

Zentralklinik **Bad Berka**

PROGRAMMHEFT

25. Bad Berkaer Kardiologie-Symposium

Freitag und Samstag | 20. – 21. Januar 2017

Inklusive Pflegeworkshop | Samstag | 21. Januar 2017

FORTBILDUNGSVERANSTALTUNG FÜR ÄRZTE UND FACHPUBLIKUM

Verbundenes Unternehmen der

Inhaltsverzeichnis

Organisatorisches	4
Grußwort der Tagungsleitung	5
Programmübersicht	6
Wissenschaftliches Programm Freitag, 20. Januar 2017	8
Wissenschaftliches Programm Samstag, 21. Januar 2017	14
Pflegeworkshop Samstag, 21. Januar 2017	18
Gesellschaftsabend Freitag, 20. Januar 2017	19
Aussteller und Medienkooperationen	20
Sponsoren und Ausrichter der Industriesymposien	21
Allgemeine Informationen	22
Referenten und Vorsitzende	26
Notizen.....	31
Registrierungsformular	Heftmitte

PROGRAMMERSTELLUNG

SATZ julimage [Grafik | Design | Multimedia] | DRUCK www.siblog.de

AUFLAGE 5.000 Stück | REDAKTIONSSCHLUSS 6. Dezember 2016

TAGUNGSORT UND TERMIN

Veranstaltungssaal „Station 33“ | Zentralklinik Bad Berka

Robert-Koch-Allee 9, 99437 Bad Berka

20. – 21. Januar 2017

VERANSTALTER

Zentralklinik Bad Berka GmbH

Robert-Koch-Allee 9, 99437 Bad Berka

INTERNET www.zentralklinik.de

Zentralklinik Bad Berka

WISSENSCHAFTLICHE LEITUNG

Prof. Dr. med. Bernward Lauer

Chefarzt, Klinik für Kardiologie

Prof. Dr. med. Johann Christoph Geller

Chefarzt, Abteilung für Rhythmologie und invasive Elektrophysiologie

Dr. med. Thomas Kuntze

Chefarzt, Klinik für Herzchirurgie

Herzzentrum | Zentralklinik Bad Berka

SCHIRMHERREN

Arbeitsgemeinschaft Leitende Kardiologische
Krankenhausärzte e. V. (ALKK)

Deutsche Gesellschaft für Kardiologie-Herz-
und Kreislaufforschung e. V. (DGK)

Deutsche Gesellschaft für Thorax-, Herz-
und Gefäßchirurgie e. V. (DGTHG)

TAGUNGSORGANISATION

Conventus Congressmanagement & Marketing GmbH

Franziska Kaiser

Carl-Pulfrich-Straße 1, 07745 Jena

TELEFON 03641 31 16-143 | FAX 03641 31 16-243

E-MAIL kardiologie-symposium@conventus.de | INTERNET www.conventus.de

Liebe Kolleginnen und Kollegen,

mit dem Bad Berkaer Kardiologie-Symposium 2017 begehen wir das 25-jährige Jubiläum dieser Veranstaltung. Dazu möchten wir Sie ganz herzlich am 20. und 21. Januar 2017 in die Zentralklinik Bad Berka einladen.

Dieses Jubiläum ist Anlass genug, die zurückliegenden Jahre Revue passieren zu lassen! Was haben wir erreicht? Welche Standards und Möglichkeiten geschaffen? Aber auch: Wo soll es hingehen und welcher Entwicklungen bedarf es noch?

Im Mittelpunkt dabei steht immer der Mensch. Die Entwicklungen im Bereich der Herzmedizin waren in den letzten Jahren beeindruckend und vielseitig. Sie legten den Fokus auf die Optimierung der Patientenversorgung und haben die Belastungen für die Betroffenen deutlich reduziert. Die Fortschritte in der Medizin ermöglichen den Patienten eine höhere Lebenserwartung und eine höhere Lebensqualität. Während vor 25 Jahren Menschen mit Komplikationen nicht adäquat behandelt werden konnten, sind wir heute in der Lage, modernste Herzmedizin anbieten zu können – von der umfassenden Diagnostik bis hin zur invasiven Kardiologie. Das Kardiologie-Symposium soll uns wieder die Möglichkeit geben, gemeinsam neueste wissenschaftliche Standards und Erkenntnisse zu diskutieren.

Im Rahmen der Tagung wird auch am Samstag wieder unser beliebter Workshop für Pflege-/Funktionspersonal angeboten, denn die im Team durchgeführten, zum Teil sehr spezialisierten Therapieverfahren sind ohne ständige Fortbildung aller an diesen Prozeduren beteiligten Berufsgruppen nicht möglich.

Wir freuen uns mit Ihnen gemeinsam auf ein feierliches Jubiläums-Symposium, gute Gespräche sowie einen regen Austausch mit vielen neuen Erkenntnissen.

Herzlich, Ihre

Prof. B. Lauer

Prof. J. C. Geller

Dr. T. Kuntze

HS „Station 33“	HS Zentralbau	KR Zentralbau
08.00 – 08.30 Begrüßungskaffee		
09.00 – 09.05		
Begrüßung S. 8		
09.05 – 10.30		
Fallbesprechungen S. 8		
10.30 – 11.15 Kaffeepause		
11.15 – 12.15 Industriesymposien		
Pfizer & B-MS S. 8	Edwards S. 9	Amgen S. 9
12.15 – 12.45 Kaffeepause		
12.45 – 13.45 Industriesymposien		
Sanofi Aventis S. 10	Boehringer Ingelheim & Lilly S. 10	Daiichi Sankyo S. 11
13.45 – 14.30 Mittagspause		
14.30 – 15.00		
Festvortrag S. 11		
15.00 – 16.30		
Sitzung I S. 12		
16.30 – 17.00 Kaffeepause		
17.00 – 18.30		
Sitzung II S. 13		
18.45 Busshuttle		
ab 19.00 Gesellschaftsabend S. 19		

