

EFORT NEWSLETTER

VOL. 6, APRIL 2007

www.efort.org

CONTENTS

BENVENUTI A FIRENZE!	01
EDITORIAL	03
INTERVIEW WITH OUR ITALIAN HOST	04
INDUSTRY SYMPOSIA	05
CONGRESS HIGHLIGHTS	06
ABSTRACT SUBMISSION	08
FLORENCE – CITY OF MUSEUMS	09
ART EXHIBITION – PAUL CEZANNE	10
WINING & DINING	11
PUBLICATION DATA	11
WALKING GUIDE	12
SCIENTIFIC PROGRAMME	14

David by Michelangelo

BENVENUTI A FIRENZE!

Florence is pleased to host the 8th Congress of the European Federation of National Associations of Orthopaedics and Traumatology.

I wish to extend a warm welcome to the organisers and all the participants.

I am certain that during your days of work, your guests, both foreign and Italian, will have an opportunity to see the beauties of our city: the art treasures preserved in our many city museums, the monuments, churches and buildings that recall a history and culture unique in the world.

You will also see a Florence with a modern face, a city that changes and transforms itself to adapt to the new needs of quality tourism, an economy that is looking with ever increasing interest to the countries of Europe and the world, and a precious environment to preserve and protect.

And you will experience the cordial welcome that, as has been their tradition for centuries, Florentines have always offered with kindness and understanding.

I hope all participants will enjoy attending congress sessions in our city, which is honoured to host this outstanding scientific event.

Eugenio Giani, Councillor for International Relations, Florence Municipality

MATHYS

European Orthopaedics

RM Classic Cup

A success history over times

- 96.7% survival at 15 years follow-up
- Excellent elasticity and biocompatibility
- Superior primary and secondary stability
- Proven surgical technique
- The 20 years follow-up data will be presented at the Mathys Lunch Symposium

...more than 250'000 have
been implanted over the last
30 years

- You are invited to the Mathys Lunch Symposium on
Sunday, May 13th 2007, 12.15 h, Room 5-Giotto (Main Building)
- Come and see us at our booth no. **E602**

Prof. Wolfhart Puhl
EFORT President
2006-2007

EDITORIAL

MESSAGE FROM THE PRESIDENT OF EFORT

Ladies and Gentlemen,
Members of the European orthopaedic family,
Members of EFORT

In a few months time we will meet at the 8th EFORT Congress in Florence, Italy, in the historical Fortezza da Basso built by Alessandro de' Medici.

This Congress's **scientific programme** developed out of an unforeseen volume of abstracts from all over the world, chiefly from Europe. **We received 4,381 abstracts** and, despite our size and **12 parallel sessions**, were forced to restrict the oral presentations to 945 free papers. As limited capacity prevented many excellent abstracts from making it among these free paper sessions, a huge number of abstracts will be presented in poster sessions.

The scientific programme will also include **symposia**, **crossfire sessions** and **instructional course lectures** organised and presented by top-ranking experts. In addition, **38 industry symposia** will appeal to all participants, as at the previous EFORT Congress in Lisbon.

Scientific activities at the Congress will be embedded in a spectrum of social events typical of the city of Florence; indeed, all of our activities are in many respects unique, as we feel befits one of the world's great cultural centres. Thus for example we will open the Congress at 6.30 on the evening of 11 May with a ceremony at the **Duomo**. In this unique venue, an outstanding lecture and messages of importance to all of us as well as for our future will be delivered to the strains of Italian classical music. It will offer a one-of-a-kind opportunity for the European orthopaedic family to kick off the Congress together with friends and colleagues from other parts of the world.

We will have another chance to come together on 13 May at the Florence Night in the **Palazzo Corsini**, in historic surroundings overlooking the Arno with a view of the Ponte Vecchio.

What makes Florence special is the connection it affords to our common history: its streets and palaces, its museums and churches all exude the Renaissance that shaped European humanism and its values. So here's to our meeting in Florence in May, and to a memorable 8th EFORT Congress!

A handwritten signature in black ink, appearing to read 'Puhl'.

Wolfhart Puhl
EFORT President

INTERVIEW WITH OUR ITALIAN HOST

Prof. Lanfranco Del Sasso, SIOT President

"...SO THAT WE COME AWAY FROM FLORENCE WITH THE FEELING THAT WE'RE ONE BIG EUROPEAN FAMILY."

Prof. Lanfranco Del Sasso is President of the Società Italiana di Ortopedia e Traumatologia (SIOT). He is known for his charismatic advocacy of continuously improved orthopaedic standards across the country. When he speaks of his expectations of the EFORT Congress, he does so in the name of all Italian orthopaedists.

EFORT NEWS: *"Italy's orthopaedists are evidently investing the EFORT Congress's Italian début with considerable significance. Why is it being held in Florence, of all places?"*

PROF. DEL SASSO: "For one simple reason - I think Florence is one of the most beautiful cities in Italy. Holding the EFORT Congress in Tuscany has symbolic value. We are meeting in the birthplace of the Renaissance of the west. This rebirth, which led to the discovery of the world as well as to the reinvention of humanity, and marked the turn from the Middle Ages to the modern era, was of signal importance for the humanist movement throughout Europe. From the point of view of medical history, too, Florence is very much on the European map. It was here in 1956 that the great orthopaedist Oscar Scaglietti was made a professor. His school would go on to train a series of renowned specialists."

EFORT NEWS: *"Italy's orthopaedists have great expectations of the Congress. What topics are especially of interest to your compatriots at the moment?"*

PROF. DEL SASSO: "We are mainly keen to compare notes on innovative operating techniques, particularly in the area of traumatology. I am thinking especially of computer-assisted, minimal-invasive operating techniques with maximal tissue conservation. We are also looking forward to gaining new insights into the field of tribology, especially as it concerns the use of metal and ceramic combinations. And, last but not least, we will all be using the Congress to collect guidelines and practical recommendations."

EFORT NEWS: *"Italian orthopaedics enjoys a fine reputation world-wide. What have been Italy's major contributions to the field historically, and what are they today?"*

PROF. DEL SASSO: "The 'Società Italiana di Ortopedia e Traumatologia' was founded in 1891 in Italy by a group of surgeons who were particularly concerned with finding solutions to problems in osteoarticular pathology and traumatology. A milestone in the association's 20th-century history is the address given by Alessandro Codivilla to the 1906 congress, in which he laid out the group's aims. The speech confirmed the orthopaedist's autonomy with regard to general surgery. I also recall the great orthopaedist Vittorio Putti (1880-1940), whose achievements have earned international recognition."

A key moment for Italian orthopaedics came in the mid-1960s, when the first cement-free hip joints were implanted here. With this bold step forward, Italy was playing its part in the march Europe aimed to steal on the United States."

EFORT NEWS: *"How does it feel to play host to Europe's orthopaedists and trauma specialists?"*

PROF. DEL SASSO: "It is an honour for me to have them as my guests. And I am sure that the work presented in Florence will have significant scientific value, thanks in

part, no doubt, to the discussions my Italian colleagues have been looking forward to holding with their foreign counterparts, from such places as Germany, the United Kingdom, France, Sweden and Switzerland."

EFORT NEWS: *"In addition to the authority you enjoy as a surgeon across the country, you are also known as a man of culture. What sort of things would you recommend to similarly minded visitors to Florence?"*

PROF. DEL SASSO: "Florence is positively littered with cultural history, playing as it did a major role during the Renaissance in pan-European cultural development. So probably no Congress participant will want to miss the Uffizi, where they can admire the consummate achievement of Cosimo de'Medici, among other things; the Uffizi is one of the most important and famous museums in the world. Then of course the Duomo, with the majestic cupola of Brunelleschi and Giotto's marvellous campanile, is a must-see. Another cultural treat is a visit to the Piazza della Signoria, which with the courts of the Tribunale della Mercanzia and the 16th-century Palazzo Uguccioni constitutes a unique ensemble, the very picture of power."

