

56th ANNUAL MEETING

EASD

VIRTUAL
MEETING

AI

21-25 September 2020

FINAL PROGRAMME

easd.org

50

56TH ANNUAL MEETING OF THE EUROPEAN ASSOCIATION FOR THE STUDY OF DIABETES

Content	Page
EASD	4
Morgagni Prize	10
General Information	12
EASD Community Plaza	15
Programme at a Glance	20
EASD e-Learning	28
European Diabetes Forum (EUDF)	29
EFSD Mentorship Programme	30
Tuesday, 22 September	32
Claude Bernard Lecture	32
Poster Event A	41
Poster Event B	42
Camillo Golgi Lecture	50
Albert Renold Lecture	52
Wednesday, 23 September	54
Poster Event C	64
Poster Event D	65
Diabetes Prize for Excellence Lecture	72
Thursday, 24 September	77
Rising Star Symposium	80
Poster Event E	90
Poster Event F	91
Minkowski Lecture	98
Friday, 25 September	102
Posters	119
Index of Presenting Authors	230
Index of Symposium Speakers	242
European Foundation for the Study of Diabetes (EFSD)	244
Symposia on the occasion of the 56th EASD Annual Meeting	248
Industry Symposia and Meet the Expert Sessions on the occasion of the 56th EASD Annual Meeting (organised by INTERPLAN)	263
57th EASD Annual Meeting	310

DEAR MEMBERS AND GUESTS,

It is my great honour and pleasure to welcome you to the 56th Annual Meeting of the European Association for the Study of Diabetes, which will take place – due to the severe global impact of the COVID-19 pandemic – as an innovative Virtual Meeting from 21 to 25 September 2020.

We have developed a virtual experience using the latest technology to connect the global diabetes community, share ground-breaking diabetes science and research, and to provide educational opportunities that will extend in the months to come as well. This includes a variety of engaging formats:

- Live-streamed symposia with diabetes experts – including the option to ask questions to the speakers
- Latest research results shared during live-streamed abstract programme in Oral and Poster presentations – including the option to interact with the presenters
- Personalized profile – do not miss any lectures or presentations matching your fields of interest and see and connect with those who shares the same interests
- Interactive discussion hubs – meet your peers for discussions and sharing of ideas and knowledge
- Virtual Exhibitor Exhibition – take a tour through the interactive booths
- Virtual EASD Plaza and Associations' Village to explore and mingle in

I look forward to welcoming you online – where, like never before the vast, global diabetes community will be united at the same time – and wish you a very successful and inspiring virtual EASD Annual Meeting 2020.

A handwritten signature in black ink, appearing to read 'Stefano Del Prato', written in a cursive style.

Stefano Del Prato
President EASD/EFSD

WELCOME ADDRESS

On behalf of the EASD Board and the 2020 Scientific Programme Committee, I have the pleasure of welcoming you to the 56th EASD Annual Meeting.

Even though the meeting cannot take place onsite in Vienna as planned, I do believe that it is more important than ever to connect the global diabetes community and our innovative Virtual Meeting will deliver an abundance of new knowledge and opportunities for networking.

Regardless of whether you are a clinician, basic scientist, nurse, healthcare professional or young academic, you can look forward to an exceptional scientific programme that not only looks to the future, but also deals extensively with current treatments, technologies and care as well as outstanding scientific research.

In addition to the numerous oral and poster presentation sessions, there will be a wide range of invited lectures presented by distinguished scientists and our prize lectures, which are always a highlight of the EASD Annual Meeting.

We look forward to seeing you virtually from 21 to 25 September 2020.

A handwritten signature in blue ink, appearing to read 'Mikael Rydén'.

Mikael Rydén
Honorary Secretary EASD

European Association for the Study of Diabetes

BOARD

S. Del Prato, IT	President
C. Mathieu, BE	Senior Vice-President
F. Gribble, UK	Board Member
P.-H. Groop, FI	Board Member
S.M. Marshall, UK	Board Member
M. Roden, DE	Board Member
M. Rydén, SE	Board Member
M. Solimena, DE	Board Member
P. Wilson, BE	Board Member
W. Winzer, DE	Board Member

HEADQUARTERS DÜSSELDORF

Managing Director and Chief Medical Officer

M. Grüsser

Rheindorfer Weg 3

40591 Düsseldorf

Germany

Phone: +49-211-7584690

www.easd.org

European Association for the Study of Diabetes

HISTORY OF THE EASD ANNUAL MEETINGS

1965	Montecatini	2000	Jerusalem
1966	Aarhus	2001	Glasgow
1967	Stockholm (IDF)	2002	Budapest
1968	Louvain	2003	Paris (IDF)
1969	Montpellier	2004	Munich
1970	Warsaw	2005	Athens
1971	Southampton	2006	Copenhagen
1972	Madrid	2007	Amsterdam
1973	Brussels (IDF)	2008	Rome
1974	Jerusalem	2009	Vienna
1975	Munich	2010	Stockholm
1976	Helsinki	2011	Lisbon
1977	Geneva	2012	Berlin
1978	Zagreb	2013	Barcelona
1979	Vienna (IDF)	2014	Vienna
1980	Athens	2015	Stockholm
1981	Amsterdam	2016	Munich
1982	Budapest	2017	Lisbon
1983	Oslo	2018	Berlin
1984	London	2019	Barcelona
1985	Madrid (IDF)		
1986	Rome		
1987	Leipzig		
1988	Paris		
1989	Lisbon		
1990	Copenhagen		
1991	Dublin		
1992	Prague		
1993	Istanbul		
1994	Düsseldorf		
1995	Stockholm		
1996	Vienna		
1997	Helsinki (IDF)		
1998	Barcelona		
1999	Brussels		

European Association for the Study of Diabetes

The mission of EASD is to promote excellence in diabetes care through research and education

Since its foundation in 1965, EASD has been organising an Annual Meeting, which has become the largest international annual conference on diabetes research worldwide. Although the meetings have grown so dramatically, they are still driven by the academic traditions of the founding members. The EASD Meeting is a meeting of members where guests are welcome. Chairpersons of oral presentations and poster sessions are chosen exclusively from the EASD membership. The abstracts are evaluated on a strictly anonymous basis and the selection is based exclusively on the quality of the science, regardless of the place of work. The EASD Honorary Secretary is solely responsible for inviting speakers and chairpersons for symposia and lectures. Comments, advice and proposals from the membership and the Programme Committee are welcome. None of the speakers or chairpersons at the EASD Annual Meeting receives an honorarium; reimbursement of their travel costs is exclusively provided by the Association.

EASD and its Foundation EFSD are academic charities dedicated to diabetes research. As an academic society, EASD encourages cooperation with industry and other institutions conducting and funding diabetes research. EASD is committed to transparency. In 2005, its Annual Meeting endorsed the following policy with respect to duality of interest: prior to the Meeting speakers invited to symposia or lectures declare to EASD the existence of any relationship or arrangement that could be reasonably considered to affect the content of the presentation. Invited speakers who declare a duality of interest are asked by EASD to disclose this on a slide of their presentation.

Any occasional, positive balance resulting from the Annual Meeting is used to encourage further diabetes research in Europe. Increasingly, major end-point related trials are carried out to evaluate diabetes treatments. EASD encourages these trials and provides an outstanding forum to announce their results to the scientific community.

European Association for the Study of Diabetes

The EASD regulations on the presentation of major clinical trials state that all data of the trial must be openly available, and clear information should be provided on the role of the funding source/sponsor on study design, data collection, analysis and interpretation of the data. Moreover, a commentator, nominated by the EASD Honorary Secretary, must have prior access to the data in order to prepare an unbiased review. EASD Meetings are organised in such a way as to ensure the academic independence of physicians and scientists as the patients' advocates.

Article 1, Section 2

Statutes of the European Association for the Study of Diabetes,
Diabetologia 1, 256-260 (1965):

The aims of the Association are to encourage and support research in the field of diabetes, to rapidly spread acquired knowledge and to facilitate its application.

EASD

The European Association for the Study of Diabetes

EASD is committed not only to strengthening diabetes research, but also to facilitating the application of patient care. EASD has a long history of organising innovative clinical postgraduate courses all over the world.

European Association for the Study of Diabetes

EASD POSTGRADUATE COURSES

European Association for the Study of Diabetes

EASD HAS THE FOLLOWING STUDY GROUPS

AIDPIT - Artificial Insulin Delivery, Pancreas and Islet Transplantation Study Group

D&CVD - Diabetes and Cardiovascular Disease Study Group

DCSG - Diabetes and Cancer Study Group

DESG - Diabetes Education Study Group

DFSG - Diabetic Foot Study Group

DIAB IMAGE - Biomedical Imaging in Diabetes Study Group

DNSG - Diabetes and Nutrition Study Group

DPSG - Diabetes Pregnancy Study Group

EASDec - Eye Complications Study Group

EDEG - European Diabetes Epidemiology Group

EDNSG - European Diabetic Nephropathy Study Group

EGIR - European Group for the Study of Insulin Resistance

ExPAS - Exercise and Physical Activity Study Group

HSRHE-SG - Health Services Research and Health Economics Study Group

IHSG - International Hypoglycaemia Study Group

INCSG - Incretin Study Group

ISG - Islet Study Group

MSSG - Study Group on Metabolic Surgery

NAFLD - Non-alcoholic fatty liver disease

NEURODIAB - Diabetes Neuropathy Study Group

PCDE - Study Group on Primary Care Research in Diabetology

PSAD - Psychosocial Aspects of Diabetes Study Group

RM-SG - Reactive Metabolites in Diabetes Study Group

SGGD - Study Group on Genetics of Diabetes

MORGAGNI PRIZE

The G.B. Morgagni Prize was instituted in 1984 by a group of distinguished researchers working at the University of Padova Medical School (Italy).

The Prize is named after the great anatomist Giovanni Battista Morgagni (1682-1771). Until 2018, a Gold Medal for an outstanding European scientist, and Young Investigator Awards (Silver Medals) were awarded every 2 years.

From 2020 onwards, the Gold Medal will be awarded during the EASD Annual Meeting every 2 years. The 2020 Gold Medal awardee will be announced during the Presidential Address on Tuesday, 22 September 2020 and the awardee will deliver a lecture, named in honour of Giovanni Battista Morgagni, at the EASD Annual Meeting in the year 2022.

An international panel of prominent experts in the field of clinical research, clinical physiology and metabolism examines and evaluates the candidates based on their qualifications, curriculum vitae, scientific publications as well as on a biennial plan of investigation.

© Wellcome Collection Gallery

MORGAGNI LECTURERS

2010	Gold Medal:	O. Pedersen (Aarhus)
	Silver Medal:	M. Cnop (Brussels) R. Dentin (Paris)
2012	Gold medal:	M. Stoffel (Zurich)
	Silver medal:	T. Frayling (Exeter) R. Mallone (Paris)
2014	Gold medal:	H.H. Parving (Copenhagen)
	Silver medal:	A. Gloyn (Oxford) P. Collombat (Nice)
2016	Gold medal:	J. Tuomilehto (Helsinki)
	Silver medal:	L. Marcovecchio (Chieti) J. Wikström (Stockholm)
2018	Gold medal:	M. Roden (Dusseldorf)
	Silver medal:	F. Montecucco (Rome) S.E. Flanagan (Exeter) E. Gurzov (Bruxelles) L. Zang (Beijing)

GENERAL INFORMATION

Format:

The 56th EASD Annual Meeting will take place online as a virtual event from 21-25 September 2020. Registered delegates can access the virtual EASD Annual Meeting by using their email and password from registration or registration number and surname (for group registrations) as login details here: <https://www.easd.org/virtualmeeting>

All sessions in the scientific programme will take place live and interactive at the time indicated in the programme (all references to a date or deadline mentioned here refer to the Central European Time Zone (CEST). Recordings of all sessions will be available afterwards, access will be limited to registered delegates until 23 October 2020.

Registration:

Registration fees are € 70 for paid-up EASD members and € 150 for non-members. All registrations have to be made by means of the secured online registration system available under www.easd.org either prior or during the virtual EASD Annual Meeting dates. For more information, please visit: <https://www.easd.org/annual-meeting/easd-2020.html>

Children under the age of 18 are not permitted to access the EASD 2020 Virtual Meeting.

Technical requirements:

Delegates must ensure at their own expenses that they meet the technical requirements necessary for participation in the virtual EASD Annual Meeting. In addition to the necessary hardware, the following requirements will be needed:

- A stable internet connection with a minimum of 5 MBITs (data speed) to follow the online programme,

A browser in an up-to-date version e.g. Chrome[®], Firefox[®] or Safari[®].

EASD recommends the participation via PC/Mac Computers and a resolution of Full HD 1920x1080 pixels or higher. Cookie and Pop-Up blocking measures may lead to problems. On smartphone/tablet devices only basic viewing features are being supported. It is recommended to use the Safari[®] browser for Apple[®] devices.

For Presenters and Chairpersons it is mandatory to connect through desktop computers or notebooks with plugged in power supply.

EASD is not responsible if delegates are unable to successfully access the virtual EASD Annual Meeting if they do not fulfil the technical requirements.

Delegates receive:

- Admission to live-streamed and recorded Scientific Programme
- Admission to the virtual Industry Exhibition
- Admission to the virtual EASD Community Plaza with EASD/EFSD booth, Diabetologia and EASD Postgraduate Education booths as well as the Associations' Village
- Admission to interactive chat/discussion hubs

Certificates:

Certificates will be available for download at www.easd.org via your MyEASD account from 28 September 2020 onwards until one day before the beginning of next year's Annual Meeting.

The virtual EASD Annual Meeting 2020 has been accredited by the European Accreditation Council for Continuing Medical Education (EACCME®) to provide Continuing Medical Education for a maximum of 26 European CME credits (ECMEC®s). Kindly note, that only the sessions within the scope of the EASD Scientific Programme are considered for EACCME® Accreditation. In addition, only sessions watched between 22 September 2020 08:40 hrs CEST and 25 September 2020 13:45 hrs CEST are considered for EACCME® Accreditation.

Press Registration:

Press delegates can register online through the press registration system. Registered journalists/media will have access to the EASD 2020 online Press Centre and will receive press releases throughout the meeting. The entire scientific programme during the virtual EASD Annual Meeting is open to registered journalists.

EASD/EFSD Booth:

The EASD/EFSD Booth is located in the virtual EASD Community Plaza.

Associations' Village:

The Associations' Village is located in the virtual EASD Community Plaza.

Presenters and Chairpersons:

All sessions in the scientific programme will take place live and interactive at the time indicated in the programme schedule. Symposia and OP presenters should present live and participate in follow-up Q&A session.

Poster presenters can present live but should pre-record their presentation and should be present to view their session and be available for the follow-on discussions and Q&A.

All presenters and chairpersons will receive detailed instructions and will be invited to individual trial presentations with admin staff prior to the virtual EASD Annual Meeting to test the presentation and Q&A system. In case of any questions, please contact: presentation@easd.org.

Posters:

Posters should be uploaded to the system by 12:00 on Sunday, 20 September 2020. The authors are required to be present to discuss their work with a Poster Chairperson during the Poster Events. The Poster Chairperson is a scientist with knowledge of the respective field of work. He/she will elaborate on the findings together with the author.

Poster Event A Tuesday	12:00 - 13:00
Poster Event B Tuesday	13:15 - 14:15
Poster Event C Wednesday	12:00 - 13:00
Poster Event D Wednesday	13:15 - 14:15
Poster Event E Thursday	12:00 - 13:00
Poster Event F Thursday	13:15 - 14:15

Exhibition:

For the duration of the virtual EASD Annual Meeting and until 23 October 2020, delegates receive access to the virtual Industry Exhibition. Delegates can select, before accessing industry areas, which personal information can be passed to companies – to this extent a list of companies will be available for viewing.

Disclaimer:

All efforts will be made to adhere to the programme as provided. However, EASD and its agents reserve the right to alter or cancel, without prior notice, any of the arrangements, timetables, plans or other items relating directly or indirectly to the Meeting, for any case beyond their reasonable control. EASD and conference organisers are not liable for any other loss or inconvenience caused as a result of such changes.

Advisory Note to Delegates:

EASD is the official registration provider and all EASD activities are handled via the official EASD website: www.easd.org.

Please be aware of “fraudulent” third party companies offering EASD services e.g. registration.

EASD COMMUNITY PLAZA

The virtual EASD Community Plaza provides the EASD/EFSD Booth, Diabetologia Booth and the EASD Postgraduate Education Booth as well as the EASD Associations' Village.

EASD ASSOCIATIONS' VILLAGE

The EASD Associations' Village brings together international diabetes associations and societies. Each represented association has an exhibition stand displaying its current activities and highlighting its work and practices.

The EASD Associations' Village is a multinational networking platform which aims to further increase and facilitate the exchange of knowledge and experiences among diabetes associations, and to provide information to physicians and researchers from all over the world on the existing associations.

ABSTRACT SELECTION

All abstracts accepted for inclusion in the scientific programme were considered anonymously and were scored by 38 Abstract Review Committee Members. 18 Programme Committee Members designed the programme and created Oral and Poster Sessions based upon the anonymous abstracts.

Publication of Abstracts

Accepted abstracts are published in the Volume of Abstracts which is part of *Diabetologia*, the official journal of the Association. Abstracts are available online in the EASD Virtual Meeting.

Embargo Policies

Information contained in abstracts may not be released until 1 July when the abstracts are published online. Oral Presentations are under embargo until one (1) minute following the commencement of the speakers' presentation. Poster Presentations are under embargo until 11:59 CET on Tuesday, 22 September 2020.

Abstract Review Committee

Anne-Marie Aas, NO
Hadi Al-Hasani, DE
Juliana C.N. Chan, HK
Miriam Cnop, BE
Lena Eliasson, SE
Paul W. Franks, SE
Amalia Gastaldelli, IT
Per-Henrik Groop, FI
Martin Haluzik, CZ
Simon R. Heller, UK
Stephan Herzig, DE
Steven E. Kahn, US
Katerina Kankova, CZ
Alexandra Kautzky-Willer, AT
Tomasz Klupa, PL
Nebojsa Lalic, RS
Julia Mader, AT
Gema Medina-Gomez, ES
Hindrik Mulder, SE
Ulrik Pedersen-Bjergaard, DK
Frederik Persson, DK
John Petrie, UK
Sabrina Prudente, IT
Magalie Ravier, FR
Olov Rolandsson, SE
Peter Rossing, DK
Guy A. Rutter, UK
Mikael Rydén, SE
Annette Schürmann, DE
Erik Serné, NL
Hetal Shah, US
Anna Solini, IT
Harald Sourij, AT
Cees J. Tack, NL
Vincenzo Trischitta, IT
Raimund Weitgasser, AT
Christian Wolfrum, CH
Dan Ziegler, DE

PROGRAMME COMMITTEE

Hadi Al-Hasani,
DE

Kåre Birkeland,
NO

Miriam Cnop,
BE

Paul W. Franks,
SE

Amalia Gastaldelli,
IT

Per-Henrik Groop,
FI

Martin Haluzik,
CZ

Simon R. Heller,
UK

Stephan Herzig,
DE

Steven E. Kahn,
US

Alexandra Kautzky-
Willer, DE

Peter Rossing,
DK

Mikael Rydén,
SE (Chair)

Erik Semé,
NL

Cees J. Tack,
NL

Vincenzo Trischitta,
IT

Daniël van Raalte,
NL

Raimund
Weitgasser, AT

Tuesday, 22 September

Time	Vienna Hall	Linz Hall	Graz Hall
08:40	Opening #EASD2020		
08:45	Presidential Address		
09:15	Claude Bernard Lecture		
Break			
10:15	OP 1	OP 2	OP 3
Break			
12:00	Poster Event A		
Break			
13:15	Poster Event B		
Break			
14:30	OP 7	OP 8	OP 9
Break			
16:15	Camillo Golgi Lecture		
16:55		Albert Renold Lecture	
Break			
18:10			

Tuesday, 22 September

Salzburg Hall	Innsbruck Hall	Klagenfurt Hall	Wels Hall
Break			
OP 4	OP 5	OP 6	
Break			
Poster Event A			12:15 -13:15 EASD e-Learning: GLP-1 receptor agonists
Break			
Poster Event B			
Break			
OP 10	OP 11	OP 12	
Break			
Break			
		General Assembly	

Wednesday, 23 September

Time	Vienna Hall	Linz Hall	Graz Hall
08:30	EASD/ADA Symposium: ADA/EASD Precision medicine in diabetes initiative	EASD/ESC Symposium: The dawn of CV risk reduction in type 2 diabetes: 5 years of SGLT2i CV outcome trials	Sweet pregnancy
Break			
10:15	OP 13	OP 14	OP 15
Break			
12:00	Poster Event C		
Break			
13:15	Poster Event D		
Break			
14:30	OP 19	OP 20	OP 21
Break			
16:15	Diabetes Prize for Excellence Lecture		
Break			
17:30	What is the future of type 1 diabetes treatment?	Diabetes in primary care	VERTIS CV outcome

Wednesday, 23 September

Salzburg Hall	Innsbruck Hall	Klagenfurt Hall	Wels Hall
Human islet transcriptomes to gain insight into diabetes: promises and pitfalls	The LIBERATES Trial	Covid-19 and diabetes	
Break			
OP 16	OP 17	OP 18	
Break			
Poster Event C			12:15 -13:15 EASD e-Learning: Islet cell transplantation
Break			
Poster Event D			
Break			14:00 - 16:00 EUDF Symposium: Digital health: Hope for diabetes in an uncertain and changing world?
OP 22	OP 23	OP 24	
Break			
Break			
Diabetes and cancer	Multi-dimensional roles of ketone bodies in fuel metabolism, signalling, and therapeutics	An easy to digest guide to precision nutrition	

Thursday, 24 September

Time	Vienna Hall	Linz Hall	Graz Hall
08:30	Diabetologia Symposium 2020: The pancreas in health and in diabetes	Advances in the pathogenesis and treatment of diabetic complications: going beyond the usual	The important conversation between the heart and the kidney
Break			
10:15	OP 25	OP 26	OP 27
Break			
12:00	Poster Event E		
Break			
13:15	Poster Event F		
Break			
14:30	OP 31	OP 32	OP 33
Break			
16:15	Minkowski Lecture		
Break			
17:15	Do we need surveillance of the liver of type 2 diabetes patients?	New approaches to reducing hypoglycaemia: hype or hope	When your medicine gives you diabetes

Thursday, 24 September

Salzburg Hall	Innsbruck Hall	Klagenfurt Hall	Wels Hall
We are what we do not eat	Rising Star Symposium	Primary results of the EMPEROR-Reduced trial	
Break			
OP 28	OP 29	OP 30	
Break			
Poster Event E			12:15 -13:15 EASD e-Learning: Therapeutic inertia
Break			
Poster Event F			
Break			
OP 34	OP 35	OP 36	14:00 -14:30 EFSD Mentorship Programme
Break			
Break			
New lessons about diabetic complications: 30 years and counting in the DCCT/EDIC	Closing the loop: commercial systems or open source?	DAPA-CKD trial	18:15 - 20:15 EUDF General Assembly (By invitation only)

Friday, 25 September

Time	Vienna Hall	Linz Hall	Graz Hall
08:30	Comprehensive approaches with novel biomarkers for predicting purposes	EASD/JDRF Symposium: Human iPSC-derived cells, the state-of-the-art to model diabetes	Targeting the gut to treat diabetes
Break			
09:45	OP 37	OP 38	OP 39
Break			
11:00	OP 43	OP 44	OP 45
Break			
12:15	Diabetes on the run: insulin therapy in type 1 diabetes and exercise	Innovative medicines initiative (IMI): the power of public private partnerships in diabetes research	Assessing the true burden of hypoglycaemia

Friday, 25 September

Salzburg Hall	Innsbruck Hall	Klagenfurt Hall
Uric acid: a biomarker or risk factor for disease - the answer is here!	The role of altered lipid handling in diabetes	Michael Berger debate: ESC vs EASD/ADA-guidelines on diabetes and cardiovascular disease: Same evidence but different interpretations - who's right?
Break		
OP 40	OP 41	OP 42
Break		
OP 46	OP 47	OP 48
Break		
A gender-sensitive approach pays off in diabetes	EASD/AASD Symposium: Implementation science in diabetes	Semaglutide for the treatment of obesity (STEP-programme)

EASD E-LEARNING

Three new EASD e-Learning modules will be launched and presented during live demonstrations with the opportunity for the audience to trial and to provide feedback.

Tuesday, 22 September 2020, 12:15 - 13:15, Wels Hall

Chair: C. Mathieu, Belgium

**E. Kennedy, UK:
Introduction**

**T. Vilsboll and F. Knop, Denmark:
GLP-1 receptor agonists**

Wednesday, 23 September 2020, 12:15 - 13:15, Wels Hall

Chair: C. Mathieu, Belgium

**E. Kennedy, UK:
Introduction**

**F. Pattou, J. Kerr-Conte and M.-C. Vantyghem, France:
Islet cell transplantation**

Thursday, 24 September 2020, 12:15 - 13:15, Wels Hall

Chair: C. Mathieu, Belgium

**E. Kennedy, UK:
Introduction**

**K. Khunti, UK:
Therapeutic inertia**
Created in collaboration with Primary Care Diabetes Europe (PCDE)

EUROPEAN DIABETES FORUM AISBL (EUDF)

Wednesday, 23 September 2020, 14:00 - 16:00, Wels Hall

Digital health: Hope for diabetes in an uncertain and changing world?

C. Mathieu, BE: Introduction - EUDF: a new vision of integrated action and collaborative advocacy

Increased digital diabetes services – country best practices & hurdles

Chair: C. Mathieu, BE

T. Valentin, BE: A vision for digitally enabled diabetes care

M. Guidi, IT: Towards the future: diabetes care and digital services

J. Hagen, DE: DiGA Fast Track: Germany's new, structured way to give access to digital healthcare solutions

C. Thivolet, FR: ÉTAPES: Experimentation of Telemedicine to Ameliorate the Health Care Paths in France

B. Timar, RO: Those with diabetes in the pandemic context: The Romanian experience

Integration of digital services in chronic disease management during and after COVID

Chair: D. R. Matthews, UK

B. Hauck, DE: Living with diabetes in times of COVID

R. Forde, UK: The impact of the COVID-19 pandemic on diabetes nurses in Europe: A pan-European survey

X. Cos, ES: The management of COVID in those with type 2 diabetes, the elderly and those with complications

C. Busoi, RO: Perspective from the European Parliament to implement digital services

Panel Discussion (All): What is the best practice and how do we promote this?

C. Mathieu, BE: Conclusion and launch of Strategic Forum on selfcare, technology and digitalization

Thursday, 24 September 2020, 18:15 - 20:15, Wels Hall

General Assembly (by invitation only)

EFSD MENTORSHIP PROGRAMME

EFSD Future Leaders Mentorship Programme for Clinical Diabetologists supported by an unrestricted educational grant from AstraZeneca

The major goal of the EFSD Mentorship Programme is to identify and promote the advancement of the next generation of leading clinical diabetologists in Europe by refining their skills, keeping them in the field of diabetes and facilitating their appointment to senior academic positions at major European institutions.

This programme provides a unique opportunity for clinical diabetologists to take part in a broad range of educational and training opportunities centred around a clinical research project, with leading European clinical diabetologists serving as personal mentors.

Thursday, 24 September 2020, 14:00 - 14:30, Wels Hall

The Mentees of the 2020 cohort will be inaugurated

Mentee: Thomas Ebert, Sweden
Mentor: Peter Rossing, Denmark

Mentee: Peter van Dijk, The Netherlands
Mentor: Patrick Choudhary, UK

MEMBERSHIP

RESEARCH

ANNUAL MEETING

JOURNAL

EDUCATION

VIRTUAL MEETING

STUDY GROUPS

PRIZES

CLAUDE BERNARD LECTURE

The Claude Bernard Lectureship recognises contributions to the advancement of knowledge in the field of diabetes mellitus and related metabolic diseases. The Claude Bernard Award is presented to the lecturer by the President of the EASD at the Award Ceremony immediately preceding this lecture.

Claude Bernard

CLAUDE BERNARD LECTURERS

1969 Montpellier	C. DE DUVE, BE	1995 Stockholm	M. BERGER, DE
1970 Warsaw	E.W. SUTHERLAND, US	1996 Vienna	J.D. WARD, UK
1971 Southampton	M. DEROT, FR	1997 Helsinki	C.E. MOGENSEN, DK
1972 Madrid	K. LUNDBAEK, DK	1998 Barcelona	C. WOLLHEIM, CH
1973 Brussels	A.E. DONIACH, CH	1999 Brussels	J.P. ASSAL, CH
1974 Jerusalem	T.R. FRASER, UK	2000 Jerusalem	W. MALAISSE, BE
1975 Munich	R.G. SPIRO, US	2001 Glasgow	P.E. CRYER, US
1976 Helsinki	H.G. HERS, BE	2002 Budapest	M.R. TASKINEN, FI
1977 Geneva	D.L. COLEMAN, US	2003 Paris	M. BROWNLEE, US
1978 Zagreb	W. CREUTZFELDT, DE	2004 Munich	C.R. KAHN, US
1979 Vienna	D.A. PYKE, UK	2005 Athens	J.J. HOLST, DK
1980 Athens	R.H. UNGER, US	2006 Copenhagen	L. GROOP, SE
1981 Amsterdam	G.R.E. MEYER-SCHWICKERATH, DE	2007 Amsterdam	E. VAN OBBERGHEN, FR
1982 Budapest	J. MIROUZE, FR	2008 Rome	R.A. DEFRONZO, US
1983 Oslo	C. HELLERSTRÖM, SE	2009 Vienna	O. PEDERSEN, DK
1984 London	P.J. LEFEBVRE, BE	2010 Stockholm	M. KASUGA, JP
1985 Madrid	E.F. PFEIFFER, DE	2011 Lisbon	E. FERRANNINI, IT
1986 Rome	W. K. WALDHÄUSL, AT	2012 Berlin	D.J. DRUCKER, CA
1987 Leipzig	H. KEEN, UK	2013 Barcelona	M. LAAKSO, FI
1988 Paris	T. DECKERT, DK	2014 Vienna	D. ACCILI, USA
1989 Lisbon	G. TCHOBROUTSKY, FR	2015 Stockholm	H.-U. HÄRING, DE
1990 Copenhagen	K.G.M.M. ALBERTI, UK	2016 Munich	M.E. COOPER, AU
1991 Dublin	E. SHAFRIR, IL	2017 Lisbon	B. THORENS, CH
1992 Prague	P.H. BENNETT, US	2018 Berlin	J. TUOMILEHTO, KW
1993 Istanbul	D. ANDREANI, IT	2019 Barcelona	S.E. KAHN, US
1994 Düsseldorf	G. REAVEN, US		

8:40 **OPENING #EASD2020** **Vienna Hall**
S. Del Prato, President, EASD and EFSD

8:45 **PRESIDENTIAL ADDRESS**
S. Del Prato, President, EASD and EFSD
followed by

9:15 **52ND CLAUDE BERNARD LECTURE**

Chair: **S. Del Prato, President, EASD and EFSD**

Speaker: **T. Kadowaki, Japan**

Title: **What is type 2 diabetes? A long journey to seek the truth**

Takashi Kadowaki is currently President, Toranomon Hospital. He served as Professor and Chairman, Department of Diabetes and Metabolic Diseases, Graduate School of Medicine, The University of Tokyo as well as Director of the University of Tokyo Hospital. He serves as Chairman of the Board of Directors of The Japan Diabetes Society and Chairman of Board of Directors of Japan Society for the Study of Obesity and also serves as Vice President of The Japanese Association of Medical Sciences. Kadowaki has made seminal contributions in studies of genetics of type 2 diabetes, insulin action and insulin resistance, and adiponectin signalling. In 1988, Kadowaki, with Taylor, identified the first insulin receptor gene mutations in patients with extreme insulin resistance. He went on to identify multiple insulin receptor mutations and made significant contributions toward clarifying structural versus functional correlations of the insulin receptor. After he returned to Japan, using gene targeting strategy, his laboratory determined the physiological roles of key molecules in insulin secretion and insulin action such as beta cell glucokinase and NADH shuttle and insulin receptor substrate-1, P85 α PI3 kinase and PPAR γ . His laboratory discovered insulin sensitising effect of adiponectin and identified and cloned receptors for adiponectin, AdipoR1 and AdipoR2. Moreover, his laboratory revealed the physiological roles of AdipoR1 and AdipoR2 in liver, skeletal muscle and other tissues and the pathophysiological roles of reduced adiponectin effects in obesity-linked diseases such as type 2 diabetes. His laboratory identified agonists for adiponectin receptors (AdipoRon) and also revealed the 3D structure of human AdipoR1 and AdipoR2. More recently, his laboratory has identified 28 new susceptibility loci for type 2 diabetes in the Japanese population, many of which are unique to Japanese and East Asian populations, distinct from those in Caucasian populations. He has authored more than 700 original articles and reviews. He has received many national and international awards including a Medal with Purple Ribbon from the Japanese Government, Japan Academy Prize, and Manpei Suzuki International Prize for Diabetes Research. He served as an Associate Editor of Diabetologia, also served as an editorial board member of Diabetes, Diabetes Care and Journal of Clinical Investigation and currently is on the editorial board of Cell Metabolism and Molecular Metabolism. Thus, Takashi Kadowaki has shown innovative leadership and made outstanding lifetime achievements in diabetes research.