HS „Station 33“	HS Zentralbau	KR Zentralbau	WS Räume
08.00 – 08.30 Begrüßungskaffee			
08.30 – 09.00			
Sitzung III S. 14		09.00 – 09.15	
		Begrüßung S. 18	
09.30 – 10.00 Kaffeepause			
10.00 – 11.00 Industriesymposien			
Bayer S. 15		Novartis S. 15	
		Biotronik S. 16	
11.00 – 11.45 Kaffeepause			
11.45 – 12.45			
Sitzung IV S. 16			
12.45 – 13.30 Kaffeepause			
13.30 – 14.30			
Sitzung V S. 17			
14.30 – 14.35			
Verabschiedung S. 17			
14.35 – 15.00 Mittagsimbiss im Restaurant „Station 33“			
09.15 – 10.00			
Pflegethemenworkshop Teil I S. 18			
10.00 Pause			
10.15 – 11.00			
Pflegethemenworkshop Teil II S. 18			
11.00 – 11.45			
Pflegethemenworkshop Teil III S. 18			
12.00 Mittag			

08.30 – 09.00 Uhr Begrüßungskaffee

09.00 – 09.05 Uhr Begrüßung und Einführung
Saal „Station 33“ B. Lauer, Bad Berka

09.05 – 10.30 Uhr Fallbesprechungen mit TED-Abstimmung
Saal „Station 33“ J. C. Geller, T. Kuntze, B. Lauer, Bad Berka

10.30 – 11.15 Uhr Kaffeepause | Besuch der Industrierausstellung

11.15 – 12.15 Uhr **INDUSTRIESYMPOSIUM**
Saal „Station 33“ „Schlaganfallprophylaxe – Was ist heute möglich?“
Vorsitz: J. C. Geller, Bad Berka
Bristol-Myers Squibb GmbH & Co. KGaA & Pfizer Pharma GmbH

11.15 – 11.40 Uhr Antikoagulation kardiologischer Risikopatienten – Optionen und aktuelle Versorgungssituation
D. Ropers, Nürnberg

11.40 – 12.05 Uhr Orale Antikoagulation älterer und multimorbider Patienten: Altersmedizin und Polypharmazie
M. Wehling, Mannheim

12.05 – 12.15 Uhr Moderierte Diskussion mit Referenten und Auditorium
J. C. Geller, Bad Berka

11.15 – 12.15 Uhr **INDUSTRIESYMPOSIUM**
Hörsaal Zentralbau „Interventionelle Herzklappentherapie 2017 – Welche Entwicklungen und Veränderungen erwarten uns?“
Vorsitz: B. Lauer, T. Kuntze, Bad Berka
Edwards Lifesciences Services GmbH

11.15 – 11.35 Uhr Langzeitergebnisse nach TAVI: Gibt es beeinflussende Faktoren für die Haltbarkeit?
M. Schreiber, Bad Berka

11.35 – 11.55 Uhr Welche Therapie für Patienten mit intermediärem Risiko?
A. Linke, Leipzig

11.55 – 12.15 Uhr Behandlung der Mitralklappe: Welche Entwicklungen erwarten uns?
T. Noack, Leipzig

11.15 – 12.15 Uhr **INDUSTRIESYMPOSIUM**
Konferenzraum Zentralbau „Evolocumab – Ein Paradigmenwechsel in der Lipidtherapie?“
Amgen GmbH

11.15 – 11.45 Uhr LDL-Cholesterin – Stellenwert als Risikofaktor?
W. Haberbosch, Suhl

11.45 – 12.15 Uhr Der Blick ins Gefäß – Plaque-Regression durch PCSK9-Hemmung
H. Ebelt, Erfurt

12.15 – 12.45 Uhr Kaffeepause | Besuch der Industrierausstellung

12.45 – 13.45 Uhr Saal „Station 33“	INDUSTRIESYMPOSIUM „Dyslipidämien und Atherosklerose: Lipide als Risikofaktor“ Sanofi Aventis Deutschland GmbH	Vorsitz: S. Lorkowski, Jena
		
12.45 – 13.15 Uhr	Risikofaktor LDL-Cholesterin	P. C. Schulze, Jena
13.15 – 13.45 Uhr	Therapiealgorithmus bei kardiovas- kulären Hochrisikopatienten: Stellenwert der PCSK9 Antikörper	M. Lehrke, Aachen

12.45 – 13.45 Uhr Hörsaal Zentralbau	INDUSTRIESYMPOSIUM „Herz und Niere: Neues zur SGLT-2 Hemmung“ Boehringer Ingelheim Pharma GmbH & Lilly Deutschland GmbH	Vorsitz: B. Lauer, Bad Berka
	 	

12.45 – 13.00 Uhr	Kardiovaskuläre Erkrankungen bei Diabetes Typ 2	H. Ebelt, Erfurt
13.00 – 13.15 Uhr	SGLT-2-Hemmung – Grundlagen eines Therapieprinzips	D. Hörsch, Bad Berka
13.15 – 13.30 Uhr	Kardiovaskuläres Risikomanagement des Typ-2-Diabetes aus der Sicht des Nephrologen	M. Busch, Jena
13.30 – 13.45 Uhr	Kardiovaskuläres Risikomanagement des Typ-2-Diabetes aus der Sicht des Kardiologen	C. Tschöpe, Berlin

12.45 – 13.45 Uhr Konferenzraum Zentralbau	INDUSTRIESYMPOSIUM „DOAK's Alltagsroutine mit Herausforderungen – interaktive Fallbesprechungen“ Daiichi Sankyo Deutschland GmbH	Vorsitz: A. Große, Bad Berka
		

12.45 – 13.00 Uhr	Fall 1 Perioperatives Management mit DOA's – Was tun?	M. Frommhold, Bad Berka
13.00 – 13.15 Uhr	Fall 2: Pille oder Vorhofohrverschluss?	S. Möbius- Winkler, Jena
13.15 – 13.30 Uhr	Fall 3: Kardioversion	A. Große, Bad Berka
13.30 – 13.45 Uhr	Fall 4: Sekundärprävention nach kardio- embolischem Schlaganfall	F. Masuhr, Berlin

13.45 – 14.30 Uhr **Mittagspause | Besuch der Industrieausstellung**

14.30 – 15.00 Uhr Saal „Station 33“	FESTVORTRAG „25 Jahre Bad Berkaer Kardiologie-Symposium: Medizin in bewegten Zeiten“	F. M. Pietzsch, Bad Berka
--	--	------------------------------

