

Image Guided Therapies 2015
December 11-13, 2015
December 11, 2015
8.30-9 AM: Master Class: Adjunct pharmacologic therapy in endovascular procedures.
9-9.05 AM: Welcome
9.05-11 AM: Plenary session- Peripheral Vascular Disease
9.05 -10 AM: Femoro-popliteal disease
9.05- 9.15 AM: Trials update & current evidence for endovascular treatment, S Punamiya
9.15-9.25 AM: Techniques, Complications & trouble shooting, Shuvro
9.25-9.35 AM: Current status of drug eluting balloons and stents, M. Dake
9.35- 9.45 AM: My best & worst case, M.Cherian
9.45-9.55 AM: New devices & technologies to treat long segment occlusions, A Chavan
9.55-10 AM: Discussion & take home messages
10-11 AM: Below Knee Obstructive Arterial Disease
 10-10.15 AM: Current evidence for endovascular treatment – Trials update for devices, J
 Kaufman
 10.15-10.30 AM: Techniques, Complications & Trouble Shooting, M.Cherian
 10.30-10.45 AM: Cell-based therapies, S Sharma
 10.45-10.55 AM: My best & worst case, S Punamiya
 10.55-11 AM: Discussion & take home messages
11-11.15 AM: TEA BREAK
11.15-11.45 AM: Keynote Lectures
 11.15-11.30 AM: Organization & Operational Standards for Image guided Therapies Practice, J
 Kaufman
 11.30-11.45 AM: Training & Accreditation in Image Guided Therapies Practice, M Dake

11.45-1.12.45 PM: Symposium- Image guided therapy for systemic hypertension

 11.45-12.00 Noon : Current evidence-based guidelines for endovascular treatment of RAS, GS Gulati
 12- 12.10 PM: Case & device Selection for endovascular treatment of RAS, S Halbe
 12.10-12.25 PM: Tips & tricks for PTRA & PTRS, Managing Complications, J Kaufman
 12.25- 12.35 PM: My best & worst case, Shuvro
 12.35- 12.45 PM: Current Status of Renal Denervation Therapies, Sanjeev Kumar
 12.45-1 PM: Inauguration
 1-1.30 PM: Panel discussion on Issues & Challenges in setting up an Image-
 Guided Therapy program in the Emerging World countries
 Moderators: S Sharma, M Dake
 Panelists: J Kaufman, R Kashyap, UE Erdenebold, DC Villanueva, I Lekemge, DK Wu
Speakers:………………………………….
1.30-2 PM: Lunch
2-4 PM: Symposium- Endovascular Repair of Abdominal Aortic
 Aneurysms
 2- 2.15 PM: Current evidence-based guidelines for endovascular treatment- Lessons from
 trials & registries, F Criado
 2.15- 2.25 PM: Case & device selection for endovascular treatment, H.Deshmukh
 2.25- 2.40 PM: Tips & tricks in EVAR, Managing Complications; A Chavan
 2.40- 2.55 PM: Deficient landing Zones- Modifying devices & techniques to expand the scope
 of EVAR, K Murali
 2.55- 3.10 PM: Managing Endoleaks,
 3.10- 3.20 PM: My best & Worst case, S Mehrotra
 3.20- 3.30 PM: My best & Worst case , VS Bedi
 3.30- 3.40 PM: New approaches to thoraco-abdominal aneurysms, TBA
 3.40- 3.45 PM: Discussion
4-4.15 PM: TEA Break
4.15- 6.30 PM: Workshops
 Hall A:
 4.15- 5 PM: Vascular Access & Care after the procedure; Atin Kumar/ S Halbe
 5-5.45 PM: Endovascular recanalization in PVD- Case, hardware & accessories selection, drugs used, How-I-do-it, outcome analysis, complications & trouble shooting; S Punamiya/M.Cherian
 5.45-6.30 PM: Transcatheter embolization for bleeding control and tumors- Case, hardware & accessories selection, drugs used, How-I-do-it, outcome analysis, complications & trouble shooting; Shyam Kumar/P Jagia