EFORT NEWS: *"What are your own personal expectations and hopes for the coming EFORT Congress?"*

PROF. DEL SASSO: "I expect a lot of new scientific findings and hope that we come away from Florence with the feeling that we're one big European family."

EFORT NEWS: *"So do we. Thank you for talking with us."*

INDUSTRY SYMPOSIA AT THE 8TH EFORT CONGRESS 2007

SATURDAY, 12.05.2007

TITLE	COMPANY	TIME	VENUE
Navigated Less Invasive Total Knee Arthroplasty	Aesculap AG & Co. KG - B.Braun	12.00 - 13.00 h Scientific lecture 13.00 - 14.00 h Hands-on-Workshops	SALA NAZIONI ROOM ANGELICO
Oxford™ Unicompartmental Knee System	Biomet Europe	12.00 - 14.00 h	BASEMENT - ROOM BOTTICELLI
The Use and Limitations of Bone Substitute Materials in Orthopaedic and Trauma Surgery	Geistlich Pharma AG	12.00 - 14.00 h	SALA DELLA VOLTA - ROOM DELLA ROBBIA
New Non-Pharmaceutical Methods for Reducing the Risk of Surgical Wound Infections	Kimberly-Clark Health Care	12.00 - 14.00 h	1ST FLOOR - ROOM LEONARDO
Multigen Plus Knee System: From Tradition to Innovation	Lima-Lto Spa	12.00 - 14.00 h	BASEMENT - ROOM CIMABUE
Amis Live Surgery - Anterior Minimally Invasive Surgery in Total Hip Replacement	Medacta International SA	12.00 - 14.00 h	BASEMENT - ROOM GIOTTO
Meeting all your Posterior Dynamic Stabilization Needs: DIAM™ Interspinous Device and CD Horizon® AGILE™ Pedicle Screw-Based Device	Medtronic International Trading Sàrl	12.00 - 14.00 h	SALA NAZIONI - ROOM VASARI
A Morning Round in a Trauma Unit	Orthofix Srl	12.00 - 14.00 h	BASEMENT - ROOM RAFFAELLO
Nano Technologies in Orthopaedic	S.A.M.O. SpA	12.00 - 14.00 h	1ST FLOOR - ROOM BRUNELLESCHI
Hip Resurfacing	Smith & Nephew Orthopaedics	12.00 - 14.00 h	1ST FLOOR - ROOM ARNOLFO
Advances in Technology: Orthopaedic Surgery and the Precision Saw	Stryker EMEA	12.30 - 13.30 h	1ST FLOOR - ROOM MASACCIO
Advances in Treatment of Complex Periarticular Fractures Using Locking Plates	Stryker EMEA	12.30 - 13.30 h	CAVANIGLIA - ROOM MICHELANGELO
Expert Nailing System	Synthes GmbH	12.00 - 14.00 h	TEATRINO LORENESE - ROOM DONATELLO
MIS vs Open Technique with the New Poliaxial Locking Plate System NCB®	Zimmer GmbH	12.15 - 13.45 h	BASEMENT - ROOM PETRARCA
Positioning Arm for TKA: New Concept with CAS for TKA - Technology Demonstration	Zimmer GmbH	12.15 - 13.45 h	BASEMENT - ROOM DANTE
Gender Considerations in TKA and THA	Zimmer GmbH	16.30 - 19.30 h	PALAZZO DEI CONGRESSI - AUDITORIUM

SUNDAY, 13.05.2007

TITLE	COMPANY	TIME	VENUE
Advances in the Surgical and Clinical Management of Orthopaedic Patients: Focus on Oral Anticoagulation with Rivaroxaban - A Once-Daily, Direct Factor Xa Inhibitor	Bayer Healthcare AG	12.00 - 14.00 h	FIRST ROOM MASACCIO
Less Invasive Knee Arthroplasty (L.I.K.A™) with the Vanguard System	Biomet Europe	12.00 - 14.00 h	BASEMENT - ROOM BOTTICELLI
Questioning Anticoagulation in Orthopaedic Surgery - Can It Be Simplified?	Boehringer Ingelheim International GmbH	12.00 - 14.00 h	1ST FLOOR - ROOM LEONARDO
Influence of Material in Total Hip and Knee Replacement	CeramTec AG - Medical Products Division	12.00 - 14.00	SALA NAZIONI - ROOM VASARI
Innovation in Hip Revision / I Session - Surgical Procedure and Results / II Session - Consensus Conference	Gruppo Bioimpianti	12.00 - 14.00 h	BASEMENT - ROOM CIMABUE
Tradition Meets Innovation	Mathys Ltd Bettlach	12.00 - 14.00 h	BASEMENT - ROOM GIOTTO
TREKKING Clinical Finding	S.A.M.O. SpA	12.00 - 14.00 h	1ST FLOOR - ROOM BRUNELLESCHI
Restoring Normal Knee Kinematics in the Active Total Knee Replacements?	Smith & Nephew Orthopaedics	12.00 - 14.00 h	1ST FLOOR - ROOM ARNOLFO
Material & Design Advances in Total Knee Arthroplasty	Stryker EMEA	12.30 - 13.30 h	1ST FLOOR - ROOM MASACCIO
Innovative in Bone Building: New Osteoinductive and Osteoconductive Solutions for the Treatment of Metaphyseal Fractures	Synthes GmbH	12.30 - 14.00	TEATRINO LORENESE - ROOM DONATELLO
The Computer Assisted Hip System and Dual Mobility Cup: Two Ways of Answering the Remaining THA Critical Issues	Tornier	12.00 - 14.00 h	SALA NAZIONI - ROOM ANGELICO
Tumor Surgery with a Modular Reconstruction System	Waldemar Link GmbH & Co. KG	12.00 - 14.00 h	SALA DELLA VOLTA - ROOM DELLA ROBBIA
Durom® Hybrid	Zimmer GmbH	12.15-13.45	BASEMENT - ROOM RAFFAELL
The New Golden Standard in TSA - A Convertible Shoulder System	Zimmer GmbH	12.15-13.45	BASEMENT - ROOM PETRARCA
Minimally Invasive Surgery, Tibia First - A New Challenge with an Established Technique?	Zimmer GmbH	12.15-13.45	BASEMENT - ROOM DANTE

MONDAY, 14.05.2007

TITLE	COMPANY	TIME	VENUE
Navigated METHA Modular Short Stem Prosthesis	Aesculap AG & Co. KG - B.Braun	12.00 - 13.00 h Scientific lecture 13.00 - 14.00 h Hands-on-Workshops	SALA NAZIONI - ROOM ANGELICO
Burning Surgical Issues in Fracture Management - Osteoporosis and Non Union	International Society for Fracture Repair	12.00 - 14.00 h	1ST ROOM MASACCIO
Shoulder Arthroscopy - Technical Tips	Karl Storz GmbH & Co KG	12.00 - 14.00 h	BASEMENT - ROOM RAFFAELLO
Chondral Defects in the Knee	Smith & Nephew Orthopaedics	12.00 - 14.00 h	1ST FLOOR - ROOM ARNOLFO
Treatment Options for Hand and Wrist Fractures	Synthes GmbH	12.30 - 14.00	TEATRINO LORENESE - ROOM DONATELLO
Important Factors when Considering MIS	Zimmer GmbH	12.15-13.45	BASEMENT - ROOM PETRARCA
Natural-Knee®: Building the Future on Proven Clinical Results	Zimmer GmbH	12.15-13.45	BASEMENT - ROOM DANTE

Prof. George Bentley, Chairman EFORT Scientific Committee

CONGRESS HIGHLIGHTS

By member demand, this Congress will feature 70 scientific symposia and crossfire sessions as well as 22 instructional course lectures covering all key current areas of orthopaedics and traumatology. Below are details of what delegates can expect at this largest and most comprehensive EFORT Congress to date, in addition to the free paper sessions (1000), poster and e-poster sessions, and 38 industry symposia.