15.00 – 16.30 Uhr Saal „Station 33“	SITZUNG I „Bevor das Herz krank wird“ (Prävention)	Vorsitz: T. Mengden, Bad Nauheim P. C. Schulze, Jena
15.00 – 15.20 Uhr	Die neue ESC-Leitlinie kardiovaskuläre Prävention	A. Schlitt, Bad Suderode
15.20 – 15.40 Uhr	Müssen die Blutdruck-Therapieziele neu definiert werden?	T. Mengden, Bad Nauheim
15.40 – 16.00 Uhr	EKG-Quiz	S. Raffa, Bad Berka
16.00 – 16.15 Uhr	PCSK9-Inhibitoren auf dem Weg in den Alltag!?	A. Harreuter, Bad Berka
16.15 – 16.30 Uhr	Endlich hilft die Diabetes- Behandlung den Herzpatienten!?	S. Pscherer, Weimar

16.30 – 17.00 Uhr Kaffeepause | Besuch der Industrieausstellung

17.00 – 18.30 Uhr Saal „Station 33“	SITZUNG II „Herz aus dem Takt“ (Herzrhythmusstörungen)	Vorsitz: J. C. Geller, T. Kuntze, Bad Berka
17.00 – 17.20 Uhr	Schilddrüsenerkrankungen und anti- arrythmische Behandlung	B. Küpper, Bad Berka
17.20 – 17.40 Uhr	Ablation bei Vorhofflimmern: Wann interventionell und wann chirurgisch?	J. C. Geller, T. Kuntze, Bad Berka
17.40 – 18.00 Uhr	Schrittmacher ohne Elektrode: Wirklich schon der neue Standard?	W. Jung, Villingen- Schwenningen
18.00 – 18.15 Uhr	LAA Verschluss: Wann interventionell und wann chirurgisch?	T. Kuntze, J. C. Geller, Bad Berka
18.15 – 18.30 Uhr	Die neue ESC-Leitlinie Vorhofflimmern	U. Lüsebrink, Marburg

18.45 Uhr Shuttle zum Gesellschaftsabend
(Abfahrt vor dem Eingang der Zentralklinik Bad Berka)

ab 19.00 Uhr Gesellschaftsabend im Lindner Spa
& Golf Hotel Weimarer Land
(siehe Seite 19)

08.30 – 09.00 Uhr	Begrüßungskaffee	
08.30 – 09.30 Uhr	SITZUNG III Saal „Station 33“ „Herz tut weh“ (koronare Herzerkrankung)	H. Lapp, Erfurt M. Winterhalter, Gera
08.30 – 08.45 Uhr	Update bioresorbierbare Stents	H. Lapp, Erfurt
08.45 – 09.00 Uhr	EKG-Quiz	A. Große, Bad Berka
09.00 – 09.15 Uhr	Stabile KHK – Diagnostik und Therapie. Gibt's da was Neues?	S. Richter, Bad Berka
09.15 – 09.30 Uhr	Wie lange DAPT nach Stents?	M. Winterhalter, Gera
09.30 – 10.00 Uhr	Kaffeepause Besuch der Industrieausstellung	

10.00 – 11.00 Uhr	INDUSTRIESYMPOSIUM Saal „Station 33“ „Update Antikoagulation 2017: Therapiekonzepte und Praxisalltag mit NOAKs (mit TED)“ Bayer Vital AG	Vorsitz: M. Möckel, Berlin K. Rybak, Dessau
		
10.00 – 10.05 Uhr	Einführung	M. Möckel, Berlin
10.05 – 10.20 Uhr	Antikoagulation im Alltag – Anspruch und Wirklichkeit	K. Rybak, Dessau
10.20 – 10.35 Uhr	Antikoagulation bei nicht-valvulären Vorhofflimmerpatienten nach PCI: Was gibt's Neues?	M. Möckel, Berlin
10.35 – 10.50 Uhr	Antikoagulation bei besonderen Patientengruppen – ein Blick in die Praxis	H. Bonnemeier, Kiel
10.50 – 11.00 Uhr	Diskussion und Zusammenfassung	K. Rybak, Dessau

10.00 – 11.00 Uhr	INDUSTRIESYMPOSIUM Hörsaal Zentralbau „Herzinsuffizienz kommt selten allein: Aktuelles zu den Themen Rhythmusstörungen und Niereninsuffizienz“ Novartis Pharma GmbH	Vorsitz: J. C. Geller, Bad Berka
		
10.00 – 10.30 Uhr	Herzinsuffizienztherapie bei Niereninsuffizienz	M. Koziolk, Göttingen
10.30 – 11.00 Uhr	Herzinsuffizienz und Herzrhythmusstörungen	J. C. Geller, Bad Berka

10.00 – 11.00 Uhr **INDUSTRIESYMPOSIUM**
 Konferenzraum Zentralbau
„Moderne Interventionen mit resorbierbaren Implantaten“
 BIOTRONIK Vertriebs GmbH & Co. KG

Vorsitz:
 B. Lauer,
 Bad Berka

10.00 – 10.05 Uhr Begrüßung

10.05 – 10.25 Uhr Von der Stent- zur Scaffold-Technologie – Differenzierung, Indikationen und praktische Erfahrungen

H. Ebelt,
 Erfurt

10.25 – 10.45 Uhr Warum resorbierbare Scaffolds und welche Patienten profitieren?

M. Winterhalter,
 Gera

10.45 – 11.00 Uhr Case in the Box – Implantation eines Magmaris Scaffold

S. Kerber,
 D. Hansch,
 Bad Neustadt

12.45 – 13.30 Uhr Kaffeepause | Besuch der Industrierausstellung

11.45 – 12.45 Uhr **SITZUNG IV**
 Saal „Station 33“ **„Ventilprobleme“**
(Herzklappenerkrankungen)

T. Kuntze,
 B. Lauer,
 Bad Berka

11.45 – 12.05 Uhr Bikuspidale Aortopathie und Aneurysmen der Aorta ascendens – neue Erkenntnisse

E. Girdauskas,
 Hamburg

12.05 – 12.25 Uhr TAVI – Auch bei niedrigerem Risiko?

A. Wagner,
 Bad Berka

12.25 – 12.45 Uhr Interventionelle Therapie der Mitralklappe – Neues am Horizont?

