

7th European Congress of Pharmacology

EPHAR2016

June 26-30 Istanbul, TURKEY

www.e Phar2016.org

*Final
Program Book*

TABLE OF CONTENTS

Welcome	4
Committees	5
Sponsorships	7
Floor plan	8
Scientific programme	9
Paralel meetings	37
Poster sessions	41
Author index	65

Dear friends and colleagues,

It is a great pleasure for me to welcome you to Istanbul, Turkey for the 7th European Congress of Pharmacology in 26-30 June 2016. The Congress is hosted by the Turkish Pharmacological Society. The members of the society, the Local Organising Committee and the Scientific Committee took great care to design a programme that combines hot topics in pharmacology. All the announcements are available through the congress web page www.ephar2016.org. After the congress the website will be accessed from www.tfd.org.tr/ephar/2016 in order to make it available for long term.

Turkish Pharmacological Society, established in 1966, is a rapidly expanding community looking forward to having international scientific and social collaborations. Our 23rd national meeting, held in Ankara between 7-10 September 2015 welcomed more than 300 delegates. 2016 will be 50th anniversary of our society, and it is going to be a great pleasure for us to celebrate both events together in Istanbul.

The 7th European Congress of Pharmacology is taking place in Military Museum and Cultural Centre, located in the heart of the city. This modern congress centre with easy transportation offers convenient facilities such as meeting rooms for ongoing parallel sessions allowing you to select your favourite topics, exhibition hall for poster sessions and companies, and networking places to meet with your colleagues.

Istanbul is the biggest city in Turkey, located in the north-western part of the country, with a pleasant climate in June. Istanbul is a real must see destination with many unique features, easily accessible by hundreds of direct flights from many countries. It is the only city in the world to connect two continents-Europe and Asia. Istanbul, which has been a capital for centuries, embraces many historical and cultural beauties of Turkey including ancient and modern attractions.

On behalf of the Organising Committee, I welcome you to Istanbul for a great meeting to exchange knowledge between basic and clinical fields of pharmacology throughout the World and to share good times.

We hope EPHAR 2016 Istanbul will always be in your best memories!

Öner Süzer
Congress Chair EPHAR 2016

COMMITTEES

CONGRESS CHAIR

Öner SÜZER

İstanbul University, İSTANBUL

SCIENTIFIC SECRETARIES

B. Sönmez UYDEŞ DOĞAN

İstanbul University, İSTANBUL

Nezahat Tuğba DURLU-KANDILCİ

Hacettepe University, ANKARA

INTERNATIONAL SCIENTIFIC ADVISORY BOARD

Mladen BOBAN

President of Croatian Pharmacology Society,
University of Split, CROATIA

Guiseppo CIRINO

Secretary General of Italian Society for Pharmacology,
University of Naples, ITALY

Paulo CORREIA-DE-SÁ

President of Portuguese Pharmacological Society,
Universidade do Porto, PORTUGAL

Marek DROZDZIK

President of Polish Pharmacological Society,
Pomeranian Medical University, POLAND

Maria Jesús Sanz FERRANDO

President of Spanish Society of Pharmacology,
University of Valencia, SPAIN

Markus FORSBERG

President of Finnish Pharmacological Society,
University of Eastern Finland, FINLAND

Ljiljana GOJKOVIC-BUKARICA

President of Serbian Pharmacological Society,
University of Belgrade, SERBIA

Thomas GRIESBACHER

President of Austrian Pharmacological Society,
Graz University, AUSTRIA

Lutz HEIN

President of German Society for Pharmacology,
University of Freiburg, GERMANY

Baiba JANSONE

President of Latvian Society of Pharmacology,
University of Latvia, LATVIA

Mojca KRZAN

President of Slovenian Pharmacological Society,
Ljubljana University, SLOVENIA

Francesca LEVI-SCHAFFER

Chair of IUPHAR Immunopharmacology Section,
The Hebrew University of Jerusalem, ISRAEL

Claus Juul LØLAND

Head of Pharmacology Section of Danish Society for Pharmacology,
Toxicology and Medical Chemistry, University of Copenhagen, DENMARK

Roos MASEREEUW

President of Dutch Society for Pharmacology,
Utrecht University, The NETHERLANDS

Barbara McDERMOTT

Vice-President of British Pharmacological Society,
Queen's University (Belfast), UK

Eeva MOILANEN

Past President of EPHAR, University of Tampere, FINLAND

Andreas PAPAPETROPOULOS

President of Hellenic Society of Basic and Clinical Pharmacology,
University of Athens, GREECE

Sergey SEREDENIN

President of Russian Pharmacological Society,
Zakusov Institute of Pharmacology, RUSSIA

Tabassome SIMON

President of European Association for Clinical Pharmacology and
Therapeutics, Pierre and Marie Curie University (UPMC), FRANCE

Beata SPERLAGH

President of Hungarian Society for Experimental and Clinical
Pharmacology (HSECP), Hungarian Academy of Sciences,
HUNGARY

Carl-Olav STILLER

President of Swedish Society for Pharmacology,
Clinical Pharmacology and Therapeutics, Karolinska Institute,
SWEDEN

Juan TAMARGO

Chair of Scientific Committee of EPHAR2012 Congress,
Complutense University (Madrid), SPAIN

Meral TUNCER

Past President of Turkish Pharmacological Society,
Başkent University, TURKEY

Johan Van de VOORDE

Treasurer of Belgian Society of Fundamental and Clinical Physiology
and Pharmacology, Gent University, BELGIUM

LOCAL ORGANIZING COMMITTEE

Eyüp S. AKARSU

Ankara University, ANKARA

Feyza ARICIOĞLU

Marmara University, İSTANBUL

Remzi ERDEM

Başkent University, ANKARA

Kevser EROL

Eskişehir Osmangazi University, ESKİŞEHİR

Mehmet Zafer GÖREN

Marmara University, İSTANBUL

Bülent GÜMÜŞEL

Hacettepe University, ANKARA

B. Alper İSKİT

Hacettepe University, ANKARA

Yusuf Cem KAPLAN

Katip Çelebi University, İZMİR

Mehmet MELLİ

Ankara University, ANKARA

K. Esra NURULLAHOĞLU ATALIK

Necmettin Erbakan University, KONYA

Yeşim TUNÇOK

Dokuz Eylül University, İZMİR

Bahar TUNÇTAN

Mersin University, MERSİN

Pınar YAMANTÜRK ÇELİK

İstanbul University, İSTANBUL

Ersin YARIŞ

Karadeniz Technical University, TRABZON

SPONSORSHIPS

Golden Sponsor

BRITISH
PHARMACOLOGICAL
SOCIETY

Societies / Scientific Organisations

NUTRICIA
RESEARCH

Commercial Sponsors and Exhibitors

NUTRICIA
RESEARCH

WILEY

Santa Farma

FLOOR PLAN

BOOTH PLAN

- 1.
- 2.
- 3.
- 4. EPHAR 2020
- 5. Turkish Pharmacological Society
- 6.
- 7. AD Instruments
- 8. Commat
- 9. Elsevier
- 10. Ugo Basile
- 11. Ugo Basile

Scientific Program

Scientific Program

SCIENTIFIC PROGRAMME

The programme includes the following sessions:

A **plenary session** is a session with no contemporary parallel, with invited lecturers and no oral communications. These sessions last for 60 minutes.

A **main session** is organized by a national pharmacological society or a sponsor in consultation with the Scientific Committee. They run in parallel and with invited lecturers and elevated talks chosen by the organizers of the session among relevant free submissions. A main session lasts for 150 minutes (plus a 30 minute coffee break inside the session).

An **oral presentation session** is composed of a variable number of selected oral communications from the same field. This session lasts 90 minutes (maximum).

A **workshop** is a session organized by an external organization.

Oral presentations

C001- C0120 refer oral presentations.

C001-C036 are elevated talks which are included in main sessions.

C037-C064 will be presented on oral presentation sessions at Monday, 27th June 2016 between 13:30-15:00 (oral sessions 1-5, halls A-E).

C064-C092 will be presented on oral presentation sessions at Tuesday, 28th June 2016 between 15:00-16:30 (oral sessions 6-10, halls A-E).

C093-C120 will be presented on oral presentation sessions at Wednesday, 29th June 2016 between 15:00-16:30 (oral sessions 11-15, halls A-E).

Poster presentations

P001-P276 refer poster presentations.

EPHAR Poster Award Winner poster will be presented at all poster session days.

P001-P092 will be presented at poster session day 1, Monday, 27th June 2016 between 08:30-17:30 (Poster Hall)

P093-P183 will be presented at poster session day 2, Tuesday, 28th June 2016 between 08:30-17:30 (Poster Hall)

P184-P276 will be presented at poster session day 3, Wednesday, 29th June 2016 between 08:30-17:30 (Poster Hall)

MEETING AT A GLANCE

Sunday, 26th June 2016

Opening Session, Hall A

Monday, 27th June 2016

Main Sessions (09:00-12:00)

Hall A: Small molecules inhibitors of ion channels in chronic pain states

Hall B: Different immunopharmacological approaches to treat allergic diseases

Hall C: EPA/DHA: Cardiovascular health and omega-3 long-chain PUFAs

Hall D: Targeting coding and non-coding RNAs in pharmacological research

Lunch & Poster Viewing (12:00-13:30)

Oral Presentations (13:30-15:00)

Session 1, Hall A: Neuropharmacology / Psychopharmacology; Obesity and Metabolic Diseases (C037-C042)

Session 2, Hall B: Cardiovascular Pharmacology (C043-C048)

Session 3, Hall C: Clinical Pharmacology (C049-C053)

Session 4, Hall D: Drug Safety and Toxicology (C054-C058)

Session 5, Hall E: Neuropharmacology / Psychopharmacology (C059-C064)

Plenary Lecture Hall A (15:30-16:30): miRNAs as potential therapeutic targets in cardiovascular disorders

Tuesday, 28th June 2016

Main Sessions (09:00-12:00)

Hall A: How to improve translation from animals to humans

Hall B: Emerging therapeutic targets in chronic pain and inflammation

Hall C: Calcium signalling induced by sphingosine-1-phosphate and other agonists in urogenital tract

Hall D: Signalling pathways in vascular function and dysfunction

Lunch & Poster Viewing (12:00-13:30)

Plenary Lecture, Hall A (13:30-14:30): Purinergic signaling in adult neural progenitor cell functions: Experimental basis and possible therapeutic significance

Oral Presentations (13:30-15:00)

Session 6, Hall A: Neuropharmacology / Psychopharmacology (C065-C069)

Session 7, Hall B: Cardiovascular Pharmacology (C070-C075)

Session 8, Hall C: Pharmacokinetics and Drug Metabolism (C076-C081)

Session 9, Hall D: Receptors and Cell Signalling (C082-C087)

Session 10, Hall E: Drug Discovery, Development and Evaluation (C088-C092)

MEETING AT A GLANCE

Wednesday, 29th June 2016

Main Sessions (09:00-12:00)

Hall A: Dopamine signaling in health and disease

Hall B: Basic and translational pharmacology of hydrogen sulfide: molecular targets and targeted diseases

Hall C: Trace amine associated receptors (TAARs): a promising target for pharmacotherapies?

Hall D: Molecular clocks and chronopharmacology

Hall E: ORPHEUS platform: "Best Practices for High Research Standards and PhD Students training in Responsible Research"

Lunch & Poster Viewing (12:00-13:30)

Plenary Lecture, Hall A (13:30-14:30): Poly(ADP-ribose) polymerase: pathomechanisms and therapeutic opportunities

Oral Presentations (13:30-15:00)

Session 11, Hall A: Pain and Inflammation; Gasotransmitters (C093-C098)

Session 12, Hall B: Cancer Chemotherapy; Respiratory Pharmacology; Genitourinary and Reproductive Pharmacology (C099-C104)

Session 13, Hall C: Gastrointestinal Pharmacology; Rational Drug Use (C105-C110)

Session 14, Hall D: Drug Discovery, Development and Evaluation; Drugs for Infectious Diseases (C111-C116)

Session 15, Hall E: Miscellaneous (C117-C120)

Thursday, 30th June 2016

Main Sessions

Hall A: Targeting inflammation in disease (09:00-12:00)

Hall B: European Registered Pharmacologist Project (09:00-10:30)

Hall B: EJP Educational Seminar (11:00-12:00)

Hall C: New insights in neuropsychiatric disorders: models & molecules with therapeutic potential (09:00-12:00)

Hall D: Biased signaling - far beyond arrestin (09:00-10:30)

Local workshop Hall E: Rational Drug Use (11:00-12:00)

End of congress: 12:00

SCIENTIFIC PROGRAMME

Sunday, 26th June 2016

Opening Session, Hall A

18:00-20:00

18:00 Opening Ceremony

18:30 Welcome Reception; Turkish Pharmacological Society 50th anniversary

20:00 End of opening session

Monday, 27th June 2016

09:00-12:00 Main Session Monday, 27th June 2016, Hall A:

Small molecules inhibitors of ion channels in chronic pain states

(Organized by British Pharmacological Society)

Organizers and chairs:

Edward Stevens (Pfizer Neuroscience and Pain Research Unit, Cambridge, UK)

Gary Stephens (University of Reading, UK)

09:00 Introduction to the session

Gary Stephens

University of Reading, UK

09:15 Small molecule inhibitors of NaV1.7 voltage-gated sodium channels

Edward Stevens

Pfizer Neuroscience and Pain Research Unit, UK

09:45 Elevated talk (C001): Gene expression profile of sodium channel subunits in the anterior cingulate cortex during experimental paclitaxel-induced neuropathic pain

Willias Masocha

Kuwait University, KUWAIT

(Authors: Willias Masocha)

10:00 Role of M-type K+ channels in acute and chronic pain

Nikita Gamper

University of Leeds, UK

10:30 Automated patch clamp ion channel technology in chronic pain drug discovery - panacea or paucity?

Damian Bell

Charles River Laboratories, UK

11:00 TRP channels in pain

Lucy Donaldson

University of Nottingham, UK

11:30 Elevated talk (C002): Targeting changes in inhibitory signalling in chronic pain

Wendy L. Imlach

The University of Sydney, AUSTRALIA

(Authors: Wendy L Imlach, Macdonald J Christie)

12:00 End of symposium

SCIENTIFIC PROGRAMME

Monday, 27th June 2016

09:00-12:00 Main Session Monday, 27th June 2016, Hall B:

Different immunopharmacological approaches to treat allergic diseases

(Organized by Danone-Nutricia Research, Utrecht, the Netherlands and IUPHAR/Immunopharmacology)

Organizers and chairs:

Francesca Levi-Schaffer (The Hebrew University of Jerusalem, ISRAEL)

Aletta Kraneveld (Utrecht University, The NETHERLANDS)

09:00	Pro-resolving mediators: potential new treatment for the allergy and asthma Oliver Haworth Barts and the London School of Medicine & Dentistry, UK
09:30	Microbiome manipulation for the management of allergic disorders Johan Garssen Utrecht University, The NETHERLANDS
10:00	Activate inhibition and inhibit activation of mast cells and eosinophils with antibodies to treat allergic diseases Francesca Levi-Schaffer The Hebrew University of Jerusalem, ISRAEL
10:30	Coffee break
11:00	Elevated talk (C003): Novel mechanism of action with therapeutic potential: the chemokine neutraligands for asthma Nelly Frossard Université de Strasbourg, FRANCE (Authors: Nelly Frossard, François Daubeuf, Dominique Bonnet, Dayana Abboud, Virgile Beckaert, Ali Ouadi, Patrice Marchand, David Brasse, Marcel Hibert, Jean Luc Galzi)
11:15	Elevated talk (C004): Problems of standardizing specific activity of allergen products Viacheslav Ivanov Ministry of Health of the Russian Federation, RUSSIA (Authors: Viacheslav Ivanov, Viacheslav Mosyagin, Vladimir Bondarev, Yury Olefir)
11:30	Elevated talk (C005): Involvement of CXCR6/CXCL16 axis in platelet-leukocyte adhesion to the dysfunctional arterial endothelium in COPD patients Patrice Marques University of Valencia, SPAIN (Authors: Patrice Marques, Aida Collado, Cristina Rius, Paula Escudero, Cruz González, Emilio Servera, Laura Piqueras, María Jesús Sanz)
11:45	Elevated talk (C006): Galectin-9 promotes ALDH activity in dendritic cells to support the differentiation of Treg cells in vitro Aletta Kraneveld Utrecht University, The NETHERLANDS (Authors: Sander De Kvit, Atanaska I Kostadinova, Joann Kerperien, Mary E Morgan, Leon M Knippels, Aletta D Kraneveld, Johan Garssen, Linette Willemsen)
12:00	End of symposium

SCIENTIFIC PROGRAMME

Monday, 27th June 2016

09:00-12:00 Main Session Monday, 27th June 2016, Hall C:

EPA/DHA: Cardiovascular health and omega-3 long-chain PUFAs

(Organized by GOED, Global Organization for EPA and DHA omega3s)

Organizers and chairs:

Gerard Bannenberg (GOED (Global Organization for EPA and DHA omega3s), USA)
Ali Müderrisoğlu (Sifar Pharmaceuticals, TURKEY)

09:00	A current view of the relation of lipid intake to cardiovascular health, including the bioavailability of various lipid forms Rob Winwood DSM Nutritional Products, SWITZERLAND
09:30	Overview of the evidence for omega-3 LCPUFA and cardiovascular health Philip Calder University of Southampton, UK
10:00	Elevated talk (C008): Niacin and olive oil promote the skewing to M2 phenotype in bone marrow-derived macrophages of mice with metabolic syndrome Maria C Naranjo Instituto de la Grasa, CSIC, SPAIN (Authors: Maria C Naranjo, Sergio Montserrat De La Paz, Sergio Lopez, Rocio Abia, Francisco J.g. Muriana, Beatriz Bermudez)
10:30	Coffee break
11:00	CYP450 epoxygenases as sources of protective omega-3 lipid mediators in vascular inflammation and resolution David Bishop-Bailey University of London, UK
11:30	Omega-3 Index - why the omega-3 status matters Clemens Von Schacky University of Munich, GERMANY
12:00	End of symposium

09:00-12:00 Main Session Monday, 27th June 2016, Hall D:

Targeting coding and non-coding RNAs in pharmacological research

(Organized by Turkish Pharmacological Society)

Organizers and chairs:

Bahar Tunçtan (Mersin University Faculty of Pharmacy Department of Pharmacology)

09:00	Targeting miRNAs in the treatment of cardiovascular and renal diseases Bahar Tunçtan Mersin University, TURKEY
-------	--

SCIENTIFIC PROGRAMME

Monday, 27th June 2016

09:30	Targeting the store-operated calcium entry Metiner Tosun İzmir University of Economics, TURKEY
10:00	miRNAs as biomarkers for early diagnosis of certain diseases Mehmet Sami Serin Mersin University, TURKEY
10:30	Coffee break
11:00	Elevated talk (C009): The effect of S-nitrosoglutathione (GSNO) in a rat model of isoproterenol induced myocardial infarction Deniz Kaleli Durman İstanbul University, TURKEY (Authors: Deniz Kaleli Durman, Uğur Aksu, Duygu Terzioğlu, Işık İkbal Barış, Dilek Yılmaz Bayhan, B. Sönmez Uydeş Doğan)
11:15	Elevated talk (C010): Protective and therapeutic effects of doxycycline against renal ischemia reperfusion injury in rats Mustafa Sağır Gaziosmanpasa University, TURKEY (Authors: Mustafa Sağır, Hakan Parlakpinar, Fatih Oğuz, Alaaddin Polat, Gülin Pelin Odabasi)
11:30	Elevated talk (C011): PYK2 as a therapeutic target for myocardial infarction Sofia Iris Bibli National and Kapodistrian University of Athens, GREECE (Authors: Sofia Iris Bibli, Zongmin Zhou, Sven Zukunft, Beate Fisslthaler, Ioanna Andreadou, Csaba Szabo, Peter Brouckaert, Ingrid Fleming, Andreas Papapetropoulos)
11:45	Elevated talk (C012): The effect of beta 3-ARs on Na+/K+-ATPase in cardiac hypertrophy Gizem Kayki Mutlu Ankara University, TURKEY (Authors: Gizem Kayki Mutlu, Ebru Arioglu Inan, Irem Karaomerlioglu, Vecdi Melih Altan)
12:00	End of symposium
13:30-15:00	Oral Presentation Session 1, Monday, 27th June 2016, Hall A Neuropharmacology / Psychopharmacology; Obesity and Metabolic Diseases Chairs: Charis Liapi (National and Kapodistrian University of Athens, Greece) Ahmet Ulugöl (Trakya University, Turkey)
13:30	C037: Unilateral AAV-mediated alpha-synuclein overexpression model of Parkinson disease's to study motor and cognitive dysfunction Banu Cahide Tel, Sevgi Uğur Mutluay, Elif Çınar, Gül Yalçın Çakmaklı, Esen Saka, Ayşe Ulusoy, Büлent Elibol
13:45	C038: Continuity of antipsychotic prescription in a homeless cohort: results of a randomized controlled trial Stefanie Nadya Rezanoff, Julian Myles Somers, Akm Moniruzzaman

SCIENTIFIC PROGRAMME

Monday, 27th June 2016

- 14:00 C039: The effect of acute stress and the role of mineralocorticoid and glucocorticoid receptors present in the prefrontal cortex in the memory extinction learning
Jessica Rosa, Daniela Lescano Martins Uliana, Leandro Antero Da Silva, Leonardo Barbosa Moraes Ressel
- 14:15 C040: Effect of a functional food on the PLIR (peroxidation of leukocytes index ratio) during post-prandial stress in healthy subjects
Hussein Manafikh, Ilaria Peluso, Raffaella Reggi, Yaroslava Longhitano, Christian Zanza, Maura Palmery
- 14:30 C041: Cardiac remodeling alterations in choline-deprived rats: An overview
Charis Liapi, Athina Strilakou, Ahmed Al Humadi
- 14:45 C042: Expression of trpv1 receptors increased in hippocampus following pentylenetetrazole induced kindling in male rats
Ali Shamsizadeh, Farangis Fatehi, Iman Fatemi, Gholamhosseini Hassanshahi, Mohammad Kazemi Arababadi
-
- 13:30-15:00 Oral Presentation Session 2, Monday, 27th June 2016, Hall B**
Cardiovascular Pharmacology
- Chairs:** María Jesus Sanz (University of Valencia, Valencia, Spain)
Buket Reel (Ege University, Turkey)
-
- 13:30 C043: Physiologically relevant concentrations of hydrogen sulfide negatively regulate platelet aggregation in vitro and in vivo
Michael Emerson, Francesca Rauzi, Erica Smyth, Milos Filipovic, Mark E Wood, Matthew Whiteman
- 13:45 C044: Abdominal aortic aneurysm (AAA) formation and mononuclear cell adhesion induced by angiotensin II are partly dependent on CXCR6/CXCL16 axis
Aida Collado, Patrice Marques, Cristina Rius, Elena Domingo, Paula Escudero, Laura Piqueras, María Jesus Sanz
- 14:00 C045: The nitric oxide mediated effects of nebivolol in cardiorenal syndrome
Guldem Mercanoglu, Caglar Macit, Semen Yesil, Burak Pamukcu, Nurhas Safran, Hafize Uzun, Ayfer Yalcin, Fehmi Mercanoglu
- 14:15 C046: Cardioprotective Effect of Cyclosporin A Against Doxorubicin Cardiotoxicity
Meryem Şeyda Kaya, Meral Erdinç, İlker Kelle, Hasan Akkoç, Emre Uyar, Zeynep Erdoğmuş Özgen, Levent Erdinç
- 14:30 C047: Doxycycline improves the impaired contractile responses induced by oxidative stress in human saphenous vein grafts
Mazen Saeed, Buket Reel, Mehmet Zuhuri Arun, Mehmet Guzeloglu, Goksel Gokce, Bekir Ugur Ergur, Ceren Korkmaz
- 14:45 C048: Cardioprotective effects of pharmacologically decreased long-chain acylcarnitine contents in experimental models of myocardial infarction, atherosclerosis, and diabetes
Maija Dambrova, Kristine Volska, Marina Makrecka Kuka, Elina Makarova, Janis Kuka, Reinis Vilskersts, Edgars Liepinsh

