **Neuroprotective effects of ketogenic diet in kainic acid-induced seizure mouse model**
Dong Wook Kim, Korea, Republic of
- p160** **A novel kindling model of temporal lobe epilepsy in rhesus induced by Coriaria lactone**
Zhen Hong, China
- 13:30 – 14:30** **MONDAY 30TH JUNE
CLINICAL EPILEPSY 1**
Chair: Norman Delanty, Ireland
- p161** **Epileptic seizures at patients with moderate and severe head injury**
Igor Trifonov, Russian Federation
- p162** **Post-stroke epilepsy and epilepsy associated with small vessel disease are distinct nosological entities. An epileptological perspective**
Edoardo Ferlazzo, Italy
- p163** **Epilepsy diagnostic tool by optical disc recording of the textbook about neurological examination, definitions and classifications of seizures and epileptic syndromes, their localizations, causes, chromosomal abnormalities, and listing differential diagnoses are presented as database of working knowledge**
Vladimir Andreev, Russian Federation
- p164** **The lateralizing value of asymmetric seizure termination in secondary generalized tonic-clonic seizures of temporal lobe epilepsy**
Abuhuziefa Abubakr, USA
- p165** **Semiological etiological electroencephalographic findings in FLE**
Danjela Ndoja, Albania
- p166** **Visual epileptic phenomena: semiology and clinical implications**
Gloria Gonzalez-Cuevas, Spain

- p167** **Localizing value of ictal extrapyramidal motor symptoms**
Gudrun Kalss, Austria
- p168** **Nonconvulsive status epilepticus associated with cefepime in a patient with renal failure**
Sang Kim, Korea, Republic of
- p169** **Abdominal pain: don't ask the stomach, ask the brain**
Xiana Rodríguez Osorio, Spain
- p170** **Japanese encephalitis presenting as nonconvulsive status epilepticus with excellent recovery**
Sang Kim, Korea, Republic of
- p171** **Nocturnal frontal lobe epilepsy with hypermotor seizures associated with auditory symptoms: anatomoelectro-clinical description of 11 patients**
Lorenzo Ferri, Italy

MONDAY 30TH JUNE
CLINICAL EPILEPSY 2

13:30 – 14:30

Chair: Kjell Heuser, Norway

- p172** **High-grade gliomas: are epileptic seizures more sensitive than neuroimaging in predicting disease recurrence?**
Jinane Fattouch, Italy
- p173** **Clinical and histopathological characteristics of temporal lobe epilepsy patients manifesting with hypermotor seizures**
Martin Elisak, Czech Republic
- p174** **Case presentation of 26-year old woman with focal epilepsy due to focal cortical dysplasia in the right temporal lobe**
Maria Bograkou, Sweden
- p175** **Seizures mimicking strokes**
Alejandra Gómez, Spain
- p176** **Analysis of seizure semiology identifies patients with bilateral temporal lobe epilepsy**
Anna Mira Loesch, Germany
- p177** **Automatisms in posterior cortex epilepsies: a stereo-electroencephalography study**
Laura Craciun, Romania
- p178** **Interictal epileptiform discharges in new-onset epilepsy in the elderly**
Tomoko Toyota, Japan
- p179** **A survey of people with epilepsy living in elderly welfare service facilities in Tottori Prefecture**
Shin-Ichi Yoshioka, Japan

- p180 **Trends in the utilization of antiepileptic drugs in the elderly in Norway**
Svein I. Johannessen, Norway
- p181 **Is all what I forget on a degenerative basis? Transient amnesic epilepsy in a cohort of mild cognitive impairment patients: a high density EEG study**
Alessandra Del Felice, Italy
- p182 **A case of anti-glutamic acid decarboxylase antibody associated limbic encephalitis with temporal lobe epilepsy**
Pinar Gelener, Cyprus

MONDAY 30TH JUNE**13:30 – 14:30****CLINICAL NEUROPHYSIOLOGY 1***Chair: Walter Van Emde Boas, Netherlands*

- p183 **Diagnostic test accuracy of EEG in the identification of epilepsy after a first unprovoked seizure: a systematic review and meta-analysis**
Hanni Bouma, Canada
- p184 **Capability of magnetoencephalography and simultaneous EEG to detect interictal epileptic discharges in the Danish presurgical epilepsy evaluation**
Lene Duez, Denmark
- p185 **Finding a proper wavelet model for early detections on epileptic seizures**
Siswandari Noertjahjani, Indonesia
- p187 **EEG analysis in preterm infants with ischemic brain damage**
Tatiana Melashenko, Russian Federation
- p188 **Multimodal neurophysiology in presurgical evaluation of epilepsy at the University Hospital in Lund, Sweden**
Anett Melin, Sweden
- p189 **Frontal rhythmic beta activity in children with ASD or ADHD**
Eiji Nakagawa, Japan
- p191 **An approach to staging sleep in polysomnographic studies in children with focal epilepsy**
Samantha Chan, United Kingdom

MONDAY 30TH JUNE**13:30 – 14:30****CLINICAL NEUROPHYSIOLOGY 2***Chair: Jana Zarubova, Czech Republic*

- p192 **Heart rate variability changes in patients with untreated temporal lobe epilepsy: a new suggestive implication**
Andrea Romigi, Italy
- p193 **Is home video-telemetry (HVT) superior to inpatient video-telemetry (VT)?**
Ioannis Manidakis, United Kingdom

- p194** **Prolonged peri-ictal clinical-EEG alterations in patients with PCDH19 mutation**
Daniella Terney, Denmark
- p195** **Catamenial epilepsy is a predictor of disease resistance**
Galina Odintsova, Russian Federation
- p196** **Idiopathic generalized epilepsies and seizure control**
Gordana Kiteva-Trenchevska, Macedonia, the Former Yugoslav Republic of
- p197** **Role of amplitude-integrated EEG monitoring during therapeutic hypothermia after cardiac arrest**
Yoonju Lee, Korea, Republic of
- p198** **Persistent local brain activity during postictal generalized EEG suppression**
Dirk-Matthias Altenmüller, Germany
- p199** **Diagnostic value of sleep-deprived EEG over routine EEG in juvenile myoclonic epilepsy (JME) and temporal lobe epilepsy (TLE)**
Mustafa Khan, Pakistan
- p200** **Interictal electroencephalography in patients with epilepsy in northwestern Nigeria**
Lukman Owolabi, Nigeria

MONDAY 30TH JUNE**13:30 – 14:30****EPILEPSY IN CHILDHOOD 1***Chair: Ulrich Stephani, Germany*

- p201** **Arterial spin labeling MRI: a step forward in non-invasive delineation of focal cortical dysplasia in children**
Thomas Blauwblomme, France
- p202** **Gene expression profiling of focal cortical dysplasia shows reduced expression of myelin-associated genes in dysplastic temporal lobe**
Catharina Donkels, Germany
- p203** **Brain malformations as a factor of epilepsy development for the children at an early age**
Tetiana Stetsenko, Ukraine
- p204** **Characterization of dyslamination and of alterations in layer-specific neuron-composition in focal cortical dysplasia**
Julia Nakagawa, Germany
- p206** **Characteristics of epilepsy children who overlap with attention-deficit hyperactivity disorder (ADHD)**
In Goo Lee, Korea, Republic of
- p207** **A 256-dense array EEG spectral analysis in mesial sclerosis and neocortical temporal epilepsy patients: a comparison among different spike distributions**
Alessandra Del Felice, Italy

- p208** **The case of multiple congenital malformations of the brain (hemimegalencephaly, lissencephaly, left-sided cerebellar dysplasia, agenesis of the corpus callosum) and Pierre Robin syndrome in combination with epileptic syndrome with polymorphic attacks**
Alexandr Shevchenko, Ukraine

13:30 – 14:30 **MONDAY 30TH JUNE**
EPILEPSY IN CHILDHOOD 2
Chair: Tove Hallböök, Sweden

- p210** **Overtreatment of crying spells with antiepileptic drugs as a form of Munchausen by proxy: the Albanian experience**
Artan Haruni, Albania
- p211** **One-year seizure outcome following ketogenic diet for pediatric refractory epilepsy: a single center experience from Singapore**
En Ping, Jeannie Chiam, Singapore
- p212** **Health-related quality of life (HRQOL) in school-aged children with 'active' epilepsy: a population-based sample**
Colin Reilly, United Kingdom
- p213** **Research of concentration of zinc in children with epilepsy**
Oksana Guzeva, Russian Federation
- p214** **Results of the research of triiodothyronine hormone concentration in blood of girls with different forms of epilepsy**
Viktoria Guzeva, Russian Federation
- p216** **Can epilepsy syndrome and etiology predict response to ketogenic diet in children?**
Katherine Nickels, USA
- p217** **Suicidal attempts in children and adolescents with epilepsy**
Maria Magdalena Dumitru, Romania
- p218** **Parathormone and vitamin D levels in population under 18 years old treated during 3 years with valproic acid**
Anna Gniatkowska-Nowakowska, Poland
- p219** **Childrens' epilepsy and sleep disorder breathing**
Norbert Khayat, France

13:30 – 14:30

MONDAY 30TH JUNE**EPILEPSY IN CHILDHOOD 3***Chair: Eija Gaily, Finland*

p220

A child with Klinefelter's syndrome presenting with mental retardation and epileptic seizures

Tae-Sung Ko, Korea, Republic of

p221

Topiramate in epileptic syndromes of childhood with continuous spike-and-wave during sleep: retrospective study of 23 cases

Pascal Vrielynck, Belgium

p222

Reflection from a small center on the topic of care in pre-surgical investigation of children with refractory epilepsy

Eva Dehlin, Sweden

p223

Neurofibromatosis type 1 and epilepsy in children and adolescents-one center clinical experience

Bora Cekic, Serbia

p224

The practices in emergency and rescue medication for epilepsy managed with community administered therapy (PERFECT) initiative: insights from healthcare professionals, children and their carers

Federico Vigevano, Italy

p225

Febrile seizures and other epileptic disorders frequency in children with infectious diseases

Vladislav Voitenkov, Russian Federation

p226

Bones and Brains: a prospective case-control study of seasonal vitamin D in childhood epilepsy

Celia Brand, United Kingdom

p227

Epilepsia partialis continua in tick-borne Russian spring-summer encephalitis

Konstantin Mukhin, Russian Federation

p229

Does coexistence of clinical risk factors and molecular markers increase a risk of drug-resistance in epilepsy?

Ewa Emich-Widera, Poland

13:30 – 14:30

MONDAY 30TH JUNE**GENETICS 1***Chair: Raoul Hennekam, Netherlands*

p230

Association of ABCB and SCN1A gene polymorphisms to lamotrigine and carbamazepine in Ukrainian patients with epilepsy

Mikael Oros, Ukraine

p231

Association of a GABRG2 polymorphism with epilepsy: in silico replication study

Larry Baum, Hong Kong, China

- p232** **Two sisters with strikingly similar photosensitivity, but discordant for SCN1A-positive Dravet syndrome**
Dorothee Kasteleijn-Nolst Trenité, Italy
- p233** **Molecular characterization of a familial chromosome 9q22.2-22.32 deletion in a patient with corpus callosum agenesis and intractable epilepsy**
Semra Hiz, Turkey
- p234** **Next generation sequencing strategies for Mendelian epilepsy disorders: a hypothesis-based guideline for patient selection**
Katia Hardies, Belgium
- p235** **De novo loss-of-function mutations in CHD2 cause a fever-sensitive myoclonic epileptic encephalopathy sharing features with Dravet syndrome**
Arvid Suls, Belgium
- p236** **Adenosinergic system in mesial temporal lobe epilepsy**
Bárbara Leal, Portugal
- p237** **T1174S SCN1A mutation is associated with seizure and migraine – may it also change the epileptic encephalopathies' course?**
Dorota Hoffman-Zacharska, Poland
- p238** **Frequency of distribution of 3435 T/C polymorphism of MDR1 gene among patients with drug-resistant epilepsy and healthy donors**
Nodira Tuychibaeva, Uzbekistan
- p239** **Trio exome sequencing in 31 patients with SCN1A negative Dravet syndrome leads to the detection of another recessive SCN1B mutation and the discovery of at least two novel epilepsy genes**
Sarah Weckhuysen, Belgium
- p240** **The MTHFR 677C>T polymorphism and poststroke seizures in Polish pediatric patients**
Beata Sarecka-Hujar, Poland

MONDAY 30TH JUNE
IMAGING 1

13:30 – 14:30

Chair: John Duncan, United Kingdom

- p241** **White matter choking sign and its variants: an imaging sign for detection and characterization of focal cortical dysplasia**
Sita Jayalakshmi Sattaluri, India
- p242** **Hyperconnectivity in juvenile myoclonic epilepsy – a network analysis**
Robert Powell, United Kingdom
- p243** **Volume increase of the amygdala in antibody-associated limbic encephalitis revealed by voxel-based morphometry**
Jan Wagner, Germany

- p244** **Variations of clinical course of refractory epilepsy conditioned by brain tracts characteristics**
Ruslan Sakovich, Belarus
- p245** **Vulnerability of the ventral language network in children with focal epilepsy**
Louise Croft, United Kingdom
- p246** **Levetiracetam reduces abnormal network activations in temporal lobe epilepsy**
Britta Wandschneider, United Kingdom
- p247** **Children of women with epilepsy have reduced grey matter and total brain volume by voxel based morphometry**
Sanjeev Thomas, India
- p248** **Epilepsy related brain networks in ring chromosome 20 syndrome. An EEG-fMRI study**
Andrea Ruggieri, Italy
- p249** **Postoperative seizure outcome assessed by non-invasive methods in 190 patients**
Agustina Lascano, Switzerland
- p250** **Visualizing Meyer's loop before temporal lobe resection using deterministic and probabilistic tractography**
Ylva Lilja, Sweden

13:30 – 14:30

MONDAY 30TH JUNE
IMAGING 2
Chair: *Helena Gauffin, Sweden*

- p251** **Tumour localisation and secondary generalisation: MRI lesion mapping in oligodendroglioma patients**
Udo Wieschmann, United Kingdom
- p252** **Time-Series analysis of EEG-MREG facilitates interpretation of BOLD responses in epilepsy**
Antonia Menzel, Germany
- p253** **Diffusion tensor imaging abnormalities of the corpus callosum in malformations of cortical development**
Celi Andrade, Brazil
- p255** **Anatomical networks among epileptic and non-epileptic déjà-vu: a VBM study**
Angelo Labate, Italy
- p256** **Spatial resolution evaluation of double-density functional near-infrared spectroscopy for the diagnosis of functional cortex**
Hidenori Yokota, Japan

- p257** **Multimodal functional imaging in epilepsy surgery: a post hoc analysis**
Pernilla Linden-Mickelsson, Sweden
- p258** **Diagnosis of focus side in intractable mesial temporal epilepsy by fNIRS during spontaneous seizure**
Keiji Oguro, Japan
- p259** **Language localization in patients with temporal lobe epilepsy (TLE) using functional magnetic resonance imaging (fMRI)**
Gloria G Gonzalez, United Kingdom
- p260** **Emotion processing in patients with mesial temporal lobe epilepsy and amygdala lesions**
Giorgi Kuchukhidze, Austria

MONDAY 30TH JUNE

13:30 – 14:30

NEUROPSYCHOLOGY AND PSYCHIATRY IN EPILEPSY 1

Chair: Gus Baker, United Kingdom

- p262** **Distinguishing episodic memory processes familiarity and recollection by using extraoperative temporoparietal stimulation**
Marc Hendriks, Netherlands
- p263** **Interictal epileptiform discharges (IED) and memory function in temporal lobe epilepsy**
Alexander Kostylev, Russian Federation
- p264** **Semantic memory impairment in temporal lobe epilepsy of anterior-neocortical or hippocampal origin**
Pablo Campo, Spain
- p265** **Implicit sequential learning in TLE patients**
Anke Hermesen, Germany
- p266** **The prognostic significance of cognitive deficits after a first unprovoked seizure preliminary results of a three years follow-up**
Johannes Rösche, Germany
- p267** **Sense of coherence and memory skills in a group patients with and without epilepsy**
Vladimir Donath, Slovakia
- p268** **Memory and fMRI activation in temporal lobe epilepsy: towards predicting surgery outcome**
Marc Hendriks, Netherlands
- p269** **Variables associated with reading disorder in Rolandic epilepsy**
Greta Demichelis, United Kingdom

13:30 – 14:30

MONDAY 30TH JUNE**NEUROPSYCHOLOGY AND PSYCHIATRY IN EPILEPSY 2***Chair: Olafur Sveinsson, Sweden*

- p270** **Severity of cognitive impairments in benign epilepsy with centro-temporal spikes**
Simona Di Folco, Italy
- p271** **Story retelling in 14 and 15-year old youngsters with epilepsy compared to control children matched for initial learning score: accelerated long term forgetting**
Loretta van Iterson, Netherlands
- p272** **Validation of the Dutch version of the Wechsler Memory Scale – fourth edition in patients with temporal lobe epilepsy**
Zita Bouman, Netherlands
- p273** **Evaluation of short and long term memory in refractory epilepsy patients with mesial temporal lobe sclerosis**
María Teresa Gómez Caravaca, Spain
- p274** **A meta-analysis of literacy and language in children with rolandic epilepsy**
Anna Smith, United Kingdom
- p275** **Auditory processing impairments in children with rolandic epilepsy compared with their epilepsy-unaffected siblings**
Muna Said, United Kingdom
- p276** **The effects of memory, extra-memorial functions and neuro-imaging, on the prognosis of temporal lobe epilepsy patients**
Brahim Bora, Turkey
- p277** **Trend of selective reminding performances before and after temporal lobe epilepsy surgery**
Annalisa Parente, Italy
- p278** **Inter-ictal morbidities in adult epileptic patients attending the Lagos University Teaching Hospital Neurology Clinic**
Adedunni Olusanya, Nigeria

13:30 – 14:30

MONDAY 30TH JUNE**OTHERS 1***Chair: Alla Guekht, Russian Federation*

- p279** **Profiling of methylome and transcriptome in experimental TBI in rats**
Noora Huusko, Finland
- p280** **Stigma, treatment and other perceptions towards epilepsy in northwest India: a medical-anthropological study**
Surender Pal, India

- p281** **Improvement of seizures score by reparative pretreatment by transcranial magnetic stimulation on rat model**
Babak Khodaie, Iran, Islamic Republic of
- p282** **Lacosamide monotherapy in adult partial onset seizures**
Deidania Medici, Italy
- p283** **Carbamazepine inhibitory effects in epilepsy associated disorder in rat**
Babak Khodaie, Iran, Islamic Republic of
- p284** **Cellular protection of transcranial magnetic stimulation in seizures induced rat**
Babak Khodaie, Islamic Republic of Iran
- p285** **Modified Atkins diet may reduce serum concentrations of antiepileptic drugs in adults with refractory epilepsy – report of four cases**
Magnhild Kverneland, Norway
- p286** **Effectiveness of a 12 h extended release formula of ethyl-apovincaminic acid in the control of seizures in patients with refractory epilepsy**
María Sitges, Mexico
- p287** **Low Glycemic Index treatment (LGIT) – has it got a place within future diet treatments?**
Vibeke Stubbings, Denmark
- 13:30 – 14:30** **MONDAY 30TH JUNE**
OTHERS 2
Chair: Peter Wolf, Denmark
- p288** **Double-blind placebo-controlled trial of the anticonvulsant effects of n-3 PUFAs in patients with epilepsy**
Paul Hwang, Canada
- p289** **Determination of the concentration of the inhibitory neurotransmitter – gamma-aminobutyric acid (GABA) in children with congenital anomalies of the central nervous system**
Alexandr Shevchenko, Ukraine
- p290** **Evolution of benign focal epileptiform discharges in the electroencephalography of the premature newborn with white matter lesions**
Branka Bunoza, Croatia
- p291** **The effect of monosodium glutamate consumption on obesity, nasal-anal length and epileptogenesis in rats**
Elif Akşahin, Turkey
- p292** **Features of surgical treatment for drug-resistant posttraumatic epilepsies: mechanisms of epileptogenesis and neurophysiologic biomarkers**
Svetlana Kravtsova, Russian Federation

p293

Astrocytes pre-activated by ciliary neurotrophic factor show neuroprotective properties in a mouse model of mesial temporal lobe epilepsy

Matthias Neef, Germany

p294

Sleep disorders other than parasomnias, as mimics of epilepsy

A l de Weerd, Netherlands

p295

Posttraumatic stress disorder in patients with psychogenic non-epileptic seizures and its clinical significance

Karin Noergaard, Denmark

13:30 – 14:30

**MONDAY 30TH JUNE
PROGNOSIS / EPIDEMIOLOGY 1**

Chair: Lars Forsgren, Sweden

p296

Epilepsy in systemic lupus erythematosus (SLE)