M.-A. Ohlow,
 Bad Berka

12.45 – 13.30 Uhr Kaffeepause | Besuch der Industrierausstellung

13.30 – 14.30 Uhr **SITZUNG V**
 Saal „Station 33“ **„Herz ist schwach“**
(Herzinsuffizienz)

B. Schieffer,
 Marburg
 H. U. Klein,
 Hannover

13.30 – 13.50 Uhr Primär-prophylaktische ICD Implantation bei Herzinsuffizienz

H. U. Klein,
 Hannover

13.50 – 14.10 Uhr Telemedizinische Betreuung herzinsuffizienter Patienten: Wird das nochmal was?

S. Kerber,
 Bad Neustadt
 a. d. Saale

14.10 – 14.30 Uhr Die neue ESC-Leitlinie Herzinsuffizienz – Was ist wirklich neu?

B. Schieffer,
 Marburg

14.30 – 14.35 Uhr Verabschiedung und Einladung 2018

B. Lauer,
 Bad Berka

14.35 – 15.00 Uhr Mittagsimbiss im Restaurant „Station 33“

09.00 – 12.00 Uhr	PFLEGEWORKSHOP Hörsaal Zentralbau	Workshop für medizinisch-technisches Assistenzpersonal
09.00 – 09.15 Uhr	Begrüßung und Einteilung in drei Arbeitsgruppen	
09.15 – 10.00 Uhr	Workshop Teil I	
10.00 – 10.15 Uhr	Kaffeepause	
10.15 – 11.00 Uhr	Workshop Teil II	
11.00 – 11.45 Uhr	Workshop Teil III	
ab 12.00 Uhr	Mittagsimbiss im Restaurant „Station 33“	

Die folgenden drei Themen werden im Rotationsverfahren vorgestellt, so dass jeder Teilnehmer die Möglichkeit bekommt, jeden der Workshops zu besuchen:

- | | |
|---|----------------------------|
| 1. Akutes Koronarsyndrom | N. Memisevic,
Bad Berka |
| 2. EPU/Ablation – Was ist das eigentlich? | M. Frommhold,
Bad Berka |
| 3. Reanimation mit LUCAS | S. Müller,
Bad Berka |

GESELLSCHAFTSABEND IM LINDNER SPA & GOLF HOTEL WEIMARER LAND

Vor den Toren Bad Berkas heißt das GolfResort Weimarer Land kleine und große Genießer herzlich willkommen. Dem ehemaligen Gutshof Krakau wurde durch denkmalpflegerische Vorgaben mit viel Hingabe neues Leben eingehaucht und dieser lädt Sie nun zum Verweilen ein.

Lassen Sie sich einfangen von unbeschwerter Gemütlichkeit und der reizvollen Landschaft.

PROGRAMM

18.45 Uhr | Abfahrt Busshuttle vor dem Eingang der Zentralklinik

19.00 Uhr | Empfang im Lindner Spa & Golf Hotel Weimarer Land

19.30 Uhr | Begrüßung und Eröffnung des Buffets durch die Tagungsleitung

23.45 Uhr | Busshuttle zur Zentralklinik Bad Berka

(Vor dem Eingang des Lindner Spa & Golf Hotels steht ein Shuttle zur Rückfahrt zur Zentralklinik bzw. nach Bad Berka bereit.)

KOSTEN

10,00 € pro Person

Für MitarbeiterInnen der Zentralklinik Bad Berka ist die Teilnahme am Gesellschaftsabend kostenfrei.

ADRESSE

Lindner Spa & Golf Hotel Weimarer Land

Weimarer Straße 60 | 99444 Blankenhain

Aussteller & Medienkooperationspartner

AUSSTELLER

- » Abbott Vascular Deutschland GmbH, Wetzlar
- » Actelion Pharmaceuticals Deutschland GmbH, Freiburg im Breisgau*
- » Amgen GmbH, München*
- » Andanza International, Meinhard
- » AstraZeneca GmbH, Wedel*
- » Bayer Vital GmbH, Leverkusen*
- » Berlin-Chemie AG, Berlin*
- » BIOTRONIK Vertriebs GmbH & Co. KG, Berlin
- » Boehringer Ingelheim Pharma GmbH & Co. KG, Ingelheim & Lilly Deutschland GmbH, Bad Homburg*
- » Boston Scientific Medizintechnik GmbH, Ratingen
- » Bristol-Myers Squibb GmbH & Co. KGaA, München & Pfizer Pharma GmbH, Berlin*
- » B. Braun Melsungen AG, Melsungen*
- » Cardinal Health Germany 507 GmbH – Cordis, Norderstedt
- » Daiichi Sankyo Deutschland GmbH, München*
- » Edwards Lifesciences Services GmbH, Unterschleißheim
- » FUMEDICA Medizintechnik GmbH, Hechingen
- » GE Healthcare GmbH, Solingen*
- » Hexal AG, Holzkirchen*
- » Impulse Dynamics Germany GmbH, Stuttgart
- » Johnson & Johnson Medical GmbH, Biosense Webster, Norderstedt
- » MAQUET Vertrieb und Service Deutschland GmbH, Rastatt
- » Medtronic GmbH, Meerbusch
- » MEIERHOFER AG, München
- » MSD Sharp & Dohme GmbH, Haar*
- » Novartis Pharma GmbH, Nürnberg*
- » Occlutech GmbH, Jena
- » Osypka AG, Rheinfelden
- » Philips Volcano International, Zaventem/BE
- » Sanofi Genzyme, Neu-Isenburg*
- » Siemens Healthcare GmbH, Hamburg
- » Sorin Group Deutschland GmbH/ LivaNova, München
- » St. Jude Medical GmbH, Eschborn
- » Symetis GmbH, München
- » Terumo Deutschland GmbH, Eschborn
- » Vifor Pharma Deutschland GmbH, München*
- » ZOLL CMS GmbH, Köln

