

EUROPEAN SOCIETY
FOR SEXUAL MEDICINE

18th CONGRESS OF THE EUROPEAN SOCIETY FOR SEXUAL MEDICINE

4 – 6 February 2016 | Madrid, Spain

www.essm.org

FINAL
PROGRAM

Madrid

Hosted by: ASES – Asociación Española de Andrología

Table of Content

Page	
3	Welcome Address
4	ESSM History
5	ESSM Committees
6	CME Accreditation
7	ESSM Prizes and Awards
9	Structure of the Scientific Program
10	Scientific Program Schedule
	Scientific Program
13	Thursday, 4 February 2016
19	Friday, 5 February 2016
27	Saturday, 6 February 2016
32	Poster Presentations
36	Late Breaking Posters
38	Cases that Matter Presentations
41	Workshops
46	ESSM Exam Preparation Courses Program
48	General Information
52	Overview of Meeting Rooms
53	List of Exhibitors/Exhibition Plan
54	Acknowledgements
55	Industry Sponsored Sessions
58	List of Chairpersons and Presenters

ESSM 2016 APP CONGRESS MOBILE®

Get the ESSM 2016 congress app for your smart phone now and experience the congress at your fingertips! Stop carrying around piles of paper and quickly find your way through the most up-to-date congress schedule. Just take the congress with you, wherever and whenever you want! The APP is completely free and provided for iPhone/iPad, Android Smartphone users at 18th ESSM Congress 2016 in Madrid.

**ESSM
2016**

CONGRESS VENUE

Palacio Municipal de Congresos de Madrid
Campo de las Naciones
Avenida de la Capital de España
28042 Madrid, Spain

CONGRESS AND EXHIBITION OFFICE

CPO[®]
HANSER
SERVICE

Office Hamburg

Hanser & Co GmbH
Zum Ehrenhain 34
22885 Barsbüttel | Germany
Phone: +49-40-670 88 20
Fax: +49-40-670 32 83
Email: essm2016@cpo-hanser.de

ESSM SCIENTIFIC CHAIR

Maarten Albersen
Experimental Urology
University Hospitals Leuven
Leuven, Belgium
Email: maarten.albersen@uzleuven.be

ESSM SECRETARIAT

European Society for Sexual Medicine
Daniela Pajola
Via Ripamonti 129
20141 Milan | Italy
Phone: +39-025-6601 625
Fax: +39-027-0048 577
Email: admin@essm.org

CME ACCREDITATION

The 18th Congress of the European Society for Sexual Medicine (ESSM) in Madrid, Spain, 4– 6 February 2016 was granted **18 European CME credits** (ECMEC) by the European Accreditation Council for Continuing Medical Education (EACCME).

Welcome Address

David Ralph

Dear Colleagues and Friends,

On behalf of the European Society for Sexual Medicine (ESSM) and the Spanish Association of Andrology and Sexual Medicine (ASESA), it is a great pleasure for us to welcome you all to the 18th Congress of the ESSM in Madrid, 2016.

Madrid is proud to host this meeting for the second time, the first organized by the late Iñigo Saenz de Tejada in 1997. He was President and one of the founders of ESSM and this meeting is dedicated to his memory as one of the brightest scientists in Sexual Medicine and a great human being.

Ignacio Moncada Iribarren

The scientific program of the meeting will cover all topics of male and female sexual medicine, dealing with both clinical and basic science topics. Master lectures, Round Table discussions, Podium and Poster Sessions will bring you up to date in all of the most recent advances in clinical and basic research. There will also be an extensive educational program of nine workshops dealing with new topics to help broaden knowledge and act as an update for all. For the surgeons we also have two live surgery sessions and a video course that always stimulates debate.

We welcome the Sexual Medicine Society of North America (SMSNA) and The International Society for Sexual Medicine (ISSM) who will have specific sessions as well as some of our national affiliates.

*Juan Ignacio
Martínez-Salamanca*

Madrid is the vibrant capital of Spain rich in history, culture and entertainment to combine a perfect fusion in a city that never sleeps. Time permitting, please visit many of the historical places and museums in the city or even just a walk in the multicolour streets.

We look forward to welcoming you to Madrid which we hope will be a fantastic ESSM congress 2016.

David Ralph, UK
ESSM President

Ignacio Moncada Iribarren, Spain
Local co-chair

Juan I. Martínez-Salamanca, Spain
Local co-chair

ESSM History

ESSM PRESIDENT

David Ralph
St. Peter's Hospital and The Institute of Urology
London, United Kingdom

ESSM PRESIDENTS

1995–1997	Gorm Wagner, Denmark
1997–1999	Inigo Saenz de Tejada, Spain
1999–2001	John Pryor, United Kingdom
2001–2004	Dimitrios Hatzichristou, Greece
2004–2007	Francesco Montorsi, Italy
2007–2010	Ian Eardley, United Kingdom
2010–2014	Hartmut Porst, Germany
2014–2016	David Ralph, United Kingdom

ESSM CONGRESSES, VENUES AND CHAIRMEN

1995	Porto Carras, Greece Dimitrios Hatzichristou, Greece
1997	Madrid, Spain Inigo Saenz de Tejada, Spain
2000	Barcelona, Spain Halim Hattat, Turkey
2001	Rome, Italy Francesco Montorsi, Italy
2002	Hamburg, Germany Hartmut Porst, Germany
2003	Istanbul, Turkey Emre Akkus, Turkey
2004	London, United Kingdom David Ralph, United Kingdom
2005	Copenhagen, Denmark Petter Hedlund, Sweden Annamaria Giraldi, Denmark
2006	Vienna, Austria Siegfried Meryn, Austria
2007	Lisbon, Portugal Nuno Monteiro Pereira, Portugal
2008	Brussels, Belgium Joint Congress of ISSM/ESSM Eric Wespes, Belgium (ISSM) Claude Schulman, Belgium (ESSM)
2009	Lyon, France Béatrice Cuzin, France François Giuliano, France
2010	Malaga, Spain Antonio Martin Morales, Spain
2011	Milan, Italy Andrea Salonia, Italy
2012	Amsterdam, The Netherlands Luca Incrocci, The Netherlands
2014	Istanbul, Turkey Ates Kadioglu, Turkey
2015	Copenhagen, Denmark Mikkel Fode, Denmark Jens Sønksen, Denmark
2016	Madrid, Spain Juan I. Martínez-Salamanca, Spain Ignacio Moncada Iribarren, Spain

ESSM Committees

ESSM EXECUTIVE COMMITTEE

ESSM Officers

President	David Ralph, United Kingdom
President-Elect	François Giuliano, France
Treasurer	Carlo Bettocchi, Italy
Secretary General	Natalio Cruz Navarro, Spain
Chairman of the Scientific Committee	Maarten Albersen, Belgium
Chairman of the Educational Committee	Yacov Reisman, The Netherlands
Strategic Development Officer	Selahittin Cayan, Turkey
International and Public Relations Officer	Hartmut Porst, Germany
Advisory Board Representative	Mikkel Fode, Denmark
Members	Selim Cellek, United Kingdom Fernando Fusco, Italy Zsolt Kopa, Hungary Lior Lowenstein, Israel Arik Shechter, Israel Pedro Vendeira, Portugal Onder Yaman, Turkey
Ex officio Members	
Editor of the ESSM newsletter	Juan Ignacio Martínez-Salamanca, Spain
Editors of the ESSM Website	Arik Shechter, Israel Pedro Vendeira, Portugal

ESSM SCIENTIFIC COMMITTEE

Chair Maarten Albersen, Belgium

Sub-Committee**Basic and translational science**

Chair Javier Angulo, Spain

Members Delphine Behr-Roussel, France
Fabio Castiglione, Italy
Carla Costa, Portugal
Ege Can Serefoglu, Turkey
Christian Gratzke, Germany
Petter Hedlund, Sweden

Sub-Committee**Male sexual health and dysfunction**

Chair Giovanni Corona, Italy

Members Mikkel Fode, Denmark
Patrick Jern, Finland
Ates Kadioglu, Turkey
Muammer Kendirci, Turkey
Juan-Ignacio Martinez-Salamanca, Spain
Alexander Müller, Switzerland
Salvatore Sansalone, Italy
Paolo Verze, Italy

Sub-Committee**Female sexual health and dysfunction**

Chair Lior Lowenstein, Israel

Members Andrea Burri, Switzerland
Stephanie Cacioppo, Switzerland
Beatrice Cuzin, France
Mijal Luria, Israel
Gideon Sartorius, Switzerland
Linda Vignozzi, Italy

Sub-Committee**Psychosexual, gender and sexology**

Chair Marieke Dewitte, Belgium

Members Walter Bouman, United Kingdom
Cecilia Dhejne, Sweden
Timo Ole Nieder, Germany
Guy T'Sjoen, Belgium

Sub-Committee Grants

Chair Selim Cellek, United Kingdom

Members Hartwig Büttner, Germany
Peter Sandner, Germany
Michael Wyllie, United Kingdom

ESSM Committees

ESSM EDUCATIONAL COMMITTEE

Chair	Yacov Reisman, The Netherlands
Members	Giovanni Corona, Italy Beatrice Cuzin, France Natalio Cruz, Spain John Dean, United Kingdom Ilan Gruenwald, Israel Evie Kirana, Greece Lior Lowenstein, Israel Timo Ole Nieder, Germany Fabrizio Palumbo, Italy Hartmut Porst, Germany Francesca Tripodi, Italy Michael Zitzmann, Germany

Vocal Zona Oeste: Galicia, Asturias, Castilla-León y Extremadura
Jesús Mateos Blanco

Vocal Zona Centro: Madrid y Castilla La Mancha
Juan Ignacio Martínez Salamanca

Vocal Zona Levante: Comunidad Valenciana y Murcia
Rafael Lafuente Varea

CME ACCREDITATION

The 18th Congress of the European Society for Sexual Medicine (ESSM) in Madrid, Spain, 4– 6 February 2016 was granted **18 European CME credits** (ECMEC) by the European Accreditation Council for Continuing Medical Education (EACCME).

Accreditation by the EACCME confers the right to place the following statement in all communication materials including the registration website, the event programme and the certificate of attendance. The following statements must be used without revision: The 18th Congress of the European Society for Sexual Medicine (ESSM) is accredited by the European Accreditation Council for Continuing Medical Education (EACCME) to provide the following CME activity for medical specialists. The EACCME is an institution of the European Union of Medical Specialists (UEMS), www.uems.net.

The 18th Congress of the European Society for Sexual Medicine (ESSM) 'is designated for a maximum of (or for up to) 18 hours of European external CME credits. Each medical specialist should claim only those hours of credit that he/she actually spent in the educational activity.« »Through an agreement between the European Union of Medical Specialists and the American Medical Association, physicians may convert EACCME credits to an equivalent number of AMA PRA Category 1 Credits™. Information on the process to convert EACCME credit to AMA credit can be found at www.ama-assn.org/go/internationalcme.

Live educational activities, occurring outside of Canada, recognized by the UEMS-EACCME for ECMEC credits are deemed to be Accredited Group Learning Activities (Section 1) as defined by the Maintenance of Certification Program of The Royal College of Physicians and Surgeons of Canada.

ESSM LOCAL ORGANIZING COMMITTEE

Local chairs	Ignacio Moncada Juan Ignacio Martinez-Salamanca
Members	Natalio Cruz Javier Romero Agustin Fraile Rafael Prieto Javier Angulo Enrique Lledo Josep Torremade Ana Puigvert José María Pomerol

ASESA EXECUTIVE BOARD

Presidente	Rafael Prieto Castro
Secretario General	Ferran García José
Vicepresidente	Francisco Cabello Santamaría
Vicesecretaria	Ana Segura Paños
Tesorero	Fernando Meijide Rico

Vocal Zona Norte: País Vasco, Cantabria, La Rioja
Asier Leibar Tamayo

Vocal Zona Noreste: Cataluña
Joaquim Sarquella Geli

Vocal Zona Sur: Andalucía
Carmen Luque López

Vocal Zona Extrapeninsular: Baleares, Canarias, Ceuta y Melilla
Francisco Juárez del Dago Pendás

ESSM Prizes and Awards

MEETING AWARDS

The best presentations will be awarded by ESSM's Scientific Committee.

1. Prize for the best presentation on psychosexual, gender and sexology
2. Prize for the best presentation on FSD (clinical)
3. Prize for the best presentation on MSD (preclinical)
4. Prize for the best presentation on MSD (clinical)

Please note that the author of the presentation must be present during the congress in Madrid.

THE ESSM PRESTIGE AWARDS

The Executive Committee of ESSM decided to establish two awards to be presented during the annual meetings of the Society:

The ESSM Career Award

This award will be presented to a senior scientist who has made an outstanding contribution in the field. The award winner will be decided by the Executive and Scientific Committees. The award will be presented during the opening ceremony.

The ESSM Award of Excellence

This award is presented annually to a physician or scientist under 40 years of age (either in basic sciences or clinical practice) who has made recent exceptional achievement in the field.

ESSM RESEARCH GRANTS

Every year ESSM grants up to EUR 30,000 each to 3–4 research projects with a maximum duration of 18 months. Research Grants are open to all ESSM members who fulfill the eligibility criteria. The application deadline, eligibility criteria and terms and conditions of the grants can be found at the ESSM website. We will be hearing from some of the previous grant holders in Madrid meeting about their exciting and ground breaking research.

ESSM BASIC SCIENTIST TRAVEL GRANTS

These grants which all members of ESSM are welcome to apply for (providing that they meet the eligibility criteria), are intended to support basic scientists wishing to attend the ESSM Annual Congresses. ESSM recognises that basic scientists who are not actively engaged in clinical work in

sexual medicine field may have difficulty finding sponsors to attend ESSM Annual Congresses. ESSM will therefore award a free registration and EUR 500 travel expenses to ten of its members towards attending the Annual Congresses. The application deadline, eligibility criteria and terms and conditions of the grants can be found at the ESSM website.

F1000 POSTER PRIZES

The 'Faculty of 1000' has offered three best poster prizes during the 18th ESSM Congress 2016 in Madrid for pre-clinical, male clinical and female clinical research.

The prizes will comprise of:

1. A year's personal subscription to F1000Prime – "any award winner is clearly somebody who takes their research seriously and has excelled in their work. In order to harness this enthusiasm, we provide them with their own personal access to F1000Prime recommendations so that they can keep up to date with the top articles in the literature, and help in supplementing ongoing projects."
2. A free submission to F1000Research – "we provide the winners with the opportunity to publish their work rapidly with no hassle, giving them quick priority on their work, and enabling everyone in the field to benefit from their work right away."
3. A Faculty of 1000 certificate – "because it's nice to have a hard copy of the achievement for the award winner's record and curriculum vitae".

F1000 is composed of 5,000 Faculty Members – senior scientists and leading experts in all areas of biology and medicine – plus their associates. The Faculty recommends the most important articles, rating them and providing short explanations for their selections. More info can be found at <http://f1000.com/>.

NRU BEST POSTER AND VIDEO PRIZES

Nature Reviews Urology will be awarding prizes for best video, best preclinical poster, best male clinical poster and best female clinical poster. The prizes will be comprised of EUR 250, a certificate from Nature Reviews Urology and 1-year personal online subscription to the journal. The prizes will be presented during the Closing Ceremony of the Congress.

nature
REVIEWS **UROLOGY**

ESSM Awards

ESSM AWARD WINNERS

Best Presentation Awards

1995	Christian Stief, Germany	2011	Fabio Castiglione, Italy Jun-Kyu Suh, Republic of Korea Jacques Buvat, France Rosario Leonardi, Italy
1997	Paul F. Engelhardt, Germany Francois Giuliano, France Suks Minhas, United Kingdom	2012	Silvia Vailati, Italy Annika Gunst, Finland Karl Beetson, United Kingdom Andrea Isidori, Italy Su-Yeon Jang, Republic of Korea
2000	Apostolos Apostolidis, Greece F. Mumtaz, United Kingdom	2014	Mustafa Faruk Usta, Turkey Ahmet Gokce, Turkey Lars Lund, Denmark Michael Krychman, USA Linda Vignozzi, Italy
2002	Annamaria Giraldi, Denmark Andrea Salonia, Italy	2015	Dimitrios Kalyvianakis, Greece Hotaka Matsui, Japan Megan McCool, Germany Tim van de Grift, The Netherlands
2003	Stefan Ückert, Germany Ilan Gruenwald, Israel Mustafa Usta, Turkey Alberto Briganti, Italy		
2004	Byoung Ahn, Republic of Korea Javier Angulo, Spain Antonio Aversa, Italy		
2005	Giovanni Corona, Italy Elke Gizewski, Germany Halim Hattat, Turkey Attila Kun, Hungary Sava Perovic, Serbia		
2006	Fotini Ferenidou, Greece Giulio Garaffa, Italy Wayne Hellstrom, USA Linda Vignozzi, Italy Guido van Wingen, The Netherlands		
2007	Stephanie Ortigue, France Dara Lazar, Austria Ignacio Moncada, Spain Jun-Kyu Suh, Republic of Korea Tolga Akman, Turkey		
2008	David Ralph, United Kingdom Judith Alder, Switzerland Konstantinos Rokkas, Greece K. Park, Republic of Korea H. Gelez, France		
2009	Andrea Russo, Italy Gert Holstege, The Netherlands Javier Angulo, Spain Yoram Vardi, Israel Jas Kalsi and Giulio Garaffa, United Kingdom		
2010	José La Fuente Carvalho, Portugal Elisa Bandini, Italy Fulvio Colombo, Italy Jonathan Greggain, Canada Andrea Burri, United Kingdom		

Career Award

2002	John Pryor, United Kingdom
2003	Gorm Wagner, Denmark
2004	Giles Brindley, United Kingdom Ronald Virag, France
2005	Karl-Erik Andersson, Sweden
2007	Inigo Saenz de Tejada, Spain
2008	Vaclav Michael, Czech Republic
2009	Axel R. Fugl-Meyer, Sweden
2010	Hans Hedlund, Norway
2011	Jacques Buvat, France
2012	Yoram Vardi, Israel
2014	Antonio Martin-Morales, Spain
2015	Graham Jackson, United Kingdom
2016	Woet L. Gianotten, The Netherlands

Award of Excellence

2002	Petter Hedlund, Sweden
2003	Selim Cellek, United Kingdom
2004	Stefan Ückert, Germany
2005	Javier Angulo, Spain Ekkehard W. Hauck, Germany
2006	Andrea Salonia, Italy
2007	Antonio Aversa, Italy
2008	Delphine Behr-Roussel, France
2009	Giovanni Corona, Italy
2010	Tillmann Krüger, Germany
2011	Stephanie Cacioppo, Switzerland
2014	Linda Vignozzi, Italy
2015	Carla Costa, Portugal
2016	Juan Ignacio Martinez-Salamanca, Spain

Structure of the Scientific Program

STRUCTURE OF THE SCIENTIFIC PROGRAM

The scientific program is structured according to days. Per day it is structured by time and room. All presenters are listed by name and the title of their presentation.

MASTER LECTURES

Master lectures of 30 minutes will be given by a distinguished and renowned expert and will be devoted to a specific topic of major interest.

ROUND TABLES

These sessions will usually last 90 minutes. Some of these sessions are scheduled for 60 minutes. They will focus on a particular topic and present the very latest data related to it. The round tables will include four or five papers and time for discussion.

WORKSHOPS – LESSONS FROM THE EXPERTS BEYOND THE EBM (Evidence Based Medicine)

Workshops are designed for an interactive exchange of knowledge in the field of Sexual Medicine. During each workshop a short review of the accepted practice will be given following practical tips and tricks for the daily practice. The workshops will be conducted by a prominent, experienced speaker. The number of participants will be limited and according to “first come first served”. For the daily practice, hand-outs will be available online following to the respective workshop.

LIVE SURGERY

International experts will demonstrate cutting edge techniques and new tricks in a lively format. The surgery will be lively broadcasted from Puerta de Hierro Hospital in Madrid.

VIDEO SURGEY COURSE

The video surgery course will last 90 minutes, each video has a duration of 10 to 15 minutes. A panel of selected experts will present surgical videos showing different techniques and approaches and will discuss the details with the participants.

SYMPOSIA IN NATIONAL LANGUAGE

During the three congress days a dedicated room will be provided for symposia in national language by the National Affiliated Societies of the ESSM.

PODIUM SESSIONS/ SUBMITTED SURGERY VIDEO SESSION

These sessions will present the best papers accepted for the congress and will focus on specific topics presenting the very latest findings in this field. Each session will last between 30 to 60 minutes. Presentations are limited to 4 minutes followed by 2 minutes of discussion. Videos are allocated for 5 minutes presentation and 3 minutes discussion.

HIGHLIGHTED POSTER TOURS

Authors were invited to submit abstracts on their latest research findings or important ongoing research. The highlighted poster tours were selected by the Scientific Committee based on a peer review of all abstract submissions. The most interesting posters are grouped by topic and presented in 30-minute moderated tours. Each tour will consist of a maximum of 7 posters in the same general field and will take place during the coffee breaks from Thursday to Saturday.

POSTER PRESENTATIONS

Authors were invited to submit abstracts on their latest research findings or important ongoing research as posters; these will be grouped into areas of research by the scientific committee. The poster exhibition in the exhibition area in front of the Auditorium A is scheduled from Thursday, 4 to Saturday, 6 February 2016.

INDUSTRY SPONSORED SESSIONS

Industry sponsored sessions are organized by the industry in consultation with the scientific committee are considered for the congress days from Thursday to Saturday. These sessions are scheduled during the congress and will not interfere with the scientific program.

