

International Conference „Advances in Pneumology“

Leipzig 12 – 14 June 2009
NH Hotel

Inhaltsverzeichnis

Welcome to Leipzig	3
Welcome address from the congress chairs.....	7
General Information	8
Conference Program.....	10
Participant List.....	29
Conference Party	38
Collaboration	39

Prof. Dr. Fabian
Mayor of the City of Leipzig

Welcome to Leipzig

Welcome to this year's conference of „Advances in Pneumology“ in the historic city of Leipzig. Leipzig was founded in the 7th – 9th century. At the beginning it was a Slavic settlement near the confluence of the rivers Elster and Parthe and thus it has never given up on having close acquaintance with its neighbors, particularly in the east. Many names of the surrounding towns and villages cannot deny its Slavic lineage. The city was first mentioned in 1015 as "urbs Libzi" in the chronicle's of bishop Thietmar from Merseburg. Around 1165 Margrave Otto the Rich grants Leipzig its town charter and market rights.

Since then, Leipzig has had an important influence on European commercial and intellectual life for centuries, and its sights are all part of the Leipzig experience. The city's most winning period was during the first 3 decades of the last century when over 700 000 people lived here, and in which cultural life as well as business flourished. During the Second World War and the following decades it suffered heavily. Meanwhile, with a population of about half a million, historical buildings and shopping arcades have been lovingly restored, and visitors can enjoy the newly constructed and restored buildings in the city centre.

“Advances in Pneumology” will be the latest in a long line of important medical events in our city. Leipzig has also a long lived history of scientific research marked by numerous high awards. The most well known Nobel Prize awardee working in Leipzig was Werner Heisenberg (1901 – 1976) who got awarded the Nobel Prize for the creation of quantum mechanics, the application of which had, inter alia, led to the discovery of the allotropic forms of hydrogen. Another awardee was Wilhelm Ostwald (1853 in Riga – 1932) who was awarded in recognition of his work on catalysis and for his investigations in the fundamental principles governing chemical equilibria and rates of reaction.

Today Leipzig has, besides it's university and the associated institutes many other research institutions, among those are the Max-Planck-Institutes, the Helmholtz-Zentrum für Umweltforschung (environmental research), the Institut für Troposphärenforschung (tropospheric research), or the Fraunhofer Institut für Zelltherapie und Immunologie (cell research, therapy, immunology).

Prof. Dr. Fabian
Mayor of the City of Leipzig

As part (oder member) of the City Council I hereby would like to extend a warm welcome to all delegates of this year`s German-Polish conference in pulmonary medicine which we are proud to be held in our city. The City Council is confident that Leipzig will be a memorable experience both scientifically and socially. I would like to remind you that the city is worthwhile to be visited particularly in the summer months. Everybody needs a break from studying and teaching. Many shops of all sorts and traffic free historic center invite you to stroll through the streets or to enjoy yourself in the evening and at night in one of the numerous restaurants, theaters, the Opera, our Gewandhaus (music hall), cabaret and bars. Leipzig not only offers many attractions during the day but also has a vibrant night life which you will have the opportunity to get a glimpse of on Saturday night.

Prof. Dr. Karsten Güldner
(CEO St. George Hospital Group)

Welcome to Leipzig

It is a pleasure for me to welcome you to the German-Polish Conference “Advance in Pneumology” here in Leipzig, Germany. Our city is an excellent location for the congress. Leipzig is undergoing a tremendous period of change and renovation.

For me as the CEO of the St. George Hospital Group it is a great honor that our institution plays a substantial part in organizing this congress. Our hospital was founded in 1212 under the name “Spital Sente Jorgen” thus looking back on an almost 800 year long history of care services . The hospice, as it was called in the beginning, belonged to a monastery. The main purpose was to treat patients but also to host travelers, pilgrims and homeless people. In 1439, the city of Leipzig acquired the hospice to accommodate the ill, the infectious and the poor, or abandoned newborns. Over the centuries the hospital suffered from various armed conflicts, but finally it was rebuilt at the north-west corner of the city.

Today it is one of the largest medical institutions of the region, offering high tech medicine and state-of-the-art management for the patients suffering from all sorts of diseases. The St. George Hospital Group (Wunsch Prof. Güldner) has various branches, affiliated bodies and institutes located throughout the city and in its vicinity. Part of it is the Robert-Koch-Hospital, the largest and oldest hospital in the area for patients with pulmonary diseases of any kind. Here, patients with pulmonary diseases are diagnosed and treated, but it also has a research facility which keeps us up-to-date of the most recent and modern scientific knowledge in this field. Intensive collaboration efforts with research institutions such as the Fraunhofer Gesellschaft, the University of Leipzig, the Herzzentrum (heart center), the University of Bonn, and among others internationally with the Trum Tower Hospital in Nanjing underline our claim to be ambiguous and to offer the best patient care available not only today but also in the time to come.

Prof. Dr. Karsten Güldner
(CEO St. George Hospital Group)

Considering the broad spectrum of scientific and educational activities in pulmonary medicine, I am convinced that Leipzig is the right place to hold a scientific conference like the “Advances in Pneumology”. The exchange of knowledge, the chance to meet other pulmonologists and researchers in the field either in the scientific sessions but also during the breaks or on social events is an integral part of today’s activities in clinical and scientific medicine. As Saxony - with its largest city Leipzig – shares a common boarder with Poland it is just rational to meet here.

I hereby wish our Polish guests as well as the German participants but also all other scientist coming even from other continents to have an inspiring meeting with lots of new insights but also relaxing moments in our historic city.

Prof. Dr. Adrian Gillissen
(Congress Chair)

Prof. Mieczyslaw Pokorski
(Medical Research Center)

Welcome address from the congress chairs

This time the annual Polish-German congress "Advances in Pneumology" meets in Leipzig which, as the largest city of Saxony, has close commercial and scientific ties to Poland and other east European countries since centuries. Therefore, we are proud to be selected to host the year's congress. We will aim to highlight the most relevant issues in the diagnosis, treatment and management of the whole spectrum of pulmonary diseases, and to present the latest developments in basic and clinical research.

As Swedish born Svante Pääbo, director of the Marx-Planck-Institut für evolutionäre Anthropologie (Institute for Evolutionary Anthropology) in Leipzig said in 2001*: "I find it striking that 10 years ago a geneticist had do endorse the idea that not only the environment but also genes shape human development. Today one feels compelled to stress that there is a large environmental component to common diseases, behavior, and personality traits ! ...". In pulmonary medicine, we know from the research in allergy and immunology for quite a time that only genetic susceptibility combined with environmental exposure cause diseases like asthma. At this meeting, not only the gene-environment interaction but also the effects on pathophysiology and the interaction of extra-pulmonary diseases with the lung will be addressed in detail.

Although the aim of this meeting is to present scientific data and to learn from these, it also is, to intensify existing relations and to build new ones. In a globalized world bilateral as well as multilateral connections and the cooperation of centers of excellence are an essential part of our scientific forthcoming in Poland as well as in Germany.

Aside from the congress, you should take some time to explore the many faces of Leipzig and experience the city's numerous historic venous, enjoy its atmosphere of hospitality and enchanting music, explore the inner city shops and malls including the huge railway station which is the second largest in the world (besides Chicago) also having a big shopping mall. Parks, tree-lined alleys, two lakes in the southern border of the city, latest achievements in art and old as well as new architecture invites you for leisure, making it overall a memorable scientific and social experience.

To all participants and colleagues of the meeting, we the organizers wish you a warm welcome to Leipzig in June 2009.

**Cited from: Nigel Calder, Magic Universe, Oxford University Press 2003*

General Information

Conference Hotel

NH Hotel Leipzig

Address: Fuggerstrasse 2, D-04158 Leipzig, Germany

Phone: x49-(0)341-52510

Fax: x49-(0)341-5251300

www.nh-hotels.com (search for Leipzig Messe)

E-mail: reservation.nhleipzigmesse@nh-hotels.com

Travel information

Car: Close hotel location to motorway A14

Air: Connections to Leipzig airport are scarce. Look for: Lufthansa, German-wings (only via Cologne, Stuttgart)

Train: Good (speed) train connections from Frankfurt, Munich, Berlin, Dresden

Directions

The congress will be held in the NH-Hotel where room capacity is available for all participants. The hotel is located at the northern border of the city of Leipzig close to the motorway A14 (Dresden-Halle) and route B2 within sight of Leipzig-Messe (=trade fair).

