
German Congress of Orthopaedics and Traumatology

BACK
TO THE

FUTURE

Berlin 25 - 28 October
International Programme

Back to the Future2

102nd Meeting of the German	 DGOOC President
Society for Orthopaedics	 Prof. Dr. med. Heiko Reichel
and Orthopaedic Surgery	 Orthopädische Universitätsklinik Ulm am RKU
	 Administration Office
	 Straße des 17. Juni 106 - 108, 10623 Berlin, Germany
	  +49 30 3406036-30,  +49 30 3406036-31
	 info@dgooc.de, www.dgooc.de

80th Annual Meeting of	 DGU President
the German Trauma	 Prof. Dr. med. Florian Gebhard
Society	 Universitätsklinikum Ulm, Klinik für Unfall-, Hand-,
	 Plastische und Wiederherstellungschirurgie
	 Administration Office
	 Straße des 17. Juni 106 - 108, 10623 Berlin, Germany
	  +49 30 3406036-20,  +49 30 3406036-21
	 office@dgu-online.de, www.dgu-online.de

57th Meeting of the	 BVOU Congress President
Professional Association	 Dr. med. Manfred Neubert
of Orthopaedics and	 Sonneberger Orthopädiezentrum Bremen
Orthopaedic Surgeons	 Administration Office
	 Straße des 17. Juni 106 - 108, 10623 Berlin, Germany
	  +49 30 797444-44,  +49 30 797444-45
	 bvou@bvou.net, www.bvou.net

Guest Nations	 Israel
	 	IOA - Israeli Orthopaedic Association
		 www.israel-ortho.org.il
	 Switzerland
	 	SGACT - Schweizerische Gesellschaft für Allgemein-
		 chirurgie und Traumatologie, www.sgact.ch
	 	Swiss Orthopaedics, www.swissorthopaedics.ch

Fiscal Organiser,	 Intercongress GmbH
Congress & Exhibition	 Martin Berndt (Events)
Management	 Marana Müller (Registration)
	 Carola Schröder (Congress)
	 Kerstin Schwarz-Cloß (Industry)
	 Wilhelmstr. 7, 65185 Wiesbaden, Germany
	  +49 611 97716-0,  +49 611 97716-16
	 dkou@intercongress.de, www.intercongress.de

Imprint	 	As of July 2016, subject to alterations
	 	Key visual: kraft&adel Werbemanufaktur,
		 Wiesbaden, Germany
	 	Printing house: Stork Druckerei GmbH,
		 Bruchsal, Germany
	 	Reprints require permission by the publisher

Organisation

carbon neutral
natureOffice.com | DE-212-109394

print production

www.dkou.de 3

Welcome

”The good old days” vs. ”tomorrow, everything will be perfect”.
These figures of speech often accompany us.
It’s a fact that orthopaedic and orthopaedic trauma surgery have a long lasting tradition in
German-spoken countries. More than 100 years ago the basic foundation for conservative
fracture management was laid here. Over 50 years ago the principles of modern operative
fracture care, osteotomies and joint replacement were also invented in this part of the
world. More recent developments like ultrasound screening of the neonatal hip, the
concept of femoroacetabular impingement, or concepts for trauma care in multiple injured
patients have influenced our way of thinking and are now part of our tradition.
Apart from that, orthopaedic surgery is increasingly characterized through high tech and
innovations. Computer assisted surgery and pre-op planning contributed significantly to our
field. There are constant advances of technically-assisted, minimally-invasive procedures.
When attending the sessions or the industrial exhibitions of this meeting, one can get a
good impression of how dynamic this process really is. The scientific topics of this meeting
reflect the broadness of our fascinating field and represent today’s state of knowledge.
The dichotomy of tradition vs. modern trends – looking back and ahead – is part of our
daily practice. Our actions are determined by the balance of dependable standards and an
open mind towards new technologies. This challenge is reflected in this meeting’s motto –
”Back to the future”.
Past and Future – these terms fit a lot of different countries. They are particularly under-
lined by our two guest nations, Israel and Switzerland.
Besides the scientific topics, there are many other problems that our colleagues in the
hospital or in private practice have to deal with. Work environment, compatibility of family
and work, questions concerning training and specialization or simply medical billing. These
subjects and many more are also represented in our programme.
You are all invited to actively participate in our discussion forums. We already want to draw
your attention to the ”German Congress of Orthopaedics and Traumatology” (DKOU) in
October. We are looking forward to debate with you about the past, present and future of
orthopaedic and trauma surgery.

Prof. Dr. H. Reichel	 Prof. Dr. F. Gebhard	 Dr. M. Neubert
President DGOOC 2016	 President DGU 2016	 Congress President BVOU 2016

Back to the Future4

Tuesday, 25 October 2016

CME credits: The DKOU will be submitted for accreditation to the UEMS (European
Union of Medical Specialists) for EACCME.

	09:00 - 10:30	 New York 1	 International: in English

	 IN11	 Ligament injuries in sports
		 In cooperation with ESMA

	 Organisation	 Felmet G. (Villingen-Schwenningen)
	 Chair	 Canata G. (Torino), Mayr H. (München)

	 2740	 Causes of sports injuries
	 9'+4'	 Herbort M. (Münster)

	 2741	 General prevention principles of overload damage in sports
	 9'+4'	 Canata G. (Torino)

	 2742	 Special aspects of prevention in children
	 9'+4'	 Seil R. (Luxemburg)

	 2743	 Specific aspects of triathlon
	 9'+4'	 Engelhardt M. (Osnabrück)

	 2744	 Specific aspects of handball
	 9'+4'	 Laver L. (Tel-Aviv)

	 2745	 Specific aspects of alpine skiing
	 9'+4'	 Mayr H. (München)

	 2746	 Summary and prospect
	 12'	 Felmet G. (Villingen-Schwenningen)

	09:00 - 10:30	 New York 3	 International: in English

	 IN39	 Multiple trauma care - between challenge and reality
		 Sektion Notfall- und Intensivmedizin, Schwerverletzten-
		 versorgung (DGU)

	 Organisation	 Flohé S. (Solingen)
	 Chair	 Matthes G. (Berlin), Paffrath T. (Köln)

	 2881	 Do we still need conventional radiography in the trauma room?
		 Introduction to pro-contra debate
	 3'+2'	 Trentzsch H. (München)

	 2882	 Conventional radiography in the trauma room is still necessary
	 10'+5'	 Kanz K. (München)

www.dkou.de 5

	 2883	 A CT-scanner in or close to the trauma room is perfect
	 10'+5'	 Huber-Wagner S. (München)

	 2884	 Delayed diagnosis/missed injuries in severely injured patients
	 10'+5'	 Gümbel D. (Greifswald)

	 2885	 Trauma room admittance = whole body CT? Do we have valid
		 indications for CT scanning in severely injured patients?
	 10'+5'	 Franke A. (Koblenz)

	 2886	 Non vitamin K antagonist oral anticoagulants – management in the
		 trauma room
	 10'+5'	 Waydhas C. (Bochum)

	 2887	 Tranexamic acid in a prehospital setting
	 8'+2'	 N.N.

	11:00 - 12:30	 Paris 1	 Section, Work Group

	 SK32	 Orthopedis and Traumatology in disaster areas and in times of global
		 flows of refugees – quo vadis?
		 AGOUE - AG Ortho/Unfall in Entwicklungsländern (DGOU)

	 Organisation	 Oberst M. (Aalen)
	 Chair	 Helmers Anja (Berlin), Kinzl L. (Ulm)

	 2432	 Orthopedics and traumatology in disaster areas – what kind of surgeon
		 can we offer?
	 15'+5'	 Friemert B. (Ulm)

	 2550	 Corruption in economic cooperation and development assistance
		 (Transpareny International)
	 8'+2'	 Conze P. (Berlin)

	 2430	 Quo vadis? The political point of view
	 15'+5'	 Fuchtel H. (Berlin)

	 2431	 Quo vadis? An NGO's point of view
	 15'+5'	 Osmers Inga (Berlin)

	 2549	 Quality of care in disasters matters; orthopedic and wound injury care
		 guidance for first responders (WHO)
	 15'+5'	 Norton I. (Genf)

Back to the Future6

Tuesday, 25 October 2016

	11:00 - 12:30	 New York 1	 International: in English

	 IN12	 Sports orthopaedics and traumatology

	 Chair	 Elke R. (Basel), Wurnig C. (Wien)
	 Moderation	 Stöckl B. (Klagenfurt a.W.)

	 818	 Femoral condyle configuration influences anterior cruciate ligament
		 reconstruction
	 6'+3'	 Bischofberger S. (Köln), Riemer Lena, Schäferhoff P., Dewitz H.,
		 Steimel T., Reineck S., Dargel J.

	 703	 Biomechanical analysis of function and strain of the anterolateral
		 ligament
	 6'+3'	 Drews B. (Ulm), Kessler O., Franz W., Freutel Maren, Dürselen L.

	 196	 A novel implant-free femoral pull-press-fixation for ACL reconstruction
	 6'+3'	 Kwisda S. (Hannover), Dratzidis A., Omar M.