Program Schedule I Thursday, 4 February 2016

Room Time	Auditorium A	Room Madrid	Room Paris	Room Berlin	Foyers
08:00		PS-01 Male sexual dysfunction – medical	WS-01 Penile cancer: contemporary management and sexual consequences	NA-01/Part 1 ASESA/SPA <i>Spanish, Portuguese language</i>	Registration Counter 07:00–18:00
09:00	RT-01 How to take the pain out of sex?		WS-02 Sex in the disabled		Exhibition 10:00–20:00
10:00	ML-01 Advocating sexual health - ...		Break/HP-01		Poster Exhibition 10:00–20:00
11:00	RT-02 Industry sponsored Round Table	RT-03 Sex and conception after gynecological malignancy	ESSM-01 New opportunities for research funding from ESSM & interim...		Highlighted Posters 10:00–10:30 in the Poster Area HP-01 Prostate cancer treatment and Peyronie's
12:00					
	SA-01 Industry sponsored Satellite Symposium	Break			
13:00	ML-02 The “Absent-Penis”...			NA-01/Part 2 ASESA/SPA	
14:00		LV-01 Industry sponsored Live Surgery Broadcasted from <i>Puerta de Hierro Hospital in Madrid</i>			
15:00	RT-04 Sex steroids: the fuel or the catalysator of sexual function?		ESSM-02 ESSM resident's corner and presentations of case studies	PS-02 Psychological research	
16:00	ML-03 ISSM lecture		Break / HP-02		Highlighted Posters 15:30–16:00 in the Poster Area
	RT-SMSNA Management of the fibrotic penis		RT-05 Endometriosis and its sexual consequences		HP-02 Female sexual dysfunction
17:00		ML-04 Erotic art at the Prado			
18:00	SA-02 Industry sponsored Satellite Symposium				
	Opening Ceremony				
19:00	19:00 – 20:00 Networking Reception in the exhibition area				

ABBREVIATIONS

RT	– Round Table
ML	– Master Lecture
WS	– Workshop
VS	– Video Surgery Course
SA	– Industry sponsored Satellite Symposium

PS	– Podium Session
ESSM	– ESSM Session
LV	– Live Surgery Session
NA	– National Session Symposia

Friday, 5 February 2016 | Program Schedule

Room Time	Auditorium A	Room Madrid	Room Paris	Room Berlin	Foyers
08:00					Registration Counter 07:30 – 18:00
09:00	RT-06 Is sex dying with age?	LV-02 Industry sponsored Live Surgery Broadcasted from <i>La Zarzuela Hospital in Madrid</i>	WS-03 Hyperprolactinemia		Exhibition 08:00 – 17:00
10:00	RT-07 Mysteries of the female orgasm		WS-04 Intersex challenges – caring for families and individuals with dsd	NA-02 Eurasian Andrology Summit TAD/SIA <i>English language</i>	Poster Exhibition 08:00 – 17:00
11:00	ESSM-03 WAS Session		Break/HP-03		Highlighted Posters 10:00 – 10:30 in the Poster Area HP-03 Body and mind, gender and sexual orientation
12:00		RT-08 Sextocin	WS-05 How to deal with sexual consequences of menopause?	NA-02 TAD/SIA	
13:00	SA-03 Industry sponsored Satellite Symposium	Break			
14:00	ML-05 Flibanserin for HSDD in women...				
15:00	RT-09 T use and abuse focus on body composition and metabolic profile	VS-01 Industry sponsored Video Surgery Course	PS-05 Female sexual function & dysfunction	PS-04 Basic and translational research	
16:00	ML-06 Do we smell sexy?...	Break/HP-04, HP-05, HP-06			Highlighted Posters 15:30 – 16:00 in the Poster Area
17:00	RT-10 Sexual health is cardiovascular health? A 2016 update	RT-11 Joint session with EPATH	PS-06 MSD surgical/Peyro- nie/penile disorders	NA-03 AIUS – Association Interdisciplinaire post Universitaire de Sexologie <i>English language</i>	HP-04 Congenital and rare penile disorders HP-05 ED surgical treatment HP-06 Male sexual dysfunction – mixed
18:00	ML-07 Mood, and its role...				
19:00		ESSM Annual Business Meeting – members only –			

Program Schedule I Saturday, 6 February 2016

Room Time	Auditorium A	Room Madrid	Room Paris	Room Berlin	Foyers
08:00	RT-12 Dermatological changes in the vulvovaginal area...	RT-13 Men's health checklist: male health status and sexuality throughout the lifespan	WS-06 Difficult cases in psychogenic ED: from diagnosis to treatment		Registration Counter 07:30–17:00
09:00			WS-07 Sexual consequences of sexual transmitted infections (STI)		Exhibition 08:00–17:00
10:00	RT-14 Where does normal stop and perverse start?	RT-15 Complex cases and complication management in penile disorders	Break/HP-07, HP-08, HP-09		Poster Exhibition 08:00–17:00
11:00	ML-08 State of the art in male contraception		WS-08 Difficult cases of ejaculatory disorders: practical tips		Highlighted Posters 10:00–10:30 in the Poster Area
12:00	RT-16 Shocking penile therapies: ESWT from bench to bedside	RT-17 Penile controversies: the foreskin	WS-09 Infertility and sexuality: why and how to pay attention		HP-07 Basic Science
13:00	SA-04 Industry sponsored Session	Break			HP-08 ED and prostate
14:00	ML-09 Award of Excellence				HP-09 Hormones
15:00	RT-19 Industry sponsored Round Table	RT-18 The health benefits of sexual expression	PS-07 Male sexual dysfunction – submitted surgery videos		
16:00	RT-20 Urethral surgery and its effects on sex life	RT-21 Impact of metabolic and eating disorders on sexual function in men and women	PS-08 Male sexual dysfunction – epidemiology, medical management and conservative treatments		
17:00		Closing Ceremony			

Thursday, 4 February 2016 | Scientific Program

PS-01 **PODIUM SESSION****08:00–10:00** **Room Madrid****Male sexual dysfunction: hormones, ejaculation and postate**Chairs: Markus Margreiter, Austria
Rodrigo Garcia-Baquero, Spain

- 001** **Testosterone deficiency and prediction of fatal and non-fatal coronary events in middle-aged men with erectile dysfunction**
Nikolaos Ioakeimidis, Greece
K. Rokkas, C. Vlachopoulos, A. Angelis, D. Terentes-Printzios, M. Abdelrasoul, Z. Kratiras, C. Fassoulakis, D. Tousoulis
- 002** **How to define hypogonadism? Results from a population of men consulting for sexual dysfunction**
Giulia Rastrelli, Italy
G. Corona, E. Mannucci, M. Maggi
- 003** **Testosterone levels in erectile dysfunction patients with arterial hypertension and vascular organ damage**
Zisis Kratiras, Greece
N. Ioakeimidis, K. Rokkas, A. Angelis, D. Terentes-Printzios, M. Abdelrasoul, C. Fassoulakis, C. Vlachopoulos, D. Tousoulis
- 004** **Clomiphene citrate and human chorionic gonadotropins are good alternative therapy for hypogonadal men in restoring serum testosterone and improving patient symptoms**
Mohamad Habous, Saudi Arabia
S. Mahmoud, O. Abdelwahab, O. Laban, A. Remeah, B. Williamson, J. Mulhall
- 005** **Central pressures and prediction of cardiovascular events in erectile dysfunction patients**
Nikolaos Ioakeimidis, Greece
K. Rokkas, A. Angelis, Z. Kratiras, M. Abdelrasoul, C. Georgakopoulos, D. Terentes-Printzios, C. Fassoulakis, D. Tousoulis
- 006** **Lack of awareness contributes to delayed diagnosis and inappropriate management in men with low testosterone: findings from a UK survey of men diagnosed with hypogonadism**
David Edwards, United Kingdom
J. David, L. Olding
- 008** **Testosterone supplementation and body composition: results from a meta-analysis study**
Elisa Maseroli, Italy
G. Corona, V. A. Giagulli, L. Vignozzi, A. Aversa, M. Zitzmann, F. Saad, E. Mannucci, M. Maggi
- 009** **The interplay between premature ejaculation and erectile dysfunction: a systematic review and meta-analysis**
Giulia Rastrelli, Italy
G. Corona, E. Limoncin, A. Sforza, E. Jannini, M. Maggi

- 010** **A simple method to predict the effect of dapoxetine for premature ejaculation treatment**
Lin Yang, China
X. Chen, D. He
- 011** **Efficacy and tolerability of dapoxetine and sertraline for the treatment of Chinese patients with premature ejaculation**
Lin Yang, China
X. Chen, D. He
- 012** **The prevalence of premature ejaculation and its psychosocial impact**
Bang-Ping Jiann, Taiwan
- 013** **Associations between thyroid hormones, ejaculatory machinery and semen parameters: possible mechanisms**
Francesco Lotti, Italy
E. Maseroli, N. Fralassi, S. Degl'Innocenti, E. Baldi, M. Maggi
- 014** **Cryoneurolysis of dorsal penile nerve for treatment of premature ejaculation**
Yakov Mirkin, Russia
A. Karapetyan, S. Shumoff
- 015** **How does premature ejaculation affect sexual life satisfaction in men with erectile dysfunction assessed by the sexual health inventory for men?**
Bang-Ping Jiann, Taiwan
- 016** **Transurethral catheterization of the ejaculatory ducts as a method of improving sexual and reproductive functions of men**
Oleksandr Knigavko, Ukraine
V. Lesovoy, A. Arkatov, N. Panasovskiy
- 017** **Evaluation of personality traits, sexual function, and prevalence of masturbation in men with chronic prostatitis/chronic pelvic pain syndrome**
Greta Peciulyte, Lithuania
G. Jonusiene, D. Skaudickas
- 018** **Symptoms suggestive for overactive bladder syndrome are psychometrically associated with erectile dysfunction severity – preliminary findings from a real-life study**
Luca Boeri, Italy
P. Capogrosso, E. Ventimiglia, D. Moretti, R. Scano, G. La Croce, F. Dehò, F. Montorsi, A. Salonia

WS-01 **WORKSHOP****08:00–09:00** **Room Paris****Penile cancer: contemporary management and sexual consequences**Chair: Asif Muneer, United Kingdom
Speakers:
Asif Muneer, United Kingdom
Arie Parnham, United Kingdom*Description see page 41.*

Scientific Program I Thursday, 4 February 2016

NA-01 NATIONAL SYMPOSIUM**08:00–12:00 Room Berlin****ASESA/SPA**

in Spanish, Portuguese language

Joint Meeting of the Spanish and Portuguese Societies of Andrology, Sexual Medicine and ReproductionChairs: Ana Maria Puigvert, España
Pedro Vendeira, Portugal**08:00 Opening Session**Presidents of ASESA and SPA
R. Prieto, España
Pepe Cardoso, Portugal**08:10 Ondas de choque**Entrevistador:
Pedro Vendeira, Portugal
J.L. Arrondo, España

Ponentes:

R. Prieto, España
F. Meijide, España**08:30 Disfunción eréctil y las pautas terapéuticas**Moderadores:
Pepe Cardoso, Portugal
Ana Segura Pañis, España**Valor de terapias combinadas no quirúrgicas en DE:
¿Como lo hacen los asistentes de la sala?****09:00 Disfunción sexual femenina**Moderadores:
Nuno Louro, Portugal
Carmen Luque Lopez, España**Novedades en 2016****Epidemiología, etiología y abordaje**
F. Molero, España**Opciones de tratamiento**

Lisa Vicente, Portugal

09:30 Eyaculación prematura: Donde estamosModeradores:
Nuno Tomada, Portugal
Ana Maria Puigvert, España**¿Como lo hacen los asistentes de la sala?**
R. Prieto España**10:00–10:15 Coffee break****10:15 Retomando un tema del año pasado: Finasteride**Moderadores:
B. Pereira, Portugal
F. Garcia, España**Una propuesta de recogida de datos**
Eduard Garcia, España**10:30 Consultas en urgencias andrológicas**Moderadores:
Jesus Mateos, España
P. Eufrásio, Portugal
Ponente: Sandro Gaspar, Portugal**11:00 Investigación básica y su relación con la clínica**

Moderadores:

J.M. Corral, España
Pedro Vendeira, Portugal**DE, Diabetes y células progenitoras endoteliales**
Carla Costa, Portugal**SEXLAB – Disfunciones Sexuales –
de laboratorio a implicaciones clínicas**

Pedro Nobre, Portugal

**¿Que es lo que necesitamos los clínicos de los
investigadores básicos?****11:45 Closing Session**Presidents of ASESA and SPA
R. Prieto, España
P. Cardoso, Portugal**12:00 – 13:00 Break***Please join the Satellite Symposium in Auditorium A.***ASESA/SPA symposium to be continued:**

in Spanish, Portuguese language

13:00 Almuerzo de Trabajo**Novedades en Peyronie**Moderadores:
Nuno Monteiro Pereira, Portugal
Joaquin Sarquella, España**Collagenase clostridium histolyticum: protocolo
de utilización y sesión clínica práctica**
Alejandra Egui Rojo, España**14:00 La final****RT-01 ROUND TABLE****08:30–10:00 Auditorium A****How to take the pain out of sex?**Chairs: Alessandra Graziottin, Italy
Chiara Simonelli, Italy**001 Studying sexual pain in the sex lab: how do we
involve partners?**
Marieke Dewitte, Belgium**002 The impact of dyadic sexual communication between
partners and genital self-image on sexual
pain and distress**
Paraskevi-Sofia Kirana, Greece**003 Disgust-based mechanisms in sexual pain disorders**
Charmaine Borg, The Netherlands**004 On the link between sexual trauma, insecure
attachment and pelvic floor hypertonicity in Chronic
Pelvic Pain**
Ellen T. M. Laan, The Netherlands

Thursday, 4 February 2016 | Scientific Program

WS-02 WORKSHOP**09:00–10:00 Room Paris****Sex in the disabled**

Chair: Woet L. Gianotten, The Netherlands

*Description see page 41.***ML-01 MASTER LECTURE****10:00–10:30 Auditorium A****Advocating sexual health – how to raise public awareness of tabooed topics**

Chair: Mikkel Fode, Denmark

- 001 Advocating sexual health – how to raise public awareness of tabooed topics**
Christian Graugaard, Denmark

10:00–10:30 BREAK**HP-01 HIGHLIGHTED POSTER TOUR****10:00–10:30 Foyer****Prostate cancer treatment and Peyronie's**Chairs: Andreas Bannowsky, Germany
Joaquín Carballido Rodríguez, Spain

- 001 Low-intensity shockwave treatment for ED patients at least one year after radical prostatectomy – phase IIb study**
Boaz Appel, Israel
O. Massarwa, I. Gruenwald
- 002 The impact of age difference between the patient and his female partner on the couple's sexual life after bilateral nerve sparing radical prostatectomy**
Kathleen Herkommer, Germany
A. Dinkel, J. E. Gschwend, T. Jordan
- 003 Exploring the association between Peyronie's disease and metabolic syndrome**
Mohamad Habous, Saudi Arabia
B. Williamson, I. Malkawi, O. Abdelwahab, J. Mulhall, D. Ralph, R. Santucci
- 004 The Egydio geometrical procedure for managing penile curvature using a single relaxing incision: a single-centre experience with 330 patients**
Konstantinos Konstantinidis, Greece
C. Fliatouras, P. Drettas, N. Sofikitis, F. Sofras
- 005 Validation of a Patient Reported Outcome Measure (PROM) for penile curvature surgery**
Angus Campbell, United Kingdom
D. Akiboye, S. Mukhtar, M. Jackson, N. Watkin

- 006 The role of MRI in diagnostic evaluation and therapeutic algorithm in Peyronie's disease: findings from one hundred patients single-institution cohort**

Vincent Hupertan, France

W. Akapko, P. Fernandez, I. Ouzaid, A. Dache, S. Dominique, J.-F. Hermieu, V. Ravery

- 007 Patient satisfaction and long term result of surgery for Peyronie's disease: a retrospective study on more than 120 patients treated in one referral centre**

Carlo Ceruti, Italy

M. Preto, M. Timpano, O. Sedigh, M. Sibona, M. Falcone, M. Lasagna, V. Comisso, F. Bruno, L. Rolle

RT-02 ROUND TABLE**10:30–11:45 Auditorium A****Industry sponsored Round Table***see page 55.***RT-03 ROUND TABLE****10:30–12:00 Room Madrid****Sex and conception after gynecological malignancy**

Chairs: Arik Shechter, Israel

Johannes Bitzer, Switzerland

- 001 Sexuality in breast cancer survivors**
Gideon Sartorius, Switzerland
- 002 Sexual consequences of gynecological cancers and cancer treatments in the pelvis**
Luca Incrocci, The Netherlands
- 003 The current role and future prospects of cryobanking of oocytes and ovarian tissue**
Stine Kristensen, Denmark
- 004 Sexual rehabilitation in women treated for gynecological cancers**
Isabel White, United Kingdom

Scientific Program I Thursday, 4 February 2016

ESSM-01 ESSM SESSION**10:30–11:30 Room Paris****New opportunities for research funding from ESSM & interim reports from previous grant winners**

Chair: Selim Cellek, United Kingdom

- 001 Update on ESSM grants and fellowships**
Selim Cellek, United Kingdom
- 002 Is Galanin an endogenous neurotrophin in the MPG?**
Emmanuel Weyne, Belgium
- 003 First results from Peyronie's disease phenotypic screening**
Marta Mateus, United Kingdom
- 004 Long term consequences cavernous nerve injury in type 1 diabetic rat**
Fabio Castiglione, Italy
- 005 ESSM educational activities: why do we need grants?**
Yacov Reisman, The Netherlands

SA-01 INDUSTRY SPONSORED SYMPOSIUM**12:00–13:00 Auditorium A**

see page 55.

12:00–13:30 BREAK**ML-02 MASTER LECTURE****13:00–13:30 Auditorium A****Presidential lecture: the „Absent-Penis“ – phallic construction in men**

Chair: Jens Sønksen, Denmark

- 001 The „Absent-Penis“ – phallic construction in men**
David Ralph, United Kingdom

LV-01 LIVE SURGERY SESSION**13:30–16:15 Room Madrid****Industry sponsored Live Surgery**

Broadcasted from Puerta de Hierro Hospital in Madrid

see page 55.

RT-04 ROUND TABLE**14:00–15:30 Auditorium A****Sex steroids: the fuel or the catalysator of sexual function?**Chairs: Eduard García Cruz, Spain
Zsolt Kopa, Hungary

- 001 Nongenomic effects of sex steroids in sexual function**
Koenraad van Renterghem, Belgium
- 002 Genomic and long term effects of sex steroids in male and female sexual disorders**
Mario Maggi, Italy
- 003 Clinical update on hypogonadism and TRT new forms of administration**
Stefan Arver, Sweden
- 004 The involvement of testosterone in the treatment of FSIAD**
Adriaan Tuiten, The Netherlands

ESSM-02 ESSM SESSION**14:00–15:30 Room Paris****ESSM resident's corner and presentation of case studies**

Chair: Mikkel Fode, Denmark

- 001 Endocrinology case**
Gesthimani Mintzioti, Greece
- 002 Gynecology case**
Sigmund Jan, Slovenia
- 003 Urology case**
Juan Luis Vasquez, Denmark
- 004 Psychiatry case**
Henrique Saldago, Spain
- 005 Resident's survey**
Mariana Pinto da Costa, Portugal

PS-02 PODIUM SESSION**14:00–15:30 Room Berlin****Psychosexual research**Chairs: Erick Janssen, Belgium
Pedro Nobre, Portugal

- 001 Brain mechanisms underlying out-of-control sexual behaviors**
Mateusz Gola, USA
M. Lew-Starowicz, M. Wordecha, G. Sescousse, B. Kossowski, M. Wypych, A. Marchewka
- 002 Male and female sexual desire and resting heart rate variability in a nonclinical sample**
Rui Costa, Portugal
T. Oliveira, J. Pestana, D. Costa

Thursday, 4 February 2016 | Scientific Program

- 003 Sexual functioning predicts long term outcome of eating disorders patients: a 2-years follow-up study**
Giovanni Castellini, Italy
L. Lelli, L. Vignozzi, A. Fisher, V. Ricca, M. Maggi
- 004 Sexuality changes in adult males with severe traumatic brain injury**
Marianna Contrada, Italy
U. Bivona, G. Antonucci, F. Rizza, F. Leoni, N. D. Zasler, R. Formisano
- 005 Cross-sex hormone treatment and psychobiological changes in transsexual persons: 2-years follow-up data**
Alessandra Daphne Fisher, Italy
G. Castellini, E. Fanni, H. Casale, A. L. Amato, E. Maseroli, V. Boddi, C. Meriggiola, M. Mosconi, V. Ricca, M. Maggi
- 006 Neovaginal dimensions and shrinkage after penile inversion vaginoplasty with and without additional full thickness skin grafts**
Marlon Buncamper, The Netherlands
W. van der Sluis, M. de Vries, M. Mullender, M.-B. Bouman
- 007 Patient reported functional and aesthetic outcomes of primary total laparoscopic sigmoid neovaginoplasty in male-to-female transsexuals. A series of 29 patients**
Leonora van Woudenberg Hamstra, The Netherlands
W. van der Sluis, W. Meijerink, M. Mullender, M.-B. Bouman
- 008 Clinical characteristics and management of neovaginal fistulas after vaginoplasty**
Wouter van Der Sluis, The Netherlands
M.-B. Bouman, M. Buncamper, G. Pigot, M. Mullender, W. Meijerink
- 009 Paraphilic interests and personality organization**
Rossella Di Pierro, Italy
A. Prunas
- 010 Attitudes towards lesbian and gay marriage and parenting**
Francesca Aversa, Italy
F. Tripodi, F. M. Nimbi, R. Baiocco, C. Simonelli
- 011 Comparison of sexual side effects by treatment with fluoxetine, paroxetine, sertraline, citalopram in depressive patients**
Mehdi Abdoly, Islamic Republic of Iran
L. Pourmousavi
- 012 Oxytocin treatment of the female partner improves sexual function and depression in untreated men**
Safoura Sheikh Rezaei, Austria
D. Muin, D. Muin, M. Wolzt, A. Luger, M. Bayerle-Eder

- 013 Vaginal stenosis after definitive radio(chemo) therapy in locally advanced cervical cancer patients: morphological appearance and length reduction**
Kathrin Kirchheiner, Austria
M. Margreiter, R. Nout, E. Fidarova, R. Pötter

ML-03 MASTER LECTURE**15:30–16:00****Auditorium A****ISSM lecture: TRT and cardiovascular effects: what are the consequences on daily practice?**

Chair: Mario Maggi, Italy

- 001 TRT and cardiovascular effects: what are the consequences on daily practice?**
Wayne J. G. Hellstrom, USA

HP-02 HIGHLIGHTED POSTER TOUR**15:30–16:00****Foyer****Female sexual dysfunction**Chairs: Astrid Højgaard, Denmark
Bulent Erol, Turkey

- 001 Sexual problems associated with Female Genital Mutilation/Cutting (FGM/C) among Kipsigis women of Maucho division, Nakuru, Kenya**
Tammay Esho, Kenya
- 002 Psycho-emotional challenges and fears of gynaecological patients before planned hysterectomy**
Ieva Briedite, Latvia
G. Ancane, N. Lietuviute
- 003 The Leuven vulvalgesimeter: improved device to measure genital pain-pressure thresholds in clinical practice and research**
Els Pazmany, Belgium
L. Aerts, J. Van Bael, S. Bergeron, E. Janssen, J. Verhaeghe, V. O. Lukas, P. Enzlin
- 004 Efficacy of injectable hyaluronic acid for the treatment of dyspareunia**
Lina Shugusheva, Russia
B. Gvasalia, S. Tcakhilova, D. Sarakhova
- 005 Sexual function in women with Turner syndrome in Lithuanian population**
Ruta Kriksciuniene, Lithuania
B. Zilaitiene, J. Sematonyte, R. Verkauskiene

Scientific Program I Thursday, 4 February 2016

RT-05 ROUND TABLE**16:00–17:00****Room Paris****Endometriosis and its sexual consequences**

Chairs: Arik Shechter, Israel

Gideon Sartorius, Switzerland

- 001 Anatomical distribution of deep pelvic infiltrating endometriosis and its relationship with pain symptoms and sexual function**

Gideon Sartorius, Switzerland

- 002 Medical treatment of endometriosis and effects on sexual function**

Johannes Bitzer, Switzerland

- 003 Surgical ablation of endometriosis: does it improve sex lives?**

Ignacio Cristobal, Spain

Carlota Ruesta, Spain

SMSNA ROUND TABLE**16:15–17:15****Auditorium A****SMSNA session: management of the fibrotic penis**

- 001 Priapism and fibrosis: summary of ICSM recommendations**

Arthur Burnett, USA

- 002 Case presentations**

Lawrence Scott Hakim, USA

- 003 Penile prosthesis surgery in the post-priapism fibrotic penis**

Hossein Sadeghi-Nejad, USA

ML-04 MASTER LECTURE**17:00–17:30****Room Madrid****Erotic art at the Prado**

Chair: Natalio Cruz Navarro, Spain

- 001 Erotic art at the Prado**

Manuel Mas, Spain

SA-02 INDUSTRY SPONSORED SYMPOSIUM**17:30–18:00****Auditorium A***see page 55.***OPENING CEREMONY****18:00–19:00****Auditorium A****ESSM Opening Ceremony****NETWORKING RECEPTION****19:00–20:00****Exhibition Area**

Friday, 5 February 2016 | Scientific Program

RT-06 ROUND TABLE**08:00–09:15 Auditorium A****Is sex dying with age?**Chairs: Erick Janssen, Belgium
Ferdinando Fusco, Italy**001 Age-related prevalence rates of sexual difficulties, sexual dysfunctions, and sexual distress**
Lies Hendrickx, Belgium**002 Sexual behavior in later life**
David M. Lee, United Kingdom**003 Sexual changes in midlife: implications for patients and their partners**
Rossella E. Nappi, Italy**004 How to discuss sex with the elderly patients?**
Mijal Luria, Israel**LV-02 LIVE SURGERY SESSION****08:00–11:00 Room Madrid****Industry sponsored Live Surgery**Broadcasted from La Zarzuela Hospital in Madrid
see page 56.**WS-03 WORKSHOP****08:00–09:00 Room Paris****Hyperprolactinemia**Chair: Giovanni Corona, Italy
Speakers:
Linda Vignozzi, Italy
Giulia Rastrelli, Italy*Description see page 42.***WS-04 WORKSHOP****09:00–10:00 Room Paris****Intersex challenges – caring for families and individuals with diverse sex development (dsd)**