MEDIENKOOPERATIONEN

Mediengruppe Oberfranken – Fachverlage GmbH & Co. KG, Kulmbach
„herzmedizin“

Springer Medizin DE, Heidelberg/Berlin
„Cardio News“

Sponsoren & Ausrichter der Industriesymposien

SPONSOREN

AUSRICHTER EINES INDUSTRIESYMPIOSIUMS

*TRANSPARENZ

- » Actelion Pharmaceuticals Deutschland GmbH 2.000 EUR (Stand)
- » Amgen GmbH 5.000 € (Stand, Sponsoring, Symposium)
- » AstraZeneca GmbH 2.000 € (Stand)
- » Bayer Vital GmbH 10.595 € (Stand, Symposium, Sponsoring)
- » Berlin-Chemie AG 2.000 € (Stand)
- » Boehringer Ingelheim Pharma GmbH & Co. KG & Lilly Deutschland GmbH 5.000 € (Stand, Symposium)
- » Bristol-Myers Squibb GmbH & Co. KGaA & Pfizer Pharma GmbH 5.800 € (Stand, Symposium)
- » B. Braun Melsungen AG 3.000 € (Stand, Sponsoring)
- » Daiichi Sankyo Deutschland GmbH 5.000 € (Stand, Symposium, Sponsoring)
- » GE Healthcare GmbH 1.500 € (Stand)
- » Hexal AG (1.000 €, Stand)
- » Sanofi Genzyme 750 € (Stand)
- » MSD Sharp & Dohme GmbH 2.000 € (Stand)
- » Novartis Pharma GmbH 6.000 € (Stand, Symposium, Sponsoring)
- » Sanofi-Aventis Deutschland GmbH 3.000 € (Symposium)
- » Vifor Pharma Deutschland GmbH 1.000 € (Stand)

Allgemeine Informationen

PROGRAMMPLANER

Detaillierte Programminformationen finden Sie stets aktuell online in unserem Programmplaner unter www.kardiologie-symposium.de. Stellen Sie sich Ihr persönliches Programm zusammen und rufen Sie dieses jederzeit online von unterwegs ab.

REGISTRIERUNG

Wir bitten Sie, sich vorzugsweise online unter www.kardiologie-symposium.de zu registrieren. Eine Anmeldung per Fax oder Post ist ebenfalls möglich. Hierfür nutzen Sie bitte das Registrierungsformular in der Heftmitte.

TAGUNGSGEBÜHREN

Wissenschaftliches Programm (beide Tage)	75,00 €
Wissenschaftliches Programm (Freitag, 20. Januar 2017)	55,00 €
Wissenschaftliches Programm (Samstag, 21. Januar 2017)	55,00 €
Pflegeworkshop* (Samstag, 21. Januar 2017)	10,00 €

*Nachweis erforderlich

Gesellschaftsabend (Freitag, 20. Januar 2017)**	10,00 €
---	---------

**Nur in Verbindung mit der Anmeldung zur Tagung buchbar. Teilnehmerzahl begrenzt.

Die Teilnahme an der Tagung sowie am Gesellschaftsabend ist für die MitarbeiterInnen der Zentralklinik Bad Berka kostenfrei.

BEGLEICHUNG DER GEBÜHREN UND BESTÄTIGUNG

Sowohl bei Online- als auch Formular-Registrierung erhalten Sie umgehend eine schriftliche Bestätigung mit Angabe der Kontoverbindung, welche Sie für Ihre Überweisung nutzen können. Diese Rechnung gilt gleichzeitig als Beleg zur Vorlage beim Finanzamt. Alternativ ist eine Begleichung mittels Kreditkarte (MasterCard, Visa, American Express) möglich. Bei Überweisung ab 10 Werktagen vor Veranstaltungsbeginn bitten wir Sie, Ihren Überweisungsbeleg zur Vorlage am Check-In mitzubringen.

Die Tagungsgebühren enthalten:

- » Teilnahme am wissenschaftlichen Programm
- » Tagungsunterlagen (Programmheft, weitere Tagungsmaterialien)

ALLGEMEINE GESCHÄFTSBEDINGUNGEN

Die Allgemeinen Geschäftsbedingungen entnehmen Sie bitte der Tagungswebseite www.kardiologie-symposium.de.

HOTELRESERVIERUNG

Über unseren HRS-LINK können Sie selbstständig Ihr gewünschtes Hotel buchen. Die Buchung erfolgt online oder telefonisch. Nähere Informationen finden Sie auf der Tagungshomepage www.kardiologie-symposium.de unter der Rubrik „Hotels“. Bitte beachten Sie, dass Conventus lediglich als Vermittler fungiert und keinerlei Haftung übernimmt. Umbuchungen/Stornierungen sind direkt mit dem Hotel vorzunehmen.

ANREISE MIT DEM AUTO

Die Zentralklinik Bad Berka erreichen Sie über die Autobahn A4. Aus Richtung Westen nutzen Sie die Abfahrt 48 (Nohra/Bad Berka), aus Richtung Osten die Abfahrt 49 (Weimar/Bad Berka) und fahren dann weiter über die B85 nach Bad Berka.

Zur Eingabe in Ihr Navigationsgerät: Robert-Koch-Allee 9 | 99437 Bad Berka

PARKEN

Auf dem Gelände der Zentralklinik Bad Berka stehen Ihnen ganztägig Parkflächen zur Verfügung (kostenpflichtig). Bitte beachten Sie hierzu die Ausschilderung zur Tagung vor Ort!

ANREISE MIT ÖFFENTLICHEN VERKEHRSMITTELN

Vom Bad Berkaer Bahnhof erreichen Sie die Zentralklinik mit der Buslinie 223 in Richtung Zentralklinik. Die Haltestelle für den Linienverkehr befindet sich direkt neben dem Haupteingang der Zentralklinik.

Allgemeine Informationen

ÖFFNUNGSZEITEN

	Freitag	Samstag
Industrierausstellung	08.30 – 17.00 Uhr	08.00 – 13.30 Uhr
Check-In	08.00 – 18.45 Uhr	07.30 – 15.00 Uhr
Vortragsannahme	08.00 – 17.00 Uhr	07.30 – 13.30 Uhr

Der Check-In befindet sich im Foyer des Westtraktes der Zentralklinik Bad Berka.

QUICK-CHECK-IN

Den Quick-Check-In finden Sie im Foyer am Check-In. Bei rechtzeitigem und vollständigem Zahlungseingang bis 6. Januar 2017 erhalten Sie im Vorfeld der Tagung einen QR-Code per E-Mail zugesendet, mit welchem Sie sich vor Ort schnell und unkompliziert selbst zur Tagung einchecken können. Halten Sie dafür den QR-Code ausgedruckt oder auf Ihrem Smartphone bereit.

