

DESETI GODIŠNJI KONGRES HRVATSKOGA REUMATOLOŠKOG DRUŠTVA HLZ-a

Primošten, 17.-19. listopada 2008.

Petak, 17. listopada 2008.

11:00-16:00 *Prijava sudionika*

BIOLOŠKI LIJEKOVI U REUMATOLOGIJI

16:00-17:30 *Moderator: Đurđica Babić-Naglić*

Sponzorirana priopćenja do 30 minuta

Dušanka Martinović Kaliterna

STABILNA REMISIJA RANOG AKTIVNOG OBLIKA

REUMATOIDNOG ARTRITISA LIJEČENOG ETANERCEPTOM (ENBREL®)

STABILE REMISSION OF EARLY ACTIVE

RHEUMATOID ARTHRITIS TREATED WITH ETANERCEPT (ENBREL®)

Simeon Grazio

ADALIMUMAB (HUMIRA®) - UČINKOVITOST U REUMATOIDNOM ARTRITISU

S POSEBNIM OSVRTOM NA RADNU PRODUKTIVNOST

ADALIMUMAB (HUMIRA®) - EFFICACY IN RHEUMATOID ARTHRITIS TREATMENT

WITH PARTICULAR REFERENCE TO WORKING ABILITY

Branimir Anić

BIOLOŠKA TERAPIJA U REUMATOIDNOM ARTRITISU

- REALNA MOGUĆNOST POSTIZANJA POTPUNE REMISIJE

BIOLOGIC THERAPY IN RHEUMATOID ARTHRITIS

- REAL POSSIBILITIES OF FULL REMISSION

17:30-18:00 *Stanka*

18:00-19:15 *Moderator: Đurđica Babić-Naglić*

Sponzorirano priopćenje do 30 minuta

Srđan Novak

UČINKOVITOST I SIGURNOST PRIMJENE KOMBINACIJE LEFLUNOMIDA (ARAVA®)

I BIOLOŠKIH LIJEKOVA U LIJEČENJU REUMATOIDNOG ARTRITISA

THE EFFICACY AND SAFETY OF THE COMBINATION OF LEFLUNOMIDE (ARAVA®)

AND BIOLOGICAL AGENTS IN TREATMENT OF RHEUMATOID ARTHRITIS

Rituximab (Mabthera®) - lijek za bolesnike s neadekvatnim odgovorom na TNF inhibitore

Sponzorirana priopćenja ukupno do 30 minuta

Dušanka Martinović Kaliterna

ŠTO JE NEADEKVATAN ODGOVOR NA TNF INHIBITORE?

WHAT IS AN INADEQUATE RESPONSE TO TNF INHIBITORS?

Jadranka Morović-Vergles

KADA MIJENJATI TERAPIJU?

WHEN TO CHANGE THERAPY?

Srđan Novak

SIGURNOST PRIMJENE RITUXIMABA (MABTHERA®)

U TERAPIJI REUMATOIDNOG ARTRITISA

THE SAFETY OF RITUXIMAB (MABTHERA®)

IN THERAPY OF RHEUMATOID ARTHRITIS

- 19:15-19:30 *Otvorenje Kongresa*
19:30-20:15 *Predavanje u spomen Drage Čopa*
Goran Ivanišević
IZ PROŠLOSTI HRVATSKOGA REUMATOLOŠKOG DRUŠTVA HLZ-a
FROM THE HISTORY OF THE CROATIAN SOCIETY FOR RHEUMATOLOGY
20:30 *Domjenak*

Subota, 18. listopada 2008.