*Prof. George Bentley
Past President and Chairman EFORT Scientific Committee*

GENERAL ORTHOPAEDICS

Summarises all lectures not linked to the other headlines, thus covers the entire field of orthopaedics, including clinical trials, pain management, thromboembolism, evidence-based surgery, infections and infection management, and new developments in orthopaedics. Also addresses the non-surgical management of musculoskeletal diseases.

*Prof. Wolfhart Puhl
EFORT President*

HIP SURGERY AND ENDOPROSTHESIS

A wide-ranging programme on hip surgery will deal with trauma covered in the osteoporosis section as well as elective orthopaedics.

1. Prosthesis design - including short stems, coatings, bearing surfaces, choice of acetabulae and ways to make the best decision for the patient.
2. Mini-invasive surgery - how valuable is it, and is it necessary for the modern orthopaedic surgeon?

*Prof. George Bentley
Past President and Chairman EFORT Scientific Committee*

"Images © Zimmer, Inc. Used by permission only"

KNEE SURGERY

Exciting recent advances and guidelines for producing excellent patient outcomes will be presented and debated. The symposia in this section will focus on the precise indications, advantages and complications of contemporary practice. For example: unicompartments prostheses - miniinvasive approaches, mobile versus fixed bearings, precise indications for surgery.

*Prof. George Bentley
Past President and Chairman EFORT Scientific Committee*

TRAUMA AT EFORT 2007

Trauma aficionados will receive new and exciting information throughout the programme of the EFORT meeting held in Florence from 11 to 15 May 2007. The trauma menu is composed of six symposia offering participants new insight, five instructional course lectures for beginners and for the advanced, four crossfire sessions suited for the expert seeking the other side of the story, and a myriad of free papers, all dealing with trauma and its care. Do not

miss this unique opportunity to meet and mingle with Europe's experts in the field of your interest: trauma care at its best!

*Prof. Pierre Hoffmeyer
Member EFORT Scientific Committee*

SPINE

The evolution of diagnostic and surgical treatment in particular has led to a wide range of sophisticated techniques. The whole field is covered by a series of lectures and all modern techniques are addressed and discussed, from the psychological effects of the treatment of spinal pain syndromes to spine implants and vertebroplasty or kyphoplasty.

*Prof. Wolfhart Puhl
EFORT President*

OSTEOPOROSIS AND FRACTURES IN THE ELDERLY

To increase awareness among doctors treating the final outcome of osteoporosis and falls (e.g. fractures), the 8th EFORT Congress offers several symposia devoted to the problem. Together with the International Osteoporosis Foundation (IOF), the International Society for Fracture Repair (ISFR), and the Bone and Joint Decade (BJD), EFORT has organised a special symposium, the BJD forum on osteoporosis. Also featured are "Osteoporosis: new insights" and "Fractures in osteoporosis, challenges in strategy and surgical techniques". Two symposia deal with hip fractures: "Optimised hip fracture management" and, as a crossfire symposium, "Mini-invasive hip fracture surgery in the elderly".

*Prof. Karl-Göran Thorngren
EFORT General Secretary*

PAIN

The lecture's focus is on postoperative pain management. In addition to the free papers, pain symposia also address the general management of musculoskeletally based pain syndromes, one of the most common pain situations in humans.

*Prof. Wolfhart Puhl
EFORT President*

"Images © Zimmer, Inc. Used by permission only"

RHEUMATOLOGY

Rheumatological diseases affect 30% of patients seen in orthopaedic clinics and require a holistic approach to ensure optimal patient outcome. A joint symposium with EULAR on the acute swollen knee will feature discussions on the roles of drug therapy, physical therapy and surgery, in particular precise indications.

Prof. George Bentley

Past President and Chairman EFORT

Scientific Committee

TUMOURS

This topic calls for particularly assiduous updating of new basic results and outcomes, not only for those doing surgery and treating bone tumours but also for diagnosticians confronted by overhand patients as well as specialists. This delicate field is covered by highly experienced lecturers.

Prof. Wolfhart Puhl

EFORT President

INFECTION

The large number of free papers and symposia reflects this topic's appeal to orthopaedists and orthopaedic surgeons. The prevention, early diagnosis and management of infection are carefully discussed from a variety of viewpoints.

Prof. Wolfhart Puhl

EFORT President

UPPER LIMB AND HAND

The challenges in the field of upper limb and hand are numerous and growing with

the increasing physical activity of people of all ages, as well as rising life expectancy. Upper limb trauma will cover the continuing problems of fragility fractures and cuff problems in the elderly. The role of shoulder prostheses will be fully evaluated, including novel designs.

Prof. George Bentley

Past President and Chairman EFORT

Scientific Committee

FOOT AND ANKLE

Mini-invasive surgery is also of growing importance and interest in foot and ankle surgery, as will be reported in an instructional course and a symposium entitled "Hallux valgus and forefoot surgery: mini-invasive or open?" Another symposium devoted to outcome measurements after foot surgery should allow us to choose the best technique for our patients.

The free sessions programme will also be of great interest. On Monday 14 May a full-day meeting held jointly by EFAS and ERASS will provide an opportunity for fruitful, relevant and exciting exchanges concerning the rheumatoid foot.

Prof. Michel Dutoit

Co-Opted Member

PAEDIATRIC ORTHOPAEDICS PROGRAMME

The Specialty Societies (Spec. Socs) represent, within EFORT, the highest scientific value in a special field of interest. EFORT greatly values this crucial cooperation with the Spec. Socs, which allows it to enhance the scientific content of a Congress by showing general orthopaedic surgeons the latest innovations in every different field.

Until the 2005 Congress in Lisbon, the Spec. Socs were invited to participate in EFORT meetings by presenting their own programme on a specific day reserved for this purpose. We realised, however, that attendance on that day was lower than that at other sessions, and thus decided to take a different approach. EPOS was a pioneer in this transformation.

Dr. Manuel Cassiano Neves

Chairman Education & Events

SPORT

Sporting injuries at all ages and in both males and females are increasing daily. Symposia will address muscle and tendon injuries, compartment syndromes, back pain, knee ligament and patello-femoral problems, and rehabilitation and fitness programmes.

The field of prosthetics and sport for lower limb amputees is also included.

Prof. George Bentley

Past President and Chairman EFORT

Scientific Committee

NEW TECHNIQUES

Symposia, interactive crossfire sessions and free paper presentations will be dedicated to:

Mini-invasive Surgery

THR, TKR

Disk herniation, fore-foot surgery

Fractures of the hip in the elderly

Distal femur

Acetabulum

Navigation

Hip, knee, spine

Arthroscopy and sports surgery

Unstable shoulder

Tibial plateau fractures

Hip impingement

Biological techniques

Tissue bioengineering

Meniscal transplantation

Cartilage reconstruction

Allergy to biomaterials

New devices

Disc prostheses

Hip: resurfacing

Antiluxation cups

Short stems in primary THR

Interlocked stems in TH revisions

Trauma: locked plates

Prof. Frantz Langlais

Vice President Responsible for Symposia and Crossfire Sessions

ABSTRACT SUBMISSION

ANALYSIS OF ABSTRACTS SUBMITTED TO THE 8TH EFORT CONGRESS, FLORENCE 2007

By Dr. Cassiano Neves, Chairman Education & Events Committee

At previous EFORT Congresses (starting in 2003 in Helsinki and followed by the Lisbon meeting in 2005), we have seen an increased number of abstracts submitted for approval of the Scientific Committee. It has only been over the past six years, with the growth of these EFORT Congresses, that general orthopaedic surgeons have had the opportunity to share their knowledge and expertise with colleagues from other countries in Europe. The European concept has thus arrived, which has meant a boost in the number of abstracts submitted for Florence: a record 4,219! This represents a growth of 28% over the number of abstracts submitted for the Lisbon Congress.