VORTRAGSANNAHME

Die zentrale Vortragsannahme befindet sich im Hörsaal der „Station 33“. Geben Sie bitte Ihre Präsentation rechtzeitig, bestenfalls 2 Stunden vorab, in der Vortragsannahme ab. Es besteht die Möglichkeit, die Präsentation zu testen und ggf. zu bearbeiten.

REDEZEITEN

Bitte bereiten Sie Ihren Beitrag so vor, dass die hierfür vorgesehenen Zeiten eingehalten werden. Die Vorsitzenden sind aufgefordert Überziehungen zu vermeiden.

GARDEROBE

Garderobenstände befinden sich im Foyer-Bereich des Veranstaltungssaals „Station 33“ (kostenfrei und unbewacht).

INTERNET UND HANDYEMPfang

Wir möchten Sie darauf hinweisen, dass vor Ort kein Internet zur Verfügung steht und aufgrund der baulichen Gegebenheiten kein Handyempfang gewährleistet werden kann.

EVALUATIONSBOGEN

Wir würden uns freuen, wenn Sie das 26. Bad Berkaer Kardiologie-Symposium 2018 heute schon mitgestalten. Bitte geben Sie dafür Ihren Evaluationsbogen am Check-In ab.

ZERTIFIZIERUNG UND FORTBILDUNGSPUNKTE

Landesärztekammer Thüringen und
Deutsche Gesellschaft für Kardiologie –
Herz- und Kreislaufforschung e. V. (DGK)

Die Zertifizierung wurde beantragt.

Für die Zertifizierung werden die Teilnehmer gebeten, ihren EFN-Barcode täglich vor Ort in die ausliegenden Teilnehmerlisten einzukleben. Teilnahmebescheinigung erhalten Sie personalisiert beim Verlassen der Tagung am Check-In. Die Fortbildungspunkte werden automatisch an die Landesärztekammer Thüringen übermittelt.

Freiwillige Registrierung beruflich Pflegenden® (RbP)

10 Fortbildungspunkte (ID-Nr. 20090758)

Freiwilliges Fortbildungszertifikat für MTA-Berufe

12 Credits Kategorie B

Eine personalisierte Teilnahmebescheinigung erhalten Sie ebenfalls beim Verlassen der Tagung am Check-In.

Referenten und Vorsitzende

Prof. Dr. med. Hendrik Bonnemeier
Universitätsklinikum Schleswig-Holstein Campus Kiel
Klinik für Innere Medizin III
Kardiologie, Angiologie,
Internistische Intensivmedizin
Schittenhelmstr. 12, 24105 Kiel
SEITE 15

PD Dr. med. Martin Busch
Universitätsklinikum Jena
Klinik für Innere Medizin III
Innere Medizin/Nephrologie
Am Klinikum 1, 07747 Jena
SEITE 10

Prof. Dr. med. Henning Ebel
Katholisches Krankenhaus „St. Johann Nepomuk“
Klinik für Innere Medizin II
Kardiologie/Internistische
Intensivmedizin
Haarbergstr. 72, 99097 Erfurt
SEITE 9, 10, 16

Dr. med. Markus Frommhold
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie mit Abteilung
für Rhythmologie und invasive
Elektrophysiologie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 11, 18

Prof. Dr. med. Johann Christoph Geller
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie mit Abteilung
für Rhythmologie und invasive
Elektrophysiologie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 8, 13, 15

PD Dr. med. Evaldas Girdauskas
**Universitätsklinikum
Hamburg-Eppendorf**
Herz- und Gefäßchirurgie
Martinistr. 52, 20246 Hamburg
SEITE 16

Dr. med. Anett Große
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie mit Abteilung
für Rhythmologie und invasive
Elektrophysiologie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 11, 14

Prof. Dr. med. Werner Haberbosch
SRH Zentralklinikum Suhl
Klinik für Innere Medizin I,
Kardiologie, Angiologie,
Internistische Intensivmedizin
A.-Schweitzer-Str. 2, 98527 Suhl
SEITE 9

Dr. med. Daniel Hansch
Herz- und Gefäß-Klinik Bad Neustadt
Klinik für Kardiologie I
Salzburger Leite 1,
97616 Bad Neustadt a. d. Saale
SEITE 16

Dr. med. Alexander Harreuter
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 12

Prof. Dr. med. Dieter Hörsch
Zentralklinik Bad Berka GmbH
Klinik für Innere Medizin, Gastro-
enterologie und Endokrinologie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 10

Prof. Dr. med. Werner Jung
Schwarzwald-Baar Klinikum
Klinik für Innere Medizin III
Kardiologie und Intensivmedizin
Klinikstraße 11,
78052 Villingen-Schwenningen
SEITE 13

Prof. Dr. med. Sebastian Kerber
Herz- und Gefäß-Klinik Bad Neustadt
Klinik für Kardiologie I
Salzburger Leite 1,
97616 Bad Neustadt a. d. Saale
SEITE 16, 17

Prof. em. Dr. Helmut U. Klein
**University of Rochester
Medical Center**
Heart Research Follow up Program
Rochester/Hannover
SEITE 17

Prof. Dr. med. Michael Koziolk
Universitätsklinikum Göttingen
Abt. Nephrologie/Rheumatologie
R.-Koch-Straße 40, 37075 Göttingen
SEITE 15

Dr. med. Thomas Kuntze
Zentralklinik Bad Berka GmbH
Klinik für Herzchirurgie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 8, 9, 13, 16

Dr. med. Bernadett Küpper
Zentralklinik Bad Berka GmbH
Klinik für Allgemeine Chirurgie/
Viszeralchirurgie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 13

Prof. Dr. med. Harald Lapp
HELIOS Klinikum Erfurt
Kardiologie und Internistische
Intensivmedizin
Nordhäuser Str. 74, 99089 Erfurt
SEITE 14

Referenten und Vorsitzende

Prof. Dr. med. Bernward Lauer
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 8, 9, 10, 16, 17

PD Dr. med. Michael Lehrke
Uniklinik RWTH Aachen
Klinik für Kardiologie, Pneumologie,
Angiologie, Intern. Intensivmedizin
Pauwelsstr. 30, 52074 Aachen
SEITE 10