	 1354	 Mid-substance ACL tears - is there space for ligament preserving
		 surgery?
	 6'+3'	 Ahmad S. (Bern), Krismer Anna, Kohl S.

	 252	 Stability of the knee joint after dynamic intraligamentary stabilization
	 6'+3'	 Gueorguiev B. (Davos), Henle P., Zderic I., Acklin Y., Häberli J.

	 627	 A comparison of the anteromedial and transtibial anterior cruciate
		 ligament reconstruction using expandable fixation
	 6'+3'	 Ozel O. (Istanbul), Yucel B., Orman O., Demircay E., Mutlu S.

	 840	 Tibia plateau fractures in winter sports. Fracture patterns and CT
		 evaluation - creation of a frequency map to determine location and
		 degree of damage to the joint surface
	 6'+3'	 Tryzna M. (Visp), Gebel P., Sramek D., Wildhelm B., Beck T.

	 1533	 Clinical results and concepts of distal tibial oblique osteotomy joint
		 preservation surgery for osteoarthritis & post-trauma of the ankle joint
	 6'+3'	 Takenaka N. (Koriyama), Teramoto T., Katoh N., Takaki M., Harada S.,
		 Asahara T., Watanabe Y., Matsushita T.

	 807	 Fracture dislocation of the distal elbow. Is the terrible tetrad a new entity?
	 6'+3'	 Caviglia H. (CABA), Alvarez R., Blanchetiere H., Cuestas N.,
		 Gomez Avellaneda Ivonne, Vergara M., del Soldato G., Pemoff Adriana

	 2064	 Summary
	 3'	 Stöckl B. (Klagenfurt a.W.)

www.dkou.de 7

	11:00 - 12:30	 New York 3	 International: in English

	 IN15	 Current concepts in ankle arthritis
		 DAF - Sektion Deutsche Assoziation für Fuß und Sprunggelenk (DGOU)

	 Organisation	 Dohle J. (Wuppertal)
	 Chair	 Haze A. (Jerusalem), Stukenborg-Colsman Christina (Hannover)

	 2165	 Etiology, diagnostics and non-operative treatment of ankle arthritis
	 7'+5'	 Dohle J. (Wuppertal)

	 2166	 Osteochondral lesions of the talus – current concepts
	 7'+5'	 Waizy H. (Augsburg)

	 2167	 Ankle fractures – how to avoid posttraumatic ankle arthritis?
	 7'+5'	 N.N.

	 2168	 Chronic ankle instability – which procedure for which patient?
	 7'+5'	 Plaass C. (Hannover)

	 2169	 Joint preserving corrective osteotomies – a true alternative?
	 7'+5'	 Krause F. (Bern)

	 2170	 Ankle fusion – still golden standard for advanced ankle arthritis?
	 7'+5'	 Haze A. (Jerusalem)

	 2171	 Total ankle replacement – what can patients and physicians expect?
	 7'+5'	 Preis M. (Wiesbaden)

	11:00 - 12:30	 Berlin 2	 Basic Research

	 GR12	 Travel Award ORS
		 In cooperation with ORS

	 Chair	 Andriacchi T. (Stanford, CA), Hurschler C. (Hannover)
	 Moderation	 Blunk T. (Würzburg)

	 2003	 ORS KEYNOTE: Joint physiology & mechanics: implications for
		 osteoarthritis
	 15'+3'	 Andriacchi T. (Stanford, CA)

	 1513	 Role of a microporosity on bone integration
	 8'+3'	 Bernstein Anke (Freiburg), Bohner M., Südkamp N., Mayr H.

	 853	 Analysis of endothelial and thrombocytic microparticles after severe
		 trauma
	 8'+3'	 Fröhlich M. (Köln), Schäfer Nadine, Caspers M., Böhm Julia K.,
		 Bouillon B., Stürmer Ewa K., Maegele M.

Back to the Future8

Tuesday, 25 October 2016

	 292	 First results of a porcine long-term model of combined trauma
	 8'+3'	 Horst K. (Aachen), Simon T., Marzi I., van Griensven M., Huber-Lang M.,
		 Marx G., Pape H., Hildebrand F.

	 951	 Strontium enhances BMP-2 mediated bone regeneration in a femoral
		 murine bone defect model
	 8'+3'	 Zwingenberger S. (Dresden), Schlootz Saskia, Quade Mandy, Stiehler M.,
		 Günther K., Schaser K., Goodman S., Gelinsky M.

	 1425	 Neutrophil Extracellular Traps (NETs) mediate activation of macro-
		 phages during particle-induced osteolysis
	 8'+3'	 Landgraeber S. (Essen), Jäger M., Gunzer M., Hasenberg M.

	 201	 Femoral interference screw fixation of hamstring and quadriceps
		 tendons for ACL reconstruction
	 8'+3'	 Petri M. (Hannover), Werner-Lebeda Tina, Calließ T., Omar M.,
		 Becher C., Ezechieli M., Klintschar M., Ettinger M.

	 2065	 Summary
	 3'	 Blunk T. (Würzburg)

	14:30 - 16:00	 New York 1	 International: in English

	 IN13	 Acute cartilage injury
		 In cooperation with AO Foundation, ARI, ORS

	 Organisation	 Alini M. (Davos)
	 Chair	 Brenner R. (Ulm), Südkamp N. (Freiburg)

	 2625	 Introduction
	 10'	 Alini M. (Davos)

	 2626	 Biomaterials for cartilage regeneration
	 15'+5'	 Eglin D. (Davos)

	 2627	 Gene therapy approaches for cartilage repair
	 15'+5'	 Cucchiarini Madry Magali (Homburg)

	 2628	 Influence of mechanical environments on chondrogenesis
	 15'+5'	 Stoddart M. (Davos)

	 2629	 Translationally relevant animal models of cartilage repair
	 15'+5'	 Dodge G. (Philadelphia)

www.dkou.de 9

	14:30 - 16:00	 New York 3	 International: in English

	 IN16	 Treatment standards in spine surgery – the German perspective
		 Sektion Wirbelsäule (DGOU)

	 Organisation	 Kandziora F. (Frankfurt)
	 Chair	 Korge A. (München), Kothe R. (Hamburg)

	 2265	 Injuries of the subaxial cervical spine
	 12'+6'	 Schleicher P. (Frankfurt)

	 2266	 Osteoporotic fractures of the spine
	 12'+6'	 Schnake K. (Fürth)

	 2267	 Idiopathic scoliosis
	 12'+6'	 Liljenqvist U. (Münster)

	 2268	 Lumbar spinal canal stenosis and degenerative spondylolisthesis
	 12'+6'	 Schulte T. (Münster)

	 2269	 Spondylitis and spondylodiscitis
	 12'+6'	 Bullmann Viola (Köln)

	16:30 - 18:00	 New York 1	 International: in English

	 IN14	 Current concepts in rotator cuff repair
		 DVSE - Sektion Deutsche Vereinigung für Schulter- und Ellenbogen-
		 chirurgie (DGOU); certification DVSE requested

	 Organisation	 Weinhart H. (Starnberg)
	 Chair	 Scheibel M. (Berlin)

	 2970	 Rotator cuff tears: which need surgery, which don’t?
	 10'+4'	 Jost B. (St. Gallen)

	 2971	 Anchor reconstruction, knot – knotless – all suture: the best choice?
	 10'+4'	 Liem D. (Münster)

	 2972	 How to handle the PASTA lesion
	 10'+4'	 N.N.

	 2973	 Subscapularis tears: how to repair
	 10'+4'	 Imhoff A. (München)

Back to the Future10

Tuesday, 25 October 2016

	 2974	 Management of stiff shoulder and cuff tear
	 10'+4'	 N.N.

	 2975	 Inspace-balloon – an option for massive rotator cuff tears?
	 10'+4'	 Dekel A. (Tel Aviv)

	16:30 - 18:00	 New York 3	 International: in English

	 IN17	 DDH - conservative and operative treatment
		 VKO - Sektion Vereinigung Kinderorthopädie (DGOU)

	 Organisation	 Wirth T. (Stuttgart)
	 Chair	 Bar-On E. (Petah Tikva), Katthagen B. (Dortmund)

	 2279	 Genetic, epidemiological and cultural aspects of DDH: implications for
		 screening and early diagnosis
	 8'+2'	 Bar-On E. (Petah Tikva)

	 2280	 To treat or not to treat? The mildly dysplastic Type IIa hip at age 6 weeks
	 8'+2'	 Westhoff Bettina (Düsseldorf)

	 2281	 Complications of conservative DDH treatment: early versus late
		 beginning of treatment
	 8'+2'	 Eberhardt O. (Stuttgart)

	 2282	 Arguments for early acetabuloplasty in DDH cases with persisting
		 dysplasia after discontinuation of conservative treatment
	 8'+2'	 Katthagen B. (Dortmund)

	 2283	 Arguments for a delayed and individualized indication for acetabulo-
		 plasty in persisting acetabular dysplasia
	 8'+2'	 Wirth T. (Stuttgart)