But success has its own price, and in this case has made the reviewing process very difficult, with a concomitant increase in the number of abstracts rejected.

The reviewing process is based on a double-blind system. Ninety-six reviewers handled a total of 4,219 abstracts, of which 945 were accepted for oral presentation. The high number of submissions means that a great many high-quality abstracts will be presented as posters.

The number of abstracts by category submitted for Florence 2007 breaks down as follows:

Sum of Count	submitted Abstracts	accepted for Oral Presentation
Category		
7 - Hip (including fractures)	1052	218
8 - Knee (osseous)	451	94
1 - General Orthopaedics	357	74
12 - Trauma lower limb (excluding hip fractures)	259	54
6 - Spine	240	50
10 - Foot and ankle	237	49
3 - Shoulder and arm	230	48
9 - Knee (soft tissues)	221	46
13 - Trauma upper limb	220	46
2 - Paediatrics (orthopaedics and trauma)	216	45
5 - Hand	164	34
16 - Infection	161	33
14 - Tumours	154	32
11 - Trauma (poly, spine, pelvis)	89	18
18 - Osteoporosis	56	12
4 - Elbow and forearm	49	10
17 - Osteoarthritis (non-surgical management)	33	7
15 - Pain	30	6
EFORT Total	4219	876

Abstract submission overview per topic

Manuel Cassiano Neves, M.D., Chairman Education & Events Committee

The accepted free papers will be presented in 12 parallel sessions. In this issue of our Newsletter you will find the latest overview of the scientific programme. We are confident that its high quality will attract the interest of many European colleagues, and we look forward to sharing with you so much valuable work.

The distribution of abstracts submitted by country was:

Sum of Count	36 SEP After Clean-up	Country	Count	Country	Count
		Portugal	40	Lithuania	5
		Canada	37	Luxembourg	5
		Hungary	33	South Africa	5
		Australia	30	Venezuela	5
		Czech Republic	23	Brazil	4
		Russian Federation	23	Latvia	4
		Korea, Republic of	22	Taiwan	4
		India	21	Estonia	3
		Norway	20	Malawi	3
		Serbia and Montenegro	19	Thailand	3
		Argentina	17	Egypt	2
		Croatia	17	Niger	2
		Bulgaria	15	Pakistan	2
		Slovenia	12	Bahamas, The	1
		Finland	11	Gaza Strip	1
		Israel	10	Marshall Islands	1
		Iran, Islamic Republic of	9	Grenada	1
		Albania	8	Iceland	1
		New Zealand	7	Malta	1
		Bosnia and Herzegovina	6	Moldova, Republic of	1
		Macedonia, the Former Yugoslav Republic of	6	Saudi Arabia	1
		United Arab Emirates	6	Singapore	1
				United States Minor Outlying Islands	1

It thus looks like Florence will offer plenty of high-level information in its free paper sessions, symposia, crossfire sessions and instructional lectures, not to mention its industry symposia, which have been of great interest in the past.

FLORENCE – CITY OF MUSEUMS

Florence boasts a network of thirteen state museums. These display works of art from most of the collections of the Signori who ruled Florence, such as the Medici and Lorraine families, as well as exhibiting masterpieces originally in the possession of the Church. The following selection offers Congress participants interested in Florence's artistic heritage a broad choice of places to visit.

Bargello Via del Proconsolo, 4. *One of the world's most important sculpture collections, featuring works by Michelangelo, Donatello, Giotto and others.*

Galleria dell'Accademia Via Ricasoli, 60. *The largest collection of Venetian painting, from the Gothic period to Rococo.*

Galleria Palatina Piazza Pitti, 1. *The atmosphere of a private gallery with some strikingly splendid paintings on display.*

Galleria degli Uffizi Piazzale degli Uffizi, 6. *Important sculpture collection featuring works by Michelangelo, Donatello, Giotto and others.*

Museo Archeologico Via della Colonna, 36. *Museum of ancient history featuring Etruscan and Roman artefacts.*

Museo degli Argenti e Museo delle Porcellane Piazza Pitti, 1. *The glories of the Medicis and the Lorraines, two ruling families with a passion for collecting.*

Galleria dell'Arte Moderna e Galleria del Costume Piazza Pitti, 1. *Painting and sculpture of the 19th century.*

Museo dell'Opificio delle Pietre Dure Via degli Alfani, 78. *Collection of Florentine mosaics composed of cut stone (pietre dure).*

Museo di Palazzo Davanzati o della Casa Fiorentina Antica Via Porta Rossa, 13. *Reconstruction of a venerable Florentine home, with furnishings and household supplies from the 14th to the 19th century.*

Museo di San Marco Piazza San Marco, 3. *First-rate collection featuring works by Fra Angelico, Fra Bartolomeo, Michelangelo Buonarroti and Andrea del Sarto, among others.*

Cenacolo di Andrea del Sarto Via Andrea del Sarto, 16. *Early 16th-century cenacolo (refectory) of the Vallombrosan abbey of San Salvi.*

Giardino di Boboli Piazza Pitti, 1. *Renowned park with a small, well-tended sculpture collection.*

"Hey John, don't you think we exaggerated a bit with the event-design this year?"

ART EXHIBITION – PAUL CEZANNE

VISIT PAUL CEZANNE IN FLORENCE

The exhibition “Cézanne a Firenze” at the Palazzo Strozzi (until 29 July) offers art lovers at the Congress a chance to see over a hundred masterpieces on loan from renowned international collections. On the hundredth anniversary of the artist’s death, just over twenty of his works usually strewn throughout the world have been brought together for the first time.

“There are no true painters left in our day. Monet had vision, Renoir created the parisienne, and Pissarro was as one with nature. What comes afterwards doesn’t count, nothing but epigones without feelings, just churning out works of art. Delacroix, Courbet, Manet: they simply made pictures.” The author of these disparaging remarks on his fellows in the painter’s guild is none other than Paul Cézanne, himself considered by most artists a pioneer of modernism.

THE FATHER OF MODERNISM

Picasso said, “Cézanne, c’est notre père à tous” (Cézanne is the father of us all). Be that as it may, some see Cézanne as the herald of modernism while others consider him the last defining moment of classical painting, as it were.

Among the highlights of the show are *Madame Cézanne in red chair*, *House on the Marne*, *The Orchard* and *Bathers*. Another surprise is the recently rediscovered *Dinner in Simon’s house*, a copy of Paolo Veronese’s painting of the same name made by the young Cézanne.

CEZANNE IN CONTEMPORARY

ARTISTIC CONTEXT

The curators have done a fine job setting Cézanne’s oeuvre in the context of the artistic icons of his time, presenting it alongside masterpieces by such greats as Camille Pissarro, Vincent Van Gogh, Henri Matisse, Maurice Denis and Mary Cassatt. In addition there are works on view by

European and American artists with whom the collector Paolo Fabbri was associated. And then there are intriguing contributions by select Italian contemporaries, among them Giovanni Fattori, Medardo Rosso (who died under the knife, incidentally) and Ottone Rosai.

TWO COLLECTORS WITH VISION

But the exhibition is more than an homage to the enigmatic genius of Aix-en-Provence: it is also a tribute to two American collectors, Egisto Paolo Fabbri (1866-1933, the descendant of Florentine emigrants who was himself a painter) and Charles Alexander Loeser (1864-1928),

both of whom lived in Tuscany at the turn of the century. Their opulent Florence homes contained some 50 works by Cézanne, who was at the time by no means the generally revered figure he was to become. The two collections exerted considerable influence on local artistic production and brought about a move to avant-garde poetry.

Foreign visitors will appreciate the English-language audio guide. The ubiquitous praise for the show’s sponsors is less pleasant; here too, however, it seems that a rule is in force by which EFORT must also abide: these days, without sponsors, (almost) nothing is possible.