Chair: Katinka Schweizer, Germany

*Description see page 42.***NA-02 NATIONAL SYMPOSIUM****09:00–12:30 Room Berlin****Eurasian Andrology Summit in conjunction with the Italian Society of Andrology (SIA): update on the treatment of male infertility**Chairs: Ates Kadioglu, Turkey
Giorgio Franco, Italy
Selahittin Cayan, Turkey

in English language. Organiser: TAD and SIA

SECTION 1 (09:00–10:30)Chairs: Ates Kadioglu, Turkey
Giorgio Franco, Italy**09:00 Nightmare session: difficult case presentations in andrology from residents to faculties****Residents:**Leonardo Misuraca, Italy
Eugenio Ventimiglia, Italy
Mehmet Ali Karagöz, Turkey
Juan Gómez Rivas, Spain**Faculties:**Fulvio Colombo, Italy
Jens Sønksen, Denmark
Ignacio Moncada Iribarren, Spain**Panel: update on the medical treatment of male infertility (09:30–10:30)****09:30 Idiopathic male infertility: Evidence based treatment options**

Zsolt Kopa, Hungary

09:45 Current treatment of hypogonadotropic hypogonadism
Murad Basar, Turkey**10:00 Fertility preservation in male cancer patients**
Aleksander Khelaia, Georgia**10:15 Approach to sperm retrieval in men with neuro-genic anejaculation**
Mikkel Fode, Denmark**10:30 - 11:00****Break**

Scientific Program I Friday, 5 February 2016

SECTION 2 (11:00–12:30)

Chairs: David Ralph, United Kingdom
Onder Yaman, Turkey

Panel: Update on the surgical treatment of male infertility (11:00–11:45)

- 11:00 Update on the microsurgical varicocele repair**
Selahittin Cayan, Turkey
- 11:15 Update on the surgical treatment of proximal and distal obstruction**
Giorgio Franco, Italy
- 11:30 Update on sperm retrieval techniques / microTESE for ART**
Giovanni M. Colpi, Italy

Panel: Challenging cases in male infertility (11:45–12:30)

Moderator:
Ates Kadioglu, Turkey

Panelists:
Andrea Salonia, Italy
Ahmad Shamsodini, Qatar
Baris Altay, Turkey
Carlo Bettocchi, Italy

RT-07 ROUND TABLE

09:15–10:30 Auditorium A

Mysteries of the female orgasm

Chairs: Francesca Tripodi, Italy
Giedre Jonusiene, Lithuania

- 001 Recreation, procreation: what are the functions of female orgasm?**
Roy Levin, United Kingdom
- 002 The role of the clitourethrovaginal complex anatomy in female orgasm**
Emmanuele A. Jannini, Italy
- 003 The evolutionary principle behind the existence of vaginal orgasm**
Rui Costa, Portugal
- 004 The orgasm gap: why straight women are at least likely to orgasm during sex**
Ellen T.M. Laan, The Netherlands

10:00–10:30 BREAK

HP-03 HIGHLIGHTED POSTER TOUR

10:00–10:30

Foyer

Body and mind, gender and sexual orientation

Chairs: Charmaine Borg, The Netherlands
Ana Rosa Jurado, Spain

- 001 Translation, validation and cultural adaptation of the index of male genital image in Egypt**
Salma Omar, Egypt
S. Abd ElHafeez
- 002 Sexual function in schizophrenia**
Dennis Lin, USA
- 003 The impact of renal cancer diagnosis and planned treatment (radical vs partial nephrectomy) over sexual and mental health**
Paolo Capogrosso, Italy
E. Ventimiglia, L. Boeri, U. Capitanio, C. Carenzi, A. Briganti, R. Bertini, F. Montorsi, A. Salonia
- 004 Where we are and where we aim. Towards a complex model of the male sexual desire**
Filippo Maria Nimbi, Italy
F. Tripodi, R. Rossi, C. Simonelli
- 005 The correlation between a risk of female sexual dysfunction and anxiety, depression, eating disorders symptoms, type D personality, and the 2nd to 4th digit ratio as possible marker of prenatal androgen exposure**
Gintare Zukauskaitė, Lithuania
G. Jonusiene, D. Leskauskas, I. Baseviciene
- 006 Psychological characteristics of gender dysphoric adolescents sample compared to a control group**
Alessandra Daphne Fisher, Italy
J. Ristori, G. Castellini, C. Sensi, M. Mosconi, M. Lavaggi, V. Ricca, M. Maggi
- 007 If I want to have sexual desire for a man, I need to watch his wife: an original and exploratory eye-tracking study among women**
Mylene Bolmont, Germany
F. Bianchi-Demicheli
- 008 Transphobia and homophobia levels in gender dysphoric individuals, general population and health care providers**
Alessandra Daphne Fisher, Italy
G. Castellini, E. Fanni, H. Casale, M. Tagliagambe, L. Benni, B. Eva, L. Vittorio, G. Giovanardi, V. Ricca, M. Maggi

Friday, 5 February 2016 | Scientific Program

ESSM-03 ESSM SESSION**10:30–11:30 Auditorium A**

WAS symposium (World Association for Sexual Health)
The state of the art of sexual health and sexual rights: a multidisciplinary perspective

Chairs: Pedro Nobre, Portugal
 Kevan Wylie, United Kingdom

001 The state of the art of current training in sex education around the world
 Kevan Wylie, United Kingdom

002 The state of the art of psychotherapy for sexual problems
 Pedro Nobre, Portugal

002 The state of the art of sexual rights around the world
 Tommi Paalanen, Finland

WS-05 WORKSHOP**10:30–12:00 Room Paris**

How to deal with sexual consequences of menopause?

Chairs: Lior Lowenstein, Israel
 Johannes Bitzer, Switzerland

Description see page 43.

RT-08 ROUND TABLE**11:00–12:00 Room Madrid**

Sexytocin

Chairs: Petter Hedlund, Sweden
 Carla Costa, Portugal

001 Neuropeptides in sexual medicine
 Emmanuel Weyne, Belgium

002 The role of oxytocin in the male and female sexual response cycle
 Marcel D. Waldinger, The Netherlands

003 Intranasal administration of oxytocin: what are the effects on our sex lives?
 Tillmann Krüger, Germany

004 Oxytocin: is it love hormone or a sex hormone?
 Trynke de Jong, Germany

12:00–13:30 BREAK**SA-03 INDUSTRY SPONSORED SYMPOSIUM****12:00–13:30 Auditorium A**

see page 56.

ML-05 MASTER LECTURE**13:30–14:00 Auditorium A**

Flibanserin for HSDD in women, are we medicalizing HSDD?

Chair: Yacov Reisman, The Netherlands

001 Flibanserin for HSDD in women, are we medicalizing HSDD?
 Annamaria Giraldi, Denmark

RT-09 ROUND TABLE**14:00–15:30 Auditorium A**

T use and abuse focus on body composition and metabolic profile

Chairs: Jose Torremade Barreda, Spain
 Pedro Vendeira, Portugal

001 Obesity and hypogonadism: who came first?
 Ilpo Huhtaniemi, United Kingdom

002 Sex steroids and the development of metabolic syndrome in the EMAS cohort
 Leen Antonio, Belgium

003 Glycometabolic effects and anti-obesity of TRT
 Michael Zitzmann, Germany

004 Metabolic consequences of illicit anabolic steroid use and withdrawal management in sportsmen/body builders
 Eberhard Nieschlag, Germany

VS-01 VIDEO SURGERY COURSE**14:00–15:30 Room Madrid**

Industry sponsored Video Surgery Course

see page 56.

PS-04 PODIUM SESSION**14:00–15:30 Room Berlin**

Basic and translational research

Chairs: Trinity Bivalacqua, USA
 Javier Angulo, Spain

001 Retention of stem cells in the corpus cavernosum by nanoparticles improves stem cell intracavernous injection therapy for erectile dysfunction: a novel animal study
 Haocheng Lin, China
 N. Dhanani, H. Tseng, G. Souza, G. Wang, Y. Cao, T. Ko, H. Jiang, R. Wang

Scientific Program I Friday, 5 February 2016

- 002 Increase in TNF-alpha leads to enhanced recruitment of neurotoxic M1 macrophages to the major pelvic ganglion following bilateral cavernous nerve injury**
Hotaka Matsui, USA
N. A. Sopko, E. Weyne, M. Kates, X. Liu, J. L. Hannan, T. J. Bivalacqua
- 003 SDF-1 treatment promotes major pelvic ganglion neurite outgrowth by upregulating neurotrophic factor expression, which is blocked by AMD3100**
Nikolai Sopko, USA
H. Matsui, M. Kates, D. Lough, X. Liu, J. Hannan, G. Torga, T. Bivalacqua
- 004 First results from a novel cell-based assay for anti-myofibroblast activity in Peyronie's disease**
Marta Mateus, United Kingdom
W. Stebbes, B. Ameyaw, A. Raheem, M. Spilotros, G. Garaffa, A. Muneer, N. Christopher, S. Cellek, D. Ralph
- 005 Inhibition of advanced glycation end products prevents erectile dysfunction caused by excessive administration of fructose from childhood in rats**
Yuji Hotta, Japan
D. Nakamura, R. Yahagi, T. Kataoka, Y. Maeda, Y. Kawade, K. Kimura
- 006 Osteopontin is a novel player in endogenous neuroregeneration after BCNI**
Emmanuel Weyne, Belgium
H. Matsui, J. L. Hannan, F. Castiglione, X. Liu, F. Van der Aa, T. J. Bivalacqua, M. Albersen
- 007 Apelin-13 protects corpus cavernosum against fibrosis induced by hypercholesterolemia**
Rodrigo Fraga-Silva, Switzerland
L. Anguenot, F. Costa-Fraga, M. Sturny, R. da Silva, N. Stergiopulos
- 008 Chronic or acute blockade of alpha1A-adrenergic receptors enhances erectile responses in rats after cavernous nerve injury and improves neurogenic responses in human and rat cavernosal tissue**
Javier Angulo, Spain
J. I. Martínez-Salamanca, J. M. La Fuente, E. Martínez-Salamanca, A. Fernández, A. J. Pepe-Cardoso, J. Carballido, N. Louro
- 009 Investigation for testosterone deficiency on erectile function through asymmetric dimethylarginine (ADMA) pathway in castrated rats**
Tomoya Kataoka, Japan
Y. Hotta, Y. Maeda, K. Kimura
- 010 Expression and distribution of carboanhydrase (CA) in human penile erectile tissue**
Stefan Ueckert, Germany
A. Bettiga, D. Tsikas, M. Kuczyk, P. Hedlund
- 011 The change of erectile function and histology of corpus cavernosum in a rat model of metabolic syndrome**
Sun Wook Kim, Republic of Korea
D. W. Sohn
- 012 The prostate after castration and hormone replacement in a rat model: structural and ultrastructural analysis**
Francisco Sampaio, Brazil
C. Gallo, B. Felix-Patricio, W. Costa, A. Miranda
- 013 Treatment with anti-convulsant pregabalin at high dosage protects the penile erectile responses in rat model of acute anxiety**
Didem Yilmaz Oral, Turkey
H. Caliskan, F. Akat, N. Zaloglu, S. Gur
- 014 Low plasma testosterone and increased aortic stiffness: importance of low-grade inflammation in men with erectile dysfunction**
Konstantinos Rokkas, Greece
C. Vlachopoulos, N. Ioakeimidis, A. Angelis, D. Terentes-Printzios, M. Abdelrasoul, Z. Kratiras, C. Georgakopoulos, C. Fassoulakis, D. Tousoulis
- 015 Effects of openers of small and intermediate calcium-activated K channels on cardiac rhythm and erectile function in rats**
Simon Comerma Steffensen, Denmark
T. Dalsgaard, E. Hedegaard, U. Simonsen
- 016 Injecting blood components for erectile dysfunction**
Sharath Kumar Channappa, India

PS-05

PODIUM SESSION

14:00–15:30

Room Paris

Female sexual function & dysfunction

Chairs: Sharon Parish, USA

Claudio Martinez-Ballesteros, Spain

Friday, 5 February 2016 | Scientific Program

- 005 Bringing the body of the iceberg to the surface: the Female Sexual Dysfunction Index-6 (FSDI-6) in the screening of female sexual dysfunction**
Elisa Maseroli, Italy
E. Fanni, M. Fambrini, B. Ragghianti, E. Limoncin, E. Mannucci, M. Maggi, L. Vignozzi
- 006 Comparison effects of aerobic exercise and sertraline on depression and sexual desire in women with depression**
Laleh Pourmousavi, Islamic Republic of Iran
M. Abdoly, A. Nikseresht, M. Pourmousavi
- 007 Models of sexual response in women with diabetes mellitus**
Krzysztof Nowosielski, Poland
R. Kowalczyk
- 008 Do Portuguese medical students feel prepared to address sexuality as part of everyday clinical practice?**
Lucas Rocha Lopes, Portugal
B. Andrade, D. Costa, G. Castro, R. Dias, M. I. Matos, T. Valido, M. Couto, M. Esteves
- 009 Influences of hormone-based contraception on female sexual function**
Lina Ciaplinskiene, Lithuania
B. Zilaitiene, R. Verkauskiene, R. Zalinkevicius, Z. Bumbuliene, V. Vanagiene, M. Pagareckaite, B. Johannes
- 010 Sexual function in Lithuanian postmenopausal women: environment or sex hormones**
Giedre Jonusiene, Lithuania
R. Aniuliene, V. Adomaitiene, B. Zilaitiene
- 011 Sexual function and body image in women using hormonal contraceptives – preliminary results**
Krzysztof Nowosielski, Poland
K. Stolorz, R. Kowalczyk
- 012 The state of sexual health of Belgian WSW anno 2015**
Johan Vansintejan, Belgium
E. op de Beke, D. Devroey
- 013 Does gender or sexual orientation influence diagnosing paraphilic disorders?**
Verena Klein, Germany
P. Briken, J. Fuß
- 014 Predictors of loss of libido in infertile couples**
Yanira Ortega González, Spain
D. Báez Quintana, P. R. Gutiérrez Hernández
- 015 Efficacy and safety of Flibanserin for the treatment of hypoactive sexual desire disorder in women: a systematic review and meta-analysis of randomized controlled trials**
Loes Jaspers, Netherlands
F. Feys, W. Bramer, O. Franco, P. Leusink, E. Laan
(Late breaking abstract)

ML-06 MASTER LECTURE**15:30–16:00 Auditorium A****Do we smell sexy? The search for human pheromones**

Chair: Javier Angulo, Spain

- 001 Do we smell sexy? The search for human pheromones**
Tristram D. Wyatt, United Kingdom

15:30–16:00 BREAK**HP-04 HIGHLIGHTED POSTER TOUR****15:30–16:00 Foyer****Congenital and rare penile disorders**Chairs: Ignacio Sola, Spain
Ferenc Fekete, Hungary

- 001 Penile low-intensity shock wave therapy for erectile dysfunction: personal experience**
Giovanni Alei, Italy
P. Letizia, A. Rossi
- 002 Ischemic priapism: an extreme and unique compartment syndrome**
Sanne Vreugdenhil, The Netherlands
F. Grotenhuis, M. W. N. Nijsten, I. J. de Jong, M. F. van Driel
- 003 Clinical characteristics of 39 penile fracture cases**
Mehmet Gökhan Çulha, Turkey
E. Erkan, U. Yucetas, M. Kadihasanoglu, B. Mansuroglu, V. Sacak
- 004 Non-urethral complications following hypospadias repair**
Miroslav Djordjevic, Serbia
V. Kojovic, B. Stojanovic, M. Bizic, M. Majstorovic
- 005 Sex reassignment surgery (SRS) without urethral lengthening in female to male (FtM) transgenders. Functional outcomes, patient satisfaction and sexual function**
Garry Pigot, The Netherlands
M. B. Bouman, S. Horvat, M. Buncamper, M. Mullender, B. Kreukels, E. Meuleman
- 006 Perineostomy and sexual function**
Badri Gvasalia, Russia
A. Kochetov, R. Abramov, V. Parshin
- 007 A Alexithymia, depressive traits, patients suffering from bladder exstrophy complex – epispadias sex-life versus individuals not suffering from uro-genital malformations**
Massimo Di Grazia, Italy
W. Rigamonti

Scientific Program I Friday, 5 February 2016

HP-05 HIGHLIGHTED POSTER TOUR**15:30–16:00****Foyer****ED surgical treatment**

Chairs: Mykola Boiko, Ukraine

Jose Maria Lozano Blasco, Spain

- 001 Baseline data of real-world penile implant patients in 2015 from the Prospective Registry of Outcomes with Penile Prosthesis for Erectile Restoration (PROPPER)**
Gerard Henry, USA
E. Karpman, W. Brant, B. Christine, B. Kansas, M. Khera, L. Jones, N. Bennett, E. Rhee, E. Eisenhart, A. Bella

- 002 Functional outcomes following penile fracture repair: a tertiary referral centre experience**
Francesco de Luca, United Kingdom
A. A. Raheem, E. Zacharakis, M. Shabbir, M. Spilotros, F. Holden, C. Akers, G. Garaffa, N. Christopher, D. Ralph

- 003 Malleable penile prosthesis is an effective therapeutic option in patients with Peyronie's disease and erectile dysfunction**
Mohamad Habous, Saudi Arabia
S. Mahmoud, A. Tealab, O. Abdelwahab, O. Laban, B. Williamson, J. Mulhall, D. Ralph

- 004 Total phallic reconstruction following failed multiple penile prosthesis implantation**
Marco Falcone, Italy
G. Garaffa, F. de Luca, A. Raheem, A. N. Christopher, D. J. Ralph

- 005 Clinical consideration on 530 penile prostheses implanted by the same surgeon in the last 30 years**
Diego Pozza, Italy
M. Musy, M. Pozza, C. Pozza

- 006 Distal repair of tunica albuginea for herniation of penile implant: comparison of outcomes using two types of non-autologous graft**
Carlo Ceruti, Italy
O. Sedigh, M. Timpano, M. Falcone, M. Preto, M. Sibona, B. Frea, L. Rolle

- 007 Satisfaction evaluation of the patients with different kinds of penile prosthesis implantation**
Serkan Altinova, Turkey
M. F. Ozcan, S. Cakmak, M. E. Arslan, K. Ener, E. Asil, M. Aldemir

HP-06 HIGHLIGHTED POSTER TOUR**15:30–16:00****Foyer****Male sexual dysfunction – mixed**

Chairs: Pepe Cardoso, Portugal

Alexander Müller, Switzerland

- 001 Incidence of previously undiagnosed underlying causes in recently diagnosed erectile dysfunction in Saudi community**
Alaa Abdalla, Saudi Arabia
M. Nady, G. Ragab, G. Berii, H. Ali, E. Salama

- 002 The association between ankle brachial pressure index and international index of erectile function in men with erectile dysfunction**
José Antonio Campos Sañudo, Spain
T. de Vega Santos, F. Ruiz Izquierdo, J. Berian Gonzalez, F. Pando Espigares, J. M. Monge Mirallas, L. A. Asensio Lahoz

- 003 The influence of the presence of modifiable risk factors for ED, on the interest of general practitioners in the presence of erectile dysfunction in male patients burdened with such risk factors**
Dariusz Kalka, Poland
Z. Domagala, J. Gebala, L. Rusiecki, M. Moskaluk, A. Grychowski, M. Rusiecka, A. Bielous-Wilk, P. Koleda, W. Pilecki

- 004 Multiple PDE5i prescription as a marker of decreased overall men's health: a real-life study**
Eugenio Ventimiglia, Italy
P. Capogrosso, L. Boeri, R. Scano, D. Moretti, G. La Croce, F. Dehò, F. Montorsi, A. Salonia

RT-10 ROUND TABLE**16:00–17:30****Auditorium A****Sexual health is cardiovascular health? A 2016 update**

Chairs: Beatrice Cuzin, France

Luiz Otávio Torres, Brazil

- 001 Erectile dysfunction as a harbinger for cardiovascular disease, a 2016 update**
Piero Montorsi, Italy

- 002 Lifestyle modification and the effects on ED and CV**
Geoffrey Hackett, United Kingdom

- 003 Metabolic syndrome and systemic inflammation and their roles in ED and CVD**
Linda Vignozzi, Italy

- 004 Phosphodiesterase-5 inhibitors in the cardiac patient?**
Andrea Isidori, Italy

Friday, 5 February 2016 | Scientific Program

RT-11 ROUND TABLE**16:00–17:30****Room Madrid****Joint session with EPATH**

Chairs: Guy T'Sjoen, Belgium
Timo O. Nieder, Germany

- 001 Sexual history taking with trans people**
Cecilia Dhejne, Sweden
- 002 Fertility options for trans people**
Guy T'Sjoen, Belgium
- 003 Gender diversity**
Timo O. Nieder, Germany
- 004 Surgical option for trans people**
Mark-Bram Bouman, The Netherlands

PS-06 PODIUM SESSION**16:00–17:30****Room Paris****MSD surgical/Peyronie/penile disorders**

Chairs: Mustafa Faruk Usta, Turkey
Maria Alejandra Egui Rojo, Spain

- 001 Preliminary results of the first European Registry for Penile Implants: the INSIST-ED REGISTRY (Italian Nationwide Systematic Inventarisation of Surgical Treatment for ED)**
Giorgio Franco, Italy
E. S. Pescatori, E. Caraceni, F. Colombo, F. Dehò, L. Utizi
- 002 Penile implant device dissatisfaction & reasons for non-use from the PROPPER study**
Tobias Kohler, USA
A. Bella, E. Karpman, W. Brant, B. Christine, L. Jones, B. Kansas, N. Bennett, M. Khera, E. Rhee, G. Henry
- 003 The Multiple Sliding Technique (MUST) for maximum penile length and girth restoration**
Franklin Kuehhas, United Kingdom
P. Egydio
- 004 Neglected sexual side effects to radiation therapy for prostate cancer**
Anders Frey, Denmark
C. Korsgaard Pedersen, H. Lindberg, R. Bisbjerg, J. Sønksen, M. Fode
- 005 Robot-assisted radical prostatectomy is associated with faster recovery of postoperative sexual desire in patients with prostate cancer**
Paolo Capogrosso, Italy
E. Ventimiglia, L. Boeri, G. La Croce, F. Dehò, R. Scano, E. Farina, F. Montorsi, A. Salonia

- 006 Long-term results after partial plaque excision and grafting with collagen fleece in Peyronie's disease**
Georgios Hatzichristodoulou, Germany
S. Fiechtner, J. Gschwend, S. Lahme
- 007 Changes in the effects of Peyronie's disease after treatment with collagenase clostridium histolyticum according to men with Peyronie's disease and their female sexual partners**
Irwin Goldstein, USA
D. Knoll, L. Lipshultz, J. Tursi, T. Smith, G. Kaufman, K. Gilbert, R. Rosen, C. MacMahon
- 008 Comparative analysis of surgery vs. intralesional injection therapy for ventral Peyronie's disease**
Georgios Hatzichristodoulou, Germany
F. Yafi, C. Knoedler, L. Trost, J. Gschwend, W. Hellstrom
- 009 The management of Peyronie's disease – a comparison of UK practice to EAU guidelines**
Judith Dockray, United Kingdom
R. Rees
- 010 Penile length is a very important factor for cosmetic, functional, sexual and psychosexual development in patients affected by hypospadias: results from a long-term longitudinal cohort study**
Gaia Polloni, Italy
N. Mondaini
- 011 Sleep-related painful erections; diagnostics and therapeutic implications**
Sanne Vreugdenhil, The Netherlands
I. J. de Jong, M. F. van Driel
- 012 Presentation, diagnosis and outcomes of men presenting with segmental thrombosis of the corpus cavernosum**
Michelle Christodoulidou, United Kingdom
V. Sahdev, V. Modgil, M. Walkden, N. Ramachandran, A. Muneer
- 013 Genital skin flaps as a viable option for urethral reconstruction in female to male transgender patients with total phalloplasty**
Marta Bizic, Serbia
B. Stojanovic, V. Kojovic, M. Majstorovic, M. Djordjevic
- 014 Total phallic reconstruction using radial artery based forearm free flap after penile loss secondary to trauma**
Marco Falcone, Italy
G. Garaffa, F. De Luca, A. Raheem, F. Holden, C. Akers, A. N. Christopher, D. J. Ralph
- 015 Our experience in congenital penile curvature correction**
Maksym Romaniuk, Ukraine
O. Korniyenko, P. Aksonov

Scientific Program I Friday, 5 February 2016

NA-03 NATIONAL SYMPOSIUM

16:00–17:30 Room Berlin

AIUS–French National Affiliated Society

Association Interdisciplinaire post Universitaire de Sexologie
in English language

Sexual Cyberaddictions

President: Mireille Bonierbale, France

Moderators: Gilbert Bou Jaoudé, France

Antoine Faix, France

Eric Huyghe, France

Introduction

Mireille Bonierbale, France

Gilbert Bou Jaoudé, France

Cybersexuality and the concept of extimacy

Jean Peyranne, France

Cyber-infidelity: true or virtual?