OP 01 Diabetes complications: new insights from cutting edge epidemiology

1 Circulating metabolites significantly improve the prediction of renal dysfunction in type 2 diabetes

M. Scarale, S. De Cosmo, C. Prehn, F. Schena, J. Adamski, V. Trischitta, C. Menzaghi, Italy, Germany

2 Association between insulin-like growth factor binding protein-2 and insulin sensitivity, metformin and mortality in patients with newly diagnosed type 2 diabetes

M.R. Kristiansen, J.S. Nielsen, I. Brandslund, D.A. Olsen, J.V. Stidsen, S.K. Nicolaisen, R. Hjortebjerg, J. Frystyk, Denmark

3 Building clinical risk score systems for predicting all-cause and cardiovascular-specific mortality among type 2 diabetes patients

C.-S. Liu, T.-C. Li, C.-C. Lin, C.-I. Li, Taiwan

4 Incident cardiovascular disease by clustering of favourable risk factors in type 1 diabetes. The EURODIAB Prospective Complications study

S. Soulimane, Y.D. Vogtschmidt, M. Toeller, B. Balkau, N. Chaturvedi, J.H. Fuller, S.S. Soedamah-Muthu, Netherlands, UK, Germany, France

5 Bidirectional association between type 2 diabetes and obstructive sleep apnoea: a meta-epidemiological study

T. Karagiannis, E. Athanasiadou, A. Tsapas, E. Bekiari, Greece, UK

6 Glycated haemoglobin, type 2 diabetes and the links to dementia and its major sub types: findings from the Swedish National Diabetes Register

C. Celis-Morales, S. Franzén, A.-M. Svensson, N. Sattar, S. Gudbjornsdottir, UK, Sweden

OP 02 News on the insulin secretion front

7 What makes beta cells 1st responders, and are they temporally consistent?

V. Kravets, W.E. Schleicher, J.M. Dwulet, A.M. Davis, R.K. Benninger, USA

8 Beta-arrestin 2 is absolutely required for the potentiation of insulin secretion by GIP

M.A. Ravier, J. Obeid, M. Leduc, S. Costes, P. Gilon, S. Dalle, G. Bertrand, France, Belgium

9 Pancreatic beta cell-selective deletion of the mitofusins 1 and 2 (Mfn1 and Mfn2) impairs glucose-stimulated insulin secretion in vitro and in vivo

G.A. Rutter, E. Georgiadou, T. Rodriguez, C. Muralidharan, M. Martinez, P. Chabosseau, A. Tomas, G. Carrat, A. Di Gregorio, I. Leclerc, A.K. Linnemann, UK, USA

10 Unveiling the role of a mitochondrially-encoded tRNA-derived fragment in beta cell function

C. Jacovetti, V. Menoud, S. Gattesco, B. Bayazit, R. Regazzi, Switzerland

11 Post-transcriptional co-regulation of insulin secretory granule proteins

J. Vasiljević, D. Vasiljević, C. Niehage, C. Wegbrod, K. Ganss, A. Soenmez, A. Friedrich, B. Hoflack, M. Selbach, M. Solimena, Germany

12 The mechanosensor Piezo1 mediates glucose sensing and insulin secretion in pancreatic beta cells

M. Barghouth, Y. Ye, Y. Wang, C. Luan, A. Karagiannopoulos, L. Eliasson, P. Rorsman, E. Zhang, E. Renström, Sweden, UK

OP 03 Insulin sensitivity and biomarkers**13 Kinome profiling reveals impaired signalling in primary human skeletal muscle cells carrying a novel Finnish-specific AKT2 gene variant**

N. Datta, S. Mäkinen, S. Rangarajan, Y.H. Nyugen, A. Latva-Rasku, P. Nuutila, M. Laakso, H.A. Koistinen, Finland, Netherlands

14 In vivo, up and down hepatic modulation of interactions between ER and mitochondria impacts hepatic insulin sensitivity and steatosis

A. Beulant, J. Ji-Cao, N. Bendridi, M.-A. Berger, H. Vidal, J. Rieusset, France

15 GDF15 mediates the metabolic effects of PPAR β/δ by activating AMPK

D. Aguilar-Recarte, J. Pizarro-Delgado, L. Peña-Moreno, X. Palomer, S.-J. Lee, M. Vázquez-Carrera, Spain, USA

16 Serum Fetuin-B is positively related to metabolic syndrome and insulin resistance

S. Xue, L. Li, G. Yang, China

17 Carnitine supplementation improves insulin sensitivity and skeletal muscle acetylcarnitine formation in type 2 diabetes patients

Y.M. Bruls, Y.J. Op den Kamp, P. Veeraiah, E. Phielix, B. Havekes, J.E. Wildberger, M.K. Hesselink, P. Schrauwen, V. Schrauwen, Netherlands

18 Remission of type 2 diabetes with return of insulin secretory function restores normal pancreas morphology

R. Taylor, K.G. Hollingsworth, J.A. Shaw, N. Sattar, M.E. Lean, A. Al-Mrabeh, UK

OP 04 Central actions in diabetes

19 Genetic deficiency of CRP confers resistance to obesity and enhances insulin and leptin sensitivity

S. Qiu, L. Li, G. Yang, China

20 Protein tyrosine phosphatase 1B deficiency enhances leptin action to improve glucose homeostasis in IDDM treatment with leptin

Y. Ito, R. Banno, R. Sun, H. Yagimuma, K. Taki, M. Sugiyama, T. Tsunekawa, H. Takagi, H. Arima, Japan

21 Investigating the involvement of hypothalamic de novo ceramide synthesis in resistin/TLR4 induced neuronal inflammation and insulin resistance

J. Guittton, S. Al Rifai, C. Alexandre, M. Taouis, Y. Benomar, H. Le Stunff, France

22 Central nesfatin-1 attenuates hepatic steatosis by suppression of hypothalamic endoplasmic reticulum stress

M. Mokou, L. Li, G. Yang, China

23 Empagliflozin improves insulin sensitivity of the hypothalamus in humans with prediabetes

S. Kullmann, R. Wagner, J. Hummel, C. Dannecker, A. Vosseler, L. Fritsche, K. Kantartzis, J. Machann, H.-U. Haering, A. Fritsche, H. Preissl, M. Heni, Germany

24 Brain insulin sensitivity is modulated by menstrual cycle

J. Hummel, C. Benkendorff, A. Vosseler, L. Fritsche, S. Kullmann, A.L. Birkenfeld, H. Preissl, H.-U. Häring, A. Fritsche, A. Peter, R. Wagner, M. Heni, Germany

OP 05 Glucose-lowering therapies and the liver**25 Role of bile acids on glucose-lowering by metformin in type 2 diabetes**

D.J. Sansome, S. Veedefald, C. Xie, M. Bound, J. Grivell, K.L. Jones, M. Horowitz, C.K. Rayner, T. Wu, Australia

26 Metformin acutely elevates lactate in the portal vein of humans

N. Rittig, E. Sundelin, H. Grønabæk, N.K. Aagaard, T. Sandahl, G. Villadsen, K. Brøsen, N. Jessen, Denmark

27 Metformin increases GDF15 independent of plasma metformin exposure and its proposed action in the liver

K.J. Kolnes, P.M. Møller, R. Kruse, M.M. Christensen, A. Handberg, K. Højlund, Denmark

28 Acute effects of dapagliflozin on hepatic lipid- and glucose metabolism in humans

P. Wolf, P. Fellingner, H. Beiglböck, L. Pflieger, P. Krumpolec, C. Barbieri, A. Gastaldelli, R. Marculescu, S. Trattinig, A. Kautzky-Willer, M. Krssak, M. Krebs, Austria, Italy

29 Pleiotropic effects of sodium-glucose cotransporter 2 inhibitor versus sulfonylurea in patients with type 2 diabetes and non-alcoholic fatty liver disease

Y. Takeshita, Y. Kita, T. Takamura, Japan

30 A dietary intervention to alter insulin sensitivity, intramyocellular and hepatocellular lipids, postprandial metabolism, and body weight: a 16-week randomised trial

H. Kahleova, K.F. Petersen, G.I. Shulman, J. Alwarith, E. Rembert, A. Tura, M. Hill, R. Holubkov, N.D. Barnard, USA, Italy, Czech Republic

OP 06 Uncomplicating the pathogenesis of diabetes complications in humans**31 Small RNA-seq reveals a specific circulating miRNA signature linked to the type 2 diabetes complications**

A. Abukiwan, T. Fleming, R. Thiele, S. Kopf, P. Nawroth, Germany

32 Downregulation of spingosine 1-phosphate receptor might be protective against vascular complications in people with long-term type 1 diabetes

T. Özgümüş, T.J. Berg, V. Lyssenko, Norway

33 The glycolytic by-product methylglyoxal is present in immune cells and may affect their recruitment

X. Zhang, N. Hanssen, A. Bektić, M. Van Oeteren, J. Scheijen, M. Streeter, J. Van de Gaar, D. Spiegel, K. Wouters, C. Schalkwijk, Netherlands, USA

34 Role of circulating Wnt1 inducible signalling pathway protein 1 (WISP1) in liver and adipose tissue fibrosis

O. Pivovarova-Ramich, J. Loske, S. Hornemann, M. Markova, N. Seebeck, A. Rosenthal, J. Raila, R. Buschow, V. Lange, A.F. Pfeiffer, N. Rudovich, M. Ouwens, Germany, Switzerland

35 Insulin resistance and altered fibrin clot properties in overweight individuals with type 1 diabetes: A potential mechanism for increased vascular complications?

N. Kietsiriroje, S.M. Pearson, R.A. Ariëns, R.A. Ajjan, UK

36 Chronic complications versus glycaemic variability, time in range and HbA_{1c} in people with type 1 diabetes: sub study of the RESCUE-trial

A. El Malahi, M. Van Elsen, S. Charleer, F. De Ridder, K. Ledeganck, B. Keymeulen, L. Crenier, R. Radermecker, B. Lapauw, C. Vercammen, F. Nobels, C. Mathieu, P. Gillard, C. De Block, Belgium

Poster Events

Poster presentations rank equally with oral presentations. Posters must be available throughout the duration of the Meeting and should be uploaded to the system by 12:00 on Sunday, 20 September 2020.

All posters are presented at six Poster Events which will be held on Tuesday, Wednesday and Thursday from 12:00 to 14:15.

Poster Event A Tuesday	12:00 - 13:00
Poster Event B Tuesday	13:15 - 14:15
Poster Event C Wednesday	12:00 - 13:00
Poster Event D Wednesday	13:15 - 14:15
Poster Event E Thursday	12:00 - 13:00
Poster Event F Thursday	13:15 - 14:15

During the Poster Presentation Sessions, the presenting author must be available or make arrangements for somebody with knowledge of the displayed work to discuss their work with the Poster Chairperson. The Poster Chairperson is a scientist with knowledge of the respective field of work. He/she will elaborate on the findings together with the author.

Delegates are invited to discuss and comment on the posters using the Virtual Conference Tool.

12:00 - 13:00 Poster Event A		Page
PS 01	Diabetes and early death	119
PS 07	Molecular insights into glucose abnormalities	125
PS 13	Risk factors for type 2 diabetes	131
PS 19	To live and let die: a beta cell perspective	137
PS 25	Pregnancy: Epidemiology	143
PS 31	Pancreatic hormones	151
PS 37	Models of obesity and insulin resistance	157
PS 43	SGLT-2 inhibitors: clinical aspects	164
PS 49	Various aspects of nutrition and diet	173
PS 55	The impact of new basal insulins	180
PS 61	Insulin pump therapy	188
PS 67	Emerging topics in hypoglycaemia	194
PS 73	Clinical aspects of diabetic kidney disease	202
PS 79	Cure the pain of diabetic neuropathy	208
PS 85	Lipids everywhere: lipid metabolism in the liver and the heart	214
PS 91	Cardiac function and dysfunction	222

13:15 - 14:15 Poster Event B		Page
PS 02	Living with chronic diabetes complications	120
PS 08	Pathophysiology of glucose homeostasis	126
PS 14	Prevalence of type 2 diabetes around the world	132
PS 20	Job description: insulin secretion	138
PS 26	Pregnancy: Who is at risk?	144
PS 32	Insulin secretion in mice and men	152
PS 38	Lipid metabolism	158
PS 44	Different aspects of SGLT-2 inhibitors	166
PS 50	Oral therapies: metformin, sensitizers and other non-secretagogues	174
PS 56	Insulin therapy: real world studies	182
PS 62	Automated insulin delivery	189
PS 68	Investigating diabetes distress and depression	196
PS 74	The ROCK and role of experimental kidney disease	203
PS 80	Understanding clinical neuropathy	209
PS 86	All about coronary arteries and diabetes	215
PS 92	Cardiovascular complications in humans through and through	223

OP 07 Smoke on the water: Is BAT still hot?

37 Blocking endothelial ROCK2 promotes fat browning and improves metabolic dysfunction

Y. Takeda, K. Matoba, D. Kawanami, Y. Nagai, Y. Kanazawa, T. Yokota, K. Ustunomiya, R. Nishimura, Japan

38 The essential role of the $\alpha 4$ for insulin signalling in metabolic regulation and maintenance of brown adipocyte

M. Sakaguchi, S. Okagawa, Y. Okubo, M. Igata, T. Kondo, E. Araki, Japan

39 Proof-of-concept for CRISPR/Cas9 gene editing in human primary preadipocytes: deletion of FKBP5 and PPARG and effects on adipogenesis and metabolism

P.G. Kamble, S. Hetty, M. Vranic, K. Almy, C. Castillejo-López, X.M. Abalo, M.J. Pereira, J.W. Eriksson, Sweden

40 Understanding Mig-6 functions of brown adipose tissue in adaptive thermogenesis and systemic energy homeostasis

S. Choung, J. Kim, K. Joung, H. Kim, B. Ku, Korea, Republic of

41 Oncostatin M inhibits browning of white adipose tissue via gp130 signalling

P.P. Van Krieken, T.S. Odermatt, M. Blüher, S. Wueest, D. Konrad, Switzerland, Germany

42 Involvement of the Notch pathway and its ligand DNER in obesity-mediated inflammation of adipose tissues

J. Pestel, M. Robert, H. Vidal, A. Eljaafari, France

OP 08 Charting human beta cell failure in type 1 diabetes**43 ¹¹¹In-exendin spect imaging suggests presence of residual beta cells in patients with longstanding type 1 diabetes**

M. Boss, I. Kusmartseva, W. Woliner-van der Weg, L. Joosten, M. Brom, M. Béhe, C.J. Tack, O.C. Boerman, M.J. Janssen, M. Atkinson, M. Gotthardt, Netherlands, USA, Switzerland

44 Comparative analysis of human pancreatic islets after type 1 diabetes, LADA and type 2 diabetes manifestation

A. Joerns, S. Lenzen, Germany

45 Differential expression of inflammation-related genes in the pancreases of patients with two distinct endotypes of type 1 diabetes

F. Torabi, P. Leete, R. Wyatt, J. Vadakekolathu, D. Boocock, M.D. Turner, S.J. Richardson, N.G. Morgan, M.R. Christie, UK

46 Defects in proinsulin processing vary during disease progression in type 1 diabetes

P. Leete, M.A. Russell, C. Ziller, S.J. Richardson, N.G. Morgan, UK

47 Inhibition of serpinB13 stimulates beta cell development via Notch signalling pathway and delays progression to insulin-dependent diabetes

J. Czyzyk, Y. Kryvalap, USA

48 Efficacy and safety of anti-interleukin (IL)-21 in combination with liraglutide in adults recently diagnosed with type 1 diabetes

C. Mathieu, M. Von Herrath, S.C. Bain, B. Bode, J.O. Clausen, K. Coppieters, L. Gaysina, J. Gumprecht, T. Krarup Hansen, C. Morales Portillo, O. Mosenzon, S. Segel, G. Tsoukas, T.R. Pieber, Belgium, USA, UK, Denmark, Russian Federation, Poland, Spain, Israel, Canada, Austria

OP 09 Novel agents in type 1 diabetes**49 Innodia master protocol for the evaluation of investigational medicinal products in children, adolescents and adults with newly diagnosed type 1 diabetes**

D.B. Dunger, S.F. Bruggaber, A.P. Mander, T. Tree, P. Jaroslaw Chmura, M.J. Knip, A.M. Schulte, C. Mathieu, UK, Denmark, Finland, Germany, Belgium

50 The Simpli-T1 trial: activation of glucokinase by TTP399 improves glycaemic control in patients with type 1 diabetes

C. Valcarce, J.L. Freeman, I. Dunn, C. Dvergsten, K.R. Klein, J. Buse, USA

51 Mechanism matter: preliminary evidence that activation of glucokinase by TTP399 does not increase plasma or urine ketones in type 1 diabetes

J.L. Freeman, I. Dunn, C. Valcarce, USA

52 Long-term follow-up study of type 1 diabetes patients previously treated with IMCY-0098 or placebo in young adults with recent-onset type 1 diabetes

N. Bovy, C. Boitard, P. Achenbach, R.D. Leslie, C. Dayan, B. Keymeulen, K.R. Owen, V. Carlier, M. Van Mechelen, J. Van Rampelbergh, Belgium, France, Germany, UK

53 Golimumab preserves beta cell function and reduces insulin use and hypoglycaemia in youth with recently diagnosed type 1 diabetes: the phase 2 T1GER study

T. Quattrin, M.J. Haller, A.K. Steck, E. Felner, Y. Li, Y. Xia, J.H. Leu, M.R. Rigby, R. Zoka, J.A. Hedrick, F. Verduyck, USA, Belgium

54 Development of novel modulators of the GABA_A receptor for diabetes therapy

J. Eckel, B. Hasse, B. Belgardt, M. Hecht, R. Wördenweber, A. Piechot, M. Roden, Germany

OP 10 Developing better insulins**55 Phase I study investigating the PD, PK and safety of AT247 in comparison to insulin aspart and fast insulin aspart**

E. Svehlikova, T. Augustin, F. Lawrence, D. Gerring, S. Howell, J. Jezek, L. Zakrzewski, C. Magnes, T.R. Pieber, Austria, UK

56 Once-weekly basal insulin icodec offers comparable efficacy and safety vs once-daily insulin glargine U100 in insulin naive patients with type 2 diabetes inadequately controlled on OADs

J. Rosenstock, M. Kjærsgaard, D. Møller, M. Hansen, R. Goldenberg, USA, Denmark, Canada

57 Incidence of significant changes in pulmonary function during a 2-year study with inhaled technosphere insulin

N.S. Zaveri, M.C. Jones, J.A. Krueger, B.J. Hoogwerf, A.L. Hoogwerf, P.M. Morey, D.M. Kendall, USA

58 Improved postprandial glucose control with Ultra Rapid Lispro (URLi) versus Lispro with continuous subcutaneous insulin infusion in type 1 diabetes

M. Warren, J. Cho, R. Liu, J. Tobian, D. Ignaut, USA

59 Long-term safety and efficacy of intraperitoneal insulin infusion by implanted pumps in a large series of patients with type 1 diabetes and initial high glucose variability

N. Jeandidier, B. Guerci, E. Renard, on behalf of EVADIAC study group, France

60 Evening oral insulin (ORMD-0801) glycaemic effects in uncontrolled type 2 diabetes patients

R. Eldor, A. Fleming, J. Neutel, K. Homer, M. Kidron, J. Rosenstock, Israel, USA

OP 11 From diagnostics to the end-stage of diabetic kidney disease

61 Evaluation of the diagnostic performance of four creatinine-based glomerular filtration rate estimation equations in people with diabetes

N. Zafari, M. Lotfaliany, L. Churilov, N. Torkamani, R.J. MacIsaac, E.I. Ekinci, Australia

62 Waist-height ratio and waist circumference are the best estimators of visceral fat in type 1 diabetes independently of diabetic nephropathy

S. Mutter, E.B. Parente, V. Harjutsalo, A.J. Ahola, C. Forsblom, P.-H. Groop, FinnDiane Study Group, Finland

63 Genetics of kidney complications in diabetes subtypes

D. Mansour Aly, T. Tuomi, L. Groop, E. Ahlqvist, Sweden, Finland

64 Diabetic kidney disease phenotypes, mortality and incidence of vascular outcomes in a single-centre cohort with type 2 diabetes: a 13-year follow-up observational study

G. Penno, M. Garofolo, E. Galdani, D. Lucchesi, R. Miccoli, F. Campi, P. Falchetta, P. Francesconi, S. Del Prato, Italy

65 Temporal trends in renal replacement therapy in people with and without type 2 diabetes: the Fremantle Diabetes study

W.A. Davis, T.M. Davis, Australia

66 Long-term mortality among kidney transplant recipients with vs without diabetes: a nationwide cohort study in the United States

J.L. Harding, M.E. Pavkov, Z. Wang, S.R. Benoit, N.R. Burrows, G. Imperatore, A. Albright, R.E. Patzer, USA

OP 12 NAFLD: Is it all about the liver?**67 Fatty liver, irrespective of ethnicity, is associated with reduced insulin clearance and hepatic insulin resistance in obese youths**

D. Trico, A. Galderisi, A. Mari, N. Santoro, S. Caprio, Italy, USA

68 Prevalence of non-alcoholic steatohepatitis in a cohort of subjects undergoing bariatric surgery

E. Lembo, M.F. Russo, G. Mingrone, Italy

69 Hepatic fibrosis but not steatosis is independently associated with diabetic kidney disease in non-obese patients with type 2 diabetes

D. Seo, Y.-H. Lee, S. Seo, Y. Cho, S. Ahn, S. Hong, Y. Choi, B. Huh, S. Kim, Korea, Republic of

70 Diagnosing at-risk NASH: NIS4 performances in patients with escalating number of metabolic risk factors

R. Hanf, V. Ratziu, S.A. Harrison, S. Francque, Q.M. Anstee, N. Dam, Y. Hajji, A. Roudot, J. Brozek, B. Staels, D.W. Hum, P. Birman, S. Hosmane, P. Chaumat, A.J. Sanyal, France, USA, Belgium, UK

71 Role of patatin-like phospholipase domain-containing 3 gene for hepatocellular lipid content in the severe insulin-resistant diabetes cluster

O.P. Zaharia, K. Strassburger, B. Knebel, Y. Kupriyanova, Y. Karusheva, M. Wolkersdorfer, K. Bódis, D. Markgraf, V. Burkart, J.-H. Hwang, J. Kotzka, H. Al-Hasani, J. Szendroedi, M. Roden, GDS Group, Germany, Austria

72 Evaluation of determinants of hepatic insulin clearance: a Mendelian randomisation study

A. Lamprinou, J. Machann, F. Schick, S.S. Eckstein, C. Dalla Man, R. Visentin, N. Stefan, A.L. Birkenfeld, A. Peter, H.-U. Häring, A. Fritsche, M. Heni, R. Wagner, Germany, Italy

EFSD European Foundation
for the Study of Diabetes

EFSD
FUNDING
DIABETES RESEARCH
SINCE 2000

GRANTS & FELLOWSHIPS
AVAILABLE THROUGHOUT THE YEAR

www.EuropeanDiabetesFoundation.org

Tuesday, 22 September

CAMILLO GOLGI PRIZE

Camillo Golgi (1843 - 1926) was awarded the Nobel Prize in 1906 for his studies on the nervous system and kidney physiology. The EASD Camillo Golgi Prize is awarded for outstanding contributions in the field of the histopathology, pathogenesis, prevention and treatment of the complications of diabetes mellitus, which have been carried out in Europe by a member of EASD normally resident in Europe. The awardee delivers a lecture named in honour of Camillo Golgi at the EASD Annual Meeting in the year of the award.

Camillo Golgi

CAMILLO GOLGI LECTURERS:

1986 Rome	G.C. VIBERTI, UK	2003 Paris	A. J. M. BOULTON, UK
1987 Leipzig	D.J. EWING, UK	2004 Munich	A. CERIELLO, IT
1988 Paris	C.E. MOGENSEN, DK	2005 Athens	C. STEHOUWER, NL
1989 Lisbon	G.B. BOLLI, IT	2006 Copenhagen	M. LAAKSO, FI
1990 Copenhagen	P.J. WATKINS, UK	2007 Amsterdam	P. FIORETTO, IT
1991 Dublin	R. OSTERBY, DK	2008 Rome	A. AVOGARO, IT
1992 Prague	E. KOHNER, UK	2009 Vienna	P.-H. GROOP, FI
1993 Istanbul	K.F. HANSSEN, NO	2010 Stockholm	D. ZIEGLER, DE
1994 Düsseldorf	J.E. TOOKE, UK	2011 Lisbon	A. BIERHAUS, DE
1995 Stockholm	R. LANDGRAF, DE	2012 Berlin	G. PUGLIESE, IT
1996 Vienna	M.-R. TASKINEN, FI	2013 Barcelona	T. LAURITZEN, DK
1997 Helsinki	H.-H. PARVING, DK	2014 Vienna	S. TESFAYE, UK
1998 Barcelona	D.R. TOMLINSON, UK	2015 Stockholm	H.-P. HAMMES, DE
1999 Brussels	E. STANDL, DE	2016 Munich	P. ROSSING, DK
2000 Jerusalem	U. DI MARIO, IT	2017 Lisbon	B.M. FRIER, UK
2001 Glasgow	A. FLYVBJERG, DK	2018 Berlin	P.P. NAWROTH, DE
2002 Budapest	J. TUOMILEHTO, FI	2019 Barcelona	R.A. MALIK, QA

16:15

35TH CAMILLO GOLGI LECTURE

Vienna Hall

Chair:

S. Del Prato, President, EASD and EFSD

Speaker:

N. Sattar, UK

Title:

Cardiovascular risks in diabetes: new insights from simple observations

Naveed Sattar graduated in Medicine from the University of Glasgow in 1990 and obtained his PhD in the area of lipid metabolism in 1998. A year later he was appointed Senior Lecturer at the University of Glasgow and an Honorary Consultant in Metabolic Medicine at Glasgow Royal Infirmary. He was promoted to Professor of Metabolic Medicine in 2005, elected to the Royal College of Pathologists the same year, and to the Royal College of Physicians and Surgeons in Glasgow in 2006. In 2016, he became a fellow of the Academy of Medical Sciences (FMedSci).

His research focuses on the pathogenesis, assessment and treatment of diabetes, obesity and cardiovascular disorders. Over the last 20 years, working with numerous colleagues, he has generated multiple relevant papers including with the emerging risk factor consortium and diabetes registries in Scotland, England and Sweden. In addition to epidemiology, he has expertise in biomarkers and clinical trials. He enjoys challenging conventional wisdom and deconstructing ideas into digestible science. His research has been funded by Diabetes UK, The Chief Scientist Office in Scotland, the Medical Research Council, and the British Heart Foundation.

He was the Chair of the SIGN cardiovascular prevention guidelines in 2015, on the editorial Board of JBS3 recommendations in 2014, and has contributed to several European guidelines relevant to CV risk in diabetes. He was an Associate Editor/Advisory Board member for Diabetologia (2010 to 2017), on the International Advisory Board for Lancet Diabetes and Endocrinology (2014 to 2018) and is currently on the editorial board for BMC Medicine and an Associate Editor for Circulation. He has also been involved in several EASD programme committees and was the 2011 recipient of the Minkowski Prize.

ALBERT RENOLD PRIZE

The Albert Renold Prize and Lecture honours the memory of A. Renold, the distinguished diabetologist and researcher. The aim of the Lectureship is to recognise an individual's outstanding contribution to the advancement of knowledge in the field of research on the islets of Langerhans. Not only do many generations of scientists consider A. Renold their principal mentor, but he was also one of the founding fathers of EASD, serving as Honorary Secretary (1965-1969) and President (1974-1977). He trained with the eminent diabetologist, E.P. Joslin, and was the first full-time director of the Joslin Research Laboratory in the mid-1950s. In 1963, he returned to Geneva, where he founded the Institut de Biochimie Clinique. Under his leadership, it became an international centre of excellence in islet research until his death in 1988.

A. Renold
1923 - 1988

P. Langerhans Jr. was born in Berlin and began medical studies at the University of Jena and completed them in Berlin. The discovery of the islets of Langerhans was published in his thesis in 1869. Later he became Professor of Pathology in Freiburg. He also gained fame due to his discovery of the Langerhans cells in the skin. In 1887, while living on the island of Madeira, progressive renal failure brought his medical activities to an end and he died of uraemia in 1888.

P. Langerhans Jr.
1847 - 1888

ALBERT RENOLD LECTURERS

2007	Amsterdam	F. ASHCROFT, UK
2008	Rome	J.-C. HENQUIN, BE
2009	Vienna	B. THORENS, CH
2010	Stockholm	S. SEINO, JP
2011	Lisbon	M. PRENTKI, CA
2012	Berlin	D.L. EIZIRIK, BE
2013	Barcelona	P. RORSMAN, UK
2014	Vienna	S.E. KAHN, US
2015	Stockholm	A. HATTERSLEY, UK
2016	Munich	M.S. GERMAN, US
2017	Lisbon	J. FERRER, UK
2018	Berlin	R.N. KULKARNI, US
2019	Barcelona	T. OTONKOSKI, FI

16:55 **14TH ALBERT RENOLD LECTURE**

Linz Hall

Chair: **C. Mathieu, Belgium**

Speaker: **G.A. Rutter, UK**

Title: **Metabolic and functional specialisation of the pancreatic beta cell**

Guy Rutter is Professor and Head of the Section of Cell Biology and Functional Genomics at Imperial College London and a Wellcome Trust Investigator. His chief research goals are to develop new means to enhance insulin secretion in type 2 diabetes by studying the fundamental signalling pathways through which glucose, incretins and other hormones act on the pancreatic beta cell. He deploys knowledge flowing from genome-wide and other genetic studies for this disease, and state-of-the-art technologies ranging from mouse models through genome editing, electrophysiology, super-resolution imaging, transcriptomics and proteomics.

Rutter's research experience began with a PhD with Dick Denton FRS in the Department of Biochemistry at Bristol University first established by Sir Philip Randle where he studied the regulation of mitochondrial metabolism. He then received an MRC Travelling Fellowship to work on the regulation of insulin secretion under Claes Wollheim in Geneva, in collaboration with the groups of Tullio Pozzan and Rosario Rizzuto in Padua, before returning to Bristol and a brief post doctoral Fellowship with Jeremy Tavares. He established his own laboratory in Bristol in 1995 and moved to Imperial in 2006 where he established the Imperial Network of Excellence in Diabetes at in 2018.

Rutter has served on advisory boards for the MRC (UK), NIH (US), ANR (France), ERC (EU), Wellcome Trust, Diabetes UK, EFSD, DRWF and JDRF, and as an editor for several major journals including Diabetes, Endocrinology and J Biol Chem. He is currently Editor-in-Chief at Frontiers in Endocrinology, Diabetes: Molecular Mechanisms, and chairs the Steering Committee of the EASD's Islet Study Group.

18:10 **Virtual EASD General Assembly
Discussions and Questions**

Klagenfurt Hall

Tuesday, 22 September

08:30

Vienna Hall

EASD/ADA Symposium: ADA/EASD Precision medicine in diabetes initiative

Chair: P.W. Franks, Sweden; D. Dabelea, USA

**L.H. Philipson, USA:
Precision diabetes medicine in practice**

**M.S. Udler, USA:
Sub-classification of diabetes: possibilities and challenges**

**N. Grarup, Denmark:
Genetics and precision diabetes medicine: lessons from Greenland**

Linz Hall

EASD/ESC Symposium: The dawn of CV risk reduction in type 2 diabetes: 5 years of SGLT2i CV outcome trials

Chair: D.R. Matthews, UK; A. Norhammar, Sweden

**B. Zinman, Canada:
Evolution of clinical use of SGLT2i until EASD 2015, Stockholm**

**D.K. McGuire, USA:
Accumulated CV data from SGLT2i outcomes trials**

**N. Marx, Germany:
Mechanistic insights for CV benefits**

**C. Wanner, Germany:
Accumulated renal data from SGLT2i outcomes trials**

**D.Z. Cherney, Canada:
Mechanistic insights for renal benefits**

**S.E. Inzucchi, USA:
Implications for treatment guidelines and future directions**

08:30

Graz Hall

Sweet pregnancy

Chair: E. Wender-Ożegowska, Poland

E. Huvinen, Finland:

How does hyperglycaemia during pregnancy affect the offspring?

F.P. Dunne, Ireland:

Prevention of GDM: pitfalls and hope

P.M. Catalano, USA:

20 years HAPO Study: What have we learned so far?

Salzburg Hall

**Human islet transcriptomes to gain insight into diabetes:
promises and pitfalls**

Chair: M. Cnop, Belgium

D.L. Eizirik, Belgium:

**Making the fullest of transcriptomes: alternative splicing in human
beta cells**

M.O. Huising, USA:

Islet single cell RNA-sequencing: heterogeneity or noise?

L. Pasquali, Spain:

**Integrating transcriptomes with other omics to unveil diabetes
aetiology**

08:30

Innsbruck Hall

The LIBERATES Trial - improving gLuucose control in patlents with diaBETes following myocaRdial infArction: The role of a novEI glycaemic monitoring

Chair: S.R. Heller, UK

**R.F. Storey, UK:
Glycaemia and myocardial infarction: rationale and study design**

**D.D. Stocken, UK:
Methodological considerations**

**R.A. Ajjan, UK:
Results and conclusions**

Klagenfurt Hall

Covid-19 and diabetes

Chair: G.P. Fadini, Italy

**J. Chan, Hong Kong:
Overview on Covid-19 in persons with diabetes: What is the evidence?**

**C. Limbert, Portugal:
What have we learned from Covid-19 in persons with type 1 diabetes?**

**D.J. Drucker, Canada:
Covid-19 and type 2 diabetes: Do shared pathways have therapeutic implications?**

Join EASD

The International Diabetes Community

www.easd.org

EASD European Association
for the Study of Diabetes

Wednesday, 23 September

OP 13 Diabetic retinopathy: see what's new?**73 Assessing retinopathy screening frequency in adolescents with type 1 diabetes using Markov model**

A.S. Januszewski, V. Velayutham, P. Benitez-Aguirre, M. Craig, G. Liew, Y. Cho, A.J. Jenkins, K. Donaghue, Australia

74 One-point HbA_{1c} value does not always reflect current retinopathy while Σ excessA1C, an index of total glycaemic exposure, does in type 1 diabetes: a DCCT/EDIC subgroup analysis

A. Hirose, Y. Maeda, M. Minami, A. Goto, K. H Sonoda, S. Kitano, Y. Uchigata, Japan

75 Cerebral small-vessel disease is associated with the severity of diabetic retinopathy in type 1 diabetes

M.I. Eriksson, P. Summanen, D. Gordin, C. Forsblom, S. Shams, R. Liebkind, T. Tatlisumak, J. Putaala, P.-H. Groop, J. Martola, L.M. Thorn, Finland, Sweden, USA

76 Molecular and functional effects of methylglyoxal on human microvascular retinal cells

M. Aprile, A. Leone, F. Scognamiglio, C. Nigro, A. Nicolò, C. Perfetto, S. Cataldi, V. Costa, C. Miele, A. Ciccodicola, Italy

77 The role of AMPK in the mechanism of ischaemic retinopathy: an in vitro study

M.N. Dátilo, G.P. Formigari, J.B. Lopes de Faria, J.M. Lopes de Faria, Brazil

78 Effects of topical administration (eye drops) of semaglutide on retinal neuroinflammation and vascular leakage in experimental diabetes

R. Simó, P. Bogdanov, H. Ramos, J. Huerta, C. Hernández, Spain

OP 14 Taking the long view of diabetes

79 Mapping polypharmacy and it's association with adverse health outcomes in the Scottish population with type 1 diabetes

A. Höhn, A. Jeyam, T. Caparrotta, S. McGurnaghan, J. O'Reilly, H. Colhoun, and on behalf of SDRN-Epi, UK

80 Insulin resistance at type 2 diabetes diagnosis, not impaired beta cell function, is associated with total mortality

J. Otten, B. Tavelin, S. Söderberg, O. Rolandsson, Sweden

81 Mortality in community-based adults with type 1 diabetes and matched people without diabetes: the Fremantle Diabetes Study Phase I

T.M. Davis, W.A. Davis, Australia

82 Forty-year mortality among patients with first-time hospital-diagnosed overweight or obesity

S.B. Gribsholt, D.K. Farkas, R.W. Thomsen, B. Richelsen, H.T. Sørensen, Denmark

83 Time trends in deaths before 50 years of age in people with type 1 diabetes: a nationwide analysis from Scotland (2004-17)

J.E. O'Reilly, A. Jeyam, T.M. Caparrotta, S. McGurnaghan, P.M. McKeigue, H.M. Colhoun, UK

84 Mortality in first- and second- generation immigrants to Sweden diagnosed with type 2 diabetes

L. Bennet, R. Udumyan, C. Östgren, O. Rolandsson, S. Jansson, P. Wändell, Sweden

OP 15 Pregnancy in diabetes prediction and outcomes**85 Risk of major congenital malformations, perinatal or neonatal death with insulin detemir vs other basal insulins in pregnant women with pre-existing diabetes: EVOLVE study**

E. Mathiesen, A.C. Alibegovic, L. Husemoen, P. Kelkar, D.R. McCance, H.W. De Valk, P. Damm, on behalf of the EVOLVE study group, Denmark, UK, Netherlands

86 Maternal obesity is associated with beta cell dysfunction and impaired insulin action already during early pregnancy

D. Eppel, I. Rosicky, J. Blätter, G. Yerlikaya-Schatten, C. Schatten, P. Husslein, W. Eppel, A. Tura, C.S. Göbl, Austria, Italy

87 Risk prediction of gestational diabetes by low-invasive prediction models at early pregnancy

G. Kotzaeridi, J. Blätter, D. Eppel, I. Rosicky, M. Mittlböck, G. Yerlikaya-Schatten, C. Schatten, P. Husslein, W. Eppel, A. Tura, C.S. Göbl, Austria, Italy

88 GLP-1 hypersecretion in gestational diabetes

L. Fritsche, M. Heni, S.S. Eckstein, M.J. Winzenried, J. Hummel, A.L. Birkenfeld, H. Preissl, H.-U. Häring, A. Peter, A. Fritsche, R. Wagner, Germany

89 Comparison of IADPSG with NICE criteria for diagnosis of gestational diabetes

H. Sagili, S. Todi, India

90 Offspring of women with gestational diabetes: a 5 year follow-up

V. Bartakova, B. Baratova, K. Chalasova, P. Janku, K. Kankova, Czech Republic

OP 16 Signals and networks in beta cell failure

91 Impact of hepatic or pancreatic tissue selective PCSK9-deficiency on pancreas morphology, insulin release and glucose metabolism

C. Perego, A. Marku, L. Da Dalt, A. Galli, A.L. Catapano, D.G. Norata, Italy

92 Multiple CRISPR/Cas9 genome editing reveals novel regulators of insulin secretion identified by single cell RNAseq

A. Lopez-Pascual, A. Lindqvist, J. Martínez-López, N. Wierup, Sweden

93 Cask promotes the plasma membrane targeting of insulin granules via interaction with *apba1*, *stxbp1* and *npsb1*

K. Zhang, Y. Wang, China

94 No evidence for intra-islet paracrine hormone actions of GIP or GLP-1 to support glucose-stimulated insulin secretion from rat islets