WINING & DINING

Tuscany is known not only for its cultural treasures, but also as a paradise for food lovers of all kinds. Which is why Florence promises some unique gustatory pleasures in addition to all the scientific highlights.

Tuscany's is a down-to-earth cuisine. Drawn from peasant tradition, it depends on the particular flavours of local ingredients. All of them, it goes without saying, fresh and in keeping with the seasons.

BACKGROUND INFORMATION FOR GOURMETS

Meat plays a central role in Tuscan cooking, with countless specialties featuring anything from beef, pork and lamb to game, rabbit and every sort of poultry.

The Tuscan preference for grilled meats may be explained in part by the fact that the hearth was traditionally the only source of heat in local farmhouses, thus providing a ready fire for roasting. Hams and sausages are made principally of pork.

Tuscan kitchen gardens, meanwhile, have long produced more than just vegetables and herbs like rosemary, sage and basil, but also provide legumes for use in a variety of hearty soups.

REGIONAL SPECIALITIES

The trademark regional cheese is pecorino, made of sheep's milk, with vastly different nuances depending on its age.

And there is one thing that is never lacking when Tuscans sit down to eat: bread, white, unsalted and crusty.

The queen of Tuscan meat dishes is the bistecca alla Fiorentina, also known as bistecca inglese. This pièce de résistance owes its name to the English beefsteak. The story goes that, one day in 1565, as an ox was being roasted on the spit on the Piazza San Lorenzo in Florence, a group of English travellers stopped to admire it and cried out in admiration, "Beefsteak! Beefsteak!"

You can get a delicious dish of rabbit, grilled or simmered in a sauce of pepperonis, in even the most humble trattoria.

HOT TIPS FOR CONGRESS PARTICIPANTS

Two names renowned among discerning connoisseurs are Pinchiorri and Cibreo, purveyors of first-rate fare at corresponding prices. Known for its creative modern cuisine, Enoteca Pinchiorri (Via Ghibellina 87) offers such things as "Composizione di coniglio all'aglio con fagiolini rifatti alla fiorentina e crostone di fegatini", a fabulous concoction of rabbit in garlic sauce. And at Cibreo (Via A. Del Verrocchio 8/r), the in crowd may be found feasting on exquisite local specialties.

Visitors seeking excellent value for money will want to try Buca Mario, Boccanegra, The Lounge or Olio & Convivium (our tip: order the taglierini with lobster). Those keen to sample the ambience of a typical trattoria, meanwhile, will love Gustavino, with its unbelievable wine list, the historic Il Latini, or Mamma Gina, right next to the Ponte Vecchio.

Buon Appetito!

PUBLICATION DATA

PUBLISHER

EFORT Central Office
Technoparkstrasse 1
CH-8005 Zürich
Tel. +41 (44) 448 4400
Fax. +41 (44) 448 4411
www.efort.org

EDITOR IN CHIEF

Prof. George Bentley

EDITORIAL STAFF

Patrick Collet
Yves Schumacher

TRANSLATIONS

Rafaël Newman

LAYOUT

Rolf Voegeli,
Graphic Design

PRINT

Multiprint

SUBSCRIPTIONS & ADDRESS CHANGES

subscriptions@efort.org

ADVERTISEMENT

EFORT Central Office,
contact@efort.org

CIRCULATION

33,000 copies

FREQUENCY

Quarterly

DISTRIBUTION

89 countries (Europe
and overseas)

Provide us with your
manuscripts and docu-
ments and address them
directly to
contact@efort.org.

We do not accept any
responsibility for unso-
licited manuscripts or
pictures.

Reprints are permitted
only upon inquiry and
with mention of the
source.

WALKING GUIDE

FLORENCE PER PEDES, OR THE BEST WAY THROUGH FLORENCE

Touchdown at Florence's Amerigo Vespucci Airport: there's no problem getting downtown on public transport. In fact, the Volainbus airport shuttle and the number 62 bus run by the ATAF company are probably faster than a taxi these days (the trip costs around EUR 15). If you choose to get behind the wheel yourself and take to the superstrada, however, you could be in for a surprise. Traffic in Florence is worse than in many other Italian cities, with certain drivers apparently intent on donating their organs as soon as possible. Chaos reigns on the multilane roads and roundabouts. What's more, parking in Florence is a true art, as well as being forbidden virtually everywhere. And Florentine tow-trucks know no mercy.

Florence was designed for pedestrians, or at most for horse-drawn carriages. But certainly not for cars. It is a city that needs to be experienced per pedes, especially since tourists are constantly being stopped in their tracks by the incredible architectural

Florence Around 1400

monuments and other attractions: the Renaissance at every turn. So just how long does a healthy visitor need to get from the Duomo to the Piazza Santa Maria Nuova? Well, that depends - a jogger might make it in ten minutes or less, while a cultivated orthopaedist could take two or three hours. Who can resist the temptation, after all, to stop off at a piazza on the way, to enjoy a ristretto and soak in the unique atmosphere? And by the way, the signs to the various museums, from the Academy, with Michelangelo's David, to the Uffizi, are easy to find.

Here are two classic walks, both packed with things to see:

1. Piazza del Duomo - Piazza Signora - Uffizi - Santa Trinità - Via Tornabuoni - Santa Maria Maggiore.
2. Piazza del Duomo - Bargello - Badia - Santa Croce - Piazza Massimo d'Azeglio - Piazza Santa Maria Nuova.

Those unused to walking will no doubt choose to take a taxi. There's certainly no problem finding one. Just try one of these numbers: 055 43 90 | 055 44 99 | 055 47 98 | 055 42 42. And then there are the buses run by ATAF and LI-NEA, which connect the centre of town with more or less everywhere else and offer a hands-on experience of everyday life in the city. (Tickets are sold at bars, newspaper stands and tobacconists, and must be cancelled once on board the bus.)

But in fact, this is a city that beggars description: one can at most trace its boundaries. Congress participants who have discovered Florence by foot will confirm this. And most will agree on something else: Florence may just be the most beautiful city in the world.

SCIENTIFIC PROGRAMME OF THE 8TH EFORT CONGRESS 2007

FRIDAY, 11 MAY 2007

	Room 1 MICHELANGELO Hip	Room 2 LEONARDO Spine	Room 3 BRUNELLESCHI Knee	Room 4 GIMABUE Gen Orthop	Room 5 GIOTTO Trauma	Room 6 BOTICELLI Up Limb	Room 7 RAFFAELLO Sport, Foot, Arm	Room 8 PETRARCA Upper Limb	Room 9 DANTE Gen Orthop	Room 10 ARNOLFO Tumor/Infec	Room 11 MASCIO Paediatrics	Room 12 DONATELLO Cross Fire
13.00- 14.30	FP Hip 1 1-1-13.00 Primary THR 1 (9)	FP Spine 1 1-2-13.00 Cervical Spine 1 (9)	Symposium 3 Patellar Issues in TKR	Symposium 4 Pain Management in Orthopaedics	FP Trauma Lower Limb 1 1-5-13.00 Fractures around the Knee 1 (12)	FP Trauma Upper Limb 1 1-6-13.00 Shoulder and Trauma Proximal Humerus 1 (18)	Symposium 5 Muscle Injuries in the Athlete	FP Hip 2 1-8-13.00 Resurfacing Technical Aspects 1 (12)	FP General Orthopaedic 2 1-9-13.00 Clinical Trials 1 (12)	FP Tumour 1 1-10-13.00 Grafts 1 (9)	FP Trauma Poli 1 1-11-13.00 Acetabular and Spine Fractures 1 (9)	Cross Fire 1 Infection of THA
14.30- 15.00	Symposium 1 Mini-Invasive THR	Symposium 2 Mini-Invasive Surgery in Lumbar Disc Herniation	FP Knee 1 1-3-14.30 TKR General 1 (9)	FP General Orthopaedic 1 1-4-14.30 Trauma Logistic 1 (9)			FP Hand 1 1-7-14.30 Carpal Tunnel 1 (9)			Symposium 6 Metastases of Pelvis and Lower Limb	FP Trauma Poli 2 1-11-14.30 Pelvic Fractures 1 (9)	Cross Fire 2 Allergy and Sensitivity to Orthopaedic Implants
15.00- 16.00					ICL 1 Reflex Sympathetic Dystrophy			ICL 2 How to Write and Evaluate a Scientific Paper	ICL 3 Infection – The Biofilm			
16.00- 16.30	Break											
16.30- 18.00	Opening of Exhibition and Welcome Cocktail (Convention Centre)											
18.30- 20.30	Official Opening Ceremony (Florence Cathedral, Duomo)											