SCIENTIFIC PROGRAMME

Monday, 27th June 2016

13:30-15:00 Oral Presentation Session 3, Monday, 27th June 2016, Hall C

Clinical Pharmacology

Chairs: Ondrej Slanar (Charles University, Czech Republic)
Bekir Faruk Erden (Kocaeli University, Turkey)

-
- 13:30 C049: Two phase 1 clinical studies evaluating the effects of the CYP3A4 inhibitor clarithromycin and the CYP3A4 inducer rifampin on systemic exposure to pacritinib in healthy volunteers
Suliman Al Fayoumi, Sherri Amberg, Huafeng Zhou, Lindsey Millard, Jack W. Singer, Mary Campbell
- 13:45 C050: Pattern of use of incretin-based medicines in a large sample of the Italian general population
Giuseppe Roberto, Francesco Barone Adesi, Francesco Giorgianni, Valeria Pizzimenti, Carmen Ferrajolo, Francesco Lapi, Paolo Francesconi, Gianluca Trifirò, Elisabetta Poluzzi, Fabio Baccetti, Rosa Gini
- 14:00 C051: ABCB1 and OPRM1 polymorphisms alter maternal efficacy and neonatal safety of remifentanil in women undergoing cesarean section
Hana Bakhouch, Pavlina Noskova, Svatopluk Svetlik, Jan Blaha, Ondrej Slanar
- 14:15 C052: Evaluation of positive reflections of activities encouraging awareness regarding rational use of medicines
Arzu Kiroglu, Volkan Aydin, Ahmet Akici
- 14:30 C053: Homozygous familial hypercholesterolemia patient with heterozygous genotype of MTTP gene (rs11944752) variation does not response to lomitapide therapy
Meral Kayikcioglu, Asli Tetik Vardarli, Zuhal Eroglu
- 14:45 C054: Investigation of antibiotic utilization for dental infections
Cenker Zeki Koyuncuoglu, Mehtap Aydin, Ipek Neriman Kirmizi, Mesil Aksoy, Fatma Islı, Ahmet Akici
-

13:30-15:00 Oral Presentation Session 4, Monday, 27th June 2016, Hall D

Drug Safety and Toxicology

Chairs: Michael Emerson (Imperial College London, UK)
Dimitrios Kouvelas (Aristotle University of Thessaloniki, Greece)

-
- 13:30 C060: The knowledge and attitudes of nursing students towards rational drug use
Yasemin Özatik, Ulken Tunga Babaoglu, Ayse Ozkaraman, Semra Yigitaslan, Kevser Erol
- 13:45 C056: Study enhancer drugs among future physicians in Maribor, Slovenia
Ziga Volgemut, Jan Schmidt, Katja Jerenec, Polonca Ferk
- 14:00 C057: Evaluation of renal function in patients using metformin
Neda Taner, Emine Karatas Kocberber, Cengizhan Ceylan, Barkin Berk
-

SCIENTIFIC PROGRAMME

Monday, 27th June 2016

- 14:15 C058: Urinary N-acetylated cysteine-disulfides as indicators of kidney disease progression in HIV-infected patients
Clara Gonçalves Dias, Nuno Ramos Coelho, Lucília Neves Diogo, Ana Rita Lemos, Judit Morello, Emilia Carreira Monteiro, Karina Soto, Sofia Azeredo Pereira
- 14:30 C059: How much signal do we get from spontaneous vs. solicited adverse drug reaction (ADR) reports? Defining an ADR-signal index
Gulnihal Ozcan, Emel Aykac, Nigar Demet Aydinkarahaliloglu
- 14:45 C055: Assessment of the cardiovascular risk profile of antiretroviral therapies independent of HIV infection
Erica Smyth, Brian Gazzard, Mark Nelson, Michael Emerson
- 14:00-15:00 Oral Presentation Session 5, Monday, 27th June 2016, Hall E**
Neuropharmacology / Psychopharmacology
Chair: Birsel Sönmez Uydeş Doğan (İstanbul University, Turkey)
- 14:00 C061: Evaluation of worldwide use of idarucizumab in a clinical practice setting: rationale and design of the RE-VECTO surveillance programme
Joanne Van Ryn, Joanne Lee, Fredrik Gruenenfelder, Martin Feuring, Kristina Zint, Nils Schoof, Deborah Reardon, Peter Zilles, Jörg Kreuzer
- 14:15 C062: Potassium channel-independent effects of pinacidil on the isolated human saphenous veins from diabetic patients
Jovana Rajkovic, Miodrag Peric, Radmila Novakovic, Dusko Nezic, Vladimir Djokic, Vladimir Zivanovic, Helmut Heinle, Ljiljana Gojkovic Bukarica
- 14:30 C063: 2beta-hydroxybetulinic acid 3beta-caprylate: an active principle from euryale ferox salisb. seeds with antidiabetic, antioxidant, pancreas & hepatoprotective potential in streptozotocin induced diabetic rats
Danish Ahmed, Vikas Kumar, Harish Kumar Bajaj, Manju Sharma
- 14:45 C064: Clinicopathologic features of methotrexate-induced epidermal necrosis
Shuen Iu Hung, Ting Jui Chen, Wen Hung Chung
- 15:30 Plenary Lecture Hall A**
miRNAs as potential therapeutic targets in cardiovascular disorders
Stefanie Dimmeler
Goethe-University Frankfurt am Main, GERMANY

SCIENTIFIC PROGRAMME

Tuesday, 28th June 2016

**09:00-12:00 Main Session Tuesday, 28th June 2016, Hall A:
How to improve translation from animals to humans**
(Joint Section of EPHAR and EACPT)

Organizer and chair:

Gérard A. Rongen (Radboud University, The NETHERLANDS)

09:00	Innovation in cardiovascular pharmacotherapy: Innovation stuck in translation Gérard A. Rongen Radboud University, The NETHERLANDS
09:30	Preclinical models in cardiovascular research: its predictive value in human drug development. Limitations and opportunities Mercè Roqué Hospital Clínic de Barcelona, SPAIN
10:00	Elevated talk (C013): Effects of niacin and fatty acid dietary supplementation on adipose tissue metabolic and inflammatory responses in a mouse model of metabolic syndrome Sergio Montserrat De La Paz Instituto de la Grasa, CSIC, SPAIN (Authors: Sergio Montserrat De La Paz, Maria C Naranjo, Maria C Millan Linares, Sergio Lopez, Rocio Abia, Erik A.I. Biessen, Francisco J.g Muriana, Beatriz Bermudez)
10:15	Elevated talk (C014): Montelukast attenuates abdominal aortic aneurysm in rats: role on matrix metalloproteinases Çağlar Macit İstanbul Medipol University, TURKEY (Authors: Gözde Tekin, Göksel Şener, Özge Çevik, Şule Çetinel, Çağlar Macit)
10:30	Coffee break
11:00	Improvement of preclinical animal models for autoimmune-mediated disorders via reverse translation of failed therapies Bert 'T Hart Biomedical Primate Research Centre, The NETHERLANDS
11:30	Elevated talk (C015): Nebivolol mediates p44/42 MAPK phosphorylation in experimental cardiac hypertrophy model induced by neurohumoral stimulation İşıl Özakca Ankara University, TURKEY (Authors: Isil Özakca, Mesut Çiçek, Vecdi Melih Altan, Arif Tanju Özçelikay)
12:00	End of symposium

SCIENTIFIC PROGRAMME

Tuesday, 28th June 2016

09:00-12:00 Main Session Tuesday, 28th June 2016, Hall B:

Emerging therapeutic targets in chronic pain and inflammation

(Organized by Hungarian Society for Experimental and Clinical Pharmacology)

Organizers and chairs:

Beata Sperlagh (Hungarian Academy of Sciences, HUNGARY)

Zsuzsanna Helyes (University of Pecs, HUNGARY)

09:00	Central mechanism of botulinum toxin action on pain supersensitivity, allodynia and migraine Zdravko Lacković University of Zagreb, CROATIA
09:30	Extracellular vesicles and their therapeutic potential in inflammatory diseases Agnes Kittel Hungarian Academy of Sciences, HUNGARY
10:00	Analgesic effects of the novel semicarbazide-sensitive amine-oxidase inhibitor SzV-1287 in animal models of chronic pain Zsuzsanna Helyes University of Pecs, HUNGARY
10:30	Coffee break
11:00	Elevated talk (C016): Inhibition of NLRP3 inflammasome prevents lipopolysaccharide-induced inflammatory hyperalgesia in mice: contribution of NF-κB, caspase-1/11, ASC, NADPH oxidase, and NOS isoforms Bahar Tunçtan Mersin University, TURKEY (Authors: Bahar Tunçtan, Abdurrahman Dolunay, Sefika Pinar Senol, Meryem Temiz Reşitoğlu, Demet Sinem Guden, Ayse Nihal Sarı, Seyhan Sahan Firat)
11:15	Elevated talk (C017): Investigating the analgesic effect of FAAH inhibitor JNJ-1661010 alone and in combination with COX inhibitors Nergiz Hacer Turgut Cumhuriyet University, TURKEY (Authors: Nergiz Hacer Turgut, Ahmet Altun, Merve Ergul, Muhammed Mucahit Cicek, Bulent Sarac, Ihsan Bagcivan)
11:30	Elevated talk (C018): The analgesic effect of FAAH inhibitor AM-1172 alone and in combination with iNOS inhibitors BYK and SM Ahmet Altun Cumhuriyet University, TURKEY (Authors: Ahmet Altun, Nergiz Hacer Turgut, Merve Ergul, Muhammed Mucahit Cicek, Bulent Sarac, Sahin Yildirim)
12:00	End of symposium

SCIENTIFIC PROGRAMME

Tuesday, 28th June 2016

09:00-12:00 Main Session Tuesday, 28th June 2016, Hall C:

Calcium signalling induced by sphingosine-1-phosphate and other agonists in urogenital tract

(Organized by Turkish Pharmacological Society)

Organizer and chair:

Nezahat Tuğba Durlu-Kandilci (Hacettepe University, TURKEY)

09:00	The roles of sphingosine in lysosomal calcium signalling and Niemann-Pick disease type C Doris Höglinger University of Oxford, UK
09:30	Sphingosine-1- phosphate and carbachol induced secondary messengers in detrusor Nezahat Tuğba Durlu-Kandilci Hacettepe University, TURKEY
10:00	New sights in calcium signalling in myometrium Özgür Öktem Koç University, TURKEY
10:30	Coffee break
11:00	Elevated talk (C020): Sphingosine-1-phosphate (S1P) induced contractile responses in detrusor smooth muscle of rats having cyclophosphamide induced cystitis Irfan Anjum Hacettepe University, TURKEY (Authors: Irfan Anjum, Merve Denizalti, N. Tugba Durlu Kandilci, Inci Sahin Erdemli)
11:15	Elevated talk (C021): Fine tuning control of cholinergic nerve activity by excitatory P2X2/3 and inhibitory P2Y12 receptors in men with prostatic bladder obstruction Isabel Silva Universidade do Porto, PORTUGAL (Authors: Isabel Silva, Miguel Silva Ramos, Fátima Ferreira, Julie Pelletier, Jean Sévigny, Paulo Correia De Sá)
11:30	Elevated talk (C022): Investigation of the functional responses of myometrium smooth muscle in secondhand smoking and chronic alcohol consuming rats Semil Selcen Göçmez Kocaeli University, TURKEY (Authors: Semil Selcen Gocmez, Zeynep Ece Korun, Tugce Demistas Sahin, Tijen Utkan)
11:45	Elevated talk (C023): Endothelial dysfunction in the human umbilical artery due to preeclampsia can be prevented by sildenafil Edibe Minareci Akdeniz University, TURKEY (Authors: Edibe Minareci, Nurten Kayakan, Gulay Sadan, Bora Dinç)
12:00	End of symposium

SCIENTIFIC PROGRAMME

Tuesday, 28th June 2016

09:00-12:00 Main Session Tuesday, 28th June 2016, Hall D:

Signalling pathways in vascular function and dysfunction

(Organized by Turkish Pharmacological Society)

Organizers and chairs:

Günay Yetik Anacak (Ege University, Faculty of Pharmacy, Department of Pharmacology)

B. Sönmez Uydeş Doğan (İstanbul University, Faculty of Pharmac Department of Pharmacology)

09:00 Hsp90: A regulator of vascular relaxation

Günay Yetik Anacak

Ege University, TURKEY

09:30 Control of human vascular tone by prostanoid pathway

Gökçe Topal

İstanbul University, TURKEY

10:00 Dysregulated NO/cGMP signalling in priapism

F. Sena Sezen

Karadeniz Technical University, TURKEY

10:30 Coffee break

11:00 Vascular role of adipocytokines in health and diseases

Johan Van De Voorde

Ghent University, BELGIUM

11:30 Elevated talk (C024): The effect of PVAT on vascular tone regulation of human coronary vessels: Role of H2S and PGE2

Gülsev Özen

İstanbul University, TURKEY

(Authors: Gulsev Ozen, Ingrid Gomez, Larissa Kotelevets, Eric Chastre, Catherine Deschilde, Lilia Boubaya, Dan Longrois, Sonmez Uydes Dogan, Gokce Topal, Jean Baptiste Michel, Xavier Norel)

11:45 Elevated talk (C025): The role of voltage-dependent potassium channels in the relaxation of renal artery of diabetic rats

Ljiljana Gojkovic Bukarica

University of Belgrade, SERBIA

(Authors: Ljiljana Gojkovic Bukarica, Jasmina Markovic Lipkovski, Helmut Heinle, Sanja Cirovic, Jovana Rajkovic, Vladimir Djokic, Radmila Novakovic)

12:00 End of symposium

SCIENTIFIC PROGRAMME

Tuesday, 28th June 2016

13:30 **Plenary Lecture, Hall A**

**Purinergic signaling in adult neural progenitor cell functions:
Experimental basis and possible therapeutic significance**

Peter Illes

Universität Leipzig, GERMANY

Sponsor: Hungarian Society for Experimental and Clinical Pharmacology

15:00-16:30 **Oral Presentation Session 6, Tuesday, 28th June 2016, Hall A**

Neuropharmacology / Psychopharmacology

Chairs: Aletta D Kraneveld (Utrecht University, The Netherlands)

Filippo Drago (University of Catania, Italy)

15:00 C065: Dietary interventions that reduce mTOR activity rescue autistic-like behavioral deficits in mice

Jiangbo Wu, Caroline Gm De Theije, Sofia Lopes Da Silva, Suzanne Abbering, Hilma Van Der Horst, Laus Broersen, Martien J Kas, Johan Garssen, Aletta D Kraneveld

15:15 C066: The effect of early life supplementation of non-digestible oligosaccharides on brain development and function in healthy mice

Kirsten Szklany, Cindy de Waard, Nienke G. van Staveren, Thecla A. van Wageningen, Monika Verdouw, Kees van Limpt, Harm Wopereis, Lucianne Groenink, Raish Oozeer, Leon M. J. Knippels, Johan Garssen, Aletta D. Kraneveld

15:30 C067: Investigation of the involvement of dopaminergic receptor subtypes in the gallic acid-induced antidepressant-like activity

Nazlı Turan, Özgür Devrim Can, Ümide Demir Özkay, Yusuf Öztürk

15:45 C068: Dopaminergic receptor subtypes mediated antidepressant-like activity of quercetin

Feyza Alyu, Ümide Demir Özkay, Özgür Devrim Can, Yusuf Öztürk

16:00 C069: From pharmacogenetics to personalized medicine: Regulatory perspectives and Implications for Latin-American countries

Diadelis Diade Remirez

15:00-16:30 **Oral Presentation Session 7, Tuesday, 28th June 2016, Hall B**

Cardiovascular Pharmacology

Chairs: Fatma Akar (Gazi University, Turkey)

Pınar Yamantürk Çelik (İstanbul University, Turkey)

15:00 C070: Activation of PPAR β/δ improves endothelial dysfunction and protects kidney in a mouse model of systemic lupus erythematosus

Miguel Romero, Marta Toral, Iñaki Robles Vera, Rosario Jimenez, Francisco O'valle, Alba Rodriguez Nogales, Julio Galvez, Juan Duarte

SCIENTIFIC PROGRAMME

Tuesday, 28th June 2016

- 15:15 C071: Effect of high glucose on vascular function and eNOS/Akt pathway in Isolated rat aorta: Modulatory roles of resveratrol and juglone
Fatma Akar, Mehmet Bilgehan Pektas, Ozge Turan, Gozde Ozturk, Gokhan Sadi
- 15:30 C072: Effects of taurine in a model of oxidative stress induced by glutathione depletion in rabbit carotid arteries
Gonen Ozsarlak Sozer, Gulnur Sevin, Gunay Yetik Anacak, Hakan Ozgur, Zeliha Kerrý
- 15:45 C073: Effects of psychoactive drugs on antihypertensive treatment
Sibel Akbilek Batmaz, Iliriana Alloqi Tahirbegolli, Bernard Tahirbegolli, Berrin Umman, Pınar Yamantürk Çelik
- 16:00 C074: Functional effects of P2X7 receptors in human internal thoracic arteries
Zeliha Bayram, Ikbal Ozen Küçükçetin, Sebahat Ozdem, Cahit Nacitarhan, Cengiz Türkay, Sadi S. Ozdem
- 16:15 C091: Investigation of the effects of vitamin U on caecal flora in rats with liver and renal ischemia/reperfusion injury
Satı Zeynep Tekin, Özlem Öztopuz, Hakan Türkön, Aslı Kiraz, Muhammet Kasım Arık, Ufuk Demir, Sait Elmas, Mehmet Akif Ovalı, Uğur Altınışık
- 16:30 C075: Prevention of progressive cardiac remodelling by histamine 2 receptor antagonism – a novel approach
Ajay Godwin Potnuri, Lingesh Allakonda, Arul Velan Appavoo, Renuka R Nair

15:00-16:30 Oral Presentation Session 8, Tuesday, 28th June 2016, Hall C

Pharmacokinetics and Drug Metabolism

Chairs: Abdullah Tuncay Demiryürek (University of Gaziantep, Turkey)
Selim Kortunay (Pamukkale University, Denizli, Turkey)

- 15:00 C076: Deprivation of the essential nutrient choline: the impact on drug metabolism
Charis Liapi, Dimitrios Segos, Hussam Al Humadi
- 15:15 C077: Evidence for the association between TRPM7 gene polymorphisms and preeclampsia
Belgin Alaşehirli, Zekiye Doğantürk, Elif Oğuz, Serdar Öztuzcu, Şeniz Demiryürek, Reyhan Gündüz, Mete Gürol Uğur, Abdullah Tuncay Demiryürek
- 15:30 C078: Evaluation of cytochrome P450 2C9 enzyme activity in patient with ankylosing spondylitis
Mustafa Tuğrul Göktas, Halil Kara, Erdem Kamil Özer, İlknur Albayrak Gezer, Ümit Yaşar
- 15:45 C079: Determination of CYP2C9 activity in patients with systemic lupus erythematosus
Mustafa Tuğrul Göktas, Erdem Kamil Özer, Ahmet Müderrisoğlu, Said Kalkışım, Emel C. Emlakçıoğlu, Ümit Yaşar
- 16:00 C080: Pharmacokinetics of S-ketamine and S-norketamine after racemic or S-ketamine IV bolus administration in dogs during sevoflurane anaesthesia
Andrea Barbarossa, Noemi Romagnoli, Rima Bektas, Annette Kutter, Paola Roncada, Regula Bettschart Wolfensberger

SCIENTIFIC PROGRAMME

Tuesday, 28th June 2016

- 16:15 C081: Pharmacokinetics of S-ketamine and S-norketamine following racemic or S-ketamine IV bolus administration in dogs premedicated with medetomidine
Noemi Romagnoli, Andrea Barbarossa, Rima Bektas, Annette Kutter, Paola Roncada, Regula Bettschart Wolfensberger

15:15-16:15 Oral Presentation Session 9, Tuesday, 28th June 2016, Hall D
Receptors and Cell Signalling

Chairs: Mojca Krzan (University of Ljubljana, Slovenia)
Hakan Gürdal (Ankara University, Turkey)

- 15:00 C082: High glucose-induced SRC kinase activity causes 5-hydroxytryptamine receptor subtypes mediated EGFR transactivation in A7R5 cell
Sahika Guner, Tamila Akhayeva, Hakan Gurdal

- 15:15 C083: Deuteration affects the binding but not functional characteristic of glial histamine H2 receptor
Mojca Krzan, Nika Jurisevic, Anze Zorc, Janez Mavri

- 15:30 C085: A novel proteolytic cleavage of ROCK 1 by caspase-2
Burçin İbişoğlu, Aysun Özdemir, Yaprak Dilber Şimay, Mustafa Ark

- 15:45 C086: Functionalized hyaluronic acid based biomaterial and assessment of its safety and wound healing activity in acute and diabetic skin wound models
Baiba Jansone, Joanna Jenina, Katrina Jukevica, Martins Boroduskis, Zane Dzirkale, Elga Poppela, Liene Patetko, Jelena Eglite, Elvira Hagina, Anna Ramata Stunda

- 16:00 C087: The reversal effect of ondansetron on bupivacaine induced sciatic nerve block in rats
Ali Ozgul Saltali, Seza Apiliogullari, Sengal Bagci Taylan, Mustafa Fevzi Sargon, Jale Bengi Celik, Ibrahim Ozkan Onal

- 16:15 C090: Antithrombotic effect of new cyclohexilammonium salt 2-[1-ethyl-3-methyl-7-(dioxothietanyl-3)xanthinyl-8-thio]acetic acid on experimental venous thrombosis
Aleksandr V. Samorodov, Felix Kh. Kamilov, Ferkat A. Khaliullin, Yuliya V. Shabalina, Almaz R. Khalimov, Daniyar Z. Murataev

15:00-16:30 Oral Presentation Session 10, Tuesday, 28th June 2016, Hall E
Drug Discovery, Development and Evaluation

Chair: N. Tuğba Durlu Kandilci (Hacettepe University, Turkey)

- 15:00 C088: In-vivo evaluation of the preventive effect of the ethanolic leaf extract of Hibiscus rosa-sinensis (Malvaceae) against calcium oxalate crystals in ethylene glycol- and ammonium chloride-induced hyperoxaluria in adult male albino Swiss mice
Rhemcee Pascual, Monica Del Rosario, Jarrah Patacsil, May Pleños, Prescilla San Pedro, Shannen Suñga, Jose Villanueva, Aleth Dacanay, May Magtoto, Gregory Martin

SCIENTIFIC PROGRAMME

Wednesday, 29th June 2016

15:15	C089: Dimethoxyflavone isolated from the stem bark of <i>Stereospermum kunthianum</i> possesses antidiarrhoeal activity in rodents Fidelis Poh Ching, Otokiti Ibrahim Nosahare
15:30	C092: Inhibitory effect of hydroalcoholic extract of green tea on cognitive impairment and oxidative stress induced by streptozocin in rats Amin Ataee, Ramin Ataee
09:00-12:00 Main Session Wednesday, 29th June 2016, Hall A: Dopamine signaling in health and disease	
(Organized by Danish Society of Pharmacology)	
Organizer and chair: Claus Juul Loland (University of Copenhagen, DENMARK)	
09:00	Development and binding characterization of high-affinity modafinil analogues as potential antagonists of cocaine subjective effects Claus Juul Loland University of Copenhagen, DENMARK
09:30	Modulation of dopaminergic pathways to improve erectile function Ulf Simonsen Aarhus University, DENMARK
10:00	The dopamine transporter as target for new psychoactive substances: a mechanism of action Harald Sitte Medical University of Vienna, AUSTRIA
10:30	Coffee break
11:00	Modulating dopamine neurons in visual attention using pharmacogenetics David P. Woldbye University of Copenhagen, DENMARK
11:30	Elevated talk (C026): Ropinirole prevents the addiction and withdrawal symptoms of morphine induced conditioned placed preference in rats Andleeb Shahzadi Istanbul University, TURKEY (Authors: Enes Karabulut, Oruc Allahverdiyev, Andleeb Shahzadi, Zeliha Yazici)
11:45	Elevated talk (C027): Antidepressant-like effects of Baijin Capsule in the olfactory bulbectomized rat Jianning Sun Beijing University of Chinese Medicine, CHINA (Authors: Rong Zhang, Yaoyue Liang, Shifen Dong, Jian Ni, Jianning Sun)
12:00	End of symposium

SCIENTIFIC PROGRAMME

Wednesday, 29th June 2016

09:30-12:00 Main Session Wednesday, 29th June 2016, Hall B:

Basic and translational pharmacology of hydrogen sulfide: molecular targets and targeted diseases

(Joint Section of Italian Society of Pharmacology and Hellenic Society of Basic and Clinical Pharmacology)

Organizers and chairs:

Giuseppe Cirino (University of Naples)

Andreas Papapetropoulos (University of Athens)

09:30 Current status of H2S inhibitors
Andreas Papapetropoulos
University of Athens, GREECE

10:00 CBS inhibition in cancer
Csaba Szabo
University of Texas Medical Branch, USA

10:30 Coffee break

11:00 The “two-pharmacophore” approach: improving the safety of NSAIDs with the help of H2S
John L. Wallace
Antibe Therapeutics, CANADA

11:30 Elevated talk (C028): The interaction of L-cysteine/hydrogen sulfide pathway and muscarinic acetylcholine receptors (mAChRs) in mouse corpus cavernosum
Fatma Tuğçe Dalkır
Çukurova University, TURKEY
(Authors: Fatma Tuğçe Dalkır, Fatma Aydinoğlu, Nuran Öğüner)

11:45 Elevated talk (C029): H2S donors increase cystathione-γ lyase expression
Sofia Iris Bibli
National and Kapodistrian University of Athens, GREECE
(Authors: Sofia Iris Bibli, Csaba Szabo, Andreas Papapetropoulos)

12:00 End of symposium

09:00-12:00 Main Session Wednesday, 29th June 2016, Hall C:

Trace amine associated receptors (TAARs): a promising target for pharmacotherapies?