	 2284	 The ”quiet phase” of DDH in the age between age six and puberty:
		 which cases need operative intervention?
	 8'+2'	 Krauspe R. (Düsseldorf)

	 2285	 Impingement and DDH: what and how to treat?
	 8'+2'	 Günther K. (Dresden)

	 2286	 Long-term results of redirectional pelvic osteotomies for adolescent
		 hip dysplasia
	 8'+2'	 Siebenrock K. (Bern)

www.dkou.de 11

	16:30 - 18:00	 Berlin 2	 Basic Research

	 GR14	 Stem cells and tissue repair
		 In cooperation with ORS

	 Chair	 Grad Sibylle (Davos), Richter Wiltrud (Heidelberg)
	 Moderation	 Müller P. (München)

	 2001	 ORS KEYNOTE: Stem cells for intervertebral disc regeneration:
		 success and hurdles
	 15'+3'	 Grad Sibylle (Davos)

	 512	 G-CSF induced mobilization of CD34+ progenitor cells promotes
		 healing of critical size bone defects
	 6'+3'	 Herrmann Marietta (Davos Platz), Stadelmann V., Zeiter S.,
		 Eberli Ursula, Hildebrand Maria, Menzel Ursula, Alini M., Verrier Sophie

	 1045	 CD31(+) cells from peripheral blood: a bonanza for bone regeneration
	 6'+3'	 Sass Andrea (Berlin), Filter S., Rose A., Ellinghaus Agnes,
		 Schmidt-Bleek Katharina, Preininger B., Duda G., Dienelt Anke

	 1193	 Intramedullary Mg2Ag nails augment callus formation during fracture
		 healing in mice
	 6'+3'	 Saito H. (Hamburg), Jähn Katharina, Taipaleenmäki Hanna, Hort N.,
		 Feyerabend F., Lehmann W., Willumeit-Römer Regine, Hesse E.

	 72	 In vitro and in vivo study of DBM enriched with BMP2: burst release
		 combined with long term binding
	 6'+3'	 Huber Elisabeth (Berlin), Pobloth Anne-Marie, Bormann Nicole,
		 Kolarczik N., Schmidt-Bleek Katharina, Schwabe P., Duda G.,
		 Wildemann Britt

	 62	 Leukocyte-reduced platelet-rich plasma stimulates the in vitro prolife-
		 ration of adipose-tissue derived mesenchymal stem cells depending on
		 PDGF signaling in a time dependent manner
	 6'+3'	 Lang S. (Regensburg), Hanke A., Herrmann Marietta, Nerlich M.,
		 Angele P., Prantl L., Gehmert S., Loibl M.

	 84	 rAAV-mediated sox9 overexpression induces chondrogenesis in human
		 bone marrow aspirates seeded in woven poly(e-caprolactone) scaffolds
	 6'+3'	 Venkatesan J. (Homburg), Moutos F., Rey-Rico Ana, Frisch Janina,
		 Schmitt Gertrud, Guilak F., Madry H., Cucchiarini Madry Magali

	 655	 Form follows function: high resolution insight into the tendon-bone
		 insertion
	 6'+3'	 Kuntz Lara (München), Rossetti L., Kunold Elena, Schock J.,
		 Stolberg-Stolberg J., von Eisenhart-Rothe R., Bausch A., Burgkart R.

	 2061	 Summary
	 3'	 Müller P. (München)

Back to the Future12

Wednesday, 26 October 2016

	09:00 - 10:30	 New York 1	 International: in English

	 IN18	 Non-weight bearing after fracture care:
		 where is the evidence?
		 In cooperation with AOTrauma

	 Organisation	 Brink P. (Maastricht)
	 Chair	 Bonnaire F. (Dresden), Winker H. (Erfurt)

	 2758	 Introduction
	 15'	 Brink P. (Maastricht)

	 2759	 Biomechanics during loading
	 15'	 Duda G. (Berlin)

	 2760	 Non-weight bearing after cartilage repair: where is the evidence?
	 15'	 Madry H. (Homburg)

	 2761	 Early weight bearing after fixed ankle fractures
	 15'	 Verleisdonk E. (Utrecht)

	 2762	 Forum discussion
	 30'	 Bonnaire F. (Dresden), Winker H. (Erfurt)

	09:00 - 10:30	 New York 3	 International: in English

	 IN22	 Israeli innovations in musculo-skeletal trauma
		 In cooperation with IOA

	 Organisation	 Liebergall M. (Jerusalem)
	 Chair	 Mosheiff R. (Jerusalem), Richter P. (Ulm)

	 2679	 Skeletal tissues regeneration using the recombinant human amelogenin
	 8'+4'	 Haze A. (Jerusalem), Blumenfeld A., Deutsch D., Liebergall M.

	 2680	 A novel biomechanical treatment for various lower limb and back
		 pathologies
	 8'+4'	 Lubovsky O. (Ashkelon)

	 2681	 Robotic guided spine surgery, beyond screw guidance
	 8'+4'	 Schroeder J. (Jerusalem), Kaplan L, Barzilay Y.

	 2682	 Setting new milestone in orthopedic fracture care – carbon fiber
		 implants
	 8'+4'	 Steinberg E. (Tel Aviv)

www.dkou.de 13

	 2683	 Pre-operative planning – innovation in practice
	 8'+4'	 Norman D. (Jerusalem)

	 2684	 Spacer implantation - a new approach to patients with massive rotator
		 cuff tears
	 8'+4'	 Dekel A. (Tel Aviv), Maman E.

	 2685	 The third dimension: guiding rotational growth
	 8'+4'	 Bar-On E. (Petah Tikva), Arami A., Heller S.

	11:00 - 12:30	 New York 1	 International: in English

	 IN19	 Smart surgery
		 In cooperation with AO Foundation, ARI

	 Organisation	 Richards G. (Davos Platz)
	 Chair	 Dürselen L. (Ulm)

	 2766	 Smart positioning: X-in-One – AO implant positioning assistant
	 14'	 Windolf M. (Davos)

	 2767	 Smartfix – monitoring external fixation
	 14'	 Ernst Manuela (Davos)

	 2768	 Smart plates: AO fracture monitor
	 14'	 Windolf M. (Davos)

	 2769	 Smart drilling: AO auto-gauge
	 14'	 Varga P. (Davos)

	 2770	 Smart implant optimisation
	 14'	 Varga P. (Davos)

	 20'	 Discussion

	11:00 - 12:30	 New York 3	 International: in English

	 IN23	 Israeli orthopedic and trauma care
		 In cooperation with IOA

	 Organisation	 Velkes S. (Herzliya)
	 Chair	 Mosheiff R. (Jerusalem), Platz A. (Zürich)

	 2845	 Limb salvage or amputation - how to decide?
	 10'+4'	 Lerner A. (Zefat)

Back to the Future14

Wednesday, 26 October 2016

	 2846	 Orthopedics in humanitarian aid missions following disasters
	 10'+4'	 Bar-On E. (Petah Tikva), Blumberg N., Gam A.

	 2847	 Paradigm shift in hip fracture care - national commitment
	 10'+4'	 Liebergall M. (Jerusalem), Peleg K., Zohar A., Avi I.

	 2848	 Pediatric military extremities injuries
	 10'+4'	 Shtarker H. (Nahariya)

	 2849	 Delayed-union revisited – active approach by promoting bone
		 regeneration
	 10'+4'	 Beyth S. (Jerusalem), Mosheiff R., Khoury A., Weil Y., Schroeder J.,
		 Liebergall M.

	 2850	 Lessons learned from mass casualty incidents in Jerusalem
	 10'+4'	 Mosheiff R. (Jerusalem), Khoury A., Weil Y., Liebergall M.

	11:00 - 12:30	 Berlin 2	 Basic Research

	 GR16	 Osteoarthritis and cartilage
		 In cooperation with ORS

	 Chair	 Grässel Susanne (Regensburg), Sandell Linda (St. Louis, MO)
	 Moderation	 Bertrand Jessica (Magdeburg)

	 2002	 ORS KEYNOTE: Joint injury & osteoarthritis
	 15'+3'	 Sandell Linda (St. Louis, MO)

	 876	 Stage-specific microRNAs in chondrocyte maturation and osteoarthritis
	 6'+3'	 Gabler Jessica (Heidelberg), Rütze M., Kynast Katharina, Großner T.,
		 Diederichs Solvig, Richter Wiltrud

	 1041	 Reproducibility and regional variations of an optimized gagCEST
		 protocol for the in vivo evaluation of knee cartilage at 7 Tesla
	 6'+3'	 Schreiner M. (Wien), Zbyn S., Apprich S., Brix M., Domayer S.,
		 Windhager R., Trattnig S., Mlynarik V.