Ms. Bertram/Ms. Gerhardt
Tel.: +49 (0)341 5251189

By car:

A14 → Leipzig Center (Zentrum) → Leipzig Messe → on Seehausener Allee turn left (street lights) into Alte Dübener Landstrasse → after 700 m turn left into Pelzgasse (sign: "NH-Hotel") to Fuggerstrasse

From Leipzig Airport:

Take taxi cap (ca. 15-25 EUR)

Arriving by train from main railway station

Take a taxi cap (ca. 15-25 EUR), or Street tram which leaves in front of the railway station on platform 1 (Line A19 "Neue Messe") → exit last stop ("Leipzig Messe") → ca. 800 m walking distance to north on Dübener Landstrasse (see above).

Organizer

Prof. Dr. M. Pokorski

Department of Respiratory Research, Medical Research Center, Polish Academy of Sciences, Warsaw, Poland

Prof. Dr. med. K. Rasche

Kliniken St. Antonius, Akademisches Lehrkrankenhaus der Heinrich-Heine-

Universität Düsseldorf, Zentrum für Innere Medizin (ZIM), Schwerpunkt

Pneumologie/Allergologie Schlaf- und Beatmungsmedizin Klinik, Wuppertal, Germany

Kliniken St. Antonius

Congress chair

Prof. Dr. med. Adrian Gillissen

St. Georg Medical Center, Robert-Koch-Hospital, Leipzig, Germany

Start/End of Conference

Saturday, June 13, 09:00 - Sunday, June 14, 16:00

Registration fee

Registration fee - 100 Euros - includes: participation & conference materials. Registration fee excludes: hotel and travel expenditures.

Late payment after the May 15 deadline - 130 Euros.

Payments on the spot will be possible only in cash.

Optional: publication of full papers, one per registrant, at a cost of 150 Euros per paper. Publication charge to be transferred after paper's acceptance.

Certificate of Attendance and CME credits

The congress will be certified by the Physician's Society of Saxony, through which CME credits will be available. Certificate of Attendance will be given after the meeting.

Media Center

Authors are asked to transfer their lecture files on the laptop computer in the lecture halls as early as they can. Power point (Microsoft) for Windows XP is advisable.

Congress bureau

St. Georg Medical Center, Robert-Koch-Hospital, Nikolai-Rumjanzew-Str. 100, D-04207 Leipzig

Manfred Schack

E-mail: manfred.schack@sanktgeorg.de

Phone: +49 (0)341 4231205

Fax: +49 (0)341 4231203

Judith Pischer

E-mail: judith.pischer@sanktgeorg.de

Phone: +49 (0)341 4231205

Fax: +49 (0)341 4231203

Conference Program

Saturday, 13.06.2009

Lecture Room 1

Neuronal regulation and cough I

Chair: M. Prokosky, K. Rasche

08.00-08.08

CORTICAL CONTROL OF HERING-BREUER REFLEX IN ANESTHETIZED RATS

- 2 V. G. Aleksandrov, V. A. Mercuriev, T. G. Ivanova, A. A. Tarasevich, N. P. Aleksandrova

08.10-08.18

DIFFERENTIAL ACTIVATION OF THE VAGAL NOCICEPTIVE SUBTYPES IN THE ESOPHAGUS BY TRPA1 AGONISTS

- 16 M. Brozmanova, F. Ru, L. Surdenikova, T. E. Taylor-Clark, M. Tatar, M. Kollarik

08.20-08.28

THE TRPA1 AGONISTS EVOKE COUGH IN THE GUINEA PIG

- 16 M. Brozmanova, M. Tatar, M. Kollarik

08.30-08.38

COUGH REFLEX SENSITIVITY IN VARIOUS PHENOTYPES OF CHILDHOOD ASTHMA

- 40 M. Jesenak, E. Babusikova, M. Petrikova, T. Turcan, Z. Rennerova, Z. Michnova, Z. Havlicekova, M. P. Villa, P. Banovcin

08.40-08.48

DISTINCTION BETWEEN COUGH AND NON-COUGH SOUNDS BY SPECTRAL AND COMPLEXITY ANALYSIS IN PATIENTS SUFFERING FROM RESPIRATORY DISEASES

- 53 J. Martinek, A. Bencova, M. Tatar, M. Vrabec, T. Zatko, M. Javorka

08.50-08.58

INFLUENCE OF XANTHINE DERIVATIVES ON COUGH AND AIRWAY REACTIVITY IN GUINEA PIGS

- 56 J. Mokry, G. Nosalova, D. Mokra

09.00-09.08

RESPIRATORY AND SEROLOGICAL MARKERS OF DIABETIC NEUROPATHY IN CHILDREN

- 21 M. Čiljaková, J. Vojtková, P. Ďurdík, S. Varechová, Z. Michnová, P. Bánovčín

09.10-09.18

REFLEX INFLUENCE OF CAROTID BARORECEPTOR INACTIVATION ON RESPIRATORY RESISTANCE IN HUMANS

45 J. J. Klawe, M. Tafil-Klawe, A. Lewandowski, P. Zalewski

Neuronal regulation and cough II

Chair: J. Plevkova, M. Tafil-Klawe

09.20-09.28

ONCONEURONAL AND ANTI-NEURONAL ANTIBODIES IN PATIENTS WITH NEOPLASTIC AND NON-NEOPLASTIC PULMONARY PATHOLOGIES AND SUSPECTED FOR PARANEOPLASTIC NEUROLOGICAL SYNDROME

20 S. Michalak, S. Cofta, A. Piątek, J. Rybacka, E. Wysocka, W. Kozubski

09.30-09.09.38

EXPIRATION REFLEX FROM THE VOCAL FOLDS IN GUINEA PIGS WITH EXPERIMENTAL ALLERGIC RHINITIS

65 J. Plevkova, I. Poliaček, M. Adamkov, K. Svirlochova, J. Jakus, M. Tatar

09.40-09.48

C-FOS LIKE IMMUNOREACTIVITY IN THE TRIGEMINAL NUCLEAR COMPLEX FOLLOWING NOXIOUS CHEMICAL STIMULATION OF NASAL MUCOSA IN GUINEA PIGS

65 J. Plevkova, J. Antosiewics, M. Adamkov, I. Poliaček, J. Jakus, K. Svirlochova, M. Tatar

09.50-09.58

EXCITABILITY AND RHYTHMICITY OF TRACHEOBRONCHIAL COUGH IS ALTERED BY ASPIRATION REFLEX IN CATS

75 I. Poliaček, J. Jakuš, M. Šimera, H. Baráni, N. Višňovcová, E. Halašová, Z. Tomori

10.00 – 10.30 Coffee Brake

10.30-10.38

PROVOCATION OF ASPIRATION REFLEXES AND THEIR EFFECTS ON THE PATTERN OF COUGH AND REFLEX APNEA IN CATS

81 I. Poliaček, Z. Tomori, M. Šimera, H. Baráni, N. Višňovcová, E. Halašová, V. Donič, J. Jakuš

10.40-10.48

IMPAIRMENT OF THE BAROREFLEX CONTROL OF HUMAN RESPIRATORY RESISTNCE WITH AGE

78 M. Tafil-Klawe, J. J. Klawe, P. Zalewski, A. Lewandowski

Exhaled breath

Chair: P. Pääkkö, A. Gillissen

10.50-10.58

EXHALED NITRIC OXIDE - CIRCADIAN VARIATION IN HEALTHY SUBJECTS

5 M. Antosova, A. Bencova, A. Psenkova, D. Herle, E. Rozborilova

11.00-11.08

EXHALED NITRIC OXIDE, CARBON MONOXIDE, AND OTHER CHARACTERISTICS OF ASTHMATIC CHILDREN

11 P. Banovcin, M. Jesenak, Z. Michnova, E. Babusikova, S. Nosal, J. Mikler, J. Fabry, M. Barreto

11.10-11.18

EARLY DETECTION OF HYPOTHYREOSIS AND MONITORING OF MEDICATION USING DIFFERENTIAL MOBILITY SPECTROMETRY (DMS)

12 G. Becher, A. Kikowatz, S. Dietze, W. Steinhaeuser, E. Beck

11.20-11.28

ION MOBILITY SPECTROMETRY FOR METABOLIC PROFILING OF EXHALED BREATH

10 M. Jünger, W. Vautz, A. Bunkowski, M. Westhoff, P. Litterst, B. Bödeker, J. I. Baumbach

11.30-11.38

LEUKOTRIENE B₄, 8-iso-PROSTAGLANDIN F_{2α} AND pH IN EXHALED BREATH CONDENSATE FROM ASYMPTOMATIC SMOKERS

37 F. Hoffmeyer, V. Harth, J. Bünger, T. Brüning and M. Raulf-Heimsoth

11.40-11.48

H₂O₂ RELEASE AND ACID-BASE STATUS IN EXHALED BREATH CONDENSATE OF YOUNG AND HEALTHY SUBJECTS AT REST AND MAXIMAL EXERCISE