(Organized by British Pharmacological Society)

SCIENTIFIC PROGRAMME

Wednesday, 29th June 2016

Organizers and chairs:

Clare Stanford (Dept Neuroscience Physiology & Pharmacol, UCL, UK)
Stefano Espinoza (Italian Institute of Technology, ITALY)

09:00	Trace amine receptors: their role in psychosis and its treatment Stefano Espinoza Italian Institute of Technology, ITALY
09:30	TAAR1 ligands as new generation pharmacotherapies for addiction treatment Juan Canales University of Leicester, UK
10:00	TAAR1-mediated modulation of presynaptic dopaminergic neurotransmission: role of D2 dopamine receptors Damiana Leo Italian Institute of Technology, ITALY
10:30	Coffee break
11:00	Non-classical amine recognition evolved in a large clade of olfactory trace amine-associated receptors Qian Li Harvard Medical School, USA
11:30	Elevated talk (C030): Discovery of novel TAAR1 ligands through the use of in silico screening on a homology model of the trace amine associated receptor 1 Vincent M. Lam University of Toronto, CANADA (Authors: Lam VM, Rodríguez D, Zhang T, Koh EJ, Carlsson J, Salahpour A)
12:00	End of symposium
09:00-12:00	Main Session Wednesday, 29th June 2016, Hall D: Molecular clocks and chronopharmacology (Organized by Turkish Pharmacological Society) Organizers and chairs: Francis Levi (Warwick University) Alper Okyar (İstanbul University)
09:00	Discovery of the small molecules that regulates circadian rhythm İbrahim Halil Kavaklı Koç University, TURKEY
09:30	Modelling the link between circadian clock and cancer Nuri Öztürk Gebze Technical University, TURKEY
10:00	Systems chronopharmacology of anticancer drugs from cells to patients Francis Levi Warwick University, UK

SCIENTIFIC PROGRAMME

Wednesday, 29th June 2016

10:30	Coffee break
11:00	Circadian control of drug metabolism, detoxification and pharmacokinetics Alper Okyar İstanbul University, TURKEY
11:30	Elevated talk (C031): Relevance of everolimus dosing time for toxicity and circadian clock effects in mice Xiao Mei Li INSERM, Université Paris-Sud, FRANCE (Authors: Xiao Mei Li, Thinh Doan, Narin Ozturk, Alper Okyar, Barbel Finkenstadt Rand, Sylvie Giacchetti, Francis Lévi)
11:45	Elevated talk (C032): The circadian timing system as a toxicity target of the anticancer mTOR inhibitor everolimus in mice Narin Öztürk İstanbul University, TURKEY (Authors: Narin Ozturk, Dilek Ozturk, Zeliha Pala Kara, Engin Kaptan, Serap Sancar Bas, Suzan Cinar, Gunnur Deniz, Xiao Mei Li, Sylvie Giacchetti, Francis Levi, Alper Okyar)
12:00	End of symposium
09:00-12:00	Workshop Wednesday, 29th June 2016, Hall E: ORPHEUS platform: “Best Practices for High Research Standards and PhD Students training in Responsible Research” (Organized by ORPHEUS: ORganisation of PhD Education in Biomedicine and Health Sciences in the EUropean System) Organizer and chair: Zdravko Lacković (University of Zagreb, CROATIA)
09:00	Best practices for high research standards and PhD students training in responsible research Zdravko Lacković University of Zagreb, CROATIA
09:30	Institutional procedures as a tool to promote responsible research environment Hakan Sedat Oner Koç University, TURKEY
10:00	ORPHEUS tools for assisting institutions in implementing best practices for responsible research training Michael John Mulvany Aarhus University, DENMARK
10:30	Coffee break
11:00	Impact of ORPHEUS on PhD training: The experience of a Turkish university Gül Güner Akdoğan İzmir University of Economics, TURKEY
11:30	Discussion
12:00	End of symposium

SCIENTIFIC PROGRAMME

Wednesday, 29th June 2016

13:30 Plenary Lecture, Hall A

Poly(ADP-ribose) polymerase: Pathomechanisms and therapeutic opportunities

Csaba Szabo

The University of Texas Medical Branch, USA

15:00-16:30 Oral Presentation Session 11, Wednesday, 29th June 2016, Hall A

Pain and Inflammation; Gasotransmitters

Chairs: Nuran O gulener (Çukurova University, Turkey)

15:00 C093: Ondansetron shortens the duration of the thermal antinociceptive effects of bupivacaine in the rat paw

Aydin Mermer, Ali Özgül Saltali, Ipek Duman, Bülent Hanedan, Sengal Taylan Bagci, Yasin Tire, Seza Apiliogullari

15:15 C094: The effects of vascular cytochrome P450 Inhibitors on mesenteric blood flow, vascular hyporeactivity, organ damage and survival in an experimental septic shock model

Selda Ertaç Serdar, Kemal Kösemehmetoğlu, Alper Bektaş İskit

15:30 C095: Immunomodulatory effect of minocycline in mouse colitis
Jose Garrido Mesa, Alba Rodriguez Nogales, Francesca Algieri, Teresa Vezza, Natividad Garrido Mesa, Deseada Camuesco, Maria Pilar Utrilla, Maria Elena Rodriguez Cabezas, Federico Garcia, Natalia Chueca, Julio Galvez

15:45 C096: Blocking of urotensin receptors as new target for treatment of carrageenan induced inflammation in rats
Elif Cadirci, Zekai Halici, Muhammed Yayla, Erdem Toktay, Yasin Bayir, Emre Karakus, Atilla Topcu, Basak Buyuk, Abdulmecit Albayrak

16:00 C097: Do penile hemodynamics change in the presence of hydrogen sulfide (H2S) donor in the metabolic syndrome-induced erectile dysfunction?
Ezgi Dayar, Erkan Kara, Gunay Yetik Anacak, Nil Hocaoglu, Ozan Bozkurt, Sedef Gidener, Nergis Durmus

16:15 C098: The effects of cyclooxygenase, nitric oxide, phosphodiesterase IV and Rho-kinase inhibitors on hydrogen sulfide-induced relaxant response in mouse corpus cavernosum
Fatma Aydinoglu, Nuran O gulener

15:00-16:30 Oral Presentation Session 12, Wednesday, 29th June 2016, Hall B

Cancer Chemotherapy; Respiratory Pharmacology; Genitourinary and Reproductive Pharmacology

Chairs: Zeliha Yazıcı (İstanbul University, Turkey)

Ahmet Altun (Cumhuriyet University, Turkey)

SCIENTIFIC PROGRAMME

Wednesday, 29th June 2016

- 15:00 C099: Protective effect of hypericum triquetrifolium turra. on cyclophosphamide-induced myelotoxicity and hemotoxicity in rat
Songül Çetik, Adnan Ayhancı, Cumali Keskin
- 15:15 C100: The cytotoxic effects of estrogen targeted nano-silver molecules on platinum resistant ovarian cancer cells line (OVCAR-3)
Ahmet Altun, Nevcihan Gursoy, Marija Sevchenko, Ahmet Turan Demir
- 15:30 C101: Expressional alterations of CYP1A2, CYP2J3 and CYP3A1 in rat liver and heart upon doxorubicin and ciprofloxacin treatment
Andleeb Shahzadi, Esra Guzel, Omer Faruk Karatas, Ikbal Sonmez, Mustafa Ozen, Zeliha Yazici
- 15:45 C102: Pharmacokinetics of chronomodulated capecitabine as a part of first line XELOX chemotherapy in metastatic colorectal cancer patients
Zeliha Pala Kara, Kezban Nur Pilancı, Sezer Saglam, Alper Okyar
- 16:00 C103: Protective effect of hypericum perforatum extract on cigarette smoke induced lung inflammation
Halil Mahir Kaplan, Ergin Şingirlik, Figen Doran
- 16:15 C104: Chronic unpredictable mild stress impairs neurogenic and endothelium-dependent relaxation of rabbit corpus cavernosum smooth muscle: improvement with chronic administration of resveratrol
Semil Selcen Gocmez, Tugce Demirtas Sahin, Tijen Utkan

15:00-16:30 Oral Presentation Session 13, Wednesday, 29th June 2016, Hall C

Gastrointestinal Pharmacology; Rational Drug Use

Chairs: Atila Karaalp (Marmara University, Turkey)
Elif Çadircı (Atatürk University, Turkey)

- 15:00 C105: Proton pump inhibitor use for a twelve-month period is not associated with changes in serum magnesium levels: a prospective open label comparative study
Elton Bahtiri, Hilmi İslami, Rexhep Hoxha, Hasime Qorraj Bytyqi, Shaip Krasniqi, Kujtim Thaci, Valon Krasniqi, Liridon Haziri, Malbora Musa
- 15:15 C106: The role of TLR4 in gut-brain cross talk in a murine model for Parkinson's disease
Paula Perez Pardo, Hemraj B Dodiya, Johan Garssen, Ali Keshavarzian, Aletta D Kraneveld
- 15:30 C107: The effect of urantide, an urotensine receptor antagonist, on the healing of indomethacin-induced gastric ulcer in rats
Zekai Halici, Elif Cadirci, Busra Diyarbakir, Muhammed Yayla, Damla Cetin, Zerrin Kutlu, Emin Sengul
- 15:45 C108: Potentially inappropriate drug use in elderly patients admitted to the intensive care unit of a university hospital
Medine Gulcebi, Songul Ozkula, Nesrin Duman, Gozde Ayhan, Zehra Turgan, Rezzan Gulhan, Atila Karaalp, Filiz Onat, Zafer Goren

SCIENTIFIC PROGRAMME

Wednesday, 29th June 2016

- 16:00 C109: Self-Medication practice among preclinical medical students and law students of Marmara University
Akif Köse, Asibe Türkkan, Melike Ülkü Aydin, Özlem Alhan, Yasin Yıldız, Mikail Özdemir, Seyhan Hidiroğlu, Rezzan Gülnar Aker
- 16:15 C110: Assessment of antibiotic prescribing performance of dentists in Turkey
Mehtap Aydin, Cenker Z Koyuncuoglu, Ipek Kirmizi, Esma Kadi, Ali Alkan, Ahmet Akici
- 16:30 C119: Investigation of the effects of oleuropein rich diet on rat enteric bacterial flora
Aslı Kiraz, Tuncer Şimşek, Satı Zeynep Tekin, Sait Elmas, Murat Tekin, Hasan Şahin, Hatice Betül Altınışık, Çiğdem Uysal Pala

15:00-16:30 Oral Presentation Session 14, Wednesday, 29th June 2016, Hall D

Drug Discovery, Development and Evaluation; Drugs for Infectious Diseases

Chairs: Hakan Parlakpinar (İnonü University, Turkey)
Atilla Akdemir (Bezmialem Vakif University, Turkey)

- 15:00 C111: Effects of perineural administration of phenytoin in combination with levobupivacaine in a rat sciatic nerve block
Ahmet Selim Ozkan, Sedat Akbas, Mehmet Akif Durak, Mehmet Ali Erdogan, Hakan Parlakpinar, Nigar Vardı, Onurhal Ozhan, Ali Ozer
- 15:15 C112: 1H-indole-2,3-dione 3-[N-(4-sulfamoylphenyl)thiosemicarbazone] derivatives as putative anticancer and antifungal agents
Atilla Akdemir, Nilgün Karalı, Claudiu T. Supuran
- 15:30 C113: In vitro investigation of therapeutic effects of Myrtus communis L. in Cancer Cell Lines
Ayşe Gürel, Hacer Esra Gürses Cila, Ömer Faruk Hatipoğlu, Esra Gündüz
- 15:45 C114: Protective effects of coenzyme Q10 on survival, vascular and tissue injury in sepsis
Erdem Kamil Ozer, Mustafa Tugrul Goktas, Ibrahim Kilinc
- 16:00 C115: Has infliximab protective effects on survival, vascular and tissue injury in sepsis?
Erdem Kamil Ozer, Mustafa Tugrul Goktas, Ibrahim Kilinc
- 16:15 C116: Protective effects of celecoxib on survival, vascular and tissue injury in sepsis
Erdem Kamil Ozer, Mustafa Tugrul Goktas, Aysun Toker
- 16:30 C118: Adverse drug reactions to anti-TB Drugs: Pharmacogenomics Perspective for identification of host genetic markers
Kamal Kishor, Roshan Kumar Sahu

09:00-12:00 Main Session Thursday, 30th June 2016, Hall A:

Targeting inflammation in disease

(Organized by Spanish Society of Pharmacology)

SCIENTIFIC PROGRAMME

Thursday, 30th June 2016

Organizers and chairs:

Maria-Jesus Sanz (University of Valencia)

Juan Tamargo (Complutense University of Madrid)

09:00	Inflammation plays a role in the pathophysiology and represents a therapeutic target in atrial fibrillation Juan Tamargo Complutense University of Madrid, SPAIN
09:30	The microbiota as a pharmacological target for the treatment of intestinal inflammatory diseases Julio Gálvez University of Granada, SPAIN
10:00	Elevated talk (C033): Correlation of IL-1 beta levels and acute phase proteins in patients' sera from a phase 2 familial mediterranean fever trial with canakinumab Serhan Sevgi Novartis Pharma Medical Department, TURKEY (Authors: Serhan Sevgi, Huri Ozdogan, Ozgur Kasapcopur, Burak Erer, Serdal Ugurlu, Soner Turgay, Ahmet Gul)
10:15	Elevated talk (C034): Protective effects of pentoxifylline and its potentiation with low dose nitric oxide (NO) modulators in complete Freund's adjuvant-induced rheumatoid arthritis in rats Rishi Pal King George's Medical University, INDIA (Authors: Rishi Pal, Prafulla Chandra Tiwari, Rajendra Nath, Kamlesh Kumar Pant)
10:30	Coffee break
11:00	Is there a room for antiinflammatory drugs in neuropsychiatry? Juan-Carlos Leza Complutense University of Madrid, SPAIN
11:30	Therapeutic potential of blood glutamate grabbing in stroke: a proof of concept Maria-Isabel Loza University of Santiago de Compostela, SPAIN
12:00	End of symposium
09:00-10:30	Main Session Thursday, 30th June 2016, Hall B: European Registered Pharmacologist Project (Organized by EPHAR and EACPT) Organizer and chair: Thomas Griesbacher (Medizinische Universität Graz, AUSTRIA)

SCIENTIFIC PROGRAMME

Thursday, 30th June 2016

Speakers from the relevant societies to be announced

10:30 End of symposium

10:30 Coffee break

11:00 EJP Educational Seminar, Hall B

How to write great papers: From title to references, from submission to publication

Jaap Van Harten

Elsevier BV, The NETHERLANDS

09:00-12:00 Main Session Thursday, 30th June 2016, Hall C:

New insights in neuropsychiatric disorders: models & molecules with therapeutic potential

(Organized by Turkish Pharmacological Society)

Organizers and chairs:

Ece Genç (Yeditepe University)

Feyza Aricioğlu (Marmara University)

09:00 Current and future pharmacology of post-traumatic stress disorder

Zafer Gören

Marmara University, TURKEY

09:30 Convulsions triggered by food intake in antimuscarinic-treated fasted animals: a model for eating seizures?

Nurhan Enginar

İstanbul University, TURKEY

10:00 Novel targets focusing on neuroinflammation and neurogenesis in schizophrenia

Feyza Aricioğlu

Marmara University, TURKEY

10:30 Coffee break

11:00 Can valproic acid have a therapeutic potential in Parkinson's disease?

Ece Genç

Yeditepe University, TURKEY

11:30 Elevated talk (C035): Neuroprotective effects of epicatechin against homocysteine-induced oxidative stress in hippocampal area in rat

Ramin Ataee

Mazandaran University of Medical Sciences, IRAN

(Authors: Ramin Ataee, Yaghoub Shayesteh, Amin Ataie, Esmaeil Akbari, Fatemeh Shaki)

SCIENTIFIC PROGRAMME

Thursday, 30th June 2016

11:45	Elevated talk (C036): The effect of the hyperpolarization-activated cyclic nucleotide-gated (HCN) channel blocker ZD72688 on spike-and-wave discharges in animal models of absence epilepsy Nihan Çarçak Yılmaz İstanbul University, TURKEY (Authors: Nihan Çarçak Yılmaz, Francois David, Filiz Onat, Vincenzo Crunelli)
12:00	End of symposium
09:00-10:30 Main Session Thursday, 30th June 2016, Hall D: Biased signaling - far beyond arrestin	
(Organized by Dutch Pharmacological Society)	
Organizer and chair: Martina Schmidt (University of Groningen, The NETHERLANDS)	
<i>*This section will be performed via Skype connection</i>	
09:00	PKA and Epac as biased signaling paradigms in cAMP Martina Schmidt University of Groningen, The NETHERLANDS
09:30	Differential G protein activation by a single GPCR as a signaling bias Martin Lohse University of Würzburg, GERMANY
10:00	Elusive equilibrium: The influence of kinetics on observed signaling bias Steven Carlton The University of Nottingham, UK
10:30	End of symposium
11:00-12:00 Local workshop Thursday, 30th June 2016, Hall E: Rational Drug Use	
12:00	End of congress

Monday, 27th June 2016

14:00-15:00	Meeting of the EPHAR EC Executive	Meeting room
Tuesday, 28th June 2016		
12:30-13:30	EUCPT Committee Meeting	Meeting room

PARALEL MEETINGS

17:00-18:30	EPHAR Council Meeting	Hall C
Wednesday, 29th June 2016		
15:00-16:00	Meeting of the new EPHAR EC Executive	Meeting room

BRITISH
PHARMACOLOGICAL
SOCIETY

TODAY'S
SCIENCE
TOMORROW'S
MEDICINES

Register & submit your research

PHARMACOLOGY 2016

13–15 December

The Queen Elizabeth II Conference Centre, London

For more information about attending or presenting
please contact meetings@bps.ac.uk or visit
www.bps.ac.uk/pharmacology2016.

The British Pharmacological Society is delighted to announce initial details for our annual meeting, Pharmacology 2016. The latest research from across the whole spectrum of pharmacology will be the focus for plenary lectures, oral communications and poster sessions. There will also be invaluable opportunities for participants to network with pharmacologists from the UK, Europe and overseas.

Symposia

Cardiovascular & Respiratory Pharmacology

- From bench to bedside: Targeting the pathophysiological responses of ischemia-reperfusion injuries
- BSCR embedded symposium: Targeting cardiovascular GPCRs using biased agonism
- Nanomedicine in pharmacology

Drug Discovery, Development & Evaluation and Toxicology

- Organ-on-a-Chip technology - the future of physiological profiling?
- Clinical application of systems pharmacology models
- Clinical pharmacology, pharmacokinetics and pharmacogenetics in pregnancy (C4P)

Integrative Systems Pharmacology

- The long reach of the bowel: Translating microbiome science into therapeutics for systemic human diseases
- Study, development and rationale use of immunopharmacological agents
- Immuno-Oncology: From bench to bedside
- Translation to therapeutics: Resolution of inflammation

Molecular & Cellular Pharmacology

- Non-traditional/orphan GPCRs as novel therapeutic targets
- Biochemical strategies in drug discovery and targeting
- Anti-tumour pharmacology and traditional Chinese medicine

Neuropharmacology

- Uses and challenges for human pharmacology studies to understand CNS diseases
- Fatty acid amides (aka lipoamines) beyond cannabinoids
- Recent developments in research of melatonin and its potential therapeutics application

Dates for your diary

Registration opens: 24 June

Abstract submission deadline:
9 September

Bursary application deadline:
9 September

Early bird registration deadline:
9 September

EPHAR2016

7th European Congress of Pharmacology

Military Museum and Cultural Center
June 26-30 Istanbul, TURKEY

Poster Sessions

Poster Sessions

POSTER SESSIONS

Poster Session Day 1, Monday, 27th June 2016, Poster Hall 15:00-16:30

Receptors and Cell Signalling

- P001 Effect of cronical Δ9-tetrahydrocannabinol treatment on rho/rho-kinase signalization pathway in brain
Halil Mahir Kaplan, Ergin Şingirik
- P002 Characterization of simultaneous 5-HT and glutamate release in response to optogenetic stimulation of median raphe afferents
Flóra Gölöncsér, Mária Baranyi, Diána Balázsfi, Dóra Zelena, Kornél Demeter, József Haller, Beáta Sperlágh
- P003 Mechanical forces activate histamine H1 receptors
Serap Erdogmus, Ursula Storch, Michaela Winter, Carsten Hoffmann, Thomas Gudermann, Michael Mederos Y Schnitzler
- P004 Effect of cigarette smoking on rho/rho-kinase signalization pathway in lungs
Halil Mahir kaplan, Ergin Şingirik, Arash Alizadeh Yegani, Ercan Karabulut
- P005 The effects of selective MC3 agonist PG990 and PG992 on TNF-alpha induced chondrocyte cell death and pro-inflammatory cytokine release
Vedia C Can, Ian C Locke, Paolo Grieco, Stephen J Getting
- P006 Pterygial tissue Rho/Rho-kinase gene expressions
Abdullah Tuncay Demiryurek, Seydi Okumus, Serdar Oztuzcu, Yusuf Tuylu, Umit Aksoy, Ecir Ali Cakmak, Seniz Demiryurek
- P007 Epac1 links prostaglandin E2 to β-catenin transcriptional activity during epithelial-to-mesenchymal transition in A549 cells
Sepp R. Jansen, Wim De Jager, Stephen J. Yarwood, Frank Lezoualc'h, Reinoud Gosens, Martina Schmidt

Ion Channels

- P008 Effects of Capsaicin on human alpha7-nicotinic acetylcholine receptors
Luke Howarth, Eslam El Nebris, Syed Nurulain, Susan Keun Hang Yang, Frank Howarth, Murat Oz
- P009 The decrease in αENaC surface abundance in cultured alveolar epithelial cells in hypoxia depends on HIF-2α
Emel Baloglu, Kalpana Velineni, Heimo Mairbäurl
- P010 Bioinformatical investigations of Androctonus crassicauda scorpion toxins: Presence of GG4 domains
Süleyman Aydın, Ayça Çakmak