	 1340	 Ex vivo cartilage defect model: evaluation of cartilage hydrogels
	 6'+3'	 Schwab Andrea (Wuerzburg), Kock Linda, Ehlicke Franziska,
		 Abadessa Anna, Stichler Simone, Schrön F., Hansmann J., Walles Heike

	 1276	 Rescued chondrogenesis of primary mesenchymal stem cells under
		 interleukin 1 challenge by foamyviral interleukin 1 receptor antagonist
		 gene transfer
	 6'+3'	 Armbruster Nicole (Würzburg), Krieg Jenny, Scheller C., Steinert A.

www.dkou.de 15

	 75	 PEO-PPO-PEO micelles as effective rAAV-mediated delivery systems to
		 target human mesenchymal stem cells without altering their differen-
		 tiation potency
	 6'+3'	 Rey-Rico Ana (Homburg), Venkatesan J., Frisch Janina,
		 Rial-Hermida Isabel, Concheiro A., Madry H., Alvarez-Lorenzo Carmen,
		 Cucchiarini Madry Magali

	 783	 Enhanced chondrogenesis of mesenchymal stromal cells by inter-
		 mittent PTHrP: role of pulse duration versus pulse frequency
	 6'+3'	 Fischer Jennifer (Heidelberg), Ortel Marlen, Hagmann S., Richter Wiltrud

	 1085	 Hypoxia affects extracellular matrix-modulating enzymes and reduces
		 proteoglycan degradation during chondrogenesis of bone marrow-
		 derived stromal cells
	 6'+3'	 Krähnke M. (Würzburg), Böck T., Meffert R., Blunk T.

	 2062	 Summary
	 3'	 Bertrand Jessica (Magdeburg)

	14:30 - 16:00	 New York 1	 International: in English

	 IN20	 Augmented implants
		 In cooperation with AOTrauma

	 Organisation	 Kammerlander C. (München)
	 Chair	 Gosch M. (Nürnberg), Simmermacher R. (Utrecht)

	 2287	 Augmentation in hip fracture treatment
	 15'+7'	 Kammerlander C. (München)

	 2288	 Augmentation in proximal humeral fractures
	 15'+7'	 Kralinger F. (Wien)

	 2289	 Why not augment in orthopedic trauma surgery?
	 15'+7'	 Simmermacher R. (Utrecht)

	 2290	 Is there a need for augmentation of the trauma surgeon?
	 15'+9'	 Gosch M. (Nürnberg)

Back to the Future16

Wednesday, 26 October 2016

	14:30 - 16:00	 New York 3	 International: in English

	 IN24	 Fractures around the ankle joint
		 In cooperation with OTA

	 Organisation	 Nerlich M. (Regensburg)
	 Chair	 Olson S. (Durham), Sommer C. (Chur)

	 2674	 Pitfalls in ankle dislocation fractures
	 15'+3'	 Velkes, S. (Herzliya)

	 2675	 Posterior approach to ankle fractures
	 15'+3'	 Rammelt S. (Dresden)

	 2676	 Syndesmotic injuries
	 15'+3'	 Ochman Sabine (Münster)

	 2677	 Pilon fractures
	 15'+3'	 Sommer C. (Chur)

	 2678	 Salvage procedures
	 15'+3'	 Olson S. (Durham)

	16:30 - 18:00	 New York 1	 International: in English

	 IN21	 Midface trauma – who cares?
		 In cooperation with AOCMF

	 Organisation	 Schramm A. (Ulm)
	 Chair	 Futran N. (Seattle), Kollig E. (Koblenz)

	 2291	 Emergency medical service comes first, but what needs to be done?
	 15'+3'	 Helm M. (Ulm)

	 2292	 Initial or delayed treatment, which algorithm fits?
	 15'+3'	 Schramm A. (Ulm)

	 2293	 Why do we need an ophthalmologist in the ER?
	 15'+3'	 Keserü M. (Hamburg)

	 2294	 Is there something special with the visual pathways?
	 15'+3'	 Rana M. (Hannover)

	 2295	 Soft tissue management
	 15'+3'	 Futran N. (Seattle)

www.dkou.de 17

	16:30 - 18:00	 New York 3	 International: in English

	 IN25	 Humerus fractures: surgery or sling?
		 In cooperation with OTA

	 Organisation	 Krettek C. (Hannover)
	 Chair	 Miclau T. (San Francisco), Mosheiff R. (Jerusalem)

	 2949	 Three and four part proximal humerus fractures: surgical indication?
		 Does age change your plan?
	 12'+3'	 Krettek C. (Hannover)

	 2950	 Tuberosity fractures: what are the surgical indications and what are
		 the best techniques to fix?
	 12'+3'	 Gerber C. (Zürich)

	 2951	 When and how to fix long metadiaphyseal fractures
	 12'+3'	 Giannoudis P. (Leeds)

	 2952	 When and how to fix mid-shaft humerus fractures with nerve palsies
	 12'+3'	 Miclau T. (San Francisco)

	 2953	 Extraarticular distal humerus fractures
	 12'+3'	 Alt V. (Gießen)

	16:30 - 18:00	 Berlin 2	 Basic Research

	 GR18	 Bone biology and repair
		 In cooperation with ORS

	 Chair	 Gartland Allie (Sheffield), Wildemann Britt (Berlin)
	 Moderation	 Ignatius Anita (Ulm)

	 2000	 ORS KEYNOTE: Bone biology and repair
	 15'+3'	 Gartland Allie (Sheffield)

	 1111	 Absence of sensory neurotransmitters substance P and a calcitonin
		 gene-related peptide impact on osteoblast and osteoclast metabolism
	 6'+3'	 Niedermair Tanja (Regensburg), Schirner S., Grifka J., Grässel Susanne

	 1186	 Catalase essentially promotes the osteogenic differentiation potential
		 of regular as well as osteogenically dysfunctional adipose tissue-
		 derived stem cells
	 6'+3'	 Suschek C. (Düsseldorf), Sahlender Benita, Grotheer Vera, Windolf J.

	 1318	 Establishment of an in vivo model to examine the osteoanabolic epigenome
	 6'+3'	 Saito H. (Hamburg), Najafova Zeynab, Jähn Katharina,
		 Taipaleenmäki Hanna, Gasser A., Johnsen S., Hesse E.

Back to the Future18

Wednesday, 26 October 2016

	 1395	 Sulfated hyaluronan improves bone defect healing in type 2 diabetic
		 rats by increasing osteoblast function
	 6'+3'	 Hofbauer Christine (Dresden), Salbach-Hirsch Juliane, Hintze Vera,
		 Martina Rauner, Scharnweber D., Hofbauer L., Picke Ann-Kristin

	 306	 Adipocyte lipoprotein lipase links systemic lipid transport to bone
		 matrix and bone marrow fatty acid profile
	 6'+3'	 Niemeier A. (Hamburg), Köhne T., Müller Brigitte, Rüther W., Heeren J.,
		 Bartelt A.

	 1115	 Transgene expression by Dmp1 promoter fragments occurs in various
		 organs
	 6'+3'	 Saito H. (Hamburg), Taipaleenmäki Hanna, Al-Jazzar A., Gasser A.,
		 Javaheri B., Bellido Teresita, Andrew P., Hesse E.

	 188	 Hypochlorhydria-induced calcium malabsorption does not affect
		 fracture healing but increases post-traumatic bone loss in the intact
		 skeleton
	 6'+3'	 Haffner-Luntzer Melanie (Ulm), Heilmann Aline, Heidler Verena,
		 Schinke T., Amling M., Yorgan T., vom Scheidt Annika, Ignatius Anita

	 2063	 Summary
	 3'	 Ignatius Anita (Ulm)

	18:15 - 19:30	 Hall 6.2	 Posters

Poster happy hour with beer & pretzels

	PO12 Pelvis, hip and tigh I
	PO13 Pelvis, hip and tigh II
	PO14 Arthroplasty I
	PO15 Arthroplasty II
	PO16 Diseases in childhood and adolescence
	PO17 Infection I
	PO18 Infection II
	PO19 Knee joint I
	PO20 Knee joint II
	PO21 Shoulder and upper extremity I
	PO22 Shoulder and upper extremity II
	PO24 Tumour
	PO25 Lower leg and foot
	PO26 Spine I
	PO27 Spine II
	PO28 Free topics
	PO29 Basic research
	PO30 Best papers in basic research (poster awards)

www.dkou.de 19

Thursday, 27 October 2016

	09:00 - 10:30	 New York 1	 International: in English

	 IN26	 Prevention and management of periprosthetic
		 fractures - part 1: knee
		 In cooperation with AORecon

	 Organisation	 Perka C. (Berlin)
	 Chair	 Suthorn B. (Bangkok), Wilber J. (Cleveland)

	 2613	 Biomechanics in periprosthetic fractures
	 8'	 Morlock M. (Hamburg)

	 2614	 Risk factors for periprosthetic fractures
	 8'	 Abdel M. (Rochester)

	 2615	 Patient preparation
	 8'	 Böttner F. (New York)

	 2616	 Technique of revision total knee arthroplasty in periprosthetic fractures
	 8'	 Dalury D. (Baltimore)

	 2617	 Technique of osteosynthesis in periprosthetic fractures of the knee
	 8'	 Wilber J. (Cleveland)

	 2618	 Periprosthetic fractures in case of infection – the ultimate challenge!
	 8'	 Perka C. (Berlin)

	 42'	 Discussion

	09:00 - 10:30	 New York 3	 International: in English

	 IN30	 MIO-MIPO – a standard today?
		 In cooperation with SGACT

	 Organisation	 Babst R. (Luzern)
	 Chair	 Hoentzsch D. (Tübingen), Schütz M. (Berlin)