Magnus Andersson, Sweden

p297

Prevalence and incidence of epilepsy associated with convulsive seizures in rural Bolivia. A Global Campaign Against Epilepsy Project

Elisa Bruno, Italy

p299

Epilepsy beyond seizures. A nationwide registry study of comorbidity in childhood epilepsy

Kari Aaberg, Norway

p300

Sleep disorders and epilepsy: the role of seizures and antiepileptic drugs

Hacer Bozdemir, Turkey

p302

Suicide in epilepsy: a population-based study

Olafur Sveinsson, Sweden

p303

The relationship between epilepsy and type 1 diabetes mellitus in adults

James Varley, United Kingdom

p304

Prevalence, treatment and impact of seizure clusters on quality of life

Tenzin Choezom, USA

p305

Clinical profile, etiology and treatment of epilepsy patients in a tertiary hospital in rural Nigeria

Idowu Bankole, Nigeria

p306

The burden of convulsive epilepsy in rural South Africa: using population-based data to calculate DALYs

Ryan Wagner, Sweden

- p307 **The prevalence and subjective handicap of epilepsy in Ilie: a rural riverine community in Southwest Nigeria**
Adekunle Mustapha, Nigeria

13:30 – 14:30 **MONDAY 30TH JUNE**
SURGICAL TREATMENT AND NEUROMODULATION 1

Chair: Petr Marusic, Czech Republic

- p308 **The effect of spinal cord stimulation on chemically-induced spike-and-wave seizures in rats**
Jianhang Jiao, Denmark
- p309 **Unilateral versus bilateral hippocampal DBS in a rat model for temporal lobe epilepsy**
Bregt Van Nieuwenhuyse, Belgium
- p310 **Vagus nerve stimulation in patients with developmental disabilities**
Noemi Andersen Becser, Denmark
- p311 **Long lasting memories scrutinized from electrical brain stimulation: a review and analysis of 80 years of literature in epileptic patients**
Jonathan Curot, France
- p312 **Patients/caregivers satisfaction following vagal nerve stimulation (VNS) for drug-resistant epilepsies**
Stefano Mannino, Italy
- p313 **The effect of tuberomammillary nucleus high-frequency electrical stimulation on epileptic activity and sleep-wake cycle of WAG/Rij rats**
Vitaliya Blik, Russian Federation
- p314 **Deep brain stimulation as a treatment of focal onset intractable epilepsy: a case series**
Praveen Gupta, India
- p315 **Clinical experiences with tachycardia-triggered vagus nerve stimulation (VNS)**
Martin Hirsch, Germany
- p316 **Effectiveness of vagus nerve stimulation (VNS) in severe nonsurgical candidates and failed intracranial epilepsy surgery patients**
Chusak Limotai, Canada
- p317 **Lead malfunction in vagus nerve stimulation: clinical effect, diagnosis and outcome after lead revision**
Tatiana Evsiukova, Norway

13:30 – 14:30

MONDAY 30TH JUNE**SURGICAL TREATMENT AND NEUROMODULATION 2***Chair: Andreas Schulze-Bonhage, Germany*

- p318** **The importance of stimulation cycle in vagus nerve stimulation for drug-resistant epilepsies**
Gabriella Colicchio, Italy
- p319** **Efficacy and safety of trigeminal nerve stimulation: an experience in 8 patients with drug-resistant epilepsy**
Alba Sierra-Marcos, Spain
- p320** **External trigeminal nerve stimulation (eTNS) for epilepsy: early clinical experience**
Sean Slaght, United Kingdom
- p321** **Yield and predictors of epilepsy surgery candidacy in children admitted for surgical workup**
Elaine Wirrell, USA
- p322** **Bilateral intrahypothalamic hamartoma – indication for resective surgery?**
Anke Staack, Germany
- p323** **Valproate associated coagulopathy and platelet dysfunction: clinical relevance for epilepsy surgeon**
Nilesh Kurwale, India
- p324** **Cluster organization of the irritative zone in neocortical epilepsy: implications for pathophysiology, surgery planning and outcome**
Radek Janca, Czech Republic
- p325** **Neuropsychiatric comorbidities in patients with VNS for intractable epilepsy in a Tertiary Neuropsychiatry Service**
Monica Mohan, United Kingdom
- p326** **Health-related quality of life, mood and patient satisfaction after epilepsy surgery in Sweden – a prospective controlled observational study**
Kristina Malmgren, Sweden
- p327** **Epilepsy surgery in the posterior part of the brain in 96 children and adolescents with severe drug resistant epilepsies**
Hans Holthausen, Germany

13:30 – 14:30

**MONDAY 30TH JUNE
LATE ABSTRACTS 1***Chair: Merab Kokaia, Sweden*

- p772** **Safety and tolerance of generic levetiracetam formulation (Vetira) in therapy of Polish patients diagnosed with epilepsy: results of a post-authorisation safety study, non-randomized, non-interventional, multicenter survey in outpatient practice**
Piotr Czapinski, Poland
- p773** **Optogenetic activation of interneurons in epileptic tissue**
Jenny Wickham, Sweden
- p774** **Chronic prolongation of QT and RR intervals in an animal epilepsy model**
Katerina Giaka, Greece
- p775** **The first seizure: diagnostic precision depends on follow-up**
Loraine Fisch, Switzerland
- p776** **Source localization techniques result in more accurate determination of target tuber conglomerates for MRI-guided laser ablation for treatment of intractable epilepsy in pediatric tuberous sclerosis complex**
Yaman Eksioglu, USA
- p777** **Diffusion tensor imaging (DTI) reveals dorsal brainstem involvement in children who presented infantile spasms associated with tuberous sclerosis complex (TSC)**
Romina Moavero, Italy
- p778** **Melatonin secretion in Angelman syndrome**
Justyna Paprocka, Poland
- p779** **Melatonin in tuberous sclerosis complex**
Justyna Paprocka, Poland
- p780** **Dependence on debut convulsions in various forms of cerebral palsy**
Saodatkhon Khamidova, Uzbekistan
- p781** **West syndrom and etiologic factors**
Aferdita Kumaraku, Albania
- p782** **Acute and mid-term outcomes of adjuvant high dose nocturnal diazepam treatment on electrical status epilepticus of sleep**
Yaman Eksioglu, USA
- p783** **The heart in the head: EEG-fMRI pulse artifact detection and correction using high density EEG topography**
Giannina Iannotti, Switzerland
- p784** **The wild type of PCKS1 allele is associated with increased risk of weight gain among women during the treatment of epilepsy by valproate**
S Burd, Russian Federation

TUESDAY 1ST JULY**ANTIEPILEPTIC DRUGS 4***Chair: Cecilie Johannessen Landmark, Norway***13:30 – 14:30**

- p328** **Cognitive impairment in epilepsy: the effect of drug therapy**
Sevki Sahin, Turkey
- p329** **Adjunctive lacosamide – 5 years' clinical experience**
Linda Stephen, United Kingdom
- p330** **Safety and efficacy of zonisamide as first add-on therapy to carbamazepine in Indian adult patients diagnosed with epilepsy: a subanalysis**
Amitabh Dash, India
- p331** **Safety and efficacy of zonisamide as add-on to existing anti-epileptic therapy: an evaluation in Indian adult population**
Amitabh Dash, India
- p332** **Experience with lacosamide in treating focal epilepsy patients in Romania: efficacy, safety and time to reach response**
Ioana Mindruta, Romania
- p333** **Cosmetic adverse effects of antiepileptic drugs in adults with epilepsy**
Kamil Detyniecki, USA
- p334** **A service evaluation of Perampanel in Cornwall, UK**
Mary Parrett, United Kingdom
- p335** **A service evaluation of Perampanel (Fycompa) at Leeds General Infirmary**
Peter Goulding, United Kingdom
- p336** **Use of adjunctive rufinamide for patients with Lennox-Gastaut syndrome in clinical practice**
Stéphane Auvin, France
- p337** **Must different mechanisms of action be considered in the antiepileptic polytherapy?**
Diego Rovira Sirvent, Spain
- p338** **Multiple anti-epileptic drug use in children with epilepsy; the prevalence and associated factors**
Rita Atugonza, Uganda

TUESDAY 1ST JULY**ANTIEPILEPTIC DRUGS 5***Chair: Peter Mattsson, Sweden***13:30 – 14:30**

- p339** **The effectiveness of using "generics" in the treatment of epilepsy**
Oleg Belyaev, Russian Federation
- p340** **Safety and efficacy of eslicarbazepine acetate treatment in elderly patients**
Raquel Costa, Portugal

- p341 **Safety of eslicarbazepine acetate after 4 years of post-marketing experience in Europe**
Helena Gama, Portugal
- p342 **Preferred flavour of eslicarbazepine acetate oral suspension to paediatric epileptic subjects**
Ricardo Lima, Portugal
- p343 **Seizure response to perampanel in a severe refractory group of epilepsy patients**
Cora Flynn, Ireland
- p344 **Long-term non-interventional study of lacosamide safety as add-on therapy in patients with epilepsy and uncontrolled partial-onset seizures**
Bernhard Steinhoff, Germany
- p345 **Lacosamide added to a monotherapy in epilepsy patients with partial-onset seizures: final analysis of the VITOBA study**
Matthias Noack-Rink, Germany
- p346 **Differences in usage of clobazam versus clonazepam for epilepsy**
Jouko Isojarvi, USA
- p347 **A case of mycosis fungoides like lesions developing after levetiracetam therapy**
Ibrahim, Turkey
- p348 **Perampanel as add-on treatment in patients with drug-resistant focal epilepsy: the clinical experience of the Danish Epilepsy Center**
Stefan Juhl, Denmark
- p349 **Efficacy and tolerability of lamotrigin in newly diagnosed epilepsy**
Sinisa Ristic, Serbia
- 13:30 – 14:30** **TUESDAY 1ST JULY**
ANTIEPILEPTIC DRUGS 6
Chair: Anne Sabers, Denmark
- p350 **Assessing long-term effects of eslicarbazepine on liver values and lipid metabolism profile**
Miguel Ley Nacher, Spain
- p351 **Long-term experience with lacosamide in pediatric epilepsy patients – a retrospective European multicentre report**
Martha Feucht, Austria
- p352 **European non-interventional registry study of antiepileptic drug use in patients with Lennox–Gastaut syndrome: interim analysis**
Axel Panzer, Germany
- p353 **Evaluation of antiepileptic drug use in the pregnant patients with epilepsy in a university hospital in Istanbul**
Medine Idriz Oglu Gulcebi, Turkey

p354

Lacosamide monotherapy in patients with epilepsy previously treated with a combination therapy: interim results of an observational study
Eduardo Cumbo, Italy

p355

Persistent hiccups worsened by topiramate
Paolo Benna, Italy

p356

Lacosamide as treatment of focal symptomatic epilepsy in a patient with liver alcoholic cirrhosis
Andrea Romigi, Italy

p357

Concomitant use of eslicarbazepine acetate (Zebinix) with carbamazepine in everyday clinical practice using a retrospective multicentre audit
Manny Bagary, United Kingdom

p358

The efficacy and tolerability of perampanel (Fycompa) in everyday clinical practice using a retrospective multicentre audit
Manny Bagary, United Kingdom

p359

Experience with buccal midazolam for seizure clusters in adults
Vanesa Fraga, Spain

13:30 – 14:30

TUESDAY 1ST JULY BASIC SCIENCE 3

Chair: Antoine Depaulis, France

p360

mTOR signaling pathway and cell proliferation are altered during the development of absence epilepsy in a genetic animal model
Emilio Russo, Italy

p361

The mechanism of action of antiepileptics on gamma oscillations – derivation of an analytical equation from dynamic clamp experiments
Hugo Zeberg, Sweden

p362

The impact of the antiepileptic drugs lamotrigine, topiramate and lacosamide on glial properties in an in vitro co-culture model of inflammation
Hannes Dambach, Germany

p363

The antiepileptic and neuroprotective effects of periodic fasting on pentylenetetrazol-induced seizures in rats
Fariba Karimzadeh, Iran, Islamic Republic of

p364

A comparative study of perforant pathway stimulation in C57BL/6 mice and Sprague-Dawley rats
Friederike Kienzler-Norwood, Germany

p365

The effect of carbamazepine on neuronal damage in pentylenetetrazol model of epilepsy
Maryam Jafarian, Iran, Islamic Republic of

p366

Hesperidin potentiates the neuroprotective effects of diazepam and gabapentin against pentylenetetrazole (PTZ) induced convulsions in mice: possible behavioral, biochemical and mitochondrial alterations
Jitendriya Mishra, India

p367 **Long-term profile and seizure clustering in the tetanus toxin model of temporal lobe epilepsy**
Premysl Jiruska, Czech Republic

p368 **Regulation of brain P450 cytochrome expression in a mouse model of seizures**
Badreddine Boussadia, France

p369 **Loss of M-Currents during status epilepticus**
Jaideep Kapur, USA

13:30 – 14:30 **TUESDAY 1ST JULY**
BASIC SCIENCE 4

Chair: Dirk Isbrandt, Germany

p370 **The effect of status epilepticus on hippocampal epileptic after discharges in immature rats**
Petr Fabera, Czech Republic

p371 **Seizure determinants in the isolated guinea pig brain preparation (FORUM SESSION "Integrated models for the study of seizure mechanisms")**
Laura Librizzi, Italy

p372 **Motor compensation of hemispheric lesions**
Theodor Rüber, Germany

p373 **Autoimmune epilepsy: the role of antibodies**
Nasim Tabrizi, Iran, Islamic Republic of

p374 **Antiepileptic drug binding to potassium channels: role of aromatic residues**
Johanna Nilsson, Sweden

p375 **View at the Eisenman's rows as mechanism, explaining a possibility of one-valence salts of some inhibitor amino acids: glycine, -alanine and GABA to pass through HEB**
George Shilau, Belarus

p376 **Disturbances of parasympathetic system in seizures with oxygen desaturation**
William Szurhaj, France

p377 **Motor maps area enlarge in conditions of the chronic epilepsies models**
Rooslan Vastyanov, Ukraine

p378 **Effects of IL-1 signaling on synaptic proteins and structural integration of newborn neurons in the adult mouse brain**
Una Avdic, Sweden

p379 **Effects of kindling stimulations on parvalbumin immunoreactivity in substantia nigra pars reticulata of GAERS and Wistar rats**
Ozlem Akman, Turkey

13:30 – 14:30

**TUESDAY 1ST JULY
CLINICAL EPILEPSY 3***Chair: Stevo Lukic, Serbia*

- p380** **Using the stigma scale of epilepsy (SSE) to assess effectiveness of an epilepsy in-service programme for educators**
Janet Mifsud, Malta
- p381** **Epilepsy and antiepileptic drugs treatment in elderly**
Valbona Govori, Albania
- p382** **Lacosamide as add-on treatment in epileptic elder patients**
Giancarlo Conti, Italy
- p383** **Reduced grey matter volume and prolonged arterial arrival time in an MRI study of occult cerebrovascular disease in late onset epilepsy**
Martha Hanby, United Kingdom
- p384** **Correlations between EEG and CT scan in vascular epilepsy**
Edith Sisak, Romania
- p385** **Clinical characteristics of mesial temporal lobe epilepsy with amygdala enlargement: association with late-onset temporal lobe epilepsy?**
Daichi Sone, Japan
- p386** **Symptomatic epilepsy in the Elderly**
Tatjana Chepreganova-Changovska, Macedonia, the Former Yugoslav Republic of
- p387** **Difficulties in diagnosing transient loss of consciousness in the elderly**
Salwa El Tawil, Egypt
- p388** **Hyperprolactinemia among women with epilepsy**
Irina Zhidkova, Russian Federation
- p389** **Postnatal concerns in children born to women with juvenile myoclonic epilepsy**
Miloš Babi, Serbia
- p390** **Correlation of the development of migraine and epilepsy in women**
Tetyana Litovchenko, Ukraine
- p391** **Changes in levetiracetam plasma concentrations during pregnancy and its affection on seizure frequency**
Noemi Andersen Becser, Denmark

13:30 – 14:30

**TUESDAY 1ST JULY
CLINICAL EPILEPSY 4***Chair: Stefano Meletti, Italy*

- p392** **Capturing women's narratives of epilepsy, pregnancy and postnatal care: a qualitative study**
Annalise Weckesser, United Kingdom
- p393** **Risk of bias and clinical heterogeneity in antiepileptic drug teratology studies**
Jennifer Pulman, United Kingdom
- p394** **Teenage pregnancies in women with epilepsy clinically validated data from the Oppland perinatal registry**
Anette Farmen, Norway
- p395** **Fertility rate among women with epilepsy**
Galina Odintsova, Russian Federation
- p396** **Antiepileptic drug therapy during pregnancy and obstetric outcomes in Moscow region: comparing of 1998 and 2013 years**
Pavel Vlasov, Russian Federation
- p397** **The effects of antiepileptic drugs on transporter expression in human placenta**
Nino Tetro, Israel
- p398** **Features Juveniles myoclonic epilepsy among women of reproductive age**
Pavel Vlasov, Russian Federation
- p399** **Development of methodology for imaging the effects of antiepileptic drugs on the placental barrier in vivo**
Michal Meir, Israel
- p400** **Prevalence of antiepileptic drugs exposure in pregnant women in the Emilia Romagna Region (Italy): results from the ESPEA (Emilia Romagna Study on Pregnancy and Exposure to Antiepileptic drugs)**
Barbara Mostacci, Italy
- p401** **Antiepileptic drug usage and the effects of them on the foetus in epileptic pregnant woman**
Ipek Midi, Turkey
- p402** **Frequency and clinical profile of catamenial epilepsy amongs women with epilepsy attending a tertiary care hospital in Enugu, South East Nigeria**
Orakwue Molokwu, Nigeria

13:30 – 14:30

**TUESDAY 1ST JULY
CLINICAL NEUROPHYSIOLOGY 3***Chair: Julia Jacobs, Germany*

- p403** **Intracranial EEG investigations of focal cortical dysplasias: added value of depth electrodes in combination with subdural grids to localise the seizure onset zone**
Laura Mantoan Ritter, United Kingdom
- p404** **Abnormal functional brain network in epilepsy patients with focal cortical dysplasia**
Woorim Jeong, Korea, Republic of
- p406** **Misleading age related focal spike-waves in childhood epilepsy surgery candidates**
Constanza Dalvit, France
- p407** **Asymmetric seizure-related modulation of atrioventricular conduction in people with bilateral mesial temporal lobe epilepsy**
Luca Basili, Germany
- p408** **Frequency and clinical correlates of frontal intermittent rhythmic delta activity in the adult neurological intensive care unit**
Nese Dericioglu, Turkey
- p409** **The sensitivity of short sleep EEG in new onset epilepsies**
Naz Yeni, Turkey
- p410** **Automatic analysis and trending of long-term scalp EEG using NeuroTrend**
Franz Fürbass, Austria
- p411** **High frequency (gamma activity) evoked by 50Hz stimulation during sEEG presurgical evaluation**
Elisa Bellistri, Italy
- p412** **Increased variability in background sensorimotor neural activity in BECTS**
Khalid Hamandi, United Kingdom

13:30 – 14:30

**TUESDAY 1ST JULY
CLINICAL NEUROPHYSIOLOGY 4***Chair: Jana Zarubova, Czech Republic*

- p413** **Could EEG features predict the status epilepticus outcome?**
Lorena Carolina Guzmán García, Spain
- p414** **Postictal generalized EEG suppression and periictal cardiac autonomic instability in pediatric patients with convulsive seizures**
Domenico Serino, Italy
- p415** **Interictal EEG in epileptic children**
Irma Khachidze, Georgia

- p416** **Differentiation of EEG patterns in patients with nonconvulsive status epilepticus from EEG patterns in patients with triphasic wave using wavelet analysis**
Joong Koo Kang, Korea, Republic of
- p417** **A robust low complexity algorithm for real-time epileptic seizure detection**
Mojtaba Bandarabadi, Portugal
- p418** **StatNet EEG a fast and reliable option in patients suspected for NCSE**
Lady Diana Ladino, Colombia
- p419** **The longitudinal study of focal EEG finding in temporal lobe epilepsy: is it age-dependent?**
Nikola Vojvodic, Serbia
- p420** **EEG chronological changes during the course of Anti-NMDA receptors encephalitis: a four cases study**
Sarah Rosenberg, France
- p421** **Differences in cortical excitability between well-controlled and poorly-controlled patients with epilepsy**
Adam Pawley, United Kingdom
- 13:30 – 14:30** **TUESDAY 1ST JULY
EPILEPSY IN CHILDHOOD 4**
Chair: Andras Fogarasi, Hungary
- p422** **Is Rasmussen's encephalitis a NMDA encephalitis? A case report and review of literature**
Simona Proteasa, USA
- p423** **Temporal lobe epilepsy surgery in children – electroclinical profiles and outcomes according to etiology**
Cristina Pereira, Spain
- p424** **Clinical characteristics of children who develop late onset epileptic spasms: a single center 3-year review from Singapore**
Hian-Tat Ong, Singapore
- p425** **Genetic epilepsies with febrile seizures plus – spectrum of phenotypes in patients with SCN1A-related seizures in Polish population**
Szczepanik Elzbieta, Poland
- p426** **Self-perceived changes in psychosocial functioning and quality of life in children after resective epilepsy surgery, a long-term follow-up**
Tove Hallböök, Sweden
- p427** **Out-of-hospital management of children with prolonged, acute, convulsive seizures in Sweden**
Tove Hallböök, Sweden