- 8:00-11:00 *Prijava sudionika*

REUMATOIDNI ARTRITIS

- 8:30-10:00 *Moderatori: Đurđica Babić-Naglić, Božidar Ćurković*
Pregledna predavanja do 30 minuta
Đurđica Babić-Naglić
RANI REUMATOIDNI ARTRITIS
EARLY RHEUMATOID ARTHRITIS
Kristina Potočki
REUMATOIDNI ARTRITIS - NOVE SLIKOVNE METODE
RHEUMATOID ARTHRITIS - NEW IMAGING METHODS
Božidar Ćurković
KAKO LIJEČITI BOLESNIKE S REUMATOIDNIM ARTRITISOM U HRVATSKOJ?
TREATMENT STRATEGY FOR RHEUMATOID ARTHRITIS IN CROATIA
Simeon Grazio
PRAĆENJE AKTIVNOSTI BOLESTI, PRILAGODBA KONVENCIONALNE TERAPIJE
I ISHOD U REUMATOIDNOM ARTRITISU
MONITORING DISEASE ACTIVITY, ADJUSTMENT OF CONVENTIONAL TREATMENT
AND PROGNOSIS IN RHEUMATOID ARTHRITIS
Jadranka Morović-Vergles
KARDIOVASKULARNI POREMEĆAJI U REUMATOIDNOM ARTRITISU
CARDIOVASCULAR DISORDERS IN RHEUMATOID ARTHRITIS
- 10:00-10:40 *Moderatori: Đurđica Babić-Naglić, Božidar Ćurković*
Usmena priopćenja do 5 minuta
Stanko Belina, Rajko Pavlović, Darija Granec
VRIJEDNOST ULTRAZVUČNE DIJAGNOSTIKE
U PRAĆENJU I DIFERENCIJALNOJ DIJAGNOZI ARTRITISA
THE VALUE OF ULTRASOUND
IN MONITORING AND DIFFERENTIAL DIAGNOSIS OF ARTHRITIS
Lovro Lamot, Miroslav Harjaček
DJELOTVORNOST ANTI-TNF α TERAPIJE U LIJEČENJU
JUVENILNOG IDIOPATSKOG ARTRITISA - OSMOGODIŠNJE ISKUSTVO
THE EFFICACY OF ANTI-TNF α THERAPY IN TREATMENT
OF JUVENILE IDIOPATHIC ARTHRITIS - EIGHT YEARS OF EXPERIENCE
Nadica Laktašić-Žerjavić, Iva Žagar,
Porin Perić, Kristina Kovač Durmiš,
Đurđica Babić-Naglić, Božidar Ćurković
BIOLOŠKA TERAPIJA REUMATOIDNOG ARTRITISA: NAŠA ISKUSTVA
BIOLOGICAL TREATMENT OF RHEUMATOID ARTHRITIS: OUR EXPERIENCES
Felina Anić, Srđan Novak, Mladen Defranceschi
SIGURNOST PRIMJENE BIOLOŠKIH LIJEKOVA U ARTRITISU
THE SAFETY OF BIOLOGIC THERAPY IN ARTHRITIS

Simeon Grazio, Adriana Vince, Ivan Kurelac,
Frane Grubišić, Tomislav Nemčić, Valentina Matijević
SEROZNI MENINGITIS U BOLESNIKA S REUMATOIDNIM ARTRITISOM
LIJEČENOG KOMBINACIJOM ADALIMUMABA, SULFASALAZINA,
KETOPROFENA I NISKE DOZE METILPREDNIZOLONA
SEROUS MENINGITIS IN RA PATIENT
TREATED WITH ADALIMUMAB, SULFASALAZINE,
KETOPROFEN AND LOW DOSE METILPREDNISOLONE

Nedima Kapidžić-Bašić, Šahza Kikanović, Asja Hotić-Hadžiefendić,
Suada Mulić-Bačić, Adevija Imširović, Elmina Mulić, Adela Musić
UTICAJ FUNKCIONALNIH PROMJENA I DEPRESIJE
NA SOCIJALNE KONTAKTE BOLESNIKA SA REUMATOIDNIM ARTRITISOM
THE INFLUENCE OF FUNCTIONAL CHANGES AND DEPRESSION
ON SOCIAL CONTACTS OF PATIENTS WITH RHEUMATOID ARTHRITIS