52 E. Marek, J. Volke, P. Platen, K. Mückenhoff, W. Marek

11.50-11.58

VARIABILITY OF HYDROGEN PEROXIDE AND pH IN EXHALED BREATH CONDENSATE IN COPD

31 M. Pradhan-Drews, G. Vacca, A. Gillissen

12.00-12.08

TIME SERIES OF BREATH ANALYSIS WITH ION MOBILITY SPECTROMETRY (IMS) IN OBSTRUCTIVE SLEEP APNEA

84 M. Westhoff, P. Litterst, A. Bunkowski, B. Bödeker, W. Vautz, J. I. Baumbach

Smoking, COPD and Dyspnoea I

Chair: R. Siekmeier, J. Pollack

12.10-12.45

63 **Special Lecture:** P. Pääkkö

COMMON NEOPLASMA OF LUNG AND MORPHOLOGICAL VARIANTS

12.50-12.58

INFLUENCE OF SMOKING AND BODY WEIGHT ON ADIPOKINES IN MIDDLE AGED WOMEN

15 S. Bergmann, R. Siekmeier

13.00 – 14.00 Lunch Break

Smoking, COPD and Dyspnoea II

Chair: A. Reznick, R. Siekmeier

14.00-14.08

TOBACCO ABUSE AND PHYSICAL ACTIVITY AMONG MEDICAL STUDENTS

30 A. Gawlikowska-Sroka, E. Dzieciołowska-Baran, J. Szczurowski, E. Kamieńska, F. Czerwiński

14.10-14.18

LONG-TERM TREATMENT WITH INDACATEROL ONCE DAILY IMPROVES LUNG FUNCTION AND REDUCES EXACERBATION RATES IN COPD

31 A. Gillissen

14.20-14.28

RELATIONSHIP BETWEEN AIRWAY INFLAMMATION AND REMODELING IN PATIENTS WITH ASTHMA AND COPD

33 K. Gorska, R. Krenke, J. Kosciuch, P. Korczynski, M. Zukowska, J. Domagała-Kulawik, M. Maskey-Warzechowska, R. Chazan

14.30-14.38

RELATIONSHIP BETWEEN AIRWAY WALL THICKNESS ASSESSED BY HRCT AND LUNG FUNCTION IN PATIENTS WITH ASTHMA AND COPD

48 J. Kosciuch, R. Krenke, K. Gorska, M. Zukowska, M. Maskey-Warzechowska, R. Chazan

14.40-14.48

**SECOND HAND SMOKING EXPOSURE DURING INFANCY
CONTRIBUTE TO INDIVIDUAL SUSCEPTIBILITY FOR COPD
DEVELOPMENT**

31 D. Beyer, A. Gillissen

14.50-14.58

CARDIOVASCULAR COMORBIDITIES IN COPD PATIENTS

34 M. Grabicki, I. Brodnicka, H. Batura-Gabryel, A. Bobkiewicz, B. Kuznar-Kaminska,
B. Brajer

15.00-15.08

**DYSPNEA IN PATIENTS WITH END-STAGE LUNG DISEASES
REFERRED FOR LUNG TRANSPLANTATION**

39 D. Jastrzębski, K. Kowalski, D. Ziora, R. Rauer, J. Wyrwol, A. Margas, W.
Lutogniowska, B. Książek, M. Maksymiak, A. Krzywiecki, J. Kozielski

73 15.10-15.18

RELEVANCE OF THE β_2 -RECEPTOR GENPOLYMORPHISM IN COPD

K. Schwabe

Oxidants and Antioxidants I

Chair: M. Pokorski, N. Prabhakar

15.20-15.45

41 **Special Lecture:** U. Juergens

NEW INSIGHTS FOR 1.8-CINEOL AS CO-MEDICATION IN COPD

15.50-15.58

**COULD THE CONCENTRATION OF MATRIX METALLOPROTEINASE-9
IN THE SERUM OF COPD PATIENTS CORRELATE WITH THE STAGE
OF DISEASE?**

51 B. Brajer, B. Kuźnar-Kamińska, H. Batura-Gabryel, A. Nowicka, M. Grabicki, A.
Szczepanik

16.00-16.08

**INFLUENCE OF IRON CHELATION ON THE HYPOXIC VENTILATORY
RESPONSE *IN VIVO***

4 J. Antosiewicz, M. Pokorski

16.10 – 16.30 Coffee Break

16.30-16.38

ASSOCIATIONS OF OXIDATIVE STRESS AND GST-T1 GENE WITH CHILDHOOD ASTHMA BRONCHIALE

6 E. Babusikova, M. Jesenak, P. Kirschnerova, P. Banovcin, D. Dobrota

16.40-16.48

ENDOTHELIUM-DERIVED MARKERS AND ANTIOXIDANT STATUS IN THE BLOOD OF OBSTRUCTIVE SLEEP APNEA MALES

20 S. Cofta, E. Wysocka, S. Michalak, T. Piorunek, H. Batura-Gabryel, L. Torliński

16.50-16.58

EFFECTS OF LONG-TERM OXYGENATION TREATMENTS ON α -KETOGLUTARATE DEHYDROGENASE ACTIVITY AND OXIDATIVE MODIFICATIONS IN MITOCHONDRIA OF GUINEA PIG HEART

44 P. Kaplan, Z. Tatarkova, I. Engler, A. Calkovska, D. Mokra, A. Drgova, M. Kovalska, J. Lehotsky, D. Dobrota

17.00-17.25

PLASTICITY OF ACUTE O₂ SENSING BY INTERMITTENT HYPOXIA

67 N. R. Prabhakar

17.30-17.38

OXIDATIVE STRESS AND IRON METABOLISM: IS THERE A COMMON LINK REGARDING THE HYPOXIC VENTILATORY RESPONSE?

70 A. Rekawek, J. Antosiewicz, M. Pozdzik, M. Pokorski

17.40-18.00

THE EFFECT OF CIGARETTE SMOKE BORNE REACTIVE NITROGEN SPECIES ON SALIVARY A-AMYLASE ACTIVITY AND PROTEIN MODIFICATIONS

83 D. Weiner, E.V. Khankin, Y. Levy, A. Z. Reznick

**18.05 End of Session
20.00 Dinner Pary SPIZZ**

Saturday, 13.06.2009

Lecture Room 2

Clinical Studies I

Chair: U. Demkov, J. Mokry

- 85 08.00-08.25
Special Lecture: R. Wiewroth
LUNG CANCER
- 9 08.30-08.38
DISPOSITIONAL OPTIMISM AND COPING WITH PAIN
K. Bargiel-Matusiewicz
- 36 08.40-08.48
ALTERATION OF CARDIAC AUTONOMIC CONTROL IN ADOLESCENTS WITH PRIMARY HYPERTENSION
Z. Havlíčková, I. Tonhajzerová, A. Jurko Jr., M. Jeseňák, P. Ďurdík, S. Nosál, K. Zeleňák, M. Antošová, P. Bánovčín
- 82 08.50-08.58
RESPIRATORY SINUS ARRHYTHMIA IS REDUCED IN ADOLESCENT MAJOR DEPRESSIVE DISORDER
I. Tonhajzerova, I. Ondrejka, M. Javorka, P. Adamik, Z. Turianikova, V. Kerna, K. Javorka
- 71 09.00-09.08
STATISTICAL ANALYSIS OF EXACERBATIONS IN COPD TRIALS
H. Schmidt, A. Gillissen, T. Glaab
- 39 09.10-09.18
IS PULMONARY TUBERCULOSIS (TB) A FREQUENT COMPLICATION OF IDIOPATHIC PULMONARY FIBROSIS (IPF)?
G. Kaczmarczyk, D. Jastrzębski, D. Ziora, J. Kozielski
- 58 09.20-09.28
DERMATOMYOSITIS MASQUERADING AS PULMONARY EMBOLISM
R. M. Mróz, M. Korniluk, E. Chyczewska
- 09.30-09.38
FLOW CYTOMETRY VS. IMMUNOHISTOCHEMISTRY IN DETERMINING CD4+/CD8+ CELLS RATIO IN BAL FROM PATIENTS WITH INTERSTITIAL LUNG DISEASES
-

77 A. Szpechcinski, P. Kopinski, A. Rozy, P. Jagus, M. Kedzior, M. Krawczyk,
D. Giedronowicz, M. Szolkowska, J. Chorostowska-Wynimko

09.40-09.48

ANGIOGENIC ACTIVITY OF SERA FROM INTERSTITIAL LUNG DISEASE PATIENTS IN RELATION TO CLINICAL, RADIOLOGICAL, AND FUNCTIONAL CHANGES