- p429 **Medical reduction of rolandic spikes and speech disorders reduction. Is it equal?**
Dmitry Zaytsev, Russian Federation
- p430 **West syndrome: clinical-electroencephalography correlation**
Maria Fomina, Russian Federation
- p431 **A child with ictal vocalizations and generalized epilepsy**
Mary Kurian, Switzerland
- p432 **NEUROdevelopment in PReschool Children Of Fife and Lothian Epilepsy Study: NEUROPROFILES – a population-based study**
Matthew Hunter, United Kingdom
- p433 **The characteristics of epileptic children hospitalized in Epilepsy Center for Children in Poland**
Anna Winczewska-Wiktor, Poland

13:30 – 14:30 **TUESDAY 1ST JULY**
EPILEPSY IN CHILDHOOD 5
Chair: Ingrid Olsson, Sweden

- p435 **Epilepsy in a cohort of children with tuberous sclerosis complex**
Lingvita Gumbelevičienė, Lithuania
- p436 **Nocturnal partial seizures with affective symptomatology: ten years follow-up**
Giulia Prato, Italy
- p437 **Clinical and neurologic outcomes of GEFS+ at Cheongju in South Korea**
Won Seop Kim, Korea, Republic of
- p438 **The individual tolerability of the valproic acid in children suffering from epilepsy with cytochrome P450 polymorphisms and mitochondrial disorders**
Oksana Globa, Russian Federation
- p439 **2-year EEG follow-up of 24 children with frequent interictal epileptiform discharges (IEDs) in the spectrum of benign focal childhood epilepsies. Correlation of IED changes with changes in medication and seizure frequency**
Saskia Ebus, Netherlands
- p440 **Endoscopic disconnection of hypothalamic hamartoma in children with drug resistant epilepsy: technique and results regarding a population of 94 patients**
Martine Fohlen, France
- p441 **Epilepsy outcome in acute encephalopathy with inflammation-mediated status epilepticus (AEIMSE): report of four cases**
Sara Janis, Italy

- p442** **Efficacy and safety of lacosamide in epileptic syndromes with continuous spike and waves during slow sleep (csws)**
Salvatore Grosso, Italy
- p443** **Nocturnal frontal lobe epilepsy in Mucopolysaccharidosis**
Paolo Bonanni, Italy
- p444** **Could vagus nerve stimulation serve as first line of treatment for epilepsy in Rett syndrome?**
Cristina Anghelescu, Romania

13:30 – 14:30 **TUESDAY 1ST JULY**
EPILEPSY IN CHILDHOOD 6
Chair: Ulrich Stephani, Germany

- p446** **Epilepsy in Rett syndrome: lessons from the Rett Networked Database**
Andreea Nissenkorn, Israel
- p447** **Epilepsy in 16p11.2 microdeletion: description of epileptic phenotype in 5 children**
Francesca Ragona, Italy
- p448** **Epilepsy in children with rare genetic disorders**
Olga Jotovska, Macedonia, the Former Yugoslav Republic of
- p449** **Outcome of infantile spasms with ACTH treatment in holoprosencephaly patients- case reports**
Diana Barca, Romania
- p450** **Drug-resistant epilepsy and epileptic syndromes in children**
Bakhytkul Myrzaliyeva, Kazakhstan
- p451** **Effect of modifications of the national vaccination program on seizure risk following pertussis vaccination in Dravet syndrome patients in the Netherlands**
Nienke Verbeek, Netherlands
- p452** **Bitemporal epilepsy: a specific phenotype in the temporal lobe epilepsy spectrum?**
Flavio Villani, Italy
- p453** **Efficacy of the ketogenic diet in Dravet syndrome versus other therapies- when to start with?**
Anastasia Dressler, Austria
- p454** **Increased frequency of pre-existing seizures due to voltage-gated potassium channels (VGKC) – complex-associated LGI1 autoantibodies encephalitis**
Katrín Gross-Paju, Estonia
- p455** **NMDA receptor encephalitis presenting as partial status epilepticus. Case report and discussion**
Simona Proteasa, USA

13:30 – 14:30

**TUESDAY 1ST JULY
GENETICS 2***Chair: Wolfram Kunz, Germany*

- p456** **The polymorphisms within fibrinogen alpha and beta genes and poststroke seizures in Polish pediatric patients**
Ilona Kopyta, Poland
- p457** **Identification of variants in microRNA genes involved in epileptic encephalopathies**
Jolien Roovers, Belgium
- p458** **Occurrence of GLUT1 deficiency syndrome in patients treated with ketogenic diet**
Anette Ramm-Pettersen, Norway
- p459** **Rare epileptic syndromes studied with exome sequencing**
Roar Fjaer, Norway
- p460** **SCN2A mutations: expanding the phenotype to autism, late-onset seizures and acute encephalitis with refractory, repeated partial seizures**
Christian Korff, Switzerland
- p461** **Rare copy number variation is common in Rolandic epilepsy and disrupts known epilepsy genes**
Laura Addis, United Kingdom
- p462** **CHD2 mutations produce an early childhood encephalopathy with prominent photosensitive seizures**
Rhys Thomas, Australia
- p463** **Genome wide association study for cutaneous adverse reaction of lamotrigine**
Won-Joo Kim, Korea, Republic of
- p464** **LG11 expression in glioblastoma multiforme with and without epilepsy**
Roberto Michelucci, Italy
- p465** **Serotonin receptors in mesial temporal lobe epilepsy**
Joao Chaves, Portugal

13:30 – 14:30

**TUESDAY 1ST JULY
IMAGING 3***Chair: Sofia Eriksson, United Kingdom*

- p466** **A single-voxel spectroscopy study of hippocampal metabolic dysfunction in patients with juvenile myoclonic epilepsy, frontal lobe epilepsy, and psychogenic nonepileptic seizures spectroscopy study**
Tohru Hoshida, Japan
- p467** **Lateralization of hippocampal activation for surgical guidance in refractory pediatric epilepsy**
Leigh Sepeta, USA

p468 **Ictal subtraction SPECT analysis by statistical parametric mapping (ISAS) on refractory structural epilepsy**
Carlos Quesada, Germany

p469 **Early radiological signs of pial angioma in Sturge-Weber syndrome**
Zvonka Renner-Primec, Slovenia

p470 **Neuronal networks related to the offset of absence seizures: an EEG-fMRI study**
Laura Mirandola, Italy

p471 **EEG time-varying effective connectivity in left and right temporal lobe epilepsy**
Serge Vulliemoz, Switzerland

p472 **Simultaneous EEG-fMRI: posterior slow-waves compared with occipital alpha in childhood absence epilepsy**
Suejen Perani, United Kingdom

p473 **Verbal and visual memory function in temporal lobe epilepsy: results of a blocked versus event-related analysis**
Silvia Bonelli, Austria

p474 **Duration of temporal lobe epilepsy in children is associated with loss of hippocampal tissue and memory dysfunction**
Torsten Baldeweg, United Kingdom

13:30 – 14:30 **TUESDAY 1ST JULY**
IMAGING 4
Chair: Matthias J. Koepp, United Kingdom

p475 **Tuber-sega: the importance of early diagnosis of a new neurologic finding on brain MRI of TS patients**
Michal Tzadok, Israel

p476 **Altered white matter integrity is associated with drug usage in epilepsy patients, a tract-based spatial statistics study**
Jing Ding, China

p477 **Proton spectroscopy (1H-MRS), in patients with nocturnal frontal lobe epilepsy (NFLE)**
Ilaria Naldi, Italy

p478 **Microstructural connectivity and grey matter study in bitemporal lobe epilepsy**
Júlia Miró, Spain

p479 **Reflex traits in idiopathic generalized epilepsies: an EEG-fMRI study**
Irene Pappalardo, Italy

p480 **Morphometric MRI analysis enhances visualization of cortical tubers in tuberous sclerosis**
Patrick House, Germany

p481 **Surgical outcomes of patients with magnetic resonance (MRI)–negative and positron emission tomography (PET/CT) positive temporal lobe epilepsy**
Andrzej Rysz, Poland

p482 **White matter tract changes with age in temporal lobe epilepsy with unilateral hippocampal sclerosis**
Donald W. Gross, Canada

p483 **A clinical application for MR-based neuronal current imaging – preliminary results in focal epilepsy**
Roland Wiest, Switzerland

p484 **Developmental changes of language connectome in children**
Vladimír Komárek, Czech Republic

TUESDAY 1ST JULY

13:30 – 14:30 NEUROPSYCHOLOGY AND PSYCHIATRY IN EPILEPSY 3

Chair: Mary Lou Smith, Canada

p485 **Cognitive outcome two years after frontal lobe epilepsy surgery**
Sofia Ljunggren, Sweden

p486 **Predictors of neuropsychological dysfunction in children with intractable epilepsy due to tuberous sclerosis**
Alice Maulisova, Czech Republic

p487 **Emotion recognition and faux-pas identification in temporal lobe epilepsy patients: correlation of performance with amygdalar and hippocampal volumes**
Lukas Martinkovic, Czech Republic

p488 **Attention deficit in patients with temporal lobe epilepsy: clinical, neurophysiological and neuroimaging characteristics**
Mirjana Jovanovic, Serbia

p489 **Pattern of psychoactive substance use among people living with epilepsy in South-Western Nigeria**
Emmanuel Babalola, Nigeria

p490 **The diagnostic relationship of interictal dysphoric disorder with mood and anxiety disorders**
Aihide Yoshino, Japan

p491 **Are there depressive and anxiety symptoms specifically related to children with epilepsy?**
Dejan Stevanovic, Serbia

p492 **Anxiety and depression among caregivers of children and adolescents with seizure disorders in south western Nigeria**
Emmanuel Babalola, Nigeria

13:30 – 14:30

**TUESDAY 1ST JULY
OTHERS 3***Chair: Miri Neufeld, Israel*

- p493** **Should we use a scale in nocturnal behaviour? The results of our sleep unit**
Aylin Demir, Turkey
- p495** **Peculiar psychogenic nonepileptic seizures (PNES) characteristics in patients with borderline intellectual functioning or mental retardation**
Valentina Chiesa, Italy
- p496** **Provocation of non epileptic seizures by suggestion in children and adolescents population**
Monika Starczewska, Poland
- p497** **Incidence of oxygen desaturation in psychogenic non-epileptic seizures**
Susan Duncan, United Kingdom
- p498** **Long term follow-up (10 years) of limbic encephalitis associated with VGKC-complex Lgi1 antibodies**
Pamela Agazzi, Switzerland
- p499** **Can we distinguish seizures from syncope based on history data – external validation of screening questionnaire?**
Aleksandar Stojanov, Serbia
- p501** **Paroxysmal non-epileptic events of childhood**
Jovanka Delic, Serbia

13:30 – 14:30

**TUESDAY 1ST JULY
OTHERS 4***Chair: Tobias Cronberg, Sweden*

- p502** **Repeated mild brain trauma and epilepsy**
Masa Malenica, Croatia
- p503** **Seizure precipitants in a community-based epilepsy cohort**
Merel Wassenaar, Netherlands
- p504** **Non-adherence to AEDs is a major cause of acute hospitalization in patients with epilepsy**
Christian Samsonsen, Norway
- p505** **Special reflex features in two epileptic patients with phenylketonuria**
Nerses Bebek, Turkey
- p506** **Post-stroke epilepsy in the third level hospital in Marrakech, Morocco**
Abderrahmane Chahidi, France
- p507** **Epileptic asystole: a clue to the interpretation of syncope-like attacks in adults**
Elena Pasini, Italy

- p508** **An alternative to collodion**
Esperanza Wagner, USA
- p509** **On the relationship between headaches with somatic and psychiatric comorbidity in patients with epilepsy**
Lidiya Mar'yenko, Ukraine

13:30 – 14:30

TUESDAY 1ST JULY
PROGNOSIS / EPIDEMIOLOGY 2

Chair: Morten I. Lossius, Norway

- p510** **BECTS incidence in Wales – unreported or overestimated?**
Khalid Hamandi, United Kingdom
- p511** **The effect of a 'direct benefit to the patient' on the inclusion rate in two, epidemiologically nearly identical, studies in patients affected by both epilepsy and intellectual disability**
Petra van Mierlo, Netherlands
- p512** **Epilepsy and autism in siblings**
Jakob Christensen, Denmark
- p513** **Long term risk of epilepsy after complex febrile seizure: a Chilean multicentric study**
Lucila Andrade, Chile
- p514** **Neurocysticercosis: a case report**
Frank Mukonde, Zambia
- p515** **Outcome of children with epileptic vertigo**
Andrea Šimić Klarić, Croatia
- p516** **Non-traumatic compressive fractures following a cluster of GTCS – in an osteoporotic young adult male**
Danjela Ndoja, Albania
- p517** **Epilepsy with onset within 3 years of age: electroclinical characterization and long term outcome**
Aglaia Vignoli, Italy
- p518** **Seizure onset zone versus resection area: towards a qEEG-based surgery outcome prognosis?**
Christian Rummel, Switzerland
- p519** **Outcome of video EEG monitoring in a tertiary care epilepsy center**
Nurkia Mihu, USA

13:30 – 14:30

**TUESDAY 1ST JULY
STATUS EPILEPTICUS 1***Chair: Hannah Cock, United Kingdom*

- p520** **100 cases in the treatment of status epilepticus with intravenous levetiracetam**
Steffen Eue, Germany
- p521** **A case report of new onset refractory status epilepticus (NORSE) in Qatar**
Gayane Melikyan, Qatar
- p522** **Focal frontal lobe status epilepticus causing pathological changes of laminar necrosis involving cortical layer 5**
David Marks, USA
- p523** **Clinical correlates and prognostic implications of periodic lateralized epileptiform discharges in patients with status epilepticus in acute phase of stroke**
Petar Nikic, Serbia
- p524** **National data of status epilepticus in Thailand**
Somsak Tiamkao, Thailand
- p525** **Prehospital treatment and outcome of convulsive status epilepticus (CSE) in children**
Nana Tatishvili, Georgia
- p526** **Incidence of peri-ictal diffusion MRI changes and their role in adult patients with status epilepticus**
Han Yi, Korea, Republic of

13:30 – 14:30

**TUESDAY 1ST JULY
SURGICAL TREATMENT AND NEUROMODULATION 3***Chair: Çigdem Özkara, Turkey*

- p527** **Surgery for mesial temporal lobe epilepsy due to hippocampal sclerosis: four years experience from Epilepsy Center Zagreb, Croatia**
Tomislav Sajko, Croatia
- p528** **Intraoperative 1.5T MR imaging and functional neuronavigation in resective epilepsy surgery: expensive hype or future technology? Conclusions from 10 years' experience in 400 patients**
Andrea Hofmann, Germany
- p529** **Stereotactic radiofrequency thermocoagulation of hypothalamic hamartoma in 100 consecutive patients**
Hiroshi Shirozu, Japan
- p530** **Combined focused ultrasound and Gamma Knife treatment of mesial temporal lobe epilepsy: computer simulation study**
Mordekhay Medvedovsky, Israel

- p531** **Visual field defects and permission to drive in adults after temporal lobe resection for epilepsy**
Johan Bjellvi, Sweden
- p532** **Place of Stereo electro encephalography after a first failed epilepsy surgery**
Lisa Vaugier, France
- p533** **Lesion focussed stereotactic thermo-coagulation instead of open resection: a new way in epilepsy surgery?**
Jörg Wellmer, Germany
- p534** **Pediatric epilepsy surgery techniques general issues: inter-center worldwide variability**
Arthur Cukiert, Brazil
- p535** **Pediatric epilepsy surgery techniques specific issues: inter-center worldwide variability**
William Harkness, United Kingdom
- p536** **Surgical strategies of FLE with cortical dysplasia in terms of extent of resection**
Eun-Ik Son, Republic of Korea

13:30 – 14:30 **TUESDAY 1ST JULY**
SURGICAL TREATMENT AND NEUROMODULATION 4
Chair: Andreas Schulze-Bonhage, Germany

- p537** **Patient experiences of epilepsy surgery – a longitudinal qualitative study**
Anneli Ozanne, Sweden
- p538** **epilepsy surgery in children with continuous spike and waves during slow sleep**
Gudrun Gröppel, Austria
- p539** **Employment outcome after resective epilepsy surgery in Sweden 1995-2010 – a longitudinal observational study**
Anna Edelvik, Sweden
- p540** **Do antiepileptic drug changes affect cognitive outcome after epilepsy surgery?**
Christoph Helmstaedter, Germany
- p541** **Insular surgical resection in non tumoral, pharmacoresistant epileptic patients: report on 6 cases explored by SEEG**
Guillaume Gras-Combe, France
- p542** **Surgical treatment of epilepsy in patients with tuberous sclerosis**
Olesya Grinenko, Russian Federation
- p543** **Evidence-based recommendations for the assessment of epilepsy surgery in a developing country**
Silvia Kochen, Argentina

- p544 **Insular and insulo-opercular epilepsy in childhood: presurgical stereoEEG exploration and surgical outcome**
Mathilde Chipaux, France
- p545 **Feasibility of using an online tool to assess appropriateness for an epilepsy surgery evaluation**
Chantelle Hrazdil, Canada
- p546 **Long-term follow-up after hemispherotomy from the patients' perspective**
Cecilia Verdinelli, Sweden
- 13:30 – 14:30** **TUESDAY 1ST JULY**
LATE ABSTRACTS 2
Chair: Rainer Surges, Germany
- p785 **Mother's depression and child's frequency of epileptic fits**
Hafeez Mushtaq, Pakistan
- p786 **Ictal characteristics associated with Chest X-ray abnormalities following generalized convulsions**
Masud Seyal, USA
- p787 **Cardiac rhythm and conductance disturbances in patients with epilepsy**
Tetyana Litovchenko, Ukraine
- p788 **Video-EEG monitoring in diagnosis of psychogenic non-epileptic seizures: our experience**
Trajche Ivanovski, Spain
- p789 **Optogenetics reveal delayed afferent synaptogenesis on grafted human induced pluripotent stem cell-derived neural progenitors**
Natalia Avaliani, Sweden
- p790 **Successful treatment of West syndrome in two children with Down syndrome with ketogenic diet**
Marek Bachański, Poland
- p791 **Excess mortality and hospitalized morbidity in newly treated epilepsy**
Zhibin Chen, Australia
- p792 **Deep brain stimulation in epilepsy: preliminary results from a small sample**
Jacqueline Ardesch, Netherlands
- p793 **The effect of vagus nerve stimulation on behavioural changes in autistic children with intractable epilepsy**
Evgeny Tsimerinov, USA
- p794 **MRO-guided laser-induced thermal ablation: a promising tool with favorable mid and long-term outcomes for intractable seizures and neurocognitive comorbidities in cortical dysplasias**
Yaman Eksioglu, USA

- p795** **Cognitive-affective relations and coping strategies in temporal lobe epilepsy with depressive disorders**
Natalya Ananieva, Russian Federation

13:30 – 14:30 **WEDNESDAY 2ND JULY**
ANTIEPILEPTIC DRUGS 7
Chair: Graeme Sills, United Kingdom

- p547** **Factors influencing willingness to participate in clinical trials among patients with epilepsy**
Emmi Itkonen, Finland
- p548** **Comparison of artificial neural network and regression analysis for prediction of initial lamotrigine monotherapy efficacy in adult patients with newly diagnosed localization related epilepsies**
Stevo Lukic, Serbia
- p549** **Antiepileptic drugs and cognitive functions in children with symptomatic and cryptogenic forms of epilepsy**
Svetlana Sivkova, Russian Federation
- p550** **Retrospective evaluation of antiepileptic drugs and ketogenic diet in 40 patients with CDKL5 mutations: low long-term efficacy**
Christine Jansen, Germany
- p551** **Lacosamide in mesial temporal lobe epilepsy (MTLE) with hippocampal sclerosis (HS)**
Angelo Labate, Italy
- p552** **Efficacy and safety of lacosamide in add-on in children and young adults with pharmacoresistant epilepsy**
Valentina De Clemente, Italy
- p553** **Two year data on efficacy and tolerability of lacosamide as add-on therapy in patients with refractory focal onset epilepsy at a tertiary epilepsy center**
Elena Kkolou, Cyprus
- p554** **Long-term efficacy of zonisamide versus carbamazepine monotherapy for treatment of adults with newly diagnosed partial epilepsy: analysis by baseline seizure types**
Michel Baulac, France
- p555** **An overall and dose-response meta-analysis of efficacy of newer generation antiepileptic drugs in the treatment of secondarily generalized tonic-clonic seizures**
Emilio Russo, Italy
- p556** **Zonisamide and retinal vasculitis – a causal relationship?**
Mariana Leitão-Marques, Portugal
- p557** **Effects of adjunctive zonisamide treatment on weight and body mass index in paediatric patients with partial epilepsy**
Lieven Lagae, Belgium