	 2296	 MIS/MIO evolution and evidence
	 15'+3'	 Babst R. (Luzern)

	 2297	 Mechanics and bone healing in MIO/MIPO when using cerclages
	 15'+3'	 Lenz M. (Jena)

	 2298	 Role of MIO/MIPO in the treatment of humeral fractures
	 15'+3'	 Platz A. (Zürich)

Back to the Future20

Thursday, 27 October 2016

	 2299	 Role of MIO/MIPO in the treatment of femur fractures
	 15'+3'	 Sommer C. (Chur)

	 2300	 Role of MIO/MIPO in the treatment of tibia fractures
	 15'+3'	 Link B. (Luzern)

	11:00 - 12:30	 New York 1	 International: in English

	 IN27	 Controversies in spinal surgery – is therapy in Germany
		 too aggressive?
		 In cooperation with AOSpine

	 Organisation	 Schnake K. (Fürth)
	 Chair	 Benneker L. (Bern), Knop C. (Stuttgart)

	 2630	 Treatment of thoracolumbar burst fractures – do we have evidence?
	 15'+5'	 Scholz M. (Frankfurt)

	 2631	 Why I treat conservative!
	 10'	 Duff J. (Lausanne)

	 2632	 Why I treat from posterior!
	 10'	 Oner C. (Utrecht)

	 2633	 Why I treat from posterior and anterior!
	 10'	 Kandziora F. (Frankfurt)

	 2634	 What would you do? Case dicussions and debate
	 40'	 Barbagallo G. (Catania)

	11:00 - 12:30	 New York 3	 International: in English

	 IN31	 New aspects in chest injury - old wine in new skins?
		 In cooperation with SGACT

	 Organisation	 Platz A. (Zürich)
	 Chair	 Lenzlinger P. (Schlieren), Meier C. (Winterthur)

	 2608	 Impact of chest injury on inflammation and bone healing
	 12'+5'	 Huber-Lang M. (Ulm)

	 2609	 Insertion of thoracic drainage: ”When? How? By whom?”
	 12'+5'	 Lenzlinger P. (Schlieren)

	 2610	 Stabilisation of the thoracic wall
	 12'+5'	 Sommer C. (Chur)

www.dkou.de 21

	 2611	 Penetrating chest injuries: is a TD sufficient?
	 12'+5'	 Platz A. (Zürich)

	 2612	 Thoracic trauma and unstable shoulder girdle
	 12'+5'	 Meier C. (Winterthur)

	14:30 - 16:00	 New York 1	 International: in English

	 IN28	 Prevention and management of periprosthetic
		 fractures - part 2: hip
		 In cooperation with AOTrauma

	 Organisation	 Wilber J. (Cleveland)
	 Chair	 Perka C. (Berlin), Suthorn B. (Bangkok)

	 2619	 Unique problems with periprosthetic hip fractures
	 8'	 Wilber J. (Cleveland)

	 2620	 Management of Vancouver A and B1 fractures
	 8'	 Raschke M. (Münster)

	 2621	 Techniques for osteosynthesis of Vancouver B2-3
	 8'	 Schütz M. (Berlin)

	 2622	 Indications and special techniques for revision arthroplasty
	 8'	 Perka C. (Berlin)

	 2623	 Management of Vancouver C and interprosthetic fractures
	 8'+2'	 Babst R. (Luzern)

	 2624	 Management of periprosthetic fractures of the pelvis and acetabulum
	 8'	 Mayo K. (Seattle)

	 39'	 Discussion

	14:30 - 16:00	 New York 3	 International: in English

	 IN32	 Rotator cuff tear and repair – yesterday, today, tomorrow
		 In cooperation with Swiss Orthopaedics

	 Organisation	 Jost B. (St. Gallen)
	 Chair	 Farron A. (Lausanne)

	 2080	 Basic science of rotator cuff tear and repair: what do we need now?
	 12'+3'	 Zumstein M. (Bern)

Back to the Future22

Thursday, 27 October 2016

	 2081	 Natural history of rotator cuff tears: when do we need to operate?
	 12'+3'	 Jost B. (St. Gallen)

	 2082	 Reparable massive rotator cuff tears: how to repair
	 12'+3'	 Lädermann A. (Meyrin)

	 2083	 Irreparable rotator cuff tears: joint preserving options
	 12'+3'	 Flury M. (Zürich)

	 2084	 Outcome after rotator cuff repair: what can be expected
	 12'+3'	 Farron A. (Lausanne)

	 2085	 Rotator cuff tear and repair in the last 30 years: my experience
	 12'+3'	 Gerber C. (Zürich)

	16:30 - 18:00	 New York 1	 International: in English

	 IN29	 Trauma management in the Iran – a retrospective view
		 In cooperation with POTA

	 Organisation	 Lob G. (München)
	 Chair	 Holz U. (Neulingen), Tavakoli M. (Tehran)

	 2072	 More knowledge about POTA and traumatology management in Iran
	 7'+3'	 Alizadeh K. (Teheran)

	 2073	 How to prevent misdiagnosis in polytrauma patients?
	 7'+3'	 Tavakoli M. (Tehran)

	 2074	 When should you try to reconstruct distal radius malunion?
	 7'+3'	 Moradi Roshanak (Tehran)

	 2075	 Limb salvage versus amputation
	 7'+3'	 Ebrahim Pour Jafari Nejad A. (Tehran)

	 2076	 Diagnosis and pitfalls of infection following orthopaedic surgery
	 7'+3'	 Mortazavi S. (Tehran)

	 2077	 When and how do we operate an old acetabular fracture?
	 7'+3'	 Abolghasemian M.

	 2078	 Spinopelvic dissociation
	 7'+3'	 Mirza Shahi B. (Tehran)

	 2079	 Complications after operative treatment of subcapital humerus fracture
	 7'+3'	 Tezval M. (Recklinghausen)

www.dkou.de 23

	16:30 - 18:00	 New York 3	 International: in English

	 IN33	 Joint preserving hip surgery
		 In cooperation with Swiss Orthopaedics

	 Organisation	 Leunig M. (Zürich)
	 Chair	 Beck M. (Luzern)

	 2301	 Appreciation of surgical anatomy – key for success
	 10'+5'	 Grob K. (St. Gallen)

	 2302	 Important clinical and radiographic pitfalls
	 10'+5'	 Siebenrock K. (Bern)

	 2303	 Femoral osteotomies – back to the future?
	 10'+5'	 Beck M. (Luzern)

	 2304	 Pelvic osteotomies – classical and advanced indications
	 10'+5'	 Ganz R. (Zürich)

	 2305	 Hip arthroscopy – can we expect more in the future?
	 10'+5'	 Dora C. (Zürich)

	 2306	 How should we report our results?
	 10'+5'	 Leunig M. (Zürich)

Back to the Future24

Friday, 28 October 2016

	09:00 - 10:30	 New York 1	 International: in English

	 IN36	 Tissue engineering and stem cell therapy – today and tomorrow

	 Organisation	 Schulze-Bertram Monika (Falkensee)
	 Chair	 Sckell A. (Greifswald)

	 2644	 Introduction
	 5'	 Schulze-Bertram Monika (Falkensee), Sckell A. (Greifswald)

	 2645	 Developmental engineering of cartilage from stem cells
	 15'+5'	 Richter Wiltrud (Heidelberg)

	 2646	 Stem cells for cartilage tissue engineering: ideas, reality and future
		 prospects
	 15'+5'	 Schulze-Tanzil Gundula (Nürnberg)

	 2647	 BMP antagonists - new targets to optimize the efficacy of BMPs for
		 bone tissue engineering
	 15'+5'	 Klenke F. (Bern)

	 2648	 Stem cell-based intraarticular regeneration – clinical aspects
	 15'+5'	 Steinert A. (Würzburg)

	 2649	 Summary
	 5'	 Schulze-Bertram Monika (Falkensee), Sckell A. (Greifswald)

	11:00 - 12:30	 New York 1	 International: in English

	 IN37	 Ambulatory surgery – international standard and
		 current status in Germany
		 In cooperation with BAO

	 Organisation	 Neumann A. (München)
	 Chair	 Tietze-Schnur Petra (Bremerhaven), Weinhart H. (Starnberg)

	 2920	 Day surgery: what is reality in France?
	 15'+5'	 Vons Corinne (Bondy)

	 2989	 Performance statistics and reimbursement of AS in the Netherlands
	 15'+5'	 Eshius J. (Amsterdam)

	 2922	 Current status of out-hospital AS in Germany
	 15'+5'	 Weinhart H. (Starnberg)

	 2921	 Quality assessment following AS in Germany
	 15'+5'	 Bäcker K. (München)

www.dkou.de 25

	11:00 - 12:30	 New York 3	 International: in English

	 IN38	 HSS meets DKOU – arthroplasty concepts at the Hospital for
		 Special Surgery in New York

	 Organisation	 Böttner F. (New York)
	 Chair	 Su E. (New York)