Hall B:
 4.15- 5 PM: MR Angiography- Case selection, how-I-do-it, ways to avoid venous

 contamination, outcome analysis, Sunil Kumar,
 5-5.45 PM: Renal artery stenosis-PTA & Stenting; S Halbe/GS Gulati
 5.45-6.30 PM: Budd-Chiari Syndrome; Rajnikant Yadav/Arun Gupta

Hall C:
 4.15- 5 PM: Image-guided biopsy & drainage procedures- Case, hardware &
 accessories selection, drugs used, How-I-do-it, outcome analysis,
 complications & trouble shooting; Pankaj Banode,
 5-5.45 PM: Image Guided therapies in Urinary tract; Shyam Kumar,
 5.45-6.30 PM: Radiation Risks and Measures of Protection in Image-Guided
 Therapies- new concepts & techniques for safety; Prateek Kumar

December 12, 2015
8.30-9 AM: Master Class: Evolving stent technology –changing metal/platforms/bare vs. covered/ wall stent/closed cell vs. open cell/ self expanding vs. balloon expendable’s /polymers/drugs-basics to cutting edge , ………………………..
9-11 AM: Plenary session- Endovascular Approach to Thoracic Aortic Aneurysms & Dissections
9-9.15 AM: Current evidence-based guidelines for endovascular treatment of Type B
 Dissection- lessons from Trials & Registries, M Dake
9.15-9.25 AM: Case & Device Selection, H.Deshmukh
9.25-9.40 AM: Tips & tricks for EVR, Managing Complications, A Chavan
9.40-9.50 AM: Deficient landing Zones- Expanding the scope of EVR, F Criado
9.50-10 AM: Managing Malperfusion Syndromes, A Chavan
10-10.10 AM: My best & worst Type B dissection case, GJ Teng
10.10.20 AM: Current evidence-based guidelines for endovascular treatment of thoracic aortic
 aneurysms- lessons from Trials & Registries, F Criado
10.20-10.30 AM: TEVAR & spinal ischemia- Strategies for prevention, H.Deshmukh
10.30-10.40 AM: My best & worst TAA case, K Murali
10.40-10.55 AM: New concepts and technologies for endovascular repair in thoracic aorta, M Dake
10.55-11 AM: Discussion
11-11.15 AM: TEA BREAK
11.15-11.45 AM: Keynote Lectures
 11.15-11.30 AM: Device evolution and its impact on EVR outcomes, F Criado
 11.30-11.45 AM: Future developments & application in ablative therapies for tumors, A Chavan
11.45-12.30PM: Cervical Carotid Artery Obstructive Disease
 11.45-11.55 PM: Current evidence-based guidelines for endovascular treatment, F Criado
 11.55- 12.05 PM: Case & device Selection for endovascular treatment, N Khandelwal
 12.05-12.15 PM: Tips & tricks, Managing Complications, K Murali
 12.15-12.25 PM: Devices & technologies to improve outcomes, A Mathur
 12.25- 12.30 PM: Discussion

12.30-1.30 PM: Vascular malformations
 12.30-12.40 PM: Classification & its impact on management, S.Halbe
 12.40-12.50 PM: Treatment Strategies in Venous Malformations, J Kaufman

 12.50-1.00 PM: Treatment Strategies in Head & Neck Malformations, A Seith
 1.00-1.10 PM: Treatment Strategies in Extremity AV Malformations, Shyam Kumar
 1.10-1.20 PM: Treatment Strategies in Pulmonary AV Malformations, S Sharma
 1.20-1.30 PM: My best & worst case, Shuvro
1.30-2.00 PM: Lunch
2.00-3.00 PM: Lower extremity DVT & Venous Thrombo-Embolism
 2-2.15 PM: Current evidence-based guidelines for endovascular treatment- Trials update, J Kaufman
 2.15-2.30 PM: Case & device Selection for endovascular treatment, M.Cherian
 2.30-2.45 PM: Tips & tricks, Managing Complications; AK Pillai
 2.45-3 PM: Current status of IR treatment of Pulmonary Embolism, S Sharma
 3-3.10 PM: Catheter-directed therapies for DVT- My best & worst Case, S Punamiya
 3.10-3.15 PM: Discussion
3.15-4.00 PM: Image-guided Embolotherapy in Genito-Urinary System
 3.15-3.25 PM: Pelvic Venous Congestion Syndrome, S Punamiya
 3.25-3.35 PM: Uterine Artery Embolization in Obstetrics & Gynecology (excluding fibroids),
 Priya Jagia
 3.35-3.45 PM: Prostate Artery Embolization- is it a myth or a reality? Shyam Kumar
 3.45-3.55 PM: Catheter-directed therapies for varicocele management, AK Pillai
 3.55-4 PM: Discussion