13:30 – 14:30

**WEDNESDAY 2ND JULY
ANTIEPILEPTIC DRUGS 8***Chair: Piero Perucca, Australia*

- p558** **Impact of adjunctive perampanel on behaviour in adolescents with refractory partial-onset seizures**
Lieven Lagae, Belgium
- p559** **Do levetiracetam (LEV) and brivaracetam (BRV) differ in their effect on the photo-paroxysmal EEG response (PPR) in epilepsy patients?: results of a retrospective, data mining study**
Ronald Reed, USA
- p560** **Efficacy of adjunctive lacosamide (≤ 400 mg/day) in complex partial and secondary generalized seizures in adults with focal epilepsy: pooled analysis of three open-label extension trials**
Svetlana Dimova, Belgium
- p561** **Tolerability of lacosamide conversion to monotherapy: a historical-controlled multicenter, double-blind, randomized trial**
Terence O'Brien, Australia
- p562** **Perampanel in the treatment of epilepsy: a multicentre evaluation**
Ioannis Manidakis, United Kingdom
- p563** **Clinical experience with perampanel in a regional epilepsy clinic**
Helen Coyle, United Kingdom
- p564** **Clinical trial feasibility and UK practice survey of rolandic epilepsy and Panayiotopoulos syndrome**
Deb Pal, United Kingdom
- p565** **Lacosamide for uncontrolled primary generalized tonic-clonic seizures: an open-label pilot study with 59-week extension**
Robert Wechsler, USA
- p566** **Effects on quality of life of lacosamide as first and later adjunctive treatment for uncontrolled partial-onset seizures: a multicenter open-label trial**
Marc De Backer, Belgium
- p567** **Efficacy and safety of lacosamide as first adjunctive treatment for uncontrolled partial-onset seizures: a multicenter open-label trial**
Konrad Werhahn, Germany
- p568** **Pragmatic long-term open-label study on the effectiveness of lacosamide as add-on therapy in refractory partial epileptic patients**
Angela La Neve, Italy

13:30 – 14:30

WEDNESDAY 2ND JULY
ANTIEPILEPTIC DRUGS 9*Chair: Bernhard Steinhoff, Germany*

p569

Brivaracetam bioavailability/bioequivalence comparison between 10, 50, 75 and 100 mg tablets and 100 mg intravenous bolus in healthy volunteers
Armel Stockis, Belgium

p570

Clinical experience with therapeutic drug monitoring of eslicarbazepine acetate in Norway
Cecilie Johannessen Landmark, Norway

p571

Patients' versus prescribers' view of antiepileptic medication
Morten Mevåg, Norway

p572

Lennox-Gastaut syndrome and vagus nerve simulator: case report of five year follow up
Isabella Meira, Brazil

p573

First clinical experiences with perampanel in Vienna
Christoph Baumgartner, Austria

p574

A new MEPS/HPLC-DAD assay for therapeutic drug monitoring of phenobarbital, phenytoin, carbamazepine, lamotrigine, oxcarbazepine, and their active metabolites carbamazepine-10,11-epoxide and licarbazepine in human plasma
Ana Ferreira, Portugal

p575

Therapeutic drug monitoring of anticonvulsants in clinical practice in Russia
Marina Leonova, Russian Federation

p576

The effect of oral contraceptives on the lamotrigine concentration depends on comedication*
Ilse Wegner, Netherlands

p577

Effect of dosing intervals on the pharmacokinetic profile of USL255, once-daily extended-release topiramate
Barry Gidal, USA

p578

Non-convulsive status epilepticus triggered by emergency contraception (Levonorgestrel) in patient with epilepsy and lamotrigine therapy
Iraida Pisarenco, Switzerland

13:30 – 14:30

WEDNESDAY 2ND JULY
BASIC SCIENCE 5*Chair: Fredrik Asztély, Sweden*

p579

Amelioration of neural impairment by MK-801 in hippocampal CA3 area of cortical spreading depression induced rats
Milad Ahmadi, Iran, Islamic Republic of

- p580** **Beta adrenergic blockade reverses increased cardiac excitability in a model of acquired epilepsy**
Anne E. Anderson, USA
- p581** **NS-PTEN KO mouse model of cortical dysplasia with epilepsy is associated with hippocampal micro- and astrogliosis**
Amy L. Brewster, USA
- p582** **Increased activity of hydrogen peroxide-removing enzymes in hippocampi of the patients with mesial temporal lobe epilepsy due to hippocampal sclerosis**
Aleksandar Risti, Serbia
- p583** **Metallome of sclerotic hippocampi in patients with drug-resistant mesial temporal lobe epilepsy**
Aleksandar Risti, Serbia
- p584** **Retinal nerve fiber layer thickness: a possible biomarker of drug resistance in epilepsy**
Simona Balestrini, United Kingdom
- p585** **Aconitum cochleare WOROSCHIN-oil attenuates the molecular markers of epileptogenesis in Pentylentetrazole induced kindled mice with safe toxicity profile**
Saima Malhi, Pakistan
- p586** **Proteomic profiling of the hippocampus of rats subjected to the pilocarpine model of epilepsy presenting status epilepticus or not**
Daniele Persike, Brazil
- p587** **Effect of the anti-seizure drugs vinpocetine, carbamazepine and valproic acid on IL-1 and TNF- expression in the hippocampus**
Carlos Gómez, Mexico
- p588** **Effects of cytidine 5'-diphosphocholine (CDP-choline) on seizure-induced neuron death**
Hong Ki Song, Korea, Republic of
- 13:30 – 14:30** **WEDNESDAY 2ND JULY**
BASIC SCIENCE 6
Chair: My Andersson, Sweden
- p589** **Memory impairment caused by spreading depression modulated by injection of nifedipine**
Mahmood Lotfinia, Iran, Islamic Republic of
- p590** **Chronic focal delivery of vigabatrin into the subthalamic nucleus is anticonvulsant in the pentylentetrazole seizure threshold test in rats**
Laura Gey, Germany
- p591** **Electrographic and behavioral characterization of EP-80317 anticonvulsant effects in pilocarpine-treated rats**
Giulia Curia, Italy

- p592** **The effect of rapamycin (sirolimus) on penicillin-induced epileptiform activity in rats**
Seyit Ankarali, Turkey
- p593** **The effect of thymoquinone on penicillin-induced epileptiform activity in rats**
Ozge Beyazcicek, Turkey
- p594** **Indirect activation of the endocannabinoid system: 2-arachidonoylglycerol mediates cannabinoid-dependent effects in a mouse model of temporal lobe epilepsy**
Eva-Lotta von Rüden, Germany
- p595** **Synergistic interaction of some selected combinations among three antiepileptic drugs in the mouse maximal electroshock-induced seizure model – a type I isobolographic analysis**
Jarogniew J. Łuszczki, Poland
- p596** **Neuroplasticity and neurogenesis in epilepsy- is it possible?**
Liudmila Lipatova, Russian Federation
- p597** **Exposure of the immature brain to benzodiazepines leads to cognitive impairment and decreased neurogenesis later in the life**
Hana Kubová, Czech Republic
- p598** **Effect of zinc pretreatment per se and with antiepileptic drugs (AEDs) in experimental seizure models**
Jatinder Katyal, India

WEDNESDAY 2ND JULY
CLINICAL EPILEPSY 5

13:30 – 14:30

Chair: Stjepana Kovac, United Kingdom

- p599** **A comparison of treatment and emergency care use for prolonged seizures in children occurring in the community in Italy: a model based analysis**
Federico Vigevaro, Italy
- p600** **The use of Just Checking (JC) motion passive infra red (PIR) sensors as assistive technology to screen for nocturnal seizures (NS) in patients with severe intellectual disability (ID) who were unable to give informed consent or at risk of becoming behaviourally distressed when attempts were made to have overnight EEGs**
Rohit Shankar, United Kingdom
- p601** **Epileptic seizures workup in the emergency department- a retrospective data analysis**
Ivana Markovic, Croatia
- p602** **Memory & epilepsy: what factors determine the severity of memory decline in epileptic patients?**
Emma Bray, United Kingdom

- p603** **Epilepsiwebben- an open internetbased information site for adolescents with epilepsy**
Mirja Neideman, Sweden
- p604** **The POEM study: testing the impact of a digital health platform in U.S. veterans with epilepsy**
John Hixson, USA
- p605** **What do 'they' know about epilepsy?**
Pelin Dogan Ak, Turkey
- p606** **Parenting stress does not normalize after childhood epilepsy surgery**
Olga Braams, Netherlands
- p607** **The relations among stigma, overprotection, disclosure and concerns related with epilepsy**
Nuran Aydemir, Turkey
- p608** **Unexpected reading epilepsy misdiagnosed as cryptogenic focal epilepsy**
Beatriz Giráldez, Spain

13:30 – 14:30 **WEDNESDAY 2ND JULY**
CLINICAL EPILEPSY 6
Chair: Lino Nobili, Italy

- p609** **Performance of a multidisciplinary specialist service for adult patients with Epilepsy and Intellectual disability**
In Tan, Netherlands
- p610** **Impact of feature film "Ek Naya Din" – fight against epilepsy on North Indian States**
Vijaya Mishra, India
- p611** **Sociodemographic disparities in administration of antiepileptic drugs to adults in Germany**
Hajo Hamer, Germany
- p613** **Perception of epilepsy among Nigerian school children**
Fatai Salawu, Nigeria
- p614** **Parental distress and perceived social support in parents of children with idiopathic epilepsy**
Viviana Guerriero, Italy
- p615** **How does the label "epileptic" influence attitudes towards epilepsy?**
Latica Friedrich, Croatia
- p617** **Interictal epileptic activity and its impact on driving ability**
Heinz Krestel, Switzerland
- p618** **Incidence, hospitalization costs and risk factors of epilepsy-related injuries and accidents**
Adam Strzelczyk, Germany

p619 **Driving among epilepsy patients in West China**
Jiani Chen, China

p620 **Feasibility of whole body vibration training in people with epilepsy, osteopenia and an intellectual disability**
Francesca Snoeijs-Schouwenaars, Netherlands

13:30 – 14:30

WEDNESDAY 2ND JULY
CLINICAL NEUROPHYSIOLOGY 5

Chair: Dorothee Kasteleijn-Nolst Trenité, Italy

p621 **Transient global amnesia: high density EEG recording of acute phase and recovery**
Francesco Zellini, Switzerland

p622 **Distinctive interictal and ictal video-EEG features of epilepsy in SCN8A encephalopathy**
Elena Gardella, Denmark

p623 **Auditory steady-state responses are absent in Dravet syndrome and present in other epileptic syndromes**
Sofía Isabel Cieza Ortiz, Spain

p624 **Intracranial EEG seizure-onset patterns correlate with interictal HFOs in patients with refractory epilepsy**
Taissa Ferrari-Marinho, Canada

p625 **EEG coherency in children with autism**
Vlada Radivojevic, Serbia

p626 **White blood cell count in patients with epileptic seizures**
Vasileios Papaliagkas, Greece

p627 **The role of EEG in episodes of loss of consciousness: one or more recordings?**
Dimitrios Kazis, Greece

p628 **Non-convulsive status epilepticus in patients with post coma unconsciousness at severe craniocerebral injury**
Mikhail Aleksandrov, Russian Federation

p629 **Cognitive functions in patients with frontal lobe epilepsy during topiramate and depakine therapy**
Gennady Selitskii, Russian Federation

p630 **Cortical activity in tinnitus patients and its modification by phonostimulation**
Katarzyna Pawlak-Osińska, Poland

13:30 – 14:30

**WEDNESDAY 2ND JULY
EPILEPSY IN CHILDHOOD 7***Chair: Solomon L. Moshé, USA*

- p631** **Perceived stigma of patients with refractory epilepsy and intellectual disability**
Ekaterina Viteva, Bulgaria
- p632** **Efficacy of add-on lacosamide in refractory epilepsy patients with learning disabilities**
Vaiva Petrenaite, Denmark
- p633** **The modified Atkins diet in patients with refractory epilepsy and severe intellectual disability – design of a randomized controlled trial**
Hanna Hulshof, Netherlands
- p634** **The effect of selective serotonin reuptake inhibitors on the frequency of epileptic seizures in young people with severe epilepsy**
Francis Kumar, United Kingdom
- p635** **Down's syndrome and epilepsy – an retrospective audit**
Pauls Auce, United Kingdom
- p636** **Are repetitive febrile seizures comorbid with learning disabilities or behaviour disorders?**
Patricia Smeyers, Spain
- p637** **Features of symptomatic mesial temporal lobe epilepsy concerning the age of its manifestation**
Olga Kirillovskikh, Russian Federation
- p638** **Road to a cure for Dravet syndrome**
Ana Mingorance-Le Meur, Spain

13:30 – 14:30

**WEDNESDAY 2ND JULY
EPILEPSY IN CHILDHOOD 8***Chair: Maria Dahlin, Sweden*

- p639** **Refractory temporal lobe epilepsy with anti-caspr-2 antibodies**
David Krysl, Czech Republic
- p640** **Two siblings with an identical CDKL5 mutation: genotype and phenotype evaluation**
Eveline Hagebeuk, Netherlands
- p641** **Lennox-Gastaut syndrome in adult patients**
Maja Milovanovic, Serbia
- p642** **Investigation of interictal cardiac rhythm abnormalities, heart rate variability and related factors in untreated patients with idiopathic generalized epilepsy**
Kadriye Agan, Turkey

- p643** **Lafora disease similar to juvenile myoclonic epilepsy**
Meliha Tan, Turkey
- p644** **Eyelid myoclonia with absences: a retrospective follow-up study of clinical and electrophysiological characteristics**
Vasiliki Tsirka, United Kingdom
- p645** **Aetiology of epilepsy in Ireland (series of patients in a tertiary centre)**
Hany El-Naggar, Ireland
- p646** **Clinical features and evolution of epilepsy in Hemiconvulsion-Hemiplegia-Epilepsy (HHE) syndrome**
Dragan Marjanovic, Denmark
- p647** **A different type reflex epilepsy: epilepsy induced by cold weather**
Ali Akyol, Turkey

WEDNESDAY 2ND JULY**13:30 – 14:30****EPILEPSY IN CHILDHOOD 9***Chair: Federico Vigeveno, Italy*

- p648** **Psychiatric disturbance in children with epilepsy**
Frank Besag, United Kingdom
- p649** **Primary systemic carnitine deficiency causing infantile onset seizures**
Loucas Christodoulou, United Kingdom
- p650** **Absence seizures in a patient with celiac disease (CD)**
Dimitrios Kazis, Greece
- p651** **Identification of osteoporosis amongst people with intellectual disabilities (ID) being treated with antiepileptic drugs (AEDs)**
David Cox, United Kingdom
- p653** **Nitrazepam as first line treatment in West syndrome**
Jayakara Shetty, United Kingdom
- p654** **Lennox-Gastaut syndrome in adulthood: clinical features from a long term follow-up**
Gaia Donata Oggioni, Italy
- p655** **Epileptic encephalopathies: comorbidity or a cause of autistic spectrum disorders in early childhood**
Ludmila Kirilova, Ukraine

WEDNESDAY 2ND JULY**13:30 – 14:30****EPILEPSY IN CHILDHOOD 10***Chair: Rima Nabbout, France*

- p656** **Encephalopathy related to status epilepticus during slow sleep (ESES): electroclinical features and evolution in a cohort of idiopathic cases**
Elena Pavlidis, Italy

- p657 **Cortical sources of magnetic spike-waves in 60 children with electric status epilepticus during sleep (ESES) with suspected encephalopathy**
Ritva Paetau, Finland
- p658 **Antiepileptic treatment in Dravet syndrome: an additional complexity for the families**
Nathalie Coqué, France
- p659 **The encephalopathy in Dravet syndrome is not a direct consequence of epilepsy**
Nicole Chemaly, France
- p660 **Incidence of neonatal seizures: a prospective study**
Alberto Espeche, Argentina
- p661 **Pharmacologic treatment of neonatal seizure in Chungbuk, Korea**
Won Seop Kim, Korea, Republic of
- p662 **Expanding the clinical, genetic, and pathogenic spectrum of neonatal epilepsies associated with KCNQ2 mutations**
Sharon Aharoni, Israel
- p663 **Treatment of status epilepticus and seizures in patients with KCNQ2 encephalopathy**
Tiziana Pisano, Italy
- p664 **Bumetanide and hearing loss: results of a phase I/II dose finding and feasibility trial of bumetanide for second line treatment of neonatal seizures (NEMO)**
Ronit Pressler, United Kingdom
- p665 **Roles of limbic-hypothalamic-pituitary-adrenal (LHPA) axis activity and gamma-aminobutyric acid type A receptor (GABAAR)-mediated excitation in propofol-induced electroencephalographic seizures in neonatal rats**
Anatoly Martynyuk, USA
- 13:30 – 14:30** **WEDNESDAY 2ND JULY**
GENETICS 3
Chair: Eylert Brodtkorb, Norway
- p666 **Mitochondrial DNA profiling via genomic analysis in mesial temporal lobe epilepsy patients with hippocampal sclerosis**
Candan Gurses, Turkey
- p667 **No evidence for a role of cystatin β gene in juvenile myoclonic epilepsy**
Laura Mumoli, Italy
- p668 **Sodium channel mutations and generalized epilepsy with febrile seizures plus**
Ricardo Almendra, Portugal

- p669** **Methylation patterns in human frontal lobe epilepsy of unknown origin**
Antonieta Coppola, United Kingdom
- p670** **The genetics of status epilepticus – a review of the known causative genes**
Meghna Bhatnagar, United Kingdom
- p671** **Inter-rater reliability of multicentre phenotyping for genomic association studies in epilepsy**
Chantal Depondt, Belgium
- p672** **Gene expression in childhood and juvenile absence epilepsy**
Markus von Deimling, Germany
- p673** **Whole exome sequencing of patients with tuberous sclerosis without a previously identified mutation**
Caroline Lund, Norway
- p674** **Introduction of gene panels in DNA diagnostics for epilepsy**
Marjan van Kempen, Netherlands
- p675** **KCNT1 mutations in Seizure Disorders and Sudden Unexplained Death in Epilepsy (SUDEP)**
Rikke Møller, Denmark
- p676** **Identification of presumed disease-causing genetic variations by a NGS screening panel targeting 31 childhood epilepsy-related genes**
Line H. G. Larsen, Denmark

13:30 – 14:30 **WEDNESDAY 2ND JULY**
GENETICS 4

Chair: Carla Marini, Italy

- p677** **Two novel and three known EPM2A and NHLRC1 (EPM2B) gene variants leading to Lafora disease in Turkish patients**
Nerses Bebek, Turkey
- p678** **A new therapeutic formula of infantile spasms in Down syndrome?**
Oana Tarta-Arsene, Romania
- p679** **Epileptic encephalopathy with continuous spikes and waves during slow sleep in Gurrieri syndrome**
Alice Denisa Dica, Romania
- p680** **Epilepsy in Angelman syndrome**
Alexey Kholin, Russian Federation
- p681** **Exome sequencing in myoclonic astatic epilepsy identifies known epilepsy genes and interesting candidate genes**
Sarah von Spiczak, Germany

- p682** **No association between C3435T polymorphism in MDR1 gene and anti-epileptic drug resistance in Puerto Rican children with epilepsy**
Jocelyn Montalvo, Puerto Rico
- p683** **Clinical features of four Egyptian families with familial focal epilepsy with variable foci (FFEVF)**
Salwa El Tawil, Egypt
- p685** **Do CHD2 gene mutations determine myoclonic-astatic epilepsy?**
Giulia Barcia, France