Vjollca Sahatçiu-Meka, Remzi Izairi, Sylejman Rexhepi, Suzana Manxhuka-Kërliu
USPOREDBA KLINIČKIH KARAKTERISTIKA
SERONEGATIVNOG I SEROPOZITIVNOG REUMATOIDNOG ARTRITISA
THE COMPARISON OF CLINICAL CHARACTERISTICS
OF SERONEGATIVE AND SEROPOSITIVE RHEUMATOID ARTHRITIS

Ružica Čunović-Dubroja
PRIMJENA ETANERCEPTA U BOLESNIKA S ANKILOZANTNIM SPONDILITISOM
I LEZIJOM JETRE (NASH) - PRIKAZ BOLESNIKA
ETANERCEPT TREATMENT IN PATIENT WITH ACTIVE ANKYLOSING SPONDYLITIS
AND HEPATIC LESION (NASH) - A CASE REPORT

10:40-11:10 *Stanka*

FARMAKOTERAPIJA OSTEOPOROZE

11:10-13:00 *Moderator: Božidar Ćurković*

Stroncijev ranelat

Sponzorirana priopćenja ukupno do 30 minuta

Dušanka Martinović Kaliterna

SIMULTANI UČINAK STRONCIJ RANELATA (OSSEOR®)
NA POVEĆANJE KOŠTANE MASE I SMANJENJE KOŠTANE RESORPCIJE
STRONTIUM RANELATE'S (OSSEOR®) DUAL MODE OF ACTION:
INCREASING BONE MASS AND DECREASING BONE RESORPTION

Srđan Novak

DJELOTVORNOST STRONCIJEVA RANELATA (OSSEOR®)
NA PRIJELOME U OSTEOPOROZI
THE EFFICACY OF STRONTIUM RANELATE (OSSEOR®)
ON FRACTURES IN OSTEOPOROSIS

Risedronat

Sponzorirano priopćenje do 30 minuta

Zlatko Giljević

RAZLIKE MEĐU BISFOSFONATIMA - SPECIFIČNOSTI RISEDRONATA (ACTONEL®)
DIFFERENCES AMONG BISFOSFONATES - SPECIFICITY OF RISEDRONATE (ACTONEL®)

Ibandronat: Bonviva® - samo je jedna

Sponzorirana priopćenja ukupno do 30 minuta

Mirko Koršić

IBANDRONAT (BONVIVA®) I.V. - PRVI BISFOSFONAT U KVARTALNOJ PRIMJENI
IBANDRONATE (BONVIVA®) I.V. - THE FIRST BISPSPHONATE
IN QUARTAL APPLICATION

Tonko Vlak, Darko Kaštelan:
IBANDRONAT (BONVIVA®): NOVI DOKAZI - HRVATSKI PRIMJER
IBANDRONATE (BONVIVA®): NEW EVIDENCES - CROATIAN EXAMPLE

Alendronat

Sponzorirano priopćenje do 30 minuta

Nadica Laktašić-Žerjavić, Branimir Anić, Simeon Grazio
ALENDRONAT I VITAMIN D (FOSAVANCE®)
U POSTMENOPAUZALNOJ OSTEOPOROZI
ALENDRONATE AND VITAMIN D (FOSAVANCE®)
IN POSTMENOPAUSAL OSTEOPOROSIS