4-4.15 PM: TEA Break
4.15- 6.30 PM: Workshops
 Hall A:
4.15- 5 PM: Endovascular reconstruction of thoracic aortic aneurysms & dissections- Case, hardware & accessories selection, drugs used, How-I-do-it, outcome analysis, complications & trouble shooting; M Dake, GJ Teng
5-5.45 PM: Endovascular reconstruction of abdominal aortic aneurysms- Case, hardware & accessories selection, drugs used, How-I-do-it, outcome analysis, complications & trouble shooting; K Murali, A Chavan
5.45-6.30 PM: Closure Devices; Sanjeev/TBA

Hall B:
 4.15- 5 PM: Breast interventions; Smriti Hari
 5-5.45 PM: Pain Management; Sanjay Thulkar
 5.45-6.30 PM: PICC lines, Ports for chemotherapy & Venous access; Mukesh Yadav

Hall C:
 4.15- 5 PM: Liver & Biliary tract-1; Navin .Kalra /Amar Mukund
 5-5.45 PM: Liver & Biliary tract-2; Navin .Kalra /Amar Mukund
 5.45-6.30 PM: Complications of Pancreatic Diseases; M Kang

December 13, 2015
8.30-9 AM: Master Class: Image guided embolization Techniques- Learn the hardware, Y.Arai /M.Sone/Shyam Kumar

9-11 AM: Plenary session- Interventional Oncology
 9-10 AM: Hepato Cellular Carcinoma
 9-9.15 AM: Staging, patient selection & treatment algorithms, M Sone
 9.15-9.30 AM: Management of early stage HCC, GJ Teng
 9.30-9.45 AM: Intermediate-Advanced HCC- Conventional versus DEB embolization, A
 Mukund
 9.45-10 AM: Combined therapies in HCC, Y Arai

10-11 AM: Biliary interventions
 10-10.10 AM: Stone disease, Shivanand G
 10.10-10.20 AM: Bile duct malignancy, M Sone
 10.20-10.30 AM: Biliary leak and iatrogenic injury management, Navin Kalra
 10.30-10.40 AM: In liver transplant patients, A Pillai
 10.40-10.50 AM: My best & worst case, Arun Gupta
 10.50-11 AM: Discussion
11-11.15 AM: TEA BREAK
11.15-12 Noon: Keynote Lectures
 11.15-11.35 AM: TBA
 11.40-12 Noon: Future trends in targeted therapies for liver tumors, GJ Teng
12-1 PM: Essentials of Biopsy & Drainage Procedures
 12-12.15 PM: Percutaneous biopsy of lung & mediastinal lesions, Ashu Seith
 12.15-12.30 PM: Percutaneous biopsy of lesions in the abdomen & pelvis, TBA
 12.30-12.45 PM: Image-guided treatment of abdominal & pelvic collections, M Kang
 12.45-1 PM: Image guided intervention in breast, Smriti Hari

1-1.30 PM: Lunch
1.30-2 PM: Designing Trials & Registries, Preparing Research Proposals
 1.30-1.45 PM: Necessity of clinical trials for advance of image-guided therapies, Y Arai
 1.45-2 PM: Preparing research proposals, D Prabhakaran
2-3 PM: Innovative Interventions & New Technologies
 2-2.15 PM: Irreversible electroporation –is it true revolution? N Khandelwal
 2.15-2.30 PM: TBA
 2.30-2.45 PM: New world of IR with Angio-CT system, Y Arai
 2.45-3 PM: TBA

3-4 PM: Featured Abstracts on cutting edge research in image-guided therapies from the emerging world (six selected submissions for 10 minutes each)
4 PM: Concluding Remarks

3