13:30 – 14:30 **WEDNESDAY 2ND JULY**
IMAGING 5

Chair: Christian Bien, Germany

- p686** **MRI findings in refractory epilepsy**
Anup Thacker, India
- p687** **Comparison of language fMRI during two tests of association and language in temporal lobe epilepsy patients**
Laura Seynaeve, Belgium
- p688** **Added value of multimodal structural and functional imaging in dual pathology**
Christian Weisstanner, Switzerland
- p689** **Cannabinoid receptor type 1 availability and spontaneous temporal lobe seizures**
Alexander Hammers, United Kingdom
- p690** **Transient lesion in the splenium of the corpus callosum and a sudden antiepileptic drugs withdrawal during video-EEG telemetry**
Dragoslav Sokic, Serbia
- p691** **Atypical language networks in epilepsy: the interaction with the epileptic network**
Maria Centeno, United Kingdom
- p692** **Language lateralisation before and after epilepsy surgery in children: relationship to cognitive function**
Rosie Coleman, United Kingdom
- p693** **Brain metals in epilepsy: first insights from atomic neuroscience in post-surgical tissue**
Ann Lam, USA
- p694** **Diffusion tensor imaging and tractography identify structural changes in cryptogenic focal epilepsy**
Christian Vollmar, Germany
- p695** **An fMRI response to facial emotional expressions in benign childhood epilepsy with centro-temporal spikes**
Carolina Ciumas, France

- p696** **Reading, listening and memory-related BOLD signal response in children with early-stage temporal lobe epilepsy of unknown cause – an fMRI study**
Katariina Mankinen, Finland

WEDNESDAY 2ND JULY

13:30 – 14:30

NEUROPSYCHOLOGY AND PSYCHIATRY IN EPILEPSY 4

Chair: Sallie Baxendale, United Kingdom

- p697** **A case of body dysmorphic disorder after epilepsy surgery and childbirth**
Mitsutoshi Okazaki, Japan
- p698** **Psychiatric comorbidity and seizure control in patients with tuberous sclerosis complex**
Nebojsa Jovic, Serbia
- p699** **Validation of the generalized anxiety disorder-7 in people with epilepsy: a MEPSY study**
Jong-Geun Seo, Korea, Republic of
- p700** **The antidepressant sertraline diminish the expression of IL-1 and TNF-mRNA induced by seizures in the hippocampus**
María Sitges, Mexico
- p701** **Epilepsy and depression comorbidity in adolescents**
Maria Mazurkiewicz-Beldzinska, Poland
- p702** **The incidence of mental retardation and behavioral difficulties at children with epilepsy**
Georgeta Diaconu, Romania
- p703** **Psychiatric disorders in juvenile myoclonic epilepsy**
Snezana Japalac, Serbia
- p704** **Psychiatric disorders in patients with epilepsy**
Silvana Mijo, Albania
- p705** **Substance use disorders and psychotic disorders in epilepsy: a population-based registry study**
Eline Revdal, Norway

WEDNESDAY 2ND JULY

13:30 – 14:30

NEUROPSYCHOLOGY AND PSYCHIATRY IN EPILEPSY 5

Chair: Christoph Helmstaedter, Germany

- p706** **Fast detection of depression in epilepsy**
Christian Hansen, Denmark
- p707** **Vagus nerve stimulation has antidepressant effects in the kainic acid model for temporal lobe epilepsy**
Annelies Grimonprez, Belgium

- p708** Peculiar properties of electroencephalogram in children with autism spectrum disorder and speech disturbances
Rimma Gamirova, Russian Federation
- p709** Sleep disorders in patients with drugresistant focal epilepsies
Miguel Ley Nácher, Spain
- p710** Do epileptiform abnormalities on EEG at ADHD assessment influence on the use of methylphenidate, antiepileptic drugs and epileptic seizure occurrence during two years follow-up?
Dobrinko Socanski, Norway
- p711** Depression and anxiety in a group of seventy patients with epilepsy
Slavica Vujisic, Montenegro
- p712** Misdiagnosis of epileptic seizures as psychogenic – a rare problem
Christoph Kurth, Germany
- p713** Epilepsy as psychological problem
Almasa Kapidzic, Bosnia and Herzegovina

WEDNESDAY 2ND JULY
OTHERS 5

13:30 – 14:30

Chair: Erik Taubøll, Norway

- p715** Change in astrocytic Ca²⁺ response during the latent period of epileptogenesis in the adult mouse
Kjell Heuser, Norway
- p716** Epileptic seizures in neuro-Behcet disease
Gulnihal Kutlu, Turkey
- p717** Hypoglycaemia and risk of seizures: a retrospective cross-sectional study
Imad Halawa, Sweden
- p718** Immunological parameters in epilepsy
Rano Azizova, Uzbekistan
- p719** Poststroke epilepsy and functional outcome
Rano Azizova, Uzbekistan
- p720** Influence of oxcarbazepine (Oxapine) on cognitive functions in epilepsy
Rano Azizova, Uzbekistan
- p721** Clinical value of simultaneous EEG and functional MRI for epilepsy diagnosis and treatment
Pauly Ossenblok, Netherlands
- p722** Case report of asystole and reactive anoxic seizures due to extra-adrenal pheochromocytoma
Liza Mkhitaryan, Armenia

- p723 **Sexual dysfunction and sexual well-being in people with epilepsy in Norway**
Oliver Henning, Norway

- p724 **The value of lumbar puncture in the diagnostic evaluation of a first unprovoked seizure**
Vaso Zisimopoulou, Greece

13:30 – 14:30

WEDNESDAY 2ND JULY

OTHERS 6

Chair: Mike Kerr, United Kingdom

- p725 **Injuries in epilepsy-seizure related**
Ana Doneva, Macedonia, the Former Yugoslav Republic of

- p726 **Literature about epilepsy for children. The use of epilepsy stories at a National Epilepsy Hospital in Norway. The purpose of the ongoing project (2010-2017) is to spread children's experiences with epilepsy, primarily in conversations with children and their parents. The project are run by experienced epilepsy nurses**
Mia Tuft, Norway

- p727 **Brain network organization in focal epilepsy: a systematic review and meta-analysis**
Eric Van Diessen, Netherlands

- p728 **Headache and epilepsy: prevalence and clinical features of 398 patients**
Francesca Bisulli, Italy

- p729 **Two cases of chorea-acanthocytosis with epilepsy**
Hakan Kaleagasi, Turkey

- p730 **National registry of Dravet's syndrome and other syndromes correlated with genes SCN1a and PCDH19**
Bernardo Dalla Bernardina, Italy

- p731 **Epileptic seizures in pediatric population with bacterial meningitis in a developing country**
Laura Maria de Figueiredo Ferreira Guilhoto, Brazil

- p732 **Hypomagnesemia and hypocalcemia mimicking symptomatic focal epilepsy: a case report**
Jonas Ihle, Switzerland

- p733 **Views of young people toward epilepsy in Vojvodina**
Vesna Ivetic, Serbia

- p734 **Prevention of development of tolerance to phenobarbitone in mice using herbal extracts**
Jatinder Katyal, India

13:30 – 14:30

WEDNESDAY 2ND JULY
PROGNOSIS / EPIDEMIOLOGY 3
Chair: Ettore Beghi, Italy

- p735** **Status epilepticus as a prognostic indicator in Tubercular Meningitis**
 Vijaya Mishra, India
- p736** **No all the patients with temporal lobe epilepsy are surgical candidates: a 5 years cohort**
 Lizbeth Hernandez Ronquillo, Canada
- p737** **Prognosis of epilepsy in patients with severe motor and intellectual disabilities: a 10-year follow-up**
 Ken Momosaki, Japan
- p738** **Hemispherotomy in Rasmussen encephalitis: long-term outcome in an Italian series of 16 patients**
 Sara Matricardi, Italy
- p740** **Clinical heterogeneity of juvenile myoclonic epilepsy: follow-up after an interval of more than 20 years**
 Marte Syvertsen, Norway
- p741** **Long term outcome in children with infantile spasms treated with vigabatrin: a cohort of 180 patients**
 Milena Djuric, Serbia
- p742** **Adult-onset rasmussen encephalitis: long-term course and treatment options**
 Francesco Deleo, Italy
- p743** **10-year outcome of childhood epilepsy in well-functioning children and adolescents – social and psychological factors**
 Orvar Eeg-Olofsson, Sweden
- p744** **Clinical characteristics of patients with refractory MRI-negative, PET-positive temporal lobe epilepsy**
 Irena Doležalová, Czech Republic
- p745** **Influence of early and late treatment of epilepsy on seizure prognosis**
 Adedunni Olusanya, Nigeria
- p746** **White matter microstructural abnormalities are present 8 years after prolonged febrile seizures: results from a population-based study**
 Suresh Pujar, United Kingdom

13:30 – 14:30

WEDNESDAY 2ND JULY
STATUS EPILEPTICUS 2
Chair: David Henshall, Ireland

- p747** **Systemic inflammatory response syndrome influences short-term mortality in status epilepticus**
 Lara Stragapede, Italy

- p748** **A case of status epilepticus in thrombotic thrombocytopenic purpura**
Yasmin Handouk, Italy
- p749** **Epidemiology based mortality score in status epilepticus – a retrospective exploratory comparison**
Markus Leitingner, Austria
- p750** **A short-term monocentric prospective observational study of refractory/super-refractory status epilepticus**
Giada Giovannini, Italy
- p751** **Neuroimaging in the children with status epilepticus**
Tijana Milivojevic, Serbia
- p753** **Characteristics of epilepsy in children with epileptic status**
Suzana Dedijer, Serbia
- p754** **Mortality after refractory status epilepticus**
Anne-Mari Kantanen, Finland

13:30 – 14:30 **WEDNESDAY 2ND JULY**
SURGICAL TREATMENT AND NEUROMODULATION 5

Chair: Petr Marusic, Czech Republic

- p755** **Predicting successful antiepileptic drug withdrawal in children after epilepsy surgery**
Pavel Krsek, Czech Republic
- p756** **Long term follow-up (>10 years) in a single Epilepsy Surgery Centre: a series of 420 consecutive patients operated on for drug-resistant epilepsy at the "Claudio Munari" Centre**
Stefano Francione, Italy
- p757** **A knock-out to the immunomodulatory approach: a successful dominant hemispherotomy in Rasmussen encephalitis**
Hadassa Goldberg-Stern, Israel
- p758** **Epilepsy surgery in adult-onset Rasmussen's encephalitis: case series and review of the literature**
Sara Casciato, Italy
- p759** **Psycho-social outcomes following epilepsy surgery: results from the Epilepsy Psycho-Social Effects Scale (EPSES)**
John Chaplin, Sweden
- p760** **Temporal anteroinferior encephalocele: an under-recognized etiology of temporal lobe epilepsy?**
Leena Jutila, Finland
- p761** **Functional hemispherectomy in children and young adults with medically intractable epilepsy: influence of underlying pathology on outcome**
Nilesh Mundil, United Kingdom

-
- p762 **Clinical and MRI evaluation of the transuncus selective amygdalo-
hypocampectomy**
Paulo Henrique Campesan Galego, Brazil
- p763 **COL4A1 mutations should not be a contraindication for epilepsy surgery**
Apostolos Papandreou, United Kingdom
- p764 **Recovery of memory function following selective
amygdalohypocampectomy via the inferior temporal gyrus**
Haruhiko Kishima, Japan
- p765 **Health-related quality of life after epilepsy surgery in childhood**
Monique van Schooneveld, Netherlands

OTHER INFORMATION

TRAVEL BURSARIES
SPEAKERS' LIST
LIST OF EXHIBITORS AND FLOORPLAN

OTHER INFORMATION

TRAVEL BURSARIES

51 abstracts were selected for Travel Bursaries by the Scientific Advisory Committee. The Travel Bursaries cover flight, accommodation and registration and are provided by the ILAE Commission on European Affairs.

The 11th ECE Travel Bursary recipients are:

SURNAME	FIRST NAME	COUNTRY
Aksoy	Duygu	Cyprus
Ali	Idrish	Sweden
Azizova	Rano	Uzbekistan
Baftiu	Arton	Norway
Balosso	Silvia	Italy
Bartolini	Emanuele	Italy
Benninger	Felix	Israel
Bröer	Sonja	Germany
Budisteanu	Magdalena	Romania
Chugh	Deepti	Sweden
De Liso	Paola	Italy
Del Felice	Alessandra	Italy
Dinkelacker	Vera	France
Djémié	Tania	Belgium
Eryigit	Tugba	Turkey
Evangelista	Elisa	France
Ferlisi	Monica	Italy
Grade	Madeline	United Kingdom
Häussler	Ute	Germany
Ilvento	Lucrezia	Italy
Kadam	Shilpa	USA
Kistsen	Volha	Belarus
Landgrave-Gómez	Jorge	Mexico
Librizzi	Laura	Italy
Maliai	Mihai Dragos	Romania
Mendes	Amelia	Portugal
Milesi	Sebastien	France
Milian	Monika	Germany
Mirza	Nasir	United Kingdom
Miszczuk	Diana	Poland
Monti	Giulia	Italy
Nevalainen	Olli	Finland
Pickrell	William	United Kingdom
Pietrafusa	Nicola	Italy
Reinholdson	Jesper	Sweden
Rohracher	Alexandra	Austria
Scholly	Julia	France
Schwind	Josefine	Germany
Shekh-Ahmad	Tawfeeq	Israel
Sivkova	Svetlana	Russian Federation
Srikanth	Racharla	India
Teocchi	Marcelo	Brazil
Thyrión	Lisa	Belgium
Treviño-Peinado	Cristina	Spain
Tuan	Nguyen Anh	Vietnam
Van Diessen	Eric	Netherlands
Veersema	Tim	Netherlands
Vogt	Viola	Germany
Voll	Alexandra	Canada
Witt	Juri-Alexander	Germany
Zheng	Ping	Australia

SPEAKERS' LIST

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Alarcon	Gonzalo	United Kingdom	Parallel Session	01-Jul	14:30-16:00	A4	Chair
Ali	Idrish	Sweden	Platform Session	03-Jul	13:30-15:00	A4	Speaker
Amlerova	Jana	Czech Republic	Parallel Session	29-Jun	14:30-16:00	K11	Speaker
Amzica	Florin	Canada	Special Symposium	02-Jul	14:30-16:00	A2	Speaker
Amzica	Florin	Canada	Teaching Course	03-Jul	11:30-13:00	A4	Speaker
Andersson	My	Sweden	Teaching Session	01-Jul	07:30-09:00	A4	Chair
Andersson	My	Sweden	Platform Session	03-Jul	13:30-15:00	A4	Chair
Andrzejak	Ralph G.	Spain	ECE Forum	03-Jul	07:30-09:00	K11	Speaker
Appleton	Richard	United Kingdom	Satellite Symposium	01-Jul	16:30-18:00	A2	Speaker
Arida	Ricardo Mario	Brazil	ECE Forum	03-Jul	13:30-15:00	K16&17	Speaker
Aronica	Eleonora	Netherlands	ECE Forum	03-Jul	11:30-13:00	K16&17	Speaker
Arzimanoglou	Alexis	France	Parallel Session	01-Jul	14:30-16:00	K2	Chair
Arzimanoglou	Alexis	France	Special Symposium	02-Jul	16:30-18:00	K1	Speaker
Arzimanoglou	Alexis	France	Parallel Session	03-Jul	07:30-09:00	K2	Speaker
Asztely	Fredrik	Sweden	Teaching Course	03-Jul	07:30-11:00	A4	Chair
Baftiu	Arton	Norway	Platform Session	02-Jul	11:30-13:00	A2	Speaker
Bagary	Manny	United Kingdom	Platform Session	30-Jun	11:30-13:00	A4	Speaker
Baker	Gus	United Kingdom	Parallel Session	30-Jun	14:30-16:00	K11	Speaker
Baker	Gus	United Kingdom	Platform Session	01-Jul	11:30-13:00	K2	Chair
Balosso	Silvia	Italy	Platform Session	01-Jul	07:30-09:00	K11	Speaker
Barborica	Andrei	Romania	ECE Forum	03-Jul	07:30-09:00	K11	Speaker
Bartolini	Emanuele	Italy	Platform Session	30-Jun	11:30-13:00	K1	Speaker
Bartolomei	Fabrice	France	ECE Forum	03-Jul	07:30-09:00	K11	Speaker
Bartolomei	Fabrice	France	ECE Forum	03-Jul	09:30-11:00	K1	Speaker
Bassetti	Claudio	Switzerland	Special Symposium	02-Jul	14:30-16:00	A2	Speaker
Battino	Dina	Italy	Parallel Session	02-Jul	16:30-18:00	A4	Speaker
Baulac	Michel	France	Special Symposium	02-Jul	16:30-18:00	K1	Chair
Baulac	Michel	France	Special Symposium	02-Jul	16:30-18:00	K	Speaker
Baumgartner	Christoph	Austria	Parallel Session	30-Jun	14:30-16:00	K2	Speaker
Baumgartner	Christoph	Austria	Parallel Session	02-Jul	14:30-16:00	K11	Chair
Baumgartner	Christoph	Austria	ECE Forum	03-Jul	11:30-13:00	K11	Chair
Baumgartner	Christoph	Austria	ECE Forum	03-Jul	11:30-13:00	K11	Speaker
Baxendale	Sallie	United Kingdom	Parallel Session	02-Jul	11:30-13:00	A6	Speaker
Becker	Albert	Germany	Parallel Session	29-Jun	14:30-16:00	A4	Speaker
Becker	Albert	Germany	Parallel Session	01-Jul	11:30-13:00	A6	Speaker
Beghi	Ettore	Italy	Parallel Session	01-Jul	14:30-16:00	A6	Speaker
Beghi	Ettore	Italy	Platform Session	02-Jul	11:30-13:00	K2	Chair
Beniczky	Sándor	Denmark	Parallel Session	30-Jun	14:30-16:00	K2	Speaker
Beniczky	Sándor	Denmark	Parallel Session	02-Jul	14:30-16:00	A6	Speaker
Beniczky	Sándor	Denmark	Teaching Course	03-Jul	11:30-13:00	A4	Speaker
Ben-Menachem	Elinor	Sweden	Satellite Symposium	30-Jun	18:30-20:00	A2	Chair
Ben-Menachem	Elinor	Sweden	Main Session	02-Jul	09:00-11:00	K1	Chair
Ben-Menachem	Elinor	Sweden	Teaching Course	03-Jul	07:30-11:00	A4	Speaker
Ben-Menachem	Elinor	Sweden	Teaching Course	03-Jul	09:45-15:00	A2	Speaker
Ben-Menachem	Elinor	Sweden	ECE Debates / Controversy	03-Jul	13:30-14:30	K1	Chair
Benninger	Felix	Israel	Platform Session	30-Jun	11:30-13:00	K2	Speaker
Bernard	Christophe	France	Parallel Session	29-Jun	14:30-16:00	A4	Chair
Bernard	Christophe	France	Special Symposium	29-Jun	16:30-18:00	A2	Chair
Berry	David	United Kingdom	ECE Forum	02-Jul	07:30-09:00	K11	Chair
Berry	David	United Kingdom	ECE Forum	02-Jul	07:30-09:00	K11	Speaker
Bialer	Meir	Israel	Parallel Session	29-Jun	14:30-16:00	A2	Speaker