POSTER SESSIONS

Cardiovascular Pharmacology

- P011 The role of IκB-α/NF-κB pathway activation in hypotension and inflammation reversed by BAY 61-3606, a selective Syk Inhibitor, in rat models of septic and non-septic shock
Seyhan Sahan Firat, Meryem Temiz Resitoglu, Cuneyt Kemal Buharalioglu, Demet Sinem Guden, Sefika Pinar Senol, Ayse Nihal Sari, Meltem Kacan, Demet Unsal, Belma Korkmaz, Bahar Tuncan
- P012 Effects of fresh coconut milk consumption for 6 weeks on vascular functions in middle-aged male rats
Chaweewan Jansakul, Somruedee Yorsin, Kanyanatt Kanokwirun
- P013 Protective properties of grape polyphenols concentrate on the model of hypertensive syndrome in rats
Shynggys Sergazy, Shulgau Zarina, Gulyayev Alexander, Khassenbekova Zhanagul, Kabdulina Anel, Nurgozhin Talgat
- P014 AMG9810 inhibits TRPV1 channel mediated vascular responses
Dorsa Divsalar, Tamás Kark, Ágnes Czikora, Gábor Fülop, Tamás Csípő, Anett Fényi, Andrea Szalai, Attila Tóth, Robert Pórszász
- P015 Impact of diabetes and obesity in control of blood pressure in patients under pharmacological antihypertensive treatment
Ana Cristina Cabral, Margarida Castel Branco, Margarida Caramona, Fernando Fernandez Llimos, Isabel Vitória Figueiredo
- P016 Protective effects of ellagic acid on cardiovascular damage caused by hypertension in rats
Juliana Bahia Reis Jordão, Hellen Karine Paes Porto, Aline Carvalho Batista, Matheus Lavorenti Rocha
- P017 Vasorelaxing effect of resveratrol on bovine retinal arteries
Laura Vanden Daele, Charlotte Boydens, Bart Pauwels, Johan Van de Voorde
- P018 Protective effect of resveratrol and quercetin on in vitro-induced diabetic mouse corpus cavernosum
Charlotte Boydens, Bart Pauwels, Laura Vanden Daele, Johan Van De Voorde
- P019 Ketamine treatment reverses age-related vascular dysfunction in thoracic aorta
Semil Selcen Gocmez, Mustafa Ruan Sergazykyzy, Zhaznayeva Zhanat Kadyrbekovna, Cuneyt Ozer, Tugce Demirtas Sahin, Tijen Utkan
- P020 Protective effects of necrostatin-1 on doxorubicin induced cardiotoxicity
Zeynep Erdoğmuş Özgen, Meral Erdinç, Hasan Akkoç, İlker Kelle, Meryem Şeyda Kaya, Yusuf Nergiz, Levent Erdinç
- P021 Resveratrol treatment reversed vascular dysfunction induced by chronic fluorosis in rats
Mehmet Bulduk, Gokhan Oto, Hulya Ozdemir, Emine Demirel Yilmaz
- P022 Role of the nitric oxide on rosuvastatin-induced relaxation of the calf cardiac vein during cooling
Kismet Esra Nurullahoğlu Atalık, Mustafa Güreşir

POSTER SESSIONS

- P023 Relationship with urotensin-II peptide and cyclosporine-a due to endothelial dysfunction and nephrotoxicity in rats
Murat Olukman, Deniz Çoşkunsever, Selvi Nalbant, Selim Şentürk, Yiğit Uyanıkgil, Türker Çavuşoğlu, Cenk Can, Sibel Göksel, Soner Duman, Eser Sözmen, Fatma Güл Çelenk
- P024 The effects of melatonin on protection of postconditioning in myocardial ischemia reperfusion induced infarct size: Role of mitochondrial uncoupling protein 3
Gülnur Aslan, Engin Sahna
- P025 Effects of endoplasmic reticulum stress on hypertension induced endothelial dysfunction in rat
Sevtap Han, Nur Banu Bal, Suzan Emel Usanmaz, Orhan Uludağ, Emine Demirel Yılmaz
- P026 Effects of LXR agonist GW3965 on vascular reactivity in DOCA-salt induced hypertension in rat
Sevtap Han, Nur Banu Bal, Suzan Emel Usanmaz, Orhan Uludağ, Emine Demirel Yılmaz
- P027 Cilostazol-induced relaxation of calf cardiac vein and coronary artery during cooling
Kısmet Esra Nurullahoğlu Atalık, Z.ulya Nurullahoğlu, Mehmet Kılıç, Alpay Arıbas
- P028 Effect of peroxynitrite on the anticontractile activity of perivascular adipose tissue
Azizah Ugusman, Alexandra Riddell, Simon Kennedy
- P029 The transcription factor ETS-2 a possible marker of early instability in CABG patients
Teresa Tejerina, Ursula Medina, Manuel Carnero, Marta Ramajo, Monica Garcia Bouza, Fernando Reguillo
- P030 Study of sitagliptin (inhibitor of dipeptidyl peptidase 4) on the proliferation and apoptosis of vascular smooth muscle cells of diabetic and non-diabetic patients
Jose Antonio Gonzales Correa, Teresa Tejerina, Marta Ramajo, Mauricio Garcia Alonso, Fernando Reguillo, Sofia De La Serna, Ursula Medina
- P031 The in vitro effects of botulinum toxin A and papaverine on radial artery grafts
Ömer Tanyeli, İpek Duman, Yüksel Dereli, Hatice Toy, Ayşe Saide Sahin
- P032 The effect of 5-lipoxygenase inhibition and its interaction with cyclooxygenase pathway in a rat model of myocardial infarction
Leyla Abueid, Alev Cumbul, Aylız Velioğlu Öğünç, Feriha Ercan, Ünal Uslu, İnci Alican
- P033 Expressions and functions of phosphodiesterase enzymes are different in different region of the rat heart
Mehmet Kursat Derici, Gökhan Sadi, Başar Cenik, Tülin Güray, Emine Demirel Yılmaz
- P034 The role of liver X receptors on cardiac dysfunction induced by hypertension
Nur Banu Bal, Sevtap Han, Suzan Emel Usanmaz, Orhan Uludağ, Emine Demirel Yılmaz
- P035 Effect of endoplasmic reticulum stress inhibition on cardiac remodelling induced by hypertension
Nur Banu Bal, Sevtap Han, Saba Kiremitci, Gökhan Sadi, Orhan Uludağ, Emine Demirel Yılmaz
- P036 The effect of flecainide and ranolazine on calcium transients in rat cardiomyocytes
Sumir Chawla, Anita Alvarez Laviada, Kenneth Macleod

POSTER SESSIONS

- P037 The role of a reduction in calcium sensitivity in H2S induced relaxation in bovine retinal artery
Selçuk Takır, Ayça Toprak, Birsel Sönmez Uydeş Doğan
- P038 Levosimendan confers protection against doxorubicin induced acute cardiotoxicity through induction of anti-oxidant and anti-apoptotic mechanisms
Panagiotis Efentakis, Aimilia Varela, Frageska Sigala, Nikolaos Kostomitsopoulos, Roxane Tenta, Kathrine Gioti, John Parisis, Dimitris Farmakis, Andreas Papapetropoulos, Thomas Suter, Denis Cokkinos, Ioanna Andreadou
- P039 Anti-atherosclerotic and cardioprotective properties of Crocus sativus L. aqueous extract in ApoE-/ deficient mice
Eirini Christodoulou, Panagiotis Efentakis, Zacharias Ioannis Kakazanis, Athanasia Chatzianastasiou, Marianna Stasinopoulou, Nikolaos Kostomitsopoulos, Nikolaos Kadoglou, Ionna Andreadou, Georgia Valsami
- P040 Timolol improves vascular dysfunction via inhibition of oxidative stress in DOCA-salt hypertensive rats
Mesut Cicek, Isil Ozakca, Salih Erpulat Ozis, Arzu Onay Besikci, Arif Tanju Ozcelikay
- P041 Pannexin channels do not influence endothelial function in porcine coronary arteries
Alaa Hamed Habib, William R Dunn, Vera Ralevic
- P042 Cyclophilin-D-independent effects of H2S donors in cardioprotection
Athanasia Chatzianastasiou, Sofia Iris Bibli, Matthew Whiteman, Ioanna Andreadou, Csaba Szabo, Andreas Daiber, Andreas Papapetropoulos
- P043 Investigation of the effect of anacardic acid on ICAM-1, VCAM-1 and NF-κB in human saphenous vein graft endothelial culture induced with TNF-α
Burak Onal, Ahmet Gökhan Akkan, Duygu Gezen Ak, Bülent Demir, Sibel Özyazgan
- P044 The effects of pitavastatin on nuclear factor-kappa B (NF-κB) and adhesion molecules in human saphenous vein graft endothelial culture
Bülent Demir, Burak Önäl, Erdinç Dursun, Sibel Özyazgan, Ahmet Gökhan Akkan
- P045 Role of MMP-2 on vascular reactivity changes in early atherosclerosis
Aslı Arun, Mehmet Arun, Duygu Sahin, Gulnur Sevin, Gunay Yetik Anacak
- P046 Taurine relaxes human radial artery in vitro
Melik Seyrek, Erkan Kaya, Kemal Gokhan Ulusoy, Kubilay Karabacak, Oguzhan Yildiz, Suat Dogancı, Ibrahim Duvan, Vedat Yıldırım, Ufuk Demirkılıc
- P047 Modulation of vascular tone by omega-3 polyunsaturated fatty acids in human saphenous vein
Armond Daci, Imran Uyar, Gulsev Ozen, Onder Teskin, Birsel Sönmez Uydeş Doğan, Gökcé Topal
- P048 The assessment of the relaxant effect of S-nitrosoglutathione on isolated human saphenous vein
Nurdan Dagtekin, Erkan Civelek, Deniz Kaleli Durman, Onder Teskin, Taner Iyigun, Birsel Sonmez Uydes Dogan

POSTER SESSIONS

- P049 The effect of sirolimus and everolimus on human saphenous vein
Erkan Civelek, Deniz Kaleli Durman, İlkay Alp Yıldırım, Önder Teskin, Birsel Sönmez Uydeş Doğan
- P050 Trimetazidine prevents left ventricular remodeling in rats with chronic alcohol-induced cardiomyopathy
Larisa Kolik, Joseph Tsorin, Anna Nadorova, Valery Stolyaruk, Marina Vititnova, Ekaterina Ionova, Alexandra Sorokina, Andrey Durnev, Sergey Kryzhanovsky
- P051 Vasorelaxant effect of arctigenin in Human Saphenous Vein
Armond Daci, Shaip Krasniqi, Raif Cavolli, Burim Neziri, Giangiacomo Beretta
- Vascular Endothelium**
- P052 Increased Nox5 expression and RhoA/p38MAPK/NFkB activation are involved in cigarette smoke-induced functional arterial CXCL16 expression
Aida Collado, Patrice Marques, Elena Domingo, Cristina Rius, Paula Escudero, Cruz Gonzalez, Emilio Servera, Laura Piqueras, Maria Jesus Sanz
- P053 Protective effects of PPAR β/δ activation on endothelial dysfunction induced by plasma from systemic lupus erythematosus patients in human endothelial cells
Marta Toral, Rosario Jimenez, Miguel Romero, Iñaki Robles Vera, Manuel Sanchez, Jose Mario Sabio, Juan Duarte
- P054 Effect of adipokines visfatin and IL (interleukin)-1 β in the vascular damage in mice mesenteric microvessels
Mariella Ramos Gonzalez, Susana Vallejo, Alvaro San Hipólito Luengo, Elena Cercas, Concepción Peiró, Carlos Sánchez Ferrer
- Gasotransmitters**
- P055 The relaxant effects of slow releasing hydrogen sulfide donors GYY4137 and AP66 on human saphenous veins and the role of caveolae
Selin Yamakoğlu, Fatoş İlkay Alp Yıldırım, Günay Yetik Anacak, Önder Teskin, Matthew Whiteman, Birsel Sönmez Uydeş Doğan
- P056 Mechanism of restoration of carbachol-induced contractions by H₂S in detrusor smooth muscle in acute cystitis
Merve Denizaltı, Andreas Papapetropoulos, Nezahat Tuğba Durlu Kandilci
- Respiratory Pharmacology**
- P057 Hydroxysafflor yellow a attenuates bleomycin-induced pulmonary fibrosis in mice
Ming Jin, Yan Wu, Lin Wang, Baoxia Zang, Li Tan
- P058 Protective effect of hydroxysafflor yellow a on inflammatory injury in chronic obstructive pulmonary disease rats
Ming Jin, Changjiang Xue, Yu Wang, Fang Dong, Yuanyuan Peng, Yadan Zhang, Baoxia Zang, Li Tan
- P059 Evaluation of the mechanism of tracheal hyperreactivity to 5-hydroxytryptamine in lipopolysaccharide-induced airway inflammation
Yesim Kaya, Yasemin Karaman, Turgut Emrah Bozkurt, Inci Sahin Erdemli

POSTER SESSIONS

Endocrine Pharmacology

- P060 Investigation of PTEN and NOS gene expressions in Hashimoto's thyroiditis
Suzan Tabur, Abdullah Tuncay Demiryurek, Serdar Oztuzcu, Elif Oguz, Mesut Ozkaya, Seniz Demiryurek
- P061 High fructose consumption causes pancreatic inflammation in rats
Mehmet Bilgehan Pektaş, Tulay Koca, Gozde Ozturk, Gokhan Sadi, Fatma Akar
- P062 Evaluation of efficiency of French maritime pine bark (*Pinus maritima*) extract in high-fat diet and streptozotocin-induced diabetes in rats
Bedirhan Ay, Ercüment Ölmez, Kamil Vural, Tuğba Çavuşoğlu, Ahmet Var, Işıl Aydemir
- P063 Effects of insulin on serum uridine levels in rats
Mesut Türkyılmaz, Mehmet Cansev
- P064 Renin-angiotensin system in pathophysiology and pharmacotherapy of osteoporosis and sarcopenia
Genka Tsvetanova Krasteva, Emilia Tsvetanova Lakova, Joana Rumenova Nikolova, Nina Emilova Ivanova, Miroslav Lyubenov Dobrev, Iliya Ivov Duhlenski, Aygulya Mayrova Akisheva, Sabie Ibrahim Korenarska
- P065 Protective effect of dexpantenol against streptozotocin-induced lung injury in rats
Hakan Parlakpinar, Hilal Ermis, Alaaddin Polat, Mustafa Sagir

Obesity and Metabolic Diseases

- P066 Alterations in small molecule metabolites of cardiac muscle in experimental type 2 diabetic cardiomyopathy rat model
Shifen Dong, Rong Zhang, Yaoyue Liang, Yikun Sun, Jiachen Shi, Shuofeng Zhang, Janning Sun
- P067 Characterization of streptozotocin (STZ)-induced diabetic rats, a type 1 diabetes model with associated co-morbidity
Clarisse Duval, Philippe Guillaume, Vincent Castagné, Camille Le Cudennec
- P068 Effects of chronic etanercept, a TNF- α inhibitor, on vascular reactivity in cafeteria diet-fed rats
Tugce Demirtas Sahin, Semil Selcen Gocmez, Tijen Utkan
- P069 The effect of "Boldine" on metabolic syndrome induced erectile dysfunction
Erkan Kara, Erkan Kahraman, Ezgi Dayar, Gunay Yetik Anacak, Omer Demir, Nese Atabey, Sedef Gidener, Nergis Durmus
- P070 Hypocholesterolaemic effects of probiotics
Maja Djanic, Nebojsa Pavlovic, Bojan Stanimirov, Karmen Stankov, Svetlana Golocorbin Kon, Momir Mikov
- P071 Targeting adipocyte differentiation with Hydro Alcoholic Extract of *Myristica fragrans* seeds for the treatment of obesity
Lingesh Allakonda, Sateesh Kumar Nanjappan, Ganga Modi Naidu

POSTER SESSIONS

- P072 Fractionation of wheat germ by high pressure extraction methods and evaluation of its antioxidant properties in extracts and dry plant material
Husseen Manafikhi, Rimantas Venskutonis, Ilaria Peluso, Raffaella Reggi, Khaoula Adouni, Sarra Bensehaila, Christian Zanza, Yaroslava Longhitano, Maura Palmery

Gastrointestinal Pharmacology

- P073 Intestinal anti-inflammatory effects of a *Theobroma grandiflorum* schum. (cupuaçu) enriched diet in the trinitrobenzenesulfonic acid model of rat colitis
Alexandre Da Silveira Chagas, Luiz Domingues De Almeida Júnior, Tainan Freitas Salmeron Curimbaba, Ana Elisa Valencise Quaglio, Celso Acácio Rodrigues De Almeida Costa, Anderson Manuel Herculano Oliveira Da Silva, Luiz Claudio Di Stasi
- P074 Intestinal anti-inflammatory effect of olive leaf extract in the DSS model of mouse colitis
Teresa Vezza, Francesca Algieri, Alba Rodriguez, Jose Garrido, Pilar Utrilla, Nassima Talhaoui, Ana Maria Gómez Caravaca, Antonio Segura, Maria Elena Rodriguez, Julio Galvez

- P075 Protective effect of lazariod U-74389 G on experimental colitis in Wistar rats
Galya Tzvetanova Stavreva, Plamen Krasimirov Krastev, Tatyana Marinova Betova, Alexander Bozhidarov Blazhev, Violeta Yordanova Dancheva

Genitourinary and Reproductive Pharmacology

- P076 HGF-cMET pathway has a role in testicular damage in diabetes induced by streptozotocine
Mukaddes Gumustekin, M. Aylin Arici, Serap Cilaker Micili, Meral Karaman, Ensari Guneli, Isil Tekmen
- P077 Ambroxol improves cyclophosphamide-induced oxydative damage and contractility in mice urinary bladder
Elif Nur Gazioğlu, Seçkin Engin, Burak Barut, Mahmoud Abudayyak, Mine Kadıoğlu Duman, Arzu Özel
- P078 Effect of fructose rich diet on rat detrusor smooth muscle contractility
S. Sırı Bilge, Mustafa Suat Bolat, Arzu Erdal Ağrı, Fikret Erdemir, Ekrem Akdeniz, Fatih Fırat, Ömer Alici
- P079 The effect of atorvastatin and gemfibrozil on mouse corpus cavernosum tissue
Ilnur Erkoseoglu, Mine Kadıoglu Duman, Merve Saglam, Ersin Yaris, Murat Sabri Kesim, Nuri Ihsan Kalyoncu
- P080 Chronic effects of atypic antipsychotics on vas deferens contractions in mice
Mehmet Hanifi Tanyeri, Mehmet Emin Buyukokuroglu, Pelin Tanyeri, Oğuz Mutlu, Güner Ulak, Füruzan Yıldız Akar, Faruk Erden
- P081 The effects of *Ferula eleochoytris* root extract on erectile dysfunction in diabetic rats
Nadire Eser, H. Sinem Büyüknacar, Özge Öztürk Çimentepe, Yılmaz Uçar, Cemil Göçmen, Eda Kumcu

POSTER SESSIONS

- P082 Investigation concerning protective and therapeutic effects of agomelatine on renal ischemia reperfusion injury in rats
Onural Ozhan, Hakan Parlakpinar, Orhan Turfan, Mehmet Demir, Alaaddin Polat, Ahmet Acet
- P083 Effects of long-term treatment with paliperidone, iloperidone and loxapine on mice isolated vas deferens
Mehmet Hanifi Tanyeri, Mehmet Emin Buyukokuroglu, Pelin Tanyeri, Oğuz Mutlu, Güner Ulak, Füruzan Yıldız Akar, Faruk Erden
- P084 Decorin administration improves bladder function in partial bladder outlet obstruction in rabbits
Oguzhan Yildiz, Melik Seyrek, Kemal Gokhan Ulusoy, Engin Kaya, Yusuf Kibar, Sercan Yilmaz, Turgay Ebiloglu, Ayhan Ozcan
- P085 Protective and therapeutic effects of dexamphenylol on isoproterenol-induced renal damage in rats
Hakan Parlakpinar, Ferhat Kalkan, Alaaddin Polat, Ahmet Acet
- P086 Retrospective evaluation of pregnant women consulted because of drug exposure during pregnancy
Irem Cavusoglu, Mine Kadioglu, Ilknur Erkoseoglu, Turhan Aran, Mehmet Armagan Osmanagaoglu, Engin Yenilmez, Sabri Murat Kesim, Ersin Yaris, Nuri Kalyoncu
- P087 Medroxyprogesterone acetate use in pregnancy
Irem Cavusoglu, Ilknur Erkoseoglu, Mine Kadioglu, Turhan Aran, Mehmet Armagan Osmanagaoglu, Engin Yenilmez, Sabri Murat Kesim, Ersin Yaris, Nuri Kalyoncu
- P088 The influence of risperidone and olanzapine on vas deferens in mice
Mehmet Hanifi Tanyeri, Mehmet Emin Buyukokuroglu, Pelin Tanyeri, Oğuz Mutlu, Güner Ulak, Füruzan Yıldız Akar, Faruk Erden
- P089 The effects of dehydroepiandrosterone and resveratrol on ovarian and endometrial morphology, serum hormone, oxidant and antioxidant levels in primary ovarian failure-induced rats
Yasemin Özatik, Orhan Özatik, Semra Yiğitaslan, Bilgin Kaygısız, Kevser Erol
- P090 Effect of a fructose rich diet on vas deferens contractility of rats
S. Sırı Bilge, Ekrem Akdeniz, Mustafa Suat Bolat, Fatih Fırat, Arzu Erdal Ağrı, Ömer Alıcı, Önder Çınar, Fikret Erdemir
- Veterinary Pharmacology**
- P091 Cardiac safety of gamithromycin in ewes
Orhan Corum, Burak Dik, Emre Bahcivan, Hatice Eser, Ayse Er, Enver Yazar
- P092 Effect of dexamethasone on blood thiobarbituric acid reactive substances and 13,14-dihydro-15-keto-prostaglandin-F2α levels
Ayse Er, Orhan Corum, Hatice Eser, Emre Bahcivan, Burak Dik, Enver Yazar

POSTER SESSIONS

**Poster Session Day 2, Tuesday, 28th June 2016,
Poster Hall 15:00-16:30**

Pain and Inflammation

- P093 The role of opioidergic mechanisms on the anti-allodynic and antihyperalgesic effect of valnoctamide in rats
Nurcan Bektas Turkmen, Rana Arslan, Dilara Nemutlu, Sule Aydin
- P094 Assessment of the antinociceptive effect of levetiracetam in a rat craniotomy pain model
Georgia Tsiaousi, Chryssa Pourzitaki, Evangelia Mavrantoni, Konstantinos Kapanidis, Dorothea Kapoukranidou, Dimitrios Kouvelas
- P095 Serum calcium levels correlate with serum cartilage oligomeric matrix protein levels in knee osteoarthritis patients
Nyi Mekar Sapatarini, Marlia Singgih Wibowo, Tutus Gusdinar Gusdinar
- P096 Investigation of local and systemic injected bone-marrow derived mesenchymal stem cells on cold allodynia and electrophysiologic parameters in mononeuropathic mice
Olcay Ergürhan Kiroğlu, Arash Alizadeh Yegani, Erkan Maytalman, Mustafa Emre, Fazilet Aksu
- P097 Contribution of platelet P2Y12 receptors to chronic inflammatory pain
Katinka Bekő, Bence Koványi, Gergely Horváth, Ádám Dénes, Zsuzsanna Környei, Bálint Botz, Zsuzsanna Helyes, Christa Elisabeth Müller, Beáta Sperlágh
- P098 Anti-inflammatory activity of neuropeptides hybrid in murine model of contact sensitivity response
Katarzyna Kaczynska, Ewelina Kogut, Dominika Zajac, Monika Jampolska, Dorota Sulejczak, Andrzej Lipkowski, Patrycja Kleczkowska
- P099 Effects of nociceptin receptor antagonism on experimentally-induced scratching behavior in mice
Kubra Duvan Aydemir, Ozgur Gunduz, Ahmet Ulugol
- P100 Contribution of nociceptin/orphanin FQ receptors to the antinociceptive and hypothermic effects of dipyrone
Ismet Hande Ertin, Ozgur Gunduz, Ahmet Ulugol
- P101 Involvement of descending serotonergic and noradrenergic systems and their spinal receptor subtypes in the antinociceptive effect of dipyrone
Aynur Gencer, Ozgur Gunduz, Ahmet Ulugol
- P102 Histopathological characteristics of sciatic nerve and soleus muscle tissues after local and systemic administration of mesenchymal stem cells in mononeuropathic mice
Olcay Kiroğlu, Arash Alizadeh Yegani, Erkan Maytalman, Kübra Demirkol, Suzan Zorludemir, Fazilet Aksu
- P103 The antinociceptive effect of intravenous pregabalin in colorectal distension-induced visceral pain in rats
Hasan Güzel, S. Sırri Bilge, Hakan Balçı, Bahar Akyüz, Deniz Gündoğdu Arslan, Fatih İlkaya, Ayhan Bozkurt