89 T. M. Zielonka, U. Demkow, J. Kus, M. Filewska, K. Zycinska, B. Bialas, E. Radzikowska, P. Remiszewski, J. Szopinski, A. Soszka, K.A. Wardyn, E. Skopinska-Rozewska

09.50.09.58

DIAGNOSTIC UTILITY OF SELECTED PLEURAL FLUID AND SERUM MARKERS IN THE DIFFERENTIATION BETWEEN MALIGNANT AND NON-MALIGNANT PLEURAL EFFUSIONS

46 P. Korczyński, R. Krenke, A. Safianowska, K. Górská , B. M. Abou Chaz, M. Maskey-Warzęchowska, A. Kondracka, J. Nasiłowski, R. Chazan

10.00-10.30 Coffee Break

Clinical Studies II

Chair: K. Zycinska, H. Frohnhofen

10.30-10.55

72 **Special Lecture:** J. Schreiber

BRONCHOPULMONARY MANIFESTATIONS OF MALIGNANT HEMATOLOGICAL DISORDERS

11.00-11.08

REAL-TIME PCR ASSESSMENT OF PLASMA DNA LEVELS IN NON-SMALL CELL LUNG CANCER VS. CHRONIC RESPIRATORY INFLAMMATORY DISEASES AND HEALTHY CONTROLS

77 A. Szpechcinski, M. Chabowski, J. Zaleska, M. Dancewicz, P. Kopinski, A. Rudnicka, E. Puscinska, J. Kowalewski, T. Orłowski, J. Chorostowska-Wynimko

11.10-11.18

DEFECTS IN NASAL CAVITY STRUCTURE: THE OCCURRENCE OF DEVIATION OF THE NASAL SEPTUM IN CHILDREN, ADOLESCENTS, AND ADULTS IN WESTERN POMERANIA PROVINCE OF POLAND

80 I. Teul, S. Baran, W. Zbislawski

11.20-11.28

CORRELATION BETWEEN HELICOBACTER PYLORI

**INFECTIO N AND PULMONARY WEGENER'S
GRANULOMATOSIS ACTIVITY**

91 K. Zycinska, K. A. Wardyn, Z. Zycinski, T. M. Zielonka

11.30-11.38

**CO-TRIMOXAZOLE AND PREVENTION OF RELAPSES IN PR3-
ANCA POSITIVE VASCULITIS WITH PULMONARY
INVOLVEMENT**

91 K. Zycinska, K. A. Wardyn, T. M. Zielonka, R. Krupa, M. Straburzynski

11.40-11.48

**CLINICAL IMPLICATION OF SERUM THROMBOMODULIN IN
PR3-ANCA ASSOCIATED VASCULITIS WITH PULMONARY
INVOLVEMENT**

91 K. Zycinska, K. A. Wardyn, T. M. Zielonka, R. Krupa, M. Straburzynski

Sleep disorder, Ventilation and Aerosol Therapy I

Chair: K. Rasche, Z. Tomori

11.50-12.05

69 **Special Lecture:** K. Rasche, M. Orth

**SLEEP AND BREATHING IN IDIOPATHIC PULMONARY
FIBROSIS**

12.10-12.18

**SNORING: A PLACE OF LARYNGOLOGIST IN DIAGNOSING AND
TREATING ITS CAUSES**

26 E. Dzieciołowska-Baran, A. Gawlikowska-Sroka, F. Czerwinski

12.20-12.28

**FEASIBILITY OF THE EPWORTH SLEEPINESS SCALE (ESS) IN A
SAMPLE OF GERIATRIC PATIENTS**

29 H. Frohnhofen, V. Willmann, H. C. Heuer, A. Firat

12.30-12.38

**IMPACT OF TYPE OF TREATMENT FOR SLEEP APNEA ON
ACTIVITIES OF DAILY LIVING IN A SAMPLE OF ELDERLY
PATIENTS WITH SEVERE SLEEP APNEA**

29 H. Frohnhofen, H. C. Heuer, A. Firat

12.40-12.48

**ACCEPTANCE OF NCPAP THERAPY IN PATIENTS OF A
GERIATRIC REHABILITATION UNIT**

29 H. Frohnhofen, B. Höltnann

12.50-12.58

SEVERE NOCTURNAL CARDIAC ARRHYTHMIAS CAUSED BY SLEEP APNEA-INDUCED HYPOXEMIA IN ADULT MALES

81 E. Szabóová, Z. Tomori, P. Szabó, S. Grešová, V. Donič

13.00 – 14.00 Lunch Break

Sleep disorder, Ventilation and Aerosol Therapy II

Chair: T. Zielonka, A. Fischer

14.00-14.08

OPTIMISATION OF AEROSOL THERAPY BY INDIVIDUALIZED CONTROLLED BREATHING: EFFECTS IN INHALATION STUDIES AND PATIENT CARE

27 A. Fischer, G. Scheuch, R. Siekmeier

14.10-14.18

TREATMENT OF SYSTEMIC DISEASES BY INHALATION OF BIOMOLECULE AEROSOLS

74 R. Siekmeier, G. Scheuch

14.20-14.28

CENTRAL AND COMPLEX SLEEP APNEA WITH NORMAL BNP. PREVALENCE DATA AND EFFECT OF ADAPTIVE SERVOVENTILATION

84 M. Westhoff, P. Litterst

14.30-14.38

INFLUENCE OF ADAPTIVE SERVOVENTILATION ON BNP IN SLEEP APNEA PATIENTS WITH MILD SYSTOLIC AND DIASTOLIC HEART FAILURE

84 M. Westhoff, P. Litterst

14.40-14.48

INFLUENCE OF SLEEP APNEA SYNDROME ON ADIPOCYTE BIOMARKERS IN MALES WITH ELEVATED BODY MASS INDEX

87 E. Wysocka, S. Dziegielewska, S. Cofta, J. Goździk, L. Torliński, H. Batura-Gabryel

Cells, Genes and their Proteins I

Chair: M. Tatar, B. Pyrzak

14.50-14.58

TREG CELLS IN BRONCHOALVEOLAR LAVAGE FLUID AND INDUCED SPUTUM OF PATIENTS WITH ACTIVE PULMONARY SARCOIDOSIS AND HYPERSENSITIVITY PNEUMONITIS

47 M. Korniluk, R M. Mroz, A. Stasiak-Barmuta, E. Chyczewska

15.00-15.08

THE INFLUENCE OF PSYCHOLOGICAL STATUS ON THE OCCURRENCE OF RESPIRATORY TRACT INFECTIONS

8 S. Baran

15.10-15.18

INCREASED PRO-INFLAMMATORY ACTIVITY AND IMPAIRMENT OF HUMAN MONOCYTE DIFFERENTIATION INDUCED BY *IN VITRO* EXPOSURE TO CIGARETTE SMOKE

66 L. Lerner, R. Katz, A. Z. Reznick, S. Pollack

15.20-15.28

INTRAOPERATIVE LUNG EDEMA MONITORING BY MICROWAVE REFLECTOMETRY

60 K. Nowak, W. Gross, K. Nicksch, C. Hanusch, M. Helbig, P. Hohenberger, M. M. Gebhard, M. Schaefer

15.30-15.38

NO ASSOCIATION OF LEPR GLN223ARG POLYMORPHISM WITH LEPTIN, OBESITY, OR METABOLIC DISTURBANCES IN CHILDREN

68 B. Pyrzak, A. Wisniewska, A. Kucharska, U. Demkow, M. Wasik

15.40-15.48

ASSOCIATION BETWEEN METABOLIC DISTURBANCES AND G-174C POLYMORPHISM OF INTERLEUKIN-6(IL-6) GENE IN OBESE CHILDREN

68 B. Pyrzak, A. Wisniewska, A. Majcher, K. Popko, M. Wasik, U. Demkow

17.45-17.55

INDUCIBLE NO SYNTHASE INHIBITION IN THE EXPERIMENTAL AIRWAY HYPERREACTIVITY

5 A. Strapkova; M. Antosova

16.00 – 16.30 Coffee Break

Cells, Genes and their Proteins II

Chair: E. Carmeli, D. Zajac

16.30-16.38

EXPRESSION OF SELECTED ACID-RESPONSIVE ION CHANNELS IN THE AFFERENT NEURONS INNERVATING THE ESOPHAGUS

79 L. Surdenikova, F. Ru, M. Tatar, M. Kollarik

16.40-16.48

BIOPROPERTIES OF N-OLEOYL-DOPAMINE

88 D. Zajac, M. Pokorski

16.50-16.58

LUNG SURFACTANT ALTERATIONS IN PULMONARY THROMBOEMBOLISM

18 A. Calkovska, D. Mokra, V. Calkovsky

17.00-17.08

SAFETY OF LABORATORY ANALYZERS FOR INFECTION TESTING: RESULTS OF THE MARKET SURVEILLANCE BY THE BFARM UNTIL END-2007

74 R. Siekmeier, J. Halbauer, W. Mientus, D. Wetzel

17.10-17.18

CHANGES IN SURFACE ACTIVITY OF PULMONARY SURFACTANT BY *IN VITRO* AND *IN VIVO* EXPOSURES TO MECONIUM ASSESSED BY CAPILLARY SURFACTOMETER