Room 1 MICHELE-ANGELO Hip	Room 2 LEONARDO Spine	Room 3 BRUNELLESCHI Knee	Room 4 CIMABE Gen Orthop	Room 5 GOTTO Trauma	Room 6 BOTTICELLI Up Limb	Room 7 RAFFAELLO Sport, Foot, Arm	Room 8 PETRARCA Upper Limb	Room 9 DANTE Gen Orthop	Room 10 ARNOLFO Tumor/Infec	Room 11 MASACCIO Pediatrics	Room 12 DONATELLO Cross Fire	Room 13 ANGELIO	Room 14 VASARI	Room 15 DELLA ROBBIA	Palazzo dei Congressi AUDITORIUM
08.00- 08.30	FP Knee 2 2-2-08.00 TKR General 2 (9)		FP General Orthopaedic 3 2-4-08.00 Survivorship, Complications of Surgery 1 (6)	FP Trauma Lower Limb 2 2-5-08.00 Femoral Shaft Fractures 1 (6)	FP Shoulder and Arm 2 2-6-08.00 Shoulder Implants 1 (9)	FP Trauma Upper Limb 2 2-7-08.00 Trauma-Distal Radial Fractures 1 (6)	FP Knee 5 2-8-08.00 TKR: Patellar Aspects 1 (6)	FP Hip 6 2-9-08.00 THR Non- Cemented Stem 1 (15)	ISIF Symposium Prevention of Thrombo- embolism in Major Orthopaedic Surgery	FP Pediatrics 1 2-11-08.00 Club Foot 1 (6)	Cross Fire 3 Articular Fractures of Proximal Humerus- Fixation or Prostheses?	EORS			
08.30- 09.00		EULAR EFORT PROGRAMME								Symposium 23 Idiopathic Vertical Talus					
09.00- 09.30			Symposium 11 How to Choose a Prosthesis	Symposium 13 Optimised Hip Fracture Management	IQ 7 Arthroscopic Stabilisation for Acute or Chronic Shoul- der Instability	Symposium 17 Female Athlete Injuries	Symposium 20 Surgery for Distal Radial- Ulnar Joint Conditions		ISIF IOL DVT Prophylaxes		FP Osteoporosis 1 2-12-09.30 Fractures: Inci- dents and Pre- vention 1 (6)				
09.30- 10.30	IQ 4 Femoro- acetabular Impingement: Diagnosis and Treatment														
10.30- 11.00	Break										Cross Fire 4 Tibial Plateau Fracture: Arthroscopic or Open Surgery?		Health Service Research		
11.00- 12.00	FP Hip 4 2-1-11.00 Primary THR Non-Cemented Cup 1 (6)	EULAR Management of the Acute Swollen Knee	FP Shoulder and Arm 1 2-4-11.00 Rotator Cuff and Prostheses	IQ 6 Artificial Bone Substitutes in Fracture Treatment		IQ 8 Congenital Synostoses in the Foot	FP Knee 6 2-8-11.00 High Tibial Osteotomy Arthroscopy 1 (6)	FP Hip 7 2-9-11.00 THR in Displasia 1 (6)	IQ 9 Solitary Bone Cysts and Aneurysmal Bone Cysts	FP Pediatrics 2 2-11-11.00 Tumours and Tumour-Like Growths in Children 1 (6)					
12.00- 14.00	STRYKER EMEA Advancements in the Treatment of Complex Periparticular Fractures Using Locking Plates	S.A.M.O. SPA Nano Technologies in Orthopaedics	LIMA-LITO SPA Multigen Plus Knee System: from tradition to innovation	MEDACTA INTL SA AMIS Live Surgery – Anterior Minimally Invasive Surgery in Total Hip Replacement	BIOMET EUROPE Unicompartment tal Knee System	ORTHOPX SRL A Morning Round in a Trauma Unit	ZIMMER GmbH MIS vs Open Technique with the New Pollaxial Locking Plate System NCB®	ZIMMER GmbH Positioning Arm for TKA: New Concept with CAS for TKA – Technology Demonstration	SMITH & NEPHEW ORTHOPAEDICS Hip Resurfacing	STROKER BMEA Advances in Technology: Orthopaedic Surgery and the Precision Saw	SYNTHE GmbH Expert Nailing System	AESOLAP AG & Co. KG Navigated Less Invasive Total Knee Arthroplasty	MEDTRONIC INTL Meeting all your Posterior Dynamic Stabi- lisation Needs: DIAM™ Inter- spinous Device and CD Hori- zon® AGLE™ Pedicle Screw- based Device	GEISTLICH PHARMA AG The Use and Limitations of Bone Substitute Materials in Orthopaedic and Trauma Surgery	
14.00- 15.30	Symposium 7 Choices for Bearing Surfaces	Symposium 10 Unicomp. Prostheses of the Knee: Indications and Techniques	Symposium 12 Total Hip Arthroplasty in Europe: Indications, Costs and Practice Pattern	Symposium 14 Peri-prosthetic Fractures of the Knee: Fix or Revise	Symposium 16 Reversed Shoulder Pros- thesis: Indica- tions, Technique, Results, Com- plications	Symposium 18 Athlete's Backpain	FP Knee 7 2-8-14.00 Technique for the Patella 1 (9)	Symposium 21 Capabilities and Limits of Navigation in Orthopaedic Surgery	FP Tumour 2 2-10-14.00 Sarcomas 1 (9)	FP Pediatrics 3 2-11-14.00 DDH 1 (9)	Cross Fire 5 Mini-Invasive Hip Fracture Surgery in the Elderly	ARTOF			
15.30- 16.00	Break														
16.00- 17.30	FP Hip 5 2-1-16.00 Pelvic Osteotomy 1 (9)	Symposium 9 Cartilage Cell Transplantation : Valuable or Unproven?	EAR	Symposium 15 Total Prosthesis as a Primary Treatment of Fractures of the Knee and Elbow	FP Shoulder and Arm 3 2-6-16.00 Humeral Fractures 1 (9)	Symposium 19 Ankle Instability	FP Knee 8 2-9-16.00 Unicompartmental Replacement (1)	FP Hip 8 2-9-16.00 THR Cup Revision 1 (9)	Symposium 22 New Techniques in Primary Bone Tumours	FP Pediatrics 4 2-11-16.00 Children Fractures 1 (9)	Cross Fire 6 ACL Reconstruction: which ACL Graft? Where to Put it and How to Fix it				ZIMMER GmbH Considerations in TKA and THA
17.30- 19.30															