POSTER SESSIONS

- P104 Effect of ceftiofur on hyperalgesia and allodynia in rat neuropathic pain model and the role of immune processes on this effect
Recep Selim Şentürk, Aytül Önal, Sibel Ülker, Deniz Coşkunsever, Fatma Güл Çelenk, Selvi Nalbant
- P105 The effects of silver nanoparticles and graphene induced with electro-magnetic fields on human and bacterial cells
Alma Akhmetova, Timur Saliev, Dinara Baiskhanova, Mars Akishev, Gulsim Kulsharova, Dinara Begimbetova, Talgat Nurgozhin, Sergey Mikhalkovsky
- P106 The specific activity of vaginal suppositories based probiotic consortium
Zhanagul Khassenbekova, Alexander Gulyayev, Almagul Kushugulova, Saule Saduakhasova, Samat Kozhakhmetov, Maira Urasova, Shynggys Sergazy, Talgat Nurgozhin
- P107 Effects of agmatine on cisplatin-induced neuropathy and neurotoxicity
Bilgin Kaygisiz, Cigdem Cengelli, Sule Aydin, Basak Donertas, Engin Yildirim, Emel Ulupinar, Kevser Erol
- P108 Effects of anandamide on cisplatin-induced neuropathy and neurotoxicity
Bilgin Kaygisiz, Basak Donertas, Sule Aydin, Cigdem Cengelli, Engin Yildirim, Emel Ulupinar, Kevser Erol
- P109 Laboratory data and mannose-binding lectin characteristics in Turkish children with a history of acute rheumatic fever related carditis
Onur Gokhan Yildirim, Ayhan Pektas, Halit Bugra Koca, Serkan Kurtgoz, Mehmet Bilgehan Pektas
- P110 Antiinflamatory effect of carvacrol on cotton pellet granuloma test
Ayça Çakmak, Suleyman Aydin
- P111 Efficacy of pulsed radiofrequency therapy to dorsal root ganglion adding to transcutaneous electrical nerve stimulation and exercise for persistent pain after total knee arthroplasty
Ilknur Albayrak, Seza Apiliogullari, Çağatay Nusret Dal, Funda Levendoğlu, Önder Murat Özerbil
- P112 Pulsed radiofrequency applied to the dorsal root ganglia for treatment of post-stroke complex regional pain syndrome: a case series
Ilknur Albayrak, Seza Apiliogullari, Özkan Önal, Cengizhan Güngör, Ali Saltalı, Funda Levendoğlu
- P113 Ethanol extract of cumin (*Cuminum cyminum L.*) seeds inhibited lipopolysaccharide-induced inflammatory responses in Raw 264.7 cells
Oruc Allahverdiyev, Mehmet Berköz, Metin Yıldırım, Serap Yalın
- Neuropharmacology / Psychopharmacology**
- P114 Effects of carbamazepine (CBZ) and/or phenytoin (PHE) on liver enzymes and urea in Wistar Rats
Hadiza Aliyu, Joseph O Ayo, Suleiman F Ambali, Muhammed M Suleiman, Muhammed Tauheed, Peter O Yusuf, Hamza Isa

POSTER SESSIONS

- P115 Alterations in brain energy metabolism following acute administration of L-glutamate
G Nagesh Babu
- P116 Nitric oxide synthesis (NOS) inhibitors decrease global DNA methylation in the ventral hippocampus of rats submitted to learned helplessness
Izaque De Sousa Maciel, Amanda Juliana Sales, Samia R. L. Joca
- P117 Pregabalin has an atypical profile of anxiolytic-like activity in rodents
Vincent Castagné
- P118 Effects of asenapine and paliperidone on analgesy and locomotion: Altered gene expression levels of FGF2, synapsin and NGF in the hippocampus of mice
Esen Gümüşlü, Oğuz Mutlu, Güner Ulak, Furuzan Yıldız Akar, Faruk Erden, Havva Kaya, İpek K. Çelikyurt, Pelin Tanyeri
- P119 Effects of selective PDE-2 Inhibitor BAY60-7550, PDE-5 inhibitor sildenafil and PDE-9 inhibitor PF-04447943 on learning and memory in the Morris water maze test in naive mice
Emine Bektaş, Furuzan Yıldız Akar, Oğuz Mutlu, Güner Ulak, Faruk Erden
- P120 Effects of hippocampal histone acetylation and HDAC inhibition on spatial learning and memory in the Morris water maze in rats
Ruhan Deniz Topuz, Ozgur Gunduz, Ebru Tastekin, Cetin Hakan Karadag
- P121 Effects of rufinamide on spatial and avoidance memory in Morris water maze, elevated plus maze and passive avoidance tests in mice
İpek Komsuoğlu Celikyurt, Leman Huseynova, Oguz Mutlu, Guner Ulak, Furuzan Yildiz Akar, Faruk Erden
- P122 Effects of retigabine and lacosamide on acquisition and retrieval of memory in naive mice
Leman Huseynova, İpek Komsuoğlu Celikyurt, Oguz Mutlu, Guner Ulak, Furuzan Yildiz Akar, Faruk Erden
- P123 The Effects of Kai Xin San on the cognitive deficits and pathological changes of hippocampus in APP/PS1 double transgenic mice
Fang Fang, Ran Wang, Yaqi Di, Jingquan Zhang, Xuxing Sang
- P124 Comparison of the effects of varenicline and bupropion on the conditioned place preference test which is induced by morphine in rats
Oruc Allahverdiyev, Çağla Karakulak, Andleeb Shahzadi, Sibel Özyazgan, Bülent Demir, Burak Önal, Ahmet Gökhane Akkan
- P125 Effects of Kai Xin San on hippocampal synaptic plasticity in APP/PS1 double transgenic mice
Yaqi Di, Fang Fang, Ran Wang, Xuxing Sang, Jingquan Zhang
- P126 Effect of learned helplessness on spine synapse density in the dentate gyrus. Suggested role of P2X7 receptor
Agnes Kittel, Lilla Otrokocsi, Flóra Gölöncsér, Beáta Sperlágh
- P127 The effect of GLT-1 transporter activation on learning and memory Impairment in Morris water maze induced by scopolamine in rats
Birgül Özdemir Hoxha, Ruhan Deniz Topuz, Özgür Gündüz, Ahmet Ulugöl, Cetin Hakan Karadağ

POSTER SESSIONS

- P128 Determination of the changes in PP1, BDNF and Reelin gene expressions in hippocampus during spatial learning and memory in morris water maze in rats
Fatma Ceyda Korucu, Cetin Hakan Karadag
- P129 Investigation of antidepressant-like effect of dipyrone in forced swimming test
Kübra Demirkol, Olcay Ergürhan Kiroğlu, Arash Alizadeh Yegani, Emine Ekemen, Fatih Berktaş, Fazilet Aksu
- P130 The effects of a Ginkgo biloba extract on extinction and relapse of ethanol-induced conditioned place preference in mice
Oruc Allahverdiyev, Kamandar Yaqubov
- P131 Standardized methanolic extract of Cuscuta reflexa caused phenelzine like actions in animal models of depression
Sara Zeeshan, Wahid Zada, Ghulam Abbas
- P132 Famotidine reverses social withdrawal but not fear conditioning deficits induced by acute ketamine model in rats
Feyza Arıcıoglu, Gökhan Ünal, Ayşe Nur Hazar, Ceren Şahin, Rümeysa Keleş
- P133 Preclinical research of focal muscle hyperactivity disorders by clostridial neurotoxins
Ivica Matak, Maja Relja, Zdravko Lackovic
- P134 Optimizing effects of botulinum toxin treatment by post injection activity
Maja Relja, Marina Maravic, Ivana Jurjevic, Ivica Matak
- P135 Comparison of glutamic acid decarboxylase immunoreactivity in substantia nigra pars reticulata between genetic absence epileptic rats and nonepileptic control rats
Medine Gulcebi, Ozlem Akman, Nihan Carcak, Tugba Eryigit, Filiz Onat
- P136 Effects of diphenhydramine on long-term potentiation in healthy and REM sleep deprived rats
Sadik Taskin Tas, Metin Yesiltepe, Mehmet Yildirim Sara
- P137 Effects of modafinil on MDMA-induced spatial memory impairment
Rayhaneh Shariatmadari, Mohammad Sharifzadeh
- P138 The effects of doxycycline against chronic stress-induced anxiety in rats
Ulya Keskin, Oğuzhan Ekin Efe, Erkan Ermis, Seda Cal, Saban Remzi Erdem
- P139 Protective effects of melatonin against 2,3,7,8-Tetrachlorodibenzo-p-dioxin-induced brain injury in rats
Hakan Parlakpinar, Mustafa Sagir, Osman Ciftci
- P140 The effect of orphenadrine on morphine induced conditioned place preference
Cagla Karakulak, Andleeb Shahzadi, Oruc Allahverdiyev, Ahmet Gokhan Akkan, Sibel Ozyazgan
- P141 Diabetic conditions alters insulin degrading enzyme levels
Inci Kazkayasi, Nihan Burul Bozkurt, Serdar Uma, Angel Cedazo Minguez
- P142 Plasma corticosterone levels in behavioural model-induced stress in rats
Pınar Yamantürk Çelik, Hüseyin Tonyalı, Selçuk Şen, Yağız Üresin

POSTER SESSIONS

- P143 Scopolamine-induced convulsions in fasted mice after food intake: Involvement of nitrergic system
Pınar Yamantürk Çelik, Hanife Rahmanlar, Zeynep Güneş Özünal
- P144 GABAA receptor agonist muscimol at super low doses improves spatial memory and prevents Neuroinflammation in a non-transgenic rat AD-type model
Jolanta Upite, Karina Narbute, Ulrika Beitnere, Vladimirs Pilipenko, Zane Dzirkale, Juris Rumaks, Baiba Jansone, Vija Klusa
- P145 Comparison of the effects of three different PDE inhibitors, sildenafil, BAY 60-7550 and PF-04447943 on fear memory in the fear conditioning test in mice
Emine Bektaş, Furuzan Yıldız Akar, Oğuz Mutlu, Güner Ulak, Faruk Erden
- P146 Investigation of some central activities of fresh leaf essential oil of Lantana camara in mice
Idris Ajayi Oyemitan, Oluwatayo Benedict Olowolafe, Tosin Maxwell Olaleye, Adebola Omowumi Oyedeji
- P147 Antipsychotics decreased the uptake of dietary antioxidant quercetin into neonatal rat astrocytes
Mojca Krzan, Lana Novic;, Lucija Novak, Lovro Ziberna
- P148 The evaluation of the neurotoxic effects of levosimendan on neuroblastoma cells
Tülün Öztürk, Kamil Vural, Bedirhan Ay, İşıl Aydemir
- Cancer Chemotherapy**
- P149 The effect of metformin alone and in combination with 5-fluorouracil and oxaliplatin on human HT-29 colon cancer cell line
Ezgi Bozkurt, Recep Bayram, Özge Uzun
- P150 Comparison of anticancer activity of hydroalcoholic extracts of Curcuma longa L, Peganum harmala L and Boswellia serrata on HeLa cell line
Farzaneh Farajian Mashhadi, Saeedeh Salimi, Foroozan Foroozandeh, Nooshin Naghsh
- P151 Cytotoxic activity of the alkaloids from the stem of Xylopia laevigata
Daniel Pereira Bezerra, Leociley Rocha Alencar Menezes, Cinara Oliveira D'sousa Costa, Ana Carolina Borges Da Cruz Rodrigues, Felipe Rosário Do Espírito Santo, Angelita Nepel, Lívia Macedo Dutra, Felipe Moura Araújo Silva, Milena Botelho Pereira Soares, Andersson Barison, Emmanoel Vilaça Costa
- P152 Ehrlich Ascites Carcinoma: one of the most lucid cell lines to carry out in-vitro anticancer research- a review
Anurag Chanda
- P153 Apoptotic and cytotoxic effects of Pistacia vera nut extract on human hepatocellular carcinoma cell line SNU-423
Abdullah Tuncay Demiryurek, Ebru Temiz, Ahmet Saracaloglu, Serdar Oztuzcu, Seniz Demiryurek, Bilge Sener, Beyhan Cengiz, Mustafa Ulasli, Celalettin Camci
- P154 Anticancer effects of cannabinoid agonists ACEA and L-759656 on MCF-7 breast cancer cell line and HUVEC
Nergiz Hacer Turgut, Ahmet Altun, Muhammed Mucahit Cicek, Merve Ergul, Bulent Sarac

POSTER SESSIONS

- P155 Anticancer effects of Rho kinase inhibitors AS 1892802 and Fasudil hydrochloride on MCF-7 breast cancer cell line and HUVEC
Ahmet Altun, Nergiz Hacer Turgut, Muhammed Mucahid Cicek, Merve Ergul, Bulent Sarac
- P156 Protective and therapeutic effects of molsidomine on retinopathy and oxidative stress induced by radiotherapy in rat eyes
Hakan Parlakpinar, Murat Atabey Ozer, Nihat Polat, Kemal Ekici, Alaaddin Polat, Serkan Ozen
- P157 A Novel HSP90 Inhibitor, PU-H71 Decreases Tumor Growth and Alters Anti-tumoral Immune Response in Metastatic Breast Carcinoma Model
Şule Kale, Nuray Erin
- P158 PU-H71 and radiotherapy in combination decreases tumor growth and lung metastasis in metastatic breast carcinoma model
Şule Kale, Aylin Fidan Korcum, Yiğit Çeçen, Nuray Erin
- P159 Effects of alfacalcidol and calcitriol on cell proliferation in HEC1A endometrial adenocarcinoma cells
Ibrahim Duman, Ismail Ün, Rukiye Nalan Tiftik
- P160 A meta analysis for comparison efficacy and safety of epidermal growth factor receptor inhibitors cetuximab and panitumumab
Manolya Kivilcim, Ilker Etikan, Nurettin Abacioglu, Bilgen Basgut

Immunopharmacology

- P161 Erythrocyte ghosts' influence on the phenotypic plasticity of macrophage
Zhanagul Khassenbekova, Gulyayev Alexandr, Shynggys Sergazy, Yermekbayeva Bakytgul, Nurgozhin Talgat, Zhumadilov Zhaxybay
- P162 Outer Membrane Vesicles (OMVs) secreted by probiotic Escherichia coli Nissle 1917: effects on chronic experimental colitis induced by dextran sulfate sodium (DSS) in mice
María José Fábrega, Alba Rodríguez, Francesca Algieri, Josefa Badía, Rosa Giménez, Julio Gálvez, Laura Baldomà
- P163 Intestinal anti-inflammatory effect of Satureja obovata extract in the TNBS model of rat colitis
Francesca Algieri, Teresa Vezza, Alba Rodríguez, María Pilar Utrilla, María Reyes González Tejero, Manuel Casares Porcel, Joaquín Molero Mesa, María Elena Rodríguez Cabezas, Julio Gálvez
- P164 NK2 receptor but not NK1 receptor antagonist (GR159897, RP67580) increases release of angiogenic chemokine from breast carcinoma
Esra Nizam, Nuray Erin
- P165 In-vivo effects of NK1 and NK2 receptor antagonists on metastatic breast carcinoma
Esra Nizam, Nuray Erin, Gamze Tanrıöver

POSTER SESSIONS

P166 Dietary galacto-oligosaccharides improve budesonide treatment efficacy in house dust mite-induced asthma in mice by enhancing suppression of pulmonary Th2 driving mediators

Kim A.t. Verheijden, Saskia Braber, Thea Leusink Muis, Prescilla V. Jeurink, Suzan Thijssen, Aletta D. Kranefeld, Johan Garssen, Gert Folkerts, Linette E.m. Willemsen

P167 The role of urotensin-II and its receptors in sepsis induced lung injury under diabetic conditions

Rustem Anil Ugan, Elif Cadirci, Zekai Halici, Erdem Toktay, Irfan Cinar

Drugs for Infectious Diseases

P168 Evaluation of the antibacterial activity of the solvent fractions of the leaves of Rhamnus prinoides L'Herit (Rhamnaceae)

Yalew Molla, Teshome Nedi, Getachew Tadesse, Haile Alemayehu, Workineh Shibeshi

P169 In Vitro Susceptibility Patterns of Clinically Important Trichophyton, Microsporium and Epidermophyton Species Against Four Antifungal Drugs

Mine Aydın Kurç, Ayşe Demet Kaya, Gamze Erfan

P170 An altenative regime for the treatment of neurobrucellosis: tigecycline combination

Murat Yeşilyurt, Ayşe Demet Kaya, Mine Aydın Kurç

P171 Effects of pioglitazone, a agonist of ppar-gamma, on mesenteric blood flow and organ damage in an experimental septic shock

Erdem Kamil Ozer, Alper Bektas Iskit, Mustafa Ilhan

P172 Effects of PTDC, an inhibitör of NF- κB, on mesenteric blood flow and organ damage in an experimental septic shock

Erdem Kamil Ozer, Alper Bektas Iskit, Mustafa Ilhan

P173 Effects of genistein, a tyrosine kinase inhibitor, on mesenteric blood flow and organ damage in an experimental septic shock

Erdem Kamil Ozer, Alper Bektas Iskit, Mustafa Ilhan

P174 Preventive effects of thymoquinone on survival, vascular dysfunction and tissue injury in sepsis

Erdem Kamil Ozer, Mustafa Tugrul Goktas, Aysun Toker

Imaging Techniques

P175 Evaluation of possible cytotoxic effects of Vanadium pentoxide on colon carcinoma cell line with a real time analyser

Ebru Öztürk, Alim Hüseyin Dokumacı, Ayşe Kübra Karaboğa Arslan, Mükerrem Betül Yerer Aycan

P176 Real-time xCELLigence impedance analysis of the cytotoxicity of vanadium pentoxide on normal human fibroblast and MCF-7 cells

Ayşe Kübra Karaboğa Arslan, Ebru Öztürk, Alim Hüseyin Dokumacı, Mükerrem Betül Yerer Aycan

P177 Cytotoxic effects of novel oxadiazole derivatives on MCF-7 breast cancer cell line

Ebru Öztürk, Sedat Gülay, Tuğçe Özyazıcı, Marva Bader, Mükerrem Betül Yerer Aycan, Meriç Köksal Akkoç

POSTER SESSIONS

Pharmacology Education

- P178 Kazakhstan National Medicines Formulary: building an evidence-based culture using expert resources and networks
Duncan Enright, David Woods, Natalia Cebotarenco, Krystyna Joyce
- P179 Objective structured clinical examinations (OSCE) improved communication skills of student of pharmacology in medicine and podiatry degree
Inmaculada Bellido, Encarnación Blanco, Aurelio Gomez Luque
- P180 Erythropoietin accelerates tumor growth through increase of erythropoietin receptor (EpoR) in vitro and vivo as well as vascular endothelial growth factor receptor (Flt-1) expression in DLD-1 and Ht-29 xenografts
Anna Tankiewicz-Kwedlo, Justyna Magdalena Hermanowicz, Arkadiusz Surazynski, Dariusz Rozkiewicz, Anna Prycznicz, Krystyna Pawlak, Tomasz Domaniewski, Dariusz Pawlak
- P181 Evaluation of Patients' Attitudes Regarding Medicine Use for Dental Health Problems
Cenker Zeki Koyuncuoglu, Neriman Ipek Kirmizi, Ilayda Ceylan, Bahattin Saz, Ahmet Akici
- P182 An evaluation of knowledge and attitudes of second year students of Akdeniz University Medical Faculty about rational drug use
Zeliha Bayram, Devrim Demir Dora
- P183 Investigation the use of over-the-counter and herbal medication in a Turkish university population
Sevim Aksoy Kartci, Çiğdem Apaydın Kaya

Poster Session Day 3, Wednesday, 29th June 2016,

Poster Hall 15:00-16:30

Pharmacokinetics and Drug Metabolism

- P184 Bioavailability and metabolism products of andrographolide in A23187 induced-rabbit
Jutti Levita, Tanti Juwita, Selma Ramadhani, Nyi Mekar Saptarini, Mutakin Mutakin
- P185 P-glycoprotein mediated pharmacokinetic interaction between talinolol and barnidipine
Narin Ozturk, Dilek Ozturk, Zeliha Pala Kara, Alper Okyar
- P186 Sex factors in the pharmacokinetics of itopride in healthy human volunteers
Jiri Kopecky, Zbynek Svoboda, Jana Zoulova, Ivana Zubata, Libuse Smetanova
- P187 The frequency of monitoring phenytoin therapeutic concentration range and re-evaluation of the corrected phenytoin levels
Emine Karatas Kocberber, Deniz Kizilaslan, Cem Erdogan, Barkin Berk
- P188 Pharmacokinetics of opioids in chronic low back pain (CLBP) treatment: preliminary data on cytochrome p450 2D6 (CYP2D6)
Concetta Dagostino, Massimo Allegri, Silvana Montella, Carlotta Vellucci, Arianna Montali, Marco Bacarello, Maurizio Marchesini, Christian Angel Compagnone, Guido Fanelli

POSTER SESSIONS

- P189 Clopidogrel markedly increases the plasma concentrations of pioglitazone: evidence for strong inhibition of CYP2C8 by clopidogrel
Matti K Itkonen, Aleksi Tornio, Mikko Neuvonen, Pertti J Neuvonen, Mikko Niemi, Janne T Backman
- P190 Prediction of CYP2D6 phenotype from the risperidone and its active metabolite 9-OH-risperidone concentration ratio in children with conduct disorders
Havva Nuket Isiten, Sule Gok, Selma Ozilhan, Fadime Canbolat, Nevzat Tarhan
- P191 β -adrenoceptor mediated antiproliferative effect in MB 231 breast cancer cells does not depend on the inhibition of extracellular regulated kinase 1/2 activity
Matilda Merve Tuğlu, Gözde Özyön, Hakan Gürdal

Clinical Pharmacology

- P192 The effects of the antiepileptic drugs on the levels of thyroid hormones, Vitamin B12 and folate
Nermin Bolukbasi, Okan Bolukbasi, Ferda Akar
- P193 Utilization of generics in antipsychotic prescribing for outpatients of AHEPA hospital in Greece during the years of financial crisis
Paraskevi Papaioannidou, Nikolaos P. Moschopoulos, Paschalina Kasviki, Ioannis Nimatoudis
- P194 Trends in generic use of antidepressants during the financial crisis in Greece
Paraskevi Papaioannidou, Maria Michailidou, Stamatia Michailidou, Achilleas Ntaralas
- P195 Nurses' knowledge, opinions and attitudes toward clinical research – a cross sectional survey at Dokuz Eylul University Hospital
Hacer Bulut Aksoy, M Aylin Arici, Reyhan Ucku, Ayse Gelal
- P196 Pharmacovigilance perception and adverse drug reaction reporting of physicians in an university hospital
Mukaddes Gumustekin, M. Aylin Arici, Pelin Ozkan, Ayse Gelal, Yesim Tuncok
- P197 Use of hormonal contraceptives in Thessaloniki, Greece
Paraskevi Papaioannidou, Maria Michailidou, Achilleas Ntaralas
- P198 Hypoglycemic properties of polyphenol concentrate from Cabernet Sauvignon collection of grapes of Kazakhstan region on the model of alloxan induced diabetes in rats
Shynggys Sergazy, Gulyayev Alexandr, Shulgau Zarina, Nurgozhin Talgat
- P199 Clinical trials in Turkey registered at clinicaltrials.gov
Zeliha Bayram, Asena Ayse Genc, Buket Güngör
- P200 What is the additional monitoring drugs?
Zeliha Bayram, Asena Ayse Genc, Buket Güngör
- P201 Rational use of methylphenidate in ADHD in Umranije, Istanbul
Isa Badur
- P202 Self-medication practices with antibiotics among Greek medical students
Chryssa Pourzitaki, Georgios Papazisis, Georgia Tsousi, Georgios Geropoulos, Christos Drosos, Eirini Apostolidou, Chrysanthi Sardeli, Dimitrios Kouvelas