55 D. Mokra, A. Drgova, E. Tribulova, I. Saffova, J. Erneyova, A. Calkovska

17.20-17.28

EXPRESSION OF MATRIX METALLOPROTEINASE TYPE 2 IN DIAPHRAGM MUSCLES OF YOUNG RATS

19 E. Carmeli, M. Maor, E. Kodesh

17.30-17.38

EFFECTS OF DIESEL EXHAUST PARTICLES ON THE CHEMOTAXIS BETWEEN MACROPHAGE AND NEUTROPHILE GRANULOCYTES

13 B. Becher, G. Vacca, R. Dück, U. Juergens, A. Gillissen

17.40-17.48

DIVERSE EFFECTS OF MUTATED PAI-1 ON THE BIOLOGICAL ACTIVITY OF LUNG AND PROSTATE CANCER CELLS

77 J. Chorostowska-Wynimko, M. Kedzior, P. Jagus, R. Struniawski, A. Szpechcinski, B. Gruber, E. Skrzypczak-Jankun, E. Anuszewska, J. Jankun

17.50-17.58

CIRCULATING ENDOTHELIAL PROGENITOR CELLS ARE INCREASED IN HUMAN SMALL CELL AND NON-SMALL CELL LUNG CANCER AND CORRELATE WITH PROGRESSION OF DISEASE

60 K. Nowak, N. Rafat, S. Belle, C. Weiß, C. Hanusch, P. Hohenberger, G. Ch. Beck

18.00-18.08

INSULIN MODULATORY EFFECT ON TCR MEDIATED CALCIUM SIGNALING IN HUMAN LYMPHOCYTES IS BLUNTED IN LONG LASTING DIABETES MELLITUS TYPE 1

22 U. Demkow, P. Winklewski, O. Potapinska, K. Popko, A. Lipinska, M. Wasik

**18.10 End of Session
20.00 Dinner Pary SPIZZ**

Conference Program

Sunday, 14.06.2009

Lecture Room 1

Lung function

Chair: W. Marek, N. Aleksandrova

09.00-09.08

EFFECTS OF BODY POSITION ON THE VENTILATORY RESPONSE TO HYPERCAPNIA

23 Zh. A. Donina, G. A. Danilova, N. P. Aleksandrova

09.10-09.18

SPIROMETRIC MEASUREMENTS AND ANAEROBIC EFFICIENCY IN CHAMPION CLASS KARATE ATHLETS

1 W. Adamczyk, M. Tafil-Klawe, P. Ziomanzuk, B. Stankiewicz, M. Cieslicka

09.20-09.28

LACK OF CORRELATION BETWEEN RESPIRATORY CHANGES AND COGNITIVE IMPROVEMENT IN ELDERLY WOMEN PARTICIPATING IN PHYSICAL EXERCISE PROGRAM

90 P. Zlomanczuk, W. Adamczyk, B. Milczarek, K. Dmitruk, G. Chesy, W. Sikorski, T. Zegarski, A. Rakowski, M. Tafil-Klawe

09.30-09.38

THE EFFECT OF OXYGEN BREATHING ON INSPIRATORY MUSCLE FATIGUE DEVELOPMENT DURING RESISTIVE LOAD IN CYCLING MEN

3 M.O. Segizbaeva, N. P. Aleksandrova

09.40-09.48

SPIROMETRY IN PRESCHOOL CHILDREN – TIME HAS COME FOR NEW REFERENCE VALUES

42 H. Kalhoff, R. Breidenbach, H. J. Smith, W. Marek

09.50-09.58

TIME FOR NEW REFERENCE VALUES FOR VENTILATORY LUNG FUNCTION

52 W. Marek, E. Marek, K. Mückenhoff, H. J. Smith, P. Degens, N. Kotschy-Lang, M. Kohlhäufel

10.00-10.08

LATE CONSEQUENCES OF AIRWAY BURNS ON SPIROMETRY PARAMETERS AND VOICE QUALITY

- 49 A. J. Krzywiecki, Ł.K. Sikora, M. Misiołek, G. Namysłowski, R. Fira, B. Orecka, D.I. Ziora, D. Jastrzębski, R. Rauer, J. Kozielski

10.10-10.18

PULMONARY FUNCTION IN PATIENTS WITH PECTUS EXCAVATUM

- 57 M. Molnár, D. Murgaš, M. Dragula, P. Ďurdík, I. Bacmaňáková, M. Jeseňák

10.20-10.28

COMPARISON OF FORCED SPIROMETRY AND BODY PLETHYSMOGRAPHY IN METHACHOLINE CHALLENGE TESTS

- 52 F. Nensa, W. Marek, E. Marek, H. J. Smith, M. Kohlhäufel

10.30-10.38

QUALITY OF LIFE IN END-STAGE LUNG DISEASE PATIENTS REFERRED FOR LUNG TRANSPLANTATION

- 39 D. Jastrzębski, W. Lutogniewska, D. Ziora, R. Rauer, B. Książek, M. Maksymiak, K. Kowalski, J. Wyrwol, A. Margas, J. Kozielski

10.40-10.48

LUNG FUNCTION: OCCUPATIONAL EXPOSURE TO WOOD DUST

- 8 S. Baran

10.50-10.58

BIDIRECTIONAL LINK BETWEEN UPPER AND LOWER AIRWAYS IN PATIENTS WITH ALLERGIC RHINITIS

- 14 A. Bencova, E. Rozborilova, M. Antosova

11.00 – 11.30 Coffee Break

Pediatric diseases and future development II

Chair: S. Cofta, D. Mokra

11.30-11.38

THE INFLUENCE OF ALLERGIC DISORDERS ON PHYSICAL DEVELOPMENT

- 62 R. Pawlinska-Chmara, I. Wronka

11.40-11.48

IDIOPATHIC PULMONARY HEMOSIDEROSIS IN A 9-YEARS OLD GIRL

- 43 E. Kamienska, A. Gawlikowska-Sroka, B. Glura, A. Pogorzelski, T. Urasinski

11.50-11.58

SECURING THE AIRWAY IN A CHILD WITH TRACHEAL AGENESIS

- 59 D. Murgas, M. Ciljak, M. Dragula., K. Matasova, M. Zibolen M., S. Nosal, J. Hamzik