	 2635	 Meet HSS: introduction video
	 8'+2'	 Böttner F. (New York)

	 2636	 The indication for unicompartmental knee arthroplasty
	 8'+2'	 Böttner F. (New York)

	 2637	 Navigation and robotics in joint replacement
	 8'+2'	 Mayman D. (New York)

	 2638	 Primary total knee arthroplasty: why we do PS knees and resurface
		 the patella
	 8'+2'	 Su E. (New York)

	 2639	 Septic exchange arthroplasty: one stage versus two stage
	 8'+2'	 Sculco P. (New York)

	 2640	 Update: rule of hip resurfacing in the USA
	 8'+2'	 Su E. (New York)

	 2641	 Anterior total hip replacement: the past or the future?
	 8'+2'	 Böttner F. (New York)

	 2642	 Safe range of motion of total hip replacement: what we need to know to
		 position our components
	 8'+2'	 Mayman D. (New York)

	 2643	 Metal on metal bearing: what we know today
	 8'+2'	 Sculco P. (New York)

	14:30 - 16:00	 New York 1	 International: in English

	 IN34	 Bombing related injuries – terror attacks in our cities –
		 are we well prepared?
		 In cooperation with Bundeswehr

	 Organisation	 Willy C. (Berlin)
	 Chair	 Arens S. (Berlin), Gaab Jasmin (Berlin), Peleg K. (Tel Aviv)

	 2976	 Preparedness for terror attacks – what is the role of the trauma surgeon?
	 10'	 Gaab Jasmin (Berlin)

Back to the Future26

Friday, 28 October 2016

	 2977	 Surgical lessons learned from suicide bombing attacks
	 15'	 Almogy G. (Jerusalem)

	 2978	 On constant alert: lessons to be learned from Israel’s emergency
		 response to mass-casualty terrorism incidents
	 15'	 Peleg K. (Tel Aviv)

	 2979	 Experiences from Paris 11/13 – the surgical point of view
	 15'	 Tresson P. (Paris)

	 2980	 Surgical lessons learned from terrorist attacks in
		 Brussels 22th March 2016
	 15'	 Vanderheyden B. (Brüssel)

	 19'	 Discussion

	16:30 - 18:00	 New York 1	 International: in English

	 IN35	 Limb salvage

	 Organisation	 Krettek C. (Hannover)
	 Chair	 Friemert B. (Ulm), Lerner A. (Zefat)

	 2954	 Risk factors for amputations versus limb salvage
	 12'+3'	 Olson S. (Durham)

	 2955	 The role of scores in the decision making process
	 12'+3'	 Pape H. (Aachen)

	 2956	 What did we learn from the LEAP study?
	 12'+3'	 Mosheiff R. (Jerusalem)

	 2957	 Targeted muscle innervation
	 12'+3'	 Aszmann O. (Wien)

	 2958	 What is the role of Endo-Exo prostheses?
	 12'+3'	 Aschoff H. (Lübeck)

Abstracts for scientific lectures and posters are available from
October 2016 at www.egms.en.

www.dkou.de 27

Rookie Night
A night for the next generation at the club 40seconds –
just pay your drinks and have fun!
	Wednesday, 26 October 2016, 21:00 h
	Public transport: U1 Kurfürstenstr., U2 Mendelssohn-
	 Bartholdy-Park, Bus M29, M48, M85 Potsdamer Brücke
	Admission: free
	Registration: www.dkou.de

Charity Run/Walk
Ready – set – go: With your donation of a running shirt
sponsored by Brainlab you automatically support the
Babeluga adiposity foundation. Meet you at Tiergarten to
run, walk or cheer! Just register and don’t forget to indi-
cate your size!
	Thursday, 27 October 2016, 07:15 – 08:30 h
	Organisation: BVOU (Professional Association of
	 Orthopaedics and Orthopaedic Surgeons)
	Meeting point/end: Platz des 18. März, corner Straße
	 des 17. Juni/Ebertstraße at the entrance to the
	 Tiergarten (Brandenburger Tor)
	Public transport: S1 and S2, Bus 100 and TXL
	 (Brandenburger Tor)
	By car: parking spaces along Straße des 17. Juni
	Costs per person: EUR 25.00
	Registration: www.dkou.de
Please note: To visualise the idea of “TOGETHER WE RUN/
WALK FOR CHARITY”, kindly wear the purchased DKOU-
shirt during the run/walk. Thank you!

Congress Party
”Back to the future” will be the slogan in the new location
at Station Berlin! Get your ticket now, take your teens (free),
hop on the bus and enjoy!
	Thursday, 27 October 2016, 19:30 h
	Bus transfer: 18:45 h from Messe Berlin,
	 South Entrance and Hotel Sofitel
	Public transport: U1, U2 Gleisdreieck, S1, S2,
	 S25 Anhalter Bahnhof
	Costs per person: EUR 80.00 (medical specialist),
	 EUR 60.00 (resident in training, students and medical
	 assitance staff, on presentation of a confirmation)
	Bus transfer, buffet, drinks, entertainment are
	 included in the fee
	Children and teens up to 18 years have free access but
	 must be booked!
	Return transfer: from 23:30 h to Messe Berlin,
	 South Entrance and Hotel Sofitel
	Registration: www.dkou.de

Events

 BABELUGA e.V.

Back to the Future28

The technical exhibition is open from 08:30 - 18:30 h on all four congress days (Tuesday -
Friday). A congress or entrance ticket is required for admittance. Registration can be
carried out online before the congress or on-site in Berlin.

#	 2med GmbH | 22453 Hamburg
3B Scientific GmbH | 21031 Hamburg

A	 aap Implantate AG | 12099 Berlin
ADO - Akademie Deutscher Orthopäden | 10623 Berlin
Adtec Europe Ltd. | TW33UD Hounslow, UK
AE - Deutsche Gesellschaft für Endoprothetik e.V. | 79100 Freiburg
Aesculap AG | 78532 Tuttlingen
AG für Prävention von Verletzungen der DGU | 10623 Berlin
AIOD Deutschland gGmbH | 45136 Essen
akrus GmbH & Co. KG | 25337 Elmshorn
albrecht GmbH | 83071 Stephanskirchen
Allgeier Medical IT GmbH | 79111 Freiburg
alloPlus GmbH | 66133 Saarbrücken
AMPLITUDE GmbH | 55576 Zotzenheim
AO Foundation | 7270 Davos, Schweiz
AQ Implants GmbH | 22926 Ahrensburg
Architekten Kaufmann + Schneider | 10585 Berlin
Argomedical GmbH | 38104 Braunschweig
ARISTOTECH Implant Precision Forgings GmbH | 14943 Luckenwalde
Arthrex GmbH | 81249 München
Ärzte ohne Grenzen | 10179 Berlin
Aspen Medical Products | 92618 Irvine, CA, USA
AUC - Akademie der Unfallchirurgie GmbH | 10623 Berlin
Avenso GmbH | 10587 Berlin
axomed GmbH | 79100 Freiburg

B	 B.E.O.S. ORTHOSPINE GmbH | 96132 Schlüsselfeld
	 Bauerfeind AG | 07937 Zeulenroda-Triebes

Berufsverband der Deutschen Chirurgen e.V. (BDC) | 10117 Berlin
BioQ Pharma | 20354 Hamburg
BioWim GmbH | 79104 Freiburg
BORT GmbH | 71384 Weinstadt
botiss biomaterials GmbH | 15806 Zossen
Brainlab | 85622 Feldkirchen
brainLight GmbH - Relax-Lounge | 63773 Goldbach
BSN medical GmbH | 20253 Hamburg
Buchholz GmbH Praxiseinrichtungen | 29358 Eichlingen
Bundesamt für das Personalmanagement der Bundeswehr (BAPersBw)
	 51149 Köln
BVOU - Berufsverband für Orthopädie und Unfallchirurgie e.V. | 10623 Berlin

C	 Carestream Health Deutschland GmbH | 70327 Stuttgart
CeramTec GmbH | 73207 Plochingen
co.don AG | 14513 Teltow

Exhibition

www.dkou.de 29

Colibri Medical | 40223 Düsseldorf
Condor GmbH | 33154 Salzkotten
ConforMIS Europe GmbH | 90763 Fürth
Consept GmbH & Co. KG | 79427 Eschbach
Corin GSA GmbH | 66119 Saarbrücken
Crosstec GmbH | 1090 Wien, Austria
curasan AG | 63801 Kleinostheim
Curetis GmbH | 71088 Holzgeringen
currex GmbH | 20459 Hamburg

D	 Darco (Europe) GmbH | 82399 Raisting
DePuy Synthes (Johnson & Johnson Medical GmbH) | 79224 Umkirch
Deloreantour.de | 01099 Dresden
deSoutter Medical | 66625 Nohfelden
Deutsche Rheuma-Liga Berlin e.V. | 12107 Berlin
DFine Europe GmbH | 68165 Mannheim
DGOOC - Deutsche Gesellschaft für Orthopädie und
	 Orthopädische Chirurgie e.V. | 10623 Berlin
DGOU - Deutsche Gesellschaft für Orthopädie und
	 Unfallchirurgie e. V. | 10623 Berlin
DGU - Deutsche Gesellschaft für Unfallchirurgie e.V. | 10623 Berlin
DIERS International GmbH | 65388 Schlangenbad
DIZG Deutsches Institut für Zell- und Gewebeersatz gGmbH | 12555 Berlin
DJO Global | 79100 Freiburg
Doc Cirrus GmbH | 12103 Berlin
Doctolib SAS | 75002 Paris, France