Prof. Dr. med. Axel Linke
**Herzzentrum Leipzig –
Universitätsklinik**
Klinik für Innere Medizin/Kardiologie
Strümpellstr. 39, 04289 Leipzig
SEITE 9

Prof. Dr. Stefan Lorkowski
Friedrich-Schiller-Universität Jena
Institut für Ernährungs-
wissenschaften
Dornburger Str. 25, 07743 Jena
SEITE 10

Dr. med. Ulrich Lüsebrink
Universitätsklinikum Marburg
Klinische Rhythmologie
und Elektrophysiologie
Baldingerstr., 35043 Marburg
SEITE 13

PD Dr. med. Florian Masuhr
Bundeswehr-Krankenhaus Berlin
Klinik für Neurologie
Scharnhorststr. 13, 10115 Berlin
SEITE 11

Dr. med. Nedim Memisevic
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 18

Prof. Dr. med. Thomas Mengden
Kerckhoff-Klinik Bad Nauheim
Physikalische Medizin, Osteologie
Ludwigstr. 41, 61231 Bad Nauheim
SEITE 12

PD Dr. med. Sven Möbius-Winkler
Universitätsklinikum Jena
Klinik für Innere Medizin I
Am Klinikum 1, 07747 Jena
SEITE 11

Prof. Dr. med. Martin Möckel
Charité – Universitätsmedizin Berlin
Notfallmedizin/Rettungsstellen
Augustenburger Platz 1, 13363 Berlin
SEITE 15

Dr. med. Stefan Müller
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 18

Dr. med. Thilo Noack
**Herzzentrum Leipzig –
Universitätsklinik**
Klinik für Herzchirurgie
Strümpellstr. 39, 04289 Leipzig
SEITE 9

PD Dr. med. Marc-Alexander Ohlow
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 16

Dr. med. Frank-Michael Pietzsch
Bad Berka
SEITE 11

Dr. med. Stefan Pscherer
Sophien- und Hufeland-Klinikum
Klinik für Innere Medizin III
Henry-van-de-Velde-Straße 2,
99425 Weimar
SEITE 12

Dr. (Univ. Messina) Santi Raffa
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie mit Abteilung
für Rhythmologie und invasive
Elektrophysiologie
R.-Koch-Allee 9, 99437 Bad Berka
SEITE 12

Dr. med. Stefan Richter
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie
Robert-Koch-Allee 9, 99437 Bad Berka
SEITE 14

Prof. Dr. med. Dieter Ropers
St. Theresien-Krankenhaus gGmbH
Medizinische Klinik
Mommsenstr. 24, 90491 Nürnberg
SEITE 8

Dr. med. Karin Rybak
Innere Medizin/Kardiologie
Kochstedter Kreisstr. 11,
06847 Dessau-Roßlau
SEITE 15

Prof. Dr. med. Bernhard Schieffer
Universitätsklinikum Marburg
Klinik für Kardiologie, Angiologie,
Intern. Intensivmedizin
Baldingerstraße, 35043 Marburg
SEITE 17

Prof. Dr. med. habil. Axel Schlitt, MHA
Paracelsus-Harz-Klinik Bad Suderode
Kardiologie, Pneumologie, Diabetes
Paracelsus-Str. 1, 06485 Quedlinburg
SEITE 12

Dr. med. Matthias Schreiber
Zentralklinik Bad Berka GmbH
Klinik für Kardiologie
Robert-Koch-Allee 9, 99437 Bad Berka
SEITE 9

Prof. Dr. med. Paul Christian Schulze

Universitätsklinikum Jena

Klinik für Innere Medizin I

Kardiologie, Angiologie, Pneumologie,

Internistische Intensivmedizin

Am Klinikum 1, 07747 Jena

SEITE 10, 12

Prof. Dr. med. Carsten Tschöpe

Charité – Universitätsmedizin Berlin

Campus Virchow-Klinikum,

Kardiologie

Hindenburgdamm 30, 12203 Berlin

SEITE 10

Dr. med. Andreas Wagner

Zentralklinik Bad Berka GmbH

Klinik für Kardiologie

R.-Koch-Allee 9, 99437 Bad Berka

SEITE 16

Prof. Dr. med. Martin Wehling

Klinische Pharmakologie

Mannheim

Institut für Experimentelle und Klini-

sche Pharmakologie und Toxikologie

Maybachstr. 14, 68169 Mannheim

SEITE 8

Dr. med. Martin Winterhalter

SRH Wald-Klinikum Gera GmbH

Kardiologie und Internistische

Intensivmedizin

Straße des Friedens 122, 07548 Gera

SEITE 14, 16

Area with horizontal dotted lines for notes.

Xarelto®. Test im Praxisalltag bestanden

Umfangreiche Daten zur Schlaganfall-Prophylaxe bei nicht valvulärem Vorhofflimmern* aus dem Praxisalltag.*

www.xarelto.de

* Prophylaxe v. Schlaganfällen und system. Embolien bei erwachsenen Patienten m. nicht valvulärem Vorhofflimmern und einem od. mehreren Risikofaktoren wie kongestive Herzinsuffizienz, Hypertonie, Alter ab 75 J., Diab. mell., vorherigem Schlaganfall od. transitorischer ischämischer Attacke i.d. Anamnese
1 Camm, A. J. et al., Eur Heart J 2015; DOI:10.1093/eurheart/ehv466