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Bialer	Meir	Israel	Chair Symposium	30-Jun	09:00-11:00	Victoria Hall	Chair
Bialer	Meir	Israel	Parallel Session	30-Jun	14:30-16:00	A4	Speaker
Bialer	Meir	Israel	Special Symposium	01-Jul	14:30-16:30	K1	Chair
Bialer	Meir	Israel	Teaching Course	03-Jul	09:45-15:00	A2	Speaker
Bien	Christian	Germany	Parallel Session	02-Jul	11:30-13:00	A6	Chair
Bien	Christian	Germany	Parallel Session	02-Jul	16:30-18:00	A2	Speaker
Bien	Christian	Germany	ECE Forum	03-Jul	13:30-15:00	K2	Speaker
Blümcke	Ingmar	Germany	Parallel Session	29-Jun	14:30-16:00	A4	Chair
Blümcke	Ingmar	Germany	Parallel Session	02-Jul	16:30-18:00	K11	Speaker
Blümcke	Ingmar	Germany	ECE Forum	03-Jul	09:30-11:00	K11	Speaker
Boon	Paul	Belgium	Platform Session	30-Jun	11:30-13:00	K11	Speaker
Boon	Paul	Belgium	Satellite Symposium	01-Jul	07:30-09:00	K2	Chair
Boon	Paul	Belgium	Satellite Symposium	01-Jul	07:30-09:00	K2	Speaker
Boon	Paul	Belgium	Parallel Session	02-Jul	11:30-13:00	A6	Speaker
Boon	Paul	Belgium	Special Symposium	02-Jul	14:30-16:00	A4	Chair
Boon	Paul	Belgium	Satellite Symposium	02-Jul	16:30-18:00	K2	Speaker
Boshuisen	Kim	Netherlands	Platform Session	30-Jul	07:30-09:00	K11	Speaker
Braun	Kees	Netherlands	Parallel Session	02-Jul	14:30-16:00	K1	Speaker
Braun	Kees	Netherlands	Parallel Session	02-Jul	16:30-18:00	A6	Chair
Brazdil	Milan	Czech Republic	Platform Session	01-Jul	11:30-13:00	A4	Chair
Brodie	Martin	United Kingdom	Parallel Session	29-Jun	14:30-16:00	A2	Speaker
Brodie	Martin	United Kingdom	Platform Session	30-Jun	11:30-13:00	A4	Chair
Brodie	Martin	United Kingdom	Platform Session	30-Jun	11:30-13:00	A4	Speaker
Brodie	Martin	United Kingdom	Satellite Symposium	30-Jun	16:30-18:00	A2	Speaker
Brodie	Martin	United Kingdom	Special Symposium	01-Jul	14:30-16:30	K1	Chair
Brodtkorb	Eylert	Norway	Teaching Course	03-Jul	07:30-11:00	A4	Speaker
Bröer	Sonja	Germany	Platform Session	03-Jul	13:30-15:00	A4	Speaker
Broich	Karl	Germany	Special Symposium	02-Jul	16:30-18:00	K1	Speaker
Bromley	Rebecca	United Kingdom	Platform Session	02-Jul	11:30-13:00	A2	Speaker
Bruna	Jordi	Spain	ECE Forum	03-Jul	11:30-13:00	K1	Speaker
Budisteanu	Magdalena	Romania	Platform Session	02-Jul	11:30-13:00	K1	Speaker
Burgess	Richard	USA	Satellite Symposium	02-Jul	16:30-18:00	K2	Speaker
Carlen	Peter	Canada	Special Symposium	02-Jul	14:30-16:00	A4	Chair
Carlen	Peter	Canada	Special Symposium	02-Jul	14:30-16:00	A4	Speaker
Carlen	Peter	Canada	ECE Forum	03-Jul	13:30-15:00	K16&17	Speaker
Catani	Marco	United Kingdom	Parallel Session	02-Jul	16:30-18:00	A6	Speaker
Cavalleri	Gianpiero	Ireland	ECE Forum	03-Jul	11:30-13:00	K16&17	Speaker
Cendes	Fernando	Brazil	Parallel Session	02-Jul	14:30-16:00	K2	Speaker
Chin	Richard	United Kingdom	Satellite Symposium	01-Jul	16:30-18:00	A2	Speaker
Christensen	Jakob	Denmark	Parallel Session	01-Jul	14:30-16:00	A6	Speaker
Chugh	Deepti	Sweden	Platform Session	03-Jul	13:30-15:00	A4	Speaker
Chung	Chun Kee	Korea, Republic of	Platform Session	30-Jun	11:30-13:00	K11	Speaker
Claus	Stevens	Netherlands	Parallel Session	02-Jul	14:30-16:00	A6	Speaker
Cock	Hannah	United Kingdom	Special Symposium	29-Jun	14:30-16:00	Victoria Hall	Speaker
Covanis	Athanasios	Greece	Special Symposium	29-Jun	14:30-16:00	Victoria Hall	Chair
Covanis	Athanasios	Greece	Special Symposium	29-Jun	14:30-16:00	Victoria Hall	Speaker
Covanis	Athanasios	Greece	Main Session	1-Jul	09:00-11:00	A2	Chair
Craiu	Dana	Romania	Parallel Session	29-Jun	14:30-16:00	A2	Chair
Craiu	Dana	Romania	Teaching Session	01Jul	07:30-09:00	A6	Speaker
Crepel	Valerie	France	Teaching Session	01-Jul	07:30-09:00	A4	Speaker
Cronberg	Tobias	Sweden	Platform Session	02-Jul	11:30-13:00	K11	Chair
Cronberg	Tobias	Sweden	ECE Debates / Controversy	03-Jul	13:30-14:30	K1	Speaker
Cross	Helen	United Kingdom	Parallel Session	29-Jun	16:30-18:00	K1&2	Chair

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Cross	Helen	United Kingdom	Special Symposium	01-Jul	14:30-16:00	A2	Chair
Cross	Helen	United Kingdom	Special Symposium	01-Jul	14:30-16:00	A2	Speaker
Cross	Helen	United Kingdom	Parallel Session	02-Jul	14:30-16:00	K2	Speaker
Cross	Helen	United Kingdom	ECE Forum	03-Jul	07:30-09:00	K1	Speaker
Cross	Helen	United Kingdom	Teaching Course	03-Jul	09:45-15:00	A2	Speaker
Curatolo	Paolo	Italy	Parallel Session	30-Jun	11:30-13:00	A2	Speaker
Dahlin	Maria	Sweden	Parallel Session	30-Jun	11:30-13:00	A2	Chair
Darra	Francesca	Italy	Platform Session	01-Jul	11:30-13:00	K11	Speaker
Datar	Sudhir	USA	Platform Session	02-Jul	11:30-13:00	K2	Speaker
David	Olivier	France	ECE Forum	03-Jul	07:30-09:00	K11	Speaker
de Curtis	Marco	Italy	Platform Session	02-Jul	11:30-13:00	A4	Chair
de Curtis	Marco	Italy	ECE Forum	03-Jul	07:30-09:00	K11	Chair
de Kovel	Carolien	Netherlands	Platform Session	30-Jun	11:30-13:00	A6	Speaker
De Liso	Paola	Italy	Platform Session	01-Jul	11:30-13:00	K11	Speaker
Dedeurwaerdere	Stefanie	Belgium	Parallel Session	01-Jul	11:30-13:00	A6	Speaker
Deisseroth	Karl	USA	Parallel Session	30-Jun	14:30-16:00	A6	Speaker
Del Felice	Alessandra	Italy	Platform Session	01-Jul	11:30-13:00	A4	Speaker
Delalande	Olivier	France	ECE Forum	03-Jul	07:30-09:00	K1	Speaker
Delanty	Norman	Ireland	Platform Session	30-Jun	11:30-13:00	A6	Chair
Delanty	Norman	Ireland	Parallel Session	30-Jun	14:30-16:00	A2	Chair
Depaulis	Antoine	France	Teaching Session	30-Jun	07:30-09:00	A4	Speaker
Dibbens	Leanne	Australia	Platform Session	30-Jun	11:30-13:00	A6	Speaker
Dimova	Petia	Bulgaria	Platform Session	01-Jul	11:30-13:00	K1	Chair
Dimova	Petia	Bulgaria	Teaching Session	02-Jul	07:30-09:00	A6	Speaker
Dimova	Petia	Bulgaria	Parallel Session	02-Jul	14:30-16:00	K2	Chair
Dinkelacker	Vera	France	Platform Session	01-Jul	11:30-13:00	K2	Speaker
Djémié	Tania	Belgium	Platform Session	02-Jul	11:30-13:00	K1	Speaker
Dobesberger	Judith	Austria	Parallel Session	02-Jul	14:30-16:00	A6	Speaker
Duncan	John	United Kingdom	Platform Session	30-Jun	11:30-13:00	K1	Chair
Duncan	Susan	United Kingdom	Platform Session	01-Jul	11:30-13:00	K2	Speaker
Duncan	John	United Kingdom	Main Session	02-Jul	09:00-11:00	A2	Speaker
Christine	Clementson	Sweden	Teaching Session	01-Jul	07:30-09:00	A4	Chair
Clementson	Christine	Sweden	Platform Session	03-Jul	13:30-15:00	A4	Chair
Eksioglu	Yaman	USA	Platform Session	02-Jul	07:30-09:00	K2	Speaker
Elger	Christian	Germany	Teaching Session	30-Jun	07:30-09:00	Victoria Hall	Chair
Elger	Christian	Germany	Teaching Session	30-Jun	07:30-09:00	Victoria Hall	Speaker
Elger	Christian	Germany	Parallel Session	30-Jun	14:30-16:00	A4	Speaker
Elger	Christian	Germany	Teaching Session	01-Jul	07:30-09:00	K1	Chair
Elger	Christian	Germany	Teaching Session	01-Jul	07:30-09:00	K1	Speaker
Elger	Christian	Germany	Teaching Session	02-Jul	07:30-09:00	K1	Chair
Elger	Christian	Germany	Teaching Session	02-Jul	07:30-09:00	K1	Speaker
Elger	Christian	Germany	Parallel Session	02-Jul	16:30-18:00	K11	Speaker
Enatsu	Rei	USA	Parallel Session	01-Jul	14:30-16:00	A4	Speaker
Eriksson	Sofia	United Kingdom	Special Symposium	02-Jul	14:30-16:00	A2	Chair
Eryigit	Tugba	Turkey	Platform Session	01-Jul	07:30-09:00	K11	Speaker
Evangelista	Elisa	France	Platform Session	01-Jul	11:30-13:00	A4	Speaker
Ferlisi	Monica	Italy	Platform Session	02-Jul	11:30-13:00	K11	Speaker
Ferrie	Colin	United Kingdom	Parallel Session	01-Jul	14:30-16:00	K2	Speaker
Fisch	Loraine	Switzerland	Platform Session	02-Jul	07:30-09:00	K2	Speaker
Flink	Roland	Sweden	Teaching Session	30-Jun	07:30-09:00	A2	Chair
Flink	Roland	Sweden	Teaching Session	01-Jul	07:30-09:00	A2	Chair
Flink	Roland	Sweden	Teaching Session	02-Jul	07:30-09:00	A2	Chair
Flink	Roland	Sweden	Parallel Session	02-Jul	14:30-16:00	K11	Chair

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Flink	Roland	Sweden	Teaching Course	03-Jul	11:30-13:00	A4	Chair
Focke	Niels	Germany	ECE Forum	03-Jul	13:30-15:00	K11	Speaker
Fogarasi	Andras	Hungary	Main Session	01-Jul	09:00-11:00	A2	Speaker
Fohlen	Martine	France	ECE Forum	03-Jul	07:30-09:00	K1	Speaker
Forsgren	Lars	Sweden	Parallel Session	29-Jun	14:30-16:00	A6	Chair
Forsgren	Lars	Sweden	Parallel Session	01-Jul	14:30-16:00	A6	Chair
Forsgren	Lars	Sweden	Platform Session	02-Jul	11:30-13:00	K2	Chair
Francione	Stefano	Italy	ECE Forum	03-Jul	07:30-09:00	K11	Speaker
Francione	Stefano	Italy	ECE Forum	03-Jul	09:30-11:00	K1	Speaker
Franz	David	USA	Platform Session	30-Jun	11:30-13:00	A4	Speaker
French	Jacqueline	USA	Platform Session	01-Jul	11:30-13:00	A2	Speaker
Friedman	Alon	Israel	Platform Session	30-Jun	11:30-13:00	K2	Chair
Friedman	Alon	Israel	Parallel Session	01-Jul	11:30-13:00	A6	Speaker
Fusco	Lucia	Italy	ECE Forum	03-Jul	13:30-15:00	K2	Speaker
Gaily	Eija	Finland	Platform Session	01-Jul	11:30-13:00	K11	Chair
Gaily	Eija	Finland	Parallel Session	02-Jul	16:30-18:00	A6	Chair
Genovesi	Sacha	Italy	Platform Session	02-Jul	11:30-13:00	A4	Speaker
Genton	Pierre	France	Parallel Session	29-Jun	14:30-16:00	K1&2	Speaker
Ghosh	Chaitali	USA	Platform Session	30-Jun	07:30-09:00	K11	Speaker
Gilliam	Frank	USA	Main Session	02-Jul	09:00-11:00	K15	Speaker
Gilliam	Frank	USA	Parallel Session	03-Jul	07:30-09:00	K2	Chair
Giovagnoli	Anna Rita	Italy	Platform Session	01-Jul	11:30-13:00	K2	Speaker
Gjerstad	Leif	Norway	Parallel Session	02-Jul	14:30-16:00	K1	Chair
Gnatkovsky	Vadym	Italy	ECE Forum	03-Jul	07:30-09:00	K11	Speaker
Golovtsev	Alexander	Russian Federation	Platform Session	01-Jul	11:30-13:00	K1	Speaker
Gorter	Jan	Netherlands	ECE Forum	03-Jul	11:30-13:00	K16&7	Speaker
Gotman	Jean	Canada	Platform Session	01-Jul	11:30-13:00	A4	Chair
Gotman	Jean	Canada	Parallel Session	02-Jul	16:30-18:00	K11	Speaker
Gotman	Jean	Canada	ECE Forum	03-Jul	09:30-11:00	K16&7	Speaker
Grade	Madeline	United Kingdom	Platform Session	30-Jun	11:30-13:00	K1	Speaker
Granata	Tiziana	Italy	ECE Forum	03-Jul	13:30-15:00	K2	Chair
Granata	Tiziana	Italy	ECE Forum	03-Jul	13:30-15:00	K2	Speaker
Gröhn	Olli	Finland	ECE Forum	03-Jul	09:30-11:00	K12	Speaker
Guekht	Alla	Russian Federation	Parallel Session	29-Jun	14:30-16:00	A6	Speaker
Guekht	Alla	Russian Federation	Parallel Session	03-Jul	07:30-09:00	K2	Chair
Guerrini	Renzo	Italy	Parallel Session	30-Jun	11:30-13:00	A2	Chair
Guerrini	Renzo	Italy	ECE Debates / Controversy	03-Jul	11:30-12:30	K2	Speaker
Guerrini	Renzo	Italy	ECE Forum	03-Jul	13:30-15:00	K12	Chair
Gulyaeva	Natalia	Russian Federation	Parallel Session	01-Jul	11:30-13:00	A6	Chair
Haas	Manuel	United Kingdom	Special Symposium	02-Jul	16:30-18:00	K1	Chair
Haldre	Sulev	Estonia	Parallel Session	29-Jun	14:30-16:00	K1 & 2	Chair
Hallböök	Tove	Sweden	Parallel Session	30-Jun	11:30-13:00	A2	Speaker
Häussler	Ute	Germany	Platform Session	03-Jul	13:30-15:00	A4	Speaker
Heales	Simon	United Kingdom	Parallel Session	30-Jun	11:30-13:00	A2	Speaker
Hecimovic	Hrvoje	Croatia	Parallel Session	29-Jun	14:30-16:00	K11	Chair
Hecimovic	Hrvoje	Croatia	Teaching Session	02-Jul	07:30-09:00	A6	Speaker
Heck	Christianne	USA	Satellite Symposium	01-Jul	18:00-19:30	K2	Chair
Heck	Christianne	USA	Satellite Symposium	01-Jul	18:00-19:30	K2	Speaker
Helmstaedter	Christoph	Germany	Satellite Symposium	30-Jun	18:30-20:00	A2	Speaker
Helmstaedter	Christoph	Germany	Parallel Session	02-Jul	14:30-16:00	K1	Speaker
Hennekam	Raoul	Netherlands	Parallel Session	29-Jun	14:30-16:00	A6	Speaker
Henshall	David	Ireland	Main Session	01-Jul	09:00-11:00	K1	Speaker
Henshall	David	Ireland	ECE Forum	03-Jul	11:30-13:00	K16&17	Chair
Henshall	David	Ireland	ECE Forum	03-Jul	11:30-13:00	K16&17	Speaker

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Hesdorffer	Dale C.	USA	Parallel Session	29-Jun	14:30-16:00	A6	Chair
Hesdorffer	Dale C.	USA	Teaching Session	30-Jun	07:30-09:00	A6	Chair
Hesdorffer	Dale C.	USA	Parallel Session	01-Jul	14:30-16:00	A6	Speaker
Heuser	Kjell	Norway	Parallel Session	01-Jul	14:30-16:00	K11	Speaker
Hirsch	Edouard	France	Special Symposium	01-Jul	14:30-16:00	A2	Speaker
Hirsch	Edouard	France	ECE Debates / Controversy	03-Jul	11:30-12:30	K2	Chair
Holthausen	Johann	Germany	ECE Forum	03-Jul	07:30-09:00	K1	Speaker
Holtkamp	Martin	Germany	Parallel Session	01-Jul	14:30-16:00	K2	Speaker
Hoppe	christian	Germany	Parallel Session	30-Jun	14:30-16:00	K2	Speaker
Huguenard	John	USA	Parallel Session	30-Jun	14:30-16:00	A6	Speaker
Huguenard	John	USA	Platform Session	01-Jul	07:30-09:00	K11	Chair
Iffland II	Phil	USA	Platform Session	30-Jun	11:30-13:00	K2	Speaker
Ilvento	Lucrezia	Italy	Platform Session	02-Jul	11:30-13:00	K11	Speaker
Immonen	Arto	Finland	Platform Session	01-Jul	11:30-13:00	K1	Chair
Immonen	Arto	Finland	Main Session	02-Jul	09:00-11:00	A2	Speaker
Isbrandt	Dirk	Germany	Special Symposium	29-Jun	16:30-18:00	A2	Speaker
Jacobs	Julia	Germany	Parallel Session	02-Jul	14:30-16:00	K11	Speaker
Jacoby	Ann	United Kingdom	Chair Symposium	30-Jun	09:00-11:00	Victoria Hall	Speaker
Janigro	Damir	USA	Platform Session	30-Jun	11:30-13:00	K2	Speaker
Janigro	Damir	USA	ECE Forum	03-Jul	09:30-11:00	K12	Speaker
Janigro	Damir	USA	ECE Forum	03-Jul	13:30-15:00	K2	Speaker
Jansen	Floor E.	Netherlands	Platform Session	02-Jul	11:30-13:00	K1	Chair
Jansen	Floor E.	Netherlands	Parallel Session	02-Jul	14:30-16:00	K2	Speaker
Job	Anne Sophie	France	ECE Forum	03-Jul	07:30-09:00	K11	Speaker
Johannessen	Svein I.	Norway	Platform Session	30-Jun	11:30-13:00	A4	Chair
Johannessen	Svein I.	Norway	Parallel Session	30-Jun	14:30-16:00	A4	Chair
Johannessen	Svein I.	Norway	ECE Forum	02-Jul	07:30-09:00	K11	Speaker
Johannessen	Svein I.	Norway	Teaching Course	03-Jul	08:00-09:45	A2	Chair
Johannessen	Svein I.	Norway	Teaching Course	03-Jul	09:45-15:00	A2	Chair
Johannessen Landmark	Cecilie	Norway	Platform Session	01-Jul	11:30-13:00	A2	Chair
Johannessen Landmark	Cecilie	Norway	Teaching Course	03-Jul	08:00-09:45	A2	Speaker
Jokeit	Henric	Switzerland	Parallel Session	29-Jun	14:30-16:00	K11	Speaker
Jozwiak	Sergiusz	Poland	Parallel Session	30-Jun	11:30-13:00	A2	Speaker
Kadam	Shilpa	USA	Platform Session	02-Jul	11:30-13:00	A4	Speaker
Kahane	Philippe	France	Platform Session	01-Jul	11:30-13:00	K1	Speaker
Kahane	Philippe	France	Main Session	02-Jul	09:00-11:00	A2	Chair
Kahane	Philippe	France	Special Symposium	02-Jul	14:30-16:00	A2	Speaker
Källén	Kristina	Sweden	Teaching Session	30-Jun	07:30-09:00	A2	Chair
Källén	Kristina	Sweden	Teaching Session	01-Jul	07:30-09:00	A2	Chair
Källén	Kristina	Sweden	Teaching Session	02-Jul	07:30-09:00	A2	Chair
Källén	Kristina	Sweden	Parallel Session	02-Jul	14:30-16:00	A6	Chair
Källén	Kristina	Sweden	ECE Forum	03-Jul	07:30-09:00	K1	Speaker
Kälviäinen	Reetta	Finland	Parallel Session	29-Jun	14:30-16:00	K1&2	Speaker
Kälviäinen	Reetta	Finland	Main Session	02-Jul	09:00-11:00	A2	Chair
Kälviäinen	Reetta	Finland	Highlights Session	03-Jul	15:00-16:30	A2	Speaker
Kaminski	Rafal	Belgium	ECE Forum	03-Jul	09:30-11:00	K11	Speaker
Trenité	Dorothee	Italy	Parallel Session	30-Jun	14:30-16:00	A4	Chair
Keller	Simon	United Kingdom	Platform Session	30-Jun	11:30-13:00	K1	Speaker
Kerkhof	Melissa	Netherlands	ECE Forum	03-Jul	11:30-13:00	K1	Speaker
Kerr	Mike	United Kingdom	Teaching Course	03-Jul	07:30-11:00	A4	Speaker
Kilias	Antje	Germany	Platform Session	03-Jul	13:30-15:00	A4	Speaker
Kimiskidis	Vasilios	Greece	Parallel Session	01-Jul	14:30-16:00	A4	Speaker
Kimiskidis	Vasilios	Greece	Platform Session	02-Jul	11:30-13:00	A2	Chair