O. Cabrera, J. Ficorilli, J.L. Shaw, F. Echeverri, O.G. Chepurny, C.A. Leech, F. Schwede, G.G. Holz, USA, Germany

95 The circadian clock nuclear receptor Rev-erb α is implicated in autophagy alteration and beta cell deficit under diabetogenic conditions

S. Costes, D. Laouteouet, M. Ravier, M. Delobel, G. Bertrand, O. Villard, C. Broca, J. Mathieu, A. Wojtuszczyń, S. Dalle, A. Matveyenko, France, USA

96 The bidirectional regulation of the Hippo pathway and autophagy in pancreatic beta cells

K. Annamalai, S. Naik, T. Yuan, B. Lupse, D.-S. Lim, K. Maedler, A. Ardestani, Germany, Korea, Republic of

OP 17 Broken heart in diabetes**97 Clustering of patients with type 2 diabetes and established CV disease for prediction of disease progression and MACE (SAVOR-TIMI 53 trial)**

Y. Aoki, B. Hamrén, L.E. Clegg, C. Stahre, D.L. Bhatt, I. Raz, B.M. Scirica, J. Oscarsson, B. Carlsson, Sweden, USA, Israel

98 Association of incident myocardial infarction with insulin resistance and liver fibrosis

C. Möser, O.P. Zaharia, M. Rothe, J.-H. Hwang, P. Bobrov, V. Burkart, F. Bönner, C. Jung, M. Kelm, M. Roden, J. Szendrödi, Germany

99 Ketone bodies acutely affect cardiac autonomic function in patients with type 2 diabetes

N.J. Jensen, M. Nilsson, N. Møller, A. Sajadieh, P. Kumarathurai, J. Rungby, Denmark

100 High urinary dimethylamine and low urinary citrate are associated with coronary artery disease in individuals with type 1 diabetes

A. Antikainen, S. Mutter, N. Sandholm, C. Forsblom, P. Würtz, V. Harjutsalo, P.-H. Groop, Finland

101 Liraglutide and vascular inflammation in type 2 diabetes as assessed by FDG-PET/CT: the LiraFlame study

R. Ripa, E.H. Zobel, B.J. Von Scholten, L.J. Diaz, J.K. Jensen, V.R. Curovic, T.W. Hansen, P. Rossing, A. Kjaer, Denmark

102 Estimating CVD-free life-years with the addition of semaglutide in people with type 2 diabetes using pooled data from SUSTAIN 6 and PIONEER 6

J. Westerink, K. Sommer Matthiessen, S. Nuhofo, U. Fainberg, M. Lyng Wolden, F. Visseren, N. Sattar, Netherlands, Denmark, UK

OP 18 Unlocking the potential of digital health

103 Mobile health application usage shows long-term improvement on blood glucose control

V. Eichinger, J. Kober, R. Biven, L. Schuster, J. Wrede, Austria

104 Glycaemic control among people with type 1 diabetes during lockdown against the SARS-CoV-2 outbreak in Italy

F. Boscari, B.M. Bonora, A. Avogaro, D. Bruttomesso, G.P. Fadini, Italy

105 Real-time CGM usage and estimates of glycaemic control among individuals with type 1 or type 2 diabetes

R. Dowd, G. Norman, J.B. Welsh, T. Walker, A. Parker, USA

106 Beyond BG testing: digital health and intelligent monitoring

D. Shearer, K. Snow, A. Iyer, M. Peeples, USA

107 Change in HbA_{1c} with and without intermittent use of continuous glucose monitoring in adults with type 2 diabetes participating in a virtual diabetes clinic

J.E. Layne, H. Zisser, R.M. Bergenstal, R.A. Gabbay, N.A. Barleen, A. Armento Lee, R.F. Dixon, USA

108 Evaluation of the one year efficiency of the EDUC@DOM telemonitoring and tele-education programme for type 2 diabetic patients

N. Costa, M. Mounié, J. Martini, C. Latorre, J.-C. Buisson, M.-C. Chauchard, J. Delaunay, S. Schiir-Bonnans, S. Taoui, B. Lepage, H. Colineaux, P. Gourdy, L. Molinier, H. Hanaire, M.-C. Turnin, France

12:00 - 13:00 Poster Event C		Page
PS 03	Micro- and macrovascular complications of diabetes	121
PS 09	The inner workings of the pancreas	127
PS 15	Risk factors in type 1 diabetes	133
PS 21	Further down the road to human islet failure in type 2 diabetes	139
PS 27	Incremental studies on gut hormones	146
PS 33	Something more about obesity	152
PS 39	Adipokine signalling	159
PS 45	Basic aspects of incretin-based therapies	167
PS 51	Novel agents to treat diabetes and its consequences	175
PS 57	Insulin therapy: fast acting insulin analogues	183
PS 63	The varied use of technologies in type 2 diabetes	190
PS 69	Aspects of quality of life and well being	197
PS 75	New tools to view diabetic retinopathy	204
PS 81	From artificial intelligence to treatment of diabetic foot	210
PS 87	Lipids and glucose: not so good for the heart	217
PS 93	Diabetes and neoplasia	224

13:15 - 14:15 Poster Event D		Page
PS 04	Global view on diabetes complications	122
PS 10	Islets and antibodies in type 1 diabetes	127
PS 16	Islet transplants revisited	134
PS 22	Sitting and exercising does it all	140
PS 28	The fundamentals of insulin resistance	147
PS 34	More about metabolism	154
PS 40	Drugs and environment in obesity	160
PS 46	Clinical outcome of incretin-based therapies	169
PS 52	Novel glucose-lowering agents in type 2 diabetes	177
PS 58	The challenges of insulin therapy in type 2 diabetes	185
PS 64	Novel applications of technology in diabetes	191
PS 70	Digital health in type 2 diabetes	199
PS 76	Diabetic retinopathy: screening and intervention	205
PS 82	From biomarkers to genetics of diabetic kidney disease	211
PS 88	Cardiac complications: of mice, rats and cells	219
PS 94	Contemplating cognitive dysfunction in diabetes	225

OP 19 Decoding the heritable basis of type 2 diabetes**109 The expression quantitative trait (eQTL) landscape of type 2 diabetes in 404 human islet samples**

A. Piron, L. Alonso, I. Morán, M. Defrance, M. Guindo, S. Bonàs, J. Ferrer, A.L. Gloyn, J.L. Esguerra, L. Marselli, P. Marchetti, D.L. Eizirik, D. Torrents, M. Cnop, J. Mercader, Belgium, Spain, UK, Sweden, Italy, USA

110 Polygenic risk score in type 2 diabetes risk prediction: genomics to healthcare

H. Marjonen, T. Paajanen, K. Auro, A. Haukkala, H. Kääriäinen, K. Kristiansson, M. Perola, Finland

111 Characterisation of the genetic discordance between body mass index and type 2 diabetes: a phenome-wide analysis

D.E. Coral Candelo, J. Fernández-Tajes, N. Tsereteli, P.W. Franks, Sweden

112 Polygenic scores, diet quality, and type 2 diabetes risk

J. Merino, M. Guasch-Ferre, J. Li, W. Chung, B. Ma, L. Liang, F.B. Hu, J.C. Florez, USA

113 Body mass index and kidney function: a two-sample Mendelian randomisation analysis

A.D. Kjaergaard, D.R. Witte, A. Teumer, C. Ellervik, Denmark, Germany, USA

114 Hedgehog signalling as a determinant of human fat expansion and distribution

A.D. Van Dam, E.M. Toledo, N.Y. Loh, M.J. Neville, K.E. Pinnick, M. Todorčević, R. Dumbill, L.B. Wittemans, C. Langenberg, F. Karpe, C. Christodoulides, UK

OP 20 Feeding the pipeline: from drugs to surgery

115 Multiple mechanisms of a novel long-acting glucagon analogue, HM15136, on weight loss in animal models of obesity

J. Lee, S. Lee, J. Kim, J. Lee, S. Lee, S. Bae, D. Kim, Y. Kim, I. Choi, Korea, Republic of

116 Tirzepatide, a dual GIP/GLP-1 receptor agonist, interrupts metabolic adaptation to dietary restriction

T. Coskun, W.C. Roell, L.S. O'Farrell, E.C. Beebe, A. Regmi, P.J. Emmerson, Z. Milicevic, A. Haupt, USA

117 Safe and efficient delivery of liraglutide and FGF-21 using NH2-HPSNs nanoparticles in vivo and in vitro

S. Yang, L. Li, G. Yang, China

118 The impact of bariatric surgery on microvascular complications in patients with type 2 diabetes: a matched controlled population-based cohort study

P. Singh, N. Adderley, A. Subramanian, K. Gokhale, K.A. Toulis, R. Singhal, S. Bellary, A. Tahrani, K. Nirantharakumar, UK

119 Improvement in plasma metabolomic profile and hepatic insulin resistance 7 years after Roux-en-Y Gastric Bypass (RYGB)

C. Barbieri, F. Carli, M. Gaggini, S. Pezzica, B. Astiarraga, M. Palumbo, E. Ferrannini, S. Camastra, A. Gastaldelli, Italy, Spain

120 Predictors of type 2 diabetes remission after bariatric surgery: findings from 10 years follow up study

D. Moriconi, S. Guerrini, A. Di Carlo, M. Anselmino, E. Ferrannini, S. Taddei, M. Nannipieri, Italy

OP 21 SGLT-2 inhibitors: at the heart of the matter**121 Cardiovascular outcomes of patients with type 2 diabetes treated with SGLT-2 inhibitors versus GLP-1 receptor agonists in real life**

G. Fadini, E. Longato, B. Di Camillo, G. Sparacino, L. Gubian, A. Avogaro, Italy

122 The effects of canagliflozin on heart failure and cardiovascular death by baseline participant characteristics: analysis of the CREDENCE trial

D. De Zeeuw, C. Arnett, J.-W. Li, C.P. Cannon, B.L. Neuen, H.J. Heerspink, B. Neal, D.M. Charytan, G. Bakris, T.-H. Chang, N. Rosenthal, B. Zinman, V. Perkovic, M.J. Jardine, K.W. Mahaffey, Netherlands, Australia, USA, UK, Canada

123 Empagliflozin reduces myocardial glucose uptake in persons with type 2 diabetes: a randomised double-blind, placebo-controlled crossover study

K.M. Lauritsen, L.C. Gormsen, T.K. Hansen, B.R. Nielsen, M. Johannsen, J. Hansen, H. Wiggers, H.E. Bøtker, L.P. Tolbod, N. Møller, E. Søndergaard, Denmark

124 Effects of 6 weeks of treatment with dapagliflozin, a sodium-glucose co-transporter 2 inhibitor, on myocardial function and metabolism in patients with type 2 diabetes

J. Oldgren, S. Laurila, A. Åkerblom, A. Latva-Rasku, E. Rebelos, H. Isackson, M. Saarenhovi, O. Eriksson, K. Heurling, E. Johansson, U. Wilderäng, C. Karlsson, E. Ferrannini, J. Oscarsson, P. Nuutila, Sweden, Finland, Italy

125 Direct and acute metabolic effects of empagliflozin in diabetic mouse hearts: reduced lactate generation mediated through NHE-1 inhibition

C.J. Zuurbier, L. Uthman, D. Bakker, S. Sari, M.W. Hollmann, N.C. Weber, S.M. Houten, H. Zhang, R. Coronel, M. Van Weeghel, Netherlands, USA

126 Effect of empagliflozin on the fibrosis biomarkers and left ventricular haemodynamics in patients with type 2 diabetes and chronic heart failure

D. Lebedev, A. Babenko, Russian Federation

OP 22 New Treatments for NAFLD: Hope or Hype?

127 Therapeutic effect of a novel long-acting GLP-1/GIP/Glucagon triple agonist (HM15211) in CDHFD-induced NASH and fibrosis mice

J. Choi, H. Jo, J. Kim, H. Kwon, J. Lee, S. Bae, D. Kim, S. Lee, I. Choi, Korea, Republic of

128 The selective PPAR gamma modulator CHS-131 improves liver histopathology and metabolism in a biopsy-confirmed mouse model of non-alcoholic steatohepatitis and obesity

N. Perakakis, A. Joshi, N. Peradze, K. Stefanakis, G. Li, M. Feigh, G. Rosen, M. Fleming, C.S. Mantzoros, USA, Denmark

129 A direct AMPK activator reduces liver steatosis in a mouse model of NASH

K.M. Mather, M.L. Boland, E.L. Rivers, A. Srivastava, M. Schimpl, P. Hemsley, J. Robinson, P.T. Wan, J.L. Hansen, J. Trevaskis, D.M. Smith, USA, UK

130 Empagliflozin ameliorates obesity associated fatty liver disease by regulating Sestrin2-mediated AMPK-mTOR signalling pathway in obese mice

X. Sun, N. Hou, F. Han, Y. Liu, N. Huang, China

131 Effects of biliopancreatic diversion on non-alcoholic steatohepatitis: 5 years follow up

M.F. Russo, E. Lembo, A. Mari, G. Mingrone, Italy

132 Triple therapy with pioglitazone/exenatide/metformin prevents hepatic fibrosis and steatosis in type 2 diabetes

O. Lavrynenko, M. Abdul-Ghani, M. Alatrach, C. Puckett, J. Adams, E. Cersosimo, N. Alkhoury, R.A. DeFronzo, USA

OP 23 Addressing potential new treatments of diabetic kidney disease**133 Once-weekly exenatide effects on EGFR slope and UACR as a function of baseline UACR: an EXSCEL trial post-hoc analysis**

A.B. Van der Aart, L.E. Clegg, R.C. Penland, D.W. Boulton, D. Sjöström, R.J. Mentz, R. Holman, H.J. Heerspink, Netherlands, USA, Sweden, UK

134 Renoprotection with semaglutide and liraglutide: Direct or indirect effects?

J.F. Mann, J.B. Buse, T. Idorn, L.A. Leiter, R. Pratley, S. Rasmussen, T. Vilsbøll, B. Wolthers, V. Perkovic, Germany, USA, Denmark, Canada, Australia

135 Liraglutide improves obese-induced renal injury by alleviating uncoupling of glomerular VEGF-NO axis in obese mice

Y. Ma, K. Li, N. Hou, F. Han, X. Han, X. Sun, China

136 Empagliflozin, either alone or in combination with linagliptin, restores autophagy and apoptosis regulators in the kidney in db/db diabetic mice

A. Korbut, N. Muraleva, Y. Taskaeva, N. Bgatova, V. Klimontov, Russian Federation

137 Inhibition of lysine63 ubiquitination prevents in vitro and in vivo the progression of renal fibrosis in diabetic nephropathy

P. Pontrelli, R. Menghini, F. Conserva, V. Casagrande, M. Rossini, A. Stasi, C. Divella, C. Cinefra, S. Simone, G. Pertosa, A. Gallone, M. Federici, L. Gesualdo, Italy

138 Nox5 enhances the progression of diabetic kidney disease independent of renox (Nox4)

J.C. Jha, S. Urner, A. Dai, M. Cooper, K. Jandeleit-Dahm, Australia, Germany

OP 24 Glucagon and hormones beyond**139 Identification of a gut-derived LEAP2 fragment as a novel insulin secretagogue**

C.A. Hagemann, C. Zhang, T. Jorsal, K.T. Rigbolt, M. Falkenhahn, S. Theis, M. Christensen, T. Vilsbøll, N. Vrang, J. Jelsing, F.K. Knop, Denmark, Germany

140 Regulation of substrate choice contributes to the regulation of glucagon secretion from alpha cells in response to glucose

S.L. Armour, M.V. Chibalina, B. Davies, P. Rorsman, J.G. Knudsen, Denmark, UK

141 12-hour glucagon infusion stimulates adipocyte lipolysis and inflammation in vivo in humans

X. Chen, L. Norton, R. DeFronzo, D. Tripathy, USA

142 Hepatic steatosis and glucagon resistance develop in parallel resulting in hyperglucagonaemia and hyperaminoacidaemia

M. Winther-Sørensen, K.D. Galsgaard, A. Santos, J. Pedersen, A.S. Hassing, M. Dall, J.T. Treebak, S.A. Kjeldsen, F.K. Knop, M.P. Werge, P.L. Eriksen, H. Vilstrup, L. Gluud, J.J. Holst, N.J. Wewer Albrechtsen, Denmark

143 Inappropriate glucagon response is associated with early-postprandial glucose excursions in Japanese patients with type 1 diabetes

A. Ito, I. Horie, N. Abiru, A. Kawakami, Japan

144 Neprilysin inhibition increases plasma glucagon concentrations in humans with possible implications for hepatic amino acid metabolism

S.A. Kjeldsen, S. Zraika, S. Mongovin, L.H. Hansen, D. Terzic, P.D. Mark, P. Plomgaard, J.P. Gøtze, The Liver-Alpha-Cell Axis Group, J.E. Hunt, M.M. Rosenkilde, G.H. Goossens, E.E. Blaak, J.J. Holst, N.J. Wewer Albrechtsen, Denmark, USA, Netherlands

EASD-Novo Nordisk Foundation Diabetes Prize for Excellence

EASD, in partnership with the Novo Nordisk Foundation, is again pleased to announce the “Diabetes Prize for Excellence” which was awarded for the first time in 2015.

The EASD-Novo Nordisk Foundation Diabetes Prize for Excellence is to be awarded to an internationally recognised researcher who has contributed significantly to our understanding of diabetes and/or its treatment. The Prize awardee’s research may focus on prevention, treatment and/or basic research in physiological biochemistry.

The awardee will deliver a keynote lecture after the award ceremony.

The history of the Novo Nordisk Foundation commences in 1922 when August Krogh, who received the Nobel Prize for Physiology/Medicine in 1920, returned from Canada and the United States holding permission to produce insulin in the Nordic countries. In 1923, the first Foundation was formed - Nordisk Insulinlaboratorium and Nordisk Insulin Foundation which should become the forerunners for the Novo Nordisk Foundation. Today, the Novo Nordisk Foundation is an independent foundation with the vision to improve the health and welfare of people by contributing to research and development.

DIABETES PRIZE FOR EXCELLENCE LECTURER

2015	Stockholm	SIR S. O’RAHILLY, UK
2016	Munich	A. HATTERSLEY, UK
2017	Lisbon	P.E. SCHERER, US
2018	Berlin	G.S. HOTAMISLIGIL, US
2019	Barcelona	D.J. DRUCKER, CN

16:15 **6TH EASD/NOVO NORDISK FOUNDATION** **Vienna Hall**
DIABETES PRIZE FOR EXCELLENCE

Chair: **S. Del Prato, President EASD and EFSD**

Speaker: **J.C. Brüning, Germany**

Title: **Brain insulin action in CNS-dependent control of
metabolism**

Jens Brüning is Director of the Max Planck Institute for Metabolism Research in Cologne, Germany. He also directs the Policlinic for Diabetes, Endocrinology and Preventive Medicine at the University Hospital in Cologne. He has led the establishment of the Cologne Excellence Cluster on Cellular Stress Responses in Aging-Associated Diseases (CECAD) at the University of Cologne and served as its founding Director from 2007-2018. He also has led the re-orientation of the Max Planck Institute to its present focus since his recruitment in 2011.

He studied Medicine in Cologne, Germany, and received his clinical training in Internal Medicine and Endocrinology at the University Hospital in Cologne, Germany, interrupted by a postdoctoral fellowship at the Joslin Diabetes Center in the laboratory of C. Ronald Kahn MD from 1993-1997. In 2003 he became a Professor in Genetics at the University of Cologne, until he took up his current position in 2011.

He has sought to better define the physiological role of insulin action, particularly in the central nervous system as well as to identify molecular mechanisms of obesity-associated insulin resistance. He has received numerous national and international awards including the Gottfried Wilhelm Leibniz Prize by the German Research Foundation (DFG), the Minkowski Award of the EASD, the Outstanding Scientific Achievement Award of the ADA, and the Heinrich-Wieland Prize. He was elected to the Leopoldina, the German National Academy of Science in 2018.

17:30

Vienna Hall

What is the future of type 1 diabetes treatment?

Chair: R. Lehmann, Switzerland

B. Eliasson, Sweden:

Adjunctive therapies in people with type 1 diabetes - beyond insulin

E.J. de Koning, Netherlands:

Beta cell replacement therapy: the cure for type 1 diabetes?

Linz Hall

Diabetes in primary care

Chair: A.J. Boulton, UK

S.J. Griffin, UK:

Multifactorial treatment of diabetes: 10 year follow-up of the ADDITION-EUROPE study

M. Mata, Spain:

How common are cardiorenometabolic diseases in primary care?

K. Khunti, UK:

Should primary care professionals worry more about hypoglycaemia in people with type 2 diabetes?

17:30

Graz Hall

VERTIS CV outcome

Chair: M.J. Davies, UK

R.E. Pratley, USA:
VERTIS-study design and baseline characteristics

B. Charbonnel, France:
Key metabolic outcomes

F. Cosentino, Sweden:
Effects on cardiovascular outcomes

D.Z. Cherney, Canada:
Late-breaking presentation on renal outcomes

D.K. McGuire, USA:
Safety results, interpretation and conclusions

Salzburg Hall

Diabetes and cancer

Chair: S. Herzig, Germany

M. Berriel Diaz, Germany:
Metabolic dysfunction in cancer cachexia

E.J. Gallagher, USA:
Clinical aspects of obesity-driven cancer

17:30

Innsbruck Hall

Multi-dimensional roles of ketone bodies in fuel metabolism, signalling, and therapeutics

Chair: L. Czupryniak, Poland

B. Egan, Ireland:

Ketone bodies: from energy buffer to cellular signalling

A. Ceriello, Italy:

Metabolic impact of ketone bodies production in relation to diet and medications

Klagenfurt Hall

An easy to digest guide to precision nutrition

Chair: J. Merino, USA

E.E. Blaak, Netherlands:

Gut feelings about personalised metabolic responses to food

T. Spector, UK:

Genetics in nutrient preference and postprandial metabolism

8:30

Vienna Hall

Diabetologia Symposium 2020: The pancreas in health and in diabetes

Chair: S. Marshall, UK

M. Solimena, Germany:

The making of insulin in health and diabetes

C. Aguayo-Mazzucato, USA:

Functional changes in beta cells during ageing and senescence

M.J. Redondo, USA:

The clinical consequence of heterogeneity between and within the different types of diabetes

Linz Hall

**Advances in the pathogenesis and treatment of diabetic complications:
going beyond the usual**

Chair: P. Rossing, Denmark

M.C. Thomas, Australia:

The rave about RAGE

C. Godson, Ireland:

Resolution pharmacology as a strategy to treat macro- and microvascular disease

M.P. Reilly, USA:

LncRNAs: new “links” to metabolic and vascular diseases

Thursday, 24 September

8:30

Graz Hall

The important conversation between the heart and the kidney

Chair: P.-H. Groop, Finland

L. Di Lullo, Italy:
Pathophysiological considerations

A. Norhammar, Sweden:
Recent epidemiological data on cardiorenal disease in diabetes

F. Zannad, France:
Pharmacological approach to cardiorenal disease in type 2 diabetes

Salzburg Hall

We are what we do not eat

Chair: S. Herzig, Germany

K. Klepac, Germany:
Organ-specific responses to intermittent fasting

K.A. Varady, USA:
Clinical application of intermittent fasting

S. Panda, USA:
Circadian clocks, metabolism and fasting

Improve your diabetes knowledge with the world's leading academics

- ✓ Access is FREE
- ✓ Modules added monthly
- ✓ Multimedia and interactive content

EASD has a long and proud history of postgraduate education and the organisation is delighted now to be able to offer online learning as part of this. We are building a suite of e-learning modules designed to educate, inform and engage healthcare professionals around the world.

The wide range of diabetes modules that will populate this platform have been designed with international experts in the field and they use innovative multimedia and challenging knowledge checks to help you to learn more about this fast-moving area.

Create your free account at easd-elearning.org/register

8:20

RISING STAR SYMPOSIUM

Innsbruck Hall

Chair: M. Rydén, Sweden

The Rising Star Symposium aims to identify promising and innovative keen researchers who are developing their research activities in Europe. Selected candidates will have the opportunity to present an overview of their past and ongoing research activities during a multidisciplinary research symposium at the EASD Annual Meeting. Four candidates have been selected.

Rising Star Awardees

2005	Athens	P.-O. CARLSSON, SE A.L. GLOYN, UK M. CNOP, BE N. MARX, DE	2013	Barcelona	A. ROSENGREN, SE J.A. POSPISILIK, DE D.J. PREISS, UK G. SUMARA, FR
2006	Copenhagen	G. DA SILVA XAVIER, UK M. FLODSTRÖM-TULLBERG, SE M. FEDERICI, IT J.J. MEIER, DE	2014	Vienna	G.H. GOOSSENS, NL H.J. HEERSPINK, NL L. PASQUALI, ES R. STIENSTRA, NL
2007	Amsterdam	T. FRAYLING, UK A. TENGHOLM, SE E.R. PEARSON, UK N. STEFAN, DE	2015	Stockholm	M. HENI, DE D. HODSON, UK R. NOGUEIRAS, ES R.A. SCOTT, UK S. KOOIJMAN, NL F. D'ADDIO, IT N.K.A. SANDHOLM, FI A.G. JONES, UK G. CHRISTOFFERSSON, SE T. MEZZA, IT A.R. WOOD, UK Y. YAGHOOTKAR, UK M.R. BOON, NL E. DE FRANCO, UK N. DE LEU, BE N.R. GANDASI, SE S. AHMAD, SE I. MIGUEL-ESCALADA, ES I. NIKOLIC, ES D. TRICO, IT
2008	Rome	R. MALLONE, FR P. SCHRAUWEN, NL M. BLÜHER, DE E. ZEGGINI, UK	2016	Munich	
2009	Vienna	V. GAULT, UK G.P. FADINI, IT C. HERDER, DE V. LYSSSENKO, SE	2017	Lisbon	
2010	Stockholm	P. FRANKS, SE F. KNOP, DK C. LINDGREN, UK K. BOUZAKRI, CH	2018	Berlin	
2011	Lisbon	I. PROKOPENKO, UK M. RAVIER, FR A.N.E. AKO, UK A.L. BIRKENFELD, DE	2019	Barcelona	
2012	Berlin	A. BONNEFOND, FR J. BEULENS, NL L. HERRERO, ES H. SELL, DE			

Speaker: B. Merino Antolin, Spain
Title: Discovering new targets in endocrine pancreas development: implications of insulin-degrading enzyme

Speaker: L. Dollet, Sweden
Title: Exercise-regulated circadian metabolism in adipose tissue

Speaker: P. Larraufie, France
Title: New insight about enteroendocrine cells: Can their metabolic state regulate their functions?

Speaker: A. Smink, Netherlands
Title: Mimicking the pancreas microenvironment and prevent rejection within islet transplantation device

8:30

Klagenfurt Hall

Empagliflozin for the chronic heart failure and a reduced ejection fraction in patients with and without diabetes: primary results of the EMPEROR-Reduced trial

Chair: M. Packer, USA

**J. Butler, USA:
Background and study design**

**M. Packer, USA:
Primary results**

**S.D Anker, Germany:
Analysis of patients with and without diabetes**

**G. Filippatos, Greece:
Safety results**

**F. Zannad, France:
Meta-analysis of SGLT2 inhibitor heart failure trials**

**M. Packer, USA:
Concluding remarks and discussion of mechanism of effect**

**C.J. Bailey, UK:
Commentary**

Diabetologia

Journal of the European Association for the Study of Diabetes (EASD)

Thursday, 24 September

Cutting-edge articles on all aspects of diabetes, from basic science through translational work to clinical research

New
Impact Factor
7.518

Email: diabetologia-j@bristol.ac.uk

Web: diabetologia-journal.org

Twitter: [@DiabetologiaJnl](https://twitter.com/DiabetologiaJnl)

OP 25 Incretin based therapies**145 Six-day subcutaneous GIP infusion increases glycaemic time in range in patients with type 1 diabetes**

S.M. Heimbürger, B. Hoe, C.N. Nielsen, N.C. Bergmann, B. Hartmann, J.J. Holst, J. Størling, T. Vilsbøll, T.F. Dejgaard, M.B. Christensen, F.K. Knop, Denmark

146 Effects of tirzepatide, a novel dual GIP and GLP-1 receptor agonist, on metabolic profile in patients with type 2 diabetes

V. Pirro, J.A. Willency, J.M. Wilson, K.D. Roth, Y. Lin, K.A. Collins, G. Ruotolo, A. Haupt, C.B. Newgard, K.L. Duffin, USA

147 Reduction of cardiovascular events by GLP-1 receptor agonists is explained by HbA_{1c} reduction

M. Roosimaa, A. Jõgis, Estonia

148 Exploring potential mediators of the cardiovascular benefit of dulaglutide in REWIND

H. Gerstein, H. Colhoun, M. Riddle, K. Branch, M. Konig, C. Atisso, M. Lakshmanan, R. Mody, C. Hasenour, Canada, UK, USA

149 Cardiovascular (CV) and hypoglycaemia outcomes across age groups in people with type 2 diabetes in the CAROLINA trial

M.A. Espeland, R.E. Pratley, J. Rosenstock, T. Kadowaki, Y. Seino, B. Zinman, N. Marx, D.K. McGuire, K.R. Andersen, M. Mattheus, A. Keller, O.E. Johansen, on behalf of the CAROLINA investigators, USA, Japan, Canada, Germany, Norway

150 Glucagon-like peptide-1 receptor agonists reduce cerebral and cardiovascular events: real world analysis using the National Database of Japan

M. Koshizaka, R. Ishibashi, T. Ishikawa, K. Goda, J. Sato, M. Kitsuregawa, K. Yokote, N. Mitsutake, Japan

OP 26 Unusual forms of diabetes**151 Young-onset type 2 diabetes in White Caucasians and African Americans in the USA: multi-morbidity trend at diagnosis and atherosclerotic cardiovascular disease risk**

S. Paul, D. Koye, O. Montvida, Australia

152 Identification and mechanistic studies of a novel form of neonatal diabetes caused by YIPF5 mutations leading to pancreatic beta cell endoplasmic reticulum stress

F. Fantuzzi, C. Demarez, E. De Franco, H. Ibrahim, Y. Cai, T. Sawatani, H. Shakeri, N. Pachera, M. Lytrivi, K. Patel, M. Yildiz, D.L. Eizirik, T. Otonkoski, A.T. Hattersley, M. Cnop, Belgium, Italy, UK, Finland, Turkey

153 Prevalence and BMI of early-onset adult type 2 diabetes in a multiethnic population

J.D. Ranchagoda, D. Johnston, A. Majeed, J. Valabhji, E. Gregg, S. Misra, UK

154 Islet cell autoantibodies status in patients with MODY phenotype

E. Romanenkova, N. Zubkova, A. Timofeev, D. Laptev, Russian Federation

155 Linagliptin as add-on treatment to glimepiride in patients with HNF1A-diabetes (MODY3): a randomised, double-blinded, placebo-controlled, crossover trial

A.S. Christensen, S. Hædersdal, J. Støy, H. Storgaard, U. Kampmann, M. Seghieri, J.J. Holst, T. Hansen, F.K. Knop, T. Vilsbøll, Denmark

156 Investigating the contribution of the HNF-1 α G319S gene variant to childhood-onset type 2 diabetes using beta cell and mouse models

C.A. Doucette, T.S. Morriseau, K. Hunt, M. Fonseca, C. Nian, V.W. Dolinsky, F.C. Lynn, Canada

OP 27 Macrovascular complications and beyond**157 Aortic stiffness, peripheral and central haemodynamics in patients with screen-detected type 2 diabetes: the ADDITION-Denmark study**

E. Laugesen, L. Bjerg, S.T. Andersen, A. Sandbæk, M. Charles, M.E. Jørgensen, D. Witte, Denmark

158 CAPTURE: a cross-sectional study of the contemporary (2019) prevalence of cardiovascular disease in adults with type 2 diabetes across 13 countries

O. Mosenzon, A. Alguwaihes, J.L. Arenas Leon, F. Bayram, P. Darmon, T. Davis, G. Dieuzeide, K.T. Eriksen, T. Hong, C. Lengyel, N.A. Rhee, G.T. Russo, S. Shirabe, K. Urbancova, S. Vencio, Israel, Saudi Arabia, Mexico, Turkey, France, Australia, Argentina, Denmark, China, Hungary, Switzerland, Italy, Japan, Czech Republic, Brazil

159 Derived time-in-range is associated with MACE in type 2 diabetes: data from the DEVOTE trial

R. Bergenstal, E. Hachmann-Nielsen, K. Kvist, J.B. Buse, USA, Denmark

160 Genetic risk for coronary artery disease is comparable to the risk imposed by traditional risk factors in individuals with type 1 diabetes

R. Lithovius, A. Antikainen, S. Mutter, E. Valo, C. Forsblom, N. Sandholm, P.-H. Groop, Finland

161 Prognosis in patients with atrial fibrillation and type 1 diabetes, type 2 diabetes and severe hypoglycaemia: a nationwide report

S. Karayiannides, A. Norhammar, L. Landstedt-Hallin, L. Friberg, P. Lundman, Sweden

162 Cardiovascular risk prediction equations for patients with type 2 diabetes derived in a population with comprehensive diabetes screening

R. Pylypchuk, P. Drury, B. Wu, S. Wells, R. Jackson, New Zealand

OP 28 Linking inflammation to metabolism

163 Netrin-1 mediates adipose immune equilibrium and insulin resistance in type 2 diabetes via UNC5h2 receptor

H. Shi, M. Liu, Y. Qu, C. Li, China

164 Hyperglycaemia epigenetically propels CD34⁺ hematopoietic stem cell differentiation toward more pro-inflammatory monocyte subpopulation

V. Vigorelli, S. Genovese, G. Pompilio, M. Vinci, Italy

165 Importance of tissue CCL5/CCR5 signalling on monocytic-MDSCs-derived macrophage polarisation and inflammation in epididymal fat of high fat diet-induced obese mice

P.-C. Chan, P.-S. Hsieh, Taiwan

166 Differences in biomarkers of inflammation between novel subgroups of patients with recent-onset diabetes

H. Maalmi, C. Herder, K. Strassburger, O.-P. Zaharia, J. Ratter, Y. Karusheva, K. Bódis, W. Rathmann, D. Markgraf, V. Burkart, J. Szendroedi, M. Roden, Germany

167 Role of serum uteroglobin as new indicator for obesity and insulin resistance

K. Joung, J. Kim, S. Choung, S. Kang, H. Kim, B. Ku, Korea, Republic of

168 Characterisation of natural killer cell subsets in adipose tissue of morbidly obese subjects associated with type 2 diabetes

M.E. Haugstøyl, M. Cornillet, N. Stiglund, K. Strand, G. Mellgren, N. Björkström, J. Fernø, Norway, Sweden

10:15 - 11:45

Innsbruck Hall

OP 29 What's new in automated insulin delivery**169 Glycaemic outcomes and the importance of active insulin time in the Pivotal trial of the MiniMed™ Advanced Hybrid Closed-Loop (AHCL) system**

A. Carlson, B. Bode, M. Christiansen, S. Garg, K. Kaiserman, M. Kipnes, D. Liljenquist, A. Philis-Tsimikas, R. Pop-Busui, J. Reed, J. Sherr, D. Shulman, R. Slover, J. Thrasher, AHCL Study Group, USA

170 Increased time in range and sustained Auto Mode use in 670G hybrid closed-loop system users: real world experience in DIABETER

D. Mul, A. Arrieta, P. Dekker, E. Birnie, T.C. Sas, H.-J. Aanstoot, H.J. Veeze, Netherlands

171 Automated insulin delivery in free-life shows better glucose control when used 24/7 vs evening and night in pre-pubertal children with type 1 diabetes: The Free-life Kid AP Study

E. Renard, N. Tubiana-Rufi, E. Bonnemaïson, R. Coutant, F. Dalla-Vale, E. Bismuth, N. Faure, N. Bouhours-Nouet, A. Farret, J. Place, M. Breton, Free-life Kid AP Study Group, France, USA