POSTER SESSIONS

- P203 Evaluation of potential drug–drug interactions in cardiovascular surgery intensive care unit patients
Berna Terzioğlu Bebitoğlu, Murat Uğur, Cevdet Koçoğulları, Mehmet Eren
- P204 Assessment of drugs that may prolong QT and/or cause torsades de pointes in the intensive care unit patients of a university hospital
Nesrin Çağlayan Duman, Medine İdrisoğlu Gülcеби, Beycan Gözde Ayhan, Songül Özkuла, Zehra Nur Turgan Aşık, Rezzan Güлhan, Filiz Onat, Mehmet Zafer Gören, Atila Karaalp
- P205 Venlafaxine side effects on urogenital system caused early diagnosis of prostate cancer:
A case report
Ayse Parlar Gurkan, Ahmet Ayer
- P206 Antipsychotic prescribing for inpatients of AHEPA hospital in Greece
Paraskevi Papaioannidou, Paschalina Kasviki, Nikolaos P. Moschopoulos, Ioannis Nimatoudis
- P207 Use of antihypertensives in Thessaloniki, Greece
Paraskevi Papaioannidou, Maria Michailidou, Stamatia Michailidou
- P208 Evaluation of the effect of lemon juice on blood pressure in hypertensive patients
Zeynep Gunes Ozunal, Iliriana Alloqi Tahirbegolli, Yagiz Uresin
- P209 Drug exposure before and/or during pregnancy: Take-home messages from small data
Pınar Yamantürk Çelik, Iliriana Alloqi Tahirbegolli, Betül Sayın, Zeynep Güneş Özünal
- P210 Evaluation of potential drug-drug interaction among the end stage renal failure patient of Cerrahpaşa Medical Faculty Nephrology Transplant Unit
İkbal Sonmez, Andleeb Shahzadi, Cagla Karakulak, Selma Alagoz, Nurhan Seyahi, Ahmet Gokhan Akkan
- P211 A comparative study on efficacy of polymyxin B, neomycin and polymyxin B, neomycin, hydrocortisone in the treatment of otitis externa
Mayuri Gupta

Pharmacology in Special Populations

- P212 The risk of drug interaction and polypharmacy in geriatric patients
Emine Karatas Kocberber, Merve Mutlu, Busra Mancar, Neda Taner, Busra Nur Cattık, Barkın Berk
- P213 Exposure to SSRI and SNRI antidepressants during pregnancy: risk of fetus or newborn
Gozde Ayhan, Medine Gulcebi, Nesrin Duman, Songul Ozkula, Zehra Asik, Rezzan Gulhan, Atila Karaalp, Filiz Onat, Zafer Goren
- P214 Immunosuppressive drug counseling for pregnancy in patients with solid organ transplant and fetal outcome
Songul Ozkula, Zehra Asik, Nesrin Duman, Gozde Ayhan, Medine Gulcebi, Atila Karaalp, Filiz Onat, Zafer Goren, Rezzan Gulhan

POSTER SESSIONS

Pharmacogenetics / Pharmacogenomics

- P215 Pharmacokinetic and pharmacodynamic analysis of glimepiride with CYP2C9 genetic polymorphism in healthy Korean Subjects
Yong Bok Lee, Hea Young Cho
- P216 Frequencies of CYP2E1 and ALDH2 alleles and genotypes in Turkish head and neck cancer population
Metin Deniz Karakoç, Selim Kortunay, Aylin Koseler, Cüneyt Orhan Kara, Bülent Topuz
- P217 Frequencies of P2RX7 alleles and genotypes in a Turkish Alzheimer's disease population
Selim Kortunay, Aylin Koseler, Melek Tunç Ata, Çağatay Hilmi Öncel, Yüksel Sandıkçı, Sebahat Turgut
- P218 Investigation of the association between TRPM7 gene polymorphism and preterm birth
Belgin Alaşehirli, Şeniz Demiryürek, Reyhan Gündüz, Serdar Öztuzcu, Elif Oğuz, Mete Gürol Uğur, Abdullah Tuncay Demiryürek
- P219 Lack of association between insulin-like growth factor-1 receptor polymorphism and Alzheimer's disease
Selim Kortunay, Melek Tunç Ata, Çağatay Hilmi Öncel, Şeyma Özkan, Yüksel Sandıkçı, Sebahat Turgut
- P220 Effects of a CYP3A4 inhibitor on the pharmacokinetics of tramadol in relation to CYP2D6 genotype
Se Hyung Kim, Young Hoon Kim, Ji Yeong Byeon, Hyun Jee Lee, Dong Hyun Kim, Hye Jin Lim, Choong Min Lee, Seok Yong Lee
- P221 Coadministration of a CYP3A4 inhibitor and risperidone in relation to CYP2D6 genotype
Se Hyung Kim, Young Hoon Kim, Ji Yeong Byeon, Hyun Jee Lee, Dong Hyun Kim, Hye Jin Lim, Choong Min Lee, Seok Yong Lee
- P222 Effect of CYP2D6*10 allele on the pharmacokinetic parameters of tolterodine
Se Hyung Kim, Young Hoon Kim, Ji Yeong Byeon, Hyun Jee Lee, Dong Hyun Kim, Hye Jin Lim, Choong Min Lee
- P223 The frequency distributions of CYP3A4*22 in Turkish population
İbrahim Serkan Avşar, Muradiye Nacak, Mehmet Emin Erdal, Nazan Aydın, Şule Gök, Hasan Herken, Ersin Yarış, Esra Sağlam, Atilla Bozkurt, Ümit Yaşar, Ertan Ay, Ahmet Şükrü Aynacioğlu
- P224 Association with CYP2C9 polymorphism in head and neck cancer
Aylin Koseler, Selim Kortunay, Metin Deniz Karakoç, Cüneyt Orhan Kara, Bülent Topuz
- P225 The role of ROCK1 and ROCK2 gene polymorphisms in preeclampsia
İbrahim Serkan Avşar, Belgin Alaşehirli, Elif Oğuz, Serdar Öztuzcu, Şeniz Demiryürek, Reyhan Gündüz, Mete Gürol Uğur, Abdullah Tuncay Demiryürek

POSTER SESSIONS

- P226 Investigation of receptor of advanced glycation end product gene polymorphisms in cardiac syndrome X patients
Burak Önal, Sibel Özyazgan, Deniz Özen, Bülent Demir, Ahmet Gökhan Akkan
- P227 Association of eNOS, iNOS genetic polymorphisms with drug induced gingival hyperplasia
Erkan Sukuroglu, Ahmet Muderrisoglu, Lokman Cevik, Mustafa T Goktas, Ozgur Karaca, Umit Yasar, Feriha Caglayan, Atilla Bozkurt, Melih O Babaoglu
- P228 Association of multidrug resistance protein 1 (MDR1) with drug induced gingival hyperplasia
Erkan Sukuroglu, Lokman Cevik, Ahmet Muderrisoglu, Mustafa Tugrul Goktas, Ozgur Karaca, Melih Onder Babaoglu, Feriha Caglayan, Atilla Bozkurt, Umit Yasar
- P229 Evaluation of CYP2C19 activity at colchicine treated patients
Mustafa Tuğrul Göktaş, Said Kalkışım, Ali Akdoğan, Melih O. Babaoğlu, Ümit Yaşar, Atilla Bozkurt
- Drug Safety and Toxicology**
- P230 Antiproliferative effect of doxorubicin in fetal glomerular mesangial cells
Theresa Adebola John, Hitesh Soni, Adebowale Adebiyi
- P231 Allergic response assessment in immunized mice with effective adjuvanted toxoid
Nassrine Bachsais, Lila Boussag Abib, Fatima Laraba Djebari
- P232 The investigation of possible protective effect of melatonin on oxidant injury in streptozotocin induced diabetic rats intestine
Goksel Sener, Levent Kabasakal, Ozge Cevik, Gizem Buse Akcay, Caglar Macit
- P233 Protective effect of hypericum perforatum extract on gentamicin induced nephrotoxicity in mice
Halil Mahir Kaplan, Ergin Şingirik, Arash Alizadeh Yegani, Percin Pazarci
- P234 Protective effect of alpha-Linolenic acid on gentamicin induced nephrotoxicity in mice
Halil Mahir Kaplan, Ergin Şingirik, Aras Alizadeh Yegani, Olcay Ergürhan Kiroğlu
- P235 Antipsychotic exposure in an emergency service
M Aylin Arici, Aynur Sahin, Neşe Çolak Oray, Başak Bayram, Yesim Tuncok
- P236 Cardiac safety of long acting muscarinic receptor antagonists in the treatment of chronic obstructive pulmonary disease
Shabana Cassambai, Sadie Dean, Katherine L Harvey, Christopher J Mee, Afthab Hussain
- P237 Effects of prenatal citalopram exposure on motor function and coordination of rat offspring
Ayşenur Zaimoğlu, S. Sırı Bilge, Deniz Gündoğu Arslan, Özge Darakçı, Bahar Akyüz, Arzu Erdal Ağrı, Ayhan Bozkurt
- P238 The comparison of resveratrol and silibinin in preventing alpha amanitin-induced liver toxicity: Preliminary findings
Aynur Sahin, Oktay Kesici, Sule Kalkan, Yesim Tuncok, Bekir Ugur Ergur, Ilkay Aksu, M. Aylin Arici

POSTER SESSIONS

- P239 α1- and β-adrenoceptor mediated transactivation of epithelial growth factor receptor in DU145 prostate cancer cell lines
Gözde Özyön, Matilda Merve Tuğlu, Başak Duman Dalkılıç, Hakan Gurdal
- P240 Contribution of rho/rho-kinase signalisation pathway to gentamicin induced nephrotoxicity
Halil Mahir Kaplan, Ergin Şingirkir, Arash Alizadeh Yegani
- P241 Antioxidant provocation of aspirin and vitamin C against consumption of corn syrup on rat liver
Şükriye Yeşilot, Mehmet Kaya Özer, İbrahim Aydın Candan, Fatih Gültekin
- P242 May vitamin c and aspirin be protective against pancreatic damage caused by consumption of corn syrup?
Şükriye Yeşilot, Ekrem Çiçek, Birsen Harun Dağdeviren, Meral Öncü
- P243 The risk of drug interaction in patients taking antihypertensive medications
Emine Karatas Kocberber, Ahmed Ozler, Samet Aydemir, Cengizhan Ceylan, Ozge Badem, Barkın Berk
- P244 The risk of drug interaction in hospitalized patients using clarithromycin
Cengizhan Ceylan, Emine Karatas Kocberber, Neda Taner, Barkın Berk
- P245 Follow-up results of maternal and paternal exposure to isotretinoin
Zehra Nur Turgan Aşık, Songül Özkuña, Gözde Beycan Ayhan, Nesrin Duman, Medine Gülcibi, Rezzan Gülbahar, Atila Karaalp, Filiz Onat
- P246 Evaluation of enoxaparin-acetylsalicylic acid interactions used in patients in intensive care units
Songul Ozkula, Medine Gulcebi, Zehra Asik, Nesrin Duman, Gozde Ayhan, Atila Karaalp, Filiz Onat, Rezzan Gulhan
- P247 The levels of immunosuppressive drugs, tacrolimus and cyclosporine-a measured in therapeutic drug monitoring laboratory
Kemal Gökhan Ulusoy, Melik Seyrek, Oğuzhan Yıldız, Enis Macit
- P248 The protective role of resveratrol on serum total sialic acid and lipid-bound sialic acid in female rats with chronic fluorosis
Gokhan Oto, Suat Ekin, Hulya Ozdemir, Mehmet Bulduk, Hasan Uyar, Ersoy Öksüz
- P249 Determination of Microcystin Toxin in Chroococcus minutus
Tunay Karan, Zekeriya Altuner
- P250 Effects of prenatal sertraline exposure on motor function and coordination of rat offspring
Mahdieh Maleki Sani, S. Sırı Bilge, Bahar Akyüz, Hakan Balcı, Arzu Erdal Ağrı
- P251 Do we know enough about antibiotics
Mirjana Jovanovic Djuraskovic, Olivera Prodanovic, Jelena Velimirovic, Teodora Biga
- P252 On the toxicology of drug delivery systems: polyamidoamine dendrimers inhibit Angiotensin II-mediated EGFR and ErbB2 transactivation
Saghir Akhtar, Ahmed Z El Hashim, Bindu Chandrasekhar, Sreeja Attur, Ibrahim F Benter
- P253 Effect of hypericum perforatum extract on gentamicin induced apoptosis in kidney
Halil Mahir Kaplan, Volkan Izol, Ibrahim Atilla Aridoğan

POSTER SESSIONS

- P254 Effect of alpha-linolenic acid on gentamicin induced apoptosis in kidney
Halil Mahir Kaplan, Volkan Izol, Ibrahim Atilla Aridoğan
- P255 Protective effect of hypericum perforatum extract on gentamicin induced ototoxicity
Halil Mahir Kaplan, Volkan Izol, Ibrahim Atilla Aridoğan
- P256 Uroprotective efficacy of oleuropein combined MESNA in cyclophosphamide induced hemorrhagic cystitis in rats
Yasin Ilgaz, Esra Erdogan, Emin Oztas
- P257 Rutin ameliorates chemotherapeutic induced hepatic injury in rats
Esra Erdogan, Yasin Ilgaz, Pinar Naile Gurgur, Turgut Topal, Emin Oztas
- P258 Effect of CYP3A5 and 3A418B on cyclosporine levels on Egyptian renal transplanted patients
Gomaa Mostafa Hedeab, Yasser Hashad, Ahmad Farag, Amr Mohamad, Inas Latif, Sahier Elkashab

Drug Discovery, Development and Evaluation

- P259 A simple and sensitive high-performance liquid chromatographic method for the determination of mitragynine in rat plasma and tissues
Ammar Imad Hazim, Surash Ramanathan, Suhanya Parthasarathy, Sharif Mahsufi Mansor
- P260 Heijiangdan Ointment Relieves Oxidative Stress from Radiation Dermatitis Induced by ^{60}Co γ -Ray in rat
Lin Yang, Xiaomin Wang
- P261 Purification, biochemical characterization and proteomic identification of a fibrinogenolytic and hemorrhagic metalloproteinase from Cerastes cerastes venom
Hinda Boukhalfa Abib, Fatima Laraba Djebbari
- P262 Screening of cytotoxic activity of selected Brazilian Northeast medicinal plants
Daniel Pereira Bezerra, Tiago R. Santos, Cinara O. D'sousa Costa, Alexandre F. C. Galvão, Larissa M. Bomfim, Ana C. B. Da C. Rodrigues, Mauricio C. S. Mota, Dantas A. Alex, Milena B. P. Soares, Thiago B. C. Silva
- P263 The effects of usodeoxycholic acid on cytotoxic activity and proapoptotic potential of doxorubicin in MCF-7 cell line
Bojan Stanimirov, Karmen Stankov, Nebojša Pavlovic, Maja Djanic, Vesna Kojic, Iva Barjaktarovic, Momir Mikov
- P264 Evaluation of blood flow promoting effect and safety of arnica
Hideaki Minamino, Yoshiyuki Obayashi, Akira Uchiyama, Yutaka Hirayama, Kiyo Adachi
- P265 Evaluation of vanadium pentoxide cytotoxicity on a549 cell line with a novel real time method: Xcelligence (RTCA)
Alim Hüseyin Dokumacı, Ayse Kubra Karaboga Arslan, Ebru Ozturk, Mukerrem Betul Aycan Yerer
- P266 Antifungal activity of juglone encapsulated PLGA nanoparticles
Busra Sumaye Kocyigit, Tulin Ozbek Arasoglu, Busra Gumus, Gozde Yelkenci, Serap Derman, Banu Mansuroglu, Ismail Kocacaliskan

POSTER SESSIONS

- P267 Bioflavonoid encapsulated PLGA nanoparticles against Listeria monocytogenes
Busra Gumus, Tulin Ozbek Arasoglu, Busra Sumaye Kocyigit, Deniz Uzunoglu, Banu Mansuroglu, Serap Derman
- P268 Hepatoprotective Effects of Scorzonera L. Species on Carbon Tetrachloride-induced Liver Toxicity in Rats
Hanefi Ozbek, Ozlem Bahadir Acikara, Ilknur Keskin, Neriman Ipek Kirmizi, Ayse Arzu Sakul, Turkan Yigitbasi, Gulcin Saltan
- P269 Real-time xCELLigence cell analysis of RL95-2 human endometrial adenocarcinoma cells and the cytotoxicity of alpha-chaconine and alpha-solanine compounds on RL95-2 cells
Ayse Kübra Karaboğa Arslan, Mükerrem Betül Yerer Aycan
- P270 A novel naphthoquinone derivative inhibits viability, blocks cell cycle progression and induces apoptosis in human chronic myelogenous leukemia cells
Leandro Fernández Pérez, Borja Guerra, Patricia Martín Rodríguez, Juan Carlos Díaz Chico, Grant Mcnaughton Smith, Sara Jiménez Alonso, Juan Carlos Montero, Raquel Blanco, Javier León, Ana Estévez Braun, Atanasio Pandiella, Nicolás Díaz Chico
- P271 Hepatoprotective effect of Opuntia robusta and Opuntia streptacantha fruits against acetaminophen-induced acute liver damage
Herson Antonio González Ponce, Manon Buist Homan, Klass Nico Faber, Han Moshage, María Consolación Martínez Saldaña, Fernando Jaramillo Juárez, Ana Rosa Rincón Sanchez, María Teresa Sumaya Martínez
- Biopharmaceuticals and Biosimilars**
- P272 Biochemical composition, antioxidant, analgesic and anti-inflammatory activities of Opuntia microdasys cladodes
Khaoula Adouni, Hassiba Chahdoura, Lotfi Achour
- P273 Biochemical composition, analgesic and anti-inflammatory activities of Opuntia microdasys Seeds
Hassiba Chahdoura, Khaoula Adouni, Lotfi Achour
- P274 Investigation of norharmane presence in Chroococcus minutus and Geitlerinema carotinosum
Tunay Karan, Zekeriya Altuner
- P275 Antiproliferative activity of Cladophora fracta (Müller ex Vahl) Kützing on HeLa and C6 cells lines
Tunay Karan, Ramazan Erenler
- P276 Osteoprotective properties of RNA-containing drug Osteochondrin S on osteoporotic rat model
Zarina Shulgau, Alexandr Gulyayev, Shynggys Sergazy, Nuriya Kenzhebayeva, Bayan Sagindykova, Nurgozhin Talgat

EPHAR2016

7th European Congress of Pharmacology

Military Museum and Cultural Center
June 26-30 Istanbul, TURKEY

Author Index

Author Index

AUTHOR INDEX

Author index

The authors are listed as surname-name format.

C001- C0120 refer oral presentations.

P001-P276 refer poster presentations.

Abacioglu Nurettin	P160	Aksu Ilkay	P238
Abbas Ghulam	P131	Aksu Uğur	C009
Abbering Suzanne	C065	Akyüz Bahar	P103, P237, P250
Abboud Dayana	C003	Al Fayoumi Suliman	C049
Abia Rocio	C008, C015	Al Humadi Ahmed	C041
Abudayyak Mahmoud	P077	Al Humadi Hussam	C076
Abueid Leyla	P032	Alagoz Selma	P210
Acet Ahmet	P082, P085	Alaşehirli Belgin	C077, P218, P225
Achour Lotfi	P272, P273	Albayrak Abdulmejid	C096
Adachi Kiyo	P264	Albayrak İlknur	P111, P112
Adebisi Adebowale	P230	Alemayehu Haile	P168
Adouni Khaoula	P072, P272, P273	Alex Dantas A.	P262
Ağrı Arzu Erdal	P090	Alexander Gulyayev	P013
Ahmed Danish	C063	Alexandr Gulyayev	P161, P198
Akar Fatma	C071, P061	Algieri Francesca	C095, P074, P162, P163
Akar Ferda	P192	Alhan Özlem	C109
Akar Furuzan Yıldız	P121, P122	Alıcı Ömer	P078, P090
Akbari Esmaeil	C035	Alican Inci	P032
Akbas Sedat	C111	Aliyu Hadiza	P114
Akbilek Batmaz Sibel	C073	Alkan Ali	C110
Akcay Gizem Buse	P232	Allahverdiyev Oruc	C026, P113, P124, P130, P140
Akdemir Atilla	C112	Allakonda Lingesh	C075, P071
Akdeniz Ekrem	P078, P090	Allegri Massimo	P188
Akdoğan Ali	P229	Alloqi Tahirbegoli Iliriana	C073, P208, P209
Akhayeva Tamila	C082	Alolabi Reem	C120
Akhmetova Alma	P105	Alp Yıldırım Fatoş İlkay	P049, P055
Akhtar Saghir	P252	Altan Vecdi Melih	C012, C014
Akici Ahmet	C052, C110, C054, P181	Altınışık Hatice Betül	C119
Akishev Mars	P105	Altınışık Uğur	C091
Akisheva Aygulya Mayrova	P064	Altun Ahmet	C017, C018, C100, P154, P155
Akkan Ahmet Gökhan	P043, P044, P124, P140, P210, P226	Altuner Zekeriya	P249, P274
Akkoç Hasan	C020, P046	Alvarez Laviada Anita	P036
Akman Ozlem	P135	Alyu Feyza	C068
Aksoy Kartci Sevim	P183	Ambali Suleiman F	P114
Aksoy Mesil	C054	Amberg Sherri	C049
Aksoy Umit	P006	Andreadou Ioanna	C011, P038, P039, P042
Aksu Fazilet	P096, P102, P129	Anel Kabdulina	P013
		Anjum Irfan	C020
		Apaydın Kaya Çiğdem	P183
		Apiliogullari Seza	C087, C093, P111, P112
		Apostolidou Eirini	P202

AUTHOR INDEX

Appavoo Arul Velan	C075	Ayhan Gozde	C108, P213, P214,
Arababadi Mohammad	C042		P245, P246
Kazemi		Ayhancı Adnan	C099
Aran Turhan	P086, P087	Aykac Emel	C059
Aribas Alpay	P027	Aynacioğlu Ahmet Şükrü	P223
Arıdoğan İbrahim Atilla	P253, P254, P255	Ayo Joseph O	P114
Arık Muhammet Kasım	C091	Babaoğlu Melih Önder	P227, P228, P229
Arıcı M. Aylin	P076, P195, P196, P235, P238	Babaoğlu Ulken Tunga	C060
Arıcıoglu Feyza	P132	Babu G Nagesh	P115
Arioglu Inan Ebru	C012	Baccetti Fabio	C050
Ark Mustafa	C085	Bachsais Nassrine	P231
Arslan Rana	P093	Baciarello Marco	P188
Arun Aslı	P045	Backman Janne T	P189
Arun Mehmet Zuhuri	C047, P045	Badem Ozge	P243
Asik Zehra	P213, P214, P246	Bader Marva	P177
Aslan Gülnur	P024	Badía Josefa	P162
Ata Melek Tunç	P217, P219	Badur Isa	P201
Atabay Nese	P069	Bagci Sengal Taylan	C093
Ataaee Amin	C092	Bagcivan Ihsan	C017
Ataaee Ramin	C035, C092	Bahadir Acikara Ozlem	P268
Ataaie Amin	C035	Bahcivan Emre	P091, P092
Attur Sreeja	P252	Bahtíri Elton	C105
Avşar İbrahim Serkan	P223, P225	Baiskhanova Dinara	P105
Ay Bedirhan	P062, P148	Bajaj Harish Kumar	C063
Ay Ertan	P223	Bakhouche Hana	C051
Aycan Yerer Mukerrem Betul	P265	Bakytgul Yermekbayeva	P161
Aydemir İşil	P062, P148	Bal Nur Banu	P025, P026, P034, P035
Aydemir Samet	P243	Balázsfi Diána	P002
Aydın Kurç Mine	P169, P170	Balcı Hakan	P103, P250
Aydın Mehtap	C110	Baldomà Laura	P162
Aydın Melike Ülkü	C109	Baloglu Emel	P009
Aydın Nazan	P223	Baranyi Mária	P002
Aydın Süleyman	P010	Barbarossa Andrea	C080, C081
Aydinoğlu Fatma	C028	Barison Andersson	P151
Aydin Mehtap	C054	Barjaktarovic Iva	P263
Aydin Sule	P093, P107, P108	Barone Adesi Francesco	C050
Aydin Suleyman	P110	Barut Burak	P077
Aydin Volkan	C052	Basgut Bilgen	P160
Aydinkarahaliloglu Nigar	C059	Batista Aline Carvalho	P016
Demet		Bayir Yasin	C096
Aydinoglu Fatma	C098	Bayram Başak	P235
Ayer Ahmet	P205	Bayram Recep	P149
Ayhan Beycan Gözde	P204	Bayram Zeliha	C074, P182, P199, P200