Pierre Martin-Vauzour, France

When starts the sexual cyberaddiction and links with hypersexuality?

Laure Grellet, France

Cybersexuality: how to treat?

Laure Grellet, France

Questions and closing remarks

Antoine Faix, France

Gilbert Bou Jaoudé, France

ML-07 MASTER LECTURE

17:30–18:00 Auditorium A

Mood, and its role in sexual inhibition and excitation

Chair: Francesca Tripodi, Italy

- 001 Mood, and its role in sexual inhibition and excitation
Erick Janssen, Belgium

ESSM ANNUAL BUSINESS MEETING

18:00–19:00 Room Madrid

– for members only –

Saturday, 6 February 2016 | Scientific Program

RT-12 **ROUND TABLE****08:00–09:00** **Auditorium A****Dermatological changes in the vulvovaginal area, from diagnosis to management**Chairs: Annamaria Giraldi, Denmark
Lior Lowenstein, Israel**001 Benign disorders in the vulvovaginal area (LSEA, infections,...)**

Ahinoam Lev-Sagie, Israel

002 Vestibulitis/provoked vestibulodynia and sexual functioning

Alessandra Graziottin, Italy

003 Vulvar cancer and vulvectomy: is sexual life over?
Leen Aerts, Belgium**RT-13** **ROUND TABLE****08:00–09:15** **Room Madrid****Men's health checklist: male health status and sexuality throughout the lifespan**Chairs: Giorgio Bozzini, Italy
Ana María Puigvert Martínez, Spain**001 Sexual development in the womb through puberty**
Ulla Joensen, Denmark**002 What men should know about STI**
Onder Yaman, Turkey**003 Lifestyle, testosterone and sexual function**
Giovanni Corona, Italy**004 Sexuality and general health issues in the aging male**
Markus Margreiter, Austria**WS-06** **WORKSHOP****08:00–09:00** **Room Paris****Difficult cases in psychogenic ED: from diagnosis to treatment**

Chair: Paraskevi-Sofia Kirana, Greece

*Description see page 44.***RT-14** **ROUND TABLE****09:00–10:30** **Auditorium A****Where does normal stop and perverse start?**Chairs: Luc Gijs, Belgium
Petr Weiss, Czech Republic**001 Asexuality, (how) does it differ from hypoactive sexual desire disorder?**
Paul Enzlin, Belgium**002 Assessment and approach of hypersexuality and hypersexual**
Petr Weiss, Czech Republic**003 Neurobiological and-cognitive factors in pedophilia**
Tillmann Krüger, Germany**004 Is sexual offender profiling possible, and how can we prevent sexual offense recidivism?**
Andreas Mokros, Switzerland**WS-07** **WORKSHOP****09:00–10:00** **Room Paris****Sexual consequences of sexual transmitted infections (STI)**

Chair: Yacov Reisman, The Netherlands

*Description see page 44.***RT-15** **ROUND TABLE****09:15–10:30** **Room Madrid****Complex cases and complication management in penile disorders**Chairs: Antoine Faix, France
Ahmad Shamsodini, Qatar**001 Complex genital trauma: what are the options: penile transplantation?**
Rados DjinoVIC, Serbia**002 Complex presentation of Peyronie's disease: which intervention for which patient?**
Ates Kadioglu, Turkey**003 Herniation, impeding erosion and infected penile prosthesis: how to tackle?**
Carlo Bettocchi, Italy**004 Simultaneous management of the complications of radical prostatectomy: dual implantation using a single incision**
Juan Ignacio Martinez-Salamanca, Spain**005 To shunt or to implant? Surgical treatment of ischemic priapism**
Asif Muneer, United Kingdom**10:00–10:30****BREAK**

Scientific Program I Saturday, 6 February 2016

HP-07 HIGHLIGHTED POSTER TOUR**10:00–10:30****Foyer****Basic Science**

Chairs: Fabio Castiglione, Italy
Linda Vignozzi, Italy

- 001 Exogenous TNF-alpha induces apoptosis of nitrergic neurons and impairs neurite outgrowth from the major pelvic ganglion**
Hotaka Matsui, USA
N. A. Sopko, E. Weyne, M. Kates, X. Liu, M. Albersen, J. L. Hannan, T. J. Bivalacqua
- 002 The expression and functional analysis of P2X4 receptor in rat penis**
Ryo Yahagi, Japan
Y. Hotta, T. Kataoka, Y. Maeda, Y. Kawade, K. Kimura
- 003 Ex-vivo mixed lymphocyte reaction model of human corporal tissue can be used to assess the effects of rejection on erectile function in the setting of penile transplantation**
Nikolai Sopko, USA
H. Matsui, X. Liu, A. Burnett, T. Bivalacqua
- 004 GoSlo-SR5-130 activates BKCa channels and inhibits spontaneous contractility in rabbit corpus cavernosum**
Karen Hannigan, Ireland
K. Thornbury, E. Bradley, R. Large, M. Hollywood, N. McHale, G. Sergeant
- 005 The effect of a stem cell suspension injected to the corpora cavernosa of diabetic rats on erectile function**
Ilan Gruenwald, Israel
B. Appel, R. Yehieli-Cohen
- 006 Morphological changes of the cavernous tissue of the penis in obese rats**
Sergey Bogolyubov, Russia
A. Artamonov, T. Eliseeva, O. Pozdnjakov, I. Eliseeva
- 007 Unveiling the role of vasculogenesis in diabetic erectile dysfunction using a bone marrow transplantation model: preliminary results**
Carla Costa, Portugal
A. Castela, P. Gomes, A. R. Ribeiro, R. Costa, L. Guardão, L. Leite, P. Vendeira

HP-08 HIGHLIGHTED POSTER TOUR**10:00–10:30****Foyer****ED and prostate**

Chairs: Abdullah Armagan, Turkey
Dejan Bratus, Slovenia

- 002 Altered brain functional connectivity in men with chronic prostatitis/chronic pelvic pain syndrome who report painful ejaculation**
Melissa Farmer, USA
D. Davis, A. J. Schaeffer, A. V. Apkarian

- 003 Acceptance and discontinuation rates of dapoxetine treatment in Chinese patients with premature ejaculation**
Zhichao Zhang, China
J. Peng, Y. Yuan, B. Gao, W. Cui
- 004 Personality traits in men with erectile dysfunction and/or premature ejaculation**
Filippo Maria Nimbi, Italy
M. Silvaggi, P. M. Michetti, R. Rossi, A. Fabrizi, C. Simonelli
- 005 Some aspects of clinical course of chronic bacterial prostatitis, etiological structure of which is mixed infection**
Khalid Ibishev, Russia
D. Krakhotkin, M. Kogan, A. Cherny, A. Ferzauli
- 006 PSA as a marker of inflammation in young population with Chronic Prostatitis/Chronic Pelvic Pain Syndrome (CP/CPPS)**
Aleksander Khelaia, Georgian
M. Lauri
- 007 BibliothEP: a study evaluating the effectiveness of bibliotherapy for premature ejaculation (PE)**
Philippe Kempeneers, Belgium
R. Andrianne, S. Bauwens, S. Blairy, M. Cuddy, I. Georis
- 008 Efficacy of Dapoxetine in the treatment of premature ejaculation patients who previously failed Sertraline therapy**
Dalin He, China
L. Yang

HP-09 HIGHLIGHTED POSTER TOUR**10:00–10:30****Foyer****Hormones**

Chairs: Zdravko Asenov Kamenov, Bulgaria
Josep M. Pomerol, Spain

- 001 Erectile function and glycaemic control in 109 hypogonadal men with Prediabetes treated with testosterone undecanoate injections (TU) for up to 8 years: real-life data from registry studies**
Farid Saad, Germany
A. Haider, K. Haider, A. Yassin, G. Doros, A. Traish
- 002 Gonadal dysfunction in men with chronic kidney disease undergoing hemodialysis**
Nidhal Ati, Tunisia
Z. Elati, R. Sofiene, A. Mnasser, W. Zakhama, M. Y. Binous
- 003 Evaluation of testosterone replacement therapy (TRT) in hypogonadal diabetic men**
Badri Gvasalia, Russia
A. Belous, V. Serebrennikov, Y. Kuryleva

Saturday, 6 February 2016 | Scientific Program

- 004 Levels of estradiol and testosterone are altered in chinese men with sexual dysfunction**
Gang Xu, China
F. Wu, T. Chen, H. Jiang, Q. Ding, S. Mao
- 005 Sex hormone profile on hemodialysis**
Nidhal Ati, Tunisia
Z. Elati, R. Sofiene, A. Mnasser, W. Zakhama, M. Y. Binous
- 006 Reproductive health: Portuguese male resources regarding contraceptive literacy and their access to reproductive health care**
Alexandra Tereso, Portugal
P. Pedro

ML-08 MASTER LECTURE**10:30–11:00 Auditorium A****State of the art in male contraception**

Chair: Hartmut Porst, Germany

- 001 State of the art in male contraception**
Frederick Wu, United Kingdom

WS-08 WORKSHOP**10:30–11:30 Room Paris****Difficult cases of ejaculatory disorders: practical tips**

Chairs: Emmanuele A. Jannini, Italy

Ege Can Serefoglu, Turkey

*Description see page 45.***RT-16 ROUND TABLE****11:00–12:30 Auditorium A****Shocking penile therapies: ESWT from bench to bedside**

Chairs: Dimitris Hatzichristou, Greece

Yoram Vardi, Israel

- 001 The idea and concept of ESWT therapy for ED: what does the clinical data tell us?**
Ilan Gruenwald, Israel
- 002 Is there still a role for shock wave therapy for Pyronie's disease in 2016?**
Georgios Hatzichristodoulou, Germany
- 003 ESWT for erectile dysfunction: how does it work?**
Delphine Behr-Roussel, France
- 004 ESWT: a critical viewpoint**
Trinity Bivalacqua, USA
- 005 ESWT in sexual medicine – are we on the right path?**
Francois Giuliano, France

RT-17 ROUND TABLE**11:00–12:30 Room Madrid****Penile controversies: the foreskin**

Chairs: Mariano Rosello Gaya, Spain

Raj Nigam, United Kingdom

- 001 The effect of infant circumcision on the development on glans sensitivity and dysfunction in later life: what is the evidence?**
Piet Hoebeke, Belgium
- 002 Uncircumcision: techniques and outcomes**
Mujde Ozer, The Netherlands
- 003 Parental decision making and the ethical debate around circumcision: what are the pro's, what are the con's?**
Nicola Mondaini, Italy
- 004 Circumcision as a preventative measure against STI and penile cancer: what does the evidence say?**
Arie Parnham, United Kingdom

WS-09 WORKSHOP**11:30–12:30 Room Paris****Infertility and sexuality: why and how to pay attention**

Chair: Ates Kadioglu, Turkey

Speakers:

Saturnino Lujan, Spain

Ahmet Gökçe, Turkey

*Description see page 45.***12:30–13:30 BREAK****SA-04 INDUSTRY SPONSORED SESSION****12:30–13:30 Auditorium A**

see page 57.

ML-09 MASTER LECTURE**13:30–14:00 Auditorium A****Award of Excellence**

Chair: Carla Costa, Portugal

- 001 Erectile dysfunction after radical prostatectomy: from bench side to clinical practice**
Juan Ignacio Martinez-Salamanca, Spain

Scientific Program I Saturday, 6 February 2016

RT-18 ROUND TABLE**14:00–15:15 Room Madrid****The health benefits of sexual expression**Chairs: Kevan Wylie, United Kingdom
Yacov Reisman, The Netherlands

- 001 Sexual activity and longevity, heart disease and stroke**
Kevan Wylie, United Kingdom
- 002 Sexual activity and its effects on genito-urinary and reproductive health**
Muammer Kendirci, Turkey
- 003 Psychological, emotional and social benefits of sexual expression**
Sandra Vilarinho, Portugal
- 004 Sex: is it healthy or dangerous?**
Woet L. Gianotten, The Netherlands

RT-19 INDUSTRY SPONSORED ROUND TABLE**14:00–15:15 Auditorium A***see page 57.***PS-07 PODIUM SESSION****14:00–15:00 Room Paris****Male sexual dysfunction – submitted surgery videos**Chairs: David Ralph, United Kingdom
Ignacio Moncada Iribarren, Spain

- 001 A new original surgical technique for Peyronie's disease: albugineal graft-free lengthening z-plasty. Results with mean follow up over 12 months**
Andrea Moiso, Italy
A. Moiso, D. Moiso, M. T. Filocamo, P. Polledro
- 002 Using fascia lata during corporoplasty with phalloprosthesis**
Andrey Arkatov, Ukraine
- 003 Penile prosthesis implant in a neophallus**
Carmen Pozo, Italy
I. S. Galarza, J. Martinez de Hurtado, A. Guijarro, C. Llorente
- 004 Ventral median yachia under spongiosum body: a novel approach for correction of dorsal penile curvature**
Edoardo Pescatori Dott, Italy
B. Drei, G. Peluso
- 005 Extraperitoneal radical prostatectomy with simultaneous implant of penile prosthesis CX 700 inhibizone**
Nicola Mondaini, Italy
G. Pollini, E. Sarti, R. Bartoletti

- 006 Does transurethral cryosurgery of the bladder can treat Bladder Pain Syndrome and related FSD?**
Yakov Mirkin, Russia
- 007 Plaque incision, grafting and inflatable penile prosthesis implantation in a patient with refractory erectile dysfunction, severe dorsal curvature and penile shortening secondary to Peyronie's disease**
Marco Falcone, Italy
G. Garaffa, D. Ralph

PS-08 PODIUM SESSION**15:00–16:30 Room Paris****Male sexual dysfunction – epidemiology, medical management and conservative treatments**Chairs: Lars Lund, Denmark
Francesco Lotti, Italy

- 001 Sedentary lifestyle, erectile dysfunction and lower urinary tract symptoms**
Eduardo Moreira Pinto, Portugal
B. Jorge Pereira
- 002 Analysis of the knowledge of relation between modifiable risk factors and erectile dysfunction in patients with ischaemic heart disease who underwent cardiac rehabilitation**
Dariusz Kalka, Poland
Z. Domagala, J. Gebala, L. Karpinski, M. Borecki, A. Dulanowska, K. Stolarczyk, L. Rusiecki, K. Womperski, W. Pilecki
- 003 Vascular and chronological age in subjects with erectile dysfunction: a cross-sectional study**
Giulia Rastrelli, Italy
G. Corona, E. Mannucci, M. Maggi
- 004 Effect of antihypertensive drugs in dynamic penile peak systolic velocity**
Konstantinos Rokkas, Greece
N. Ioakeimidis, C. Vlachopoulos, A. Angelis, M. Abdelrasoul, Z. Kratiras, C. Fassoulakis, D. Tousoulis
- 005 Elevated plasma aldosterone is an independent risk factor for erectile dysfunction in chinese men**
Gang Xu, China
F. Wu, S. Mao, T. Yu, H. Jiang, Q. Ding
- 006 Sexual dysfunction in patients with chronic pain**
Ilán Gruenwald, Israel
R. Yehieli-Cohen, T. Adler, M. Haddad, E. Eisenberg
- 007 Risk of erectile dysfunction in men who abuse use of illicit drugs**
Bang-Ping Jiann, Taiwan

Saturday, 6 February 2016 | Scientific Program

- 008** A worse erectile function is observed comparing infertile with fertile men, and azoospermic with infertile normozoospermic men, the last case in relation to psychopathologic traits
Francesco Lotti, Italy
G. Corona, E. Maseroli, G. Castellini, E. Filimberti, M. Maggi
- 009** Characteristics of secondary, primary, and compensated hypogonadism in Caucasian-European men presenting for new onset erectile dysfunction – results of a cross-sectional survey
Eugenio Ventimiglia, Italy
S. Ippolito, P. Capogrosso, F. Dehò, G. La Croce, F. Montorsi, A. Salonia
- 010** Erectile function in 656 hypogonadal men with and without long-term treatment with testosterone undecanoate injections (TU)
Farid Saad, Germany
G. Doros, A. Haider, K. Haider, A. Traish
- 011** 77 men with pre-existing cardiovascular disease (CVD) and hypogonadism show improved erectile function on long-term treatment with testosterone undecanoate injections (TU)
Farid Saad, Germany
G. Doros, A. Haider, K. Haider, A. Yassin, A. Traish
- 012** Is tadalafil superior versus vardenafil in management of erectile dysfunction?
Kim Drasa, Albania
E. Dani, V. Malaj, A. Haruni
- 013** will be presented in PS-04 as 016
- 014** Assessment of the treatment efficacy of the low-energy shock wave therapy in patients with vascular erectile dysfunction
Pavlo Aksonov, Ukraine
I. Gorpychenko, M. Romaniuk
- 015** ED treatment by low intensity focused shock waves – a comparison of available devices and therapeutic techniques
Igor Motil, Czech Republic
T. Sramkova
- 016** Can intracavernosal botulinum toxin injection salvage vascular erectile dysfunction patients not responding to oral and intracavernous therapy? A pilot study
Hussein Ghanem, Egypt
I. Soliman, M. AbdulHamid, R. Shamloul
- 017** Early effect of bariatric surgery on urogenital function in morbidly obese male patients
Maha Aleid, United Kingdom
S. Celtek, A. Muneer, D. Ralph, M. Hashemi, S. Renshaw, J. George
(late breaking abstract)

RT-20 **ROUND TABLE****15:15–16:30****Auditorium A****Urethral surgery and its effects on sex life**Chairs: Salvatore Sansalone, Italy
Giorgio Franco, Italy

- 001** Ejaculatory consequences of urethral structure disease and urethral reconstruction
Enrique Lledo Garcia, Spain
- 002** Erectile dysfunction following anterior urethroplasty: why does it occur and is it temporary?
Duncan Summerton, United Kingdom
- 003** Surgical management of the urethra in gender reassignment
Giulio Garaffa, United Kingdom
- 004** Spongiofibrosis and Peyronie's disease: common pathways, common future treatment targets?
Fabio Castiglione, Italy

RT-21 **ROUND TABLE****15:15–16:30****Room Madrid****Impact of metabolic and eating disorders on sexual function in men and women**Chairs: Giovanni Castellini, Italy
Elisa Maseroli, Italy

- 001** Cardiometabolic risk and female sexual health: the Princeton III summary
Martin Miner, USA
- 002** Central pathways integrating energy balance and reproduction: insides from the lab
Manuel Tene-Sempere, Spain
- 003** Sexual dysfunction in the female diabetic population
Stephanie Both, The Netherlands
- 004** Weight loss and lifestyle modification and effects on sexual dysfunctions
Antonio Aversa, Italy

CLOSING CEREMONY**16:30–17:00****Room Madrid****ESSM Closing Ceremony**

- ▶ ESSM Best Presentation Awards
- ▶ NRU Awards
- ▶ F1000 Poster Prizes
- ▶ Announcement of ESSM 2017 Congress

Poster Presentations

P-01 MALE SEXUAL DYSFUNCTION

- 002** **Cavernous pericytes regulate erectile function and dysfunction**
Jun-Kyu Suh, Republic of Korea
G. N. Yin, N. D. Das, M.-J. Choi, K.-M. Song, M.-H. Kwon, A. Limanjaya, K. Ghatak, J.-K. Ryu
- 003** **Investigation of prevalence status of erectile dysfunction based the subjects of late-onset hypogonadism in a Chinese community population**
Wenhao Tang, China
X.-J. Zhuang, R.-M. Shu, C.-G. Wang, D. Guan, K. Hong, L.-L. Ma, H. Jiang, S.-J. Zhou, Y.-Q. Gu
- 004** **Connection between the way adults perceive their sexuality, health condition and self-care**
Justina Zelionkaite, Lithuania
- 006** **Sex addiction: myth or reality**
Dennis Lin, USA
- 007** **Georgian clinical sexologists: who are they and who should they treat?**
Zurab Marshania, Georgian
- 008** **Promotion of positive sexual function with reinforcing positive sexual self-concept**
Tayebe Ziaei, Islamic Republic of Iran
H. Farahmand Rad, M. Rezaei Aval, G. Roshandel
- 009** **The relationship between sexual self-concept, sexual function with type of delivery**
Tayebe Ziaei, Islamic Republic of Iran
H. Farahmand Rad, M. Rezaei Aval, G. Roshandel
- 010** **Evaluation of blood platelet count and function in patients with erectile dysfunction**
Mustafa Aldemir, Turkey
F. Akdemir, E. Okulu, K. Ener, A. Özayar, A. Güdeloglu
- 011** **Vascular and chronological age in subjects with erectile dysfunction: a longitudinal study**
Giulia Rastrelli, Italy
G. Corona, E. Mannucci, M. Maggi
- 012** **The importance of sexual functionality for patients undergoing cardiac rehabilitation due to ischaemic heart disease**
Dariusz Kalka, Poland
Z. Domagala, J. Gebala, L. Karpinski, M. Borecki, S. Grzeszczyk, J. Dulanowski, L. Rusiecki, E. Krauz, W. Pilecki
- 013** **The first patient-focussed smartphone application about erectile dysfunction also thought as a research tool: IDI application**
Victor Soulier, France
A. Zoubian, J. Zoubian

- 014** **Efficacy of PDE-5 inhibitors in erectile dysfunction after spinal cord injury**
Charalampos Konstantinidis, Greece
Z. Kratiras, T. Alexandros, K. Panagiotis, C. Thomas, S. Konstantinos
- 015** **Efficacy of PDE-5 inhibitors in erectile dysfunction due to multiple sclerosis**
Zisis Kratiras, Greece
C. Konstantinidis, C. Thomas, K. Panagiotis, M. Konstantinos, S. Konstantinos
- 016** **Successful results of complex and gradual treatment of erectile dysfunction in patients with diabetes mellitus: Georgian experience**
Zurab Marshania, Georgian
N. Katamadze, I. Burnadze
- 017** **Therapeutic correction testosterone deficiency in hypertensive men with erectile dysfunction and depression**
Elena Petrova, Russia
A. Shutov
- 018** **Characteristics predicting multiple treatment modifications during treatment with PDE5 inhibitors – results of real-life observational study**
Eugenio Ventimiglia, Italy
L. Boeri, S. Ippolito, P. Capogrosso, F. Dehò, F. Montorsi, A. Salonia
- 019** **Necrotizing fungal infection after penile prosthesis implantation: case report**
Mehmet Gökhan Çulha, Turkey
E. Erkan, U. Yucetas
- 020** **Our experience of penile prosthesis implantation**
Mehmet Gökhan Çulha, Turkey
U. Yucetas, E. Erkan, M. Kadihasanoglu, B. Mansuroglu, V. Sacak
- 021** **Microbiological study of penile prosthesis after revision surgery**
Begoña Etcheverry Giadrosich, Spain
J. Torremadé, X. Bonet, L. Pujol, L. Riera, F. Vigués
- 022** **Our experience in managing of mechanical lesions of penile implants**
Oleksii Korniyenko, Ukraine
M. Romaniuk, S. Shamraev, N. Stepanenko
- 023** **Penile length and girth restoration in patients with severe corporal fibrosis**
Franklin Kuehhas, United Kingdom
P. Egidio