13:00-14:00 *Domjenak*

14:00-15:00 *Odmor*

REUMATSKA POLIMIALGIJA

15:00-16:15 *Moderatori: Branimir Anić, Dušanka Martinović Kaliterna*

Plenarno predavanje

Mirna Sentić, Mislav Cerovec, Branimir Anić

REUMATSKA POLIMIALGIJA
POLYMYALGIA RHEUMATICA

Prikazi bolesnika

Mislav Cerovec, Branimir Anić

REUMATSKA POLIMIALGIJA I GIGANTOCELULARNI ARTERITIS

- PRIKAZ BOLESNIKA

POLYMYALGIA RHEUMATICA AND ARTERITIS GIGANTOCELULARIS

- A CASE REPORT

Felina Anić

PRIKAZ BOLESNICE S TIPIČNOM SLIKOM REUMATSKE POLIMIALGIJE

TYPICAL POLYMYALGIA RHEUMATICA - A CASE REPORT

Dijana Perković

REUMATSKA POLIMIALGIJA - PRIKAZ BOLESNIKA

POLYMYALGIA RHEUMATICA - A CASE REPORT

SLOBODNA PRIOPĆENJA

16:15-17:40 *Moderator: Porin Perić*

Usmena priopćenja i rasprava do 5 minuta

Simeon Grazio

DIKLOFENAK BRZOG DJELOVANJA (DICLORAPID®)

POŠTEDAN ZA ŽELUDAC

DICLOFENAC OF RAPID EFFECT (DICLORAPID®)

WITH BETTER GASTRIC TOLERABILITY

Jadranka Morović-Vergles

MELOKSIKAM - RAVNOTEŽA UČINKOVITOSTI I SIGURNOSTI

MELOXICAM - THE BALANCE OF EFFICACY AND SAFETY

Iva Žagar, Đurđica Babić-Naglić, Božidar Ćurković, Nadica Laktašić-Žerjavić, Porin Perić

OBOSTRANA SPONTANA RUPTURA AHILOVE TETIVE

U BOLESNIKA S PSORIJATIČNIM ARTRITISOM

- PRIKAZ BOLESNIKA

BILATERAL SPONTANEOUS RUPTURE OF ACHILLES TENDON

IN A PATIENT WITH PSORIATIC ARTHRITIS

- A CASE REPORT

Dijana Perković, Anton Buća, Dušanka Martinović Kaliterna,
Mirela Vlastelica Krstulović, Marina Titlić, Daniela Marasović Krstulović
NEUROPSIHIJATRIJSKI SISTEMSKI ERITEMSKI LUPUS
- DIJAGNOSTIČKA I KLINIČKA OBILJEŽJA
NEUROPSYCHIATRIC SYSTEMIC LUPUS ERYTHEMATOSUS
- DIAGNOSTIC AND CLINICAL FEATURES

Suada Mulić-Bačić, Alma Hajdarović, Mario Križić, Drago Antić, Elmina Mulić
ATEROSKLEROZA U BOLESNIKA SA SISTEMSKIM ERITEMSKIM LUPUSOM
ATHEROSCLEROSIS IN PATIENTS WITH SYSTEMIC LUPUS ERYTHEMATOSUS

Tomislav Badel, Ladislav Krapac, Jadranka Keros,
Miljenko Marotti, Dijana Podoreški, Mladen Čuljak
OSTEOARTRITIS TEMPOROMANDIBULARNOG ZGLOBA - PRIKAZ BOLESNIKA
OSTEOARTHRITIS OF TEMPOROMANDIBULAR JOINT - A CASE REPORT

Senka Rendulić Slivar
UTJECAJ VJEŽBI NA CIRKULARNOST NATKOLJENICE
DESNE I LIJEVE NOGE KOD OSTEOARTRITISA KOLJENA
INFLUENCE OF EXERCISES ON RIGHT AND LEFT THIGH
CIRCUMFERENCE IN KNEE OSTEOARTHRITIS

Rajko Pavlović, Darija Granec, Stanko Belina, Višeslav Ćuk
SUKLADNOST KLINIČKIH I ULTRAZVUČNIH NALAZA
U HUMEROSKAPULARNOM PERIARTRITISU
COINCIDENCE OF CLINICAL AND ULTRASOUND FINDINGS
IN PERIARTHRITIS HUMEROSCAPULARIS

Darija Granec, Stanko Belina, Krešimir Granec, Rajko Pavlović, Nataša Smiljanec-Lamot
DIFERENCIJALNA DIJAGNOZA HUMEROSKAPULARNOG PERIARTRITISA
ULTRAZVUČNOM METODOM
DIFERENTIAL DIAGNOSIS OF PERIARTHRITIS HUMEROSCAPULARIS
BY ULTRASOUND