E	 EBERLE GmbH & Co. KG | 75449 Wurmberg
Ekso Bionics Europe GmbH | 79108 Freiburg
Elsevier GmbH | 80335 München
ELvation Medical GmbH | 75249 Kieselbronn
EMS Electro Medical Systems GmbH | 81829 München
Endo Alliance | 10117 Berlin
endocon GmbH | 69115 Heidelberg
EORS - European Orthopaedic Research Society | 1090 Wien, Austria
EPM Endo Plant Müller GmbH | 63839 Kleinwallstadt
Exactech Deutschland GmbH | 24143 Kiel

F	 Fidia Pharma GmbH | 40789 Monheim
Fraunhofer IFAM | 28859 Bremen
Friedensdorf International | 46539 Dinslaken
FUJIFILM Deutschland, Niederlassung der FUJIFILM Europe GmbH
	 40549 Düsseldorf

G	 GE Healthcare GmbH | 42655 Solingen
Geistlich Biomaterials Vertriebsgesellschaft mbH | 76534 Baden-Baden
Georg Thieme Verlag KG | 70469 Stuttgart
Globus Medical Germany GmbH | 79108 Freiburg
Grünenthal GmbH | 52099 Aachen
Guardian Brace | 33781 Pinellas Park, FL, USA

Back to the Future30

H	 H & R Medizintechnik GmbH & Co. KG | 57368 Lennestadt
	 HEARTBEAT MEDICAL SOLUTIONS | 10119 Berlin

Hectec GmbH | 84032 Altdorf
Helmsauer Gruppe | 90402 Nürnberg
Heraeus Medical GmbH | 61273 Wehrheim
Hitachi Medical Systems GmbH | 65205 Wiesbaden

I	 I.T.S. GmbH | 8301 Lassnitzhöhe, Austria
IFGA GmbH | 47608 Geldern
IMA Materialforschung und Anwendungstechnik GmbH | 01109 Dresden
implantcast GmbH | 21614 Buxtehude
ImplanTec Deutschland GmbH | 59348 Lüdinghausen
Inbody | 65760 Eschborn
InfectoPharm Arzneimittel GmbH | 64646 Heppenheim
INKUTEC GmbH | 22885 Barsbüttel
Innomed Inc. | 6330 Cham, Switzerland
InnoTERE GmbH | 01445 Radebeul
IN‘TECH MEDICAL SAS | 62180 Rang-Du-Fliers, France
Integra GmbH | 40880 Ratingen
Interatio-MediTec GmbH | 94377 Steinach
INTERCUS GmbH | 07422 Bad Blankenburg
iQone Healthcare Europe GmbH | 81929 München

J	 joimax® GmbH | 76227 Karlsruhe
Joline GmbH & Co. KG | 72379 Hechingen
Junges Forum | 10623 Berlin
Juzo® Julius Zorn GmbH | 86551 Aichach

K	 KARL STORZ GmbH & Co. KG | 78532 Tuttlingen
Konica Minolta Medical & Graphic Imaging Europe B.V. | 81829 München
Königsee Implantate GmbH | 07426 Allendorf
KRS-medical-experts GmbH | 71638 Ludwigsburg
Künzli SwissSchuh AG | 5210 Windisch, Switzerland

L	 LCA Pharmaceutical | 28000 Chartres, France
LEXI Co., Ltd. | 170-0002 Tokyo, Japan
Likamed GmbH | 75031 Eppingen
Lima Deutschland GmbH | 22297 Hamburg
litos/GmbH | 22926 Ahrensburg
Lootec Medizintechnik GmbH | 68723 Oftersheim

M	 MAQUET Vertrieb und Service Deutschland GmbH | 76437 Rastatt
Materialise GmbH | 82205 Gilching
Mathys AG Bettlach | 2544 Bettlach, Switzerland
MEDACTA INTERNATIONAL | 6874 Castel San Pietro, Switzerland
Medartis GmbH | 79224 Umkirch
medi GmbH & Co. KG | 95448 Bayreuth
Medical Park AG | 83123 Amerang
mediPlac GmbH | 33178 Borchen

Exhibition

www.dkou.de 31

Medizintechnik Rostock GmbH | 12249 Berlin
MedTec Medizintechnik GmbH | 35578 Wetzlar
Medtronic GmbH | 40670 Meerbusch
MEI Medical Electronics Vertriebs-GmbH | 65207 Wiesbaden
Merete Medical GmbH | 12247 Berlin
MicroPort Scientific GmbH | 40880 Ratingen
Mizuho OSI | 94587 Union City, CA, USA
MMS Medicor Medical Supplies GmbH | 50170 Kerpen
MSLINE ENG Co., Ltd. | 3321 Gyeongi-do, Korea

N	 Nanz medico Zentren für ambulante Rehabilitation GmbH & Co. KG
	 70182 Stuttgart
Newclip Technics | 44115 Haute-Goulaine, France
novel gmbh | 81675 München
NuVasive Specialized Orthopedics, Inc. | 92656 Aliso Viejo, CA, USA

O	 Office Automation Kretzschmar | 09405 Zschopau
OMT GmbH & Co. KG | 32427 Minden
OP der Zukunft	 	
OPED GmbH | 83626 Valley
Orthofix GmbH | 85521 Ottobrunn
Orthomol pharmazeutische Vertriebs GmbH | 40764 Langenfeld
ORTHOSERVICE DEUTSCHLAND GmbH | 76532 Baden-Baden
ORTHOTECH GmbH | 82131 Stockdorf
Orthovative GmbH | 83703 Gmund
Össur Deutschland GmbH | 50226 Frechen
Otto Bock HealthCare Deutschland GmbH | 37115 Duderstadt

P	 P.J. Dahlhausen & Co. GmbH | 50996 Köln
Pajunk Medical Produkte GmbH | 78187 Geisingen
PergamonMED GmbH | 39108 Magdeburg
PETER BREHM GmbH | 91085 Weisendorf
PHARMORE GmbH | 49479 Ibbenbüren
Plasmaconcept AG | 50667 Köln
plus medica GmbH & Co. KG | 40549 Düsseldorf
PROPRIO - eine Marke der SPRINGER AKTIV AG | 13407 Berlin
PVS berlin-brandenburg GmbH & Co. KG | 10115 Berlin
Pyxidis | 13009 Marseille, France

Q	 Quintessenz Verlags-GmbH | 12107 Berlin

R	 Recordati Pharma GmbH | 89075 Ulm
REICHERT GmbH Buchhandlung für Medizin | 64625 Bensheim
RESORBA Medical GmbH | 90475 Nürnberg
REV-MED | 462-806 Seongnam, Korea
RIMASYS | 50969 Köln
Rottapharm | Madaus GmbH / Meda Pharma GmbH & Co. KG
	 61352 Bad Homburg
RTI Surgical, TUTOGEN Medical GmbH | 3992 DC Houten, Netherland

Back to the Future32

S	 S & U Medizintechnik GmbH | 55576 Zotzenheim
Samsung Electronics GmbH | 65824 Schwalbach/Ts.
Sanofi-Aventis Deutschland GmbH | 10785 Berlin
SATO Europe GmbH | 69123 Heidelberg
SCS System Consulting Solutions GmbH | 63739 Aschaffenburg
SECTRA AB | 58330 Linköping, Sweden
SI-BONE Deutschland GmbH | 68219 Mannheim
Siemens Healthcare | 91052 Erlangen
SinfoMed GmbH | 50226 Frechen
Smith & Nephew GmbH | 22763 Hamburg
Speetec Implantate GmbH | 38685 Langelsheim
SPORLASTIC GmbH | 72622 Nürtingen
Springer Verlag GmbH | 69121 Heidelberg
STARC medical GmbH | 30916 Isernhagen
Stemcup Medical Products GmbH | 79539 Lörrach
STORZ MEDICAL AG | 8274 Tägerwilen, Switzerland
Stratec Medizintechnik GmbH | 75172 Pforzheim
stryker GmbH & Co. KG | 47228 Duisburg
Symbios Deutschland GmbH | 55129 Mainz
Syntellix AG | 30159 Hannover

T	 TBF Tissue Engineering | 69780 Mions, France
telos GmbH | 35037 Marburg
Tesla Motors, Inc. | 10719 Berlin
Thieme & Frohberg GmbH | 10829 Berlin
Thieme Compliance GmbH | 91058 Erlangen
THUASNE DEUTSCHLAND GmbH | 30938 Burgwedel
TRB Chemedica AG | 85540 Haar
TriMedicales GmbH | 63303 Dreieich-Götzenhain
Trommsdorff GmbH & Co. KG | 52477 Alsdorf
TRUMPF Medizin Systeme GmbH & Co. KG | 82178 Puchheim

V	 VLOU - Verband leitender Orthopäden und Unfallchirurgen Deutschlands e.V.
		 10623 Berlin

W	 Waldburg-Zeil Kliniken, Argentalklinik | 88316 Isny-Neutrauchburg
Waldemar Link GmbH & Co. KG | 22339 Hamburg
Wellsystem GmbH | 53578 Windhagen
Westlake Plastics Europe | 59910 Bondues, France
Wright Medical Deutschland GmbH | 86899 Landsberg

Z	 Ziehm Imaging GmbH | 90451 Nürnberg
Zimmer Germany GmbH | 79100 Freiburg

Status as at time of printing

Please note: Scope and conditions of the support by the FSA companies can
be found under www.intercongress.de.