AUTHOR INDEX

Beckaert Virgile	C003	Bozkurt Ozan	C097
Begimbetova Dinara	P105	Bozkurt Turgut Emrah	P059
Beitnere Ulrika	P144	Braber Saskia	P166
Bekö Katinka	P097	Brasse David	C003
Bektas Rima	C080, C081	Broersen Laus	C065
Bektas Turkmen Nurcan	P093	Brouckaert Peter	C011
Bektaş Emine	P119, P145	Buharalioglu Cuneyt Kemal	P011
Bellido Inmaculada	P179	Buist Homan Manon	P271
Bensehaila Sarra	P072	Bulduk Mehmet	P021, P248
Benter Ibrahim F	P252	Bulut Aksoy Hacer	P195
Beretta Giangiacomo	P051	Burul Bozkurt Nihan	P141
Berk Barkın	C057, P187, P212, P243, P244	Buyuk Basak	C096
Berköz Mehmet	P113	Buyukokuroglu Mehmet Emin	P080, P083, P088
Berktaş Fatih	P129	Büyükknacar H. Sinem	P081
Bermudez Beatriz	C008, C015	Byeon Ji Yeong	P220, P221, P222
Betova Tatyana Marinova	P075	Cabral Ana Cristina	P015
Bettschart Wolfensberger	C080, C081	Cadirci Elif	C096, C107, P167
Regula	P151, P262	Caglayan Feriha	P227, P228
Bezerra Daniel Pereira	P042, C029, C011	Cakmak Ecir Ali	P006
Bibli Sofia Iris	C015	Cal Seda	P138
Biessen Erik A.I.	P251	Camci Celaletdin	P153
Biga Teodora	P237, P078, P103, P250, P090	Campbell Mary	C049
Bilge S. Sırıri	C051	Camuesco Deseada	C095
Blaha Jan	P179	Can Cenk	P023
Blanco Encarnación	P270	Can Özgür Devrim	C067, C068
Blanco Raquel	P075	Can Vedia C	P005
Blazhev Alexander Bozhidarov	P078, P090	Canbolat Fadime	P190
Bolat Mustafa Suat	P192	Candan Ibrahim Aydın	P241
Bolukbasi Nерmin	P192	Cansev Mehmet	P063
Bolukbasi Okan	P262	Caramona Margarida	P015
Bomfim Larissa M.	C004	Carcak Nihan	P135
Bondarev Vladimir	C003	Carlsson Jens	C030
Bonnet Dominique	C086	Carnero Manuel	P029
Boroduskis Martins	P097	Casares Porcel Manuel	P163
Botz Bálint	C024	Cassambai Shabana	P236
Boubaya Lilia	P261	Castagné Vincent	P067, P117
Boukhalfa Abib Hind	P231	Castel Branco Margarida	P015
Boussag Abib Lila	P017, P018	Cattık Busra Nur	P212
Boydens Charlotte	P223, P227, P228, P229	Cavolli Raif	P051
Bozkurt Atilla	P237, P103	Cavusoglu Irem	P086, P087
Bozkurt Ayhan	P149	Cebotarenco Natalia	P178
Bozkurt Ezgi		Cedazo Minguez Angel	P141
		Celik Jale Bengi	C087

AUTHOR INDEX

Celikyurt Ipek Komsuoglu	P121, P122	Coşkunsever Deniz	P104
Cengelli Cigdem	P107, P108	Crunelli Vincenzo	C036
Cengiz Beyhan	P153	Csípő Tamás	P014
Cenik Başar	P033	Cumbul Alev	P032
Cercas Elena	P054	Curimbaba Tainan Freitas	P073
Cetin Damla	C107	Salmeron	
Cevik Lokman	P227, P228	Czikora Ágnes	P014
Cevik Ozge	P232	Çağlayan Duman Nesrin	P204
Ceylan Cengizhan	C057, P243, P244	Çakmak Ayça	P010, P110
Ceylan Ilayda	P181	Çarçak Yılmaz Nihan	C036
Chagas Alexandre Da	P073	Çavuşoğlu Tuğba	P062
Silveira		Çavuşoğlu Türker	P023
Chahdoura Hassiba	P272, P273	Çeçen Yiğit	P158
Chanda Anurag	P152	Çelenk Fatma Gül	P023, P104
Chandrasekhar Bindu	P252	Çetik Songül	C099
Chastre Eric	C024	Çetinel Şule	C013
Chatzianastasiou Athanasia	P039, P042	Çevik Özge	C013
Chawla Sumir	P036	Çınar Elif	C037
Chen Ting Jui	C064	Çınar Önder	P090
Ching Fidelis Poh	C089	Çiçek Ekrem	P242
Cho Hea Young	P215	Çiçek Mesut	C014
Christie Macdonald J	C002	Çolak Oray Neşe	P235
Christodoulou Eirini	P039	Çoşkunsever Deniz	P023
Chueca Natalia	C095	Da Silva Leandro Antero	C039
Chung Wen Hung	C064	Dacanay Aleth	C088
Cicek Mesut	P040	Daci Armond	P047, P051
Cicek Muhammed Mucahit	C017, C018, P154, P155	Dagostino Concetta	P188
Ciftci Osman	P139	Dagtekin Nurdan	P048
Cilaker Micili Serap	P076	Dağdeviren Birsen Harun	P242
Cinar Irfan	P167	Daiber Andreas	P042
Cinar Suzan	C032	Dalkılıç Başak Duman	P239
Cirovic Sanja	C025	Dalkır Fatma Tuğçe	C028
Civelek Erkan	P048, P049	Dambrova Maija	C048
Coelho Nuno Ramos	C058	Dancheva Violeta Yordanova	P075
Cokkinos Denis	P038	Darakci Özge	P237
Collado Aida	C005, C044, P052	Daubeuf François	C003
Compagnone Christian Angel	P188	David Francois	C036
Correia De Sá Paulo	C021	Dayar Ezgi	P069, C097
Corum Orhan	P091, P092	De Almeida Costa Celso	P073
Costa Cinara O. D'sousa	P262	Acácio Rodrigues	
Costa Cinara Oliveira	P151	De Almeida Júnior Luiz	P073
D'sousa		Domingues	
Costa Emmanoel Vilaça	P151	De Jager Wim	P007
		De Kivit Sander	C006

AUTHOR INDEX

De La Serna Sofia	P030	Dobrev Miroslav Lyubenov	P064
De Theije Caroline Gm	C065	Dodiya Hemraj B	C106
de Waard Cindy	C066	Doganci Suat	P046
Dean Sadie	P236	Doğantürk Zekkiye	C077
Del Rosario Monica	C088	Dokumaci Alim Hüseyin	P175, P176, P265
Demeter Kornél	P002	Dolunay Abdurrahman	C016
Demir Ahmet Turan	C100	Domaniewski Tomasz	P180
Demir Bülent	P043, P044, P124, P226	Domingo Elena	C044, P052
Demir Dora Devrim	P182	Donertas Basak	P107, P108
Demir Mehmet	P082	Dong Fang	P058
Demir Omer	P069	Dong Shifen	C027, P066
Demir Özkay Ümide	C067, C068	Doran Figen	C103
Demir Ufuk	C091	Drosos Christos	P202
Demirel Yılmaz Emine	P025, P026, P033, P034, P035	Duarte Juan	C070, P053
Demirkılıç Ufuk	P046	Duhlenski Iliya Ivov	P064
Demirkol Kübra	P102, P129	Duman Ibrahim	P159
Demirtas Sahin Tugce	P019, P068, C104	Duman Ipek	C093, P031
Demiryurek Seniz	P153, P060, P006	Duman Mine Kadıoglu	P079
Demiryürek Abdullah Tuncay	C077, P006, P060, P153, P218, P225	Duman Nesrin	C108, P213, P214, P245, P246
Demiryürek Şeniz	C077, P218, P225	Duman Soner	P023
Demistas Sahin Tugce	C022	Dunn William R	P041
Dénes Ádám	P097	Durak Mehmet Akif	C111
Deniz Gunnur	C032	Durlu Kandilci Nezahat Tuğba	P020, C057
Denizaltı Merve	P056	Durmus Nergis	C069, P097
Denizaltı Merve	C020	Durnev Andrey	P050
Dereli Yüksel	P031	Dursun Erdinç	P044
Derici Mehmet Kursat	P033	Dutra Lívia Macedo	P151
Derman Serap	P266, P267	Duval Clarisse	P067
Deschildre Catherine	C024	Duvan Aydemir Kubra	P099
Di Stasi Luiz Claudio	P073	Duvan Ibrahim	P046
Di Yaqi	P123, P125	Dzirkale Zane	C086, P144
Dias Clara Gonçalves	C058	Ebiloglu Turgay	P084
Díaz Chico Juan Carlos	P270	Efe Oğuzhan Ekin	P138
Díaz Chico Nicolás	P270	Efentakis Panagiotis	P038, P039
Dik Burak	P091, P092	Eglite Jelena	C086
Dinç Bora	C023	Eid Ali Hussein	C120
Diogo Lucília Neves	C058	Ekemen Emine	P129
Divsalar Dorsa	P014	Ekici Kemal	P156
Diyarbakır Busra	C107	Ekin Suat	P248
Djanic Maja	P263, P070	El Hashim Ahmed Z	P252
Djokic Vladimir	C025, C062	El Nebrisí Eslam	P008
Doan Thinh	C031	Elibol Bülent	C037
		Elkashab Sahier	P258

AUTHOR INDEX

Elmas Sait	C091, C119	Etikan Ilker	P160
Emerson Michael	C043, C055	Faber Klass Nico	P271
Emlakçıoğlu Emel C.	C079	Fábrega María José	P162
Emre Mustafa	P096	Fanelli Guido	P188
Engin Seçkin	P077	Fang Fang	P123, P125
Enright Duncan	P178	Farag Ahmad	P258
Er Ayse	P091, P092	Farajian Mashhadi Farzaneh	P150
Ercan Feriha	P032	Farmakis Dimitris	P038
Erdal Ağrı Arzu	P078, P237, P250	Fatehi Farangis	C042
Erdal Mehmet Emin	P223	Fatemi Iman	C042
Erdem Saban Remzi	P138	Fényi Anett	P014
Erdemir Fikret	P078, P090	Ferk Polonca	C056
Erden Faruk	P080, P083, P088, P118, P119, P121, P122, P145	Fernandez Llimos Fernando	P015
Erdinç Levent	C046, P020	Fernández Pérez Leandro	P270
Erdinç Meral	C046, P020	Ferrajolo Carmen	C050
Erdogan Cem	P187	Ferreirinha Fátima	C021
Erdogan Esra	P256, P257	Feuring Martin	C061
Erdogan Mehmet Ali	C111	Firat Fatih	P078, P090
Erdogmus Serap	P003	Figueiredo Isabel Vitória	P015
Erdoğan Özgen Zeynep	C020, P046	Filipovic Milos	C043
Eren Mehmet	P203	Finkenstadt Rand Barbel	C031
Erenler Ramazan	P275	Fisslthaler Beate	C011
Erer Burak	C033	Fleming Ingrid	C011
Erfan Gamze	P169	Folkerts Gert	P166
Ergül Merve	C017, C018, P154, P155	Foroozandeh Foroozan	P150
Ergur Bekir Ugur	C047, P238	Francesconi Paolo	C050
Ergürhan Kiroğlu Olcay	P234	Frossard Nelly	C003
Erin Nuray	P157, P158, P164, P165	Fülöp Gábor	P014
Erkoseoglu Ilknur	P079, P086, P087	Galvão Alexandre F. C.	P262
Ermis Erkan	P138	Gálvez Julio	P070, C074, C095, P162, P163
Ermis Hilal	P065	Galzi Jean Luc	C003
Eroglu Zuhal	C053	Garcia Alonso Mauricio	P030
Erol Kevser	C060, P089, P107, P108	Garcia Bouza Monica	P029
Ertaş Serdar Selda	C094	Garcia Federico	C095
Ertin Ismet Hande	P100	Garrido Jose	P074
Eryigit Tugba	P135	Garrido Mesa Jose	C095
Escudero Paula	C005, C044, P052	Garrido Mesa Natividad	C095
Eser Hatice	P091, P092	Garssen Johan	C006, C065, C066, C106, P166
Eser Nadire	P081	Gazioğlu Elif Nur	P077
Estévez Braun Ana	P270	Gazzard Brian	C055
		Gelal Ayse	P195, P196
		Genc Asena Ayse	P199, P200

AUTHOR INDEX

Gencer Aynur	P101	Gul Ahmet	C033
Geropoulos Georgios	P202	Gulyayev Alexander	P106
Getting Stephen J	P005	Gulyayev Alexandr	P276
Gezen Ak Duygu	P043	Gumus Busra	P266, P267
Gezer İlknur Albayrak	C078	Gumustekin Mukaddes	P076, P196
Giacchetti Sylvie	C031	Gunduz Ozgur	P120, P099, P100, P101
Giachetti Sylvie	C032	Guneli Ensari	P076
Gidener Sedef	P069, C097	Guner Sahika	C082
Giménez Rosa	P162	Gupta Mayuri	P211
Gini Rosa	C050	Gurgor Pinar Naile	P257
Giorgianni Francesco	C050	Gursoy Nevcihan	C100
Gioti Kathrine	P038	Gusdinar Tutus Gusdinar	P095
Gocmez Semil Selcen	C022, C104, P019, P068	Guzel Esra	C101
Gojkovic Bukarica Ljiljana	C025, C062	Guzeloglu Mehmet	C047
Gok Sule	P190	Gülay Sedat	P177
Gokce Goksel	C047	Gülhan Rezzan	C108, C109, P204, P213, P214, P245, P246
Goktas Mustafa Tugrul	C114, C115, C116, , P174, P227, P228	Gültekin Fatih	P241
Golocorbin Kon Svetlana	P070	Gümüşlü Esen	P118
Gómez Caravaca Ana Maria	P074	Gündöđu Arslan Deniz	P103, P237
Gomez Ingrid	C024	Gündüz Esra	C113
Gomez Luque Aurelio	P179	Gündüz Özgür	P127
Gonzales Correa Jose	P030	Gündüz Reyhan	C077, P218, P225
Antonio		Güngör Buket	P199, P200
González Cruz	C005, P052	Güngör Cengizhan	P112
González Ponce Herson	P271	Güray Tülin	P033
Antonio		Gürdal Hakan	C082, P191, P239
González Tejero María Reyes	P163	Gürel Ayşe	C113
Goren Zafer	C108, P213, P214	Güreşir Mustafa	P022
Gosens Reinoud	P007	Gürses Cila Hacer Esra	C113
Göçmen Cemil	P081	Güzel Hasan	P103
Gök Şule	P223	Habib Alaa Hamed	P041
Göksel Sibel	P023	Hagina Elvira	C086
Göktaş Mustafa Tuğrul	C078, C079, P229	Halici Zekai	C096, C107, P167
Gölöncsér Flóra	P002, P126	Haller József	P002
Gören Mehmet Zafer	P204	Han Sevtap	P025, P026, P034, P035
Grieco Paolo	P005	Hanedan Bülent	C093
Groenink Lucianne	C066	Harvey Katherine L	P236
Gruenenfelder Fredrik	C061	Hashad Yasser	P258
Guden Demet Sinem	C016, P011	Hassanshahi Gholamhossein	C042
Gudermann Thomas	P003	Hatipoğlu Ömer Faruk	C113
Guerra Borja	P270	Hazar Ayşe Nur	P132
Guillaume Philippe	P067	Hazim Ammar Imad	P259
		Haziri Liridon	C105

AUTHOR INDEX

Heinle Helmut	C025, C062	Jeurink Prescilla V.	P166
Helyes Zsuzsanna	P097	Jiménez Alonso Sara	P270
Herken Hasan	P223	Jimenez Rosario	C070, P053
Hermanowicz Justyna	P180	Jin Ming	P057, P058
Magdalena		Joca Samia R. L.	P116
Hidiroğlu Seyhan	C109	John Theresa Adebola	P230
Hibert Marcel	C003	Jordão Juliana Bahia Reis	P016
Hirayama Yutaka	P264	Jovanovic Djuraskovic	P251
Hocaoglu Nil	C097	Mirjana	
Hoffmann Carsten	P003	Joyce Krystyna	P178
Horváth Gergely	P097	Jukevica Katrina	C086
Howarth Frank	P008	Jurisevic Nika	C083
Howarth Luke	P008	Jurjevic Ivana	P134
Hoxha Rexhep	C105	Juwita Tanti	P184
Hung Shuen Iu	C064	K. Çelikyurt İpek	P118
Huseynova Leman	P121, P122	Kabasakal Levent	P232
Hussain Afthab	P236	Kacan Meltem	P011
İkbal Barış İşık	C009	Kaczynska Katarzyna	P098
Ilgaz Yasin	P256, P257	Kadioğlu Duman Mine	P077, P086, P087
İlhan Mustafa	P171, P172, P173	Kadi Esma	C110
İlkaya Fatih	P103	Kadolglou Nikolaos	P039
İmlach Wendy L	C002	Kadyrbekovna Zhaznayeva	P019
Ionova Ekaterina	P050	Zhanat	
Isa Hamza	P114	Kahraman Erkan	P069
İsiten Havva Nuket	P190	Kakazanis Zacharias Ioannis	P039
İskit Alper Bektas	C094, P171, P172, P173	Kale Şule	P157, P158
İslami Hilmi	C105	Kaleli Durman Deniz	C009, P048, P049
İslı Fatma	C054	Kalkan Ferhat	P085
İtkonen Matti K	P189	Kalkan Sule	P238
Ivanov Viacheslav	C004	Kalkışım Said	C079, P229
Ivanova Nina Emilova	P064	Kalyoncu Nuri İhsan	P079, P086, P087
İyigün Taner	P048	Kamilov Felix Kh.	C090
Izol Volkan	P253, P254, P255	Kanokwirun Kanyanatt	P012
İbişoğlu Burçın	C085	Kapanidis Konstantinos	P094
İdrisoğlu Gülcəbi Medine	C108, P135, P204, P213, P214, P245, P246	Kaplan Halil Mahir	C103, P001, P004, P233, P234, P240, P253, P254, P255
Jampolska Monika	P098	Kapoukranidou Dorothea	P094
Jansakul Chaweewan	P012	Kaptan Engin	C032
Jansen Sepp R.	P007	Kara Cüneyt Orhan	P216, P224
Jansone Baiba	C086, P144	Kara Erkan	C097, P069
Jaramillo Juárez Fernando	P271	Kara Halil	C078
Jenina Joanna	C086	Karaalp Atila	C108, P214, P246, P245, P204, P213
Jerenec Katja	C056		

AUTHOR INDEX

Karabacak Kubilay	P046	Keskin Ulya	P138
Karaboğa Arslan Ayşe Kübra	P175, P176, P265, P269	Khalimov Almaz R.	C090
Karabulut Enes	C026	Khaliullin Ferhat A.	C090
Karabulut Ercan	P004	Khassenbekova Zhanagul	P106, P161
Karaca Ozgur	P227, P228	Kilic Mehmet	P027
Karadağ Çetin Hakan	P120, P127, P128	Kiroglu Olcay Ergürhan	P096, P102, P129
Karakoç Metin Deniz	P216, P224	Kivircim Manolya	P160
Karakulak Çağla	P124, P140, P210	Kizlaslan Deniz	P187
Karakus Emre	C096	Kibar Yusuf	P084
Karalı Nilgün	C112	Kilinc Ibrahim	C114, C115
Karaman Meral	P076	Kim Dong Hyun	P220, P221, P222
Karaman Yasemin	P059	Kim Se Hyung	P220, P221, P222
Karan Tunay	P274, P275, P249	Kim Young Hoon	P220, P221, P222
Karaomerlioglu Irem	C012	Kiraz Asli	C091, C119
Karatás Kocberber Emine	C057, P187, P212, P243, P244	Kiremitci Saba	P035
Karatas Omer Faruk	C101	Kirmizi Neriman Ipek	C054, C110, P181, P268
Kark Tamás	P014	Kiroglu Arzu	C052
Kas Martien J	C065	Kishor Kamal	C118
Kasapcopur Ozgur	C033	Kittel Agnes	P126
Kasviki Paschalina	P193, P206	Kleczkowska Patrycja	P098
Kaya Ayşe Demet	P169, P170	Klusa Vija	P144
Kaya Engin	P084	Knippels Leon M. J.	C006, C066
Kaya Erkan	P046	Koca Halit Bugra	P109
Kaya Havva	P118	Koca Tulay	P061
Kaya Meryem Şeyda	C046, P020	Kocacaliskan Ismail	P266
Kaya Yesim	P059	Kocyigit Busra Sumaye	P266, P267
Kayacan Nurten	C023	Koçoğulları Cevdet	P203
Kaygısız Bilgin	P089, P107, P108	Kogut Ewelina	P098
Kayıkcıoğlu Meral	C053	Koh Eun Jee	C030
Kayki Mutlu Gizem	C012	Kojic Vesna	P263
Kazkayasi Inci	P141	Kolik Larisa	P050
Keleş Rümeysa	P132	Kopecky Jiri	P186
Kelle İlker	C046, P020	Korcum Aylin Fidan	P158
Kennedy Simon	P028	Korenarska Sabie Ibrahim	P064
Kenzhebayeva Nuriya	P276	Korkmaz Belma	P011
Kerperien Joann	C006	Korkmaz Ceren	C047
Kerry Zeliha	C072	Kortunay Selim	P216, P217, P219, P224
Keshavarzian Ali	C106	Korucu Fatma Ceyda	P128
Kesici Oktay	P238	Korun Zeynep Ece	C022
Kesim Murat Sabri	P079	Koseler Aylin	P216, P217, P224
Kesim Sabri Murat	P086, P087	Kostadinova Atanaska I	C006
Keskin Cumali	C099	Kostomitsopoulos Nikolaos	P038, P039
Keskin İlknur	P268	Kotelevets Larissa	C024

AUTHOR INDEX

Kouvelas Dimitrios	P094, P202	Li Xiao Mei	C032, C031
Koványi Bence	P097	Liang Yaoyue	P066, C027
Koyuncuoglu Cenker Zeki	C054, C110, P181	Liapi Charis	C041, C076
Kozhakhmetov Samat	P106	Liepinsh Edgars	C048
Köksal Akkoç Meriç	P177	Lim Hye Jin	P220, P221, P222
Környei Zsuzsanna	P097	Lipkowski Andrzej	P098
Köse Akif	C109	Locke Ian C	P005
Kösemehmetoğlu Kemal	C094	Longhitano Yaroslava	C040, P072
Kraneveld Aletta D	C006, C065, C066, C106, C166	Longrois Dan	C024
Krasniqi Shaip	C105, P051	Lopes Da Silva Sofia	C065
Krasniqi Valon	C105	Lopez Sergio	C008, C015
Krastev Plamen Krasimirov	P075	Maciel Izaque De Sousa	P116
Krasteva Genka Tsvetanova	P064	Macit Çaglar	C013, C045, P232
Kreuzer Jörg	C061	Macit Enis	P247
Kryzhanovsky Sergey	P050	Macleod Kenneth	P036
Krzan Mojca	C083, P147	Magtoto May	C088
Kuka Janis	C048	Mairbäurl Heimo	P009
Kulsharova Gulsim	P105	Makarova Elina	C048
Kumar Vikas	C063	Makrecka Kuka Marina	C048
Kumcu Eda	P081	Maleki Sani Mahdieu	P250
Kurtgoz Serkan	P109	Manafikhi Husseen	C040, P072
Kushugulova Almagul	P106	Mancar Busra	P212
Kutlu Zerrin	C107	Mansor Sharif Mabsufi	P259
Kutter Annette	C080, C081	Mansuroglu Banu	P266, P267
Lackovic Zdravko	P133	Maravic Marina	P134
Lakova Emilia Tsvetanova	P064	Marchand Patrice	C003
Lam Vincent M.	C030	Marchesini Maurizio	P188
Lapi Francesco	C050	Markovic Lipkovski Jasmina	C025
Laraba Djebari Fatima	P261, P231	Marques Patrice	C005, C044, P052
Latif Inas	P258	Martin Gregory	C088
Le Cudennec Camille	P067	Martín Rodríguez Patricia	P270
Lee Choong Min	P220, P221, P222	Martínez Saldaña María	P271
Lee Hyun Jee	P220, P221, P222	Consolación	
Lee Joanne	C061	Masocha Willias	C001
Lee Seok Yong	P220, P221	Matak Ivica	P133, P134
Lee Yong Bok	P215	Mavrantoni Evangelia	P094
Lemos Ana Rita	C058	Mavri Janez	C083
León Javier	P270	Maytalman Erkan	P096, P102
Leusink Muis Thea	P166	Mcnaughton Smith Grant	P270
Levendoğlu Funda	P111, P112	Mederos Y Schnitzler Michael	P003
Lévi Francis	C031, C031	Medina Ursula	P029, P030
Levita Jutti	P184	Mee Christopher J	P236
Lezoualc'h Frank	P007	Menezes Leociley Rocha	P151
		Alencar	