172 Individual response of automated glycaemic control with the iLet bionic pancreas in the insulin-only vs bihormonal configuration with a stable glucagon analogue, dasiglucagon

J.S. Sherwood, C.A. Balliro, R.Z. Jafri, L.E. Castellanos, M. Hillard, M. Sullivan, R. Selagamsetty, E. Greaux, H. Zheng, F. El-Khatib, E.R. Damiano, S.J. Russell, USA

173 First home evaluation of the Omnipod Horizon™ automated glucose control system in children with type 1 diabetes

G.P. Forlenza, B.A. Buckingham, A. Criego, S.A. Brown, B.W. Bode, C.J. Levy, T.T. Ly, Omnipod Horizon Study Group, USA

174 Novel fully automated fiasp-plus-pramlintide artificial pancreas for type 1 diabetes: randomised controlled trial

M. Tsoukas, D. Majdpour, J. Rutkowski, A. El Fathi, J.-F. Yale, N. Garfield, L. Legault, A. Haidar, Canada

OP 30 Understanding the mechanisms of diabetic kidney disease

175 The protective effect of bone marrow mesenchymal stem cells on diabetic nephropathy modulated by macrophage polarisation

S. Wang, J. Xie, X. Yu, China

176 Activation of the adiponectin receptor ameliorates glomerular inflammation and injury

S.H. Lindfors, Z. Polianskyte-Prause, E. Lehtonen, J. Tienari, H. Nisen, T. Mirtti, S.H. Lehtonen, Finland

177 Long non-coding RNA MALAT1 mediates endothelial-to-mesenchymal transition and kidney fibrosis

R. Bijkerk, A. Lafzi, Y.W. Au, W. Stam, J.M. Duijs, A. Koudijs, E. Liewers, T.J. Rabelink, H. Kazan, A.J. Van Zonneveld, Netherlands, Turkey

178 Rock1/ampk axis regulates the development of diabetic kidney disease via modulation of fatty acid utilisation

Y. Nagai, K. Matoba, Y. Takeda, T. Akamine, Y. Kanazawa, T. Yokota, K. Utsunomiya, R. Nishimura, Japan

179 The role of the Irisin-AMPK axis in the improvement of diabetic nephropathy in exercised rats

G.P. Formigari, M.N. Dátilo, J.M. Lopes de Faria, J.B. Lopes de Faria, Brazil

180 Erasing metabolic alteration in proximal tubular cells under hyperglycaemic condition using inducible CRISPR/Cas9 PGC1a hESC-derived 3D kidney organoids

C. Hurtado del Pozo, P. Prado, A. Gavalda-Navarro, E. Garreta, N. Montserrat, Spain

12:00 - 13:00 Poster Event E		Page
PS 05	Type 2 diabetes treatment IRL	123
PS 11	Markers and phenotypes of glucose traits	129
PS 17	Islets in type 1 diabetes: new players	135
PS 23	The ins and outs of carbohydrate metabolism	141
PS 29	Studies on insulin resistance	148
PS 35	Inflammation in type 2 diabetes	155
PS 41	Weight loss interventions	162
PS 47	Glycaemic control and incretin-based therapies	170
PS 53	Key issues in improving outcomes in people with diabetes, education and costs	178
PS 59	Different aspects of insulin therapy	186
PS 65	Novel therapies to reduce hypoglycaemia	192
PS 71	Is telehealth the answer to improving care in diabetes?	200
PS 77	Focus on diabetic foot ulcers	206
PS 83	Treatment of NAFLD and diabetes: from food to pharmacology	212
PS 89	Atherosclerotic complications: stemming from cells to the kidney	219
PS 95	Endothelial cell, circulation and the heart	226

13:15 - 14:15 Poster Event F	Page
PS 06 Unusual forms of diabetes	124
PS 12 Global aspects on the epidemiology of type 2 diabetes	130
PS 18 Beta cells under stress	136
PS 24 Pregnancy: in vitro and in vivo studies	142
PS 30 Treatment of hyperglycaemia in pregnancy	150
PS 36 Models of prediabetes and diabetes	156
PS 42 Brain matters	163
PS 48 Various clinical aspects of incretin-based therapies	171
PS 54 How to improve diabetes care	179
PS 60 The continued advance of continuous glucose monitoring	187
PS 66 Mechanisms and clinical consequences of hypoglycaemia in diabetes	193
PS 72 Predicting prognosis of diabetic kidney disease	201
PS 78 Hypertension and vascular disease	207
PS 84 Mechanisms and prevalence of NAFLD	213
PS 90 Stiff arteries and how to avoid them	221
PS 96 Tradition? No! Non-traditional complications of diabetes	228

14:30 - 16:00 Vienna Hall

OP 31 Novel aspects of diabetic neuropathy

181 Altered mitochondrial activity in the thalamus and somatosensory cortex in painful diabetic peripheral neuropathy

G. Sloan, A. Anton, D. Selvarajah, I. Wilkinson, S. Tesfaye, UK

182 Symptoms of peripheral neuropathy early in type 2 diabetes are associated with higher risk of subsequent cardiovascular disease

L. Bjerg, D.H. Christensen, S.K. Nicolaisen, J.S. Nielsen, S.T. Andersen, M.E. Jørgensen, T.S. Jensen, A. Sandbæk, H. Andersen, H. Bech-Nielsen, H.T. Sørensen, D.R. Witte, R.W. Thomsen, M. Charles, Denmark

183 Associations of cardiac autonomic dysfunction with higher plasma lipid metabolites in recent-onset type 2 diabetes

G.J. Bönhof, A. Strom, K. Straßburger, B. Knebel, J. Kotzka, J. Szendroedi, M. Roden, D. Ziegler, Germany

184 Effects of intensive risk factor management on cardiovascular autonomic neuropathy in type 2 diabetes: findings from the ACCORD clinical trial

R. Pop-Busui, Y. Tang, H. Shaw, C.R. Bueno, X. Sun, J. Mitri, M. Sambataro, L. Sambado, H.C. Gerstein, V. Fonseca, A. Doria, USA, Italy, Canada

185 Statin therapy and risk of polyneuropathy in type 2 diabetes: a population-based cohort study

D.H. Christensen, F.P. Kristensen, B.C. Callaghan, S.T. Knudsen, S.H. Sindrup, E.L. Feldman, L. Østergaard, H. Andersen, T.S. Jensen, H.T. Sørensen, R.W. Thomsen, Denmark, USA

186 Neuromodulation for treatment of painful diabetic neuropathy: a multicentre randomised controlled trial

E. Petersen, SENZA-PDN Investigators, USA

OP 32 Reducing the burden of hypoglycaemia**187 Nasal glucagon was efficacious in reversing insulin-induced hypoglycaemia without increasing risk of secondary hyperglycaemia**

M. Giménez, Y. Yan, Q. Wang, C. Child, M. Zhang, Spain, USA

188 Counterregulatory responses to hypoglycaemia in totally pancreatectomised patients

M. Baekdal, A. Lund, M.P. Baldassare, K. Rose, J. Egholk, M.B. Christensen, C.P. Hansen, J.H. Storkholm, J. Faber, B. Hartmann, J.J. Holst, T. Villsbøll, F.K. Knop, Denmark, Italy

189 Amp-activated protein kinase (AMPK) activator R481 amplifies the glucagon response to hypoglycaemia without worsening hyperglycaemia in diabetic rats

C. Beall, A.M. Cruz, P.G. Weightman Potter, J.M. Vlachaki Walker, Y. Malekizadeh, K.R. Pye, S.J. Shaw, K.L. Ellacott, UK, USA

190 Limited impact of impaired awareness of hypoglycaemia and severe hypoglycaemia on inflammatory profile in people with type 1 diabetes

N. Ali, A.W. Janssen, B.E. De Galan, C.J. Tack, M. Jaeger, L. Van de Wijer, W. Van der Heijden, R. Ter Horst, P. Vart, A. Van Gool, L.A. Joosten, M.G. Netea, R. Stienstra, Netherlands

191 Early response to hypoglycaemia in type 1 diabetes is dependent on profound brain connectivity changes in response to falling glucose levels

P. Jacob, M. Nwokolo, F. Zelaya, S.A. Amiel, O. O'Daly, P. Choudhary, UK

192 Hyperinsulinaemic-hypoglycaemic glucose clamps in human research: a systematic review of the literature

T. Wilbek Fabricius, C. Verhulst, B.E. De Galan, U. Pedersen-Bjergaard, Denmark, Netherlands

OP 33 What exercise does**193 Exercise changes neuronal processing of food cues in sedentary overweight and obese adults**

L. Wagner, S. Kullmann, R. Veit, P. Schneeweiss, A. Nieß, H. Preissl, A.L. Birkenfeld, A. Peter, H.-U. Häring, A. Fritsche, A. Böhm, C. Weigert, M. Heni, Germany

194 Bicycling and all-cause mortality among individuals with diabetes

M. Ried-Larsen, M.G. Rasmussen, K. Blond, L.B. Andersen, N. Wareham, S. Brage, A. Grøntved, Denmark, Norway, UK

195 High-intensity interval training combining biking and rowing markedly improves insulin sensitivity, body composition and VO_2 max in obesity and type 2 diabetes

M.H. Petersen, M.E. De Almeida, E.K. Wentorf, N. Ørtenblad, K. Højlund, Denmark

196 Differences in physiological responses to cardio-pulmonary exercise testing in adults with type 1 diabetes and healthy controls: a pooled analysis

M.L. Eckstein, D. Pesta, O. McCarthy, D.J. West, J. Yardley, T. Zueger, C. Stettler, J. Bouffleur Farinha, M.C. Riddell, L. Brugnara, M. Roden, H. Sourij, R.M. Bracken, P. Hofmann, O. Moser, Austria, Germany, UK, Canada, Switzerland, Brazil, Spain

197 Bolus insulin dose depends on previous-day race intensity during 5 days of professional road-cycle racing in athletes with type 1 diabetes: a prospective observational study

M. Dietrich, O. McCarthy, M.L. Eckstein, R.M. Bracken, O. Moser, Austria, UK

198 Plasma amino adipic acid levels responded to acute and long-term exercise and correlated with insulin sensitivity, pancreatic fat content and C-peptide concentrations in men

S. Lee, A. McCann, P.M. Ueland, C. Drevon, K.I. Birkeland, Norway

14:30 - 16:00 Salzburg Hall

OP 34 Back to the future: risk markers in diabetes

199 Environmental assessment of persistent glycaemic traits in a northern Swedish population

H. Pomares-Millan, A. Poveda, P.W. Franks, Sweden, USA

200 Mapping robust risk factors for the development of type 2 diabetes: a data-driven approach in Lifelines, a prospective cohort study in the Netherlands

T.P. Van der Meer, B.H. Wolffenbuttel, C.J. Patel, Netherlands, USA

201 Plasma concentrations of methylglyoxal during an oral glucose tolerance test are associated with worse beta cell function: the CODAM and Maastricht studies

M.M. Van Greevenbroek, J.L. Scheijen, C.J. Van der Kallen, P.C. Dagnelie, S.J. Eussen, C.D. Stehouwer, C.G. Schalkwijk, Netherlands

202 Visualising heterogeneous islet autoantibody trajectories of children who develop type 1 diabetes from multi-site birth cohort studies

V. Anand, P. Achenbach, J.L. Dunne, W. Hagopian, B. Kwon, M. Lundgren, R. Veijola, B.I. Frohnert, the T1DI Study Group, USA, Germany, Sweden, Finland

203 The transcriptome of islets and exocrine tissue in subjects with long-standing type 1 diabetes

L. Granlund, M. Wahlhütter, A. Hedin, P. Seiron, O. Korsgren, M. Lundberg, O. Skog, Sweden

204 Cardiovascular health, genetic predisposition, and lifetime risk of type 2 diabetes in general population

K. Wang, M. Kavousi, T. Vortman, M. Ikram, F. Ahmadizar, Netherlands

OP 35 Diet: not only quantity matters**205 Circulating miRNAs as predictive biomarkers for effectiveness of dietary and exercise intervention for weight loss and metabolic improvement**

M. Clemente-Postigo, L. Coin-Aragüez, J. Fernandez-Garcia, J. Alcaide-Torres, R. El Bekay, M. Bernal-Lopez, M. Macias-Gonzalez, F.J. Tinahones, Spain

206 Eating fast speed has a significant impact on postprandial glycaemic excursion in young healthy women: randomised controlled cross-over trial

S. Imai, Y. Saito, S. Kajiyama, T. Miyawaki, N. Ozasa, S. Kajiyama, Y. Hashimoto, M. Fukui, Japan

207 Acute metabolic effects of intermittent fasting in the morning compared to two different breakfasts among lean individuals

D. Tsilingiris, A. Tentolouris, I. Eleftheriadou, I. Anastasiou, O. Kosta, C. Dimosthenopoulos, A. Kokkinos, N. Katsilambros, N. Tentolouris, Greece

208 Manchester Intermittent versus Daily diet Diabetes App Study (MIDDAS). Pilot RCT comparing a continuous with an intermittent low energy diet in patients with type 2 diabetes

B.G. Issa, M. Harvie, S. McDiarmid, R. Johnson, A. Vyas, A. Aglan, H. Ruane, A. Hulme, K. Sellers, L.A. Jones, M.G. Jenkins, UK

209 The effect of dietary fiber on glycaemic control in patients with type 2 diabetes on metformin monotherapy

F. Tramontana, E. Maddaloni, S. Greci, G. Defeudis, R. Strollo, P. Pozzilli, N. Napoli, Italy

210 Association of daily carbohydrate intake with glycaemic control in adults with type 1 diabetes using a hybrid closed-loop system

V. Lehmann, T. Zueger, A. Zeder, L. Bally, M. Laimer, C. Stettler, Switzerland

OP 36 On the road to human islet failure in type 2 diabetes

211 Cross-sectional multi-omics insight from islet and plasma samples into the progression to type 2 diabetes in metabolically profiled pancreatectomised surgical donors

L. Wigger, M. Barovic, A.D. Brunner, F. Marzetta, E. Schöniger, F. Mehl, N. Kipke, K. Simons, M. Distler, A.M. Schulte, M. Mann, M. Ibberson, M. Solimena, Switzerland, Germany

212 Integration of single-cell datasets reveals novel transcriptomic signatures of beta cells in human type 2 diabetes

E. Bosi, L. Marselli, C. De Luca, M. Suleiman, M. Tesi, M. Cnop, D. Eizirik, M. Ibberson, P. Marchetti, Italy, Belgium, Switzerland

213 Single cell transcriptomics of transplanted human islets

L. Chen, A. Ahnmark, X. Li, A. Zhou, J. Liu, Q. Peterson, B. Tyrberg, M.S. Winzell, B. Zarrouki, Sweden, USA, France

214 Endoplasmic reticulum stress contributes to the loss of beta cell identity in human pancreatic islets treated with glibenclamide

C. Fernandez, N. Tellez, V. Gutierrez, K. Rivera, M. Nacher, E. Montanya, Spain

215 Deciphering glucocorticoid-mediated stress responses in the human pancreatic beta cell

A. Karagiannopoulos, J. Ofori, J.L. Esguerra, L. Eliasson, Sweden

216 Mitochondrial STAT3 contributes to pancreatic beta cell adaptation in obesity

A. Schaschkow, L. Pang, S.A. Litwak, E. Maillard, F.M. Paula, D.L. Eizirik, P. Marchetti, D.J. Gough, E.N. Gurzov, Belgium, Australia, France, Italy

MINKOWSKI PRIZE

The prize will be given in relation to research which has been carried out by a person normally residing in Europe.

It is awarded for distinction, manifested by publications which contribute to the advancement of knowledge in the field of diabetes mellitus.

The prize commemorates Oskar Minkowski (1858-1931) who successfully performed the extirpation of the pancreas in dogs in 1889 and noticed that they developed diabetes.

O. Minkowski

MINKOWSKI LECTURERS

1966	Aarhus	P.J. PELTONEN-PALOTIE, UK	1993	Istanbul	H. YKI-JÄRVINEN, FI
1967	Stockholm	E.R. FROESCH, CH	1994	Düsseldorf	T. MANDRUP POULSEN, DK
1968	Louvain	L.A. CARLSON, SE	1995	Stockholm	J. TODD, UK
1969	Montpellier	B. HELLMAN, SE	1996	Vienna	P. RORSMAN, DK
1970	Warsaw	B. JEANRENAUD, CH	1997	Helsinki	P. FROGUEL, FR
1971	Southampton	C.N. HALES, UK	1998	Barcelona	J.H. AUWERX, FR
1972	Madrid	W.J. MALAISSE, BE	1999	Brussels	R. SCHARFMANN, FR
1973	Brussels	L. ORCI, CH	2000	Jerusalem	H. EDLUND, SE
1974	Jerusalem	E. CERASI, SE	2001	Glasgow	J.R. ZIERATH, SE
1975	Munich	P. FREYCHET, FR	2002	Budapest	B.O. ROEP, NL
1976	Helsinki	K.D. HEPP, DE	2003	Paris	M. STUMVOLL, DE
1977	Geneva	J. WAHREN, SE	2004	Munich	G.A. RUTTER, UK
1978	Zagreb	J. NERUP, DK	2005	Athens	P. ROSSING, DK
1979	Vienna	S.J.H. ASHCROFT, UK	2006	Copenhagen	M. RODEN, AT
1980	Athens	I.-B. TALJEDAL, SE	2007	Amsterdam	M. STOFFEL, CH
1981	Amsterdam	P. DE MEYTS, BE	2008	Rome	J.C. BRÜNING, DE
1982	Budapest	G.F. BOTTAZZO, UK	2009	Vienna	G. PERSEGHIN, IT
1983	Oslo	S.L. HOWELL, UK	2010	Stockholm	F. GRIBBLE, UK
1984	London	A. LERNMARK, DK	2011	Lisbon	N. SATTAR, UK
1985	Madrid	E. VAN OBBERGHEN, FR	2012	Berlin	T.M. FRAYLING, UK
1986	Rome	D. PIPELEERS, BE	2013	Barcelona	M. CNOP, BE
1987	Leipzig	J.-L. CARPENTIER, CH	2014	Vienna	A.L. GLOYN, UK
1988	Paris	H.C. HUTTON, UK	2015	Stockholm	M. BLÜHER, DE
1989	Lisbon	J.U. HÄRING, DE	2016	Munich	P. SCHRAUWEN, NL
1990	Copenhagen	P. A. HALBAN, CH	2017	Lisbon	E.R. PEARSON, UK
1991	Dublin	C. BOITARD, FR	2018	Berlin	F. BÄCKHED, SE
1992	Prague	E. VAN SCHAFTINGEN, BE	2019	Barcelona	F.K. KNOP, DK

16:15

INDUCTION OF HONORARY MEMBERS

Vienna Hall

**S. Del Prato, President EASD and EFSD
followed by**

55TH MINKOWSKI LECTURE

Chair: S. Del Prato, President EASD and EFSD

Speaker: G.P. Fadini, Italy

**Title: Should I stay or should I go?
The bone marrow and stem cell traffic in diabetes**

Gian Paolo Fadini, MD PhD, is Associate Professor of Endocrinology at the University of Padua, Italy and Associate Medical Director at the Division of Metabolic Diseases of the local University Hospital. After graduating in Medicine, he received clinical training in Endocrinology and Metabolism under Antonio Tiengo at the famous metabolic School of Padua, where the metabolic syndrome was first described in years 1960. He trained in Molecular Cardiology under Stefanie Dimmeler in Frankfurt and then received his PhD under the academic supervision of Angelo Avogaro in Padua. Then, he established as head of the Laboratory of Experimental Diabetology at the Veneto Institute of Molecular Medicine. His research activities are devoted to the study of chronic vascular diabetic complications, stem cells in diabetes, angiogenesis, atherosclerosis, vascular calcification and vascular regeneration. With a series of clinical translational studies on endothelial progenitor cells, he has contributed to the understanding of how diabetes induces vascular damage and compromises endothelial repair. As an evolution of this field of study, he has moved to consider the bone marrow as a target of diabetic complications, which regulates vascular stem cells and regeneration. Today, Gian Paolo Fadini is particularly interested in the metabolic and inflammatory signals that affect endogenous stem cells and their contribution to tissue homeostasis. In the field of clinical diabetes, He performed studies using routinely accumulated clinical data on cardiovascular outcomes and real-world effectiveness of glucose lowering medications, pioneering nationwide initiatives like the DARWIN study series. His teaching activity is directed to students of the MD course in Medicine and Surgery and of the Specialty course in Endocrinology and Metabolism. He is Associate Editor for the Journal of Endocrinological Investigation, Nutrition Metabolism & Cardiovascular Disease, and Atherosclerosis, as well as ad hoc reviewer for top-tier journals in the diabetes field. He has authored >270 peer-reviewed scientific publications, with H-index of 48, and has received several national and international prizes, including the Morgagni Silver Medal (2008), the Rising Star Award by the European Association for the Study of Diabetes (2009), the Alcmeone prize of the Italian Diabetes Society (2014), and the USERN Prize in Medicine (2018).

Thursday, 24 September

17:15

Vienna Hall

Do we need surveillance of the liver of type 2 diabetes patients?

Chair: M. Roden, Germany; P.N. Newsome, UK

M. Trauner, Austria:

Yes

G. Perseghin, Italy:

Maybe

Linz Hall

New approaches to reducing hypoglycaemia: hype or hope

Chair: B.E. de Galan, Netherlands

U. Pedersen-Bjergaard, UK:

Therapeutic interventions

P. Choudhary, UK:

Behavioural interventions

Graz Hall

When your medicine gives you diabetes

Chair: T.G. Jensen, Norway

M. Hecking, Austria:

**Diabetes mellitus after solid organ transplantation (PTDM):
pathomechanism, diagnosis, prevention, treatment**

J.M. de Filette, Belgium:

Autoimmune diabetes due to check-point inhibitors

17:15

Salzburg Hall

New lessons about diabetic complications: 30 years and counting in the DCCT/EDIC

Chair: M.E. Cooper, Australia

**I.H. de Boer, USA:
Glucose control and beyond on long-term clinical outcomes**

**R. Natarajan, USA:
DNA methylation and metabolic memory**

Innsbruck Hall

Closing the loop: commercial systems or open source?

Chair: C.J. Tack, Netherlands

**D.M. Lewis, USA:
Open source options for closed loop: advantages and disadvantages**

**H.-J. Aanstoot, Netherlands:
Commercial closed loop systems: Are they the best value?**

Klagenfurt Hall

DAPA-CKD trial

Chair: S.M. Marshall, UK

**P. Rossing, Denmark:
Background and rationale of the DAPA-CKD trial**

**D.C. Wheeler, UK:
Design and patient population**

**H.J.L. Heerspink, Netherlands:
Results of the DAPA-CKD trial**

**C. Mathieu, Belgium:
Commentary**

08:30

Vienna Hall

Comprehensive approaches with novel biomarkers for predicting purposes

Chair: V. Trischitta, Italy

M. Pietzner, UK:

Plasma proteomics for predicting type 2 diabetes and cardiometabolic health outcomes

J. Deelen, Germany:

A metabolic profile for predicting all-cause mortality

Linz Hall

EASD/JDRF Symposium: Human iPSC-derived cells, the state-of-the-art to model diabetes

Chair: E. De Franco, UK; M. Knip, Finland

M.C. Nostro, Canada:

Modelling human pancreatic development with embryonic stem cells

D. Balboa, Spain:

Modelling monogenic diabetes with human pluripotent stem cells

Graz Hall

Targeting the gut to treat diabetes

Chair: F.K. Knop, Denmark

M. Nieuwdorp, Netherlands:

How can the gut help us to treat diabetes

M. Mráz, Czech Republik:

Endoscopic treatment of diabetes: Are we getting there?

08:30

Salzburg Hall

Uric acid: a biomarker or risk factor for disease - the answer is here!

Chair: H.J. Lambers Heerspink, Netherlands

D.I. Feig, USA:

Why is uric acid a potential target for complications?

N. Sandholm, Finland:

No it is only a marker

M. Mauer, USA:

Well let's test it: allopurinol in type 1 diabetic kidney disease, the PERL study

Innsbruck Hall

The role of altered lipid handling in diabetes

Chair: A. Gastaldelli, Italy

T. Scherer, Austria:

Leptin and fatty acids signals in the cross talk between adipose tissue and other organs

G.F. Lewis, Canada:

Intestinal lipid mobilisation and lipoprotein secretion: highly regulated, underappreciated

Klagenfurt Hall

Michael Berger debate: ESC vs EASD/ADA-guidelines on diabetes and cardiovascular disease: Same evidence but different interpretations - who's right?

Chair: N. Sattar, UK

F. Cosentino, Sweden:

The cardiologists

P.J. Grant, UK:

The diabetologists

Friday, 25 September

OP 37 A deep dive into the mechanisms of diabetes**217 Pnliprp1 hypermethylation in human exocrine pancreas reveals a link between diabetes and pancreatic cancer**

A. Khamis, M. Canouil, L. Marselli, R. Boutry, M. Suleiman, N. Jonckheere, A.M. Schulte, M. Solimena, A. Bonnefond, I. Van Seuningen, M. Ibberson, A. Jörns, S. Lenzen, P. Marchetti, P. Froguel, France, UK, Italy, Germany, Switzerland

218 Anti-insulin receptor antibodies improve hyperglycaemia in a mouse model of human insulin receptoropathy

G.V. Brierley, H. Webber, E. Rasijeff, S. Grocott, K. Siddle, R.K. Semple, UK

219 Chromatin 3D interaction analysis of the STARD10 locus unveils FCHSD2 as a new regulator of insulin secretion

M. Hu, I. Cebola, G. Carrat, S. Nawaz, A. Khamis, M. Canouil, P. Froguel, A. Schulte, M. Solimena, M. Ibberson, P. Marchetti, P. Gadue, B. Hastoy, H. McMahon, G. Rutter, UK, France, Germany, Switzerland, Italy, USA

220 Non-parallel roles of three disulfide bonds in proinsulin folding and pathogenesis of diabetes

Y. Yang, H. Shu, Y. Huang, X. Zhang, L. Ding, M. Liu, China

OP 38 Triggers and drivers of beta cell failure in type 1 diabetes

221 Presentation of insulin granule derived peptides on MHC I in Enterovirus-infected beta cells and type 1 diabetes

Z. Marinicova, M. Ghosh, K.-P. Knoch, A. Petzold, C. Wegbrod, A. Sönmez, R. Scharfmann, S. Stevanović, M. Solimena, Germany, France

222 Diabetogenic CD4⁺ T-cells induce autoimmune diabetes in an interferon regulatory factor 4-dependent manner

T. Niri, S. Akazawa, M. Miwa, M. Kobayashi, N. Abiru, Japan

223 The role of NF- κ B-inducing kinase (NIK) in beta cell-mediated inflammation in type 1 diabetes

P. Xiao, T. Takiishi, N.M. Violato, G. Licata, F. Dotta, G. Sebastiani, A.K. Cardozo, Belgium, Italy

224 Ptpn2 is a pro-inflammatory cytokine regulator and novel player in the endoplasmic reticulum stress response in beta cells

B. Elvira Jimenez, V. Vandenbempt, E. Gurzov, Belgium

OP 39 Gastro-entero pancreatic factors: organoids, mice and men**225 Characterisation of human GLP-1 secreting cells after fluorescent tagging in primary ileal organoids**

F. Reimann, D. Goldspink, V. Lu, E. Miedzybrodzka, C. Smith, R. Foreman, L. Billing, R. Kay, F. Gribble, UK

226 Metabolic surgery recovers Ca²⁺ dynamics across pancreatic islets in obese mice

E. Akalestou, K. Suba, L. Lopez-Noriega, E. Georgiadou, P. Chabosseau, I. Leclerc, V. Salem, G.A. Rutter, UK

227 Impaired insulin secretion via Wnt signalling induces diabetes in pancreatic cancer patients: insights from a prospective cohort study

M. Lee, H. Park, S. Kang, Korea, Republic of

228 Effect of macronutrient composition and energy content on postprandial secretion of satiety hormones and next meal food intake

C. Martinussen, M.S. Svane, K.N. Bojsen-Møller, B.V. Andersen, O.J. Hulme, D.V. Byrne, H.R. Siebner, K. Hermansen, S. Gregersen, J.F. Rehfeld, B. Hartmann, J.J. Holst, S. Madsbad, Denmark

OP 40 New aspects of novel therapies**229 Effects of 5 weeks of treatment with dapagliflozin, a SGLT2 inhibitor, on energy metabolism in patients with type 2 diabetes**

Y. Op den Kamp, M. De Ligt, B.D. Dautzenberg, R. Esterline, J. Hoeks, V.B. Schrauwen-Hinderling, B. Havekes, J. Oscarsson, E. Phielix, P. Schrauwen, Netherlands, USA, Sweden

230 The SGLT2 inhibitor empagliflozin does not stimulate compensatory appetite responses in patients with excess adiposity and type 2 diabetes

M.J. Davies, E.L. Baldry, D.H. Bodicoat, S. Chatterjee, C.L. Edwardson, L.J. Gray, K. Khunti, J.A. Sargeant, D.J. Stensel, D.R. Webb, J.P. Wilding, S.A. Willis, T. Yates, J.A. King, UK

231 Peripherally administered incretin peptides, including GIP, GLP-1 and a dual GIP/GLP-1 receptor agonists, activate several brain regions in anesthetised rats

J.M. Wilson, L. Becerra, K. Goetter, K. Briley, A. Novicki, D. Cissell, R.M. Smith, M. Ai, P.J. Emmerson, Z. Milicevic, A. Haupt, T. Coskun, USA

232 GIP infusion in patients with type 1 diabetes seems to attenuate postprandial glucose excursions after prandial insulin over-dose and physical activity

B. Hoe, S.M. Heimbürger, L.S. Gasbjerg, A.R. Lanng, M.B. Lynggaard, B. Hartmann, J.J. Holst, T. Vilsbøll, A. Lund, S. Engberg, T.F. Dejgaard, M.B. Christensen, F.K. Knop, Denmark

OP 41 Fatty matters**233 Liraglutide accelerates the catabolism of apolipoprotein B100 containing lipoproteins (VLDL₁, VLDL₂, IDL and LDL) in patients with type 2 diabetes: an in vivo kinetic study**

B. Vergès, B. Bouillet, A. Rouland, S. Baillot-Rudoni, P. Buffier, E. Crevisy, J. Petit, L. Duvillard, France

234 Serine palmitoyl transferase 2 deficiency in mice hepatocytes induces changes in bile acids composition and improves glucose tolerance

J. Lallement, E. Foppen, F. Lachkar, D. Rainteau, G. Merlan, F. Preitner, A. Rebelo Pimentel, M. Schiffano, M. Croyal, M. Krempf, F. Fougelle, T. Tordjmann, H. Le Stunff, C. Magnan, C. Cruciani-Guglielmacci, France, Switzerland

235 Difference in lipid metabolism between men and women: implications for the pathophysiology of type 2 diabetes development and remission

A. Al-Mrabeh, S. Melhem, S. Zhyzhneuskaya, C. Peters, A. Barnes, A. Jesuthasan, K.G. Hollingsworth, N. Sattar, M.E. Lean, R. Taylor, UK

236 Characterisation of seven HDL subspecies and their association with incident type 2 diabetes in PREVEND study

S. Sokooti Oskooei, J.L. Flores-Guerrero, L.M. Kieneker, H.J. Heerspink, M.A. Connelly, S.J. Bakker, R.P. Dullaart, Netherlands, USA

OP 42 Diabetes care is expensive**237 Socioeconomic factors and obesity: Are they independently associated with prevalence of diabetes?**

S. Liatis, G. Touloumi, N. Kalpourtzi, I. Ioannidis, S. Iraklianos, A. Raptis, A. Sotiropoulos, A. Karakosta, G. Karamanakis, K. Makrilakis, Greece

238 Estimation of hospitalisations cost savings deriving from a wider application of EMPAREG and LEADER inclusion criteria in the real world practice: data from AMD Annals

A. Da Porto, V. Manicardi, C.B. Giorda, E. Manicardi, A. Agliadoro, R. Fornego, A. Nicolucci, A. Rocca, M. Rossi, G. Russo, D. Mannino, P. Di Bartolo, Italy

239 Costs of diabetes complications: hospital based care and production loss for 392,200 people with type 2 diabetes and matched controls in Sweden

K. Steen Carlsson, E. Andersson, S. Persson, N. Hallén, Å. Ericsson, D. Thielke, P. Lindgren, J. Jendle, Sweden, Denmark

240 Economic burden associated with diabetes technologies: a cross-national comparison of out-of-pocket expenses

T. Froment, A. Thieffry, H. Ballhausen, M. Wäldchen, S. O'Donnell, B. Cleal, Ireland, Denmark, Germany

11:00 - 12:00

Vienna Hall

OP 43 Developing beta cells

241 Real-time functional assessment and quality control of iPSC-derived human beta-like cells for diabetes modelling

M. Jaffredo, N. Krentz, B. Champon, A. Clark, S. Nawaz, C. Duff, S. Renaud, A. Gloyn, J. Lang, M. Raoux, B. Hastoy, France, UK, USA

242 Intravital microimaging of human iPSC-derived surrogate islets in the anterior chamber of the eye

K. Zhao, Y. Shi, J. Yu, L. Yu, A. Mael, A. Kolton, T. Joyce, J. Odorico, P.-O. Berggren, S.-N. Yang, Sweden, USA

243 Spatiotemporal expression pattern of adhesion G-protein coupled receptors in developing human pancreas reveals a role for GPR56 in developing islets

O.E. Olaniru, K. Toczyska, N. Guccio, S. Giera, X. Piao, A.J. King, P.M. Jones, S.J. Persaud, UK, USA

244 Regulatory role of tyrosine kinase 2 (TYK2) in human pancreatic endocrine differentiation

V. Chandra, H. Ibrahim, J. Kvist, D. Balboa, R.B. Prasad, O.P. Dwivedi, L. Groop, D. Eizirik, T. Otonkoski, Finland, Spain, Sweden, Belgium

Friday, 25 September

OP 44 Modelling metabolism: lessons from animals

245 Critical role of TRAPalpha in maintaining beta cell function and glucose homeostasis

X. Li, M. Wang, W. Feng, Y. Huang, X. Zhang, H. Shu, X. Xu, J. Sun, M. Liu, China

246 Glucokinase haploinsufficiency ameliorates glucose intolerance by increasing beta cell mass in db/db mice

K. Omori, A. Nakamura, H. Miyoshi, K. Takahashi, H. Nomoto, H. Kameda, K. Cho, Y. Terauchi, T. Atsumi, Japan

247 Stbd1 deficiency results in altered hepatic and cardiac glycogen levels and decreased glucose tolerance in mice

S. Kyriakoudi, A. Drousiotou, P.P. Petrou, Cyprus

248 Dynamic characteristics of high-fat diet model and its temporal transcriptomic landscape of interorgan crosstalk between islet and liver contributing to beta cell dysfunction

R. Gao, H. Jiang, Q. Fu, Q. Zhang, T. Yang, UK, China

11:00 - 12:00

Graz Hall

OP 45 Diabetic foot: new developments in wound healing

249 Extracellular vesicles derived from platelet-rich plasma accelerate dermal wound healing via activation of TGF- β 1/Smad2 signalling pathway in a diabetic rat model

S. Rui, L. Li, W. Deng, G. Yang, D. Armstrong, China, USA

250 Vasomotion analysis based on speed-resolved perfusion measurement as a method to investigate microvascular dysfunction in patients with type 2 diabetes

F. Iredahl, E. Tesselaar, R. Mirdell, H. Jonasson, S. Bergstrand, F.H. Nyström, C.J. Östgren, I. Fredriksson, M. Larsson, T. Strömberg, Sweden

251 Macrophage phenotype in diabetic wound healing

I. Eleftheriadou, A. Tentolouris, I. Anastasiou, D. Tsilingiris, O. Kosta, E. Tzeravini, I. Pateras, N. Tentolouris, Greece