Poster Presentations

- 024 Treatment of prostate cancer and sexual rehabilitation when a nerve-sparing procedure is not feasible: placement of the reservoir for a three-component penile implant during robotic extra-aponeurotic radical prostatectomy**
Carlo Ceruti, Italy
O. Sedigh, M. Timpano, M. Sibona, M. Falcone, M. Preto, M. Oderda, P. Gontero, B. Frea, L. Rolle
- 025 Vitamin D and Peyronie's disease**
Mario Pones, Austria
O. Theimer, A. Hartman, S. Hofbauer, K. Kirchheiner, M. Margreiter
- 026 ALEI II technique: minimally invasive technique for the correction of penile curvature without circumcision**
Giovanni Alei, Italy
P. Letizia, A. Rossi
- 027 Reduction corporoplasty for aneurysmal corporal dilatation. Is it safe or feasible?**
Judith Dockray, United Kingdom
- 028 Primary non-Hodgkin lymphoma of the penis: case report**
Valerio Iacovelli, Italy
P. Shah, G. Vespasiani, R. Leonardi, S. Sansalone
- 029 Cutaneous horn of the glans penis associated with squamous cell carcinoma – case report**
Zita Soos, Hungary
Z. Kopa
- 030 Penile prosthesis after phalloplasty: about 69 patients**
Paul Neuville, France
N. Morel-Journel, A. Ruffion, P. Paparel, J.-É. Terrier
- 031 Treatment retrograde ejaculation organic and functional origin**
Oleksandr Knigavko, Ukraine
- 032 Investigate the characteristics of premature ejaculation patients at Binh Dan Hospital**
Dung Mai Ba Tien, Viet Nam
T. Le Vu, T. Dang Quan, P. Nguyen Ho Vinh
- 033 Possible factors affecting efficacy of dapoxetine 30mg treatment in Chinese patients with premature ejaculation**
Jing Peng, China
Z. Zhang, Y. Yuan, B. Gao, W. Cui
- 034 Self-reported intromission times: a potential new tool for PE evaluation in Chinese men**
Jing Peng, China
Z. Zhang, Y. Yuan, B. Gao, W. Cui
- 035 Efficacy and tolerability of dapoxetine in the treatment of Chinese patients with premature ejaculation**
Lin Yang, China
X. Chen, D. He
- 036 Clinical characteristics and desired treatment outcomes of Chinese men with premature ejaculation**
Zhichao Zhang, China
J. Peng, Y. Yuan, B. Gao, W. Cui
- 037 Does levofloxacin is more effective than ciprofloxacin in chronic bacterial prostatitis?**
Mohsen Alemi, Islamic Republic of Iran
F. Torkaman Asadi
- 038 Large prostatic calculi may worsen erectile dysfunction and lower urinary tract symptoms in middle aged men**
Sun Wook Kim, Republic of Korea
D. W. Sohn
- 039 Evaluation of radial extracorporeal shock wave therapy in the treatment of chronic pelvic pain syndrome**
Pavel Turcan, Czech Republic
P. Pokorny, J. Kvintova, M. Prochazka
- 040 Penile prosthesis implantation after female to male total phallic reconstruction: a single-center retrospective analysis on 247 consecutive patients**
Marco Falcone, Italy
G. Garaffa, A. Gillo, A. Raheem, F. De Luca, A. N. Christopher, D. J. Ralph
- 041 A single center analysis on the learning curve of male to female peno-scrotal vaginoplasty by multiple outcome measures**
Marco Falcone, Italy
M. Timpano, C. Ceruti, O. Sedigh, M. Preto, M. Sibona, B. Frea, L. Rolle
- 042 Gay and lesbian parents with children from a previous heterosexual relationship: an Italian exploratory study**
Giulia Fioravanti, Italy
D. Giunti
- 043 Comparing heterosexual and homosexual sexual behaviors in a sample of gay and lesbian parents who had children in a previous heterosexual relationship**
Giulia Fioravanti, Italy
D. Giunti
- 044 A recommendation of practice for sober sex issues based on a clinical experience**
Remziye Kunelaki, United Kingdom

Poster Presentations

- 045 Secondary vaginoplasty: A comparison of clinical outcomes of laparoscopic intestinal versus full thickness skin graft vaginoplasty**
Wouter van der Sluis, The Netherlands
M. Buncamper, W. Meijerink, M. Mullender, M.-B. Bouman
- 046 Sexologists attitudes toward same-sex marriage and parenting**
Elisa Viozzi, Italy
F. Tripodi, F. M. Nimbi, R. Baiocco, C. Simonelli
- 047 Experiences of family members of Iranian HIV infected people in respond to their disease**
Mitra Molaeinezhad, Islamic Republic of Iran
V. Gharibi, H. Abedi
- 049 Consequences of bilateral cryptorchidism in adults**
Robertas Adomaitis, Lithuania
B. Vincel, A. Eidukaite, E. Ostaneviciute, R. Kirka, V. Bilius, D. Malcius, G. Verkauskas, F. Hadziselimovic
- 050 Reports of sexual disorders by patients evaluated in general urology setting**
Konstantinos Dimitropoulos, Greece
I. Zachos, C. Vaiopoulos, A. Oeconomou, V. Tzortzis
- 051 Stress-induced sexual dysfunction in rodents and humans: the Rhodiola rosea extract WS® 1375 shows clinical promise**
David Edwards, United Kingdom
V. Kumar, M. Nöldner
- 052 True phimosis. Ultrastructural analysis of the foreskin in patients treated or not-treated with topic betamethasone and hyaluronidase ointment**
Carla Gallo, Brazil
L. Favorito, W. Costa, F. Sampaio
- 053 Nerves and vessels in the corpora cavernosa and corpus spongiosum. Analysis of their development in the human penis during the whole fetal period**
Carla Gallo, Brazil
F. Sampaio, W. Costa
- 054 Preventing sexual offending – descriptive data from a Swedish helpline**
Katarina Gorts Oberg, Sweden
E. Söderström Zamore, S. Arver
- 055 Cognitive behavioral therapeutic program for hypersexual disorder: experiences from a feasibility pilot-study**
Jonas Hallberg, Sweden
K. Gorts Oberg
- 056 Education in sexual medicine. A nationwide study among German urologists and urology residents**
Irmengard Schlögl, Germany
H. Schulwitz, A. Dinkel, J. E. Gschwend, F.-M. Köhn, K. Herkommer
- 057 Male infertility problems of patients with sperm morphology between 5–14%**
Christian Jensen, Denmark
O. Khan, Z. Nagras, J. Sonksen, M. Fode, T. Shah, D. A. Ohl
- 058 Evaluation of sexuality between 26–36-year-old healthy and type 1 diabetic men using European male ageing study sexual functioning questionnaire**
Tomas Kurakovas, Lithuania
I. Matuleviciute, I. Banisauskaite, J. Jureviciute, A. Galkine, V. Urbanavicius, V. Matulevicius, R. Ostauskas, R. Verkauskiene
- 059 Changes in sexual function after photoselective vaporization of the prostate by 120W greenlight high performance system laser: 2-year follow-up**
Juhyun Park, Republic of Korea
S. Y. Cho, J. Sønksen
- 060 Penile fractures: what our experience has taught us**
Giandomenico Passavanti, Italy
F. Costantini, A. Bragaglia, R. Nuccioti, F. Viggiani, F. Mengoni, V. Pizzuti
- 061 Is sexuality discussed in medical consultations? A view of medical students as patients**
Lucas Rocha Lopes, Portugal
B. Andrade, D. Costa, G. Castro, R. Dias, M. I. Matos, T. Valido, M. Couto, M. Esteves
- 062 Self-inflicted foreign objects in the urethra – case collection and review**
Miklos Romics, Hungary
I. Romics, Z. Kopa, P. Nyirady
- 063 Intraoperative injection of (99m)Tc-nanocolloid for localization of nonpalpable intratesticular tumours in organ-sparing surgery**
Jose Manuel Ruiz Domínguez, Spain
L. Ibarz Servio, G. Garcia de Manuel, O. Calaf Perise
- 064 Conventional TESE and NOA: is there still a role? Results from a single non-academic community hospital**
Antonino Sacca, Italy
A. L. Pastore, S. Maruccia, A. Fuschi, L. F. Da Pozzo
- 065 Effects of avanafil on semen quality and sperm cytoskeleton in oligoasthenospermic infertile men: a randomized controlled trial**
Nikolaos Sofikitis, Greece
F. Dimitriadis, S. Skouros, S. Stavrou, G. Seminis, I. Giannakis, P. Tsounapi, P. Lantin, N. Chaliasos, A. Takenaka

Poster Presentations

- 066 PrEP in Montreal: good adherence, no seroconversion and no evidence of risk compensation**
Rejean Thomas, Canada
C. Galanakis, S. Vézina, D. Longpré, J.-P. Kerba, G. Landry, L. Charest, S. Lavoie, E. Huchet, B. Trotter, N. Machouf
- 067 Effects of chronic treatment with Tadalafil in monocrotaline-induced pulmonary hypertensive rat model**
Linda Vignozzi, Italy
S. Filippi, P. Comoglio, I. Cellai, A. Morelli, E. Sarchielli, G. B. Vannelli, M. Maggi
- 068 Sexual function in patients with suspected urothelial cancer based on haematuria**
Mie Ynddal, Denmark
P. B. Østergren, M. Fode, G. W. Lam, J. Sønksen
- 069 Sperm cryopreservation and utilization in men with testicular cancer**
Fadi Zuabi, Israel
Y. Ofer, D. Amnpor, I. Gruenwald, S. Kol, G. Amiel, R. Tal

P-02 FEMALE SEXUAL DYSFUNCTION

- 001 Relationship between FSD and urinary incontinence & lower urinary tract syndrome (LUTS)**
Mehri Mehrad, Kuwait
- 002 The relationship between sexual self-concept and sexual performance in married women referring to health centers in the city of Mobarakeh, Iran**
Mohsen Maroufi, Islamic Republic of Iran
M. Jaafarpour, M. Molaeinezhad
- 003 Sexual partner satisfaction – mitigating factor in the sexual functioning of women with psychological problems**
Goran Arbanas, Croatia
I. Payne, E. Ivezic, S. Maroevic, I. Jerkovic
- 004 Prevalence of female sexual dysfunction among females in Kosovo**
Hajrullah Fejza, Republic of Kosovo
E. Icka, I. Tolaj, S. Telaku, L. Jemini-Gashi, D. Tahirsylaj
- 005 The fear of sexual interaction: a poorly recognized reason for visits to the women's sexual dysfunction clinic**
Ilan Gruenwald, Israel
I. Gartman
- 006 Current theories of relevant epidemiology**
B. Lowell-Schwedel, USA
- 007 Female sexual dysfunction in Singapore – how much of a burden is it? A study of allied health workers in KK women and children's hospital**
Farah Safdar, Singapore
S. B. Ang
- 008 The fertility quality of life and sexual dysfunction in men seeking fertility treatment**
Zhe Zhang, China
Y. Yang, H. Jiang, D. Liu, J. Mao, L. Zhao, W. Tang, H. Lin, K. Hong
- 009 Midwives knowledge on psycho-sexual problems associated with female genital mutilation in Kenyan counties**
Samuel Kimani, Kenya
J. Guyo, T. Esho, V. Kimani
- 010 Sexological treatment of vulvodynia part of a multi-disciplinary approach**
Gitte Vittrup, Denmark
C. Damsted-Petersen, B. Schantz Laursen
- 011 Sexual function in women with Polycystic Ovary Syndrome: a systematic review and meta-analysis**
Hester Pastoor, The Netherlands
C. de Klerk, R. Timman, J. Laven
- 012 Non-surgical, minimally invasive erbium laser treatment of vaginal relaxation syndrome – up to 3 year follow-up**
Jorge Gaviria, Venezuela
Z. Vizintin, B. Korosec
- 013 Androgen excess increases food intake through down-regulating hypothalamus insulin and leptin sensitivity in female rat**
Ying Liu, China
X. Ma, J. Liu
- 014 Frequency and structure of sexual dysfunctions in women with chronic inflammatory diseases of genitals of chlamydia etiology**
Igor Gorpynchenko, Ukraine
O. Romashchenko, L. Iakovenko, S. Melnykov, V. Biloholovska, G. Eshimbetova, N. Mironenko, M. Shcherbak, S. Koval, L. Sidorik
- 015 Perception and evaluation of sexually explicit visual stimuli**
Agnieszka Czeluscinska-Peczowska, Luxembourg
C. Vögele, J. Blechert
- 016 Residents' attitudes towards sexual medicine in obstetrics and gynecology – a national survey**
Dana Muin, Austria
S. Sheikh Rezaei, C. Dadak, M. Bayerle-Eder
- 017 Association between sexual beliefs and sexual functioning: the role of relationship satisfaction**
Elizabeth Silva, Portugal
P. Pascoal, P. Nobre

Late Breaking Posters

P-05 MALE SEXUAL DYSFUNCTION

- 001 The influence of acute-stress on the down-regulation of sexual arousal**
Mirte Brom, Netherlands
S. Both, C. van Reekum, J. van der Grond, D. van Heemst, N. Oei
- 002 Pentraxin-3 level in arteriogenic erectile dysfunction**
Ahmet Resit Ersay, Turkey
A. E. Eren, C. Alan, G. Basturk, E. Demirci
- 003 The relationship between personality structure and sexual response control in males**
Jacek Kurpisz, Poland
M. Mak, M. Lew-Starowicz, K. Nowosielski, J. Samochowiec
- 004 What patients want: gender, age and profession of the therapist**
Astrid Højgaard, Denmark
A. Højgaard, B. Schantz Laursen
- 005 Sexual desire and orgasm of male and female medical students: results of an Italian survey**
Andrea Cocci, Italy
M. Milanesi, M. Gacci, F. Sessa, A. Mari, S. Serni, M. Carini
- 006 Erectile function in amateur cyclists**
Mario Lourenco, Portugal
G. Gomes, M. Eliseu, P. Dinis, B. Parada, A. Figueiredo
- 007 008 Erectile dysfunction among injecting drug users in Tunisia**
Mohamed Ali Ben Mustapha, Tunisia
A. Maamri, R. Beji, A. Dridi, O. Meziou, H. Zalila
- 009 Nebivolol plus sildenafil in PDE 5 inhibitors non-responder men with arterial hypertension**
Aleksander Khelaia, Georgian
L. Managadze
- 010 Association of the Modified Frailty Index with adverse outcomes after penile prosthesis implantation**
Dulaim Al-Hajeri, Saudi Arabia
S. Binsaleh
- 011 Mechanical failure with inflatable penile prosthesis**
Pedro Oliveira, Portugal
T. Oliveira, S. Gaspar, D. Martinho, T. Lopes
- 012 To evaluate the role of extra corporeal shock wave therapy for the patients of Peyronie's disease**
Rajendra Shimpi, India
M. Shimpi

- 013 Safety and effectiveness of collagenase clostridium histolyticum (CCH) in the treatment of Peyronie's disease using a modified protocol**
Amr Abdel Raheem, United Kingdom
M. Capece, G. Garaffa, N. Christopher, D. Ralph
- 014 Extracorporeal shock wave therapy (ESWT) as a treatment for Peyronie's disease**
Marek Broul, Czech Republic
J. Schraml, P. Skála, M. Štrbavý
- 015 Sarcopenia as a prognostic factor in penile cancer patients: assessment of body composition in patients with advanced penile cancer**
Michelle Christodoulidou, United Kingdom
D. Gibson, S. Burden, N. Ramachandran, S. Lal, R. Nigam, P. Malone, C. Attipa, T. Richards, A. Muneer
- 016 Penile primary melanoma. Case report.**
Leticia de Verdonces, Spain
N. Hannaoui, R. Martos, R. Ballester, Y. Fadil, M. Capdevila, V. Parejo, M. Rosado, J. Muñoz, D. Garcia, C. Abad, J. Prats
- 017 Malignant priapism and non urologic primitive tumors are related with the poorer prognosis in men with penile metastases: results of a systematic review**
Andrea Cocci, Italy
M. Gacci, T. Cai, G. Nesi, S. Seni, M. Carini
- 018 Penile trauma: apropos of two cases**
Razvan Multescu, Romania
R. Satalan, D. Georgescu, P. Geavlete
- 019 One-stage pedicled anterolateral thigh flap phalloplasty combined with free radial forearm flap urethral reconstruction in transgender men: surgical technique and outcome in nineteen patients**
Wouter van Der Sluis, Netherlands
J. M. Smit, G. Pigot, M. Buncamper, M.-B. Bouman
- 020 Comparison of paroxetine and dapoxetine regarding intra vaginal ejaculatory latency time and sexual intercourse frequency in patients with lifelong premature ejaculation**
Magdy Hassan, Egypt
M. M. M Hassan
- 021 Male orgasmic disorders of psychogenic origin**
Domenico Trotta, Italy
T. Strepetova, J. Peyranne, G. De Maio
- 022 PSA and urine culture are predictors of chronic prostatitis antibacterial treatment success**
Aleksander Khelaia, Georgian
L. Managadze

Late Breaking Posters

023 Intraurethral penile condyloma: Case report

Selçuk Sarikaya, Turkey
E. Atabey, C. Ozcan, C. Senocak, O. F. Bozkurt

024 Sexual intrusive thoughts in patients with obsessive-compulsive disorder

Habibollah Ghassemzadeh, Islamic Republic of Iran
F. Raisi, R. Firoozikhojastefar, A. Meysamie, N. Karamghadiri, M. Sorayani, A. A. Nasehi, J. Fallah, N. Ebrahimkhani

025 Seeking for sexual normality: sexual activities across Czech population

Katerina Klapilova, Czech Republic
J. Binter, K. Radim, F. Jaroslav

P-06 FEMALE SEXUAL DYSFUNCTION**001 Female sexual response to erotic texts is associated with attitudes towards sexuality**

Lucie Krejcová, Czech Republic
J. Binter, Z. Pastor, P. Weiss, K. Klapilova

002 Women's masturbation history, vaginal orgasm consistency, and sexual and relationship satisfaction

Stuart Brody, United Kingdom
K. Klapilova, P. Weiss

003 Correlates of sexual satisfaction among Iranian women attending South Tehran health centers: a cross-sectional study

Zeinab Tavakol, Islamic Republic of Iran

004 Female sexual dysfunction and its possible risk factors in hemodialysis patients

Yasser Naserallah, Egypt
M. M. El Saeed, M. Eyada, W. E.- Leithy Hagag

005 Lower urinary tract symptoms, depression and adverse life events: data from the European Male Ageing Study

Andrea Cocci, Italy
M. Gacci, M. Drake, G. Castellini, V. Ricca, G. Forti, F. C. Wu, M. Maggi

006 Rights of same sex relationship in Nigeria: social, cultural and human right concerns

Femi Tinuola, Nigeria

007 What are Iranian married women's rewards? Using interpersonalexchange model of sexual satisfaction: a qualitative study

Firoozeh Raisi, Islamic Republic of Iran
Z. Shahvari, A. Ebadi, Z. Parsa Yektab

008 Impact of vitiligo on sexual function and satisfaction in pre-menopausal female patients

Yasser Naserallah, Egypt
F. L. Elkhia, G. Mohammed, M. Eyada

009 Comparison of Cystistat®, iAluril®, and Whitmore Cocktail for treatment of patients with bladder pain syndrome/interstitial cystitis

Andrea Cocci, Italy
H. Hashim

010 Sexual function in women with Turner syndrome in Lithuanian population

Ruta Kriksciuniene, Lithuania
J. Sematonyte, B. Zilaitiene, R. Verkauskiene

011 Climacturia: an under-addressed sequela of radical prostatectomy, but treatment is only a sling away

Brian Christine, USA
A. Bella

013 Insecurity and sexual rights violations of the female minors in internally displaced camps in Nigeria

Femi Tinuola, Nigeria
F. Tinuola, B. Oriola

014 Testicular prosthesis: patient satisfaction and sexual dysfunctions in testis cancer survivors

Francesco Catanzariti, Italy
B. Polito, M. Polito

015 The implication of small group therapy on sexuality in breast cancer survivors

Cherng-Jye Jeng, Taiwan

016 Assessment of female sexual function in a group of uncircumcised obese Egyptian women

Abdel Rahman Elnashar, Egypt

Cases that Matter Presentations

P-04 BEST CASES THAT MATTER POSTERS

- 001 Integrated therapy of erectile and ejaculatory dysfunction in a patient with multiple sclerosis
Michal Lew-Starowicz, Poland
- 002 45 year-old woman referred due to low sexual desire and altered orgasms at the background of dyspareunia, which has gained ground for the last 2 years
Oksana Romashchenko, Ukraine
- 003 High flow priapism secondary to arteriocavernosal fistula caused by penile prosthesis implantation mimicking autoinflation
Enrique Fes, Spain
- 004 Infertility and erectile dysfunction as the only clinical signs of an undiagnosed 30-year old Klinefelter patient
Zisis Kratiras, Greece

P-03 CASES THAT MATTER POSTERS

- 001 Sexual dysfunction secondary to a pituitary micro-adenoma
Amr Abdel Raheem, United Kingdom
- 002 Diabetes mellitus type 1 with ED and low free testosterone
Vilho Ahola, Finland
- 003 Combined treatment of severe erectile function
Pavlo Aksonov, Ukraine
- 004 Penile fracture presenting with globe vesicale
Serkan Altinova, Turkey
- 005 Simultaneous surgical treatment of erectile dysfunction and penile curvature
Serkan Altinova, Turkey
- 006 Testosterone replacement therapy in the process of treatment of erectile dysfunction among men with epilepsy, androgen deficiency and hyperprolactinemia
Elisabed Andguladze, Georgian
- 007 Pharmacotherapy attempts in a case of combined "sex addiction" and erectile dysfunction
Goran Arbanas, Croatia
- 008 Successful results of treatment of male patient with vitamin D deficiency associated with erectile dysfunction (ED)
Mariami Asatiani, Georgian
- 009 Malignant fibrous histiocytoma of the spermatic cord: a rare tumor found in an infertility consultation
Andreas Bannowsky, Germany

- 010 Patient aged 54 turned with complaints on pollakiuria and dyspareunia, disturbing for five years
Valentyna Biloholovska, Ukraine
- 011 Subclinical hypogonadism
Luca Boeri, Italy
- 012 Giant scrotal lymphedema
Xavier Bonet, Spain
- 013 Management of a case of stuttering priapism with hyper-oxygenation of the corpora cavernosa
Marco Capece, Italy
- 014 Gender dysphoria, psychosis and eating disorder
Giovanni Castellini, Italy
- 015 A case of penile metastases from an adenocarcinoma of the rectum
Michelle Christodoulidou, United Kingdom
- 016 Necrotizing granulomatous inflammation of the glans penis
Michelle Christodoulidou, United Kingdom
- 017 Hypogonadism persistence after long-term illicit use of anabolic-androgenic steroids
Jonny Coxon, United Kingdom
- 018 Necrotizing fungal infection after penile prosthesis implantation: case report
Mehmet Gökhan Çulha, Turkey
- 019 Glans necrosis following penile prosthesis implantation and penile length restoration with sliding technique
Francesco de Luca, United Kingdom
- 020 A rare case of penile deformity due to liposarcoma
Konstantinos Dimitropoulos, Greece
- 021 Too narrow in one side, too long in the other. A revision surgery case for penile prosthesis.
Begona Etcheverry Gidrosich, Spain
- 022 Surgical management of massive penoscrotal lymphedema underlying a giant smooth muscle hamartoma of the scrotum
Marco Falcone, Italy
- 023 Infrapubic approach for penile prosthesis in combination with perineal artificial sphincter implantation
Maria Fiol Riera, Spain
- 024 A case of a female assignment in 5alpha-reductase-2 deficiency
Alessandra Daphne Fisher, Italy
- 025 Ischemic necrosis of the penis and Fournier's gangrene following insertion of malleable penile prosthesis
Christina Fontaine, United Kingdom
- 026 Secondary premature ejaculation secondary to hyperthyroidism
Masoud Ghorbani, Islamic Republic of Iran