AUTHOR INDEX

Mercanoglu Fehmi	C045	Naidu Ganga Modi	P071
Mercanoglu Guldem	C045	Nair Renuka R	C075
Mermer Aydin	C093	Nalbant Selvi	P023, P104
Michailidou Maria	P194, P197, P207	Nanjappan Sateesh Kumar	P071
Michailidou Stamatia	P194, P207	Naranjo Maria C	C015, C008
Michel Jean Baptiste	C024	Narbute Karina	P144
Mikhailovsky Sergey	P105	Nath Rajendra	C034
Mikov Momir	P263, P070	Nedi Teshome	P168
Millan Linares Maria C	C015	Nelson Mark	C055
Millard Lindsey	C049	Nemutlu Dilara	P093
Minamino Hideaki	P264	Nepel Angelita	P151
Minareci Edibe	C023	Nergiz Yusuf	P020
Mohamad Amr	P258	Neuvonen Mikko	P189
Molero Mesa Joaquín	P163	Neuvonen Pertti J	P189
Molla Yalew	P168	Nezic Dusko	C062
Moniruzzaman Akm	C038	Neziri Burim	P051
Montali Arianna	P188	Ni Jian	C027
Monteiro Emília Carreira	C058	Niemi Mikko	P189
Montella Silvana	P188	Nikolova Joana Rumenova	P064
Montero Juan Carlos	P270	Nimatoudis Ioannis	P193, P206
Montserrat De La Paz Sergio	C008, C015	Nizam Esra	P164, P165
Morello Judit	C058	Norel Xavier	C024
Morgan Mary E	C006	Nosahare Otokiti Abraham	C089
Moschopoulos Nikolaos P.	P193, P206	Noskova Pavlina	C051
Moshage Han	P271	Novak Lucija	P147
Mostafa Hedeab Gomaa	P258	Novakovic Radmila	C025, C062
Mosyagin Viacheslav	C004	Novic Lana	P147
Mota Mauricio C. S.	P262	Ntaralas Achilleas	P194, P197
Muderrisoglu Ahmet	P227, P228	Nurgozhin Talgat	P105, P106
Murataev Daniyar Z.	C090	Nurulain Syed	P008
Muriana Francisco J.g.	C008, C015	Nurullahoglu Atalik Kismet	P022, P027
Musa Malbora	C105	Esra	
Mutakin Mutakin	P184	Nurullahoglu Z. Ulya	P027
Mutlu Merve	P212	Nusret Dal Çağatay	P111
Mutlu Oğuz	P080, P083, P088, P118, P119, P121, P122, P145	O`valle Francisco	C070
Mutluay Sevgi Uğur	C037	Obayashi Yoshiyuki	P264
Müderrisoğlu Ahmet	C079	Odabasi Gul Pelin	C010
Müller Christa Elisabeth	P097	Ogulener Nuran	C098
Nacak Muradiye	P223	Oguz Elif	P060
Nacitarhan Cahit	C074	Oguz Fatih	C010
Nadorova Anna	P050	Oğuz Elif	C077, P218, P225
Naghsh Nooshin	P150	Okumus Seydi	P006
		Okyar Alper	C102, C031, C032, P185

AUTHOR INDEX

Olaeye Tosin Maxwell	P146	Ozis Salih Erpulat	P040
Olefir Yury	C004	Ozkan Ahmet Selim	C111
Oliveira Da Silva Anderson	P073	Ozkan Pelin	P196
Manuel Herculano		Ozkaraman Ayse	C060
Olowolafe Oluwatayo	P146	Ozkaya Mesut	P060
Benedict		Ozkula Songul	C108, P213, P214, P246
Olukman Murat	P023	Ozler Ahmed	P243
Onal Ibrahim Ozkan	C087	Ozsarlak Sozer Gonen	C072
Onat Filiz	C036, C108, P135, P204, P213, P214, P245, P246	Oztas Emin	P256, P257
Onay Besikci Arzu	P040	Ozturk Dilek	C032, P185
Oozeer Raish	C066	Ozturk Ebru	P265
Osmanagaoglu Mehmet	P086, P087	Ozturk Gozde	C071, P061
Armagan		Ozturk Narin	C031, C032, P185
Oto Gokhan	P021, P248	Oztuzcu Serdar	P006, P060, P153
Otrokocsi Lilla	P126	Ozunal Zeynep Gunes	P208
Ouadi Ali	C003	Öğülener Nuran	C028
Ovali Mehmet Akif	C091	Öksüz Ersoy	P248
Oyedeffi Adebola Omowumi	P146	Ölmez Ercüment	P062
Oyemitan Idris Ajayi	P146	Önal Aytül	P104
Oz Murat	P008	Önal Burak	P043, P044, P124, P226
Ozakca Isil	P040	Önal Özkan	P112
Ozbek Arasoglu Tulin	P266, P267	Öncel Çağatay Hilmi	P217, P219
Ozbek Hanefi	P268	Öncü Meral	P242
Ozcan Ayhan	P084	Özakca Isil	C014
Ozcan Gulnihal	C059	Özatik Orhan	P089
Ozdem Sadi S.	C074	Özatik Yasemin	C060, P089
Ozdem Sebahat	C074	Özçelikay Arif Tanju	C014, P040
Ozdemir Hulya	P021, P248	Özdemir Aysun	C085
Ozdogan Huri	C033	Özdemir Hoxha Birgül	P127
Ozen Gulsev	P047, C024	Özdemir Mikail	C109
Ozen Kücükçetin Ikbal	C074	Özel Arzu	P077
Ozen Mustafa	C101	Özen Deniz	P226
Ozen Serkan	P156	Özer Erdem Kamil	C078, C079
Ozer Ali	C111	Özer Mehmet Kaya	P241
Ozer Cuneyt	P019	Özerbil Önder Murat	P111
Ozer Erdem Kamil	C114, C115, C116, P171, P172, P173, P174	Özkan Şeyma	P219
Ozer Murat Atabay	P156	Özkula Songül	P245, P204
Ozgur Hakan	C072	Öztopuz Özlem	C091
Ozhan Onural	P082	Öztuzcu Serdar	C077, P218, P225
Ozhan Onurhal	C111	Öztürk Çimentepe Özge	P081
Ozilhan Selma	P190	Öztürk Ebru	P175, P176, P177
		Öztürk Tülün	P148
		Öztürk Yusuf	C067, C068

AUTHOR INDEX

Özünal Zeynep Güneş	P143, P209	Polat Alaaddin	C010, P065, P082,
Özyazgan Sibel	P043, P044, P124, P140, P226	Polat Nihat	P085, P156 P156
Özyazıcı Tuğçe	P177	Poluzzi Elisabetta	C050
Özyön Gözde	P191, P239	Poppela Elga	C086
Pal Rishi	C034	Pórszász Robert	P014
Pala Kara Zeliha	C032, C102, P185	Porto Hellen Karine Paes	P016
Palmery Maura	C040, P072	Potnuri Ajay Godwin	C075
Pamukcu Burak	C045	Pourzitaki Chryssa	P094, P202
Pandiella Atanasio	P270	Prodanovic Olivera	P251
Pant Kamlesh Kumar	C034	Pryczynicz Anna	P180
Papaioannidou Paraskevi	P193, P194, P197, P206, P207	Qorraj Bytyqi Hasime	C105
Papapetropoulos Andreas	C011, C029, P038, P042, P056	Quaglio Ana Elisa Valencise	P073
Papazisis Georgios	P202	Rahmanlar Hanife	P143
Parassis John	P038	Rajkovic Jovana	C025, C062
Parlakpinar Hakan	C010, C111, P065, P082, P085, P156, P139	Ralevic Vera	P041
Parlar Gurkan Ayse	P205	Ramadhani Selma	P184
Parthasarathy Suhanya	P259	Ramajo Marta	P029, P030
Pascual Rhemcee	C088	Ramanathan Surash	P259
Patacsil Jarrah	C088	Ramata Stunda Anna	C086
Patetko Liene	C086	Ramos Gonzalez Mariella	P054
Pauwels Bart	P017, P018	Rauzi Francesca	C043
Pavlovic Nebojša	P070, P263	Reardon Deborah	C061
Pawlak Dariusz	P180	Reel Buket	C047
Pawlak Krystyna	P180	Reggi Raffaella	C040, P072
Pazarci Percin	P233	Reguillo Fernando	P029, P030
Peiró Concepción	P054	Relja Maja	P133, P134
Pektaş Ayhan	P109	Remirez Diadelis Diade	C069
Pektaş Mehmet Bilgehan	C071, P061, P109	Resstel Leonardo Barbosa	C039
Pelletier Julie	C021	Moraes	
Peluso Ilaria	C040, P072	Rezansoff Stefanie Nadya	C038
Peng Yuanyuan	P058	Riddell Alexandra	P028
Pereira Sofia Azeredo	C058	Rincón Sanchez Ana Rosa	P271
Perez Pardo Paula	C106	Rius Cristina	C044, P052, C005
Peric Miodrag	C062	Roberto Giuseppe	C050
Pilancı Kezban Nur	C102	Robles Vera Iñaki	C070, P053
Pilipenko Vladimirs	P144	Rocha Matheus Lavorenti	P016
Piqueras Laura	C005, C044, P052	Rodrigues Ana Carolina	P151, P262
Pizzimenti Valeria	C050	Borges Da Cruz	
Pleños May	C088	Rodríguez Alba	P074, P162, P163
		Rodríguez Cabezas María	C095, P163
		Elena	
		Rodríguez David	C030
		Rodriguez Maria Elena	P074

AUTHOR INDEX

Rodriguez Nogales Alba	C070, C095	Sang Xuxing	P123, P125
Romagnoli Noemi	C080, C081	Santo Felipe Rosário Do Espírito	P151
Romero Miguel	P053, C070	Santos Tiago R.	P262
Roncada Paola	C080, C081	Sanz María Jesus	C005, C044, P052
Rosa Jessica	C039	Saptarini Nyi Mekar	P095, P184
Rozkiewicz Dariusz	P180	Sara Mehmet Yıldırım	P136
Rumaks Juris	P144	Sarac Bulent	C017, C018, P154, P155
Sabio Jose Mario	P053	Saracaloglu Ahmet	P153
Sadan Gulay	C023	Sardeli Chrysanthi	P202
Sadi Gökhan	C071, P033, P035, P061	Sargon Mustafa Fevzi	C087
Saduakhasova Saule	P106	Sari Ayse Nihal	P011, C016
Saeed Mazen	C047	Sayın Betül	P209
Safran Nurhas	C045	Saz Bahattin	P181
Sagindykova Bayan	P276	Schmidt Jan	C056
Sagir Mustafa	P065, P139	Schmidt Martina	P007
Saglam Merve	P079	Schoof Nils	C061
Saglam Sezer	C102	Segos Dimitrios	C076
Sağır Mustafa	C010	Segura Antonio	P074
Sağlam Esra	P223	Sener Bilge	P153
Sahan Firat Seyhan	C016, P011	Sener Goksel	P232
Sahin Aynur	P235, P238	Sengul Emin	C107
Sahin Ayse Saide	P031	Senol Sefika Pinar	C016, P011
Sahin Duygu	P045	Sergazy Shynggys	P013, P106, P161, P198, P276
Sahin Erdemli Inci	C020, P059	Sergazykyzy Mustafa Rauan	P019
Sahna Engin	P024	Servera Emilio	C005, P052
Sahu Roshan Kumar	C118	Sevcenko Marija	C100
Saka Esen	C037	Sevgi Serhan	C033
Sakul Ayşe Arzu	P268	Sévigny Jean	C021
Salahpour Ali	C030	Sevin Gulnur	C072, P045
Saleh Alaaeldin	C120	Seyahi Nurhan	P210
Sales Amanda Juliana	P116	Seyrek Melik	P046, P084, P247, C090
Saliev Timur	P105	Shabalina Yuliya V.	C090
Salimi Saeedeh	P150	Shahzadi Andleeb	C026, C101, P124, P140, P210
Saltalı Ali	P112	Shaki Fatemeh	C035
Saltalı Ali Özgül	C087, C093	Shamsizadeh Ali	C042
Saltan Gulcin	P268	Shariatmadari Rayhaneh	P137
Samorodov Aleksandr V.	C090	Sharifzadeh Mohammad	P137
San Hipólito Luengo Alvaro	P054	Sharma Manju	C063
San Pedro Prescilla	C088	Shayesteh Yaghoub	C035
Sancar Bas Serap	C032	Shi Jiachen	P066
Sánchez Ferrer Carlos	P054		
Sanchez Manuel	P053		
Sandıkçı Yüksel	P217, P219		

AUTHOR INDEX

Shibeshi Workineh	P168	Şahin Hasan	C119
Shulgau Zarina	P276	Şen Selçuk	P142
Sigala Frageska	P038	Şener Göksel	C013
Silva Felipe Moura Araujo	P151	Şentürk Recep Selim	P104
Silva Isabel	C021	Şentürk Selim	P023
Silva Ramos Miguel	C021	Şimay Yaprak Dilber	C085
Silva Thiago B. C.	P262	Şimşek Tuncer	C119
Singer Jack W.	C049	Şingirik Ergin	C103, P001, P004, P233, P234, P240
Slanar Ondrej	C051	Tabur Suzan	P060
Smetanova Libuse	P186	Tadesse Getachew	P168
Smyth Erica	C043, C055	Tahirbegolli Bernard	C073
Soares Milena Botelho	P151, P262	Takır Selçuk	P037
Pereira		Talgat Nurgozhin	P013, P161, P198, P276
Somers Julian Myles	C038	Talhaoui Nassima	P074
Soni Hitesh	P230	Tan Li	P057, P058
Sonmez Ikbal	C101, P210	Taner Neda	C057, P212, P244
Sorokina Alexandra	P050	Tankiewicz Kwedlo Anna	P180
Soto Karina	C058	Tanrıöver Gamze	P165
Sözmen Eser	P023	Tanyeli Ömer	P031
Sperlágh Beáta	P002, P097, P126	Tanyeri Mehmet Hanifi	P080, P083, P088
Stanimirov Bojan	P070, P263	Tanyeri Pelin	P080, P083, P088, P118
Stankov Carmen	P070, P263	Tarhan Nevzat	P190
Stasinopoulou Marianna	P039	Tas Sadık Taskin	P136
Stavreva Galya Tzvetanova	P075	Tastekin Ebru	P120
Stolyaruk Valery	P050	Tauheed Muhammed	P114
Storch Ursula	P003	Taylan Sengal Bagci	C087
Strilakou Athina	C041	Tejerina Teresa	P029, P030
Sukuroglu Erkan	P227, P228	Tekin Gözde	C013
Suleiman Muhammed M	P114	Tekin Murat	C119
Sulejczak Dorota	P098	Tekin Satı Zeynep	C091, C119
Sumaya Martínez María	P271	Tekmen Isıl	P076
Teresa		Tel Banu Cahide	C037
Sun Jianning	P066, C027	Temiz Ebru	P153
Sun Yikun	P066	Temiz Reşitoğlu Meryem	P011, C016
Suñga Shannen	C088	Tenta Roxane	P038
Supuran Claudiu T.	C112	Terzioğlu Bebitoğlu Berna	P203
Surazynski Arkadiusz	P180	Terzioğlu Duygu	C009
Suter Thomas	P038	Teskin Önder	P047, P048, P049, P055
Svetlik Svatopluk	C051	Tetik Vardarlı Aslı	C053
Svoboda Zbynek	P186	Thacı Kujtim	C105
Szabo Csaba	C011, C029, P042	Thijssen Suzan	P166
Szalai Andrea	P014	Tiftik Rukiye Nalan	P159
Szklany Kirsten	C066	Tire Yasin	C093
Şahin Ceren	P132		

AUTHOR INDEX

Tiwari Prafulla Chandra	C034	Ulak Güner	P080, P083, P088,
Toker Aysun	P174		P118, P119, P121,
Toktay Erdem	C096, P167		P122, P145
Tonyalı Hüseyin	P142	Ulasli Mustafa	P153
Topal Gökcé	C024, P047	Uliana Daniela Lescano	C039
Topal Turgut	P257	Martins	
Topcu Atilla	C096	Uludağ Orhan	P025, P026, P034, P035
Toprak Ayça	P037	Ulugöl Ahmet	P099, P100, P101, P127
Topuz Bulent	P224	Ulupinar Emel	P107, P108
Topuz Bülent	P216	Ulusoy Ayşe	C037
Topuz Ruhan Deniz	P120, P127	Ulusoy Kemal Gökhan	P046, P084, P247
Toral Marta	P053, C070	Uma Serdar	P141
Tornio Aleksi	P189	Umman Berrin	C073
Tóth Attila	P014	Unsal Demet	P011
Toy Hatice	P031	Upite Jolanta	P144
Trifirò Gianluca	C050	Urasova Maira	P106
Tsaousi Georgia	P094, P202	Usanmaz Suzan Emel	P025, P026, P034
Tsorin Joseph	P050	Uslu Ünal	P032
Tuğlu Matilda Merve	P191, P239	Utkan Tijen	C104, P068, P019,
Tuncok Yesim	P196, P235, P238	Utrilla María Pilar	C022
Tuncsan Bahar	C016, P011	Utrilla Pilar	C095, P163
Turan Nazlı	C067	Uyanıkgil Yiğit	P074
Turan Ozge	C071	Uyar Emre	P023
Turfan Orhan	P082	Uyar Hasan	C046
Turgan Aşik Zehra Nur	P204, P245	Uyar Imran	P248
Turgan Zehra	C108	Uydeş Doğan Birsel Sönmez	C009, C024, P037,
Turgay Soner	C033		P047, P048, P049, P055
Turgut Nergiz Hacer	C017, C018, P154,	Uysal Pala Çiğdem	C119
	P155	Uzun Hafize	C045
	P217, P219	Uzun Özge	P149
Turgut Sebahat	P006	Uzunoglu Deniz	P267
Tuylu Yusuf	C074	Ülker Sibel	P104
Türkay Cengiz	C109	Ün Ismail	P159
Türkkan Asibe	C091	Ünal Gökhan	P132
Türkön Hakan	P063	Üresin Yağız	P142, P208
Türkyılmaz Mesut	P264	Vallejo Susana	P054
Uchiyama Akira	P195	Valsami Georgia	P039
Ucku Reyhan	P081	Van de Voorde Johan	P017, P018
Uçar Yılmaz	P167	Van Der Horst Hilma	C065
Ugan Rustem Anil	C033	van Limpt Kees	C066
Ugurlu Serdal	P028	Van Ryn Joanne	C061
Ugusman Azizah	C077, P218, P225	van Staveren Nienke G.	C066
Üğur Mete Gürol	P203	van Wageningen Thecla A.	C066
Üğur Murat			

AUTHOR INDEX

Vanden Daele Laura	P017, P018	Yaşar Ümit	C078, C079, P223,
Var Ahmet	P062	Yayla Muhammed	P227, P228, P229
Vardi Nigar	C111	Yazar Enver	C096, C107
Varela Aimilia	P038	Yazici Zeliha	P091, P092
Velimirovic Jelena	P251	Yegani Arash Alizadeh	C026, C101
Velineni Kalpana	P009	Yelkenci Gozde	P004, P096, P102,
Velioğlu Öğünç Aylız	P032	Yenilmez Engin	P129, P233, P234, P240
Vellucci Carlotta	P188	Yerer Aycan Mükerrem Betül	P266
Venskutonis Rimantas	P072	Yesil Semen	P086, P087
Verdouw Monika	C066	Yesiltepe Metin	C045
Verheijden Kim A.t.	P166	Yeşilot Şükriye	P136
Vezza Teresa	P074, C095, P163	Yeşilyurt Murat	P241, P242
Villanueva Jose	C088	Yetik Anacak Günay	P170
Vilskersts Reinis	C048	Yıldırım Metin	C072, C097, P045,
Vititnova Marina	P050	Yıldız Akar Füruzan	P055, P069
Volgemut Ziga	C056	Yıldız Oğuzhan	P113
Volska Kristine	C048	Yıldız Yasin	P247
Vural Kamil	P062, P148	Yılmaz Bayhan Dilek	C109
Wang Lin	P057	Yigitaslan Semra	C009
Wang Ran	P123, P125	Yigitbasi Turkan	C060
Wang Xiaomin	P260	Yığıtaslan Semra	P268
Wang Yu	P058	Yıldırım Engin	P089
Whiteman Matthew	C042, P043, P055	Yıldırım Onur Gokhan	P107, P108
Wibowo Marlia Singgih	P095	Yıldırım Sahin	P109
Willemse Linette E.m.	C006, P166	Yıldırım Vedat	C018
Winter Michaela	P003	Yıldız Oguzhan	P046
Wood Mark E	C043	Yılmaz Emine Demirel	P084, P046
Woods David	P178	Yılmaz Sercan	P021
Wopereis Harm	C066	Yorsin Somruedee	P084
Wu Jiangbo	C065	Yusuf Peter O	P012
Wu Yan	P057	Zada Wahid	P114
Xue Changjiang	P058	Zaimoğlu Ayşenur	P131
Yalcin Ayfer	C045	Zajac Dominika	P237
Yalçın Çakmaklı Güл	C037	Zang Baoxia	P098
Yalın Serap	P113	Zanza Christian	P057, P058
Yamakoğlu Selin	P055	Zarina Shulgau	C041, P072
Yamantürk Çelik Pınar	C073, P142, P143,	Zeeshan Sara	P013, P198
Yang Lin	P209	Zelena Dóra	P131
Yang Susan Keun Hang	P260	Zhanagul Khassenbekova	P002
Yaqubov Kamandar	P008	Zhang Jingquan	P013
Yarış Ersin	P130		P123, P125
Yarwood Stephen J.	P079, P086, P087, P223		
	P007		

AUTHOR INDEX

NOTES

A faint, grayscale photograph of a classical building with prominent columns and a triangular pediment occupies the background of the notes page. The building appears to be an ancient or historical structure, possibly a temple or a large government building. The image is intentionally faded and out of focus to provide a subtle backdrop without distracting from the main purpose of the page.

NOTES

BRITISH
PHARMACOLOGICAL
SOCIETY

TODAY'S
SCIENCE
TOMORROW'S
MEDICINES

Register & submit your abstract

PHARMACOLOGICAL ASPECTS OF MICROVASCULAR CELL-CELL SIGNALLING AND CVS DISEASE

21–22 September 2016

Oxford, UK

There has been a dramatic increase in our understanding of cell signalling over the last five years, with key papers indicating the importance of endothelial cell projections as signalling microdomains, which appear subject to disruption by cardiovascular disease. This focused meeting will provide a forum for scientists working in vascular biology, with a particular interest in identifying novel therapeutic targets in endothelial cell dysfunction that is a feature of cardiovascular disease.

Deadlines for your diary:

Abstract submission: 10 August

Early registration: 26 August

Bursaries (available for members of the British Pharmacological Society):
10 August

For further information about attending or presenting at this meeting, please email meetings@bps.ac.uk or visit www.bps.ac.uk/cvs.