252 Additive effect of miRs-146a and 29a inhibition using in vitro and in vivo wound healing models of type 1 diabetes

M. Petkovic, A.E. Sørensen, E.C. Leal, R.J. Willemoes, H. Jenssen, E.M. Carvalho, L.T. Dalgaard, Denmark, Portugal, USA

Friday, 25 September

OP 46 Challenges in delivering diabetes care: new solutions

253 HbA_{1c} thresholds have substantial impact in screening procedures for those at risk of developing type 2 diabetes

R.S. Greiner, A. Hill, B.A. Knight, T. McDonald, B. Shields, A.G. Jones, L.R. Rodgers, UK

254 Effects of patient-initiated visits in the diabetes outpatient clinic: 2 year RCT (DIATAST - the DIAbetes patient TAKes reSPonsibiliTy)

N. Drojdahl Ryg, J. Gram, M. Haghighi, C.B. Juhl, Denmark

255 Monitoring perception of risk and disruption to medical supplies in people with type 1 diabetes during the covid-19 pandemic

S.N. Scott, F.Y. Fontana, T. Zueger, M. Laimer, C. Stettler, Switzerland, USA

256 AMD Annals as a model for improving the quality of diabetes care in Italy

M. Rossi, V. Manicardi, G. Clemente, S. De Cosmo, R. Manti, A. Rocca, P. Pisanu, A. Nicolucci, A. Agliatoro, D. Mannino, P. Di Bartolo, on behalf of AMD Annals Study Group, Italy

11:00 - 12:00

Innsbruck Hall

OP 47 Thinking about diabetes complications in the brain

257 Neuroprotective properties of incretin-based therapies

A. Simanenkova, A. Yakovleva, N. Timkina, O. Shpilevaya, D. Samsonov, S. Chefu, T. Karonova, T. Vlasov, Russian Federation

258 Effects of liraglutide and semaglutide on stroke subtypes in patients with type 2 diabetes: a post hoc analysis of the LEADER, SUSTAIN 6 and PIONEER 6 trials

W.D. Strain, A.G. Holst, S. Rasmussen, H.A. Saevereid, M.A. James, UK, Denmark

259 Impaired awareness of hypoglycaemia in type 1 diabetes is associated with brain structural alterations and increased cerebral metabolism

N. Stantonyonge, F. Sampedro, S. Martínez-Horta, M. Camacho, B. Gómez, A. Chico, Spain

260 The importance of HbA_{1c} levels for the risk of depression in persons with and without diabetes: a study in four large cohorts

I. Wium-Andersen, E. Hengeveld, J. Rungby, M. Jørgensen, A. Sandbæk, M. Osler, M. Wium-Andersen, Denmark

Friday, 25 September

OP 48 Insulin secretion in various subgroups

261 Upregulation of Kcnk9 contributes to insulin secretion defect in MODY10

J. Qiao, W. Chen, Y. Xiong, X. Li, H. Shu, Y. Huang, W. Feng, X. Zhang, A. Anjum, D. Larkin, X. Chen, S. Vadrevu, L.S. Satin, P. Arvan, M. Liu, China, USA

262 Circulating C-peptide levels mirror patterns of residual beta cell mass in the pancreas of children and young people with type 1 diabetes

A.L. Carr, J.R. Inshaw, C.S. Flaxman, P. Leete, N.G. Morgan, J.A. Todd, R.A. Oram, S.J. Richardson, R.E. Besser, UK

263 Impaired 1st phase insulin secretion predicts beta cell functional capacity following partial pancreatectomy in humans

T. Mezza, P.M. Ferraro, G. Di Giuseppe, U. Capece, F. Cinti, S. Moffa, C.M. Cefalo, A. Mari, A. Giaccari, Italy

264 In vivo estimates of beta cell mass in 251 normoglycaemic individuals are strongly associated with BMI and insulin resistance

T.M. Frayling, A. Pitt, M. Hudson, B. Knight, R. Nice, T. McDonald, A. Jones, A.T. Hattersley, UK

12:15

Vienna Hall

Diabetes on the run: insulin therapy in type 1 diabetes and exercise

Chair: M. Haluzik, Czech Republic

T. Klupa, Poland:

How to manage insulin therapy around exercise

R. Rabasa-Lhoret, Canada:

The benefits and limits of continuous glucose monitoring around physical activity

K. Picková, Czech Republic:

Physical activity in type 1 diabetes from combined physician/patient perspective

Linz Hall

Innovative medicines initiative (IMI): the power of public private partnerships in diabetes research

Chair: U. Smith, Sweden

E.R. Pearson, UK:

IMI DIRECT

B. Thorens, Switzerland:

IMI RHAPSODY

C. Mathieu, Belgium:

IMI INNODIA

M.F. Gomez, Sweden:

IMI BEAt-DKD

A. Vella, USA:

Commentary

12:15

Graz Hall

Assessing the true burden of hypoglycaemia

Chair: S.R. Heller, UK

P.M. McKeigue, UK:

Determinants of rates of serious hypoglycaemic events in type 1 diabetes: insights from studies of Scottish cohorts using Bayesian statistical models

J.K. Mader, Austria:

Advantages and limitations in an era of new technology

J. Carlton, UK:

The real cost of hypoglycaemia

Salzburg Hall

A gender-sensitive approach pays off in diabetes

Chair: A. Kautzky-Willer, Austria

L. Hjort, Denmark:

How the first 9 months shape your sex-specific risk

F. Mauvais-Jarvis, USA:

New insights in the role of sex hormones in diabetes pathogenesis

J. Harreiter, Austria:

What you need to consider for individualised gender-sensitive care

Friday, 25 September

12:15

Innsbruck Hall

EASD/AASD Symposium: Implementation science in diabetes

Chair: S.F. Dinneen, Ireland; M.-K. Lee, Republic of Korea

J. Presseau, Canada:

Leveraging implementation science to improve diabetes care: an overview

S. Kono, Japan:

AASD/IDF-WPR Diabetic Foot Guidelines: implementation in Asia and WPR

S.M. McHugh, Ireland:

Developing implementation strategies to improve diabetes care: a case study of diabetic retinopathy screening

Klagenfurt Hall

Semaglutide for the treatment of obesity (STEP-programme)

Chair: L.M. Kaplan, USA

L.M. Kaplan, USA:

Introduction

L.M. Kaplan, USA:

The role of GLP-1 in DM and obesity

M.J. Davies, UK:

From proof of concept: semaglutide

J.P. Wilding, UK:

Continuing the STEP journey

L. Czupryniak, Poland:

Commentary

Poster Event A, Tuesday, 12:00 - 13:00

PS 01 Diabetes and early death

Chair: O. Rolandsson, Sweden

265 Estimating life years lost to diabetes: outcomes from analysis of National Diabetes Audit and Office of National Statistics data England

M. Stedman, M. Davies, M. Livingston, R. Alshames, M. Lunt, G. Rayman, R. Gadsby, A.H. Heald, UK

266 Thresholds for postprandial hyperglycaemia and hypertriglyceridaemia associated with increased mortality risk in type 2 diabetes patients: a real-world longitudinal study

T. Takao, M. Suka, H. Yanagisawa, M. Kasuga, Japan

267 Association between exercise capacity and all-cause mortality in people with type 2 diabetes

Y.-J. Lai, Taiwan

268 Discontinuation of diabetes medication in the 10 years before death: a nationwide register-based study

V. Kosjerina, B. Carstensen, M.E. Jørgensen, B. Brock, H.R. Christensen, J. Rungby, G.S. Andersen, Denmark

269 Risk of major adverse cardiovascular events, severe hypoglycaemia and all-cause mortality for widely used anti-hyperglycaemic dual and triple therapies in type 2 diabetes

M.H. Jensen, M. Kjolby, O. Hejlesen, P. Jakobsen, P. Vestergaard, Denmark

270 A prediction model for end-stage kidney disease in type 1 diabetes in the presence of competing risk of death

D. Vistisen, G.S. Andersen, A. Hulman, S.M. Gurnaghan, H.M. Colhoun, J.E. Henriksen, R.W. Thomsen, F. Persson, P. Rossing, M.E. Jørgensen, Denmark, UK

Poster Event B, Tuesday, 13:15 - 14:15

PS 02 Living with chronic diabetes complications

Chair: M.-L. Morieri, Italy

271 The relation between rheumatoid arthritis and diabetes incidence: a systematic review and meta-analysis

Z. Tian, J. McLaughlin, A. Verma, M. Gibson, A.H. Heald, UK

272 Trends in complications in type 1 and type 2 diabetes in Denmark 1996-2018

B. Carstensen, H. Amadid, M.E. Jørgensen, Denmark

273 Genetic determinants of diabetic retinopathy in people with type 1 diabetes

S. McGurnaghan, S. Hatam, A. Spiliopoulou, L.A. Blackbourn, C.N. Palmer, P.M. McKeigue, H.M. Colhoun, UK

274 No improvement in the incidence of lower extremity amputation in the Scottish population with diabetes between 2009 and 2016

K. Hainey, S. Wild, Scottish Diabetes Research Network Epidemiology group, UK

275 Difference cut-off point of haemoglobin A_{1c} for diagnosing diabetes based on OGTT versus diabetic-specific retinopathy in China

Z. Du, Z. Sun, S. Qiu, China

276 Renal replacement therapy in persons with and without diabetes in Germany 2010-2016

H. Claessen, M. Narres, T. Kvitkina, A. Wilk, H. Friedel, C. Günster, F. Hoffmann, M. Koch, A. Icks, Germany

Poster Event C, Wednesday, 12:00 - 13:00**PS 03 Micro- and macrovascular complications of diabetes**

Chair: R. Roussel, France

277 Glucagon-like peptide-1 receptor agonists decrease cancer incidences in type 2 diabetes: a cohort study using the National Database of Health Insurance Claims of Japan

R. Ishibashi, M. Koshizaka, T. Ishikawa, N. Mitsutake, J. Sato, K. Goda, M. Kitsuregawa, K. Yokote, Japan

278 The DISCOVER Global Registry: a long term, large scale patient registry of routine care for people with type 2 diabetes

M. Kosiborod, A. Cooper, P. Fenici, K. Khunti, A. Nicolucci, L. Ramirez, J. Sia, H. Vasawala, J. Wei, C. Lam, USA, UK, Italy, Malaysia, India, China, Singapore, Netherlands

279 Increased risk of falls, fall-related injuries and fractures in people with type 1 and type 2 diabetes compared with the general population: a nationwide cohort study

N.H. Rasmussen, J. Dal, J. Van den Bergh, F. De Vries, M. Hasselstrøm Jensen, P. Vestergaard, Denmark, Netherlands

280 Impact of micro- and macrovascular complications of type 2 diabetes on quality of life: insights from the DISCOVER study

S.V. Arnold, K. Khunti, F. Tang, M.B. Gomes, L. Ji, A. Nicolucci, M.V. Shestakova, H. Watada, A. Cooper, N. Hammar, P. Fenici, J. Medina, M. Kosiborod, USA, UK, Brazil, China, Italy, Russian Federation, Japan, Sweden, Spain

281 BMI and BMI change following incident type 2 diabetes and risk of microvascular and macrovascular complications: the EPIC-Potsdam study

E. Polemiti, J. Baudry, O. Kuxhaus, S. Jäger, M.M. Bergmann, C. Weikert, M.B. Schulze, Germany

282 Atherosclerotic cardiovascular disease among migrants with type 2 diabetes: a nationwide register-based study

G.S. Andersen, S. Byberg, A.-S.D. Bjørkman, A.A. Isaksen, H. Amadid, B. Carstensen, M.E. Jørgensen, Denmark

Poster Event D, Wednesday, 13:15 - 14:15**PS 04 Global view on diabetes complications**

Chair: D. Vistisen, Denmark

283 Epidemiology and treatment of chronic kidney disease among commercially-insured patients in the US

T. Kauf, W. Wang, A. Dillon, H. Mikulski, I. Singh, J. Odegard, C. Ringemann, S. Haldrup, Switzerland, USA, Spain, Germany

284 Diabetic complications at the time of diagnosis of type 2 diabetes

A. Pappas, A. Gikas, E. Markakis, A. Anyfantakis, M. Bristianou, B. Chryssoula, A. Kontouri, A. Kouloukoura, E. Kyrlaki, G. Dimitriadis, L. Lanaras, K. Makrilakis, V. Lampadiari, Greece

285 Hospitalisation for hypoglycaemia in adults in Denmark, 1997-2017

M.B. Bengtsen, J.S. Knudsen, N. Møller, R.W. Thomsen, Denmark

286 Association between circulating 25-hydroxyvitamin D and cardiometabolic risk factors in rural and urban Cameroon

C.M. Mba, A. Koulman, F.K. Assah, J. Mbanya, N.J. Wareham, UK, Cameroon

287 Visit-to-visit blood lipid variability as predictors of mortality in patients with type 2 diabetes

C.-I. Li, T.-C. Li, C.-C. Lin, C.-S. Liu, Taiwan

288 Risk of morbidity and mortality of COVID-19 in subjects with diabetes in Norway

H.L. Gulseth, V. Hjellvik, Ø. Karlstad, H.N. Eide, L.C. Stene, I. Ariansen, K.E. Telle, W. Nystad, S.E. Håberg, Norway

Poster Event E, Thursday, 12:00 - 13:00**PS 05 Type 2 diabetes treatment IRL**

Chair: I. Barchetta, Italy

289 Effectiveness and safety of empagliflozin in routine care patients: interim results from the EMPagliflozin compaRative effectlveness and SafEty (EMPRISE) study

E. Patorno, A. Pawar, L. Bessette, J. Franklin, M. Najafzadeh, D. Wexler, A. Déruaz-Luyet, K. Brodovicz, S. Schneeweiss, USA, Germany

290 The utilisation of long-acting insulin analogues and intermediate-acting insulin in patients with type 2 diabetes in the United Kingdom

V.C. Brunetti, O.H. Yu, R.W. Platt, K.B. Filion, Canada

291 Gender-specific temporal trends and regional differences in treatment of type 2 diabetes: results from the German multicentre registries DPV and DIVE

S. Lanzinger, P. Bramlage, S. Geist, S. Khodaverdi, T. Danne, R.W. Holl, Germany

292 Secular trends in drug utilisation among adults with type 2 diabetes 2001-2019: a 19-year analysis of the Hong Kong Diabetes Registry

A. Yang, H. Wu, E.S. Lau, R.C. Ma, A.P. Kong, W.Y. So, A.O. Luk, J.C. Chan, E. Chow, Hong Kong

293 Are interventions with dapagliflozin, metformin and exercise associated with changes in plasma glucagon concentrations in individuals with prediabetes? The PRE-D trial

K.K. Clemmensen, M.B. Blond, H. Amadid, L. Bruhn, D. Vistisen, K. Karstoff, F. Persson, M. Ried-Larsen, J.J. Holst, N.J. Wewer Albrechtsen, S. Torekov, J.S. Quist, M.E. Jørgensen, K. Færch, Denmark

294 Therapeutic inertia in management of hypertension and dyslipidaemia in young-onset type 2 diabetes and the risk factor burden: evidence from UK primary care

J. Ling, O. Montvida, C. Xue, K. Khunti, S. Paul, Australia, UK

295 Impact of early or late intensification of glucose-lowering therapy in patients with type 2 diabetes: the global DISCOVER study

L. Ramirez, L. Ji, F. Bonnet, H. Chen, A. Cooper, N. Hammar, P. Leigh, G.L. Saraiva, J. Medina, A. Nicolucci, W. Rathmann, M.V. Shestakova, F. Surmont, F. Tang, H. Watada, UK, China, France, USA, Sweden, Spain, Italy, Germany, Russian Federation, Japan

296 Sodium glucose cotransporter-2 inhibitor treatment and the risk of diabetic ketoacidosis in Denmark: a retrospective cohort study of five years of use

H. Laursen, J. Røikjer, J. Dal, M. Jensen, Denmark

Poster Event F, Thursday, 13:15 - 14:15**PS 06 Unusual forms of diabetes**

Chair: M. Vaxillaire, France

297 Whole-exome sequencing in a family with multiple cases of early-onset diabetes reveals a candidate causative mutation in the PTF1A gene

D. Tanaka, S. Okamoto, Y. Liu, K. Iizuka, Y. Hamamoto, Y. Horikawa, D. Yabe, N. Inagaki, Japan

298 Glucokinase deficit prevalence in women with diabetes in pregnancy: a matter of screening selection

O. Bitterman, C. Giuliani, C. Festa, A. Napoli, Italy

299 Combined lifestyle factors and the risk of latent autoimmune diabetes in adults

K. Herzog, E. Ahlqvist, L. Groop, J. Edwall Löfvenborg, R. Hjort, T. Tuomi, S. Carlsson, Sweden, Finland

300 Revisiting HAPO from a population perspective

P. Kaul, A. Savu, L. Moore, R. Yeung, E. Ryan, Canada

301 A novel mutation of HNF1B gene identified in MODY5

Y. Fujita, T. Hyo, Y. Yamazaki, M. Matsubara, Y. Hamamoto, T. Komiya, D. Tanaka, Y. Seino, Japan

302 Molecular biomarkers during gestational diabetes

S. Dias, S. Adam, P. Rheeder, J. Louw, C. Pfeiffer, South Africa

303 A rare cause of type 2 diabetes, dyslipidaemia and pancreatitis: familial partial lipodystrophy: presentation of a family with lipodystrophy

G.A. Molnar, S. Sánchez Iglesias, E. Csajbok, Z. Nagy, D. Araujo-Vilar, I. Wittmann, Hungary, Spain

Poster Event A, Tuesday, 12:00 - 13:00**PS 07 Molecular insights into glucose abnormalities**

Chair: A. Rosengren, Sweden

304 Use of protein informatics to assess how mutations of glucokinase affect enzymatic function

M.S. Almotawa, N. Rabbani, P.J. Thornalley, Qatar

305 The benefit effect of hepatic ER-associated protein PDI on glucose metabolism

T. Hong, T. Gu, P. Zhang, D. Zhu, Y. Bi, China

306 Epigenome wide association study of serum vitamin B12 levels in European and South Asian women reveals CpG sites in glucose related genes

N. Frago-Bargas, G.-H. Moen, S. Lee-Ødegård, J.O. Opsahl, L. Sletner, A.K. Jenum, R.B. Prasad, L.C. Groop, E. Qvigstad, K.I. Birkeland, C. Sommer, Norway, Australia, Sweden

307 Exposure of 3T3-L1 and NIH-3T3 cells to low dose of bisphenol-A induces hypomethylation of PPAR γ without enhancing adipogenesis

J. Naderi, F. Zatterale, M. Longo, M. Campitelli, G. Cacace, I. Prevenzano, C. Nigro, C. Miele, F. Beguinot, Italy

308 Line-1 methylation changes relate to cardiovascular complications in type 2 diabetes

H.A. Fachim, K. Siddals, M. Gibson, A. Heald, UK

Poster Event B, Tuesday, 13:15 - 14:15

PS 08 Pathophysiology of glucose homeostasis

Chair: E. Selvin, USA

309 Brain derived neurotrophic factor (BDNF) methylation and serum levels in patients with impaired glucose regulation (IGR): effect of a lifestyle change intervention

K. Siddals, M. Gibson, A. Heald, H. Fachim, UK

310 Consequences of ketogenic diet and beta-hydroxybutyrate on epigenetic modifications and transcriptional control of cell metabolism in insulin responsive cells and tissues

L. Pirola, S. Nasser, D. Zygala, T. Solé, M. Strigini, A. Balcerczyk, France, Poland

311 MicroRNA changes following a lifestyle intervention in individuals with impaired glucose regulation

C. Loureiro, K. Siddals, H. Fachim, C. Dalton, G. Reynolds, C. Zhen, M. Gibson, A. Heald, UK, USA

312 Lower expression of bile acid transporters and fibroblast growth factor 19 in mucosa biopsies from the intestine of patients with type 2 diabetes compared to healthy controls

H.H. Nerild, A. El Haddouchi, A. Brønden, T. Jorsal, D.P. Sonne, J. Jelsing, K. Rigbolt, T. Vilsbøll, F.K. Knop, Denmark

313 Gut-derived exosomes in prediabetes: proteomics insight

I.A. Ferreira, R. Machado de Oliveira, A. Teshima, R. Matthiesen, B. Costa-Silva, P. Macedo, Portugal, Japan

Poster Event C, Wednesday, 12:00 - 13:00**PS 09 The inner workings of the pancreas**

Chair: L. Eliasson, Sweden

314 Presence of markers associated with viral infections in the pancreas before and after onset of type 1 diabetes

P. Apaolaza Gallegos, D. Balcecean, J. Zapardiel-Gonzalo, S. Richardson, P. Akhbari, N. Morgan, G. Nelson, I. Gerling, I. Kusmartseva, A. Pugliese, T. Rodriguez-Calvo, the nPOD-Virus Group, Germany, UK, USA

315 Regulatory genomic variation in the developing human pancreas

A. MacCalman, E. De Franco, A.R. Jeffries, E.J. Hannon, J. Davies, J. Burrage, N.G. Morgan, A.T. Hattersley, J. Mill, UK

316 TIGER: the translational human pancreatic islet genotype tissue-expression resource

L. Alonso, A. Piron, I. Morán, R. Royo, M. Puiggròs, M. Guindo-Martínez, S. Bonàs-Guarch, A. Gloyn, J.L. Esguerra, J. Ferrer, P. Marchetti, D.L. Eizirik, J. Mercader, M. Cnop, D. Torrents, Spain, Belgium, UK, USA, Sweden, Italy

317 Exosomal transfer of miRNAs in response to Coxsackie-viral infection in beta cells

S. Geravandi, B. Dasgupta, H. Liu, K. Maedler, Germany

Poster Event D, Wednesday, 13:15 - 14:15**PS 10 Islets and antibodies in type 1 diabetes**

Chair: E. Maddaloni, Italy

318 A visual analytics method to explore the evolution of autoantibodies during progression to type 1 diabetes in multi-site birth cohort studies

B. Kwon, P. Achenbach, V. Anand, J.L. Dunne, W. Hagopian, M. Lundgren, R. Veijola, B.I. Frohnert, the T1DI Study Group, USA, Germany, Sweden, Finland

319 Heterogeneous islet autoantibody evolution trajectories in multi-site birth cohort studies

P. Achenbach, V. Anand, J.L. Dunne, W. Hagopian, B. Kwon, M. Lundgren, R. Veijola, B.I. Frohnert, the T1DI Study Group, Germany, USA, Sweden, Finland

320 High-throughput sequencing of circulating plasma microRNAs in newly diagnosed type 1 diabetes identifies four different patient clusters

G. Sebastiani, G.E. Grieco, D. Fignani, P.J. Chmura, C.A. Brorsson, S. Bruggraber, A. Pugliese, C. Evans-Molina, M. Knip, M. Peakman, A.M. Schulte, S. Brunak, D.B. Dunger, C. Mathieu, F. Dotta, Italy, Denmark, UK, USA, Finland, Germany, Belgium

321 Building a clinical trial simulation tool for disease modifying therapies in type 1 diabetes (TOMI-T1D)

A. Lam, I. O'Doherty, M. Rigby, P. Senior, P. Gottlieb, C. Dayan, Canada, USA, UK

322 Trajectories of childhood adversity and type 1 diabetes: a nationwide study of 1 million children

J. Bengtsson, A. Rieckmann, B. Carstensen, J. Svensson, M.E. Jørgensen, N.H. Rod, Denmark

323 A comparison of patients with type 1 diabetes with and without autoimmune polyglandular syndrome type 2: data from the German/Austrian/Swiss and Luxembourgian DPV registry

G. De Sousa, S.R. Tittel, R. Bachran, R. Birnbacher, J. Brückel, D. Dunstheimer, H. Haberland, M. Hess, W. Karges, R. Oeverink, A. Veigel, N. Prinz, Germany, Austria, Switzerland

324 International comparison of glycaemic control of type 1 diabetes: an update and extension

J.A. McKnight, International Quality of Care for Type 1 Diabetes (IQoC-T1) Group, UK

Poster Event E, Thursday, 12:00 - 13:00**PS 11 Markers and phenotypes of glucose traits**

Chair: C. Herder, Germany

325 1,5-anhydroglucitol as a circulating biomarker of beta cell loss independently of diabetes onset

C. Jiménez-Sánchez, T. Mezza, G. Di Giuseppe, A. Giaccari, P. Maechler, Switzerland, Italy

326 The “Squeezer”: an HTML programme designed to estimate relative insulin sensitivity and relative beta cell function using OGTT data

P.H. Contreras, Chile

327 Exploring islet amyloidosis in type 2 diabetes in metabolically profiled pancreatectomised surgical donors

M. Barovic, K. Steinmeyer, F. Burdet, A. Forberger, E. Schöniger, D. Richter, N. Kipke, M. Ibberson, D. Aust, A. Schulte, M. Solimena, Germany, Switzerland

328 Ethnic differences in the link between pancreatic fat and insulin secretion in white European and black African men

M. Ladwa, O. Bello, O. Hakim, F. Shojaee-Moradie, L. Boselli, J. Peacock, G. Charles-Edwards, M. Umpleby, R.C. Bonadonna, S.A. Amiel, L.M. Goff, UK, Italy

329 Novel 3-D spatiotemporal mathematical model proposed to explain type 2 diabetes pathogenesis and its phenotypes

S.N. Shinde, India

330 Altered HOXA5 epigenetic profile associates with restricted adipogenesis in healthy first-degree relatives of type 2 diabetes subjects

L. Parrillo, R. Spinelli, P. Florese, A. Desiderio, A. Leone, A. Nicolò, D. Conza, G.A. Raciti, U. Smith, F. Beguinot, Italy, Sweden

Poster Event F, Thursday, 13:15 - 14:15**PS 12 Global aspects on the epidemiology of type 2 diabetes**

Chair: M. Schulze, Germany

331 HbA_{1c} screening in 195,460 'non-diabetic' individuals (40-69 years) identifies 1.1% with undiagnosed diabetes 2 years before clinical diagnosis

K.G. Young, N.J. Thomas, A.G. Jones, A. McGovern, B.M. Shields, I. Barroso, A.T. Hattersley, UK

332 Spousal concordance in pathophysiological mechanisms and risk factors for type 2 diabetes: a cross-sectional analysis of The Maastricht Study

O. Silverman-Retana, S. Brinkhues, A. Hulman, C.D. Stehouwer, N.H. Dukers-Muijers, R.K. Simmons, H. Bosma, S.J. Eussen, A. Koster, P.C. Dagnelie, H.H. Savelberg, N.C. Schaper, D.R. Witte, M.T. Schram, Denmark, Netherlands

333 The metabolic pathways between components of stature and HbA_{1c}: a causal structure learning approach in the UK Biobank

L.W. Johnston, C. Wittenbecher, H.T. Vistisen, C.C. Dahm, D.R. Witte, Denmark, USA

334 Heterogeneity of diabetes in young patients: diagnostic questions

I.V. Kononenko, A.Y. Mayorov, O.M. Schmidt, E.O. Koksharova, Z.A. Kalmykova, A.N. Tyulpakov, M.V. Shestakova, Russian Federation

335 The effect of occupational position on aging trajectories of glycaemic measures in non-diabetic individuals: The Whitehall II study

A. Tabak, E.J. Brunner, M. Kivimaki, UK

336 Characterisation of novel subgroups of type 2 diabetes in the Ukrainian population

O. Fedotkina, T. Ozgumus, L. Cherviakova, N. Khalimon, T. Sviatileisha, T. Buldenko, P.M. Nilsson, V. Lyssenko, Norway, Ukraine, Sweden

Poster Event A, Tuesday, 12:00 - 13:00**PS 13 Risk factors for type 2 diabetes**

Chair: F.M. Finucane, Ireland

337 Risk of type 2 diabetes after hypertensive disorders of pregnancy: a systematic review and meta-analysis

G. Zhao, D. Bhatia, F. Jung, L.L. Lipscombe, Canada

338 Serum regenerating protein I (REG I) joint risk factors scoring model for predicting new onset type 2 diabetes in China

N. Huang, Y. Dai, X. Su, China

339 Epidemiology of diabetes in Russian Federation: What has changed over 2007-2019 yr?

M. Shestakova, O. Vikulova, A. Zheleznyakova, M. Isakov, I. Dedov, Russian Federation

340 Haemoglobin glycation index is associated with incident type 2 diabetes in healthy subjects

H. Kim, J. Lee, Y. Cho, W. Lee, C. Jung, J.-Y. Park, J. Kang, C.-Y. Park, Korea, Republic of

341 Contribution of rare and common genetic variants to early-onset type 2 diabetes

S. Pezzilli, M. Tohidirad, T. Biagini, F. Alberico, L. Mercuri, M.G. Scarale, M. Garofolo, G.C. Mannino, T. Filardi, F. Androozzi, T. Mazza, Study on Early-onset Type 2 diabetes (SET2) group, S. Prudente, Italy

342 Daily heat exposure for type 2 diabetes

H. Katsuyama, M. Hakoshima, Y. Masui, H. Adachi, A. Sako, S. Inokuma, H. Yanai, Japan

Poster Event B, Tuesday, 13:15 - 14:15**PS 14 Prevalence of type 2 diabetes around the world**

Chair: S.J. Griffin, UK

343 Characteristics of people with type 2 diabetes newly initiated with basal insulin therapy: a population-based study using CPRD

M. Adan, S. Seidu, F. Zaccardi, K. Khunti, D. Webb, C. Gillies, M. Davies, R. Lubwama, A. Boss, T. Dex, UK, USA

344 Mapping diabetes in Greece: results from a real-world study

L. Dafla, K.-A. Poulia, J. Doupis, J. Yfantopoulos, Greece

345 Prevalence of dysglycaemia-based chronic disease (DBCD) in Brno, Czech Republic: a new paradigm to address diabetes burden. The KardioVize study

J.P. Gonzalez-Rivas, J.I. Mechanick, M.M. Infante-Garcia, J.R. Medina-Inojosa, I. Pavlovka, O. Hlinomaz, P. Zak, S. Kunzova, R. Nieto-Martinez, M. Skladaná, J. Brož, J.P. Hernandez, F. Lopez-Jimenez, G.B. Stokin, Czech Republic, USA, Venezuela, Bolivarian Republic of

346 Fatty liver index as predictor for the risk of type 2 diabetes in normoglycaemic subjects: the Di@bet.es study

E. Garcia Escobar, S. Valdés, F. Soriguer, A. Lago-Sampedro, S. García-Serrano, N. Colomo, C. Maldonado, L. Castaño, E. Delgado, J. Franch-Nadal, F.-J. Cháves, A. Calle, G. Rojo-Martínez, Spain

347 Relationship between vascular endothelium growth factor b levels and metabolic syndrome in the Di@bet.es study: preliminary results

S. Garcia Serrano, A. Lago-Sampedro, S. Valdés, N. Colomo, C. Maldonado, F. Soriguer, G. Rojo-Martínez, Spain

348 Effectiveness of a female community health volunteers-led lifestyle intervention in blood glucose reduction among adults with type 2 diabetes: a cluster-randomised trial

B. Gyawali, R. Sharma, S.R. Mishra, D. Neupane, A. Vaidya, A. Sandbæk, P. Kallestrup, Denmark, Australia, Nepal, USA

Poster Event C, Wednesday, 12:00 - 13:00**PS 15 Risk factors in type 1 diabetes**

Chair: H. Shah, USA

349 Incidence of type 1 diabetes over twenty six consecutive years among 15-39-year-old Lithuanian inhabitants

R. Ostrauskas, Lithuania

350 Patterns of autoimmunity of genetically defined adult onset type 1 diabetes are different above and below 30 years of age, without impacting on clinical presentation

N. Thomas, A. Hill, P. Tippet, T. McDonald, B. Knight, A. Carr, R. Oram, A. Hattersley, M. Weedon, A. Jones, UK

351 Association of patient- and disease-related factors with glycaemic target achievement in type 1 diabetes in the SAGE study

J. Seufert, H. Ikegami, S. Brette, V. Pilorget, F. Lauand, E.G. Wilmot, E. Renard, J.J. Gagliardino, Germany, Japan, France, UK, Argentina

352 Characterisation and narrowing of the diabetes locus Nidd/DBA

H. Aga-Barfknecht, N. Hallahan, P. Gottmann, W. Jonas, M. Jaehnert, H. Vogel, A. Schürmann, Germany, Australia

353 Integrated analysis of clinical and multi-dimension omics data from 100 newly diagnosed type 1 diabetes subjects from the INNODIA study

C. Brorsson, P. Chmura, G. Mazzoni, D.D. Dunger, S.F. Bruggraber, M. Knip, T. Tree, M. Peakman, A.M. Schulte, R. Lahesmaa, T.R. Suviolaiva, F. Dotta, G. Sebastiani, C. Mathieu, S. Brunak, Denmark, UK, Finland, USA, Germany, Italy, Belgium

354 Higher level of body mass index (≥ 22 kg/m²) is a useful predictor of non-insulin requirement in Slowly Progressive Insulin-Dependent (Type 1) Diabetes Mellitus (SPIDDM)

T. Onoue, E. Wada, A. Hayase, T. Handa, M. Furukawa, T. Kobayashi, M. Goto, H. Arima, Japan

355 Islet autoantibody qualification for optimising trial design type 1 diabetes prevention studies

I. O'Doherty, J. Burton, J. Hedrick, A. Lernmark, J. Podichetty, K. Romero, J.L. Dunne, Type 1 Diabetes Consortium, USA, Sweden

Poster Event D, Wednesday, 13:15 - 14:15**PS 16 Islet transplants revisited**

Chair: P. Marchetti, Italy

356 New reporter pluripotent stem cell lines for the purification of ins-positive pancreatic islet cells

R. Dettmer, O. Naujok, Germany

357 Human 3D islet organoids generation using a novel engineered porous microcarrier platform

Y. Dai, J. Li, X. Zhu, Q. Wei, China

358 Islet stellate cells: a new potential resources for differentiation into beta-like cells

Y. Zhou, Z. Sun, China

359 Co-localisation of islet stellate cells with islet endothelial cells and it's potential impact on islet microcirculation

Z. Sun, W. Li, Z. Li, P.-O. Carlsson, China, Sweden

360 Factors affecting function of human pancreatic islets after isolation

C. De Luca, M. Suleiman, A.M. Schulte, D.L. Eizirik, M. Tesi, W. Baronti, E. Bosi, M. Solimena, M. Cnop, P. Marchetti, L. Marselli, Italy, Germany, Belgium

361 The assessment of intrahepatic islet transplantation using exendin PET imaging

T.J. Jansen, M. Buitinga, M. Boss, E.J. De Koning, M.A. Engelse, M.F. Nijhoff, I. Velikyan, O. Korsgren, O. Eriksson, M. Brom, M. Gotthardt, Netherlands, Belgium, Sweden

362 Actual 15-year follow-up of pancreas transplant alone (PTA) in patients with type 1 diabetes

W. Baronti, F. Vistoli, L. Marselli, F. Indovina, E. Gianetti, C. Terrenzio, U. Boggi, P. Marchetti, Italy

363 Neoplastic risk assessment ten years after islet transplantation

M.-C. Vantyghe, M. Chetboun, K. Le Mapihan, A. Jannin, J. Kerr-Conte, F. Pattou, France

Poster Event E, Thursday, 12:00 - 13:00**PS 17 Islets in type 1 diabetes: new players**

Chair: C. Mathieu, Belgium

364 Optimal ages for screening for type 1 diabetes risk in children

M. Ghalwash, V. Anand, W. Hagopian, M. Lundgren, M. Rewers, R. Veijola, A.-G. Ziegler, J. Dunne, T1DI Study Group, USA, Sweden, Finland, Germany

365 Reduced hepatocellular lipid content precedes diabetes onset in a mouse model of accelerated type 1 diabetes

C. Wessel, M. Rothe, J.-H. Hwang, M. Roden, V. Burkart, Germany

366 Plasmablasts contribute to the development of type 1 diabetes via enhancing T cell cytotoxicity

Q. Ling, J. Lu, D. Zhu, Y. Bi, China

367 Aquaporin-8 is upregulated in cytokine-mediated type-1 diabetes and crucial for H₂O₂ membrane permeability in insulin-producing cells

M. Elsner, A. Jörns, C. Schaal, Germany

368 Lrh1/nr5a2 conveys the anti-diabetic effects of the agonist bl001 and promotes alpha-to-beta-cell conversion in streptozotocin-treated mice