Cases that Matter Presentations

- 027 **Hypoactive sexual desire as well as erectile dysfunction of a homosexual male in heterosexual marital relationship**
Masoud Ghorbani, Islamic Republic of Iran
- 028 **Importance of testosterone stabilization in patients with anxiety/depression and hypogonadism**
Anna Glukhov, Israel
- 029 **Nerve sparing reduction clitoroplasty in a patient with 21-Hydroxylase deficient non-classic congenital adrenal hyperplasia**
Funda Gungor Ugurlucan, Turkey
- 030 **Surgical treatment of vaginismus secondary to vulvar vestibulitis syndrome**
Funda Gungor Ugurlucan, Turkey
- 031 **Psychogenic sexual disorder**
Jurii Gurzhenko, Ukraine
- 032 **Fibroid of the uterus and changes in sexual function during ulipristal acetate treatment**
Gabriella Gyovai, Hungary
- 033 **Development of Peyronie's disease after successful nerve-sparing radical prostatectomy – consequences and treatment strategy**
Georgios Hatzichristodoulou, Germany
- 034 **Persistent erection for over 10 years**
Sami Hayek, United Kingdom
- 035 **The mirth of girth ending with pain and bane**
Christopher Ho, Malaysia
- 036 **Testosterone treatment as motivational treatment for change of life style**
Astrid Højgaard, Denmark
- 037 **Chronic erectile dysfunction and diabetes mellitus, strong predictors for cardiovascular disease**
Meysam Jamshidi, Islamic Republic of Iran
- 038 **Priapism as the initial presentation for chronic lymphocytic leukaemia (CLL)**
Mark Johnson, United Kingdom
- 039 **Using Freud's concept of repetition compulsion in the treatment of hyper-sexual behaviour in an HIV positive man with male sexual partners**
H. Eli Joubert, United Kingdom
- 040 **The case of peyronie's disease following phalloplasty and insertion of penile prosthesis**
Odunayo Kalejaiye, United Kingdom
- 041 **Erectile dysfunction treatment of a patient with coronary heart disease in early age**
Mehmet Ali Karagöz, Turkey
- 042 **Use of chorionic gonadotropine treatment for prevention of sexual disorders in patients with hypogonadotropic hypogonadism after pituitary adenoma resection**
Natia Katamadze, Georgian
- 043 **Management of erectile dysfunction and penile curvature simultaneously**
Onder Kayigil, Turkey
- 044 **Androgen deficiency - induced erectile dysfunction of young male patient with newly diagnosed diabetes mellitus type 2**
Nino Khabeishvili, Georgian
- 045 **Sexual health and comorbidities (DM, prostate cancer)**
Ella Kinzikeeva, Italy
F. Montorsi
- 046 **'Hard to Crack Nuts' in sexual medicine (cases of rare conditions or unexpected outcome)**
Ella Kinzikeeva, Italy
- 047 **Skin graft reconstruction for a buried penis after a necrotizing infection**
Stavros Kontogiannis, United Kingdom
- 048 **Chronic bacterial prostatitis is associated with low testosterone levels**
Denis Krakhotkin, Russia
- 049 **Gynecomasty one of the features of testicular tumor**
Denis Krakhotkin, Russia
- 050 **Penile calciphylaxis**
Joshua Langston, United Kingdom
- 051 **The importance of asking about sexual health of patients with mental illnesses**
Agata Lesnicka, Poland
- 052 **A case of SRY-positive XX men**
Francesco Lotti, Italy
- 053 **A rare case of combined treatment of erectile dysfunction in conjunction with hyperprolactinemia and testosterone deficiency in men with diabetes mellitus and 'syndrome of desactualization'**
Zurab Marshania, Georgian
- 054 **Hypogonadotropic hypogonadism recovery in a male patient with avoidant/restrictive food intake disorder**
Elisa Maseroli, Italy
- 055 **Post orgasmic illness**
Abdallah Mashal, Israel
- 056 **Orgasmic dysfunction after open radical prostatectomy: clinical correlates and prognostic factors**
Mamuka Mcheldize, Georgian
- 057 **The impact of social context on the sexual life of deaf adolescent girls**
Hamid Mehrabi Kolibiki, France
- 058 **Dyspareunia**
Sergii Melnykov, Ukraine

Cases that Matter Presentations

- | | |
|--|--|
| <p>059 Treating the patient and not lab findings: a 35-year old man with increased prolactin levels and osteoporosis
Gesthimani Mintziori, Greece</p> <p>060 High flow priapism - a case report
Yaron Ofer, Israel</p> <p>061 Managing the complication after a combined treatment model of erectile dysfunction and Peyronie's disease
Muhammet Ozcan, Turkey</p> <p>062 Rare cause of painful ejaculation
Arie Parnham, United Kingdom</p> <p>063 A case of venous leak
Chris Poullis, United Kingdom</p> <p>064 A rare cause of the secondary hypogonadism
Anatolijs Pozarskis, Latvia</p> <p>065 Testosterone replacement therapy improves sexual and physical symptoms in a poliomyelitis survivor
Giulia Rastrelli, Germany</p> <p>066 Gender dysphoria in adolescence
Jiska Ristori, Italy</p> <p>067 Treatment of priapism with PDE-5 inhibitors
Maksym Romaniuk, Ukraine</p> <p>068 Successful management of PGAD and clitorodynia caused by a closed compartment syndrome
Leen Aerts, Canada</p> <p>069 Fournier's gangrene following oral intercourse in an immunocompromised patient
Varun Sahdev, United Kingdom</p> | <p>070 Extraordinary cause of female urethral dilatation and urinary incontinence: urethral coitus
Selçuk Sarikaya, Turkey</p> <p>071 An extraordinary masturbation instrument: intra-vesical electrical wire cable
Selçuk Sarikaya, Turkey</p> <p>072 Bilateral testicular torsion as a complication of bilateral inguinal herniorrhaphy and bilateral testicular atrophy in the postoperative period after testicular detorsion operation: a case study
Selçuk Sarikaya, Turkey</p> <p>073 Urogenital myiasis caused by psychoda albipennis: a case report
Ege Can Serefoglu, Turkey</p> <p>074 Restless genital syndrome in a 38-year-old man: A case report
Ege Can Serefoglu, Turkey</p> <p>075 Recovery from Pde5i failure with testosterone replacement and daily cialis in patient with metabolic syndrome
Arik Shechter, Israel</p> <p>076 Female sexual desire and genital sexual arousal dysfunction after ovarian cancer therapy
Gabrijela Simetinger, Slovenia</p> <p>077 Penile fracture: from diagnosis to treatment
Ana Sofia Teixeira, Portugal</p> <p>078 A hypnagogic self-amputation of the glans with successful penile reconstruction
Massimiliano Timpano, Italy</p> |
|--|--|

Thursday, 4 February 2016 | Workshops

Lessons from the experts beyond the EBM (evidence based medicine)

WS-01 WORKSHOP**08:00–09:00****Room Paris****Penile cancer: contemporary management and sexual consequences**

Chair: Asif Muneer, United Kingdom

Speakers: Asif Muneer, University College London Hospital
Arie Parnham, University College London Hospital**Audience:** Physicians and surgeons treating men with premalignant and malignant penile lesions or the sexual complications of treatment.**Aim:** To provide an overview of the recognition and management of premalignant and malignant lesions of the penis.**Learning objectives**

By the end of the workshop the delegates should be able to :

- ▶ Diagnose pre-malignant conditions and understand the referral criteria for definitive treatment
- ▶ Gain an overview of the epidemiology and risk factors associated with penile cancer
- ▶ Understand the rationale and techniques of penile preserving surgery
- ▶ Appreciate the consequences of penile cancer treatment on sexual health and voiding function

Summary of contents: Penile cancer is a rare malignancy, most frequently due to squamous cell carcinoma (SCC), where men often present late for medical attention and treatment. Early lesions can present to a range of specialists including GUM physicians, dermatologists, urologists and primary care physicians. The premalignant stage can present with subtle changes on the glans penis or foreskin which may interfere with sexual intercourse due to pain or lichen sclerosus induced phimosis. The progression rate for carcinoma in situ to SCC is up to approximately 30% and can be treated effectively by topical therapies and circumcision without any long term consequences to erectile or ejaculatory function. However, invasive penile SCC requires more radical treatment although the contemporary management has moved away from performing partial or total penectomy where possible. Penile preserving surgery using techniques such as glans resurfacing and glansectomy together with reconstruction using skin grafts aim to preserve the penile length and the erectile function such that both penetrative intercourse and voiding whilst standing are preserved. As the cancer can spread to the inguinal lymph nodes, radical inguinal node surgery can result in significant lymphoedema of the genitalia which can now be limited by offering dynamic sentinel node biopsy to patients with high risk disease.

WS-02 WORKSHOP**09:00–10:00****Room Paris****Sex in the disabled**

Chair: Woet L. Gianotten, The Netherlands

Speaker: Woet L. Gianotten, MD-psychotherapist, consultant in physical rehabilitation sexology, the Netherlands

Audience: Medical and paramedical professionals dealing with physical impairment (disabilities) and professionals treating sexual disturbances**Aim:** To raise attention for the sexual (unmet) needs of patients with physical disabilities and improve the professional clinical skills to deal with the combination of disability and sexual impairment.**Learning objectives**

- ▶ To become aware of the many levels of taboo on sex and handicap (in society, in the patient and in the professionals)
- ▶ To understand, in patients with a disability, some of the causal and maintaining factors behind disturbed sexuality and intimacy
- ▶ To become familiar with practical skills for better dealing with sexual and intimacy aspects of various disabilities

Summary of contents: Although society and the media tend to remind us that sex is only for the young, the healthy and the beautiful, patients don't stop being sexual beings when they get disabled.

Even in case of very serious disabilities (for instance high spinal cord injury), many patients and many partners continue to desire intimacy and sexual expression. At the same time many physical disabilities are accompanied by neurological, anatomical, endocrinological, cerebral and metabolic changes that tend to mess up sexual function, sexual identity and sexual relationship. The workshop will offer some practical skills and will indicate how dealing with sexuality can improve both the sexual quality of life of patient or couple and the professional relationship with them.

Workshops I Friday, 5 February 2016

Lessons from the experts beyond the EBM (evidence based medicine)

WS-03**WORKSHOP****08:00–09:00****Room Paris****Hyperprolactinemia**

Chair: Giovanni Corona, Italy

Speakers: Linda Vignozzi, Italy
Giulia Rastrelli, Italy**Audience:** Physicians and psychologists treating men and women with sexual dysfunctions.**Aim:** To help clinicians in correctly recognizing, diagnosing and treating hyperprolactinemia in men and women.**Learning objectives**

- ▶ To understand the sexual consequence of hyperprolactinemia in men and women
- ▶ To understand the possible physiological and pathological causes of hyperprolactinemia in men and women
- ▶ To be able to correctly recognize the most important medications possible underlying hyperprolactinemia
- ▶ To be able to manage and treat male and female hyperprolactinemia

Summary of contents: In contrast to the well known role of prolactin (PRL) in female reproduction (i.e. promoting breast feeding), the physiological role of PRL in male reproduction is still obscure. Nevertheless, several data have documented that hyperprolactinemia can impair male and female sexual desire most probably acting on hypothalamic GnRH (and therefore on sex steroid production) and/or dopamine production and turnover. Hence, correctly recognize and treat hyperprolactinemia is mandatory for physician dealing with sexual problems.

A physiological mild raise in PRL plasma levels can occur during orgasm as well as during other emotional, stressful, or disturbing conditions (including venipuncture) or following stimulation of the nipple or areola. Besides these physiological conditions, disruption of the hypothalamic dopaminergic inhibition or perturbation of portal circulation, as with sellar or parasellar tumors, might also cause hyperprolactinemia. The same condition can be associated with primary hypothyroidism or with the use of drugs blocking dopaminergic (antipsychotic and antiemetic) or increasing serotonergic (antidepressants) transmission.

Since severe hyperprolactinemia represents a quite a rare condition in patients seeking medical care for sexual dysfunction (< 2%), current guidelines do not recommend a widespread evaluation of PRL levels in patients seeking medical care for sexual dysfunction. Conversely, PRL should be measured in all subjects complaining of reduced sexual desire or in all women complying of menstrual cycle abnormalities.

If a specific underlying disorder can be identified, therapy should be targeted at that disorder. According to current guidelines in symptomatic patients with suspected drug-induced hyperprolactinemia, the discontinuation of the medication for 3 days or substitution of an alternative drug, followed by remeasurement of serum PRL is recommended. Surgery is required in the presence of hypothalamic-pituitary tumours whereas medical therapy is based on the use of dopamine-agonist agents.

WS-04**WORKSHOP****09:00–10:00****Room Paris****Intersex challenges – caring for families and individuals with diverse sex development (dsd)**

Chair: Katinka Schweizer, Germany

Audience: Physicians and psychologists involved in or interested in getting involved in caring for patients with intersex conditions (dsd/diverse sex development) and their parents and families.**Aim:** To help and encourage clinicians in their clinical work with patients affected by an intersex condition and to draw attention to the paradigm shift in standards of care**Learning objectives**

- ▶ To learn which conditions are considered as DSD / dsd
- ▶ To get sensitive for the significance of careful language, terminology and information management in managing dsd
- ▶ To become familiar with practical communication skills in informing patients on a DSD diagnosis
- ▶ To be able to support patients and families affected in learning to live with an intersex condition and / or diverse sex characteristics
- ▶ To be able to assist patients and parents in dealing with ethical dilemmata and decision-making
- ▶ To recognize the importance of psychosocial care, support groups and peer-to-peer counselling (e.g. breaking out of isolation)
- ▶ To become familiar with the political and legal situations in different European countries

Friday, 5 February 2016 | Workshops

Lessons from the experts beyond the EBM (evidence based medicine)

Summary of contents: Dsd (diverse sex development) is an umbrella term for a variety of congenital conditions of atypical development of sex characteristics, formerly called intersex conditions. They include XY-chromosomal (e.g. Androgen insensitivity, AIS) and XX-chromosomal conditions (e.g. Congenital Adrenal Hyperplasia, CAH) as well as Sex Chromosome DSD (e.g. Gonadal Dysgenesis).

Families and individuals affected may face manifold challenges. Good clinical care, social support and empowerment are crucial in order to overcome isolation and to learn to communicate and to accept the condition.

The workshop gives an overview on current classification and terminology. It shows how management policies have changed within the past decades. While in the past, medical interventions such as genital surgery and gonadectomies were usually applied during infancy, early “sex-corrective” procedures have received growing criticism from adult patients. Meanwhile a paradigm shift has been initiated: childrens’ and patients’ rights receive more attention. The focus has shifted towards bodily integrity, managing ambiguity and accepting variety rather than aiming for an “optimal gender”.

Despite the visible paradigm shift, patients still face severe problems in medical and psychosocial care: These include (1) the neglect of the existing uncertainties regarding adult gender identity development in many DSD. (2) the enmeshing of decisions regarding social gender allocation and medical sex assignment and the (3) the restrictions imposed by a dichotomous view on gender development and the pathologising of non-binary gender expressions. Clinicians should be aware of these problems to best support their patients.

Ways of supporting patients and their parents are demonstrated, e.g. by evaluating what is medically and psychosocially necessary and what not, and by learning to communicate adequately in their families and peer groups.

WS-05**WORKSHOP****10:30–12:00****Room Paris****How to deal with sexual consequences of menopause?**

Chairs: Lior Lowenstein, Israel

Johannes Bitzer, Switzerland

Audience: Physicians and psychologists treating menopausal women and their partners presenting with sexual health problems

Aim: To help clinicians tailor their practice by taking a biopsychosocial perspective in diagnosis and applying a comprehensive treatment plan including hormonal treatments and sexual counseling

Learning objectives

- ▶ To increase awareness of the frequency of sexual health problems among menopausal women
- ▶ To be capable to take a sexual history
- ▶ To be capable to communicate with couples
- ▶ To understand the biological, psychological and relational factors contributing to the problem
- ▶ To know the evidence concerning hormonal and psychotherapeutic treatment
- ▶ To individualize treatment and counseling

Summary of contents: Sexual health problems are frequent in women during and after the menopausal transition. Many women however do not talk about it because they feel embarrassed to talk about intimate matters and/or they consider it normal that at this time in their life they have to accept that sex is no more pleasurable and has lost interest.

Physicians have to learn to address sexual health in an open, non-judgmental and non-invasive way.

The assessment of the problem should be made in a comprehensive way including first a sexual history and the description of the present problem, then physical symptoms of menopause, changes in the life situation, sexual function of the partner, satisfaction with the relationship, general life stressors etc..

This allows the elaboration of a comprehensive diagnosis including biological, psychological and systemic factors which are displayed in a time related manner as predisposing, precipitating and maintaining factors.

Based on this understanding a individualized therapeutic intervention can be planned after defining together with the patient the objectives of treatment.

These interventions may include hormonal and other drug treatments and a variety of psychotherapeutic techniques (body centered, couple centered, conflict centered).

Workshops I Saturday, 6 February 2016

Lessons from the experts beyond the EBM (evidence based medicine)

WS-06**WORKSHOP****08:00–09:00****Room Paris****Difficult cases in psychogenic ED: from diagnosis to treatment**

Chair: Paraskevi-Sofia Kirana, Greece

Introduction: The available research data on interventions for the treatment of psychogenic erectile dysfunction, show that there is a large heterogeneity of therapeutic strategies been employed, the number of outcome studies is very small, and also, most of the studies have important methodological problems. Therefore, although sexologists today have a very wide range of tools they could possibly use, the evidence base is extremely small.

Aim: The aim of the workshop is to help physicians improve skills to manage psychogenic ED cases.

Learning objectives

The objectives of the workshop are to interpret sexual history, to design patient centered treatment plans through a biopsychosocial framework, and also, to implement parts of the treatment through a staged approach, according to the therapist's comfort level. The above will be demonstrated for a series of challenging cases of psychogenic ED. Issues of personality characteristics, couple problems and also solo men will be discussed.

WS-07**WORKSHOP****09:00–10:00****Room Paris****Sexual consequences of sexual transmitted infections (STI)**

Chair: Yacov Reisman, The Netherlands

Audience: Physicians, physician assistants and psychologists treating men and women with sexual dysfunctions or STI.

Aim: To help clinicians to tailor their daily clinical practice to some of the possible sexual consequences of having a STI.

Learning objectives

- ▶ To get basic knowledge about the most prevalent sexually transmitted diseases
- ▶ To recognize some of the most prevalent sexual consequences of having a STI
- ▶ To be aware about the possible consequences and need of this neglected subject

Summary of contents: Sexually transmitted infections (STIs) are among the most common infectious diseases known today. In 1999, the WHO estimates that 340 million new cases of syphilis, gonorrhea, chlamydia and trichomoniasis occurred throughout the world in men and women aged 15–49 years.

As part of the clinical interview, health care providers should routinely and regularly obtain sexual histories from their patients as to whether they are actually affected by an STI or show an increased risk for getting STIs because of their profession or lifestyle and should address management of risk reduction. During counseling of patients with STI, client-centered approach need to be given which aim at risk reduction for the patients and their partners but also aimed on the general well-being of the patient.

The consequences of STI's could be radical; some are incurable, some can cause cancer, some can affect fertility, but many can also have profound consequences for sexuality and intimacy as people who have had a STI are more likely to suffer from sexual dysfunction later in life.

During the workshop these consequences will be addressed on the hand of case descriptions.

Saturday, 6 February 2016 | Workshops
Lessons from the experts beyond the EBM (evidence based medicine)

WS-08 WORKSHOP

10:30–11:30 Room Paris

Difficult cases of ejaculatory disorders: practical tips

Chairs: Emmanuele A. Jannini, Italy
Ege Can Serefoglu, Turkey

Audience: Experts in sexual medicine, andrology, medical sexology and psychosexology, treating male ejaculatory dysfunction (EjD) patients and their partners

Aim: To help clinicians tailor their practice by taking a biopsychosocial perspective in diagnosing EjD and applying a comprehensive treatment plan including both evidence based (EB) and non-EB treatments.

Learning objectives

- ▶ To increase the awareness of the definition and frequency of EjDs
- ▶ To be capable of taking a sexual history of patients with EjDs
- ▶ To be capable of communicating with EjD patients and their partners
- ▶ To understand the biological, psychological and relational factors contributing to EjDs
- ▶ To know the evidence concerning EB and non-EB treatments for EjD
- ▶ To individualize the best tailored treatment and counseling in couples with EjD

Summary of contents: EBM in the field of sexual medicine is almost completely grown on the basis of large clinical trials on phosphodiesterase type 5 inhibitors (PDE5I). However, erectile dysfunction (ED) is not the most prevalent male sexual dysfunction as recent epidemiological studies demonstrated that ejaculatory dysfunctions (EjDs) are the more common than erectile problems.

The availability of the first oral medicine (dapoxetine) developed to treat premature ejaculation (PE) increased the scientific attention on this common problem in the last decade. However, several points – that will be discussed, in the light of practical tips, in the workshop – are still obscure. The treatment of the comorbidity of PE and ED is still an unmet clinical need, as well the relationship between PE and sexual desire or the importance to induce female sexual dysfunction (FSD) in the couple with PE. Furthermore, there is a paucity of data regarding the other types of EjDs such as delayed ejaculation, retrograde ejaculation or anejaculation and their management will be discussed on the basis of the clinical experience of the experts.

WS-09 WORKSHOP

11:30–12:30 Room Paris

Infertility and sexuality: why and how to pay attention

Chair: Ates Kadioglu, Turkey

Speakers:
Saturnino Lujan, Spain
Ahmet Gökçe, Turkey

Pick-up time: clinical tips and lessons from the experts

Aim: Despite the accepted association of infertility and sexual dysfunction, only 5% of the infertility cases are caused by sexual dysfunction. The sexual dysfunction originated causes of infertility may be a.o. erectile dysfunction, inability to ejaculate for males and vaginismus for females. Sexual life of infertile couples are greatly disturbed by both infertility and its treatment. The loss of sexual spontaneity, direct linkage of sex into pregnancy without entertainment, decreased self-esteem and body image of the individuals are the suggested reasons of sexual dysfunctions in infertile couples. The sexual dysfunction problem is increased by the relation-ship problems of couples and negative influence of hormonal treatment. Our objective is to improve the participant's awareness about this cause-effect relations and furthermore prepare our colleagues for the diagnosis and prevention of this clinical problem.

Learning objectives

- ▶ The awareness of the bidirectional link of sexual dysfunction and infertility
- ▶ Assessment and prevention of possible risk factors
- ▶ Investigating both male and female aspects of this phenomena
- ▶ Diagnosis and management of sexual dysfunction in infertile couples
- ▶ Update the literature knowledge of the attendees about the subject
- ▶ Application of the obtained skill set to their clinical practice

Male infertility and sexual dysfunction (prevalence, diagnosis, treatment) (25 min)

Saturnino Lujan, Spain

Female infertility and sexual dysfunction (prevalence, diagnosis, treatment) (25 min)

Ahmet Gökçe, Turkey

Questions-Answers (10 min)

ESSM Exam Preparation Courses Program

The courses are intended for physicians with experience of specialist-level practice in Sexual Medicine who wish to increase their chance of passing the MJCSM exam and for psychologists who intend to apply for the EFS/ESSM qualification exam for Psycho-Sexologists.