SCIENTIFIC PROGRAMME OF THE 8TH EFORT CONGRESS 2007

SUNDAY, 13 MAY 2007

Room 1 MICHEANGELO Hip	Room 2 LEONARDO Spine	Room 3 BRUNELLESCHI Knee	Room 4 GIMABUE Gen Orthop	Room 5 GIOTTO Trauma	Room 6 BOTTICELLI Up Limb	Room 7 RAFFAELLO Sport, Foot, Arm	Room 8 PEIRARA Upper Limb	Room 9 DANTE Gen Orthop	Room 10 ARNOFFO Tumor/Intec	Room 11 MASCIO Paediatrics	Room 12 DONATELLO Cross Fire	Room 13 ANGELO FP Foot and Ankle 1	Room 14 VASARI	Room 15 DELLA ROBBIA
08.00-09.00	Symposium 24 Modern Hip Implants: a Proven Advance or Just Another Trend	ESSKA PROGRAMME	FP General Orthopaedic 4 3-4-08.00 Thromboembolism 1 (6)	FP Trauma Lower Limb 3 3-5-08.00 External Fixation 1 (6)	Symposium 33 Fractures of the Radial Head: Remove, Replace or Fix	EHS	FP Knee 10 3-8-09.00 Chondrocytes 1 (9)	FP Hip 12 3-9-08.00 Trochanteric Fractures 1 (6)	EFORT IOF BD ISFR	FP Hand 3 3-11-08.00 Scaphoid and Lunate 1 (6)	Cross Fire 7 Juxta Articular Fractures – Standard or Interlock Plates?	FP Foot and Ankle 1 3-13-08.00 Achilles Tendon Injuries 1 (6)		EAMST
09.00-09.30			Symposium 29 What Indications Remain for Arthrodesis of the Large Joints (Hip, Knee, Shoulder and Elbow)	Symposium 31 Mini-Invasive Treatment of Distal Femur Fractures	IOF 12 Fractures and Non-Unions of the Clavicle			Symposium 36 Infection Prophylaxis in Orthopaedic Surgery	Break	Symposium 39 Club Foot	FP Cross Fire 8 3-12-09.30 Miscellaneous 1 (6)	Symposium 41 Hallux Valgus and Forefoot Surgery: Mini-Invasive or Open?		
09.30-10.00	FP Hip 9 3-1-09.30 Hip Impingement 1 (6)	IOF 10 The Aging Spine												
10.00-10.30														
10.30-11.00	Break													
11.00-12.00	FP Hip 10 3-1-11.00 THR Polyethylene 1 (6)	ESSKA PROGRAMME	FP Infection 1 3-4-11.00 Miscellaneous 1 (6)	IOF 11 Management of Open Fractures of the Tibial Diaphysis		EHS	FP Knee 11 3-8-11.00 ACL 1 (6)	FP Hip 13 3-9-11.00 THR Ceramics 1 (6)	EFORT IOF New Insight	IOF 14 Management of Limb Length Inequality	Cross Fire 8 Degenerative Disc: Indications for Prosthesis or Fusion?	FP Hand 2 3-13-11.00 Radial Fractures CMCI – Flexor Tendons 1 (6)		
12.00-14.00	BAYER HEALTH CARE AG Advances in the Surgical and Clinical Management of Anticoagulation in Orthopaedic Patients: Focus on Oral Anticoagulation with Rivaroxaban – a Once-Daily, Direct Factor Xa Inhibitor	BOEHRINGER INGENHEIM INTERNATIONAL AL GmbH Questioning Anticoagulation in Orthopaedic Surgery – Can It Be Simplified?	GRUPPO BIONDIANTI Innovation in Hip Revision	MATHYS LTD BETTLACH Tradition Meets Innovation	BIOMET EUROPE Less Invasive Knee Arthroplasty (LLKA™) with the Vanguard System	ZIMMER GmbH Durom® Hybrid	ZIMMER GmbH The New Golden Standard in TSA – A Convertible Shoulder System	ZIMMER GmbH Minimally Invasive Surgery, Tibia First – A New Challenge with an Established Technique?	SMITH & NEPHEW ORTHOPAEDICS Restoring Normal Knee Kinematics in the Active Total Knee Replacements?	STRYKER BMEIA Material & Design advances in Total Knee Arthroplasty	SYNTHES GmbH Innovation in Bone Building: New Osteoconductive and Osteoconductive Solutions for the Treatment of Metaphyseal Fractures	TORNIER The Computer-Assisted Hip System and Dual Mobility Cup: two Ways of Answering the Remaining Critical Issues	CERAMTECAG Influence of Material in Total Hip and Knee Replacement	WALDEMAR LINK Tumor Surgery with a modular Reconstruction System
14.00-15.30	Symposium 25 Why a Short Stem – a New / Old Fashion?	FP Spine 3 3-2-14.00 Scoliosis & Kyphosis 1 (9)	FP General Orthopaedic 5 3-4-14.00 Haematological Complications of Surgery 1 (9)	FP Trauma Lower Limb 4 3-5-14.00 Callecal Fractures 1 (9)	Symposium 34 Instability of the Elbow	EHS	FP Knee 12 3-8-14.00 ACL 2 (9)	Symposium 37 Fractures in Osteoporosis: a Challenge in Surgical Technique	FP Tumor 3 3-10-14.00 Prosthesis 1 (9)	Symposium 40 Screening in DDH: Does it Matter?	Cross Fire 9 Dynamic or Rigid Stabilisation in the Lumbar Spine	Symposium 42 Surgical Management of the Rheumatoid Foot and Ankle	AO Foundation	EAMST
15.30-16.00	Break													
16.00-17.30	FP Hip 11 3-1-16.00 THR Minimally Invasive 1 (12)	Symposium 27 Cervical Disc Herniation	Symposium 30 The Profile of Orthopaedics in Europe: Education, Training, Quality, Costs	Symposium 32 Acetabular Fractures: Mini or Open Fixation	FP Elbow and Forearm 1 3-6-16.00 1 (12)	EHS	Symposium 35 Acute Management of Open Hand Injuries	FP Hip 14 3-9-16.00 THR Primary Cemented 1 (12)	Symposium 38 Giant-Cell Tumours Techniques and Factors in Prognosis	FP Hand 4 3-11-16.00 Miscellaneous 1 (12)	Cross Fire 10 Recurrent Dislocation Shoulder (Open or Arthroscopic)	FP Foot and Ankle 2 3-13-16.00 Fusion and Arthroplasty 1 (12)		
17.30-18.00														
18.00-19.00														