N. Cobo-Vuilleumier, E. Martin-Vazquez, P.I. Lorenzo, I. Diaz-Contreras, F. Martin, J.M. Gerdes, J. Ferrer, Y.S. Romero-Zerbo, M. Garcia, F.J. Bermúdez-Silva, M. Gannon, P. Collombat, B.R. Gauthier, Spain, Germany, USA, France

369 Intestinal delivery of proinsulin and IL-10 via Lactococcus lactis combined with low-dose anti-CD3 induces antigen-specific FoxP3⁺ Tregs in autoimmune diabetic mice

P.-J. Martens, G. Sassi, M. Viaene, J. Laureys, L. Teyton, P. Rottiers, C. Gysemans, C. Mathieu, Belgium, USA

370 MiR-375 levels in newly diagnosed type 1 diabetes: results from a phase 2, multicentre, randomised, placebo controlled trial (MEX0114)

L. Piemonti, V. Lampasona, I. Marzinotto, E. Bosi, P. Pozzilli, F. Giorgino, E. Cossu, T. Linn, L. Rose, B. Keymeulen, P. Gillard, L. Daffonchio, P. Ruffini, A.R. Maurizi, M. Allegretti, Italy, Germany, Belgium

Poster Event F, Thursday, 13:15 - 14:15

PS 18 Beta cells under stress

Chair: H. Al-Hasani, Germany

371 Proinflammatory cytokines impact beta cell lipidome

E. Gurgul Convey, S. Coldewey, M. Gräler, Germany

372 HSPB1 is essential for inducing resistance to proteotoxic stress in beta cells

L. Labriola, V.M. Gomes, R.A. Wailemann, D.R. Almeida, G.S. Arini, A.F. Dos Santos, L.F. Terra, S. Lortz, Brazil, Germany

373 Phasor-flim analysis of beta cell metabolic trajectory upon glucose stimulation

G. Ferri, M. Tesi, F. Massarelli, L. Marselli, P. Marchetti, F. Cardarelli, Italy

374 RhoG mediates pancreatic beta cell dysfunction under the duress of metabolic stress

A. Kowluru, S. Chundru, USA

375 Increased rate of insulin folding generates H₂O₂ in the lumen of the endoplasmic reticulum and induces ER stress

B. Vidrio Huerta, S. Lortz, Germany

376 Enhancement of palmitate-induced lipotoxicity in INS-1E cells by the HIV medications efavirenz and rilpivirine

S.C. Maandi, J.G. Mabley, UK

377 Phosphoproteome reveals molecular mechanisms of antagonistic effects of sympathetic and parasympathetic neurotransmitters on different islet hormones secretion

Y. He, Q. Fu, K. Xu, M. Zhang, H. Jiang, R. Gao, Y. Qian, Y. Liu, X. Xu, H. Chen, T. Yang, China

Poster Event A, Tuesday, 12:00 - 13:00**PS 19 To live and let die: a beta cell perspective**

Chair: A. Chadt, Germany

378 Short-term induction of YAP fosters beta cell proliferation and beta mass expansion

M. Madduri, M. Elawour, S. Rafizadeh, K. Maedler, A. Ardestani, Germany

379 Hub mRNA and lncRNA co-expression network analysis reveals novel ceRNA mechanism for GLP-1RA-mediated protection in beta cells

L.J. Cui, T. Bai, H.H. Yang, L.P. Zhi, Z.H. Liu, T. Liu, H. Xue, X.H. Yang, X. Zhao, Z.T. Wen, Z.H. Lu, Y.F. Liu, Y. Zhang, China

380 Effects of incretin-based drugs and irisin in pancreatic beta cells treated with pasireotide

G. Biondi, A. Natalicchio, N. Marrano, A. Borrelli, L. Vincenti, A. Cignarelli, S. Perrini, L. Laviola, F. Giorgino, Italy

381 Effect of the selective serotonin reuptake inhibitor paroxetine on mouse beta cell function

K. Toczyska, E.L. Hubber, B. Liu, S.J. Persaud, UK

382 High density lipoproteins and protection against glucolipotoxicity in 1.1B4 beta cells: the role for hsa-miR-21-5p

J. Tarlton, S. Patterson, A. Graham, UK

383 Mesenchymal stromal cell derived exosomes improve islet function and survival

S. Caxaria, C. Rackham, T. Aziz, A. King, P. Jones, UK

384 Exosomes derived from TGF- β 1 activated pancreatic stellate cells promote apoptosis of beta cells

X. Zhu, D. Liu, Y. Dai, X. Su, L. Li, China

Poster Event B, Tuesday, 13:15 - 14:15**PS 20 Job description: insulin secretion**

Chair: J.-C. Jonas, Belgium

385 Tissue-specific alternative splicing of type 2 ryanodine receptor gene affects insulin biosynthesis in pancreatic beta cells

M. Makino, A. Itaya-Hironaka, A. Yamauchi, S. Sakuramoto-Tsuchida, S. Takasawa, Japan

386 Expression of the CHI-linked S561F CDKAL1 variant affects the insulin processing and release in INS1E cells

A. Marku, A. Galli, E. Di Cairano, S. Ghislanzoni, C. Cosentino, C. Battaglia, C. Perego, Italy, Switzerland

387 Assembly factors of the mitochondrial respiratory chain control glucose-induced insulin secretion in human EndoC- β H1 beta cells

S. Weksler-Zangen, A. Saada, E. Gurgul-Convey, Israel, Germany

388 Mechanotransduction impacts beta cell function by tuning mitochondrial dynamics

A. Galli, E. Maffioli, A. Marku, S. Ghislanzoni, P. Marciani, P. Milani, C. Lenardi, G. Tedeschi, C. Perego, Italy

389 Nudix Hydrolase 2 (NUDT2) is critical for physiological glucose stimulated insulin secretion from INS (832/13) beta cells

E. Cowan, S. Kalamajski, R. Jain, P. Spéjel, H. Mulder, M. Fex, Sweden

390 Telmisartan amplifies glucose-stimulated insulin secretion via ion channels, independent of AT1 receptor and PPAR γ

T. Liu, L. Cui, Y. Zhang, China

391 Changes in insulin granule mobility and age correspond to changes in secretion after desensitisation and beta cell rest

B. Gaus, I. Rustenbeck, Germany

392 Organic electrochemical transistors (OECTs) as new tool for non-invasive on-line analysis of islet activity

M. Abarkan, D. Mafilaza, A. Pirog, G. Pathak, G. N'Kaoua, R. O'Connor, M.J. Donahue, M. Raoux, S. Renaud, J. Lang, France

Poster Event C, Wednesday, 12:00 - 13:00

PS 21 Further down the road to human islet failure in type 2 diabetes

Chair: G.A. Rutter, UK

393 Validation of exendin for beta cell imaging: ex vivo autoradiography of human pancreas demonstrates specific accumulation of radiolabeled exendin in islets of Langerhans

M. Gotthardt, T.J. Jansen, M. Buitinga, C. Frielink, M.W. Stommel, M.B. Van der Kolk, H. Van Goor, B.E. De Galan, M. Boss, M. Brom, Netherlands, Belgium

394 Functional genomics of human islet gluco/lipotoxicity and type 2 diabetes

X. Yi, M. Suleiman, A. Piron, L. Marselli, F. Szymczak, D. Eizirik, P. Marchetti, M. Cnop, Belgium, Italy, USA

395 Correlation between ex vivo islet proteomic analysis and in vivo secretory function in humans

C.M. Cefalo, T. Mezza, S. Moffa, F. Cinti, U. Capece, R. Kulkarni, A. Giaccari, Italy, USA

396 Glucose-lowering therapy and ex-vivo beta cell function in type 2 diabetes

M. Suleiman, C. De Luca, A.M. Schulte, D.L. Eizirik, M. Tesi, E. Gianetti, M. Solimena, E. Bosi, M. Cnop, P. Marchetti, L. Marselli, Italy, Germany, Belgium

397 The mTORC1-PHLPP1/2 axis leads to chronic beta cell failure and dysfunction in diabetes

B. Lupše, K. Annamalai, K. Maedler, A. Ardestani, Germany

Poster Event D, Wednesday, 13:15 - 14:15**PS 22 Sitting and exercising does it all**

Chair: R. Bracken, UK

398 Interrupted sitting improves acute postprandial glucose control without increasing risk of hypoglycaemia in people with type 1 diabetes

A. Alobaid, C. Dingena, A. Marsh, E. Coales, L. O'Mahoney, P. Dempsey, M. Francois, R. Ajjan, M. Campbell, UK, Australia

399 Interrupted sitting improves 24-hour glucose control in people with type 1 diabetes

M. Campbell, C. Dingena, A. Marsh, E. Coales, L. O'Mahoney, P. Dempsey, M. Francois, R. Ajjan, A. Alobaid, UK, Australia

400 The physiological, metabolomic and hormonal responses to hypoglycaemia versus euglycaemia during exercise in adults with type 1 diabetes

O. McCarthy, J. Pitt, R. Churm, G.J. Dunseath, C. Jones, L. Bally, C.T. Nakas, R. Deere, M.L. Eckstein, S.C. Bain, O. Moser, R.M. Bracken, UK, Switzerland, Greece, Austria

401 Long duration diabetes is associated with a lower C-peptide concentration and response to aerobic exercise in individuals with type 1 diabetes

J.P. Pitt, O. McCarthy, O. Moser, M.L. Eckstein, R. Deere, S.C. Bain, R. Churm, G.J. Dunseath, C. Jones, R.M. Bracken, UK, Austria

402 Cutaneous blood flow after an acute sub-maximal exercise in type 2 diabetic patients without or with small and/or large fiber neuropathy

C. Reynès, F. Plat, H. Ennaifer, L. Rocher, Y. Knapp, A. Vinet, France

403 Exercise non-response in hyperglycaemic NZO mice is associated with elevated concentrations of BCAAs and ketone bodies

C.A. Springer, C. Binsch, D. Herebian, B. Knebel, M. Lienhard, R. Herwig, A. Chadt, H. Al-Hasani, Germany

404 Separate free fatty acid pools are involved in muscle lipid utilisation

L.S. Chow, D.G. Mashek, M.D. Jensen, USA

405 AMPK and the RabGAPs TBC1D1 and TBC1D4 are necessary but not sufficient for contraction-mediated glucose metabolism in skeletal muscle

L. Espelage, C. De Wendt, L. Toska, C. Springer, T. Benninghoff, T. Stermann, A. Chadt, H. Al-Hasani, Germany

Poster Event E, Thursday, 12:00 - 13:00

PS 23 The ins and outs of carbohydrate metabolism

Chair: R. Taylor, UK

406 Post-challenge hypoglycaemia in individuals with “normal glucose tolerance”

L. Hakaste, M. Lehtovirta, L. Groop, T. Tuomi, Finland, Sweden

407 Estimating pentose phosphate pathway activity from the analysis of hepatic glycogen ^{13}C -isotopomers from [U- ^{13}C]fructose

G.D. Belew, L. Tavares, A.N. Torres, G.D. Nunzio, J.G. Jones, Portugal

408 Evaluation of carbohydrate biosynthesis with ^{18}O -enriched water and isotope shifted ^{13}C NMR analysis: proof of concept

M. Coelho, C. Barosa, J. Jones, Portugal

409 Quantifying the contributions of the fructose and glucose components of high-fructose corn syrup formulation (HFCS-55) to hepatic glycogen synthesis

A. Nunez Torres, G.D. Belew, G. DiNunzio, L. Tavares, L. Tavares, J.G. Jones, Portugal

410 Comparison of paracetamol absorption and gastric emptying measured by scintigraphy in relation to rate of appearance of oral glucose and postprandial glycaemia

R. Bizzotto, C.K. Rayner, L.E. Watson, L.K. Phillips, K. Lange, M.J. Bound, J. Grivell, T. Wu, K.L. Jones, M. Horowitz, E. Ferrannini, D. Tricò, S. Frascerra, A. Natali, A. Mari, Italy, Australia

411 Effect of meal texture on glucose excursions after bariatric surgery

N. Hedbäck, M. Hindsø, A.K. Linddal, K.N. Bojsen-Møller, N.B. Jørgensen, C. Dirksen, A. Møller, V.B. Kristiansen, J.J. Holst, M.S. Svane, S. Madsbad, Denmark

412 Short-term high-starch diet reversibly increases beta cell mass in mice

S. Ueno, Y. Seino, A. Masuda, S. Sakai, M. Murase, H. Fujisawa, M. Shibata, T. Takayanagi, Y. Sugimura, Y. Hayashi, A. Suzuki, Japan

Poster Event F, Thursday, 13:15 - 14:15

PS 24 Pregnancy: in vitro and in vivo studies

Chair: M. Ramos Alvarez, Spain

413 Nono/sfpq associate with shorter telomeres in villous trophoblasts of first trimester human placentas from insulin resistant mothers

J. Bandres-Meriz, D. Hoch, A. Majali-Martinez, T.M. Kaudela, A. Glasner, S. Honeder, M. Schittmayer-Schantl, R. Birner-Gruenberger, B. Novakovic, R. Saffery, G. Desoye, Austria, Australia

414 T cell specific estrogen receptor alpha deficiency in gestational diabetic mice exhibits enhanced chronic inflammation with Th17 infiltration in visceral adipose tissue

T. Tanaka, T. Wada, K. Uno, S. Ogihara, Q. Ye, H. Tsuneki, A. Nakashima, S. Saito, T. Sasaoka, Japan

415 Pancreatic regenerating protein α : a novel predictor for gestational diabetes

J. Li, X. Zhu, L. Li, China

416 Maternal obesity affects DNA integrity and damage repair related functions in the first trimester with consequences for early human cytotrophoblast viability

D. Hoch, M. Bachbauer, C. Pöchlauer, T. Kaudela, A. Majali-Martinez, J. Bandres-Meriz, B. Novakovic, A. Garvie, A. Glasner, R. Saffery, L.H. Wong, G. Desoye, Austria, Australia

417 Nuclear receptors regulating inflammatory mediators in fetoplacental endothelial cells in gestational diabetes

M. George, C.C. Gali, C. Tam-Amersdorfer, A. Stracke, J. Strutz, C. Wadsack, U. Panzenboeck, R. Zimmermann, B. Leopold, Austria

418 The role of prolactin receptor in beta cell function and gene expression during pregnancy

C. Huang, V. Shrivastava, G. Makkar, M. Lee, M. Pretorius, B. Radford, Canada

419 Depression and islet function during pregnancy: generation of a depressive phenotype using UCMS

L. Smith, C. Fernandes, S. Simpson, P. Jones, B. Liu, J. Bowe, UK

420 Probiotic early intervention improves blood glucose in pup mice

Q. Zhang, X. Xiao, M. Li, China

Poster Event A, Tuesday, 12:00 - 13:00

Poster Event A, Tuesday, 12:00 - 13:00

PS 25 Pregnancy: Epidemiology

Chair: M.N.M. Van Poppel, Austria

421 Trends in prevalence and treatment of gestational diabetes in Norway 2013-2018

K. Furu, L. Kjerpeseth, V. Hjellvik, H.L. Gulseth, Norway

422 Differences in gestational diabetes diagnosed in early and late pregnancy

B. Barquiel, P. Parra, N. Hillman, L. Herranz, Spain

423 Monogenic diabetes in pregnancy: How many cases are we missing?

A. Surendran, S.L. White, J. Jarvis, A. Dunkley, Diabetes in Pregnancy GSTT team, A. Brackenridge, UK

424 Risk of major congenital malformations with metformin compared with insulin in pregnancy

L.J. Kjerpeseth, C.E. Cesta, A. Engeland, K. Furu, M. Gissler, H.L. Gulseth, Ó.Ö. Hálfðánarson, Ø. Karlstad, H. Kieler, M.K. Leinonen, M. Nørgaard, L. Pazzagli, L. Pedersen, H. Zoega, J.M. Cohen, Norway, Sweden, Finland, Iceland, Australia, Denmark

425 Is HbA_{1c} dosage relevant at gestational diabetes diagnosis outside identify a preexisting diabetes?

A. Vambergue, F. Barbry, C. Ternynck, H. Wallet, M. Cazaubiel, J. Labreuche, D. Subtil, P. Fontaine, France

426 Diagnosis of gestational diabetes in the first trimester of pregnancy is associated with differences in CGM night profile

O. Krystynik, J. Schovaneck, D. Goldmannova, L. Cibickova, D. Karasek, Czech Republic

427 Postpartum screening for type 2 diabetes in women with gestational diabetes. Is it really performed?

G. De Gennaro, C. Bianchi, M. Aragona, L. Battini, A. Brocchi, W. Baronti, E. Minaldi, S. Del Prato, A. Bertolotto, Italy

Poster Event B, Tuesday, 13:15 - 14:15**PS 26 Pregnancy: Who is at risk?**

Chair: J. Harreiter, Austria

428 Early gestational diabetes: adverse outcomes are both early and late

R. Mbundu Ilunga, J. Gross, O. Le Dizès, M. Andrey, A. Pauchet, D. Quansah, H. Legardeur, J. Puder, Switzerland

429 Is height an important determinant of postload glucose levels in pregnant women?

M.M. Svebis, A. Kun, B.A. Domján, E. Szabó, J. Tornóczki, G. Visolyi, V.J. Horváth, A.G. Tabák, Hungary, UK

430 Maternal mental state correlates with maternal insulin sensitivity and interleukin-6 levels in late pregnancy

I. Bauer, F. Schleger, L. Fritsche, N. Schneider, M. Breuer, M. Weiss, J. Pauluschke-Fröhlich, A.L. Birkenfeld, M. Heni, H. Preissl, A. Fritsche, Germany

431 Influence of triglycerides on insulin sensitivity in gestational diabetes

E.-C. Krzizek, J.M. Brix, A. Tura, G. Pacini, B. Ludvik, Austria, Italy

432 Assisted reproduction technology treatment and risk of gestational diabetes

C. Bianchi, G. De Gennaro, V. Cela, M. Aragona, W. Baronti, E. Minaldi, A. Brocchi, S. Del Prato, A. Bertolotto, Italy

433 Short sleep duration and risk of gestational diabetes in European women

A. Prete, F. Nicolì, G. De Gennaro, A. Bertolotto, M. Aragona, L. Battini, S. Del Prato, C. Bianchi, Italy

434 Triglyceride and glucose index as a predictor of insulin use during pregnancy

K.-S. Kim, K. Han, C.-Y. Park, Korea, Republic of

435 Use of non-nutritive-sweetened soft drink and risk of gestational diabetes

F. Nicolì, A. Prete, G. De Gennaro, A. Bertolotto, M. Aragona, L. Battini, S. Del Prato, C. Bianchi, Italy

436 The influence of gestational diabetes treatment modalities on gut and saliva microbiome composition

P. Popova, E. Tikhonov, Y. Pinto, A. Tkachuk, E. Vasukova, A. Dronova, Y. Bolotko, S. Frishman, E. Pustozarov, T. Pervunina, E. Grineva, O. Koren, Russian Federation, Israel

437 Estimated foetal weight vs abdominal circumference in predicting macrosomia in women with gestational diabetes

I.A. Scott, A. Anbazhagan, S. Leigh-Atkins, K. Cheer, B. Issa, UK

Poster Event C, Wednesday, 12:00 - 13:00

PS 27 Incremental studies on gut hormones

Chair: G.H. Goossens, Netherlands

438 Entero-pancreatic hormone secretion, gastric emptying and glucose absorption after frequently sampled oral glucose and liquid mixed meal tests in healthy young men

S. Veedfald, J.F. Rehfeld, G.V. Hall, L.B. Svendsen, J.J. Holst, Denmark

439 Bitter taste signalling modulates bile acid-induced PYY, but not GLP-1 secretion in healthy humans

C. Xie, X. Wang, M.J. Bound, R.L. Young, K.L. Jones, M. Horowitz, C.K. Rayner, T. Wu, Australia, China

440 Effect of metformin on incretin secretion in patients with type 2 diabetes and chronic heart failure

J. Kopecky jnr, E. Hošková, J. Veleba, V. Melenovský, J. Kopecký sr, T. Pelikánová, Czech Republic

441 Serum bile acids after an oral glucose load in Chinese healthy individuals and patients with type 2 diabetes: relationships with glycaemia

X. Wang, C. Chen, C. Xie, M. Horowitz, K.L. Jones, C.K. Rayner, Z. Sun, T. Wu, China, Australia

442 Effects of a six-week intervention with glucagon-like peptide-1 receptor analogue on pancreatic volume, oedema and DNA synthesis in obese men

M.S. Svane, H.H. Johannesen, C. Martinussen, K.N. Bojsen-Møller, M.L. Hansen, A.E. Hansen, C. Deacon, B. Hartmann, S.H. Keller, A. Loft, A. Kjaer, S. Madsbad, J. Löfgren, J.J. Holst, N.J. Wewer Albrechtsen, Denmark

443 Serum levels of the Zonulin family of peptides in individuals from the PREVADIAB 2 cohort, a role in metabolic dysfunction

I. Sousa-Lima, R.S. Patarrão, M. Meneses, A.F. Pina, M. Coelho, J.F. Raposo, R.T. Ribeiro, L. Gardete-Correia, R. Duarte, J. Boavida, I. Correia, R. Andrade, J. Medina, J.G. Jones, M. Macedo, Portugal

444 Dietary N-acyl amines modulate secretion of insulin and GLP-1 as GPCR agonists

A.K. Drzazga, M. Koziolkiewicz, E. Gendaszewska-Darmach, Poland

445 Duodenum Nesfatin-1 signalling regulates hepatic glucose metabolism via melanocortin-4 receptor mediated AMPK pathway

S. Geng, L. Li, G. Yang, China

Poster Event D, Wednesday, 13:15 - 14:15

PS 28 The fundamentals of insulin resistance

Chair: G.P. Fadini, Italy

446 Circulating FSTL-1 are correlated to newly diagnosed type 2 diabetes and regulated by exercise

D. Han, L. Ling, Y. Gangyi, China

447 Inhibition of NOD1 signalling protects against saturated-fat induced insulin resistance

F. Shoaib, Y. Tan, A. Giacca, Canada

448 Totum-63 reduces body weight and improves insulin sensitivity in obese mice through pleiotropic effects on various metabolic organs

B. Guigas, H.J. Van der Zande, A. Zawistowska-Deniziak, J.M. Lambooj, F. Otto, L. Lantier, O.P. McGuinness, V. Chavanelle, Y. Otero, S.L. Peltier, P. Sirvent, Netherlands, USA, France

449 Positive correlation between levels of lipoprotein associated phospholipase A2 and insulin resistance in newly diagnosed type 2 diabetes

M. Sun, X.L. Zhou, China

450 Alterations in basal insulin- and mTOR-dependent signalling are closely related to impaired incretin profile and type 2 diabetes among obese patients

I. Stafeev, I. Sklyanik, K. Yah'yaev, E. Shestakova, A. Yurasov, M. Menshikov, A. Vorotnikov, Y. Parfyonova, M. Shestakova, Russian Federation

451 Ebselen enhances insulin sensitivity by inhibiting SHIP2 and protects diabetic mice from oxidative stress and inflammation

Z. Polianskyte-Prause, T.A. Tolvanen, S. Lindfors, K. Kon, L.C. Hautala, H. Wang, T. Wada, H. Tsuneki, T. Sasaoka, S. Lehtonen, Finland, Japan

452 The role of IL-4/STAT6 signalling in regulation of adipocytes glucose metabolism

S. Michurina, I. Stafeev, A. Arfanyan, I. Beloglazova, E. Shevchenko, M. Menshikov, Y. Parfyonova, Russian Federation

453 Up-regulation of IL-8, osteonectin and myonectin mRNAs by intermittent hypoxia via OCT1- and NRF2-mediated mechanisms in skeletal muscle cells

S. Takasawa, R. Shobatake, A. Itaya-Hironaka, M. Makino, S. Sakuramoto-Tsuchida, T. Uchiyama, H. Ota, A. Yamauchi, Japan

454 Inhibition of high-mobility group box 1 release via up-regulation of SIRT1 improved hepatic insulin resistance

R. Meng, B. Feng, Y. Bi, D. Zhu, China

455 Vitamin D deficiency impairs mTorc2/Akt signalling through down regulating Sirt1 and results in increased hepatic gluconeogenesis

Q. Yuan, J. Yang, M. Sun, S. Tang, M. Dong, L. Mao, China

Poster Event E, Thursday, 12:00 - 13:00

PS 29 Studies on insulin resistance

Chair: A. Mitrakou-Fanariotou, Greece

456 Dynamics of insulin resistance assessed by two methods (HOMA and hyperinsulinaemic euglycaemic clamp) during 12 months after bariatric surgery in type 2 diabetes patients

I. Sklyanik, E. Shestakova, I. Stafeev, K. Yah'yaev, A. Yurasov, M. Menshikov, A. Vorotnikov, Y. Parfyonova, M. Shestakova, Russian Federation

457 Exogenous ATP promotes glucose uptake and utilisation in skeletal muscle cells but does not alter glucose clearance in vivo

A.M. Cruz, C. Beall, UK

458 The effect of saccharin consumption on microbiota composition and insulin sensitivity: a clinical, experimental open label pilot study

K. Kalin, K. Rådholm, M. Wennberg, V. Tremaroli, H. Brolin, M. Woodward, F. Bäckhed, O. Rolandsson, Sweden, Australia

459 Effect of a hypercaloric and hypocaloric diet on insulin-induced microvascular recruitment, whole-body glucose uptake and adipose tissue lipolysis

A.L. Emanuel, R.I. Meijer, D.H. Van Raalte, M. Diamant, M.H. Kramer, M.J. Serlie, E.C. Eringa, E.H. Serné, Netherlands

460 Accessible indices of insulin resistance: exploring the associations with hepatic and intramuscular fat accumulation

K. Bowden Davies, V.S. Sprung, J.A. Norman, A. Thompson, J.P. Wilding, G.J. Kemp, D.J. Cuthbertson, UK

461 Insulin resistance in muscle tissue during early diabetic ketoacidosis

F. Fisker, Denmark

462 Simvastatin profoundly impairs energy metabolism in primary human muscle cells

S. Mäkinen, N. Datta, Y.H. Nguyen, P. Kyrylenko, M. Laakso, H.A. Koistinen, Finland

463 Dicarbonyl stress marker, D-lactate, correlates with hyperinsulinaemic-euglycaemic clamp measure of insulin resistance in overweight and obese subjects with type 2 diabetes

P. Thornalley, M. Xue, K. Weston, R. Ali Alsiddig, A. Diane, I. Abdalhakam, M. Alkasem, M. Shraim, H. Rustom, A. Hashish, M. Dehbi, M. Skarulis Young, Qatar, UK

464 Uraemic toxins are not adversely associated with estimates of beta cell function and insulin sensitivity in patients with end-stage kidney disease

T. Ebert, S. Hobson, A. Witasp, S. Arefin, K. Kublickiene, H. De Loor, P. Evenepoel, P. Stenvinkel, Sweden, Belgium

Poster Event F, Thursday, 13:15 - 14:15**PS 30 Treatment of hyperglycaemia in pregnancy**

Chair: M. Cormont, France

465 Foetal abdominal obesity in women with screening test positive but negative or having one abnormal value on diagnostic test for gestational diabetes

Y. Kim, W. Kim, W. Park, S. Park, Korea, Republic of, USA

466 Pregestational diabetes and the offspring: comparing the effects according to the type of maternal diabetes and with paternal type 1 diabetes

C. Valverde Tercedor, N. Perdomo Ugarte, Y. García Delgado, Y. Nóvoa Medina, A. Expósito Montesdeoca, A. González Lleó, Y. Brito Casillas, G. Rodríguez González, B. Vega Guedes, A.M. Wägner, Spain

467 Patient features and outcomes at a multidisciplinary, preconceptional care clinic

A. González-Lleó, B. Vega-Guedes, A. López-Alonso, A. Wägner Fahlin, Spain

468 Does hypoglycaemia affect pregnancy outcome in insulin treated gestational diabetes?

P. Thomakos, O. Kepaptsoglou, C. Barreto, A. Korantzis, A. Trouva, I. Sklavounos, I. Taraoune, D. Trouvas, C.S. Zoupas, Greece

469 Prognosis associated with initial care of increased fasting glucose in early pregnancy: a retrospective study

E. Cosson, E. Vicaut, N. Berkane, T. Ciunganu, C. Baudry, J. Boujenah, P. Valensi, L. Carbillon, France

470 Gestational diabetes: an evolving metabolic condition

S. Parrettini, L. Ranucci, A. Caroli, V. Bini, R. Calafiore, E. Torlone, Italy

Poster Event A, Tuesday, 12:00 - 13:00**PS 31 Pancreatic hormones**

Chair: B. Thorens, Switzerland

471 Pancreatic hormone and incretin responses to mixed meal test in chronic pancreatitis and related type 3c diabetes

L. Qi, Y. Dai, X. Su, L. Li, S. Pandol, China, USA

472 Role of HDL and apolipoprotein A1 in the modulation of pancreatic alpha cell function

E. Mancuso, G.C. Mannino, R. Spiga, C. Averta, F. Andreozzi, G. Sesti, Italy

473 Selective optogenetic activation of pancreatic delta cells in dynamic insulin and glucagon secretion

C. Santos, M. Muratore, P. Rorsman, Sweden

474 Glucagon induces the hepatic expression of acute-phase proteins and pro-inflammatory cytokines

R. Spiga, G.C. Mannino, E. Mancuso, C. Averta, F. Andreozzi, G. Sesti, Italy

475 Lack of melatonin type 1 receptor results in dysregulated alpha cell function and metabolism

C.L. Lyons, A. Hamilton, D. Grajales, L. Shcherbina, A. Lindqvist, E.E. Cowan, N. Wierup, H. Mulder, M. Fex, Sweden

476 Cardiovascular effects of high-dose glucagon: a randomised clinical trial

K.M. Petersen, S. Bøgevig, T. Riis, N.A. Andersson, K.P. Dalhoff, J.J. Holst, F.K. Knop, J. Faber, T.S. Petersen, M.B. Christensen, Denmark

477 Glucagon promotes hepatic autophagy by AMPK-mediated mTORC1 inhibition

K.D. Galsgaard, J. Lee, B.T. Hubbard, X.-M. Zhang, G.W. Cline, A.R. Nasiri, J.J. Holst, N.J. Wewer Albrechtsen, K.F. Pertersen, G.I. Shulman, Denmark, USA

Poster Event B, Tuesday, 13:15 - 14:15**PS 32 Insulin secretion in mice and men**

Chair: S. Conde, Portugal

478 The incretin effect in subjects with normal glucose tolerance and type 2 diabetes: a systematic review and meta-analysis

E. Grespan, A. Mari, Italy

479 Drug-induced blockade of the voltage-gated potassium channel Kv11.1 (hERG-channel) decreases glucose-stimulated insulin secretion and increases insulin sensitivity

C. Juhl, J. Burgdorf, C. Knudsen, S. Veedfald, J. Holst, J. Kanters, S. Torekov, Denmark

480 Serpina3c protected against high fat diet induced pancreatic dysfunction

J. Ji, China

481 Microvascular dysfunction is associated with beta cell function in the fasting state: The Maastricht Study

W. Li, M. Schram, S. Sep, T. Berendschot, C. Webers, A. Kroon, C. Van der Kallen, R. Henry, S. Eussen, N. Schaper, P. Dagnelie, M. Van Greevenbroek, C. Schalkwijk, C. Stehouwer, A. Houben, Netherlands

482 Relationship between insulin secretion and action and glucose variability in early stages of glucose intolerance

R. Dimova, N. Chakarova, S. Del Prato, T. Tankova, Bulgaria, Italy

Poster Event C, Wednesday, 12:00 - 13:00**PS 33 Something more about obesity**

Chair: E.E. Blaak, Netherlands

483 Glycaemic effects and plasma exposure of steviol administration in type 2 diabetic mice

C. Simoens, C. Wuyts, K. Philippaert, K. Beunen, L. Khodaparast, L. Khodaparast, S. Gosciny, J. Van Loco, B. Van der Schueren, R. Vennekens, Belgium

484 The role of peripheral serotonin and its interaction with other hormones in male Wistar rats with obesity and obesity-induced diabetes, studied by using of LP533401

I. Bogomilov, I. Daskalova, V. Mihneva, R. Nikolov, N. Boyadjieva, Bulgaria

485 Correlation of plasma leptin and resistin with novel subgroups of type 2 diabetes

J. Huang, Y. Yang, China

486 Hypercortisolism and altered glucose homeostasis in obese patients in the pre-bariatric surgery assessment

E. Muraca, S. Ciardullo, S. Perra, F. Zerbin, A. Oltolini, R. Cannistraci, E. Bianconi, M. Villa, G. Manzoni, G. Lattuada, G. Perseghin, Italy

487 Augmented cortisol-axis and symptom response to hypoglycaemia in individuals with overweight and insulin resistance

M.H. Lundqvist, K. Almy, U. Wiklund, N. Abrahamsson, P.G. Kamble, M.J. Pereira, J.W. Eriksson, Sweden

488 Dysregulated status of neuropeptides CRH,UCN1,2 and SPEXIN with BMI in children

S. Kavalakatt, A. Khadir, D. Madhu, J. Tuomilehto, F. Al Mulla, J. Abubaker, A. Tiss, Kuwait, Finland

489 In obese patients at high risk of diabetes, cardiac autonomic dysfunction is associated with higher blood glucose levels and early insulin resistance markers

P. Valensi, I. Banu, E. Hamo, S. Chiheb, S. Chetouane, E. Cosson, France

490 The association between renal fat amount and renal threshold for glucose

J. Chen, J. Yu, Z. Sun, China

Poster Event D, Wednesday, 13:15 - 14:15

PS 34 More about metabolism

Chair: J. Hoeks, Netherlands

491 Insulin and muscle contraction-induced GLUT4 traffic: integration within specific phosphorylation-patterns of the downstream target TBC1D4

S. Eickelschulte, S. Hartwig, V. Joschko, S. Lehr, A. Chadt, H. Al-Hasani, Germany

492 Transcriptional profiling of muscle cells exposed to hyperinsulinaemia reveals novel regulators of insulin signalling genes

H. Cen, S. Wang, N. Noursadeghi, J.D. Johnson, Canada

493 IDE-driven impairment in hepatic insulin clearance impacts glucose uptake

D.O. Borges, N. Duarte, C. Penha-Gonçalves, M.P. Macedo, Portugal

494 Dopamine acts through distinct mechanisms in liver, adipose tissue and skeletal muscle regulating glucose uptake and insulin receptor and AMPK phosphorylation

G. Tavares, B.F. Melo, F.O. Martins, P. Matafome, S.V. Conde, Portugal

495 Ammonia homeostasis in mice expressing liver mutant glutamate dehydrogenase of the HI/HA syndrome

K. Luczkowska, Y. Zhou, P. Maechler, Switzerland

496 Metabolic effects of beta-lactoglobulin, casein and whey supplementations during controlled catabolic inflammation in humans

M. Mose, N. Møller, N. Jessen, U.R. Mikkelsen, B. Christensen, E. Raakvaag, J.J. Holst, J.L. Jørgensen, N. Rittig, Denmark

497 Reasons for treatment discontinuation in type 2 diabetes: results from an online patient survey in the UK and US

A. Roborel de Climens, E. Pain, A. Boss, A. Shaunik, France, USA

Poster Event E, Thursday, 12:00 - 13:00**PS 35 Inflammation in type 2 diabetes**

Chair: T. Stulnig, Austria

498 Indole 3 propionic acid regulates inflammation and metabolic pathways

M. Mavilio, M. Ballanti, L. De Angelis, V. Casagrande, R. Menghini, M. Federici, Italy

499 Glucagon-like peptide-2 exerts a strong anti-inflammatory response on isolated human islets

K. Maedler, T. Klein, Germany

500 Baricitinib counteracts metaflammation thus protecting against diet-induced metabolic abnormalities in mice

D. Collotta, W. Hull, R. Mastrocola, F. Chiazza, A. Cento, C. Murphy, R. Verta, G. Ferreira Alves, G. Gaudio, F. Fava, M. Aragno, K. Tuohy, C. Thiemermann, M. Collino, Italy, UK