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Kistsen	Volha	Belarus	Platform Session	02-Jul	11:30-13:00	A2	Speaker
Kobow	Katja	Germany	Parallel Session	29-Jun	14:30-16:00	A4	Speaker
Koepp	Matthias J.	United Kingdom	Parallel Session	02-Jul	14:30-16:00	K11	Speaker
Koepp	Matthias J.	United Kingdom	Parallel Session	02-Jul	16:30-18:00	K11	Speaker
Koepp	Matthias J.	United Kingdom	ECE Forum	03-Jul	09:30-11:00	K16&17	Speaker
Köhling	Rüdiger	Germany	Parallel Session	30-Jun	14:30-16:00	A6	Chair
Kokaia	Merab	Sweden	Parallel Session	30-Jun	14:30-16:00	A6	Speaker
Kokaia	Merab	Sweden	Main Session	01-Jul	09:00-11:00	K1	Chair
Kokaia	Merab	Sweden	Parallel Session	03-Jul	07:30-09:00	K2	Speaker
Kokaia	Merab	Sweden	Highlights Session	03-Jul	15:00-16:30	A2	Speaker
Kolbjer	Sintija	Sweden	Platform Session	30-Jun	11:30-13:00	A6	Speaker
Korff	christian	Switzerland	Special Symposium	01-Jul	14:30-16:00	A2	Speaker
Kovac	Stjepana	United Kingdom	Teaching Session	02-Jul	07:30-09:00	A4	Speaker
Kramer	Günter	Switzerland	Parallel Session	29-Jun	14:30-16:00	A2	Chair
Kravljanac	Ruzica	Serbia	Platform Session	02-Jul	11:30-13:00	K11	Speaker
Kristiansen	Karin	Denmark	Teaching Course	03-Jul	11:30-13:00	A4	Speaker
Kržan	Mat evž	Slovenia	ECE Forum	03-Jul	07:30-09:00	K1	Speaker
Kullmann	Dimitri	United Kingdom	Parallel Session	30-Jun	14:30-16:00	A6	Chair
Kullmann	Dimitri	United Kingdom	Main Session	01-Jul	09:00-11:00	K1	Speaker
Kumlien	Eva	Sweden	Parallel Session	02-Jul	16:30-18:00	A2	Chair
Kumlien	Eva	Sweden	Teaching Course	03-Jul	07:30-11:00	A4	Chair
Kunz	Wolfram S.	Germany	Teaching Session	02-Jul	07:30-09:00	A4	Speaker
Lagae	Lieven	Belgium	Satellite Symposium	01-Jul	16:30-18:00	A2	Chair
Lagae	Lieven	Belgium	Satellite Symposium	01-Jul	16:30-18:00	A2	Speaker
Landgrave-Gómez	Jorge	Mexico	Platform Session	01-Jul	07:30-09:00	K11	Speaker
Larsen	Jan	Denmark	Platform Session	01-Jul	11:30-13:00	K11	Speaker
Lee	Phil	United Kingdom	Special Symposium	29-Jun	14:30-16:00	Victoria Hall	Speaker
Lehesjoki	Anna-Elina	Finland	Parallel Session	29-Jun	14:30-16:00	K1 & 2	Speaker
Lehesjoki	Anna-Elina	Finland	Parallel Session	30-Jun	14:30-16:00	A2	Chair
Lehtimäki	Kai	Finland	Platform Session	30-Jun	11:30-13:00	K11	Speaker
Leijten	Frans	Netherlands	ECE Forum	03-Jul	07:30-09:00	K16&17	Speaker
Leijten	Frans	Netherlands	ECE Forum	03-Jul	11:30-13:00	K11	Speaker
Lemke	Johannes	Denmark	Platform Session	30-Jun	11:30-13:00	A6	Speaker
Lemke	Johannes	Denmark	ECE Forum	03-Jul	13:30-15:00	K12	Speaker
Lerche	Holger	Germany	Parallel Session	30-Jun	14:30-16:00	A2	Speaker
Lerche	Holger	Germany	ECE Forum	03-Jul	09:30-11:00	K11	Speaker
Levite	Mia	Israel	Parallel Session	02-Jul	16:30-18:00	A2	Speaker
Librizzi	Laura	Italy	ECE Forum	03-Jul	09:30-11:00	K12	Speaker
Licchetta	Laura	Italy	Platform Session	02-Jul	11:30-13:00	K1	Speaker
Lindhout	Dick	Netherlands	Parallel Session	02-Jul	16:30-18:00	A4	Speaker
Linklater	Anthony	United Kingdom	Teaching Course	03-Jul	07:30-11:00	A4	Speaker
Lorber	Bodgan	Slovenia	Teaching Session	01-Jul	07:30-09:00	A6	Speaker
Löscher	Wolfgang	Germany	Teaching Session	30-Jun	07:30-09:00	A4	Chair
Löscher	Wolfgang	Germany	Parallel Session	30-Jun	14:30-16:00	A4	Speaker
Löscher	Wolfgang	Germany	Platform Session	01-Jul	11:30-13:00	A2	Chair
Löscher	Wolfgang	Germany	Special Symposium	01-Jul	14:30-16:30	K1	Speaker
Löscher	Wolfgang	Germany	Teaching Course	03-Jul	08:00-09:45	A2	Speaker
Lossius	Morten I.	Norway	Parallel Session	02-Jul	14:30-16:00	K1	Speaker
Lossius	Morten I.	Norway	Teaching Course	03-Jul	09:45-15:00	A2	Speaker
Lotte	Jan	Germany	Platform Session	30-Jun	07:30-09:00	K11	Speaker
Lukasiuk	Katarzyna	Poland	Parallel Session	29-Jun	14:30-16:00	A4	Speaker
Lukic	Stevo	Serbia	Platform Session	30-Jun	11:30-13:00	K11	Chair
Lukic	Stevo	Serbia	Parallel Session	30-Jun	14:30-16:00	K2	Chair
Maestro Saiz	Irache	Spain	Platform Session	01-Jul	11:30-13:00	A4	Speaker
Maliia	Mihai Dragos	Romania	Platform Session	01-Jul	11:30-13:00	A4	Speaker

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Malikova	Hana	Czech Republic	ECE Forum	03-Jul	09:30-11:00	K1	Speaker
Malmgren	Kristina	Sweden	Chair Symposium	30-Jun	09:00-11:00	Victoria Hall	Chair
Malmgren	Kristina	Sweden	Main Session	02-Jul	09:00-11:00	A2	Speaker
Malmgren	Kristina	Sweden	Highlights Session	03-Jul	15:00-16:30	A2	Chair
Mameniškienė	Ruta	Lithuania	Parallel Session	29-Jun	14:30-16:00	K1 & 2	Chair
Mameniškienė	Ruta	Lithuania	Teaching Session	01-Jul	07:30-09:00	A6	Speaker
Manni	Raffaele	Italy	Special Symposium	02-Jul	14:30-16:00	A2	Speaker
Mantegazza	Massimo	France	Special Symposium	29-Jun	16:30-18:00	A2	Speaker
Marchi	Nicola	USA	ECE Forum	03-Jul	09:30-11:00	K12	Chair
Marchi	Nicola	USA	ECE Forum	03-Jul	09:30-11:00	K12	Speaker
Mares	Pavel	Czech Republic	Platform Session	02-Jul	11:30-13:00	A4	Speaker
Marini	Carla	Italy	Special Symposium	01-Jul	14:30-16:00	A2	Speaker
Marini	Carla	Italy	ECE Forum	03-Jul	13:30-15:00	K12	Speaker
Marson	Tony	United Kingdom	ECE Forum	02-Jul	07:30-09:00	K11	Speaker
Marson	Tony	United Kingdom	Parallel Session	02-Jul	14:30-16:00	K1	Speaker
Marson	Tony	United Kingdom	ECE Forum	03-Jul	09:30-11:00	K11	Speaker
Marusic	Petr	Czech Republic	Parallel Session	29-Jun	14:30-16:00	K11	Chair
Marusic	Petr	Czech Republic	Platform Session	30-Jun	11:30-13:00	K1	Chair
Marusic	Petr	Czech Republic	Teaching Session	02-Jul	07:30-09:00	A6	Chair
Mathern	Gary	USA	Parallel Session	29-Jun	16:30-18:00	K1 & 2	Speaker
Mattsson	Peter	Sweden	Parallel Session	29-Jun	14:30-16:00	K1 & 2	Speaker
McEvoy	Andrew	United Kingdom	Platform Session	30-Jun	11:30-13:00	K11	Chair
McEvoy	Andrew	United Kingdom	Parallel Session	02-Jul	14:30-16:00	A6	Speaker
McGinnity	Colm	United Kingdom	Platform Session	01-Jul	11:30-13:00	K11	Speaker
McLachlan	Richard S.	Canada	Special Symposium	02-Jul	14:30-16:00	A4	Speaker
Meekes	Joost	Netherlands	Platform Session	01-Jul	11:30-13:00	K2	Speaker
Meletti	Stefano	Italy	Parallel Session	29-Jun	14:30-16:00	K11	Speaker
Mendes	Amelia	Portugal	Platform Session	02-Jul	11:30-13:00	K11	Speaker
Mercado-Gómez	Octavio	Mexico	Platform Session	02-Jul	11:30-13:00	A4	Speaker
Michel	Christoph	Switzerland	ECE Forum	03-Jul	09:30-11:00	K16 & 17	Speaker
Milesi	Sebastien	France	Platform Session	01-Jul	07:30-09:00	K11	Speaker
Milian	Monika	Germany	Platform Session	30-Jun	11:30-13:00	K11	Speaker
Mindruta	Ioana	Romania	Teaching Session	02-Jul	07:30-09:00	A6	Speaker
Mindruta	Ioana	Romania	ECE Forum	03-Jul	07:30-09:00	K11	Speaker
Mintzer	Scott	USA	Satellite Symposium	30-Jun	18:30-20:00	A2	Speaker
Mirza	Nasir	United Kingdom	Platform Session	30-Jun	11:30-13:00	A6	Speaker
Miszczuk	Diana	Poland	Platform Session	30-Jun	11:30-13:00	K2	Speaker
Moeller	Friederike	Germany	Parallel Session	02-Jul	14:30-16:00	K11	Speaker
Monti	Giulia	Italy	Platform Session	01-Jul	11:30-13:00	K2	Speaker
Moshé	Solomon L.	USA	Parallel Session	29-Jun	16:30-18:00	K1 & 2	Chair
Moshé	Solomon L.	USA	Parallel Session	01-Jul	14:30-16:00	K2	Chair
Mühlebner	Angelika	Austria	Platform Session	30-Jun	11:30-13:00	K11	Speaker
Nabbout	Rima	France	Parallel Session	30-Jun	14:30-16:00	A2	Speaker
Nabbout	Rima	France	Satellite Symposium	01-Jul	16:30-18:00	A2	Speaker
Nabbout	Rima	France	ECE Forum	03-Jul	13:30-15:00	K2	Speaker
Nashef	Lina	United Kingdom	Parallel Session	30-Jun	14:30-16:00	K1	Speaker
Nashef	Lina	United Kingdom	Satellite Symposium	01-Jul	18:00-19:30	K2	Speaker
Nashef	Lina	United Kingdom	Parallel Session	02-Jul	16:30-18:00	A4	Speaker
Nehlig	Astrid	France	Teaching Session	30-Jun	07:30-09:00	A4	Speaker
Nehlig	Astrid	France	Chair Symposium	30-Jun	09:00-11:00	Victoria Hall	Speaker
Nehlig	Astrid	France	Platform Session	01-Jul	07:30-09:00	K11	Chair
Nehlig	Astrid	France	Parallel Session	01-Jul	14:30-16:00	K11	Speaker
Nehlig	Astrid	France	Parallel Session	03-Jul	07:30-09:00	K2	Speaker
Neligan	Aidan	United Kingdom	Parallel Session	01-Jul	14:30-16:00	A6	Speaker
Neligan	Aidan	United Kingdom	Platform Session	02-Jul	11:30-13:00	K11	Chair

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Neligan	Aidan	United Kingdom	Teaching Course	03-Jul	09:45-15:00	A2	Speaker
Neufeld	Miri	Israel	Parallel Session	30-Jun	14:30-16:00	K1	Chair
Neufeld	Miri	Israel	Parallel Session	02-Jul	14:30-16:00	K1	Chair
Nevalainen	Olli	Finland	Platform Session	02-Jul	11:30-13:00	K2	Speaker
Nguyen Anh	Tuan	Vietnam	Platform Session	02-Jul	11:30-13:00	K2	Speaker
Nibber	Anjan	United Kingdom	Platform Session	30-Jun	11:30-13:00	K2	Speaker
Nikanorova	Marina	Denmark	Satellite Symposium	30-Jun	16:30-18:00	A2	Speaker
Nilsson	Lena	Sweden	Parallel Session	30-Jun	14:30-16:00	K11	Speaker
Nobili	Lino	Italy	Special Symposium	02-Jul	14:30-16:00	A2	Chair
Noebels	Jeff	USA	Special Symposium	29-Jun	16:30-18:00	A2	Chair
Noebels	Jeff	USA	Parallel Session	30-Jun	14:30-16:00	K1	Speaker
Nowell	Mark	United Kingdom	Platform Session	01-Jul	11:30-13:00	K1	Speaker
O'Brien	Terence	Australia	Platform Session	01-Jul	11:30-13:00	A2	Speaker
Olsson	Ingrid	Sweden	Parallel Session	02-Jul	16:30-18:00	A6	Speaker
Onat	Filiz	Turkey	Parallel Session	01-Jul	14:30-16:00	K11	Speaker
Özkara	Çigdem	Turkey	Parallel Session	02-Jul	11:30-13:00	A6	Chair
Paglioli	Eliseu	Brazil	ECE Forum	03-Jul	07:30-09:00	K16 & 17	Speaker
Patsalos	Philip	United Kingdom	Platform Session	30-Jun	11:30-13:00	A4	Speaker
Patsalos	Philip	United Kingdom	Teaching Course	03-Jul	08:00-09:45	A2	Speaker
Pawley	Adam	United Kingdom	Satellite Symposium	01-Jul	18:00-19:30	K2	Speaker
Peltola	Maria	Finland	Parallel Session	01-Jul	14:30-16:00	K2	Speaker
Peltola	Jukka	Finland	Parallel Session	02-Jul	16:30-18:00	A2	Chair
Peltola	Jukka	Finland	ECE Forum	03-Jul	09:30-11:00	K11	Speaker
Perucca	Emilio	Italy	Parallel Session	29-Jun	16:30-18:00	K1 & 2	Speaker
Perucca	Emilio	Italy	Symposium	30-Jun	09:00-11:00	Victoria Hall	Speaker
Perucca	Emilio	Italy	Special Symposium	02-Jul	16:30-18:00	K1	Speaker
Perucca	Piero	Australia	Teaching Course	03-Jul	09:45-15:00	A2	Speaker
Pfäfflin	Margarete	Germany	Parallel Session	30-Jun	14:30-16:00	K11	Speaker
Pfäfflin	Margarete	Germany	Teaching Course	03-Jul	07:30-11:00	A4	Speaker
Pickrell	William	United Kingdom	Platform Session	02-Jul	11:30-13:00	A2	Speaker
Pietrafusa	Nicola	Italy	Platform Session	02-Jul	11:30-13:00	K2	Speaker
Pitkänen	Asla	Finland	Teaching Session	30-Jun	07:30-09:00	A4	Speaker
Pitkänen	Asla	Finland	Parallel Session	01-Jul	11:30-13:00	A6	Speaker
Pitkänen	Asla	Finland	Main Session	02-Jul	09:00-11:00	K1	Speaker
Pittau	Francesca	Switzerland	Platform Session	02-Jul	07:30-09:00	K2	Speaker
Potschka	Heidrun	Germany	Platform Session	02-Jul	11:30-13:00	A4	Speaker
Rabinstein	Alejandro	USA	ECE Forum	03-Jul	09:30-11:00	K2	Chair
Rabinstein	Alejandro	USA	ECE Forum	03-Jul	09:30-11:00	K2	Speaker
Rahman	Shamima	Sweden	Teaching Session	02-Jul	07:30-09:00	A4	Speaker
Raijmakers	Marjolein	Belgium	Platform Session	03-Jul	13:30-15:00	A4	Speaker
Ramos-Moreno	Tania	Sweden	Platform Session	02-Jul	07:30-09:00	K2	Speaker
Rampp	Stefan	Germany	Satellite Symposium	02-Jul	16:30-18:00	K2	Speaker
Rassendren	Francois	France	ECE Forum	03-Jul	09:30-11:00	K12	Speaker
Ravizza	Teresa	Italy	Special Symposium	01-Jul	14:30-16:30	K1	Speaker
Ravnik	Igor	Slovenia	ECE Forum	03-Jul	07:30-09:00	K1	Chair
Ravnik	Igor	Slovenia	ECE Forum	03-Jul	07:30-09:00	K1	Speaker
Reinholdson	Jesper	Sweden	Platform Session	01-Jul	11:30-13:00	K1	Speaker
Rektor	Ivan	Czech Republic	ECE Forum	03-Jul	09:30-11:00	K16 & 17	Chair
Rektor	Ivan	Czech Republic	ECE Forum	03-Jul	09:30-11:00	K16 & 17	Speaker
Represa	Alfonso	France	Special Symposium	29-Jun	16:30-18:00	A2	Speaker
Represa	Alfonso	France	Platform Session	02-Jul	11:30-13:00	A4	Chair
Represa	Alfonso	France	ECE Forum	03-Jul	13:30-15:00	K12	Speaker
Ridsdale	Leone	United Kingdom	Parallel Session	30-Jun	14:30-16:00	K1	Speaker
Rohracher	Alexandra	Austria	Platform Session	30-Jun	11:30-13:00	A4	Speaker
Rosati	Anna	Italy	ECE Forum	03-Jul	11:30-13:00	K1	Speaker
Rosenow	Felix	Denmark	ECE Forum	03-Jul	11:30-13:00	K16 & 17	Speaker

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Roseti	Cristina	Italy	Special Symposium	01-Jul	14:30-16:30	K1	Speaker
Rossetti	Andrea	Switzerland	Parallel Session	30-Jun	14:30-16:00	K2	Chair
Rossetti	Andrea	Switzerland	ECE Forum	03-Jul	09:30-11:00	K2	Speaker
Rossetti	Andrea	Switzerland	ECE Debates / Controversy	03-Jul	13:30-14:30	K1	Speaker
Rubboli	Guido	Denmark	Parallel Session	30-Jun	14:30-16:00	K2	Speaker
Rubboli	Guido	Denmark	Parallel Session	02-Jul	14:30-16:00	A6	Chair
Rugg-Gunn	Fergus	United Kingdom	Satellite Symposium	30-Jun	18:30-20:00	A2	Speaker
Russo	Emilio	Italy	Special Symposium	29-Jun	16:30-18:00	A2	Speaker
Rydenhag	Bertil	Sweden	Platform Session	01-Jul	11:30-13:00	K1	Speaker
Rydenhag	Bertil	Sweden	Parallel Session	02-Jul	11:30-13:00	A6	Speaker
Rydenhag	Bertil	Sweden	Parallel Session	02-Jul	16:30-18:00	A6	Speaker
Ryvlin	Philippe	France	Special Symposium	29-Jun	14:30-16:00	Victoria Hall	Chair
Ryvlin	Philippe	France	Parallel Session	30-Jun	14:30-16:00	K1	Speaker
Ryvlin	Philippe	France	Satellite Symposium	01-Jul	07:30-09:00	K2	Speaker
Ryvlin	Philippe	France	Main Session	02-Jul	09:00-11:00	K1	Chair
Ryvlin	Philippe	France	ECE Forum	03-Jul	07:30-09:00	K1	Speaker
Ryvlin	Philippe	France	Highlights Session	03-Jul	15:00-16:30	A2	Speaker
Sabers	Anne	Denmark	Parallel Session	30-Jun	14:30-16:00	K11	Chair
Sabers	Anne	Denmark	Parallel Session	02-Jul	16:30-18:00	A4	Chair
Sabesan	Shivkumar	USA	Satellite Symposium	01-Jul	07:30-09:00	K2	Speaker
Sander	Ley	United Kingdom	Parallel Session	29-Jun	14:30-16:00	A6	Speaker
Sander	Ley	United Kingdom	Teaching Session	30-Jun	07:30-09:00	A6	Chair
Sander	Ley	United Kingdom	Parallel Session	01-Jul	14:30-16:00	A6	Chair
Sander	Ley	United Kingdom	ECE Forum	03-Jul	13:30-15:00	K16 & 17	Chair
Sander	Ley	United Kingdom	ECE Forum	03-Jul	13:30-15:00	K16 & 17	Speaker
Santamarina	Estevo	Spain	Platform Session	02-Jul	11:30-13:00	K11	Speaker
Scheffer	Ingrid	Australia	Parallel Session	29-Jun	16:30-18:00	K1 & 2	Speaker
Scheffer	Ingrid	Australia	Parallel Session	30-Jun	14:30-16:00	A2	Speaker
Scheffer	Ingrid	Australia	Main Session	01-Jul	09:00-11:00	A2	Speaker
Schindler	Kaspar	Spain	ECE Forum	03-Jul	07:30-09:00	K11	Speaker
Schmidt	Dieter	Germany	Teaching Session	30-Jun	07:30-09:00	Victoria Hall	Chair
Schmidt	Dieter	Germany	Teaching Session	30-Jun	07:30-09:00	Victoria Hall	Speaker
Schmidt	Dieter	Germany	Teaching Session	01-Jul	07:30-09:00	K1	Chair
Schmidt	Dieter	Germany	Teaching Session	01-Jul	07:30-09:00	K1	Speaker
Schmidt	Dieter	Germany	Teaching Session	02-Jul	07:30-09:00	K1	Chair
Schmidt	Dieter	Germany	Teaching Session	02-Jul	07:30-09:00	K1	Speaker
Schmidt	Bernd	Germany	Platform Session	02-Jul	11:30-13:00	A2	Chair
Schmidt	Bernd	Germany	Teaching Course	03-Jul	09:45-15:00	A2	Speaker
Schoeler	Natasha	United Kingdom	Platform Session	02-Jul	11:30-13:00	K1	Speaker
Scholly	Julia	France	Platform Session	01-Jul	11:30-13:00	A4	Speaker
Schulze-Bonhage	Andreas	Germany	Special Symposium	02-Jul	14:30-16:00	A4	Speaker
Schulze-Bonhage	Andreas	Germany	ECE Forum	03-Jul	11:30-13:00	K11	Speaker
Schwind	Josefine	Germany	Platform Session	01-Jul	11:30-13:00	A4	Speaker
Seeck	Margitta	Switzerland	Parallel Session	02-Jul	14:30-16:00	K11	Speaker
Semah	Franck	France	Platform Session	02-Jul	07:30-09:00	K2	Speaker
Serratos	José M.	Spain	Platform Session	30-Jun	11:30-13:00	A6	Chair
Serratos	José M.	Spain	Satellite Symposium	01-Jul	18:00-19:30	K2	Speaker
Serratos	José M.	Spain	Parallel Session	02-Jul	14:30-16:00	K2	Chair
Shekh-Ahmad	Tawfeeq	Israel	Platform Session	01-Jul	11:30-13:00	A2	Speaker
Shorvon	Simon	United Kingdom	Parallel Session	29-Jun	14:30-16:00	A2	Speaker
Shorvon	Simon	United Kingdom	Chair Symposium	30-Jun	09:00-11:00	Victoria Hall	Speaker
Shorvon	Simon	United Kingdom	Parallel Session	02-Jul	11:30-13:00	A6	Speaker
Sills	Graeme	United Kingdom	Platform Session	02-Jul	07:30-09:00	K2	Chair
Sills	Graeme	United Kingdom	Teaching Course	03-Jul	08:00-09:45	A2	Speaker
Sills	Graeme	United Kingdom	ECE Forum	03-Jul	09:30-11:00	K11	Chair
Simola	Mikko	Finland	Platform Session	02-Jul	11:30-13:00	K2	Speaker

