

SCIENTIFIC PROGRAM

THURSDAY, FEBRUARY 6

13:30–16:45 **Pre–Meeting workshops**

See program at page 9

17:00–18:00 **Satellite Symposia**

See program at page 12

18:15 **Welcome from the World Scleroderma Foundation** LEPTIS MAGNA ROOM

18:30 **Welcome from the Patron of the World Scleroderma Foundation** LEPTIS MAGNA ROOM
The impact of scleroderma on a creative genius
A. Klee (CH)

18.45–19.00 **Welcome from the Patients' Representative** LEPTIS MAGNA ROOM
The Patients' Perspective
A Kennedy (IRL), President of FESCA

19:00–19:40 **Opening Lectures** LEPTIS MAGNA ROOM
Two-years in Review-What's new since Madrid: the Cutting Edge
Chairpersons: **C Black (UK), F Wollheim (S)**

19:00 The clinical overview
M Matucci-Cerinic (I)

19:20 The basic and translational I overview
J Varga (USA)

19:40 **Rome Video**

20:00 **Light welcome cocktail**

THURSDAY, FEBRUARY 6
FRIDAY, FEBRUARY 7

SCIENTIFIC PROGRAM

FRIDAY, FEBRUARY 7

FRIDAY, FEBRUARY 7

08:00–09:20 **Session 1** LEPTIS MAGNA ROOM
Management and assessment of newly diagnosed SSc
Chairpersons: J van Laar (UK), N Damjanov (SR)

08:00 What to do for a patient with newly diagnosed SSc
 – How to assess a patient with new onset of possible systemic sclerosis
 – What are the standard of care tests in early SSc patient
 – What are the baseline factors of poor prognosis in very early and early SSc
P Clements (USA)

Chairpersons: F Van den Hoogen (NL), S Johnsson (CAN)

08:20 NEW EULAR/ACR CLASSIFICATION CRITERIA FOR SYSTEMIC SCLEROSIS IN CLINICAL PRACTICE
O Distler et al (CH)

08:30 2013 CLASSIFICATION CRITERIA FOR SYSTEMIC SCLEROSIS AN AMERICAN COLLEGE OF RHEUMATOLOGY/EUROPEAN LEAGUE AGAINST RHEUMATISM COLLABORATIVE INITIATIVE.
J Pope et al (CAN)

08:40 PERFORMANCE OF THE OLD 1980 ACR AND THE NEW ACR–EULAR SYSTEMIC SCLEROSIS (SSC) CLASSIFICATION CRITERIA IN PATIENTS WITH LIMITED CUTANEOUS SSC
P Carreira et al (E)

08:50 EARLY ACCRUAL OF ORGAN DAMAGE IN SCLERODERMA: RATIONALE FOR DERIVATION AND VALIDATION OF A DISEASE DAMAGE INDEX IN SYSTEMIC SCLEROSIS
T Tay et al (AUS)

09:00 PERFORMANCE OF THE 2013 ACR/EULAR CLASSIFICATION CRITERIA FOR SYSTEMIC SCLEROSIS IN A SINGLE CENTER SETTING
R Dobrota et al (R)

09:10 SSC INTRINSIC SUBSET CLASSIFICATION IN PATIENTS THAT DEMONSTRATE CLINICAL IMPROVEMENT DURING TREATMENT
M Whitfield et al (USA)

09:20–10:10 **Session 2** LEPTIS MAGNA ROOM
Miscellaneous and differential diagnosis of SSc
Chairpersons: U Walker (CH), R Silver (USA)

09:20 How to differentiate SSc from scleroderma-like disorder?
 – Criteria for very early and early diagnosis of SSc
 – Differential diagnoses to be presented including IgG4 syndromes, Shulman, nephrogenic fibrosis, borreliosis
A Tyndall (CH)

09:40 GENDER EFFECTS ON SYSTEMIC SCLEROSIS PHENOTYPE: A LONGITUDINAL EUSTAR STUDY BASED ON MORE THAN 10 000 PATIENTS
M Elhai et al (F)

09:50 EPIDEMIOLOGY OF CANCER IN SYSTEMIC SCLEROSIS. SYSTEMATIC REVIEW AND META-ANALYSIS OF CANCER INCIDENCE, PREDICTORS AND MORTALITY
S Johnson et al (CAN)