501 Inhibition of histone deacetylase 3 prevents free fatty acid-induced insulin resistance and inflammation through the regulation of mitochondrial metabolisms

J. Jeon, M. Song, H. Lee, S.-E. Choi, Y. Kang, T. Kim, H. Kim, S. Han, N. Lee, K.-W. Lee, Korea, Republic of

502 Anti-inflammatory effects of second-generation antipsychotics on human macrophage-adipocyte communication

A. Sarsenbayeva, P. Dipta, M. Lundqvist, K. Almy, B. Tirosh, J.W. Eriksson, M.J. Pereira, Sweden, Israel

503 NK cells in visceral adipose tissue contribute to obesity-associated insulin resistance through macrophage polarisation and low grade inflammation

K. Wouters, Y.H. Kusters, M. Bijnen, S. Wetzels, X. Zhang, Pauline Linssen, Katrien Gaens, A.J. Houben, E. Kooi, C.J. Van der Kallen, Kenneth Verboven, Johan Jocken, Ellen E Blaak, Peter J Joris, Jogchum Plat, Ronald P Mensink, Femke Al Ehlens, Lotte Wieten, Jan Willem Greve, Sander S Rensen, C.D. Stehouwer, C.G. Schalkwijk, Netherlands, France

504 Endothelial glycocalyx profile in type 2 diabetes

B. DellaValle, N.J. Jensen, C. Hempel, M. Svart, N. Møller, J. Rungby, Denmark

505 BVR-A expression in human vat and associations with metabolic and inflammatory alterations

V. Ceccarelli, F.A. Cimini, I. Barchetta, L. Bertocchini, F. Leonetti, D. Capoccia, G. Silecchia, C. Di Cristofano, C. Chiappetta, M.G. Baroni, M. Pierluigi, E. Barone, M.G. Cavallo, Italy

Poster Event F, Thursday, 13:15 - 14:15**PS 36 Models of prediabetes and diabetes**

Chair: A. Schürmann, Germany

**506 Glycaemic variability in normal mice:
Is there any justification for not using females?**

M.R. Kennard, A.J. King, M. Nandi, UK

507 The KINGS mouse, a novel model of ER stress induced diabetes

L.F. Daniels Gatward, A.L. Austin, A.J. King, UK

508 Preventative N-acetyl-L-cysteine treatment improved metabolic and beta cell function in HFD type 2 diabetes model

M. Schuurman, M. Wallace, G. Sahi, M. Barillaro, J. Li, R. Wang, Canada

509 Impact of hepatic elov13 on sleep deprivation induced hepatic steatosis and glucose intolerance

F. Shigiyama, A. Fuchigami, T. Hirose, N. Kumashiro, Japan

510 Insulin-sensitising and anti-inflammatory effects of palmitoleic acid on visceral adipose tissue in a model of prediabetes

D. Miklankova, M. Hüttl, I. Markova, B. Stankova, H. Malinska, Czech Republic

511 Cotadutide, a GLP-1/Gcg receptor co-agonist improves insulin sensitivity and restores normal insulin secretory capacity in DIO mice

R.C. Laker, L. Lantier, O.P. McGuinness, S. Will, K. Kuszpit, A. Alfaro, N. Bhagroo, L. Jerminus, C.J. Rhodes, USA

512 Dasiglucagon is a novel stable glucagon analogue with fast glucose response following subcutaneous injection in hypoglycaemic rats

F. Macchi, C. Wenander, Denmark

Poster Event A, Tuesday, 12:00 - 13:00

PS 37 Models of obesity and insulin resistance

Chair: B. Staels, France

513 Full body Nr4a3 deletion induces obesity and glucose intolerance

J.S. Tessem, H. Yang, J.A. Herring, USA

514 Genetic deficiency of ectonucleotide pyrophosphatase-6 ameliorates high-fat-diet-induced visceral obesity and diabetes

R. Wang, K.E. Schraut, S.P. Webster, N.M. Morton, UK

515 Inhibition of cardiac hyaluronan deposition improves cardiac function in high-fat diet-induced insulin-resistant mice

V. Musale, A. Hasib, C.K. Hennayake, C.E. Murdoch, L. Kang, UK

516 Withdrawn

517 SGLT2 inhibitor (empagliflozin) markedly improves diabetes-related phenotype in Diabetes with Enlarged Kidneys (DEK) rats

A. Domon, Y. Tochigi, T. Sato, K. Katayama, H. Tazaki, H. Suzuki, Japan

518 Mitochondrially targeted tamoxifen improves diet-induced obesity and diabetes and reduces adipose tissue senescence in experimental mice

J. Trnovska, E. Davidova, P. Svoboda, H. Kratochvilova, M. Mraz, S. Hubackova, J. Neuzil, M. Haluzik, Czech Republic, Australia

Poster Event B, Tuesday, 13:15 - 14:15**PS 38 Lipid metabolism**

Chair: F. Giorgino, Italy

519 Plasma lipidomic signature of epicardial fat volume: Rotterdam study

F. Ahmadizar, M. Bos, D. Bos, A. Ikram, M. Ghanbari, M. Kavousi, Netherlands

520 Palmitate-enriched fat ingestion acutely induces insulin resistance likely via lipid-mediated PKC ϵ activation in skeletal muscle of healthy humans

T. Sarabhai, C. Koliaki, L. Mastrototaro, S. Kahl, D. Pesta, M. Apostolopoulou, M. Wolkersdorfer, A. Bönner, P. Bobrov, D. Markgraf, C. Herder, M. Roden, Germany, Austria

521 Predictive values of ANGPTL8 on risk of all-cause mortality in diabetic patients: from REACTION study

H. Zou, X. Yu, China

522 Hepatic output of palmitic and oleic acids during weight loss and remission of type 2 diabetes

S. Melhem, G. Lietz, N. Sattar, M.E. Lean, R. Taylor, A. Al-Mrabeh, UK

523 Glucocorticoids impair HDL-mediated cholesterol efflux but paradoxically increase HDL-cholesterol concentration

B. Bouillet, T. Gautier, D. Denimal, M. Samson, D. Masson, J.-P. Pais de Barros, G. Maquart, M. Xolin, H. Dalle, A. Grosfeld, M. Moldes, B. Fève, B. Vergès, France

524 Which is the best formula to estimate LDL cholesterol: Friedewald or Martin formula? Comparative study in the e_COR study population

C. Ferrinho, A. Alves, M. Bourbon, J. Sequeira Duarte, Portugal

525 Major decreases in the lipidome following liraglutide treatment

A. Wretling, E.H. Zobel, R.S. Ripa, B.J. Von Scholten, T. Suviolaiva, T.W. Hansen, H. Vestergaard, A. Kjaer, C. Legido-Quigley, P. Rossing, Denmark, UK

526 Short-term bezafibrate treatment affect glucose tolerance by directly acting on insulin sensitivity and insulin secretion

A. Mengozzi, D. Tricò, L. Nesti, M. Masoni, M.T. Scozzaro, S. Baldi, A. Mari, A. Natali, Italy

Poster Event C, Wednesday, 12:00 - 13:00**PS 39 Adipokine signalling**

Chair: S. Dankel, Norway

527 Differential release of miRNAs by visceral adipose tissue from obese patients with various metabolic status

J. Laget, F. Galtier, A. Nouvel, M. Morille, P. Géraud, D. Nocca, N. Builles, S. Rebuffat, A. Lajoix, France

528 Type 2 diabetes patients have low CDKN2C expression in adipose tissue and this is associated with reduced lipid storage capacity and elevated free fatty acid levels

M.J. Pereira, S. Skrtic, P.G. Kamble, M. Vranic, P. Katsogiannos, J. Kullberg, J.W. Eriksson, Sweden

529 In vitro lipid accumulation particularities for human subcutaneous adipose derived stem cells in obese bariatric patients-metabolic dysfunction correlations

I. Hristov, A. Tiron, C. Tiron, D. Timofte, B. Mihai, V. Mocanu, Romania

530 Comparison between in vitro differentiation of pancreatic and subcutaneous adipocytes of subjects with normal glucose tolerance

M. Barroso Oquendo, E. Lorza-Gil, F. Gerst, F. Fend, A. Königsrainer, R. Wagner, M. Heni, H.-U. Häring, A.L. Birkenfeld, S. Ullrich, D. Siegel-Axel, Germany

531 Ctrp3, a new anti-inflammatory and cardioprotective adipokine in patients with cardiovascular diseases and type 2 diabetes

H. Kratochvílová, B.J. Kasperová, Z. Lacinová, I. Laňková, J. Trnovská, I. Netuka, P. Ivák, J. Mahřík, D. Hlaváček, M. Mráz, M. Haluzík, Czech Republic

532 Increased expression of Granzyme B in adipose tissue of obese subjects associated with sick fat

F. Cimini, I. Barchetta, C. Chiappetta, L. Bertocchini, A. Di Biasio, V. Ceccarelli, C. Di Cristofano, G. Silecchia, F. Leonetti, A. Lenzi, F. Velotti, M. Cavallo, Italy

533 Apelin levels associate with pubertal development, but not with insulin sensitivity, in overweight-obese children: a 6.5 years follow-up evaluation

L. Bertocchini, F. Sentinelli, M. Incani, D. Bailetti, I. Barchetta, F.A. Cimini, V. Ceccarelli, S. Loche, E. Cossu, M.G. Cavallo, M.G. Baroni, Italy

534 Circulating FSTL-1 is a marker for metabolic syndrome in middle-aged and old population

W. Hu, L. Li, G. Yang, China

Poster Event D, Wednesday, 13:15 - 14:15**PS 40 Drugs and environment in obesity**

Chair: M.A. Nauck, Germany

535 Comparative effects of medications for type 2 diabetes on body weight: a systematic review and network meta-analysis of 394 trials

P. Kakotrichi, T. Karagiannis, I. Avgerinos, C. Mantsiou, G. Tousinas, A. Manolopoulos, A. Liakos, K. Dimitrakopoulos, K. Malandris, A. Tsapas, E. Bekiari, Greece, UK

536 Insulin receptor isoforms in human adipogenesis: possible role in the onset of adipose tissue expansion

V.A. Genchi, A. Cignarelli, S. Perrini, S. Porro, C. Caccioppoli, A. Natalicchio, L. Laviola, F. Giorgino, Italy

537 Beneficial effects of a novel long-acting glucagon analogue, HM15136, on obesity and obesity related metabolic disorders in animal models

S. Lee, J. Lee, J. Choi, E. Park, J. Lee, S. Lee, S. Bae, D. Kim, I. Choi, Korea, Republic of

538 Postprandial thermogenesis is reduced in obesity

A. Vosseler, L. Fritsche, J. Hummel, C. Dannecker, N. Stefan, A.L. Birkenfeld, H.-U. Häring, A. Fritsche, R. Wagner, M. Heni, Germany

539 The influence of substitution therapy with levothyroxine for hypothyroidism on physiological mechanisms determining body weight

B.B. Medici, B. Nygaard, J.L. La Cour, M. Krakauer, A. Brønden, M.P. Sonne, T. Vilsbøll, J. Faber, F.K. Knop, Denmark

540 Diet-induced weight loss improves sleep quality and the improvements are sustained after 1 year weight maintenance with exercise and liraglutide: the S-LITE randomised trial

C. Janus, S.B. Jensen, J. Lundgren, L.M. Olsen, C.R. Juhl, B.M. Stallknecht, J.J. Holst, S. Madsbad, S.S. Torekov, Denmark

541 Peripheral combination treatment of leptin and SGLT2 inhibitor improved glucose metabolism in insulin-dependent diabetes mice

H. Yaginuma, R. Banno, R. Sun, K. Taki, M. Sugiyama, T. Tsunekawa, H. Takagi, Y. Ito, H. Arima, Japan

542 Metabolic and immuno-phenotype of rare lipomatoses: Dercum disease and Roch-Leri mesosomatic lipomatosis

M. Lemaitre, L. Humbert, S. Boury, G. Lion, M.-C. Vantyghem, France

Poster Event E, Thursday, 12:00 - 13:00

PS 41 Weight loss interventions

Chair: S. Madsbad, Denmark

543 Obese have blunted subcutaneous adipose tissue perfusion responses to GIP or meal, which improve after bariatric surgery

T. Saari, J. Koffert, H. Honka, J. Teuho, S. Kauhanen, E. Löyttyniemi, R. Parkkola, V. Oikonen, A. Lindqvist, N. Wierup, K.A. Virtanen, L. Groop, P. Nuutila, Finland, Sweden

544 Reduction of oxidative stress on DNA and RNA in obese patients after Roux-en-Y gastric bypass surgery: an observational study of changes in urinary markers

E.R. Carlsson, M. Fenger, T. Henriksen, L.K. Kjaer, D. Worm, D.L. Hansen, S. Madsbad, H.E. Poulsen, Denmark

545 Effects of bariatric surgery on the incidence of heart failure and atrial fibrillation in patients with type 2 diabetes and obesity

G. Höskuldottir, N. Sattar, M. Miftaraj, I. Näslund, J. Ottosson, S. Franzén, A.-M. Svensson, B. Eliasson, Sweden, UK

546 Gut hormone release after one anastomosis gastric bypass vs Roux-en Y gastric bypass : similar GLP-1 decrease secretion of GIP

C. Carette, D. De Bandt, D. Bergerot, M. Le Gall, J. Lacorte, S. Czernichow, A. Blanchard, J.-M. Chevallier, C. Rives-Lange, T. Poghosyan, J. Le Beyec - Le Bihan, France

547 Two-year follow-up after gastric bypass surgery: sustained beneficial effect on metabolic health and hormonal dynamics in subjects with type 2 diabetes

K.E. Almby, P. Katsogiannos, P. Kamble, M.J. Pereira, U. Wiklund, J.W. Eriksson, Sweden

548 Low-calorie intake: a key mechanism contributing to the metabolic impacts of Roux-en-Y gastric bypass surgery

Q. Chen, K. Alexiadou, B. Jones, C. Sands, M.R. Lewis, S.R. Bloom, T. Tan, J. Li, UK

549 Differences in adipose tissue-derived molecules in obese patients in the absence or presence of renal dysfunction and impact of bariatric surgery

R. Vila-Bedmar, M. Martín-Taboada, B. Lanzón, I. González de Pablos, L. Torres, P. Gomez-Rodriguez, E. Rodríguez-Cuellar, A.E. Rodriguez-Rodriguez, S. Luis-Lima, E. Porrini, E. Morales, G. Medina-Gomez, Spain

550 Physical activity levels in elderly type 1 and type 2 diabetes patients and their association with body mass index

Š. Volčanšek, M. Lunder, A. Janež, Slovenia

Poster Event F, Thursday, 13:15 - 14:15

PS 42 Brain matters

Chair: P.M. Nilsson, Sweden

551 Detection of diabetes from whole-body magnetic resonance imaging using deep learning

R. Wagner, B. Dietz, J. Machann, P. Schwab, J. Dienes, S. Reichert, A.L. Birkenfeld, H.-U. Haering, F. Schick, N. Stefan, M. Heni, H. Preissl, B. Schoelkopf, S. Bauer, A. Fritsche, Germany, Switzerland

552 A plant-based meal affects thalamus perfusion differently than an energy- and macronutrient-matched conventional meal in type 2 diabetes, obese, and healthy men

M. Kudláčková, H. Kahleová, J. Tintěra, M. Klementová, L. Thieme, J. Veleba, H. Malinská, M. Mráz, M. Haluzik, R. Pavlovičová, M. Hill, T. Pelikanova, Czech Republic, USA

553 Short-term HFD increases FGF21 mRNA expression in hypothalamic tanycytes and POMC neurons: consequences on the early onset of neuronal inflammation and insulin resistance

C. Alexandre, S. Al-Rifai, G. Poizat, M. Imbernon, V. Prevot, M. Taouis, Y. Benomar, France

554 The regulation of glucose metabolism by astrocytes in diet induced obesity mice

M. Sugiyama, R. Banno, R. Sun, H. Yaginuma, K. Taki, H. Takagi, Y. Ito, K. Yamanaka, H. Arima, Japan

555 Semaglutide 2.4 mg once weekly reduces appetite, reduces energy intake, and improves control of eating in subjects with obesity

D. Skovgaard, A. Breitschaft, A. Wizert, S. Tadayon, M. Friedrichsen, Denmark, Germany

556 Tirzepatide, a dual GIP and GLP-1 receptor agonist, mediates its anorexigenic effect in mice due to a reduction in homeostatic and reward-related feeding

R. Samms, R. Cosgrove, M. Antonellis, B. Droz, W.C. Roell, K.W. Sloop, J.S. Moyers, M. Matthew, P.J. Emmerson, T. Coskun, USA

Poster Event A, Tuesday, 12:00 - 13:00

PS 43 SGLT-2 inhibitors: clinical aspects

Chair: S.E. Siegelaar, Netherlands

557 Sodium glucose transporter 2 inhibitors might have proportional treatment effect to slow down estimated GFR decline in Japanese patients with type 2 diabetes

K. Kashima, H. Shimizu, M. Yamada, Japan

558 Effects of canagliflozin on cardiovascular death and hospitalisation for heart failure by eGFR: integrated analyses of the CANVAS Program and CREDENCE

K.W. Mahaffey, G. Bakris, J. Blais, C. Cannon, D. Cherney, C.V. Damaraju, J. Gogate, T. Greene, H.J. Heerspink, J.L. Januzzi, M. Kosiborod, A. Levin, I. Lingvay, M. Weir, V. Perkovic, USA, Canada, Australia, Netherlands

559 Implications of initial eGFR response to empagliflozin treatment effects

B.J. Kraus, M.R. Weir, G.L. Bakris, M. Mattheus, D.Z. Cherney, N. Sattar, H.J. Heerspink, I. Ritter, M. Von Eynatten, B. Zinman, S.E. Inzucchi, C. Wanner, A. Koitka-Weber, Germany, USA, Canada, UK, Netherlands

560 Acute declines in eGFR during treatment with canagliflozin and its implications for clinical practice: insights from CREDENCE

H.J. Heerspink, M. Oshima, M.J. Jardine, R. Agarwal, G. Bakris, D.M. Charytan, D. De Zeeuw, A. Levin, K.W. Mahaffey, B. Neal, C. Pollock, N. Rosenthal, D.C. Wheeler, H. Zhang, V. Perkovic, Australia, Netherlands, Japan, USA, Canada, UK, China

561 Cardiorenal and metabolic outcomes of dapagliflozin vs placebo in patients at high cardiovascular risk without established cardiovascular disease: analyses from the DECLARE-TIMI 58 study

A. Cahn, I. Raz, L.A. Leiter, O. Mosenzon, S.A. Murphy, D.L. Bhatt, D.K. McGuire, J.P. Wilding, I.A. Gause-Nilsson, A. Langkilde, M. Sabatine, S.D. Wiviott, Israel, Canada, USA, UK, Sweden

562 The add-on effect of SGLT2 inhibitor or thiazolidinedione in patients with type 2 diabetes inadequately controlled with triple oral antidiabetics

H. Kim, Y.-E. Kim, S. Lee, J. Bae, M. Lee, J. Huh, B.-W. Lee, Korea, Republic of

563 Comparison of SGLT2 inhibitor and GLP-1 receptor agonist as addition metformin or metformin plus sulfonylurea: systematic review with indirect comparison meta-analysis

C. Jung, Y. Cho, J. Lee, H. Kim, J. Kang, C.-Y. Park, J.-Y. Park, W. Lee, Korea, Republic of

564 Effects of empagliflozin, diet, or both on physical activity and sedentary behaviour in people with type 2 diabetes: analyses from the SEESAW trial

J.A. Sargeant, J.A. King, E.L. Baldry, D.H. Bodicoat, C.L. Edwardson, K. Khunti, D.J. Stensel, D.R. Webb, J.P. Wilding, T. Yates, M.J. Davies, UK

565 Empagliflozin reduces the total burden of all-cause hospitalisations (ACH) and mortality in EMPA-REG OUTCOME

S.E. Inzucchi, B. Zinman, C. Wanner, D. Fitchett, S.D. Anker, S. Pocock, S. Kaspers, J.T. George, O.E. Johansen, W. Jamal, S. Hantel, S.S. Lund, USA, Canada, Germany, UK, Norway

566 Patient phenotypes and SGLT-2 inhibition in type 2 diabetes: insights from the EMPA-REG OUTCOME trial

A. Sharma, A.P. Ofstad, T. Ahmad, B. Zinman, I. Zwiener, D. Fitchett, C. Wanner, J.T. George, S. Hantel, N. Desai, R.J. Mentz, Canada, Norway, USA, Germany

Poster Event B, Tuesday, 13:15 - 14:15

PS 44 Different aspects of SGLT-2 inhibitors

Chair: K. Birkeland, Norway

567 Acid-base changes during diabetic ketoacidosis in type 1 diabetes with/without SGLT2 inhibitor

I. Mursic, E. Svehlikova, W. Regitnig, M. Urschitz, M. Wolf, M. Brunner, T. Augustin, C. Magnes, A. Eberl, T. Heise, O. Klein, H. Sourij, T. Pieber, Austria, Germany

568 Dapagliflozin induces kidney augmentation: potential mechanism for SGLT2 inhibitor induced nephroprotection

X. Wu, Y. Zhang, K. Thai, L. Nghiem, K.A. Connelly, R.E. Gilbert, Canada

569 Effect of empagliflozin on cardiorenal outcomes and mortality across BMI categories: subgroup analysis of the EMPA-REG OUTCOME trial with a focus on Asian patients

Q. Ji, L. Ji, Y. Mu, J. Zhao, B. Zinman, C. Wanner, J.T. George, I. Zwiener, K. Ueki, K. Yokote, W. Ogawa, O.E. Johansen, China, Canada, Germany, Japan, Norway

570 Patient preferences for newer oral therapies in type 2 diabetes

G. Savarese, A. Sharma, C. Pang, R. Wood, J.T. George, N. Soleymanlou, Sweden, Canada, USA, Germany

571 Glucose kinetics during oral glucose challenge following administration of exenatide and dapagliflozin alone and in combination in type 2 diabetes

M. Alatrach, C. Agyin, J. Adams, O. Lavrynenko, N. Laichuthai, E. Cersosimo, C. Triplitt, A. Gastaldelli, M. Abdul-Ghani, R. DeFronzo, USA, Thailand

572 Empagliflozin facilitates sustained insulin dose reductions in patients with type 2 diabetes and cardiovascular disease: the EMPA-REG OUTCOME trial

M. Vaduganathan, N. Sattar, D. Fitchett, A. Ofstad, M. Brueckmann, J.T. George, S. Verma, M. Mattheus, C. Wanner, S.E. Inzucchi, B. Zinman, J. Butler, USA, UK, Canada, Norway, Germany

573 Effects of intensive exercise, combined with dapagliflozin on body composition in type 2 diabetes: a randomised controlled trial

R. Bouchi, N. Sonoda, J. Itoh, Y. Ono, T. Fukuda, T. Takeuchi, J. Kishimoto, T. Yamada, Y. Ogawa, Japan

574 Empagliflozin decreases fasting and postprandial hyperglycaemia in totally pancreatectomised patients: a randomised, double-blinded, placebo-controlled study

A. Lund, M. Baekdal, S.W. Nielsen, C.P. Hansen, J.H. Storkholm, B. Hartmann, J.J. Holst, T. Vilsbøll, F.K. Knop, Denmark

575 Luseogliflozin protects pancreatic beta cells via improving mitochondrial metabolism

Y. Yamauchi, A. Nakamura, K. Takahashi, S. Kawata, K. Tsuchida, K. Omori, H. Nomoto, H. Kameda, K.Y. Cho, T. Yokota, T. Anzai, H. Miyoshi, Y. Terauchi, T. Atsumi, Japan

576 Differential effects of SGLT2 inhibitors on mitochondrial oxidative phosphorylation, glucose uptake, cell energy level and metabolism in HepG2 cells and HUVECs

E. Züchner, S. Hagvall, C.S. Elmore, H. Sourij, P. Kotzbeck, R. Esterline, S. Moosmang, H.-C. Yang, C. Magnes, Austria, Sweden, USA

Poster Event C, Wednesday, 12:00 - 13:00**PS 45 Basic aspects of incretin-based therapies**

Chair: T. Vilsbøll, Denmark

577 Dulaglutide improves kidney fibrosis biomarker levels in patients with type 2 diabetes and moderate-to-severe chronic kidney disease

K.R. Tuttle, J.M. Wilson, Y. Lin, H.-R. Qian, K. Kelly-Boruff, F. Genovese, M. Karsdal, K.L. Duffin, F.T. Botros, USA, Denmark

578 In vivo PET imaging of the gastric inhibitory polypeptide receptor in pancreas

O. Eriksson, I. Velikyan, T. Haack, M. Bossart, A. Evers, I. Laitinen, O. Plettenburg, G. Antoni, L. Johansson, S. Pierrou, M. Wagner, Sweden, Germany

579 Role of endogenous glucagon-like peptide-1 in the serum triglyceride response to intraduodenal fat infusion in type 2 diabetic patients on vildagliptin

T. Wu, C. Xie, X. Wang, M.J. Bound, J. Grivell, K.L. Jones, M. Horowitz, T.J. Little, C.K. Rayner, Australia, China

580 The GLP-1 receptor agonist GL0034 activates central regions controlling glucose homeostasis and feeding behaviour

A. Picard, D. Tarussio, R. Thennati, V. Burade, B. Thorens, Switzerland, India

581 Liraglutide in combination with metformin improves insulin processing machinery during first phase insulin secretion: a randomised trial

C. Anholm, P. Kumarathurai, M.G. Skytte, O.W. Nielsen, O.P. Kristiansen, P. Barker, K. Burling, M. Fenger, S. Madsbad, A. Sajadieh, S.B. Haugaard, Denmark, UK

582 A novel long-acting GLP-1 agonist (GL0034) demonstrates remarkable efficacy on HbA_{1c}, weight loss and triglycerides in a model of type 2 diabetes, the db/db mouse

R. Thennati, V. Burade, T. Vilsbøll, B. Thorens, G.A. Rutter, India, Denmark, Switzerland, UK

583 Association between fasting serum glucose-dependent insulinotropic polypeptide and carbohydrate antigen 19-9 in type 2 diabetes

L. Huang, H. Huang, China

584 The effect of tirzepatide on gastric emptying (GE) delay in obese mice is abolished with chronic treatment, while the impact on body weight reduction is maintained

Z. Milicevic, S. Urva, L. O'Farrell, E. Beebe, A. Haupt, T. Coskun, USA

Poster Event D, Wednesday, 13:15 - 14:15

PS 46 Clinical outcome of incretin-based therapies

Chair: E. Serne, Netherlands

585 Effect of dulaglutide on kidney function-related outcomes in type 2 diabetes: post hoc analysis from the REWIND trial

J. Shaw, F.T. Botros, R.E. Malik, C.M. Atisso, H. Colhoun, H. Gerstein, Australia, USA, UK, Canada

586 Patient-reported outcomes in patients with type 2 diabetes treated with investigational dulaglutide doses added to metformin (AWARD-11)

D. Cox, Z. Yu, A. Bethel, K.S. Boye, R. Mody, USA

587 Cardio protection with dulaglutide is not depending on baseline therapy with metformin: a subgroup analysis of the REWIND trial

G. Ferrannini, H.C. Gerstein, H.M. Colhoun, G.R. Dagenais, R. Diaz, L. Dyal, M. Lakshmanan, L. Mellbin, J. Probstfield, M.C. Riddle, J.E. Shaw, L. Rydén, Sweden, Canada, UK, Argentina, USA, Australia

588 Cardiovascular outcomes in patients with type 2 diabetes and reduced eGFR and albuminuria: a REWIND post hoc subgroup analysis

H. Colhoun, R. Malik, F. Botros, C. Atisso, H. Gerstein, UK, USA, Canada

589 Efficacy of investigational dulaglutide doses overall and by baseline HbA_{1c} and BMI: exploratory subgroup analyses of the AWARD-11 trial

E. Bonora, J. Frias, L. Nevarez Ruiz, Z. Yu, Z. Milicevic, R. Malik, A. Bethel, D. Cox, Italy, USA, Mexico

590 Liraglutide and semaglutide reduce cardiovascular events in patients with type 2 diabetes and peripheral arterial disease

S. Verma, S. Rasmussen, H.A. Saevereid, M. Sejersten Ripa, Canada, Denmark

591 Interrelationship between hypoglycaemia and cardiovascular and mortality outcomes in the CAROLINA trial

N. Marx, J. Rosenstock, D.K. McGuire, B. Zinman, M.A. Espeland, J.T. George, M. Mattheus, O.E. Johansen, for the CAROLINA investigators, Germany, USA, Canada, Norway

592 Asian subpopulations may exhibit greater cardiovascular benefit from long-acting glucagon-like peptide I receptor agonists

W. Lee, Y. Cho, J. Lee, H. Kim, J. Kang, C.-Y. Park, J.-Y. Park, C. Jung, Korea, Republic of

Poster Event E, Thursday, 12:00 - 13:00

PS 47 Glycaemic control and incretin-based therapies

Chair: B.H.R. Wolffenbuttel, Netherlands

593 Glycaemic and body weight responses to oral semaglutide in the PIONEER trial programme

L. Mellbin, E. Christiansen, C.L. Hertz, M.A. Nielsen, T. Vilsbøll, V.C. Woo, K.M. Dungan, Sweden, Denmark, Canada, USA

594 LIRA-PRIME: a randomised trial in primary care settings of liraglutide versus OAD for glycaemic control in patients with type 2 diabetes not in control on metformin

M. Zoghbi, M.S. Kaltoft, D. Kolhe, J.K. Panda, M. Sargin, B. Wolthers, J. Unger, Lebanon, Denmark, India, Turkey, USA

595 Effects of teneligliptin on continuous glucose monitoring-derived time-in range and glycaemic variability in patients aged 65 years and older with type 2 diabetes

G. Kim, J. Bae, J. Won, S. Kwak, B. Hyun, J. Cha, J. Kim, Korea, Republic of

596 Optimal treatment intensification for glycaemic control in patients with type 2 diabetes on two oral agents: real world comparison of GLP-1, OADs and insulin

C. Desouza, A. Ross Kirk, K. Kant Mangla, M. Lyng Wolden, I. Lingvay, USA, Denmark, India

597 Efficacy and safety of once-weekly dulaglutide versus insulin glargine in Chinese patients with type 2 diabetes and different baseline glycaemic patterns

J. Hou, B. Zhang, Q. Li, China

598 Dulaglutide reduces HbA_{1c} irrespective of antihyperglycaemic agents, duration of diabetes, BMI and weight loss: a post hoc analysis from the REWIND trial

D. Xavier, A. Kwan, H. Gerstein, J. Basile, J.M. Maldonado, S. Raha, M. Konig, India, USA, Canada

599 Prominent effects of SGLT2 inhibitor canagliflozin combined with DPP-4 teneligliptin on postprandial hyperglycaemia at breakfast and dinner

K. Cho, H. Nomoto, S. Kawata, K. Tsuchida, K. Omori, A. Nakamura, T. Atsumi, H. Miyoshi, Japan

Poster Event F, Thursday, 13:15 - 14:15

PS 48 Various clinical aspects of incretin-based therapies

Chair: J. Aberle, Germany

600 Very low dose gliclazide lowers blood glucose by increasing incretin effect and beta-cell glucose sensitivity

R.L. Cordiner, A. Mari, A. Tura, E.R. Pearson, UK, Italy

601 Safety and efficiency of the combination of basal insulin with liraglutide in hospitalised patients with type 2 diabetes

S. Papantoniou, Greece

602 Renal impairment has no impact on the clinical pharmacokinetics of tirzepatide

S. Urva, T. Quinlan, J. Landry, J. Martin, C. Loghin, USA

603 Short-acting exenatide and markers of cardiovascular disease in type 1 diabetes: a randomised double-blinded placebo-controlled trial

N.J. Johansen, T.F. Dejgaard, A. Lund, C. Schlüntz, E.L. Larsen, H.E. Poulsen, J.P. Goetze, H.J. Møller, T. Vilsbøll, H.U. Andersen, F.K. Knop, Denmark

604 Exercise alone and in combination with liraglutide improves cardiorespiratory fitness and physical functioning during weight loss maintenance

S.B. Jensen, C. Janus, J.R. Lundgren, C.R. Juhl, M.B. Blond, B.M. Stallknecht, J.J. Holst, S. Madsbad, S.S. Torekov, Denmark

605 Gastrointestinal adverse events with once-weekly semaglutide: risk predictors and effect on semaglutide response

F.K. Knop, S. Haring, I. Holst, K. Kvist, I. Lingvay, T. Vilsbøll, Denmark, USA

606 Effect of liraglutide treatment on weight parameters in children and adolescents with type 2 diabetes: post hoc analysis of the ellipse trial

M.O. Bensignor, E.M. Bomberg, C.T. Bramante, T.V. Divyalasya, P.M. Hale, C.K. Ramesh, K. Rudser, A.S. Kelly, USA, India

607 Superior effect of 1-year treatment with GLP-1 receptor agonist and exercise on weight loss maintenance and body composition after a very low-calorie diet: the S-LITE trial

S.S. Torekov, C. Janus, J. Lundgren, S.B. Jensen, C.R. Juhl, M.B. Blond, L. Olsen, R.M. Christensen, M.S. Svane, T.Q. Bandholm, K.N. Bojsen-Møller, J.-E.B. Jensen, B.M. Stallknecht, J.J. Holst, S. Madsbad, Denmark

608 Effects of lixisenatide versus liraglutide (short- and long-acting GLP-1 receptor agonists) on oesophageal and gastric function in patients with type 2 diabetes

D.R. Quast, N. Schenker, B.A. Menge, M.A. Nauck, C. Kapitzka, J.J. Meier, Germany

609 Effect on beta cell function in newly diagnosed type 2 diabetes patients after treatment with vildagliptin and metformin: results from the VERIFY study

P.M. Paldánus, S. Del Prato, M. Stumvoll, D.R. Matthews, Finland, Italy, Germany, UK

Poster Event A, Tuesday, 12:00 - 13:00

PS 49 Various aspects of nutrition and diet

Chair: J.W. Beulens, Netherlands

610 Effects of quantified tableware use on glycaemic control in patients with type 2 diabetes

C.-H. Leung, C.-Y. Tsai, S.-C. Liu, P.-H. Hsu, S.-M. Chuang, M.-S. Tzeng, Taiwan

611 Higher habitual intake of dietary dicarbonyls is associated with higher concentrations of plasma dicarbonyls and with skin autofluorescence: The Maastricht study

K. Maasen, J.L. Scheijen, S.J. Eussen, C.J. Van der Kallen, P.C. Dagnelie, C.D. Stehouwer, M.M. Van Greevenbroek, C.G. Schalkwijk, Netherlands

612 Effects of whey protein and glucose intake on glycaemia and energy intake in older men

A.K. Oberoi, C. Giezenaar, R.S. Rigda, K. Lange, K.L. Jones, I. Chapman, S. Soenen, Australia

613 Loss of the differential response of glucose and glucose responsive hormones with food temperature in type 2 diabetes

Y. Hu, P. Zhang, J.-H. Ma, China

614 Reduced carbohydrate and increased protein and fat in the diet augment the positive effect of weight loss on glucose control in type 2 diabetes patients

M.N. Thomsen, M.J. Skytte, A. Samkani, M.H. Carl, P. Weber, A. Astrup, T.M. Larsen, J. Frystyk, J.J. Holst, B. Hartmann, H. Thomsen, E. Chabanova, S. Madsbad, S.B. Haugaard, T. Krarup, Denmark

615 Effects of Lactobacillus GG supplementation in type 2 diabetes: Are mucin genes expressions important?

B. Eliuz Tipici, E. Coskunpinar, D. Altunkanat, P. Cagatay, B. Omer, S. Palanduz, I. Satman, F. Aral, Turkey

616 Adaptive insuline and glucose metabolism upon prolonged fasting in non-obese but not in obese individuals

N.J. Tripolt, P.N. Pferschy, A. Obermayer, H. Kojzar, B. Obermayer, M. Zanker, C. Sourij, T.R. Pieber, O. Moser, M.L. Eckstein, R. Riedl, H. Sourij, Austria