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Simonato	Michele	Italy	Platform Session	30-Jun	11:30-13:00	K2	Chair
Simonato	Michele	Italy	Main Session	01-Jul	09:00-11:00	K1	Speaker
Sisodiya	Sanjay	United Kingdom	Parallel Session	29-Jun	14:30-16:00	A6	Speaker
Sisodiya	Sanjay	United Kingdom	Parallel Session	30-Jun	14:30-16:00	A2	Speaker
Sisodiya	Sanjay	United Kingdom	ECE Forum	03-Jul	11:30-13:00	K16 & 17	Speaker
Skaarup	christian	Denmark	Teaching Course	03-Jul	11:30-13:00	A4	Speaker
Slaght	Sean	United Kingdom	Satellite Symposium	01-Jul	18:00-19:30	K2	Speaker
Smith	Mary Lou	Canada	Parallel Session	29-Jun	14:30-16:00	K11	Speaker
Smith	Mary Lou	Canada	Platform Session	01-Jul	11:30-13:00	K2	Chair
Smits	Anja	Sweden	ECE Forum	03-Jul	11:30-13:00	K1	Speaker
Soares	Ricardo	France	Platform Session	30-Jun	07:30-09:00	K11	Speaker
Specchio	Nicola	Italy	Parallel Session	01-Jul	14:30-16:00	K2	Speaker
Specht	Ulrich	Germany	Parallel Session	30-Jun	14:30-16:00	K11	Speaker
Sperk	Günther	Austria	Parallel Session	29-Jun	14:30-16:00	A4	Speaker
Srikanth	Racharla	India	Platform Session	30-Jun	07:30-09:00	K11	Speaker
Stefan	Hermann	Germany	Special Symposium	02-Jul	14:30-16:00	A4	Speaker
Stefan	Hermann	Germany	Satellite Symposium	02-Jul	16:30-18:00	K2	Speaker
Stefan	Hermann	Germany	ECE Forum	03-Jul	07:30-09:00	K16 & 17	Speaker
Steiner	Isabelle	Germany	Platform Session	30-Jun	11:30-13:00	A6	Speaker
Steinhäuser	Christian	Germany	Parallel Session	01-Jul	14:30-16:00	K11	Chair
Steinhäuser	Christian	Germany	Parallel Session	01-Jul	14:30-16:00	K11	Speaker
Stephani	Ulrich	Germany	Main Session	01-Jul	09:00-11:00	A2	Speaker
Stephani	Ulrich	Germany	Platform Session	01-Jul	11:30-13:00	K11	Chair
Steven	David	Canada	Platform Session	01-Jul	11:30-13:00	K1	Speaker
Stockis	Armel	Belgium	Platform Session	30-Jun	11:30-13:00	A4	Speaker
Strandberg	Joakim	Sweden	Teaching Session	01-Jul	07:30-09:00	A4	Speaker
Surges	Rainer	Germany	Parallel Session	30-Jun	14:30-16:00	K1	Chair
Sutter	Raoul	Switzerland	ECE Forum	03-Jul	09:30-11:00	K2	Speaker
Swijsen	Ann	Belgium	Platform Session	30-Jun	11:30-13:00	K2	Speaker
Talvik	Tina	Estonia	ECE Forum	03-Jul	07:30-09:00	K1	Speaker
Tassinari	Carlo Alberto	Italy	Special Symposium	01-Jul	14:30-16:30	K1	Speaker
Taubell	Erik	Norway	Parallel Session	01-Jul	14:30-16:00	K11	Chair
Teocchi	Marcelo	Brazil	Platform Session	02-Jul	11:30-13:00	A4	Speaker
Thom	Maria	United Kingdom	Platform Session	30-Jun	11:30-13:00	K11	Speaker
Thyrión	Lisa	Belgium	Platform Session	01-Jul	07:30-09:00	K11	Speaker
Timmings	Paul	New Zealand	Platform Session	02-Jul	11:30-13:00	A2	Speaker
Tinuper	Paolo	Italy	Main Session	01-Jul	09:00-11:00	A2	Speaker
Tinuper	Paolo	Italy	Parallel Session	02-Jul	14:30-16:00	K2	Speaker
Titulaer	Marteen	Netherlands	Parallel Session	02-Jul	16:30-18:00	A2	Speaker
Tohyama	Jun	Japan	Platform Session	01-Jul	11:30-13:00	K11	Speaker
Tomer	Raju	USA	Platform Session	02-Jul	07:30-09:00	K2	Speaker
Tomson	Torbjörn	Sweden	Chair Symposium	30-Jun	09:00-11:00	Victoria Hall	Speaker
Tomson	Torbjörn	Sweden	Satellite Symposium	30-Jun	16:30-18:00	A2	Chair
Tomson	Torbjörn	Sweden	Satellite Symposium	30-Jun	16:30-18:00	A2	Speaker
Tomson	Torbjörn	Sweden	Platform Session	02-Jul	11:30-13:00	A2	Speaker
Tomson	Torbjörn	Sweden	Parallel Session	02-Jul	16:30-18:00	A4	Speaker
Tomson	Torbjörn	Sweden	Teaching Course	03-Jul	09:45-15:00	A2	Speaker
Tomson	Torbjörn	Sweden	Highlights Session	03-Jul	15:00-16:30	A2	Chair
Trepanier	Marco	Canada	ECE Forum	03-Jul	13:30-15:00	K16&17	Speaker
Treviño-Peinado	Cristina	Spain	Platform Session	30-Jun	07:30-09:00	K11	Speaker
Trinka	Eugen	Austria	Parallel Session	29-Jun	14:30-16:00	A2	Speaker
Trinka	Eugen	Austria	Satellite Symposium	30-Jun	16:30-18:00	A2	Speaker
Trinka	Eugen	Austria	Main Session	02-Jul	09:00-11:00	K1	Speaker
Trinka	Eugen	Austria	Teaching Course	03-Jul	09:45-15:00	A2	Speaker
Valentin	Antonio	United Kingdom	Parallel Session	01-Jul	14:30-16:00	A4	Speaker
Van den Munckhof	Bart	Netherlands	Platform Session	01-Jul	11:30-13:00	K11	Speaker
Van Emde Boas	Walter	Netherlands	Teaching Session	01-Jul	07:30-09:00	A6	Chair

SURNAME	FIRST NAME	COUNTRY	SESSION TYPE	DATE	TIME	HALL	ROLE
Van Klooster	Maryse	Netherlands	Parallel Session	01-Jul	14:30-16:00	A4	Speaker
Van Klooster	Maryse	Netherlands	ECE Forum	03-Jul	07:30-09:00	K16 & 17	Speaker
Van Paesschen	Wim	Belgium	ECE Forum	03-Jul	13:30-15:00	K11	Speaker
Vaudano	Anna Elisabetta	Italy	Platform Session	02-Jul	11:30-13:00	K1	Speaker
Vecht	Charles J.	France	ECE Forum	03-Jul	11:30-13:00	K1	Chair
Veersema	Tim	Netherlands	Platform Session	30-Jun	11:30-13:00	K1	Speaker
Vezzani	Annamaria	Italy	Main Session	01-Jul	09:00-11:00	K1	Speaker
Vezzani	Annamaria	Italy	Parallel Session	01-Jul	11:30-13:00	A	Chair
Vezzani	Annamaria	Italy	ECE Forum	03-Jul	11:30-13:00	K16 & 17	Speaker
Vigevano	Federico	Italy	Main Session	01-Jul	09:00-11:00	A2	Chair
Vigevano	Federico	Italy	Satellite Symposium	01-Jul	16:30-18:00	A2	Speaker
Vigevano	Federico	Italy	Platform Session	02-Jul	11:30-13:00	K1	Chair
Vigevano	Federico	Italy	Highlights Session	03-Jul	15:00-16:30	A2	Speaker
Villanueva	Vicente	Spain	Platform Session	01-Jul	11:30-13:00	A2	Speaker
Vincent	Angela	United Kingdom	Parallel Session	02-Jul	16:30-18:00	A2	Speaker
Vogt	Viola	Germany	Platform Session	01-Jul	11:30-13:00	K2	Speaker
Volkmr	Hansjürgen	Germany	Teaching Session	01-Jul	07:30-09:00	A4	Speaker
Voll	Alexandra	Canada	Platform Session	02-Jul	11:30-13:00	K2	Speaker
Vonck	Kristl	Belgium	Satellite Symposium	01-Jul	07:30-09:00	K2	Speaker
Vulliemoz	Serge	Switzerland	Special Symposium	01-Jul	14:30-16:30	K1	Speaker
Vulliemoz	Serge	Switzerland	ECE Forum	03-Jul	13:30-15:00	K11	Chair
Vulliemoz	Serge	Switzerland	ECE Forum	03-Jul	13:30-15:00	K11	Speaker
Walker	Matthew	United Kingdom	Parallel Session	30-Jun	14:30-16:00	A6	Speaker
Walker	Matthew	United Kingdom	Teaching Session	02-Jul	07:30-09:00	A4	Chair
Walker	Matthew	United Kingdom	Main Session	02-Jul	09:00-11:00	K1	Speaker
Walker	Matthew	United Kingdom	ECE Forum	03-Jul	09:30-11:00	K12	Speaker
Weckhuysen	Sarah	Belgium	ECE Forum	03-Jul	13:30-15:00	K12	Speaker
Wellmer	Jörg	Germany	Parallel Session	02-Jul	16:30-18:00	K11	Chair
Wellmer	Jörg	Germany	ECE Forum	03-Jul	09:30-11:00	K1	Chair
Wellmer	Jörg	Germany	ECE Forum	03-Jul	09:30-11:00	K1	Speaker
Wellmer	Jörg	Germany	ECE Forum	03-Jul	11:30-13:00	K12	Chair
Wellmer	Jörg	Germany	ECE Forum	03-Jul	11:30-13:00	K12	Speaker
Wendling	Fabrice	France	ECE Forum	03-Jul	07:30-09:00	K11	Speaker
White	Steve	USA	Platform Session	30-Jun	07:30-09:00	K11	Chair
White	Steve	USA	Parallel Session	30-Jun	14:30-16:00	A4	Speaker
Whittemore	Vicky	USA	Main Session	01-Jul	09:00-11:00	K1	Chair
Whittemore	Vicky	USA	Platform Session	02-Jul	07:30-09:00	K2	Chair
Wide	Katarina	Sweden	Platform Session	01-Jul	11:30-13:00	A2	Speaker
Wiebe	Samuel	Canada	Parallel Session	29-Jun	16:30-18:00	K1 & 2	Speaker
Wilson	Sarah	Australia	Parallel Session	30-Jun	14:30-16:00	K11	Chair
Wilson	Sarah	Australia	Main Session	02-Jul	09:00-11:00	A2	Speaker
Witt	Juri-Alexander	Germany	Platform Session	01-Jul	11:30-13:00	A2	Speaker
Woermann	Friedrich	Germany	Platform Session	30-Jun	11:30-13:00	K1	Speaker
Wolf	Peter	Denmark	Platform Session	30-Jun	07:30-09:00	K11	Chair
Wolf	Peter	Denmark	Parallel Session	02-Jul	16:30-18:00	K11	Chair
Wolff	Markus	Germany	Platform Session	02-Jul	11:30-13:00	K1	Speaker
Yang	Rei-Cheng	Taiwan, Republic of China	ECE Forum	03-Jul	13:30-15:00	K16 & 17	Speaker
Yuen	Alan	United Kingdom	ECE Forum	03-Jul	13:30-15:00	K16 & 17	Chair
Yuen	Alan	United Kingdom	ECE Forum	03-Jul	13:30-15:00	K16 & 17	Speaker
Zarei	Mojtaba	Iran, Islamic Republic of	Parallel Session	02-Jul	16:30-18:00	A6	Speaker
Zarubova	Jana	Czech Republic	Parallel Session	02-Jul	16:30-18:00	A4	Chair
Zelano	Johan	Sweden	Platform Session	02-Jul	11:30-13:00	K11	Speaker
Zheng	Ping	Australia	Platform Session	01-Jul	07:30-09:00	K11	Speaker
Zijlmans	Maeike	Netherlands	ECE Forum	03-Jul	07:30-09:00	K16 & 17	Chair
Zuberi	Sameer	United Kingdom	Special Symposium	01-Jul	14:30-16:00	A2	Chair
Zuberi	Sameer	United Kingdom	ECE Debates / Controversy	03-Jul	11:30-12:30	K2	Speaker

CONGRESS SPONSORS

The International League Against Epilepsy (ILAE) would like to acknowledge the support of the following companies for the 11th European Congress on Epileptology:

Cyberonics

NeuroSigma

These companies have provided funding towards the costs of the Congress, but have had no input into or influence over the programme schedule or content.

Sponsoring companies' staff will be present at the Congress and sponsoring companies may have exhibition stands promoting their products.

The Official Airline Network for the 11th European Congress on Epileptology is The Star Alliance™ member airlines.

BUCCOLAM® (midazolam oromucosal solution) is the first and only licensed oromucosal midazolam indicated for the treatment of prolonged, acute, convulsive seizures in infants, toddlers, children and adolescents (from 3 months to <18 years of age).

For more information on BUCCOLAM, please visit ViroPharma on Stand A04:11 or refer to the Summary of Product Characteristics (SmPC), which is available on request from the Stand.

VIROPHARMA™

Part of the Shire Group of Companies

BUCCOLAM™
MIDAZOLAM OROMUCOSAL SOLUTION

**BUCCOLAM® (midazolam oromucosal solution)
Abbreviated Prescribing Information (Sweden)**

BUCCOLAM pre-filled oral syringes, containing 2.5 mg, 5 mg, 7.5 mg and 10 mg midazolam. N05CD08. Rx.

Indication: Treatment of prolonged, acute, convulsive seizures in infants, toddlers, children and adolescents (from 3 months to <18 years of age). BUCCOLAM must only be used by parents/carers where the patient has been diagnosed to have epilepsy. For infants between 3–6 months of age treatment should be in a hospital setting where monitoring is possible and resuscitation equipment is available.

Warnings and precautions: Midazolam is contraindicated in patients with hypersensitivity to the active substance, myasthenia gravis, severe respiratory insufficiency, sleep apnoea syndrome or severe hepatic impairment.

Midazolam should be used with caution in patients with chronic renal failure, impaired hepatic or cardiac function or chronic respiratory insufficiency, because midazolam may further depress respiration. Debilitated patients are more prone to the central nervous system effects of benzodiazepines and, therefore, lower doses may be required. Midazolam should be avoided in patients with a medical history of alcohol or drug abuse. Midazolam has a major influence on the ability to drive and use machines. SmPC updated 20 March 2014. Please refer to the SmPC for full product information.

There is a risk for addiction. Please use caution when prescribing this drug.

ViroPharma SPRL-BVBA

Rue Montoyer 47, 1000 Brussels, Belgium
Tel.: +32 (0)2 747 0971; Fax: +32 (0)2 706 2421

Visit our website: www.viropharma.eu

EU/BUC/14/0198

Copyright © 2014 ViroPharma SPRL-BVBA, part of the Shire Group of Companies.
All rights reserved. BUCCOLAM, VIROPHARMA and associated logos are trademarks of ViroPharma Incorporated or its subsidiaries.

04/2014

LIST OF EXHIBITORS

EXHIBITOR

STAND NO.

Actavis	A04:05
Ad-Tech Medical Instrument Corporation	A04:09
AIT Austrian Institute of Technology	A01:22
Alliance Syndrome de Dravet	A02:01
Amplexa Genetics	A04:19d
Biocodex	A02:20
Cadwell	A03:20
Centogene	A03:22
cerbomed GmbH	A04:18
Compumedics Ltd	A04:19c
Cyberonics	A02:18
Danish Care Technology ApS	A04:19b
EB Neuro SpA	A01:27
Eisai Europe Ltd.	A04:20
Electrical Geodesics, Inc.	A01:11
Elekta	A02:13
GVB-geliMED KG	A04:14
Holberg EEG	A04:12
International Bureau for Epilepsy	A02:02
International League Against Epilepsy	A02:02
Istanbul - 31 st IEC	A04:02
John Libbey Eurotext	A01:13
Lifelines Ltd	A04:10
Matthew's Friends	A04:04
Medtronic International Trading S.a.r.l.	A02:19
Dixi – Micromed – Renishaw Mayfield	A01:09
Natus Neurology Inc.	A01:21
NeuroSigma	A04:19a
Nihon Kohden	A01:01
Persyst Development Corporation	A04:07
The EpiNet Study Group	A04:08
UCB Pharma	A02:10
ViroPharma (Part of the Shire Group of Companies)	A04:11
Wiley	A02:09
Wisepress Medical Bookshop	A01:02

EXHIBITION OPENING HOURS

Monday 30 th June	09:00-16:30
Tuesday 1 st July	09:00-16:30
Wednesday 2 nd July	09:00-16:30

Exhibition Floor Plan

Sometimes
the best medicine
**isn't just another
medicine**

For more information, please visit
the **Cyberonics booth**

©2014 Cyberonics, Inc. All rights reserved. Cyberonics® and VNS Therapy® are registered trademarks of Cyberonics, Inc VNSTCLB14-11-1000-VW

Cyberonics®

Have you downloaded the free 11th ECE App yet?

Access the scientific programme, session details, exhibition information and much more, all at the touch of a button!

Download the 11th ECE App NOW!

Available for iPhone, iPad, Android and Windows Phone/Tablet by searching for "11th ECE, Stockholm 2014" in the App Store on your device.

Stay Connected - Free WIFI

FREE WiFi for all registered delegates. Simply connect to the "stockholmsmassan" network and accept the Ts & Cs.
No password required.

The congress App is kindly sponsored by:

Inspired by patients.
Driven by science.

**12th European Congress
on Epileptology**

PRAGUE
Czech Republic

11th - 15th September 2016 ILAE - CEA

www.epilepsyprague2016.org