Ladislav Krapac, Vlasta Brozičević, Janko Hančević, Amir Dubravić
MEDICINSKA PROGNOZA RADNIH MOGUĆNOSTI
U BOLESNIKA S KRONIČNIM REGIONALNIM BOLNIM SINDROMOM ŠAKE
MEDICAL PROGNOSIS OF WORKING ABILITY
IN PATIENTS WITH CHRONIC REGIONAL PAIN SYNDROME OF HAND

Sylejman Rexhepi, Remzi Izairi, Mjellma Rexhepi, Vjollca Sahatçiu-Meka,
Hajrije Hundozi-Hyseni, Majlinda Berisha, Blerta Rexhepi
POSTSTREPTOKOKNI REAKTIVNI ARTRITIS U ODRASLIH
POSTSTREPTOCOCCAL REACTIVE ARTHRITIS IN ADULTS

Marinko Artuković, Ana Aljinović, Irena Nadinić-Artuković, Maja Paar-Puhovski
HEERFORDT-WALDENSTROMOV SINDROM U BOLESNIKA S BOLOVIMA
U PODRUČJU LIJEVOG TEMPOROMANDIBULARNOG ZGLOBA - PRIKAZ BOLESNIKA
HEERFORDT-WALDENSTROM SYNDROME IN PATIENT
WITH LEFT TEMPOROMANDIBULAR JOINT PAIN - A CASE REPORT

Poster

Zoja Gnjidić, Rossana Čizmić, Branko Vukšić
POSTOJI LI KORELACIJA IZMEĐU KRONIČNE VRATOBOLJE,
FUNKCIJE I RADIOLOŠKOG NALAZA?
IS THERE A CORRELATION AMONG CHRONIC NECK PAIN,
FUNCTION AND RADIOLOGICAL FINDINGS?

Dalibor Drugović, Ladislav Krapac
OSTEOARTRITIS KOLJENA S OBZIROM NA NEKE FAKTORE RIZIKA
KNEE OSTEOARTHRITIS WITH REGARD TO SOME RISK FACTORS

Miljenko Cvjetičanin, Zrinka Jajić, Ivo Jajić
DIFERENCIJALNA DIJAGNOSTIKA REITEROVE BOLESTI
I PSORIJATIČNOG SPONDYLITISA NA TEMELJU KVANTITATIVNE
DERMATOGLIFSKE ANALIZE DIGITOPALMARNOG KOMPLEKSA
DIFFERENTIAL DIJAGNOSTICS BETWEEN REITER'S DISEASE
AND PSORIATIC SPONDYLITIS IN MEN USING QUANTITATIVE
DERMATOGLYPHIC ANALYSIS OF DIGITOPALMAR COMPLEX

Doris Stamenković, Nives Štiglić-Rogoznica, Endi Radović
CREST SINDROM - POTEŠKOĆE LIJEČENJA
CREST SYNDROME - TREATMENT CHALLENGES

Iva Popović, Đurđica Babić-Naglić, Božidar Ćurković, Ante Muljačić, Tatjana Nikolić,
Kristina Potočki, Maja Prutki, Iva Žagar, Nadica Laktašić-Žerjavić, Porin Perić
ASEPTIČNA NEKROZA GLAVE BEDRENE KOSTI - PRIKAZ BOLESNIKA
AVASCULAR NECROSIS OF THE FEMORAL HEAD - A CASE REPORT

17:40-18:00 *Stanka*

18:00-18:45 *Sponzorirano priopćenje*

Božidar Ćurković
NESTEROIDNI ANTIREUMATICI - BALANS IZMEĐU
GASTROINTESTINALNIH I KARDIOVASKULARNIH NUSPOJAVA
NONSTEROIDAL ANTIRHEUMATIC DRUGS - BALANCE BETWEEN
GASTROINTESTINAL AND CARDIOVASCULAR SIDE EFFECTS

21:00 *Zajednička večera*

Nedjelja, 19. listopada 2008.

9:00-13:00 *Izlet*