Room 1 MICHELE ANGELO Hip	Room 2 LEONARDO Spine	Room 3 BRUNELLESCHI Knee	Room 4 OMABUE Gen Orthop	Room 5 GIOTTO Trauma	Room 6 BOTTICELLI Up Limb	Room 7 RAFFAELLO Sport, Foot, Arm	Room 8 PETRARCA Upper Limb	Room 9 DANTE Gen Orthop	Room 10 ARNOLFO Tumour/Inlec	Room 11 MASACCIO Paediatrics	Room 12 DONATELLO Cross Fire	Room 13 ANGELO FP Foot and Ankle 3	Room 14 VASARI EFOST
08.00- 09.00	FP Hip 15 4-1-08.00 Blood Loss and Thromboembolism 1 (9)	Symposium 44 Lumbar Spinal Stenosis	FP General Orthopaedic 6 4-4-08.00 Evidence-Based Surgery 1 (6)	FP Trauma Lower Limb 5 4-5-08.00 Imaging 1 (6)	FP Shoulder and Arm 4 4-6-08.00 Instability 1 (9)	ERASS/ EFAS	FP Knee 14 4-8-08.00 Navigation 1 (15)	FP Hip 18 4-9-08.00 THR Metal on Metal 1 (6)	FORTE European Trainees Organisation	FP Paediatrics 5 4-11-08.00 Deformities 1 (6)	Cross Fire 11 Continuous passive motion	FP Foot and Ankle 3 4-13-08.00 Ankle Instability and Osteochondral Lesions 1 (6)	EFOST
09.00- 09.30			Symposium 48 The Challenge of Stress Fractures	Specialist Training				Symposium 51 Prevention and Treatment of Osteoarthritis: Non-Surgical Management		Symposium 54 Back Pain in Children and Adolescents		Symposium 55 Acute and Chronic Compartment Syndromes	
09.30- 10.00	FP Spine 4 4-2-09.30 Recent Advances 1 (6)				ICL 17 Kienbock's Disease					FP Pain 1 4-12-09.30 Pain 1 (6)			
10.00- 10.30	ICL 15 THR in the Younger Patient												
10.30- 11.00	Break												
11.00- 12.00	FP Hip 16 4-1-11.00 Navigation 1 (6)	FP Spine 5 4-2-11.00 Osteoporotic Fractures 1 (6)	ESB	ICL 16 Computer-assisted Knee Arthroplasty	FP Trauma Upper Limb 3 4-6-11.00 Distal Radial Fractures 1 (6)	ERASS/ EFAS	FP Knee 15 4-8-11.00 Revision 1 (6)	FP Hip 19 4-9-11.00 THR Metal on Metal 2 (6)	ICL 18 Diagnostic and Treatment Strategy for Bone Tumours	ICL 19 Diagnosis, Treatment and Outcome of Septic Arthritis in Infancy and Childhood	Cross Fire 12 Femoral Revisions in Difficult Cases	ICL 20 Percutaneous and Mini-Invasive Surgery of the Forefoot	
12.00- 14.00							ZIMMER GmbH Important Factors when Considering MIS	ZIMMER GmbH Building the Future on Proven Clinical Results	SMITH & NEPHEW ORTHOPAEDICS Chondral Defects in the Knee	THE INTL SOCIETY FOR FRACTURE REPAIR Issues in Fracture Management – Osteoporosis and Non-Union	SYNTHES GmbH Treatment Options for Hand and Wrist Fractures	AESQUAP Navigated METHA Modular Short Stem Prosthesis	
14.00- 15.00	Symposium 43 Prevention and Treatment of Unstable TKR	Symposium 46 Mini-Invasive TKR: Where Are We?	FP General Orthopaedic 7 4-4-14.00 Bone Cement Arthritis 1 (9)	FP Trauma Lower Limb 6 4-5-14.00 Ankle Injuries 1 (9)	FP Knee 13 Meniscal Pathology and Treatment 1 (9)	ERASS/ EFAS	FP Infection 2 4-8-14.00 Miscellaneous 2 (9)	FP Hip 20 4-9-14.00 Outcome and Aim 1 (9)	Symposium 53 Tissue Engineering in Bone Tumours	FP General Orthopaedic 8 4-11-14.00 New Developments in Orthopaedics 1 (6)	Cross Fire 13 Surface Replacement: a Major Advance	Symposium 56 Prosthetics for Lower Limb Amputees: from Daily Life to Paralympics	ESPA European Society of PAVIS and Acetabulum
15.00- 15.30													
15.30- 16.00	Break												
16.00- 17.30	FP Hip 17 4-1-16.00 THR Complications and Approaches 1 (9)	Symposium 45 Isthmic Spondylolisthesis	Symposium 49 Recent Advances in the Management of Polytrauma	Symposium 50 Infections of the Hand and Wrist	FP Shoulder and Arm 5 4-6-16.00 Impingement and Rotator Cuff Tears 1 (9)	ERASS/ EFAS	FP Infection 3 4-8-16.00 Miscellaneous 3 (9)	Symposium 52 Muscles and Muscle Transfers in Massive Rotator Cuff Lesions	FP Tumour 4 4-10-16.00 Metastasis 1 (9)	FP Paediatrics 6 4-11-16.00 Hip 1 (9)	Cross Fire 14 High Tibial Osteotomy: When and How?	FP Foot and Ankle 4 4-13-16.00 Hallux Valgus and Rigidus 1 (9)	
17.30- 18.00	Awards Ceremony												

SCIENTIFIC PROGRAMME OF THE 8TH EFORT CONGRESS 2007

TUESDAY, 15 MAY 2007

	Room 1 MICHELANGELO Hip	Room 2 LEONARDO Spine	Room 3 BRUNELLESCHI Knee	Room 4 GIMABUE Gen Orthop	Room 5 GIOTTO Trauma	Room 6 BOTICELLI Up Limb	Room 7 RAFFAELLO Sport, Foot, Arm	Room 8 PEIRARA Upper Limb	Room 9 DANTE Gen Orthop	Room 10 ARNOLFO Tumor/Infec	Room 11 MASACCO Paediatrics
08.00-09.00	ICL 21 Impaction Bone Grafting in Revision THR	FP Spine 7 5-2-08.00 Spine Fractures and Fusion 1 (6)	ICL 22 Hinge and Rotating Hinge Knee Prosthesis in Primary and Revision TKR	FP General Orthopaedic 6 5-4-08.00 Miscellaneous 1 (6)	FP Hand 5 5-5-08.00 Miscellaneous 2 (6)	FP Shoulder and Arm 6 5-6-08.00 Shoulder Girdle Lesions 1 (6)	FP Foot and Ankle 5 5-7-08.00 Ankle Arthropathy and Plantar Fascitis 1 (6)	FP Hip 24 5-8-08.00 Hip Fractures: Patient Care 1 (15)	FP Hip 22 5-9-08.00 THR Stem Revision with Graft 1 (9)	FP Infection 4 5-10-08.00 Septic TJA 1 (6)	FP Trauma Upper Limb 4 5-11-08.00 Distal Radial Fractures 2 (9)
09.00-09.30	FP Hip 21 5-1-08.00 Technical Aspects DDH and Design 1 (9)	Symposium 58 Conservative Treatment of Scoliosis in the Adolescent	FP Knee 16 5-3-08.00 MIS. Where, Miniscus. 1 (9)	Symposium 60 Management of Non Union of Shaft Fractures	FP Trauma Lower Limb 7 5-5-09.00 Miscellaneous 1 (9)	Symposium 61 Calcifications of the Shoulder	FP Foot and Ankle 6 5-7-09.00 Miscellaneous 1 (6)		FP General Orthopaedic 11 5-9-09.30 Non Operative Management 1 (6)	FP Infection 5 5-10-09.00 Septic TJA 2 (9)	FP Trauma Upper Limb 5 5-11-09.30 Hand and Carpal Fractures 1 (6)
09.30-10.00											
10.00-10.30	Break										
10.30-11.00											
11.00-12.30	Symposium 57 Surgical Treatment of Avascular Necrosis of the Hip	FP Spine 8 5-2-11.00 Mini Invasive Surgery Prosthesis Instrumentation 1 (9)	Symposium 59 PCL Reconstruction	FP General Orthopaedic 10 5-4-14.00 Bone Research 1 (9)	FP Osteoarthritis 1 5-12-11.00 Osteoarthritis (Non-Surgical Management) 1 (6)	FP Shoulder and Arm 7 5-6-11.00 Biomechanics for Diagnosis 1 (9)	FP Foot and Ankle 7 5-7-11.00 Miscellaneous 2 (9)	FP Hip 25 5-8-11.00 Hip Fractures Intracapsular 1 (6)	FP Hip 23 5-9-11.00 THR Stem Revision 1 (9)	Symposium 62 Local Adjuvant Techniques for Primary Bone Tumours	FP Trauma Upper Limb 6 5-11-11.00 Elbow and Humeral Shaft 1 (9)

Joint action improves mobility.

POLAR System

Dual mobility is always a Plus.

POLARCUP® and POLARSTEM® - optimize application with a complementary system contributing to an extended range of motion, a low rate of dislocation and facilitating surgery - a plus for you and your patient.

Visit us at the EFORT Congress at Stand No. C300 and win one of 30 iPods!

L I V E SURGERY A M I S

12h00 - 14h00

GIOTTO ROOM

L I V E MEET THE EXPERTS

19h30 - 20h30

HOTEL CROCE DI MALTA

L I V E MUSIC & BUFFET

20h30 - 24h00

HOTEL CROCE DI MALTA

A M I S[®]
ANTERIOR MINIMALLY INVASIVE SURGERY
IN TOTAL HIP REPLACEMENT

A M I S[®] DAY
SATURDAY 12th MAY

EFORT 2007 - FLORENCE

For more information visit us on **BOOTH E400**