Sunday, 31 January 2016	Time	Room A	Presenter
	12:00–12:10	Introduction	Yacov Reisman, The Netherlands
	12:10–12:40	Male anatomy, physiology and hormones	Woet Gianotten, The Netherlands
	12:40–13:10	Female anatomy and physiology	Annamaria Giral di, Denmark
	13:10–13:40	Sexual response models	Francesca Tripodi, Italy
	13:40–14:10	HPG axis (menstrual cycle and menopause)	Lior Lowenstein, Israel
	14:10–14:30	Break	
	14:30–15:00	Sexual development	Francesca Tripodi, Italy
	15:00–15:30	Sexuality in elderly population	Woet Gianotten, The Netherlands
	15:30–16:00	Sexual clinical history	Hartmut Porst, Germany
	16:00–16:30	Sexual orientation	Woet Gianotten, The Netherlands
	16:30–17:00	Break	
		Male sexual disorders	
	17:00–17:30	Hormonal disorders and male sexual dysfunction	Woet Gianotten, The Netherlands
Monday, 1 February 2016	17:30–18:00	Male hypoactive sexual desire disorders	Yacov Reisman, The Netherlands
	18:00–19:00	Erectile dysfunction	Paraskevi-Sofia Kirana, Greece Hartmut Porst, Germany
	Time	Room A	Presenter
	09:00–10:00	Ejaculatory and orgasmic disorders	Paraskevi-Sofia Kirana, Greece Hartmut Porst, Germany
		Female sexual disorders	
	10:30–11:00	Sexual arousal disorders	Annamaria Giral di, Denmark
	11:00–11:30	Break	
	11:30–12:00	Hypoactive sexual desire disorder	Annamaria Giral di, Denmark
	12:00–12:30	Orgasmic disorders	Annamaria Giral di, Denmark
	12:30–13:00	Sexual pain disorders	Annamaria Giral di, Denmark
	13:00–14:00	Lunch	
	14:00–14:30	Female sexual function in midlife	Woet Gianotten, The Netherlands
	14:30–15:00	Pelvic floor disorders and sexual function	Lior Lowenstein, Israel
	15:00–15:30	Pregnancy, postpartum abortion and sexuality	Woet Gianotten, The Netherlands
	15:30–16:00	Contraception and sexual dysfunction	Lior Lowenstein, Israel
	16:00–16:30	Break	
		Others	
	16:30–17:00	Paraphilia and variant sexual behaviour	Paraskevi-Sofia Kirana, Greece
	17:00–17:30	Hypersexual behaviour	Francesca Tripodi, Italy
	17:30–18:00	Gender identity disorders	Francesca Tripodi, Italy
Tuesday, 2 February 2016	Time	Room A	Presenter
	09:00–09:30	Pelvic pain and sexual dysfunction	Yacov Reisman, The Netherlands
	09:30–10:00	Cancer and sexuality	Woet Gianotten, The Netherlands
	10:00–10:30	Iatrogenic sexual dysfunction and sexual rehabilitation	Woet Gianotten, The Netherlands
	10:30–11:00	Break	
	11:00–12:00	Tips & tricks of MCQ exam	Yacov Reisman, The Netherlands
	12:00–13:00	Lunch	
		Room A (preparation MJCSM exam)	
	13:00–14:30	Andrological emergencies	Hartmut Porst, Germany
	14:30–15:00	Prostate diseases and sexual function	Yacov Reisman, The Netherlands
	15:00–15:30	Penile disorders and M. Peyronie	Hartmut Porst, Germany
	15:30–16:00	Break	
	16:00–16:30	Female external genitals disorders	Lior Lowenstein, Israel
	16:30–17:00	Dermatology of the external genitals	Lior Lowenstein, Israel
	17:00–17:30	STD, AIDS and sexual function	Yacov Reisman, The Netherlands
		Room B (preparation ECPS exam)	
	13:00–14:30	Sexuality and health promotion, rights and law	Paraskevi-Sofia Kirana, Greece
	14:30–15:00	Mass media and sexuality	Paraskevi-Sofia Kirana, Greece
	15:00–15:30	Sexual motivation, intimacy and communication	Marieke Dewitte, Belgium
	15:30–16:00	Break	
	16:00–16:30	Therapeutic methods of sexologists	Marieke Dewitte, Belgium
	16:30–17:00	Therapeutic methods of sexologists–cont	Marieke Dewitte, Belgium
	17:00–17:30	Sexual violence and child sexual abuse	Francesca Tripodi, Italy
MJCSM Exam and ECPS Exam			Wednesday, 3 February 2016 // 13:15 – 16:15

THE POWER OF INHIBIZONE™

150,000

PATIENTS & COUNTING¹

Proven Protection. Period.

Since the launch of InhibiZone™ Antibiotic Surface Treatment in 2001, over 150,000 patients have received an AMS 700™ Penile Prosthesis with InhibiZone Treatment.¹

The AMS 700 Prosthesis with InhibiZone Treatment is the only FDA approved implant with clinical evidence showing a significant reduction in the rate of revision surgery due to infection.²

14 years of data and experience | **13** peer reviewed clinical studies | **186** abstracts and papers³

Prior to use, please review the Instructions for Use for a complete listing of indications, contraindications, warnings, precautions and potential adverse events. **Caution:** Federal Law restricts this device to sale by or on the order of a physician. This product is only intended for physicians trained in its use. **Indications:** The AMS 700™ Series Inflatable Penile Prosthesis is intended for use in the treatment of chronic, organic, male erectile dysfunction (impotence). **Contraindications:** Patients who have active urogenital infections or active skin infections in the region of surgery or for the AMS 700 prosthesis with InhibiZone™, have a known sensitivity or allergy to rifampin, minocycline, or other tetracyclines. **Warnings:** Implantation will make latent natural or spontaneous erections, as well as other interventional treatment options, impossible. Men with diabetes, spinal cord injuries or open sores may have an increased risk of infection. Implantation may result in penile shortening, curvature, or scarring. **Potential Adverse Events:** Urogenital pain (usually associated with healing), edema, ecchymosis and erythema; reservoir encapsulation; patient dissatisfaction; auto-inflation; mechanical malfunction; impaired urination; and infection.

1. Data on File.

2. FDA Approval Letter, N970012-S065

3. Data on File.

General Information

CONGRESS VENUE

Palacio Municipal de Congresos de Madrid
Campo de las Naciones
Avenida de la Capital de España Madrid, n° 728042
Madrid, Spain

CONGRESS REGISTRATION COUNTER

All congress materials and documentation will be available at the congress registration counter located in the entrance area of the Palacio Municipal de Congresos. The congress staff will be pleased to help you with all enquiries regarding registration, congress material and congress program. Please do not hesitate to contact the staff members if there is anything they can do to make your stay more enjoyable.

Opening Hours

Thursday, 4 February 2016	► 07:00 – 18:00
Friday, 5 February 2016	► 07:30 – 18:00
Saturday, 6 February 2016	► 07:30 – 17:00

During opening hours the congress counter can be reached by phone at: +34–902–018220.

REGISTRATION FEES

Registration fee for participants includes:

- Admission to all scientific sessions and workshops
- Admission to poster and technical exhibition
- Admission to the ESSM opening ceremony and networking reception on 4 February 2016
- Conference materials, such as delegate bag, final program
- Morning and afternoon coffee breaks from Thursday to Saturday

CONGRESS FEES

Registration and Payment	from 16 Oct 2015
ESSM members, physicians (MD)	EUR 600
Non-members, physicians (MD)	EUR 700
ESSM members with reduced fees*: Nurses, residents in training, scientists (Phd), psychologists, therapists, students	EUR 250
Non-members with reduced fees*: Nurses, residents in training, scientists (Phd), psychologists, therapists, students	EUR 300
Medical students**	free of charge

* A letter of the Chairman of the department is necessary.

** Upon provision of according confirmation of their department.

CONGRESS LANGUAGE

The congress language is English. Simultaneous translation will not be provided. Symposia in national languages organized by the National Affiliated Societies (NAS) will be offered in a dedicated room throughout the congress days.

PUBLICATIONS FOR PROCEEDINGS

The European Society for Sexual Medicine retains the right to publish all material presented at the congress in an ESSM publication.

ABSTRACT PUBLICATION

Accepted abstracts that are presented during the congress will be published in the online JSM supplement available from end of March 2016. Accepted abstracts that are not presented by the author or a presenter will not be published in the JSM online supplement.

Abstracts will also be published in CO CONGRESS ONLINE® from one day prior to the congress (3 February 2016) on the congress website and on CONGRESS MOBILE®, the congress app.

CO CONGRESS ONLINE®

For the 18th ESSM Congress 2016 the web based congress information system CO CONGRESS ONLINE® has been set up again at www.essm-congress.org.

CO CONGRESS ONLINE® offers an extensive congress service and provides you with information on:

- Up-to-date information about the preparation of the congress
- List of topics
- Call for oral presentations, posters and videos
- Preliminary and final scientific program
- Accepted abstracts
- List of exhibitors
- Acknowledgements of sponsors
- Congress venue
- City of Madrid
- Hotel accommodation
- Travel to Madrid
- News and updates

General Information

PROGRAM CHANGES

ESSM cannot assume liability for any changes in the congress programme due to external or unforeseen circumstances.

SPEAKERS CENTRE

The speakers centre is located in room Luxembourg on level 1 of the Palacio Municipal de Congresos. Speakers are asked to hand in their CD ROM or USB stick, containing the PowerPoint presentation (IBM format or compatible, no multisession) preferably one day before their presentation but at least 90 minutes prior to the presentation. The presentation will be transferred to the central congress server and will be available afterwards on a special congress notebook in the hall of the presentation. Due to time and technical reasons we kindly ask the speakers not to use their own notebook. Several PC working stations are provided in the speakers centre where speakers can also work on their PC charts in a quiet area. Technical staff will be glad to assist.

Opening Hours

Thursday, 4 February 2016	► 07:00 – 18:00
Friday, 5 February 2016	► 07:30 – 18:00
Saturday, 6 February 2016	► 07:30 – 17:00

Operated by ESTENSIS GmbH –
the Conference Company

ESTENSIS
The Conference Company.

ESSM 2016 APP CONGRESS MOBILE®

Get the ESSM 2016 congress app for your smart phone now and experience the congress at your fingertips! Stop carrying around piles of paper and quickly find your way through the most up-to-date congress schedule. Just take the congress with you, wherever and whenever you want! The app is completely free and provides iPhone/iPad and android users at ESSM 2016 in Madrid with on-the-go access to the schedule and vital information around the congress.

**ESSM
2016**

Powered by GLOBIT's acclaimed CONGRESS MOBILE® software.

Further information is given at www.essm-congress.org/app

kindly supported by

WIRELESS LAN

As a courtesy to all participants wireless LAN in the exhibition area allows easy access to the internet. Please select WiFi network (SSID): **ESSM2016**, Password: **essm2016**.

NAME BADGES

All participants are kindly requested to wear their name badges at all times during the congress. The colors of the name badges have the following significance:

■	Congress delegate
■	Press
■	Exhibition
■	Staff

TECHNICAL EXHIBITION

The technical exhibition will be situated in the exhibition area in front of the Auditorium A of the Palacio Municipal de Congresos. Coffee bars will be located in the technical exhibition.

Opening Hours

Thursday, 4 February 2016	► 10:00 – 20:00
Friday, 5 February 2016	► 08:00 – 17:00
Saturday, 6 February 2016	► 08:00 – 17:00

POSTER EXHIBITION

Posters and highlighted posters will be sited in the exhibition area in front of the Auditorium A of the Palacio Municipal de Congresos.

ESSM highlighted poster tours will take place during the coffee breaks on Thursday, Friday and Saturday. Each poster tour includes seven poster presentations chaired by two senior scientists. For further information please see from page 15 of the scientific program.

Opening Hours

Thursday, 4 February 2016	► 10:00 – 20:00
Friday, 5 February 2016	► 08:00 – 17:00
Saturday, 6 February 2016	► 08:00 – 17:00

Hanging: Thursday, 4 February 2016	► 08:00 – 12:00
Removal: Saturday, 6 February 2016	► 15:00 – 17:00

Posters that have not been removed by the respective time will be disposed of. Poster material to put up the poster is available at the poster desk close to the poster areas during the hanging. Alternatively you will get the poster material at the counter.

General Information

ESSM MEMBERSHIP ISSUES

For ESSM membership issues and any other ESSM business, please contact our ESSM booth which is situated in the exhibition area in front of the Auditorium A of the Palacio Municipal de Congresos.

COFFEE BREAKS AND LUNCHES

Coffee and tea will be served during the morning and afternoon, daily from Thursday, 4 to Saturday, 6 February 2016 free of charge to all participants wearing congress name badges. A daily snack lunch as well as coffee breaks will be served in the exhibition area. The congress venue also provides a restaurant on the ground floor next to the exhibition.

CLOAKROOM

A cloakroom free of charge is available in front of Auditorium A of the Palacio Municipal de Congresos. Delegates can also store their luggage here.

PRAYERS ROOM

There is a room set apart for prayers. It is a quiet place, where delegates may withdraw to see divine strength and guidance. The prayers room is located behind the Auditorium A. Please follow the signage.

EMERGENCY AND FIRST AID

In the case of emergency please address the staff at the registration counter in the entrance area of the Palacio Municipal de Congresos. The attentive staff will be pleased to help.

RECORDING

Cameras, video cameras or audio recording devices are not permitted in the session rooms. Any recording of sessions is strictly forbidden.

SMOKING

The Palacio Municipal de Congresos is a non-smoking venue. Smoking is prohibited within the congress venue.

VISA

The entry formalities for Spain vary according to the country of origin. Please address enquiries about entry and vaccination to your travel agent or the local Spanish consulate. Further information can also be found at www.spain.info/en/

INSURANCE

The congress fee does not include insurance. All participants should arrange for their own insurance. Health and accident insurance is recommended and has to be purchased in your country of origin.

FORCE MAJEURE

For reasons beyond its control (such as war, strikes, lockouts, riots or any such civil disturbances, any acts of god, including but not limited to earthquakes, floods, droughts and typhoons and any other cause of circumstance of whatsoever nature beyond control) that have an impact on the arrangements, timetables or planning of the 18th Congress of the European Society for Sexual Medicine and its corresponding activities in Madrid, Spain, ESSM has the right to immediately alter or cancel the activities or events or any of the arrangements, timetables, plans or other items relating directly or indirectly thereto. No party involved shall be entitled to any compensation for damages that result from such alteration or cancellation.

TIME

During winter time from November to March the time zone in Spain is CET (Central European Time or UTC+01:00).

CURRENCY

Euro (EUR/€) is the official currency of Spain. Major credit cards are generally accepted by most of the hotels, restaurants and shops.

CLIMATE

The average temperature is approx. 7°C with a very pleasant high of 12°C, and an evening low of around 2°C. In January/February rain is quite prevalent compared to other months in Madrid.

General Information

BANK AND ATM

Most banks in Spain have automated teller machines (ATMs) that give cash advances on foreign cards, such as VISA, Cirrus, Citibank, and American Express.

ELECTRICITY

The local voltage is 230 V with C&F plugs. A voltage converter and plug adapter is needed for US appliances.

SAFETY

Please make sure to take off your name badge and congress bags when you go sightseeing in downtown Madrid. Wearing the name and bag identifies you as a tourist which might attract pickpockets.

PALACIO MUNICIPAL DE CONGRESOS DE MADRID

The 18th ESSM Congress will take place in the Palacio Municipal de Congresos de Madrid which is located in Campo de las Naciones, the centre for business development in Madrid between the city centre and the international airport Madrid Barajas. It is a modern and light-filled building with good access to the public transportation system of Madrid.

MADRID

Madrid is the capital of Spain. With 3,2 Million citizens, it is the third largest City of the European Union. It is located on the Manzanares River in the centre of both the country and the Community of Madrid. As the capital city of Spain, Madrid is the seat of government, and residence of the Spanish monarch. It is also the political, economic and cultural centre of Spain.

While Madrid possesses a modern infrastructure, it has preserved the look and feel of many of its historic neighbourhoods and streets.

Its landmarks include the Royal Palace of Madrid, the Royal Theatre with its restored 1850 Opera House, the Buen Retiro Park, founded in 1631, and the 19th century National Library building (founded in 1712) containing some of Spain's historical archives. It offers a large number of national museums, and the Golden Triangle of Art, located along the Paseo del Prado, comprising three art museums:

Prado Museum, the Reina Sofía Museum, a museum of modern art, and the Thyssen-Bornemisza Museum.

HOW TO GET TO THE MUNICIPAL CONFERENCE CENTRE MADRID

From the Airport

Madrid Barajas airport is located only 10 minutes from the exhibition complex, and just 15 kilometers from the city centre, with which it is connected by Metro (Airport station T-1 – T-4).

By Metro

Access to the Municipal Conference Centre is possible from anywhere in the city by means of Campo de las Naciones station on Line 8, whose exit is at the South Entrance of the complex. Line 8 also connects the exhibition complex with the different terminals of Barajas International Airport.

By Bus

A wide bus network provides access to the Municipal Conference Centre from different areas in the city:

Route 112

Mar de Cristal - Feria de Madrid - Bº Aeropuerto

Route 122

Avda. de América–Campo de las Naciones–Feria de Madrid

Route 828

Universidad Autónoma – Alcobendas – Canillejas – Feria de Madrid

Simple Ticket	EUR 1,50
Express Ticket Airport	EUR 5,00
10 travels bonus	EUR 12,20
<i>(prices as of January 2016)</i>	

Please book your tickets through the congress website and get a 30% discount on a Madrid Travel Pass.

By Taxi

Madrid composes of more than 15,000 taxis. The rate from the airport to the venue is approx. EUR 20. The rate from the airport to the city is EUR 30.

By Car

The Municipal Conference Centre in Madrid is linked by road to Madrid's major access routes and ring roads: the M11 (Exits 5 and 7), the M40 (Exits 5, 6 and 7) and the A2 (Exit 7). The South, North and East Entrances to the exhibition complex provide direct access to various parking areas.

Overview of Meeting Rooms

List of Exhibitors/Exhibition Plan

Company name	Booth No.
Boston Scientific	10
COLOPLAST	8
Direx GmbH	3
Dornier MedTech	4
EFS – European Federation of Sexology Congress 2016	16
ELvation Medical GmbH	2
ESSM – European Society for Sexual Medicine	15
Fotona	18
ISSM – International Society for Sexual Medicine	14
mecure	5
Medispec Ltd.	7
The Menarini Group	13
MTS Medical UG	11
NeoTract, Inc.	1
sigma-tau HealthScience International BV	9
Sobi AB	12
STORZ MEDICAL AG	6

Booth No.	Company name
1	NeoTract, Inc.
2	ELvation Medical GmbH
3	Direx GmbH
4	Dornier MedTech
5	mecure
6	STORZ MEDICAL AG
7	Medispec Ltd.
8	COLOPLAST
9	sigma-tau HealthScience International BV
10	Boston Scientific
11	MTS Medical UG
12	Sobi AB
13	The Menarini Group
14	ISSM – International Society for Sexual Medicine
15	ESSM – European Society for Sexual Medicine
16	EFS – European Federation of Sexology Congress 2016
18	Fotona

Acknowledgements

The organizers of the 18th Congress of the European Society for Sexual Medicine gratefully acknowledge the support of the following companies (as per January 2016).

MAJOR SPONSOR

→ The Menarini Group

MAIN SPONSOR

→ Boston Scientific

→ Eli Lilly and Company

SPONSORS

- COLOPLAST
- Dornier MedTech
- Direx GmbH
- ELvation Medical GmbH
- Ferring
- Fotona
- mecure
- Medispec Ltd.
- MTS Medical UG
- NeoTract, Inc.
- sigma-tau HealthScience International BV
- Sobi AB
- STORZ MEDICAL AG

Thursday, 4 February 2016 | Industry Sponsored Sessions

RT-02 ROUND TABLE**10:30–11:45 Auditorium A****Incontinence and sexuality after prostate cancer treatment**Chairs: Koenraad van Renterghem, Belgium
Duncan Summerton, United Kingdom**001 How to select the right patient for the right treatment: what role does sexuality play in prostate cancer treatment choices?**

Andrea Salonia, Italy

002 Effects of pelvic floor training and penile rehabilitation on continence recovery after radical prostatectomy

Giorgio Gandaglia, Italy

003 Bringing the „sex“ back in sexual medicine: rehabilitation after radical prostatectomy should be sexual and not penile rehabilitation

Yacov Reisman, The Netherlands

004 When all the rest fails: options and timing for surgical treatment of incontinence and ED following prostatectomy

Ignacio Moncada Iribarren, Spain

005 Prospective Registry of Outcome with Penile Prosthesis for Erectile Restoration (PROPPER)

Gerard Henry, USA

*Supported by an educational grant from Boston Scientific.***SA-01 INDUSTRY SPONSORED SYMPOSIUM****12:00–13:00 Auditorium A****Minimally invasive therapy of Peyronie's disease****Welcome and introduction**

David Ralph, London

12.00 Pathophysiology of Peyronie's disease: the enigma of collagen deposition

Maarten Albersen, Leuven

12.10 Current approaches to the treatment of Peyronie's disease

Chris McMahon, Sydney

12.25 The development of Collagenase Clostridium Histolyticum for the treatment of Peyronie's Disease

Ignacio Moncada, Madrid

12.35 A guide to Collagenase Clostridium Histolyticum in clinical practice

David Ralph, London

12.50 Panel discussion and concluding remarks

All speakers

*Supported by an educational grant from Sobi AB.***LV-01 LIVE SURGERY SESSION****13:30–16:15 Room Madrid****Male sexual dysfunction**

Broadcasted from Puerta de Hierro Hospital in Madrid.

Moderators at the Hospital:

Joaquín Carballido Rodríguez, Spain

Juan Ignacio Martínez Salamanca, Spain

Manuel Fernández Arjona, Spain

Moderators at the ESSM congress:

Javier Romero Otero, Spain

Carlo Bettocchi, Italy

Live Surgeries**001 Peyronie surgery**

Sébastien Beley, France

002 Penile prosthesis through peno-scrotal approach

David Ralph, United Kingdom

Giulio Garaffa, United Kingdom

003 Penile prosthesis through peno-scrotal approach

Danial Osmonov, Germany

004 Penile prosthesis and incontinence male sling virtue

Joaquim Sarquella, Spain

Lluís Peri, Spain

*Supported by an educational grant from COLOPLAST.***SA-02 INDUSTRY SPONSORED SYMPOSIUM****17:30–18:00 Auditorium A****Dornier Aries – a new treatment option for organic ED**

Chair: Hartmut Porst, Germany

Speakers:

Walaa Khaled, Germany

Peter Lyngdorf, Denmark

Dimitris Hatzichristou, Greece

Supported by an educational grant from Dornier MedTec.

Industry Sponsored Sessions | Friday, 5 February 2016

LV-02 LIVE SURGERY SESSION**08:00–11:00 Room Madrid****Surgical symposium of four cases**

Broadcasted from La Zarzuela Hospital in Madrid.

Moderators at venue:

Wayne J. G. Hellstrom, USA

Lawrence Scott Hakim, USA

Moderator at hospital:

Juan Ignacio Martinez-Salamaca, Spain

OR #1**Case 1 Inflatable penile prosthesis AMS 700**

Surgeon: Ignacio Moncada, Spain

Case 2 Double implant of artificial urinary sphincter AMS800 + inflatable penile prosthesis AMS 700

Surgeon: Ignacio Moncada, Spain

OR #2**Case 1 Artificial urinary sphincter AMS 800**

Surgeon: Gerald Henry, USA

Case 2 Inflatable penile prosthesis AMS 700 + advance sling for incontinence

Surgeon: Gerald Henry, USA

*Supported by an educational grant from Boston Scientific.***VS-01 VIDEO SURGERY COURSE****14:00–15:30 Room Madrid****Industry sponsored Video Surgery Course**

Chairs: Ates Kadioglu, Turkey

Fulvio Colombo, Italy

001 Penile prosthesis complication management tips.**Distal penile shaft reconstruction and reinforcement: the „double-windsocks“ technique**

Paulo Egydio, Brazil

002 Total phalloplasty using a musculocutaneous latissimus dorsi (MLD) free flap

Miroslav Djordjevic, Serbia

003 Transurethral resection of ejaculatory duct for ejaculatory duct obstruction treatment: monopolar, bipolar or holmium laser?

Selahittin Cayan, Turkey

004 Recurrent hypospadias surgery: potpourri

Rados DjinoVIC, Serbia

005 Immediate penile prosthesis insertion after failed T shunt and snake maneuver in patient with prolonged ischemic priapism
Evangelos Zacharakis, United Kingdom**006 Treatment of urethral strictures in patient with balanitis xerotica obliterans (BXO) using buccal muscular graft**
Omid Sedigh, Italy**007 Simultaneous implantation of male sling and inflatable prosthesis in the post-prostatectomy patient**
Agustin Fraile Poblador, Spain**008 Corporoplasty using buccal muscosa graft in Peyronie's disease**
Alessandro Zucchi, Italy*Supported by an educational grant from COLOPLAST.***SA-03 INDUSTRY SPONSORED SYMPOSIUM****12:00–13:30 Auditorium A****Experts' secrets in male sexual dysfunctions**

Chair: Dimitris Hatzichristou, Greece

Speakers:

Hartmut Porst, Germany

Yacov Reisman, The Netherlands

Emmanuele A. Jannini, Italy

Evie Kirana, Greece

12.00 Case 1**PDE5-Is and side effects – what is the price that the patient has to pay?**

Open discussion

12.30 Case 2**When more is not enough**

Open discussion

13.00 Case 3**When the moment comes**

Open discussion

Industry sponsored Satellite Symposia by The Menarini Group.