Exhibition

www.dkou.de 33

Partners

We thank our partners for their generous support of the German Congress of Ortho-
paedics and Traumatology:

Companies

Media

Advertisers

Back to the Future34

OR of the Future

105 sqm of pure innovation: The OR of the Future in Hall 4.2 is definitely the highlight of
the industrial exhibition of this years’ congress. After the grand unveiling on Tuesday,
25 October 2016, 10:00 h all delegates are cordially invited to check out the real life OR,
to try out the high-tech instruments or to look for advice.

Partners

www.dkou.de 35

Pre-registration is operated online until 15 October 2016.
Inside Europe, tickets and vouchers will be posted previ-
ously to the congress to prevent queueing on-site. The con-
gress office opens for on-site registration in Messe Berlin,
South Entrance on Monday, 24 October 2016, 18:00 - 20:00 h
and Tuesday - Friday, 25 - 28 October 2016, 08:00 - 18:00 h.
Please calculate waiting at peak times!

		 Registration until 15 Aug 2016	 Registration from 16 Aug 2016

	 Congress ticket
	 Congress programme,
	 industrial exhibition,
	 satellite programme

	 Faculty	 free1	 free1

	
	 Members	 free	 free
	 BVOU, DGOOC, DGOU, DGU

	 Non-members,	 day pass EUR 120 per day	 day pass EUR 150 per day
	 remaining professions	 congress pass EUR 300 4 days	 congress pass EUR 360 4 days

	 Residents in training,	 day pass EUR 852 per day	 day pass EUR 1102 per day
	 part-time employees,	 congress pass EUR 1802 4 days	 congress pass EUR 2402 4 days
	parental leave, handicapped,
	 unemployed, retired

	 Orthopaedic technicians,	 day pass EUR 402,3 per day	 day pass EUR 502,3 per day
	 physiotherapists, nurses,	 congress pass EUR 602 4 days	 congress pass EUR 902 4 days
	 rescue service providers,
	 students

Early bird

Registration

1	Only applies for speakers and chairpersons in the congress
programme, not in the satellite programme

2	Reduction is only granted at official confirmation
(certificate, enrolment)

3	Free for students on Wednesday, 26 Oct 2016 (students’ day)

	 Seminar ticket	 EUR 30 per seminar	 EUR 30 per seminar
	 in combination with
	 congress ticket

4	Including official ceremonies, excluding certification

	 Entrance ticket	 EUR 204 per day	 EUR 204 per day
	 Industrial exhibition,
	 satellite programme

All seminars are in German language and can be booked on
the DKOU website.

Back to the Future36

Travel & Hotel

The venue is centrally located in the city of Berlin and has it's own suburban train station.
An urban motorway connects it with the two airports. Parking spaces are limited, please
use public transport!

Entrance for the
handicapped
Toilets for the
handicapped
Lift for the
handicapped
Telephone for the
handicapped

First aid
 +49 30 3038-2222
Business Centre
 +49 30 3038-4123
Car park for the
handicapped

Car park

Taxi rank
 +49 30 443322
Bus stop
BVG line 349 Jafféstraße
Transfer Congress Party
Thursday, 27 Oct 2016, 18:45 h
Suburban railway station
S5 Messe Süd

@

P17

behindertengerechter

Eingang

Bus

P18

7

Area Plan

www.dkou.de 37

No matter where your journey to Berlin starts – with the discounts below you will have
a good trip to and around the city:

By plane
	Tegel Airport: national/international line operation (8 km)
	Schönefeld Airport: low-cost-carrier (25 km)
	www.berlin-airport.de/en
Official airline
Fly with Lufthansa Group and get up to 10% off. Nice to have
you on board!
	http://dkou.org/en/official-airline/
	code DEZZMSO

By train
	Station Zoologischer Garten (5 km)
	Main Station (9 km)
	Station Friedrichstraße (10 km)
	www.bahn.de/en
German railways
Deutsche Bahn offers flat rates for round trips:
	2nd class EUR 99
	1st class EUR 159
	hotline +49 1806 311153
	http://dkou.org/en/german-railways
	code ”INTERCONGRESS DKOU”

Public transport
	S5 Messe Süd
	Bus 349 Jafféstraße
	www.bvg.de/en
Welcome card
All in one: Berlin public transport as well as discounts for
sight seeing, boat trips, museums, souvenirs, restaurants...
just add it to your online registration!
	48 h EUR 19.50
	72 h EUR 27.50

By car
	A10 Berliner Ring, guidance system ”Messegelände”
	Parking area P18, Jafféstraße (to be paid)

Accommodation
Book your room directly in one of the 12 surrounding hotels
at special rates! Due to room limitations, early reservation is
recommended, for more details please confer the congress
website.
	deadline 30 Sep 2016
	keyword ”Intercongress DKOU”

Back to the Future38

Venue

South Entrance

2

21

4
3

5

6

Ulm

Weimar

Lindau

Dessau

PrayerRoom

DRK

Industrial exhibition

Industrial exhibition

GroßerSaal

Festsaal

Poster area
Rest area

Press centre
302 - 411

Trier

Be
rli

n
Hels

ink
i

New
 Yo

rk

Lo
nd

on

Bu
da

pe
st

Pa
ris

Dub
lin

Meeting point south & picture spot
Foyer hall 2.2
Cashpoint
Foyer hall 2.2
Information
Halls 2.2, 4.2, 6.2, 7.2
Smoking areas
South entrance, hall passages
Medical service
Hall 4.2
Prayer room
Outside hall 6.2

Cafés
Entrance foyer, hall 2.2
Restaurants
Halls 2.2, 4.2
Charging station
Hall 4.2
BVOU, DGOOC, DGOU, DGU
Hall 2.2
OR of the Future
Hall 4.2
Abstract-CD
Hall 2.2

South Entrance

Opening reception
Marshall-Haus
Congress & satellite programme
Halls 1.2, 3.2, 6.2, 6.3, 7.1, 7.2, 7.3
Industrial exhibition
Halls 2.2, 4.2

Corridors

Press centre
Hall 6.3

	 Messe Berlin, South Entrance
	 Hildegard Coronini, Marieke Cloppenburg
	 Jafféstraße, 14055 Berlin, Germany
	  030 3038-3067,  030 3038-3032
	 coronini@messe-berlin.de, www.messe-berlin.de
	 Wardrobe
	 At the entrance foyer there is a fee-based cloakroom
	 available to deposit clothes and luggage.
	 Opening hours
	 	Tuesday	 25.10.2016	 08:00 - 23:00 h
	 	Wednesday	 26.10.2016	 08:00 - 20:00 h
	 	Thursday	 27.10.2016	 08:00 - 21:00 h
	 	Friday	 28.10.2016	 08:00 - 19:30 h

Congress office
Entrance foyer
Wardrobe, lost & found
Entrance foyer
Info market
Entrance foyer
Media check
Entrance foyer
KIDS care
Courtyard hall 2.1
Students’ day
Hall 7.1 (Paris 1)

1

2

3

4

5

6

www.dkou.de 39

South Entrance

2

21

4
3

5

6

Ulm

Weimar

Lindau

Dessau

PrayerRoom

DRK

Industrial exhibition

Industrial exhibition

GroßerSaal

Festsaal

Poster area
Rest area

Press centre
302 - 411

Trier

Be
rli

n
Hels

ink
i

New
 Yo

rk

Lo
nd

on

Bu
da

pe
st

Pa
ris

Dub
lin

15 January 2017
www.dkou.de

German Congress of Orthopaedics and Traumatology

Berlin 24 - 27 October

MOTION
IS LIFE

Abstract
deadline

Four locations – one point
of view: customer proximity.

Enjoying exceptional relations in
all relevant areas, we activate and
combine competence – on-site
and throughout Europe. Many
years of experience have made
us experts in the field of congress
organisation, with valuable con-

tacts and outstanding capabilities
in constructive teamwork. Given
the great responsibility, every
function is a position of trust.
Mutual respect is the essential
ingredient to ensure understan-
ding among everyone involved. www.intercongress.de

Berlin Düsseldorf Freiburg Wiesbaden

Steady yet flexible –
passionately committed
to your success.

IC_Anzeige_148x210_QR-Code_rz_E.indd 1 16.04.13 16:47