10:00 JOINT AND TENDON INVOLVEMENT PREDICT SEVERE DISEASE PROGRESSION IN SYSTEMIC SCLEROSIS: A EUSTAR PROSPECTIVE STUDY
J Avouac et al (F)

10:10–10:30 COFFEE BREAK

SCIENTIFIC PROGRAM

10:30–11:00 **Session 3** LEPTIS MAGNA ROOM
The great debate
 Chairpersons: R Giacomelli (I), B Maurer (CH)

The place of Corticosteroids in SSc
T Medsger (USA), J Seibold (USA)

11:00–12:00 **Poster tours**
Clinical
 Poster tour 1: Raynaud & Ulcers - **V Ricciari (I)**
 PS01 to PS06

Poster tour 2: Raynaud & Ulcers - **E Rosato (I)**
 PS07 to PS12

Poster tour 3: Pulmonary / Interstitial Lung
 Disease - **I H Tarner (D)**
 PS13 to PS19

Poster tour 4: Pulmonary Arterial Hypertension
D Launay (F)
 PS20 to PS27

Poster tour 5: Cardiac - **A Vacca (I)**
 PS28 to PS34

Poster tour 6: Outcomes, quality of life,
 psychological & social - **P Carreira (E)**
 PS35 to PS41

Poster tour 7: Imaging - **F Cozzi (I)**
 PS42 to PS48

Poster tour 8: Therapy/Miscellaneous - **A Sulli (I)**
 PS49 to PS55

Poster tour 9: Musculoskeletal system
 & rehabilitation - **P Ostojic (SRB)**
 PS56 to PS61

Poster tour 10: Upper and Lower Gastrointestinal/
 nutrition - **T Minier (H)**
 PS62 to PS68

Poster tour 11: Pregnancy & sexual problems
L Saketkoo (USA)
 PS69 to PS73

Poster tour 12: Therapy - **S Bellando-Randone (I)**
 PS74 to PS82

Basic
 Poster tour 13: Pathogenesis - **M Manetti (I)**
 PS83 to PS94

Poster tour 14: Pathogenesis - **GL Moroncini (I)**
 PS95 to PS102

Poster tour 15: Pathogenesis - **S Assassi (USA)**
 PS103 to PS111

12:00–13:30 **Satellite Symposia**
 See program at page 11

13:30–14:30 **Working lunch** LEVEL –2

14:30–15:30 **Satellite Symposia**
 See program at page 11

15:30–16:40 **Concurrent Sessions**

15:30–16:30 **Concurrent Session 4** LEPTIS MAGNA ROOM
An integrated approach to
gastro–intestinal involvement
 Chairpersons: A Herrick (UK), T Frech (USA)

15:30 GI: How to evaluate, diagnose and treat upper and
 lower GI involvement
U Mueller–Ladner (D)