Saturday, 6 February 2016 | Industry Sponsored Sessions

SA-04 INDUSTRY SPONSORED SESSION**12:30–13:30 Auditorium A****Cases that matter**

Chairs: Hartmut Porst, Germany
 Yacov Reisman, The Netherlands
 Pedro Vendeira, Portugal

- 001 Integrated therapy of erectile and ejaculatory dysfunction in a patient with multiple sclerosis**
 Michal Lew-Starowicz, Poland
- 002 45 year-old woman referred due to low sexual desire and altered orgasms at the background of dyspareunia, which has gained ground for the last 2 years**
 Oksana Romashchenko, Ukraine
- 003 High flow priapism secondary to arteriocavernosal fistula caused by penile prosthesis implantation mimicking autoinflation**
 Enrique Fes, Spain
- 004 Infertility and erectile dysfunction as the only clinical signs of an undiagnosed 30-year old Klinefelter patient**
 Zisis Kratiras, Greece

With support of the HCP SCHOLARSHIP Program by Eli Lilly and Company.

RT-19 INDUSTRY SPONSORED ROUND TABLE**14:00–15:15 Auditorium A****Ejaculatory and orgasmic dysfunction 2016**

Chairs: Marcel D. Waldinger, The Netherlands
 Chris G. McMahon, Australia

- 001 Orgasmic disorders as a neglected side effect of radical prostatectomy: underestimated?**
 Jens Sønksen, Denmark
- 002 Dapoxetine in the real-life setting: the PAUSE study highlighted**
 Paolo Verze, Italy
- 003 Delayed ejaculation and anorgasmia in the male: difficult to treat?**
 Selahittin Cayan, Turkey
- 004 The human spinal generator of ejaculation: implications for future treatment of PE?**
 Francois Giuliano, France

Supported by an educational grant from The Menarini Group.

List of Chairpersons and Presenters

A

Abdalla, A.	24
Abdel Raheem, A.	36, 38
Abdoly, M.	17
Adomaitis, R.	34
Aerts, L.	27, 40
Ahola, V.	38
Aksonov, P.	31, 38
Albersen, M.	55
Aldemir, M.	32
Alei, G.	23, 33
Aleid, M.	31
Alemi, M.	33
Al-Hajeri, D.	36
Altay, B.	20
Altinova, S.	24, 38
Andguladze, E.	38
Angulo, J.	21, 22, 23
Antonio, L.	21
Appel, B.	15
Arbanas, G.	35, 38
Arjona, F.	55
Arkotov, A.	30
Armagan, A.	28
Arrondo, J.L.	14
Arver, S.	16
Asatiani, M.	38
Ati, N.	28, 29
Aversa, A.	31
Aversa, F.	17

B

Bannowsky, A.	15, 38
Basar, M.	19
Bayerle-Eder, M.	35
Behr-Roussel, D.	29
Beley, S.	55
Ben Mustapha, M. A.	36
Bettocchi, C.	20, 27, 55
Biloholovska, V.	38
Bitzer, J.	15, 18, 21, 43
Bivalacqua, T.	21, 29
Bizic, M.	25
Boeri, L.	13, 38
Bogolyubov, S.	28
Boiko, M.	24
Bolmont, M.	20
Bonet, X.	38
Bonierbale, M.	26
Borg, C.	14, 20
Both, S.	22, 31
Bou Jaoudé, G.	26
Bouman, M.-B.	25
Bozzini, G.	27
Bratus, D.	28
Briedite, I.	17
Brody, S.	37
Brom, M.	36
Broul, M.	36

Buncamper, M.	17
Burnett, A.	18

C

Campbell, A.	15
Campos Sañudo, J. A.	24
Capece, M.	38
Capogrosso, P.	20, 25
Carballido Rodríguez, J.	15, 55
Cardoso, P.	14, 24
Castellini, G.	17, 31, 38
Castiglione, F.	16, 28, 31
Catanzariti, F.	37
Cayan, S.	19, 20, 56, 57
Cellek, S.	16
Ceruti, C.	15, 24, 33
Channappa, S. K.	23
Christine, B.	37
Christodoulidou, M.	25, 36, 38
Ciapiński, L.	23
Cocci, A.	36, 37
Colombo, F.	19, 56
Colpi, G.M.	20
Comerma Steffensen, S.	22
Contrada, M.	17
Corona, G.	19, 27, 32, 42
Corral, J.M.	14
Costa, C.	14, 21, 28, 29
Costa, R.	16, 20
Coxon, J.	38
Cristobal, I.	18
Cruz Navarro, N.	18
Çulha, M. G.	23, 32, 38
Cuzin, B.	24
Czeluscinska-Peczowska, A.	35

D

de Jong, T.	21
de Luca, F.	24, 38
de Verdonces, L.	36
Dewitte, M.	14
Dhejne, C.	25
Di Grazia, M.	23
Dimitropoulos, K.	34, 38
Di Pierro, R.	17
Djinovic, R.	27, 56
Djordjevic, M.	23, 56
Dockray, J.	25, 33
Dott, E. P.	30
Drasa, K.	31

E

Edwards, D.	13, 34
Egui Rojo, M. A.	14, 25
Egydio, P.	56
Elkowessny, D.	22
Elnashar, A. R.	37
Enzlin, P.	27
Erol, B.	17

Ersay, A. R.	36
Esho, T.	17
Etcheverry Giadrosich, B.	32, 38
Eufrásio, P.	14

F

Faix, A.	26, 27
Falcone, M.	24, 25, 30, 33, 38
Farmer, M.	28
Fejza, H.	35
Fekete, F.	23
Fernández Arjona, M.	55
Fes, E.	38, 57
Fiol Riera, M.	38
Fioravanti, G.	33
Fisher, A. D.	17, 20, 38
Fode, M.	15, 16, 19
Fontaine, C.	38
Fraga-Silva, R.	22
Fraile Poblador, A.	56
Franco, G.	19, 20, 25, 31
Frey, A.	25
Fusco, F.	19

G

Gallo, C.	34
Gandaglia, G.	55
Garaffa, G.	31, 55
Garcia-Baquero, R.	13
García Cruz, E.	16
Garcia, F.	14
Gaspar, S.	14
Gaviria, J.	35
Ghanem, H.	31
Ghassemzadeh, H.	37
Ghorbani, M.	38, 39
Gianotten, W. L.	15, 30, 41
Gijs, L.	27
Giraldi, A.	21, 27
Giuliano, F.	29, 57
Glukhov, A.	39
Gökçe, A.	29
Gola, M.	16
Goldstein, I.	25
Gómez Rivas, J.	19
Gorpynchenko, I.	35
Gorts Oberg, K.	34
Graugaard, C.	15
Graziottin, A.	14, 27
Grellet, L.	26
Gruenwald, I.	28, 29, 30, 35
Gungor Ugurlucan, F.	39
Gurzhenko, J.	39
Gvasalia, B.	23, 28
Gyovai, G.	39

H

Habous, M.	13, 15, 24
Hackett, G.	24

List of Chairpersons and Presenters

Hakim, L. S. 18, 56
Hallberg, J. 34
Hannigan, K. 28
Hassan, M. 36
Hatzichristodoulou, G. 25, 29, 39
Hatzichristou, D. 29, 55, 56
Hayek, S. 39
He, D. 28
Hedlund, P. 21
Hellstrom, W.J.G. 17, 56
Hendrickx, L. 19
Henry, G. 24, 55, 56
Herkommer, K. 15
Ho, C. 39
Hoebeker, P. 29
Højgaard, A. 17, 36, 39
Hotta, Y. 22
Huhtaniemi, I. 21
Hupertan, V. 15
Huyghe, E. 26

I

Iacovelli, V. 33
Ibishev, K. 28
Incrocci, L. 15
Ioakeimidis, N. 13
Isidori, A. 24

J

Jamshidi, M. 39
Jannini, E. A. 20, 29, 45, 56
Jan, S. 16
Janssen, E. 16, 19, 26
Jaspers, L. 23
Jeng, C.-J. 37
Jensen, C. 34
Jiann, B.-P. 13, 30
Joensen, U. 27
Johnson, M. 39
Jonusiene, G. 20, 23
Jordan, T. 15
Joubert, H. E. 39
Jurado, A. R. 20

K

Kadioglu, A. 19, 20, 27, 29, 45, 56
Kalejaiye, O. 39
Kalka, D. 24, 30, 32
Kamenov, Z. A. 28
Karagöz, M.A. 19, 39
Katamadze, N. 32, 39
Kataoka, T. 22
Kayigil, O. 39
Kempeneers, P. 28
Kendirci, M. 30
Khabeishvili, N. 39
Khaled, W. 55
Khelaia, A. 19, 28, 36

Kimani, S. 35
Kim, S. W. 22, 33
Kinzikeeva, E. 39
Kirana, P.-S. 14, 27, 44, 56
Kirchheiner, K. 17
Klapilova, K. 37
Klein, V. 23
Knigavko, O. 13, 33
Kohler, T. 25
Konstantinidis, C. 32
Konstantinidis, K. 15
Kontogiannis, S. 39
Kopa, Z. 16, 19
Korniyenko, O. 32
Krakhotkin, D. 28, 39
Kratiras, Z. 13, 32, 38, 57
Krejcov, L. 37
Kriksciuniene, R. 17, 37
Kristensen, S. 15
Krüger, T. 21, 27
Kuehhas, F. 25, 32
Kunelaki, R. 33
Kurakovas, T. 34
Kurpisz, J. 36

L

Laan, E. T. M. 14, 20
Langston, J. 39
Lee, D. M. 19
Lesnicka, A. 39
Levin, R. 20
Lev-Sagie, A. 27
Lew-Starowicz, M. 38, 57
Lin, D. 20, 32
Lin, H. 21
Liu, Y. 35
Lledo Garcia, E. 31
Lotti, F. 13, 30, 31, 39
Lourenco, M. 36
Louro, N. 14
Lowell-Schwedel, B. 35
Lowenstein, L. 21, 27, 43
Lozano Blasco, J. M. 24
Lujan, S. 29, 45
Lund, L. 30
Luque Lopez, C. 14
Luria, M. 19
Lyngdorf, P. 55

M

Maamri, A. 36
Maggi, M. 16, 17
Mai Ba Tien, D. 33
Margreiter, M. 13, 27, 33
Maroufi, M. 35
Marshania, Z. 32, 39
Martinez-Ballesteros, C. 22
Martinez-Salamaca, J.I. 27, 29, 55, 56
Martin-Vauzour, P. 26

Maseroli, E. 13, 22, 23, 31, 39
Mashal, A. 39
Mas, M. 18
Mateos, J. 14
Mateus, M. 16, 22
Matsui, H. 22, 28
Mchelidze, M. 39
McMahon, C. G. 55, 57
Mehrabi Kolibiki, H. 39
Mehrad, M. 35
Meijide, F. 14
Melnykov, S. 39
Miner, M. 31
Mintziori, G. 16, 40
Mirkin, Y. 13, 30
Misuraca, L. 19
Moiso, A. 30
Mokros, A. 27
Molaeinezhad, M. 34
Molero, F. 14
Moncada, I. 19, 30, 55, 56
Mondaini, N. 29, 30
Monteiro Pereira, N. 14
Montorsi, P. 24
Moreira Pinto, E. 30
Motil, I. 31
Muin, D. 35
Müller, A. 24
Murescu, R. 36
Muneer, A. 13, 27, 41

N

Nappi, R. E. 19
Naserallah, Y. 37
Neuville, P. 33
Nieder, T. O. 25
Nieschlag, E. 21
Nigam, R. 29
Nimbi, F. M. 20, 28
Nobre, P. 14, 16, 21
Nowosielski, K. 23

O

Ofer, Y. 40
Oliveira, P. 36
Omar, S. 20
Ortega González, Y. 23
Osmonov, D. 55
Otero, R. 55
Ozcan, M. 40
Ozer, M. 29

P

Paalanen, T. 21
Parish, S. 22
Park, J. 34
Parnham, A. 13, 29, 40, 41
Passavanti, G. 34
Pastoor, H. 35

List of Chairpersons and Presenters

Pazmany, E.	17
Peciulyte, G.	13
Peng, J.	33
Pereira, B.	14
Peri, L.	55
Petrova, E.	32
Peyranne, J.	26
Pigot, G.	23
Polloni, G.	25
Pomerol, J. M.	28
Pones, M.	33
Porst, H.	29, 55, 56, 57
Poullis, C.	40
Pourmousavi, L.	23
Pozarskis, A.	40
Pozo, C.	30
Pozza, D.	24
Prats, J.	36
Prieto, R.	14
Puigvert, A.M.	14, 27

R

Raisi, F.	37
Ralph, D.	16, 20, 30, 55
Rastrelli, G.	13, 19, 30, 32, 40, 42
Reisman, Y.	16, 21, 27, 30, 44, 55, 56, 57
Ristori, J.	20, 40
Rocha Lopes, L.	23, 34
Rodríguez, C.	55
Rokkas, K.	22, 30
Romaniuk, M.	25, 40
Romashchenko, O.	38, 57
Romics, M.	34
Rosello Gaya, M.	29
Rossi, V.	22
Ruesta, C.	18
Ruiz Domínguez, J. M.	34

S

Saad, F.	28, 31
Sacca, A.	34
Sadeghi-Nejad, H.	18
Safdar, F.	35
Sahdev, V.	40
Saldago, H.	16
Salonia, A.	20, 55
Sampaio, F.	22

Sansalone, S.	31, 33
Sarikaya, S.	37, 40
Sarquella, J.	14, 55
Sartorius, G.	15, 18
Schlögl, I.	34
Schweizer, K.	19, 42
Sedigh, O.	56
Segura Pañis, A.	14
Serefoglu, E. C.	29, 40, 45
Shamsodini, A.	20, 27
Shechter, A.	15, 18, 40
Sheikh Rezaei, S.	17
Shimpi, R.	36
Shugusheva, L.	17
Silva, E.	35
Simetinger, G.	40
Simonelli, C.	14
Sofikitis, N.	34
Sola, I.	23
Sønksen, J.	16, 34, 19, 57
Soos, Z.	33
Sopko, N.	22, 28
Souliev, V.	32
Suh, J.-K.	32
Summerton, D.	31, 55

T

Tang, W.	32
Tavakoli, Z.	37
Teixeira, A. S.	40
Tene-Sempere, M.	31
Tereso, A.	29
Thomas, R.	35
Timpano, M.	40
Tinuola, F.	37
Tomada, N.	14
Torremade Barreda, J.	21
Torres, L. O.	24
Tripodi, F.	20, 26
Trotta, D.	36
T'Sjoen, G.	25
Tuiten, A.	16
Turcan, P.	33

U

Ueckert, S.	22
Usta, M. F.	25

V

van der Sluis, W.	17, 34, 36
van Renterghem, K.	16, 55
van Woudenberg Hamstra, L.	17
Vansintjejan, J.	23
Vardi, Y.	29
Vasquez, J. L.	16
Vendeira, P.	14, 21, 57
Ventimiglia, E.	19, 24, 31, 32
Verze, P.	57
Vicente, L.	14
Vignozzi, L.	19, 24, 28, 35, 42
Vilarinho, S.	30
Viozzi, E.	34
Vittrup, G.	35
Vreugdenhil, S.	23, 25

W

Waldinger, M.D.	21, 57
Weiss, P.	27
Weyne, E.	16, 21, 22
White, I.	15
Wu, F.	29
Wyatt, T. D.	23
Wyllie, K.	21, 30

X

Xu, G.	29, 30
-------------	--------

Y

Yahagi, R.	28
Yaman, O.	20, 27
Yang, L.	13, 33
Yilmaz Oral, D.	22
Ynddal, M.	35

Z

Zacharakis, E.	56
Zelionkaite, J.	32
Zhang, Z.	28, 33, 35
Ziaei, T.	32
Zilaitiene, B.	17
Zitzmann, M.	21
Zuabi, F.	35
Zucchi, A.	56
Zukauskaitė, G.	20

ESSM

European Society for
Sexual Medicine

The European Society for Sexual Medicine (ESSM) is a not-for-profit, multidisciplinary, academic and scientific organisation dedicated to male and female sexual health and dysfunction.

Benefits from Becoming an ESSM Member

- ESSM offers its members a permanently updated web-site with different forums and a monthly update of the whole scientific literature of Sexual Medicine, Andrology and related medical disciplines.
- ESSM provides its members quarterly newsletter, ESSM Today which features the most recent news in the field of Sexual Medicine and focuses on key topics of interest to physicians in the field.
- ESSM has supported the creation of the Multidisciplinary Joint Committee on Sexual Medicine (MJCSM) that is working under the auspices of the European Union of Medical Specialists (UEMS). MJCSM's objectives are to study, promote and harmonize the highest level of Sexual Medicine in Europe – both on the basic and postgraduate level. The MJCSM will determine the standards for training and assessment in Sexual Medicine. Successful candidates will be awarded on behalf of the MJCSM the title of "Fellow of European Committee on Sexual Medicine (FECSM).
- Since 2007 ESSM has offered interested ESSM members the participation in a course of the European School of Sexual Medicine. Since 2013 the course is held in Budapest with the participation of more than 30 students from all over the world, supervised by the School Directors Yacov Reisman and Francesca Tripodi.
- Besides this structured course ESSM offers at its annual congresses both instructional courses related to topics of interest in Sexual Medicine and Master Courses covering the key contents of the ESSM educational program.
- ESSM provides to its members important research grants which all members are welcome to apply for according to eligibility criteria. These are intended to further research into any aspect of Sexual Medicine and are awarded with a maximum of EUR 30.000,00 each for a maximum of 18 months project duration.
- ESSM recognizes that basic scientists who are not actively engaged in clinical work in sexual medicine field may have had difficulty finding funds to attend the ESSM Annual Congresses.
- Fellowship support options are available either on individual application, supported by the National Affiliated Societies or by applying to different initiatives supported by the ESSM and open for members to apply upon invitation.

Take Your Chance – Become a Member of ESSM, Now!

Seize the day, or in Latin Carpe diem and become a member of ESSM now, to take all the advantages and benefits of ESSM membership.

There are two levels of ESSM membership available:

ESSM/ISSM Membership

A combined ESSM/ISSM membership (annual fee 160 EUR) for both Sexual Medicine Societies (ESSM/ISSM) including all ESSM and ISSM membership related services, including a subscription to the Journal of Sexual Medicine which is the monthly journal of the ISSM (International) and ESSM (European), and is the leading Journal in the field of Sexual Medicine. In addition there are reduced registration fees for all ISSM/ESSM related congresses.

ESSM only Membership

ESSM only membership (annual fee 50 EUR – reduced to 25 EUR for residents in training) which includes the ESSM official Scientific and Social periodical, the „ESSM Today“, full access to the new comprehensive ESSM website:

www.essm.org

(including regularly updated scientific material, monthly updated literature reviews, the most recent guidelines, lecture recordings and presentations from past ESSM congresses), the opportunity to participate in the ESSM educational programs, and to apply for scientific and support grants and a reduced fee for the ESSM annual congress.

Formal ESSM membership applications can either be submitted directly to the ESSM or through one of the national ESSM affiliated societies. The ESSM Executive Committee is responsible for the approval of the membership application.

ESSM Annual Membership Fees (January to December)

Combined ESSM/ISSM Fee incl. JSM Journal	EUR 160
ESSM only Fee	EUR 50*

* A reduced fee EUR 25 is available for residents in training against proof of evidence.

European Society for Sexual Medicine ESSM SECRETARIAT

Daniela Pajola | Via Ripamonti 129 | 20141 Milano, Italy
phone: +39 02-56601 625 | fax: +39 02-70048 577
email: admin@essm.org

www.essm.org

Low testosterone?

TESTIM restores testosterone levels, producing significant improvement in sexual function and mood as well as increased BMD and improved lean body mass^{1*}

Testim[®] 50mg gel
testosterone

Prescribing Information: Testim[®] (testosterone) 50mg Gel. Please consult the full Summary of Product Characteristics before prescribing. **Name of Product:** Testim[®] (testosterone) 50mg Gel. **Composition:** One tube of 5 g gel contains 50 mg testosterone. Testim[®] is a clear to translucent gel. **Indications:** Testosterone replacement therapy for male hypogonadism when testosterone deficiency has been confirmed by clinical features and biochemical tests. **Dosage and administration:** Recommended starting dose: One tube of 5 g gel daily. If serum testosterone levels are below the normal range, the dose may be increased from 50 mg (one tube) to 100 mg (two tubes) once daily. Once opened apply the entire content of the tube immediately to clean dry intact skin of the shoulders and/or upper arms, preferably in the morning. Wash hands immediately after use. Do not apply to the genital area. Not for use in children. Not clinically evaluated in males less than 18 years of age. **Contraindications:** Androgens are contraindicated in men with carcinoma of the breast or known or suspected carcinoma of the prostate. Hypersensitivity to testosterone (synthesised from soy) or to any of the excipients. Testim[®] is not indicated for women and must not be used in pregnant or breastfeeding women. Pregnant women must avoid skin contact with Testim[®] application sites. **Special Warnings and Precautions:** Prior to therapy, the risk of prostate cancer must be excluded. Examine breast and prostate gland at least yearly and twice yearly in elderly or at risk patients (those with clinical or familial factors). Monitor serum calcium levels in patients with skeletal metastases at risk of hypercalcaemia/hypercalcuria. Testosterone may cause oedema with or without congestive cardiac

failure in patients with severe cardiac, hepatic or renal insufficiency. In this case, stop treatment immediately. Use with caution in patients with hypertension, ischemic heart disease, epilepsy, and migraine. Possible increased risk of sleep apnoea in patients who are obese or with chronic respiratory disease. Improved insulin sensitivity may occur. Irritability, nervousness, weight gain, prolonged or frequent erections may indicate excessive androgen exposure requiring dosage adjustment. If severe application site reaction occurs, discontinue treatment if necessary. Periodically monitor testosterone concentrations, full blood count, lipid profile, and liver function. Testosterone may produce a positive reaction in an anti-doping test. Not for use in women. The gel may be transferred to others by skin to skin contact, which could lead to adverse reactions (inadvertent androgenisation) by repeated contact. Inform the patient about the transfer risk, which can be prevented by covering or washing the site before contact. Testim[®] gel should not be prescribed for patients who may not comply with safety instructions (e.g. severe alcoholism, drug abuse, severe psychiatric disorders). The content of the tube is flammable. Testim[®] contains propylene glycol which may cause skin irritation. **Side effects:** Common (1% to <10%): Application site reactions (rash, erythema, pruritus), increased PSA, hypertension worsened, acne, headache, increased haematocrit, increased red blood cell count and increased haemoglobin. Uncommon (0.1% to <1%): Hot flushes/flushing, pruritus and peripheral oedema, gynaecomastia (may develop and persist in patients being treated for hypogonadism with testosterone). Very rare (<0.01% to not known): Azoospermia. Other known reactions to testosterone are: Prostate

cancer, electrolyte changes, decreased libido, anxiety, emotional lability, generalized paresthesia, nausea, jaundice and liver function test abnormalities, hirsutism, alopecia, seborrhoea, hypertension, muscle cramps, increased frequency of erections, priapism, prostate abnormalities, altered blood lipid levels (including reduction of HDL cholesterol), and weight gain. **Presentation:** Testim[®] is supplied as a Carton containing 30 x 5g tubes. **Marketing Authorisation Number:** 03194/0105. **Marketing Authorisation Holder:** Ferring Pharmaceuticals Ltd., Drayton Hall, Church Road, West Drayton, UB7 7PS. **Legal classification:** POM. **Basic NHS price:** £32.00. **Date of preparation:** April 2014. Testim[®] is a registered trademark.

Adverse events should be reported. Reporting forms and information can be found at www.mhra.gov.uk/yellowcard. Adverse events should also be reported to Ferring Pharmaceuticals Ltd. Tel: 0844 931 0050. Email: medical@ferring.com

Reference: 1. Dean J *et al.* Rev Urol 2004;6(Suppl 6):S22-29.

Prescribing information may differ in each country.

Testim is not approved in all European markets. La información del producto, puede variar entre países. Ver información local del producto para más información. Testim no está autorizado en todos los países de la Unión Europea. Testim is a registered trademark of Endo Pharmaceuticals Inc.

FERRING
PHARMACEUTICALS

*in hypogonadal men

Date of preparation: November 2015 TM/2059/2015/ECO TM/2027/2015/ES