12.00-12.08

ALVEOLAR CAPILLARY DYSPLASIA WITH ANORECTAL ANOMALY: A RARE CAUSE OF PERSISTENT PULMONARY HYPERTENSION IN A NEWBORN

- 17 Z. Bukovinska, D. Murgas, M. Ciljak, K. Matasova, A. Jurko jr, M. Zibolen

12.10-12.18

ASTHMA, ALLERGY, MOOD DISORDERS, AND NUTRITION

- 86 A. Wilczyńska-Kwiatek, K. Bargiel-Matusiewicz, Ł. Łapiński

12.20-12.28

CHLAMYDOPHILA PNEUMONIAE INFECTION IN CYSTIC FIBROSIS ADULTS

- 64 T. Piorunek, J. Goździk, S. Cofta, M. Wal, A. Kuch, E. Wysocka

12.30 End of conference with fair well snack

Sunday 14.06.2009

Lecture Room 2

Pediatric diseases and future development I

Chair: A. Dubaniewicz, K. Bargiel-Matusiewicz

09.00-09.08

HYPERGLYCEMIA AS A PROGNOSTIC FACTOR IN CHILDREN WITH ACUTE RESPIRATORY FAILURE

25 P. Durdik, S. Nosal, J. Buchanec, K. Zelenak, V. Zolak, J. Mikler, P. Banovcin

09.10-09.18

PREDICTION OF ATOPY DISEASES IN THE FIRST YEAR OF LIFE BY USING CORD BLOOD IGE LEVELS AND FAMILY HISTORY

76 A. J. Sybilski, A. Doboszyńska, B. Samoliński, M. Michalczuk

09.20-09.28

INFLUENCE OF PERINATAL FACTORS ON THE LEVELS OF TOTAL AND SPECIFIC CORD BLOOD IgE

76 A. J. Sybilski, A. Doboszyńska, B. Samoliński, M. Michalczuk

09.30-09.38

QUALITY OF LIFE AND ACTIVITY OF CHILDREN SUFFERING FROM BRONCHIAL ASTHMA

9 A. Trzcieńska-Green, K. Bargiel-Matusiewicz, A. Wilczynska-Kwiatek

Cells, Genes and their Proteins III

Chair: B. Becher, K. Nowak

09.40-10.05

7 **Special Lecture:** R. Bals
COPD AS A SYSTEMIC DISEASE

10.10-10.18

MYCOBACTERIAL HEAT SHOCK PROTEINS AS AN AUTOIMMUNOLOGICAL FACTOR IN THE PATHOGENESIS OF SARCOIDOSIS

24 A. Dubaniewicz

10.20-10.28

HEAT SHOCK PROTEINS IN COPD PATIENTS TREATED WITH FORMOTEROL AND FORMOTEROL/BUDESONIDE

38 A. Holownia, R. M. Mroz, E. Chyczewska, J. J. Braszko

10.30-10.38

CYTOSOLIC AND NUCLEAR EXPRESSION OF FKBP51 IN SPUTUM CELLS DURING COPD THERAPY

58 R. M. Mroz, A. Holownia, E. Chyczewska, J. J Braszko

10.40-10.48

EFFECT OF FLAVIN 7 ON ALLERGEN INDUCED HYPERREACTIVITY OF AIRWAYS

28 S. Franova, M. Joskova, E. Novakova, K. Adamicova, M. Sutovska, S. Nosal

10.50-10.58

EXPRESSION OF ANTI-APOPTOTIC PROTEIN SURVIVIN AND TUMOR SUPPRESSOR P53 PROTEIN IN PATIENTS WITH PULMONARY CARCINOMA

35 E. Halašová, M. Adamkov, E. Kavcová, T. Matáková, Ľ. Mušák, D. Výbohová, M. Janíčková, D. Mištuna, A. Šingliar

11.00 – 11.30 Coffee Break

Cells, Genes and their Proteins IV

Chair: M. Pokorski, A. Gillissen

11.30-11.38

CIRCULATING INFLAMMATORY CYTOKINES IN ADULT CYSTIC FIBROSIS PATIENTS

32 J. Gozdzik, P. Tomasz, S. Cofta, A. Nowicka

11.40-11.48

EXPRESSION OF CD152 (CTLA-4) IN CHILDREN WITH AUTOIMMUNE THYROIDITIS IS NOT DEPENDENT ON A/G 49 POLYMORPHISM OF EXON 1 OF THE CTLA-4 GENE

50 A. M. Kucharska, E. Gorska, M. Wasik, B. Pyrzak, A. Wisniewska, U. Demkow

11.50-11.58

SYMPATHETIC HYPERACTIVITY INFLUENCES CHEMOSENSOR FUNCTION IN PATIENTS WITH END-STAGE RENAL DISEASE

54 C. Meyer

12.00-12.08

ANGIOTENSIN-CONVERTING ENZYME I/D POLYMORPHISM IN CHRONIC OBSTRUCTIVE PULMONARY DISEASE

61 S. Pabst, B. Theis, A. Gillissen, M. Lennarz, I. Tuleta, G. Nickenig, D. Skowasch, C. Grohé

12.10-12.18

**ADAM33 GENE POLYMORPHISMS IN CHRONIC OBSTRUCTIVE
PULMONARY DISEASE**

61 S. Pabst, C. Pizarro Touron, A. Gillissen, M. Lennarz, I. Tuleta, G. Nickenig, D. Skowasch, C. Grohé

12.20 End of conference with fair well snack

Participant List

No	Participant	Address	E-mail
1	Adamczyk W,	Department of Physiology Collegium Medicum in Bydgoszcz of the Nicolaus Copernicus University in Torun, Poland	
2	Aleksandrov Vjacheslav, professor	Herzen State Pedagogical University of Russia, 6 Kazanskaya (Plekhanova) 191186/St. Petersburg/Russia	vg_aleks@yahoo.com
3	Aleksandrova Nina	Pavlov Institute of Physiology, nab.Makarova, 6 199034 St. Petersburg Russia	n_aleks@yahoo.com
4	Antosiewicz Justyna, M.Sc.	Medical Research Center, Polish Academy of Sciences, 02-106 Warsaw, Pawinskiego 5 St. Poland	jantosiewicz@cmdik.pan.pl
5	Antosova Martina, Mgr, PhD	Institute of Pharmacology JLF UK, Sklabinska 26, Martin 036 01, Slovakia	antosova@jfmed.uniba.sk
6	Babusikova Eva, Dr.	Department of Medical Biochemistry JLF UK, Mala Hora 4, Martin, Slovakia	eva.babusikova@gmail.com
7	Bals, Robert	Klinik für Innere Medizin Baldingerstr. 1 35043 Marburg	bals@nauker.uni-marburg.de
8	Baran, Sylwia	Faculty of Education, Sociology and Health Sciences, University of Zielona Gora, Poland	sbaran@ipp.uz.zgora.pl
9	Bargiel- Matusiewicz Kamilla, MA; PhD	Faculty of Psychology, University of Warsaw, 5/7 Stawki St. 00-183 Warsaw, Poland	k.matusiewicz@op.pl
10	Baumbach Jörg Ingo, PD Dr.	ISAS - Institute for analytical Sciences, Bunsen-Kirchhoff-Str. 11 / 44139 Dortmund /	Baumbach@isas.de

		Germany	
11	Banovcin Peter, Prof., M.D., Ph.D.	Comenius University, Jessenius School of Medicine, Kollarova 2, 03601, Martin, Slovakia	banovcin@jfmed.uniba.sk
12	Becher Gunther, Dr. med.	BecherConsult GmbH, Fröbelweg 33, 16321 Bernau, Germany	info@becherconsult.de
13	Becher Birthe,	Robert-Koch-Klinik Leipzig, Alexanderstr. 46, 04109 Leipzig	birthe.becher@web.de
14	Bencova Alica, MD	Clinic of TB and Respiratory Diseases, JLF UK and MFN, Kollarova 2, Martin 036 01, Slovakia	bencova.alica@gmail.com
15	Bergmann Sybille, Prof.	Universitätsklinikum Dresden, Fetscherstr. 74	sybille.bergmann@uniklinikum- dresden.de
16	Brozmanova Mariana, Assoc.Prof, Dr, PhD	Department of Pathophysiology, Jessenius Faculty of Medicine, Slabinska 26, 037 53 Martin, Slovakia	brozmanova@jfmed.uniba.sk
17	Bukovinska Zuzana, MD	University Hospital Martin, Kollarova 2, 036 59, Martin, Slovakia	bukovinska.zuzana@gmail.com
18	Calkovska Andrea, Prof., MD., PhD.	Department of Physiology, Jessenius Faculty of Medicine, CU Mala Hora 4, 037 54 Martin, Slovakia	Calkovska@jfmed.uniba.sk
19	Carmeli Eli, PT., PhD	Tel Aviv University, 69778 Ramat Aviv Israel	elie@post.tau.ac.il
20	Cofta Szczepan, dr	Medical University Poznań, Szamarzewskiego 84; 60- 569 Poznań	s.cofta@gmail.com
21	Ciljakova Miriam, M.D.	Comenius University, Jessenius School of Medicine, Kollárova 2, 03601 Martin, Slovakia	mciljakova@centrum.sk
22	Demkow Urszula, Associate Prof.	Medical University of Warsaw, 00-576 Warszawa ul. Marszałkowska 24	uladem@poczta.onet.pl
23	Donina Zhanna,	Pavlov Institute of	breath@kolt.infran.ru

		Physiology RAS, nab. Makarova,6 199034 St. Petersburg Russia	
24	Dubaniewicz Anna, MD, PhD	Dept. of Pathophysiology, Medical University of Gdansk, 80-210 Gdansk, Poland	aduban@amg.gda.pl
25	Durdik Peter, MD	Jessenius Medical School, Comenius University, Martin, Slovakia, Zaborskeho 2 / Martin / Slovakia	peter.durdik@gmail.com
26	Dzieciolowska-Baran Edyta, MD	Department of Anatomy, PAM, Szczecin, Poland, Al. Powstańców Wlk 72	edybar@tlen.pl
27	Fischer A.	Activaero GmbH, Gemünden, Germany	
28	Franova Sona, assoc. prof. Dr. PhD.	Jessenius Faculty of Medicine, Comenius University, Sklabinska 26, Martin, Slovakia	franova@jfmed.uniba.sk
29	Frohnhofen Helmut, Dr. med.	Kliniken Essen Mitte, Am Deimelsberg 34a	h.frohnhofen@kliniken-essen-mitte.de
30	Gawlikowska-Sroka Aleksandra, MD	Pomeranian Medical University; Department of Anatomy, Al. Powstańców Wlk. 72	gawlikow@ams.edu.pl
31	Gillissen Adrian, Prof. Dr. med.	St. George Medical Center, Robert-Koch-Hospital, Nikolai-Rumjanzew-Str. 100/Leipzig/Germany	adrian.gillissen@sanktgeorg.de
32	Goździk Joanna, PhD	Department of Pulmonology, Allergology and Lung Oncology, Szymarszewskiego/ Poznań/ Poland	jogoz@poczta.onet.pl
33	Gorska Katarzyna, PhD	Department of Internal Medicine, Pneumology and Allergology, Warsaw, Poland	kpgorska@wp.pl
34	Grabicki Marcin,	Dept. of Pulmonology, Allergology and	m_vader@o2.Pl