FRIDAY, FEBRUARY 7

SCIENTIFIC PROGRAM

- 15:50 New therapeutic approaches
C Murray (UK)
- 16:10 MORTALITY, RECURRENCE, AND HOSPITAL COURSE OF PATIENTS WITH SYSTEMIC SCLEROSIS RELATED ACUTE INTESTINAL PSEUDO-OBSTRUCTION
C Derk et al (USA)
- 16:20 PREVALENCE, CORRELATES AND OUTCOMES OF GASTRIC ANTRAL VASCULAR ECTASIA IN SYSTEMIC SCLEROSIS: A EUSTAR CASE-CONTROL STUDY
E Ghrenassia et al (F)
- 15:30–16:40 **Concurrent Session 5** MASSALIA ROOM
Links to inflammation, immunity and vascular disease
Chairpersons: J Distler (D), D Abraham (UK)
- 15:30 Immunological mechanisms of fibrosis
T Wynn (USA)
- 15:50 PIGMENT EPITHELIUM DERIVED FACTOR SECRETED BY SSC FIBROBLASTS INHIBITS ANGIO AND VASCULOGENESIS IN VITRO
V Liakouli et al (I)
- 16:00 SCLERODERMA DERMAL FIBROBLASTS OVEREXPRESS VASCULAR ENDOTHELIAL GROWTH FACTOR DUE TO AUTOCRINE TRANSFORMING GROWTH FACTOR BETA SIGNALING
I Kajihara et al (JPN)
- 16:10 IL 6 TRANS -SIGNALLING AND CCL2 CO -REGULATE FIBROBLAST DEPENDENT TRANS -ENDOTHELIAL MIGRATION OF MONONUCLEAR CELLS AND FIBROTIC RESPONSE IN SCLERODERMA
R Alade et al (UK)
- 16:20 THE GLOBAL MICRORNA PROFILE OF SKIN IN SYSTEMIC SCLEROSIS
G Salazar et al (USA)
- 16:30 THE PRESENCE OF A COLD TEMPERATURE SENSOR IN THE VASCULAR ENDOTHELIUM: ENHANCED EXPRESSION IN SSC SKIN AND ENDOTHELIAL CELLS DYSFUNCTION AFTER ACTIVATION
B Kahaleh et al (USA)
- 16:40–16:55 *COFFEE BREAK*
- 16:55–18:15 **Concurrent Sessions**
- 16:55–17:25 **Concurrent Session 6** LEPTIS MAGNA ROOM
Biologics and novel therapies in SSc
Chairpersons: R Simms (USA), C Beyer (D)
- 16:55 Use of biologics in SSc-indications and future perspective
– An update on the use of biologics in SSc
– Benefit/risk ratio of the main molecules
– Upcoming trials
Y Allanore (F)
- 17:25–17:55 **Concurrent Session 7** LEPTIS MAGNA ROOM
Treatment and DMARDS in SSc
Chairpersons: P Sampaio Barros (BRA), M Kuwana (JPN)
- 17:25 How to treat rapidly progressive SSc
C Denton (UK)
- 16:55–18:15 **Concurrent Session 8** MASSALIA ROOM
Mechanism of fibrosis
Chairpersons: A Gabrielli (I), R Lafyatis (USA)
- 16:55 Biomechanical Signaling of Myofibroblast Activation
V Thannickal (USA)
- 17:15 SIGNAL TRANSDUCER AND ACTIVATOR OF TRANSCRIPTION 3 (STAT3) REGULATES TRANSFORMING GROWTH FACTOR-BETA INDUCED FIBROSIS IN SYSTEMIC SCLEROSIS
B Sumova et al (D)

SCIENTIFIC PROGRAM

17:25 INVESTIGATING THE ROLE OF MYOCARDIN RELATED
TRANSCRIPTION FACTOR (MRTF) IN SYSTEMIC SCLEROSIS
X Shiwen et al (UK)

17:35 EPHRIN B2 IS OVEREXPRESSED IN HUMAN
SCLERODERMA SKIN AND MEDIATES FIBROBLAST TO
MYOFIBROBLAST DIFFERENTIATION, AND INDUCES
FIBROSIS IN MICE
M Kapoor et al (CAN)

17:45 EXPERIMENTAL RENAL INJURY IN A TGF β DEPENDENT
MOUSE MODEL OF SCLERODERMA
E Derrett-Smith et al (UK)

17:55 DIRECT THROMBIN INHIBITOR DABIGATRAN ETEXILATE
PROTECTS ALVEOLAR EPITHELIAL CELLS FROM
APOPTOSIS IN A BLEOMYCIN MODEL OF
SCLERODERMA-ASSOCIATED INTERSTITIAL LUNG DISEASE
G Bogatkevich et al (USA)

18:05 STIMULATION OF THE SOLUBLE GUANYLATE CYCLASE
(SGC) INHIBITS DERMAL FIBROSIS BY BLOCKING
NON-CANONICAL TGF- β -SIGNALING
C Beyer et al (D)

Approach to Ulcer Therapy
M Vonk (NL) & S Guiducci (I)

HAMA ROOM

Approach to Therapy of Tendon
& Joint Inflammation
M Mayes (USA)

MILETO ROOM

Approach to GI management
Fox (CH)

SABRATHA ROOM

09:00–09:40 **Session 10** LEPTIS MAGNA ROOM
Cardiovascular involvement
Chairpersons: **M Inanc (TR), A Vacca (I)**

09:00 Conduction and Rhythm defects in scleroderma
C Meune (F)

09:20 IMPROVEMENT OF DIGITAL ULCERATIVE DISEASE IN
PATIENTS WITH SYSTEMIC SCLEROSIS IS ASSOCIATED
WITH BETTER FUNCTIONAL PROGNOSIS
L Mouthon et al (F)