▼ Dieses Arzneimittel unterliegt einer zusätzlichen Überwachung. Bitte melden Sie jeden Verdachtsfall einer Nebenwirkung über das Bundesinstitut für Arzneimittel und Medizinprodukte: www.bfarm.de **Xarelto 15 mg/20 mg Filmtabletten**. Wirkstoff: Rivaroxaban. Vor Verschreibung Fachinformation beachten. **Zusammensetzung:** Wirkstoff: 15 mg/20 mg Rivaroxaban. *Sonstige Bestandteile:* Mikrokristalline Cellulose, Croscarmellose-Natrium, Lactose-Monohydrat, Hypromellose, Natriumdodecylsulfat, Magnesiumstearat, Macrogol (3350), Titanoxid (E171), Eisen(III)oxid (E172). **Anwendungsgebiete:** Prophylaxe von Schlaganfällen und systemischen Embolien bei erwachsenen Patienten mit nicht-valvulärem Vorhofflimmern und einem oder mehreren Risikofaktoren, wie kongestiver Herzinsuffizienz, Hypertonie, Alter ab 75 Jahren, Diabetes mellitus, Schlaganfall oder transitorischer ischämischer Attacke in der Anamnese, Behandlung von tiefen Venenthrombosen (TVT) und Lungenembolien (LE) sowie Prophylaxe von rezidivierenden TVT und LE bei Erwachsenen. **Besondere Patientengruppen:** Patienten, die kardiovertiert werden sollen: Bei Patienten, bei denen eine Kardioversion erforderlich sein kann, kann die Behandlung mit Xarelto begonnen oder fortgesetzt werden. **Gegenanzeigen:** Überempfindlichkeit gegen Rivaroxaban oder einen d. sonst. Bestandteile; akute, klinisch relevante Blutungen; Läsionen od. Situationen, wenn diese als signifikantes Risiko für eine schwere Blutung angesehen werden; gleichzeitige Anwendung von anderen Antikoagulanzen außer in der speziellen Situation der Umstellung der Antikoagulationstherapie od. wenn unfrakt. Heparin in Dosen gegeben wird, die notwendig sind, um die Durchgängigkeit eines zentralvenösen oder arteriellen Katheters zu erhalten; Lebererkrankungen, die mit einer Koagulopathie u. einem klinisch relevanten Blutungsrisiko, einschließlich zirrhösischer Patienten mit Child Pugh B und C, verbunden sind; Schwangerschaft u. Stillzeit. **Vorsichtsmaßnahmen und Warnhinweise:** Klinische Überwachung in Übereinstimmung mit der antikoagulatorischen Praxis während der gesamten Behandlungsdauer empfohlen. Die Gabe von Xarelto sollte bei Auftreten einer schweren Blutung unterbrochen werden. Mit zunehmendem Alter kann sich d. Blutungsrisiko erhöhen. Die Anwendung von Rivaroxaban wird *nicht empfohlen* bei Patienten: - mit einer schweren Nierenfunktionsstörung (Kreatinin-Clearance < 15 ml/min), - die gleichzeitig eine systemische Behandlung mit Wirkstoffen erhalten, die sowohl CYP3A4 als auch P-gp stark inhibieren, z. B. Azol-Antimykotika oder HIV-Proteaseinhibitoren, - mit erhöhtem Blutungsrisiko, - die gleichzeitig mit starken CYP3A4 Induktoren behandelt werden, es sei denn, d. Patient wird engmaschig auf Zeichen u. Symptome einer Thrombose überwacht; da keine Daten vorliegen, bei Patienten: - unter 18 Jahren, - mit künstlichen Herzklappen, - mit einer LE, die hämodynamisch instabil sind oder eine Thrombolysen oder pulmonale Emboliektomie benötigen, - die zeitgleich mit Dronedaran behandelt werden. Die Anwendung sollte *mit Vorsicht erfolgen* bei Erkrankungen, die mit einem erhöhten Blutungsrisiko einhergehen; bei Patienten: - mit einer schweren Nierenfunktionsstörung (Kreatinin-Clearance 15–29 ml/min), - mit einer Nierenfunktionsstörung, wenn gleichzeitig andere Arzneimittel eingenommen werden, die zu erhöhten Rivaroxaban Plasmaspiegeln führen, - die gleichzeitig auf die Gerinnung wirkende Arzneimittel erhalten; bei Anwendung von neuraxialer Anästhesie oder Spinal/Epiduralpunktion. Für Patienten mit einer mittelschweren oder schweren Nierenfunktionsstörung sowie für Patienten mit einer TVT/LE, deren abgeschätztes Blutungsrisiko überwiegt, gelten spezielle Dosisempfehlungen. Bei Patienten mit dem Risiko einer ultimativen gastrointestinalen Erkrankung kann eine ulkusprophylaktische Behandlung erwogen werden. Obwohl d. Behandlung mit Rivaroxaban keine Routineüberwachung d. Exposition erfordert, können d. mit einem kalibrierten quantitativen Anti-Faktor Xa-Test bestimmten Rivaroxaban-Spiegel in Ausnahmesituationen hilfreich sein. Xarelto enthält Lactose. **Nebenwirkungen:** Häufig: Anämie, Schwindel, Kopfschmerzen, Augeneinblutungen, Hypotonie, Hämatoeme, Epistaxis, Hämoptysie, Zahnfleischbluten, gastrointestinale Blutungen, gastrointestinale u. abdominale Schmerzen, Dyspepsie, Übelkeit, Verstopfung, Durchfall, Erbrechen, Pruritus, Hautrötung, Ekchymose, kutane und subkutane Blutung, Schmerzen in den Extremitäten, Blutergüsse im Urogenitaltrakt (Menorrhagie *sehr häufig* bei Frauen < 55 Jahre b.d. Behandlung d. TVT, LE sowie Prophylaxe von deren Rezidiven), Nierenfunktions Einschränkung, Fieber, periphere Ödeme, verminderte Leistungsfähigkeit, Transaminasenanstieg, postoperative Blutungen, Blutergerguss, Wundsekretion. **Gelagert:** Thrombozythämie, allergische Reaktion, allergische Dermatitis, zerebrale und intrakranielle Blutungen, Synkope Tachykardie, trockener Mund, Leberfunktionsstörung, Urtikaria, Hämarthrosen, Unwohlsein, Anstieg von; Bilirubin, alkalischer Phosphatase im Blut, LDH, Lipase, Amylase, GGT. **Selten:** Gelbsucht, Blutung in einen Muskel, lokale Ödeme, Anstieg von konjugiertem Bilirubin, vaskuläres Pseudoaneurysma. **Häufigkeit nicht bekannt:** Kompartmentsyndrom oder (akutes) Nierenversagen als Folge einer Blutung. **Erfahrungen seit der Marktzulassung (Häufigkeit nicht abschätzbar):** Angiodedeme u. allergische Ödeme, Cholestase und Hepatitis (einschließlich hepatozelluläre Schädigung), Thrombozytopenie. Verschreibungspflichtig. Stand: FI/15; Juli 2015 Bayer Pharma AG, 13342 Berlin, Deutschland