	Physician	Respiratory Oncology, 84 Szamarzewskiego St., 60-569 Poznan, Poland	
35	Halasova Erika, Assoc. Prof. RNDr. PhD	Jessenius Faculty of Medicine, Martin, Malá hora 4, 03601 Martin, Slovakia	halasova@jfmed.uniba.sk
36	Havlíčekova Zuzana, M.D., Ph.D.	Comenius University, Jessenius School of Medicine, Kollarova 2, 03601, Martin, Slovakia	zhavlicekova@gmail.com
37	Hoffmeyer Frank, Dr. med	BGFA - Forschungsinstitut für Arbeitsmedizin der DGUV, Bürkle-de-la- Camp-Platz 1, 44789 Bochum	hoffmeyer@bgfa.de
38	Holownia Adam, Dr	Dept Clin Pharmacol, Med Univer Bialystok, Waszyngtona 15a	Holow_sinai@hotmail.com
39	Jastrzebski Dariusz, MD, PhD	Dpt. Lung Diseases and Tuberculosis Silesian Medical Univer, 41-803 Zabrze, ul.Koziolka 1, Poland	darekjdr@poczta.onet.pl
40	Jesenak Milos, M.D., Ph.D.	Jessenius School of Medicine, Department of Paediatrics, Kollarova 2, 036 59 Martin, Slovakia	jesenak@gmail.com
41	Jürgens, Uwe	Universitätsklinikum Bonn Med. Klinik II 53127 Bonn	
42	Kalhoff Hermann, Privatdozent Dr. med.	Pediatric Clinic, Beurhausstrasse 40, D- 44137 Dortmund, Germany	hkalhoff@t-online.de
43	Kamienska Elżbieta , MD	Clinic of Pediatrics, Hematology and Oncology, PAM, Szczecin, Unii Lubelskiej 1	ekamienska@poczta.onet.pl
44	Kaplan Peter, prof.	Dept.Med.Biochemistry, Comenius University, Mala Hora 4 /036 01 Martin/Slovakia	kaplan@jfmed.uniba.sk

45	Klawe Jacek, Prof.	Department of Physiology Collegium Medicum in Bydgoszcz of the Nicolaus Copernicus University in Torun, Poland	jklawe@cm.umk.pl
46	Korczynski Piotr, MD, PhD	Department of Pneumology, Banacha 1a/Warsaw/Poland	piotr.korczynski@wum.edu.pl
47	Korniluk Małgorzata, Dr	Department of Chest Diseases and Tuberculosis, Zurawia 14, 15-540 Białystok, Poland	gosiakor@wp.pl
48	Kosciuch Justyna, PhD MD	Medical University in Warsaw, Poland, Banacha 1A, 02-097 Warsaw, Poland	j_kosciuch@02.pl
49	Krzywiecki Andrzej, MD, PhD	Dpt. Lung Diseases and Tuberculosis Sil. Med. Univ. 41-803 Zabrze, ul. Koziolka 1	krzywy@pro.onet.pl
50	Kucharska Anna, doctor	Department of Paediatrics and Endocrinology Medical University, Warsaw, Poland	amakucharska@tlen.pl
51	Kuznar- Kaminska Barbara, PhD	Dept.of Pneumology and Respiratory Oncology, Poznan,Poland, Szamarzewskiego 84	misiulekk@poczta.onet.pl
52	Marek Wolfgang, PD Dr. rer. nat.	Institut für Arbeitsphysiologie, Augusta Kranken-Anstalt, Bergstr. 26, D-44791 Bochum, Germany	Wolfgang.Marek@rub.de
53	Martinek Jozef, Ing	Pathological Physiology, Jessenius Faculty of Medicin, CU, Sklabinska Str 26, Martin, Slovakia	martinek@jfmed.uniba.sk
54	Meyer, Christian	Heinrich-Heine-University Duesseldorf, Department of Medicine Division of Cardiology, Pulmonology and Vascular Medicine	Christian.Meyer@med.uni- duesseldorf.de
55	Mokra Daniela, MD., PhD.,	Dept. of Physiology, JFM, Comenius University, Mala	mokra@jfmed.uniba.sk

	Assoc. Prof.	Hora 4, 03754 Martin, Slovakia	
56	Mokry Juraj, Dr.	Jessenius Faculty of Medicine, Comenius University, Sklabinska 26, 03753 Martin, Slovakia	mokry@jfmed.uniba.sk
57	Molnar Marian, M.D.	Department of Pediatric Surgery, Faculty Hospital, Martin, Kollarova 2, 036 59 Martin, Slovakia	marianmolnar@yahoo.co.uk
58	Mroz Robert, Dr	Pneumology Department, Medical University of Bialystok, Zurawia 14, 15-540 Bialystok, Poland	robmroz@wp.pl
59	Murgas Dalibor, M.D., Ph.D.	Department of Pediatric Surgery, Faculty Hospital Martin, Kollarova 2, 03659 Martin, Slovakia	murgas@mfn.sk
60	Nowak Kai, Dr. med.	Section of Thoracic Surgery, Medical Faculty Mannheim, Unive, Theodor-Kutzer-Ufer 1-3/68167 Mannheim/Germany	kai.nowak@chir.ma.uni-heidelberg.de
61	Pabst Stefan, Dr. med.	University of Bonn, D-53115 Bonn	stefan.pabst@ukb.uni-bonn.de
62	Pawlinska-Chmara Romana, dr	University of Opole, Bp. Kominka 4a, 45-054 Opole, Poland	roma@uni.opole.pl
63	Paakko Paavo, Chief Physician and Head of the Department	Department of Pathology, Oulu University Hospital, P.O. Box 50, FIN-90029 Oulu, Finland	paavo.paakko@ppshp.fi
64	Piorunek Tomasz, Dr	Department of Respiratory Diseases, Smarzewskiego 82, Poznan, Poland	t_piorun@op.pl
65	Plevkova Jana, Assoc. Prof., MD, PhD	Comenius University, Jessenius Faculty of Medicine, Departm, Sklabinska Str. 26, 036 01, Martin, Slovak Republic	plevkova@jfmed.uniba.sk
66	Pollack Shimon,	Department of	pollack@rambam.health.gov.il

	Prof.	Immunology, Rappaport Faculty of Medicine-Tech, Bat Galim/Haifa 31096/Israel	
67	Prabhakar Nanduri, Prof.	The University of Chicago, 5841 South Maryland Avenue MC5068 N-711	nprabhak@medicine.bsd.uchicago.edu
68	Pyrzak Beata, MD PhD	Medical University of Warsaw, Marszalkowska 24, Warsaw, Poland	bpyrzak@wum.edu.pl
69	Rasche Kurt, Prof. Dr. med.	Lungenzentrum Kliniken St. Antoniusz, Vogelsangstr. 106	rasche@antonius.de
70	Rekawek Agnieszka, M. Sc.	Departament of Respiratory Research, Medical Research Center, Pawinskiego 5 St., 02-106 Warsaw, Poland	agnieszkarek@cmdik.pan.pl
71	Schmidt Hendrik, Dr.	Boehringer Ingelheim Pharma GmbH & Co. KG Binger Strasse 173, Ingelheim am Rhein, Germany	Hendrik.Schmidt@boehringer- ingelheim.com
72	Schreiber, Jens	Universitätsklinik Magdeburg, Leipziger Str. 44, 39120 Magdeburg	jens.schreiber@med.ovgu.de
73	Schwabe Kristin, Dr. med.	St. George Medical Center, Robert-Koch- Hospital Nikolai-Rumjanzew-Str. 100/Leipzig/Germany	kristin.schwabe@web.de
74	Siekmeier Rudiger, PD Dr.	Bundesinstitut für Arzneimittel und Medizinprodukte (BfArM), Kurt-Georg-Kiesinger- Allee 3	r.siekmeier@bfarm.de
75	Simera Michal, Mgr	Institute of Medical Biophysics, Malá Hora 4, 037 54 Martin, Slovak republic	simera@jfmed.uniba.sk
76	Sybilski Adam, Dr.	Department of the Prevention of Environmental Hazards and Allergology, 1A Banacha St., Warsaw,	adam.sybilski@cskmswia.pl