09:30 PREDICTION OF CARDIAC AND VASCULAR EVENTS IN
SYSTEMIC SCLEROSIS: INPUT FROM ENDOTHELIN -1
TYPE A RECEPTOR ANTIBODIES
J Avouac et al (F)

09:40–10:30 **Session 11** LEPTIS MAGNA ROOM
Interstitial lung disease
Chairpersons: **B Kahaleh (USA), O Kowal Bielecka (Pl)**

09:40 SSc-ILD: Who to treat and how to treat?
– Discuss natural history and disease progression
in ILD
– How to identify patients who require
immuno suppressive therapy
– Efficient drugs and predictors of response
D. Khanna (USA)

SATURDAY, FEBRUARY 8

08:00–09:00 **Session 9**
Meet the Professors session
See information at page: 42

Approach to SSc-Related
Cardiac Disease
L Czirjak (H) & Y Allanore (F)

CESAREA ROOM

Approach to Kidney Management
L Guillevin (F) & C Denton (UK)

EFESO ROOM

SCIENTIFIC PROGRAM

- 10:00 PROGRESSIVE DETERIORATION OF PATIENTS WITH SCLERODERMA WITH PULMONARY INVOLVEMENT: 11-YEAR OUTCOMES FROM THE SCLERODERMA LUNG STUDY (SLS1)
K Sullivan et al (USA)
- 10:10 SURVIVAL AFTER LUNG TRANSPLANTATION IN SYSTEMIC SCLEROSIS. A SYSTEMATIC REVIEW.
S Johnson et al (CAN)
- 10:20 GENETIC MARKERS OF SUSCEPTIBILITY AND INTERSTITIAL LUNG DISEASE IN SYSTEMIC SCLEROSIS PATIENTS: AN IMMUNOCHIP STUDY
L Bossini-Castillo et al (E)
- 10:30–10:45 *COFFEE BREAK*
- 10:45–11:55 **Session 12** LEPTIS MAGNA ROOM
Pulmonary Arterial Hypertension
Chairpersons: V Steen (USA), E Hachulla (F)
- 10:45 PAH: How to make the right diagnosis at the right time
– Risk factors and predictors of PAH
– Criteria guiding the clinician to refer the patient for catheterisation
– How to interpret catheterisation
O Distler (CH)

Chairpersons: M Hinchcliff (USA), L Chung (USA)
- 11:05 CHARACTERISTICS OF SYSTEMIC SCLEROSIS PATIENTS WITH PULMONARY HYPERTENSION AND A PULMONARY CAPILLARY WEDGE PRESSURE >15 IN THE PHAROS REGISTRY
L Saketkoo et al (USA)
- 11:15 RECOMMENDATIONS FOR SCREENING AND DETECTION OF CONNECTIVE-TISSUE DISEASE ASSOCIATED PULMONARY ARTERIAL HYPERTENSION
D Khanna et al (USA)
- 11:25 A COMPARISON OF THE PREDICTIVE ACCURACY OF THREE SCREENING MODELS (DETECT V. ESC/ERS V. ASIG) FOR PULMONARY ARTERIAL HYPERTENSION IN SYSTEMIC SCLEROSIS
Y J Hao et al (AUS)
- 11:35 CLINICAL SUBTYPE AND AUTOANTIBODIES BOTH HELP PREDICT PULMONARY ARTERIAL HYPERTENSION BUT AUTOANTIBODIES ARE STRONGER PREDICTORS OF DEVELOPING SECONDARY PULMONARY HYPERTENSION
R Domsic et al (USA)
- 11:45 PROGNOSTIC VALUE OF NT-PROBNP IN SYSTEMIC SCLEROSIS PATIENTS WITHOUT PULMONARY HYPERTENSION
M Antivalle et al (I)
- 11:55–12:10 **Special Lecture** LEPTIS MAGNA ROOM
Chairpersons: F Del Galdo (UK), G Riemekasten (D)

DeSSciper, a jump in the future!
U Mueller-Ladner (D)
- 12:10–12:30 **Summary of the congress** LEPTIS MAGNA ROOM
Chairperson: L Guillevin (F)

Highlites of the World Scleroderma Congress, 2014
D Furst (USA)
- 12:30–13:00 **Closing Ceremony** LEPTIS MAGNA ROOM