		Poland	
77	Szpechcinski Adam Artur, Mr	National Institute of Tuberculosis and Lung Diseases, 26 Plocka St.	szpechu@gmail.com
78	Tafil-Klawe Malgorzata, Prof.	Department of Physiology Collegium Medicum in Bydgoszcz of the Nicolaus Copernicus University in Torun, Poland	jklawe@cm.umk.pl
79	Tatar Milos, Prof. MD. PhD	Dept of Pathophysiology, Jessenius Faculty of Medicine, 26 Sklabinska Str, 037 53 Martin, Slovakia	tatar@jfmmed.uniba.sk
80	Teul Iwona, dr	Medical University Department of Anatomy, Powst. Wlkp.72, 70-111 Szczecin	teul@life.pl
81	Tomori Zoltan, Prof. MD. DSc	University PJ Safarik, Faculty of Medicine, SNP 1, 04066 Kosice, Slovakia	zoltan.tomori@gmail.com
82	Tonhajzerova Ingrid, Assoc. Prof., MD, PhD	Department of Physiology, JFM CU, Mala Hora 4, 036 01 Martin, Slovakia	tonhajzerova@jfmmed.uniba.sk
83	Weiner Dana,	Technion, Israel	Danaweiner@gmail.com
84	Westhoff Michael, Dr.	Hemer Lung Clinic, Theo- Funccius-Str. 1	woelkesthoff@aol.com
85	Wiewrodt, Rainer	Universitätsmedizin Mainz	
86	Wilczynska- Kwiatek Agnieszka, PhD	University of Silesia, Grazynskiego 53, 40-126 Katowice, Poland	agnieszka.wilczynska- kwiatek@us.edu.pl
87	Wysocka Ewa, MD, PhD	Poznan University of Medical Sciences, Grunwaldzka 6 Str., 60- 780 Poznań, Poland	ewysocka@ump.edu.pl
88	Zajac Dominika,	Medical Research Centre PAS, ul. Pawinskiego 5, 02-106 Warszawa, Poland	dominikazajac@wp.pl
89	Zielonka Tadeusz M, MD PhD	Department of Family Medicine, Warsaw Medical University, Banacha street 1a, 02-097 Warsaw,	tmzielonka@wp.pl

		Poland	
90	Zlomanczuk Piotr	Collegium Medicum in Bydgoszcz, University in Toruń, Karłowicza24, 85- 092 Bydgoszcz, Poland	w.adamczyk@cm.umk.pl
91	Zycinska Katarzyna, Dr hab.	Department of Family Medicine, Warsaw Medical University, Banacha street 1a, 02-097 Warsaw, Poland	kzycinska@poczta.fm

Conference Party

Location

Spizz
Markt 9
04109 Leipzig
☎ +49 (0)341 9608043

Starting time Saturday, June 13th 2009, 20:00 h

Entertainment

Transfer

Street tram (Line 16) to railway station →

Taxi, we recommend

Löwentaxi
Tel.: 982222

Leipzig Taxi
Tel.: 4884

Taxi mit der Mütze
Tel.: 4233
Tel.: for free 0800 8004233

Collaboration

Scientific program is supported by

DEUTSCHE
LUNGENSTIFTUNG E.V.

Deutsche Lungenstiftung e. V.

Deutsche Gesellschaft für Pneumologie und
Beatmungsmedizin e. V.

Deutsche Atemwegsliga e. V.

In cooperation with

Actelion Pharmaceuticals Deutschland GmbH

AstraZeneca GmbH

Bayer Vital GmbH

Boehringer Ingelheim Pharma GmbH & Co. KG

Chiesi GmbH

GlaxoSmithKline GmbH & Co. KG

MEDA Pharma GmbH & Co. KG

MSD Sharp & Dohme GmbH

Novartis Pharma GmbH & Co. KG

Nycomed Deutschland GmbH

Nycomed
Deutschland GmbH

Pfizer Pharma GmbH

Roche Pharma AG

Sanofi-Aventis Deutschland GmbH

Astellas Pharma GmbH

A woman is parasailing with three colorful parachutes (yellow, blue, and red) against a clear blue sky. In the bottom right corner, there is a yellow and blue logo for **Formotop**®. Below the name, it reads "Formoterol im Novolizer®" and "12 µg / 6 µg". To the right of the text is a small image of the white Formotop inhaler device.

A woman with blonde hair and blue eyes is looking directly at the camera. She is wearing a white jacket and has her hands clasped in front of her, with red petals falling around them. In the top right corner, there is a dark blue logo for **NYCOMED**. In the bottom right corner, there is a red logo for **Alvesco**® with the text "ciclesonid" below it.

Formoterol- Therapie mit Format

Genau was ich brauche!

- **Einfach**
60x inhalieren ohne Nachfüllen
- **Sicher**
Dreifache Inhalationskontrolle
- **Jetzt verordnen**
Günstige Einstiegspackung

...auch im AOK-Rabattvertrag

Formatris® 6
60x
Mikrogramm
Novolizer®

Formatris® 12
12x
Mikrogramm
Novolizer®

Formatris® 6/12 Mikrogramm Novolizer® Wirkstoff: Formoterol, Zusammensetzung: Arzneilich wirksamer Bestandteil: 1 Einzeldosis mit 5,75 mg / 11,50 mg Pulver enthält 4 µg / 12 µg Formoterolboranhydrat (entspricht einer aus dem Mundstück abgegebene Dosis von 4,18 µg / 12,36 µg Formoterol), sonstiger Bestandteil: Laktose Monohydrat, enthält geringe Menge Milchprotein, Anwendungsgebiete: Dauerbehandlung zur Erleichterung bronchialobstruktiver Symptome und zur Vorbeugung von Belastungsasthma bei Asthmatikern, bei denen eine adäquate Behandlung mit Corticosteroiden allein nicht ausreicht ist, Erleichterung von bronchialobstruktiven Symptomen bei Patienten mit chronisch obstruktiver Atemwegkrankung (COPD), Gegebenenfalls: Überempfindlichkeit (Allergie) gegenüber Formoterol oder inhalierter Laktose, Warnhinweis: Vorsicht ist geboten bei Patienten mit Thyreotoxikose, Phäochromozytom, hypertropher obstruktiver Kardiomyopathie, idiopathischer subakuteller Aortenstenose, schwerer Hypertonie, Anoxymas oder anderen schweren kardiovaskulären Störungen wie ischämischer Herzkrankung, Tachyarrhythmie oder schwerer Herzinsuffizienz sowie bei Patienten mit verlängertem QTc-Intervall ($> 0,44$ Sek.), Kinder unter 6 Jahren, Schwangerschaft: während der Schwangerschaft, insbesondere im 1. Trimenon und kurz vor der Geburt nur nach eingehender Nutzen-Risiko-Abwägung anwenden, Stillzeit: darf während der Stillzeit nicht verabreicht werden, Nebenwirkungen: Häufig: Kopfschmerzen, Tremor, Palpitationen, gelegentlich: Agitiertheit, Rastlosigkeit, Schlafstörungen, Tachykardie, Arrhythmie, Muskelschwäche, Schläfen: Vorhofflimmern, supraventrikuläre Tachykardie, Extrasystolen, Hypokaliämie, Hyperkaliämie, paradoxe Bronchospasmus, Exanthema, Übelkeit, Pruritus, Sehr selten (inkl. Einzelfälle): Geschmacksstörungen, Benommenheit, Angina Pectoris, Verlängerung QTc-Intervall, Veränderung des Blutdrucks, Hyperglykämie, Erhöhung der Blutspiegel von Insulin, freien Fettsäuren, Glycerin und Ketonkörpern, Übelkeit, Überempfindlichkeitsreaktionen, angioneurotisches Ödem, Bei Kindern unter 12 Jahren: Einzelne Berichte über Übererregbarkeit, hyperaktive Verhaltensausfalligkeiten oder Halluzinationen, Weitere Einzelheiten und Hinweise: s. Fach- und Gebrauchsinformation, Verschreibungspflichtig Stand Juli 2008, MEDA Pharma GmbH & Co. KG, 41352 Bad Honberg, www.medapharma.de

MEDA

30 Jahre Atemwegsliga - Ihre Lunge liegt uns am Herzen!

Wir informieren
Patienten und Ärzte

Deutsche Atemwegsliga e. V.

Im Prinzenpalais/Burgstr.

33175 Bad Lippspringe

Telefon (0 52 52) 93 36 15

Telefax (0 52 52) 93 36 16

eMail: atemwegsliga.lippspringe@t-online.de

Internet: www.atemwegsliga.de