617 Effects of a six-month low-carbohydrate diet in patients with type 2 diabetes on glycaemic control, body composition and cardiovascular risk factors

E.M. Gram-Kampmann, C.D. Hansen, M.B. Hugger, J.M. Jensen, J.C. Brønd, P. Hermann, M.H. Olsen, A. Krag, H. Beck-Nielsen, K. Højlund, Denmark

Poster Event B, Tuesday, 13:15 - 14:15**PS 50 Oral therapies: metformin, sensitizers and other non-secretagogues**

Chair: N. Hanssen, Netherlands

618 The interaction between metformin and physical activity

N.S. Pilmark, M. Lyngbæk, L. Oberholzer, I. Elkjær, C. Petersen-Bønding, K. Kofoed, C. Siebenmann, K. Kellenberger, G.V. Hall, J. Abildgaard, C.A. Lauridsen, M. Ried-Larsen, B.K. Pedersen, K.B. Hansen, K. Karstoft, Denmark, Italy, Switzerland

619 Effects of 1 year treatment with pioglitazone vs sulfonylurea on lipid metabolism in type 2 diabetes patients

M. Russo, F. Carli, M. Vitale, M. Masulli, L. Bozzetto, G. Della Pepa, S. Pezzica, O. Vaccaro, A. Rivellese, A. Gastaldelli, Italy

620 Real-world evidence in patients with type 2 diabetes treated with gliclazide XR 60 mg during fasting in India: an analysis from the global DIA-RAMADAN study

S. Shaikh, S. Dhand, S. Bhattacharyya, K. Modi, S. Moazam, S. Kolke, Y. Kadam, S. Ahmad, T. Sivagnanam, K. Kundan, India

621 Totum-63, a plant-based active principle, lowers fasting glycaemia in subjects with impaired fasting glycaemia and glucose intolerance: a phase IIA clinical trial

J.-M. Bard, V. Chavanelle, Y. Otero, M. Bargetto, M. Cazaubiel, B. Pereira, P. Sirvent, S. Peltier, France

622 The impact of metformin and levothyroxine on gut microbiota of type 2 diabetic patients with hypothyroidism

K.A. Moskva, O.P. Kikhtyak, L.Y. Lapovets, Ukraine

623 Totum-63: a new promising approach for the management of obesity and risk reduction for developing type 2 diabetes

V. Chavanelle, Y. Otero, D. Ripoché, C. Langhi, M. Bargetto, F. LeJoubioux, B. Guigas, N. Boisseau, T. Maugard, G. Pickering, M. Cazaubiel, S. Peltier, P. Sirvent, France, Netherlands

624 Regional subanalyses of a real-world study in patients with type 2 diabetes treated with gliclazide modified-release during fasting: DIA-RAMADAN

M. Hassanein, A. Durocher, V. Cortese, United Arab Emirates, France

625 Acute effects on glucose tolerance by neprilysin inhibition in patients with type 2 diabetes

N. Wewer Albrechtsen, A. Møller, C. Martinussen, P. Plomgaard, J. Gøtze, S. Kjeldsen, C.F. Deacon, J.J. Holst, S. Madsbad, K. Bojsen-Møller, Denmark

Poster Event C, Wednesday, 12:00 - 13:00

PS 51 Novel agents to treat diabetes and its consequences

Chair: B.O. Åsvold, Norway

626 Stabilising the intestinal epithelial barrier to treat diabetes: Insights gained from Roux-en-Y gastric bypass surgery

M. Hankir, T. Langseder, E. Bankoglu, Y. Ghoreishi, U. Dischinger, M. Kurlbaum, M. Kroiss, C. Otto, C.W. Le Roux, T. Arora, F. Seyfried, N. Schlegel, Germany, Ireland, Denmark

627 Substantial cardiovascular benefit from icosapent ethyl in patients with diabetes: REDUCE-IT DIABETES

D. Bhatt, E. Brinton, M. Miller, P.G. Steg, T.A. Jacobson, S.B. Ketchum, R.T. Doyle, R.A. Juliano, L. Jiao, C. Granowitz, O. Ganda, R. Busch, D. Herrington, J.-C. Tardif, C. Ballantyne, USA, France, Canada

628 New data in a mouse model of sCNV support the role of Ang-2 inhibition in driving sustained vascular stabilisation and reduced fibrosis progression

J. Canonica, S. Uhles, R. Foxton, F. Revelant, N. Colé, P. Westenskow, C. Ullmer, Switzerland

629 At-001 a new aldose reductase inhibitor with improved selectivity and specificity protects from cellular damage

S. Shendelman, R. Perfetti, G. Yepuri, N. Quadry, R. Ramasamy, A.F. Ghannam, USA

630 Patient-centered management of type 2 diabetes based on clinical scenarios: systematic review, meta-analysis and trial sequential analysis

L. Pinto, D. Rados, L. Reck, G. Pulz, M. Carpena, R. Borges, R. Marobin, M. Beretta, E. Pedrollo, T. Londero, R. Machry, L. Janeczko, M. Falcetta, DRGROSS Study Group, Brazil

631 Clinical and metabolic improvements of golimumab in children with new onset type 1 diabetes: a subpopulation analysis of the T1GER study

E. Felner, T. Quattrin, M.J. Haller, A.K. Steck, Y. Li, Y. Xia, J.H. Leu, F. Vercruysse, R. Zoka, J.A. Hedrick, M.R. Rigby, USA, Belgium

632 Addressing safety and specificity with aldose reductase inhibition: development of AT-001 for diabetic cardiomyopathy

R. Perfetti, G. Yepuri, N. Quadry, R. Ramasamy, A.F. Ghannam, S. Shendelman, USA

Poster Event D, Wednesday, 13:15 - 14:15**PS 52 Novel glucose-lowering agents in type 2 diabetes**

Chair: A. Tsapas, Greece

633 Undertreatment and overtreatment of patients with type 2 diabetes in Italian AMD Annals initiative

V. Manicardi, G. Clemente, S. De Cosmo, R. Manti, A. Rocca, P. Pisanu, M. Rossi, A. Nicolucci, A. Agliandolo, D. Fava, N. Musacchio, D. Mannino, P. Di Bartolo, on behalf of AMD Annals Study Group, Italy

634 Long-term treatment with imeglimin as add-on to oral antidiabetes therapy in Japanese patients with type 2 diabetes (Times 2)

K. Kaku, J. Dubourg, C. Thang, T. Kaneko, P. Fouqueray, Japan, France

635 Pooled analysis of efficacy of a novel peroxisome proliferators-activated receptor pan-agonist chiglitazar in patients with type 2 diabetes in China from two phase III trials

X. Lu, Z. Ning, H. Cao, H. Yao, D. Pan, China

636 Treatment of type 2 diabetes with a sublingual preparation of repaglinide

K. Pirkalani, Z. Talaeerad, Iran, Islamic Republic of

637 Efficacy and safety of imeglimin in combination with insulin in Japanese patients with type 2 diabetes: results of TIMES 3 trial

J. Dubourg, H. Watada, C. Thang, T. Kaneko, P. Fouqueray, France, Japan

638 Long-term treatment with testosterone improves glycaemic control and may result in remission of diabetes in patients with hypogonadism and type 2 diabetes in a registry

N. Penaherrera, K.S. Haider, A. Haider, G. Doros, A. Traish, F. Saad, Germany, USA

Poster Event E, Thursday, 12:00 - 13:00**PS 53 Key issues in improving outcomes in people with diabetes, education and costs**

Chair: F. Toti, Albania

639 Evaluation of the SPECTRUM training programme for real-time continuous glucose monitoring: a multicentre prospective study in 120 adults with type 1 diabetes

G. Freckmann, S. Schlüter, P. Wintergerst, L. Heinemann, K. Lange, CGM-TRAIN study group, Germany

640 Diabetes education and self-management in people with diabetes living in low-/middle-income countries: initial results of the cross-sectional phase of IDMPS Wave 8

J.C. Chan, J.J. Gagliardino, H. Ilkova, F. Lavallo, J. Mbanya, A. Ramachandran, M. Shestakova, J.-M. Chantelot, P. Aschner, China, Argentina, Turkey, Mexico, Cameroon, India, Russian Federation, France, Colombia

641 Impact of type 2 diabetes patients' knowledge of their individualised HbA_{1c} goal on glycaemic control

R. Boggs, D. Lautsch, G. Milligan, V. Higgins, USA, UK

642 Diabetes care and education provided by diabetes care and education specialists improve clinical, behavioural and quality of life outcomes

L.E. Kolb, USA

643 Awareness of ocular complications of diabetes in community-based people with type 2 diabetes: the Fremantle Diabetes Study Phase II

J. Drinkwater, F.K. Chen, W.A. Davis, T.M. Davis, Australia

644 Development of noninvasive diabetes monitoring method using tear samples

M. Aihara, N. Kubota, T. Kadowaki, Japan

645 The impact of chronic kidney disease on commercial payers in the US

S. Haldrup, W. Wang, A. Dillon, H. Mikulski, I. Singh, J. Odegard, C. Ringemann, T. Kauf, Switzerland, USA, Spain, Germany

646 Increasing access to hard to reach groups in type 2 diabetes structured education

L.A. Jones, M.G. Jenkins, UK

Poster Event F, Thursday, 13:15 - 14:15**PS 54 How to improve diabetes care**

Chair: J.F. Raposo, Portugal

647 Rates and estimated cost of primary care consultations in people diagnosed with type 2 diabetes and comorbidities: a retrospective analysis of 8.3 million consultations

S. Abner, B. Coles, F. Zaccardi, S. Seidu, C. Gillies, M.J. Davies, C. Hvid, K. Khunti, UK, Denmark

648 Health care costs associated with incident complications in type 2 diabetes patients: RWD study based on electronic patient information system

T. Peltonen, J. Martikainen, K. Nolvi, R. Sund, Finland

649 Management of glycaemic control in people with type 1 diabetes in low-/middle-income countries: Wave 8 of the International Diabetes Management Practices Study (IDMPS)

J.J. Gagliardino, J.C. Chan, H. Ilkova, F. Lavalle, J. Mbanya, A. Ramachandran, M. Shestakova, J.-M. Chantelot, P. Aschner, Argentina, China, Turkey, Mexico, Cameroon, India, Russian Federation, France, Colombia

650 Glycaemic control and characteristics of people with type 2 diabetes living in low-/middle-income countries: results of the cross-sectional phase of the IDMPS Wave 8

P. Aschner, J.J. Gagliardino, A. Ramachandran, J. Mbanya, M. Shestakova, H. Ilkova, F. Lavalle, J.-M. Chantelot, J.C. Chan, Colombia, Argentina, India, Cameroon, Russian Federation, Turkey, Mexico, France, China

651 Is there a need for improving quality of diabetes care and diabetes support among individuals with coexisting diabetes and severe mental illness?

L. Knudsen, D.L. Hansen, L.E. Joensen, R. Wibaek, M.E. Joergensen, G.S. Andersen, Denmark

652 Improving the uptake of postpartum glucose screening following a gestational diabetes pregnancy

N. Periyathambi, N. Sukumar, D. Parkhi, J. Plester, T. Ritchie, J. Wilson, S. Selvamoni, Y. Weldessalasia, P. Saravanan, UK

653 Housing insecurity and glycaemic control among people with type 2 diabetes

T. Thomas, A. Anton, W. Dyer, A. Adams, J. Schmittziel, USA

654 The cost of diabetes care in an Irish public hospital

K.M. Friel, P. Gillespie, C. McCauley, M. O'Kane, M. McCann, V. Coates, UK, Ireland

655 Prescription cost and patterns of cardiovascular risk management in type 2 diabetes during the last 20 years: a survey in Greek outpatient diabetes centres

M. Ziori, K. Athanasakis, A. Papazafiropoulou, A. Koutsovasilis, S. Driva, E. Prodromiadou, A. Sotiropoulos, I. Georgopoulos, D. Gougourelas, A. Melidonis, S. Bousboulas, S. Liatis, Greece

Poster Event A, Tuesday, 12:00 - 13:00

PS 55 The impact of new basal insulins

Chair: T.R. Pieber, Austria

656 Insulin icodec: an insulin analogue suited for once-weekly dosing in type 2 diabetes

U. Hövelmann, L. Brøndsted, N.R. Kristensen, R. Ribbel-Madsen, J.H. DeVries, T. Heise, H. Haahr, Germany, Denmark

657 Efficacy and safety of switching to insulin icodec, a once-weekly basal insulin, vs insulin glargine U100 in patients with type 2 diabetes inadequately controlled on OADs and basal insulin

H. Bajaj, J. Isendahl, A. Gowda, K. Stachlewska, J. Rosenstock, Canada, Denmark, USA

658 Effect of three different titration algorithms of insulin icodec vs insulin glargine U100 on time in range in patients with type 2 diabetes inadequately controlled on OADs

I. Lingvay, M. Koefoed, K. Stachlewska, M. Hansen, J. Rosenstock, USA, Denmark

659 Insulin glargine 300 U/ml vs first-generation standard-of-care basal insulin analogues in adults with type 2 diabetes by race and ethnicity: ACHIEVE Control study

G. Umpierrez, C. DeFedele, J. Gill, A. Mohamed, E. Wright, L. Meneghini, USA, France

660 Effect of insulin degludec U100 vs insulin glargine U100 on time in range in patients with type 2 diabetes at risk of hypoglycaemia

R. Goldenberg, V.R. Aroda, L.K. Billings, A.S. Christiansen, A.M. Donatsky, E. Parvaresh Rizi, G. Podgorski, K. Raslova, D.C. Klonoff, R.M. Bergenstal, Canada, USA, Denmark, South Africa, Slovakia

661 HbA_{1c} levels and rates of hypoglycaemia with insulin degludec U200 and insulin glargine U300 stratified by renal function subgroups: post hoc analysis from the CONCLUDE trial

S.R. Heller, T.R. Pieber, H.S. Bajaj, T. Jia, K. Khunti, D.C. Klonoff, S. Ladelund, L.A. Leiter, L. Wagner, A. Philis-Tsimikas, UK, Austria, Canada, Denmark, USA

662 Early postoperative basal insulin therapy for the prevention of post-transplant diabetes onset after kidney transplantation (ITP-NODAT)

E. Schwaiger, S. Krenn, A. Kurnikowski, E. Nordheim, T.G. Jenssen, M. Hecking, Austria, Norway

Poster Event B, Tuesday, 13:15 - 14:15**PS 56 Insulin therapy: real world studies**

Chair: B. Ludvik, Austria

663 Dosage profile of insulin glargine U100 and U300 in patients with type 2 diabetes in real clinical practice: DosInGlar study

N. Duque, E. Artime, I. Romera, J. Lebrec, S. Diaz, A. Sicras, J. Reviriego, Spain, Germany

664 Therapy trends in initial 6 months of the first large-scale longitudinal nationwide study on management and real-world outcomes of diabetes in India (LANDMARC)

H. Thacker, R. Ghosh, A.K. Das, A. Mithal, S. Joshi, K.M. Prasanna Kumar, S. Kalra, A.G. Unnikrishnan, B. Sethi, S. Mohanasundaram, S. Menon, A. Nair, N. Rais, S. Chowdhury, LANDMARC study group, India

665 Real world evidence of initiating basal insulin and GLP-1 receptor agonists in a relatively simultaneous vs sequential order: impact on glycaemic control

V. Fonseca, F. Ampudia-Blasco, R. Lubwama, X.V. Peng, A. Boss, L. Shi, J. Rosenstock, USA, Spain

666 Effectiveness of premix insulin in type 2 diabetes: a retrospective UK cohort study

E. Jude, A. Ali, R. Emral, N. Nanda, R. Lubwama, K. Palmer, A. Shaunik, P. Raskin, F. Gómez Peralta, C. Trescoli, UK, Turkey, USA, Spain

667 Differences in patient-reported outcomes by age and region in adults with type 1 diabetes in the SAGE study

L. Berard, F.J. Ampudia-Blasco, S. Brette, D. Bruttomesso, K. Close, H. Ikegami, D. Jurišić-Eržen, F. Lauand, A. Peters, V. Pilorget, B. Ramanathan, E. Renard, E.G. Wilmot, A. Roborel de Climens, Canada, Spain, France, Italy, USA, Japan, Croatia, India, UK

668 A retrospective, observational, cohort study of the use and effectiveness of basal-bolus or premixed insulin in Japanese people with type 2 diabetes

M. Baxter, H. Miyoshi, T. Kimura, M. Hattori, Y. Morimoto, M. Tamiwa, D. Marinkovich, T. Hirose, UK, Japan, Australia

669 Association of patient-reported outcomes scores with glycaemic target achievement in type 1 diabetes in the SAGE study

E.G. Wilmot, F.J. Ampudia-Blasco, L. Berard, S. Brette, L.E. Calliari, E. Fitts, K. Close, J.J. Gagliardino, F. Lauand, A. Peters, E. Renard, A. Roborel de Climens, J. Seufert, UK, Spain, Canada, France, Brazil, USA, Argentina, Germany

670 Effectiveness and safety of Gla-300 vs IDeg-100 evaluated with continuous glucose monitoring profile, in adults with type 1 diabetes in routine clinical practice in Spain: OneCARE study

I. Conget, E. Delgado, M.Á. Mangas, C. Morales, J. Caro, M. Gimenez, M. Borrell, Spain

671 Insulin glargine 300 U/ml vs first-generation standard-of-care basal insulin analogues in adults with type 2 diabetes: impact of renal function in the ACHIEVE Control study

L. Meneghini, A. Cheng, P. Evenou, J. Gill, A. Mohamed, G. Umpierrez, USA, Canada, UK, France

Poster Event C, Wednesday, 12:00 - 13:00**PS 57 Insulin therapy: fast acting insulin analogues**

Chair: T. Heise, Germany

672 Effect of age on HbA_{1c}, postprandial glucose control, and hypoglycaemia in patients with type 2 diabetes treated with Ultra Rapid Lispro (URLi) or Lispro: PRONTO-T2D

A. Chang, T. Hardy, Q. Zhang, USA

673 Technosphere insulin use in type 1 and type 2 diabetes is associated with weight loss compared to insulin analogues or insulin mixtures over 26 Weeks

A.L. Hoogwerf, D.M. Kendall, N.S. Zaveri, P.M. Morey, B.J. Hoogwerf, USA

674 Dose titration and clinical effects of inhaled technosphere insulin compared to mealtime subcutaneous (SC) analogue insulin therapy in type 1 diabetes

D.M. Kendall, J. Krueger, M.C. Jones, R. Abaniel, P.M. Morey, M. Grant, B.J. Hoogwerf, USA

675 A new concentrated U-200 formulation of Ultra Rapid Lispro (URLi) demonstrated bioequivalence to URLi U-100

H. Linnebjerg, E.S. LaBell, M.A. Dellva, S. Lim, D.E. Coutant, J. Leohr, USA

676 Ultra Rapid Lispro (URLi) showed greater reduction in postprandial glucose (PPG) vs lispro in children, adolescents, and adult patients with type 1 diabetes

T. Danne, R. Aronson, H. Linnebjerg, J. Leohr, E.S. LaBell, D.E. Coutant, Q. Zhang, R. Pollom, Germany, Canada, USA

677 Effect of stratification factors and baseline postprandial glucose on glycaemic control after 26 weeks of Ultra Rapid Lispro (URLi) or Lispro: subgroup analyses of PRONTO-type 1 diabetes

J.I. Cho, J. Bue-Valleskey, T. Hardy, USA

678 Ultra Rapid Lispro (URLi) demonstrates similar time in target range to Lispro with the Medtronic MiniMed 670G hybrid closed-loop system

B. Bode, A. Carlson, R. Liu, T. Hardy, J. Boyd, R. Bergenstal, S. Morrett, D. Ignaut, USA

679 Ultra Rapid Lispro (URLi) accelerates insulin lispro absorption and insulin action vs Lispro: a meta-analysis of pharmacokinetic and glucodynamic data

J. Leohr, M.A. Dellva, K. Carter, E.S. LaBell, H. Linnebjerg, USA

680 Postprandial glucose control using the Medtronic Advanced Hybrid Closed Loop System: faster-acting insulin aspart vs insulin aspart

M.H. Lee, S. Vogrin, B. Paldus, D. Morrison, D. Zaharieva, J. Lu, H. Jones, E. Netzer, C. Sims, R.J. MacIsaac, B. Grosman, A. Roy, N. Kurtz, A. Jenkins, D.N. O'Neal, Australia, USA

681 Long-term safety and efficacy of Ultra Rapid Lispro (URLi) in PRONTO-T1D

J.M. Bue-Valleskey, L.J. Klaff, J. Cho, M.A. Dellva, N. Schloot, J. Miura, D. Dahl, J. Tobian, USA, Japan, Germany

Poster Event D, Wednesday, 13:15 - 14:15**PS 58 The challenges of insulin therapy in type 2 diabetes**

Chair: S. Kaser, Austria

682 Comparisons of ascending versus descending dosage styles in short-term intensive insulin treatment in patients with newly diagnosed type 2 diabetes

Z. Huang, K. Ng, Z. Zhang, J. Li, W. Deng, Y. Li, China

683 Automated insulin delivery (AID) system performance with and without meal announcement: effect of meal macronutrient content

M. Katz, R. Brazg, A. Bartee, A. LaLonde, R. Jones, H. Wolpert, USA

684 Efficacy and safety of fast-acting insulin aspart in adults with type 2 diabetes with different insulin requirements

G. Sesti, W. Lane, M. Ekelund, O. Thórisdóttir, E. Jódar, A. Oviedo, N. Rathor, P. Senior, E. Franek, Italy, USA, Denmark, Spain, Argentina, India, Canada, Poland

685 Diagnostic criteria for post-transplant diabetes after kidney transplantation: an analysis through 2 years in patients from the ITP-NODAT study

A. Kurnikowski, E. Nordheim, E. Schwaiger, S. Krenn, T.G. Jenssen, M. Hecking, Austria, Norway

686 Treatment satisfaction in people with type 2 diabetes receiving basal insulin: results from real-world and randomised controlled studies with insulin glargine 300 U/ml

S. Harris, F.J. Snoek, L.F. Meneghini, F. Lauand, J. Westerbacka, A. Roborel de Climens, K. Khunti, Canada, Netherlands, USA, France, UK

687 Efficacy and safety of insulin glargine 300 U/ml versus glargine 100 U/ml in East Asian population with type 2 diabetes: a patient-level meta-analysis of phase 3 studies

L. Ji, Y. Bi, S. Ye, Y. Huang, X. Zhang, S. Shang, N. Cui, China

688 Contribution of fasting and postprandial plasma glucose to HbA_{1c} in people with type 2 diabetes on basal-bolus insulin: a meta-analysis of insulin lispro clinical trials

B. Liao, Y. Chen, F. Chigutsa, C. Piras de Oliveira, USA

689 Dual I China: improved glycaemic control with IDegLira versus its mono-components in Chinese patients with type 2 diabetes uncontrolled on oral antidiabetic drugs

W. Wang, B. Agner, B. Luo, L. Liu, M. Liu, Y. Peng, S. Qu, K.A. Stachlewska, G. Wang, Q. Zhang, G. Ning, China, Denmark

690 Dual II China: superior HbA_{1c} reductions and weight loss with IDegLira vs insulin degludec in Chinese patients with type 2 diabetes inadequately controlled on basal insulin

Y. Pei, B.R. Agner, B. Luo, X. Dong, D. Li, J. Liu, L. Liu, M. Liu, Y. Lu, T. Nishida, X. Xu, Y. Mu, China, Denmark, Japan

691 Comparison of insulin degludec / insulin aspart co-formulation therapy twice-daily with free combination of liraglutide plus IDeg

Y. Aso, M. Sagara, T. Jojima, T. Iijima, T. Tomaru, I. Usui, Japan

Poster Event E, Thursday, 12:00 - 13:00

PS 59 Different aspects of insulin therapy

Chair: K. Nørgaard, Denmark

692 Missing glucose measurements and failure to initiate early postoperative insulin therapy associate with PTDM and dropout-rate in the ITP-NODAT study

S. Krenn, E. Schwaiger, A. Kurnikowski, E. Nordheim, T.G. Jenssen, M. Hecking, Austria, Norway

693 Performance of the Lilly automated insulin delivery (AID) system: results of early phase feasibility study

A. Barteo, A. LaLonde, M. Katz, R. Brazg, M. Christiansen, H. Wolpert, R. Jones, USA

694 The burden of mealtime insulin dosing in adults and children with type 1 diabetes

W. Lane, E. Lambert, J. George, N. Rathor, USA, UK, India

695 Marked heterogeneity of diurnal variability of basal insulin requirements in pump-treated patients with type 1 diabetes

A.M. Lindmeyer, J.J. Meier, M.A. Nauck, Germany

696 Human versus analogue insulin in patients after pancreatectomy: open, prospective, randomised, intervention study

J. Jurczynska, W. Korcz, G. Lech, S. Hammoud, W. Pawlowski, M. Slodkowski, L. Czupryniak, Poland

697 An euglycaemic glucose clamp study to evaluate the relative bioavailability of LY2963016 to insulin glargine in healthy Chinese subjects

Y. Ji, Y. Yu, F. Wang, H. Linnebjerg, E.J. Pratt, H. Li, H. Liu, L.S. Tham, China, USA, Singapore

698 Trends in U.S. insulin use for people with diabetes: 2009-2017

M. Perez-Nieves, R. Juneja, L. Fan, E.S. Meadows, M.J. Lage, E. Eby, USA

699 Personal characteristics influence rapid-acting insulin pharmacokinetics in individuals with type 1 diabetes treated with multiple daily injections

E.M. Coales, A.M. Alobaid, C. Dingena, A. Marsh, R.A. Ajjan, M.D. Campbell, UK

Poster Event F, Thursday, 13:15 - 14:15**PS 60 The continued advance of continuous glucose monitoring**

Chair: J. Mader, Austria

700 Relationship between mean glucose and HbA_{1c} is modulated by glycaemic variability

P. Divilly, P. Jacob, S. Amiel, P. Choudhary, UK

701 Marked improvements in HbA_{1c} following flash monitor initiation in people with type 1 diabetes: a nationwide observational study in Scotland

F. Gibb, A. Jeyam, J. McKnight, B. Kennon, S. McGurnaghan, L.A. Blackbourn, P. McKeigue, H.M. Colhoun, on behalf of the Scottish Diabetes Research Network (SDRN) Epidemiology Group, UK

702 Unrestricted use of intermittently-scanned continuous glucose monitoring in youth is associated with high satisfaction and less absence from school

S. Charleer, P. Gillard, K. Casteels, Belgium

703 Continuous glucose monitoring record length and minimum number of daily observations for clinical interpretation

J. Chrzanowski, P. Kucharski, A. Michalak, K. Pagacz, B. Mianowska, A. Szadkowska, W. Fendler, Poland

704 Tracking haemoglobin A_{1c} from CGM data via personalised model of haemoglobin glycation and clearance

C. Fabris, R. Beck, B. Kovatchev, USA

705 Hospitalisations for acute complications before and after FreeStyle Libre[®] system initiation in people with type 1 and type 2 diabetes in France

B. Guerci, R. Roussel, E. Vicaut, G. De Pourville, B. Detournay, C. Emery, F. Levrat-Guillen, J.-P. Riveline, France, UK

706 A comparison of methods used to analyse blood glucose under hypoglycaemic conditions

C.M. Farrell, A.D. McNeilly, S. Hapca, R.J. McCrimmon, UK

Poster Event A, Tuesday, 12:00 - 13:00**PS 61 Insulin pump therapy**

Chair: P. Choudhary, UK

707 Usage and handling of insulin pump features by individuals with type 1 diabetes

S. Dürrbeck, G. Kramer, C. Kloos, N. Müller, G. Wolf, N. Kuniss, Germany

708 First results from PRO Solo: patient reported outcomes from a clinical trial comparing a new patch pump with MDI and an established patch pump

J.K. Mader, N. Oliver, I. Vesper, T. Künsting, K. Barnard-Kelly, Austria, UK, Germany

709 Marked improvements in HbA_{1c} levels following insulin pump therapy initiation in people with type 1 diabetes: a nationwide observational study in Scotland

A. Jeyam, F. Gibb, J. McKnight, B. Kennon, J. O'Reilly, S. McGurnaghan, L.A. Blackbourn, P.M. McKeigue, H.M. Colhoun, on behalf of the Scottish Diabetes Research Network (SDRN) Epidemiology Group, UK

710 A randomised trial to compare efficacy and pharmacy budget impact between regular human and analogue insulins when delivered by a wearable insulin delivery device

P.F. Mora, D.R. Sutton, Jr, A. Gore, B.S. Baliga, R. Goldfaden, C. Nikkel, J. Sink II, B. Adams-Huet, USA

711 Efficacy and safety comparison between U-100 human regular insulin and rapid acting insulin when delivered by V-Go insulin delivery device in an older type 2 diabetes

D.R. Sutton, Jr, P.F. Mora, A. Gore, B.S. Baliga, R. Goldfaden, C. Nikkel, J. Sink II, B. Adams-Huet, USA

712 Patient-reported outcomes for 2,335 adults with type 2 diabetes using the Omnipod[®] Insulin Management System show glycaemic improvement over the first 90 days of use

L.M. Huyett, A. Carlson, J. Jantz, A. Chang, T. Vienneau, T.T. Ly, USA

713 Glycaemic control improves over 4 month use of closed loop insulin delivery in school-age children with type 1 diabetes

M.D. Breton, L.G. Kanapka, R.W. Beck, L. Ekhlaspour, G.P. Forlenza, E. Cengiz, M. Schoelwer, K. Ruedy, C.C. Kollman, S.A. Weinzimer, M. DeBoer, B.A. Buckingham, D. Cherňavsky, R.P. Wadwa, iDCL Trial Research Group, USA

Poster Event B, Tuesday, 13:15 - 14:15

PS 62 Automated insulin delivery

Chair: R. Hovorka, UK

714 Clinical outcomes after 6 months of use of hybrid closed loop system in children and adults

P.I. Beato Vibora, F. Gallego-Gamero, L. Lázaro-Martín, M. Romero-Pérez, F. Arroyo-Díez, Spain

715 First home evaluation of the Omnipod Horizon[™] Automated Glucose Control System in adults with type 1 diabetes

S.A. Brown, B.W. Bode, C.J. Levy, G.P. Forlenza, B.A. Buckingham, A. Criego, T.T. Ly, Omnipod Horizon Study Group, USA

716 Investigating the safety and glycaemic control of fast-acting insulin aspart with a closed-loop delivery system in adults with type 1 diabetes

S.J. Russell, C.A. Balliro, M. Ekelund, F. El-Khatib, T. Graungaard, R. Jafri, N. Rathor, J. Sherwood, E.R. Damiano, USA, Denmark

717 Six-months at-home hybrid closed-loop vs manual insulin delivery with finger-stick blood glucose monitoring in adults with type 1 diabetes: a randomised controlled trial

D.N. O'Neal, S. McAuley, S. Vogrin, L. Bach, N. Cohen, P. Colman, C. Hendrieckx, J. Holmes-Walker, A. Jenkins, J. Kaye, R. McCallum, S. Stranks, S. Trawley, T. Jones, JDRF Australia Hybrid Closed Loop Study Group, Australia

718 Patient-reported outcomes reveal the potential positive impact of hybrid closed-loop systems on users' emotional well-being

S. Suhl, J. Rost, R. Wood, USA

719 Nine months experience on hybrid closed loop system in children and adolescents previously treated with multiple daily injections

G. Petrovski, J. Campbell, F. Al Khalaf, F. Umer, K. Hussain, Qatar

Poster Event C, Wednesday, 12:00 - 13:00

PS 63 The varied use of technologies in type 2 diabetes

Chair: O. Moser, Austria

720 A comparative study based on real time analysis of physical activity and quality of sleep in early and late night eater patients with type 2 diabetes, using wearable fitness technology

S. Rastogi, D. Verma, India

721 Assessment of sensor performance of a blinded professional continuous glucose monitoring system in hospitalised patients with type 2 diabetes

H.C. Haberl, T. Pöttler, D.A. Hochfellner, F. Aberer, H. Ziko, L. Bytyqi, P. Baumann, J. Samonigg, P. Beck, A. Fahrleitner-Pammer, J.K. Mader, Austria

722 UK 1st National Health Service (NHS) EndoBarrier service for uncontrolled diabetes: 2-year outcomes for all 62 treated patients

R.E. Ryder, M. Yadagiri, S.P. Irwin, W. Burbridge, M.C. Wyres, R. Allden, T. Bashir, J.P. Bleasdale, P. Sen Gupta, E.N. Fogden, M.P. Anderson, UK

723 Glycaemic variability in people with impaired glucose tolerance/prediabetes

K. Douglas, N. Annamalai, P. Moore, S. Thomson, UK

724 How are the relationships between hypoglycaemia over 2 weeks and glycaemic variability different for different measurement durations of glycaemic variability?

S. Takeishi, K. Miura, Japan

725 Endobarrier in diabetes/prediabetes with obstructive sleep apnoea study: the final results

M. Yadagiri, F.Y. Kinney, N. Ashman, J. Adams, M.C. Wyres, E.S. Sharratt, C. Greenwood, M.H. Lang, J. Bleasdale, E. Fogden, M. Anderson, C. Walton, M.A. Greenstone, R.E. Ryder, UK

Poster Event D, Wednesday, 13:15 - 14:15**PS 64 Novel applications of technology in diabetes**

Chair: B.M. Fisher, UK

726 Accuracy of a subcutaneously inserted NIR spectrometer sensor for continuous glucose, ketone and lactate measurement in interstitial fluid: proof-of-concept in pig model

D. Stocker, H. Huysmans, L. Vlamincx, S. Schauvliege, D. Delbeke, Belgium

727 Machine learning-based glucose prediction with use of continuous glucose and physical activity data: The Maastricht Study

Y.D. Foreman, W.P. Van Doorn, N.C. Schaper, H.H. Savelberg, A. Koster, C.J. Van der Kallen, A. Wesselius, S.J. Eussen, M.T. Schram, P.C. Dagnelie, B.E. De Galan, O. Bekers, C.D. Stehouwer, S.J. Meex, M.C. Brouwers, Netherlands

728 The CBmeter pilot study: assessment of carotid body function aimed at early diagnosis of metabolic dysfunction

M. Lages, G.C. Brito, N.V. Lopes, R. Fonseca-Pinto, S. Feijó, A. Vieira, I. Ribeiro, L. Carvalho, C.G. Silva, M.P. Guarino, Portugal

729 Determinants of glycaemic variability: role of diabetes type, average glycaemic control and hypoglycaemic therapy

R. Ajjan, K. Kao, L. Brandner, T.C. Dunn, Y. Xu, UK, USA

730 The ROTO Track® device improves rotation of insulin injections in type 1 diabetes: a proof-of-concept study

R. Tjalk-Bøggild, C.K. Klarskov, Y.H. Hamid, L. Tarnow, P.L. Kristensen, Denmark

731 GoBolus study: faster aspart impact on glycaemic control in a real-world population with type 1 diabetes on basal/bolus therapy as multiple daily injections using flash glucose monitoring

R. Ziegler, T. Danne, M. Axel Schweitzer, W. Keuthage, S. Kipper, Y. Kretzschmar, J. Simon, Germany

Poster Event E, Thursday, 12:00 - 13:00

PS 65 Novel therapies to reduce hypoglycaemia

Chair: B. De Galan, Netherlands

732 Incident and recurrent hypoglycaemia with linagliptin and glimepiride in the CAROLINA trial

B. Zinman, J. Rosenstock, O.E. Johansen, M. Hoiberg, E. Pfarr, M. Mattheus, T. Meinicke, J.T. George, M.A. Espeland, D.K. McGuire, N. Marx, S. Kahn, Canada, USA, Norway, Germany

733 Effect of treatment with dapagliflozin on impaired awareness of hypoglycaemia in people with type 1 diabetes

L.A. Van Meijel, C.J. Tack, B.E. De Galan, Netherlands

734 Nasal glucagon reversed insulin-induced hypoglycaemia in adults with diabetes: a pooled analysis

E. Seaquist, K. Khunti, X. Zhang, Q. Wang, Y. Takita, C.J. Child, Y. Nagai, Y. Yan, M. Matsuhisa, USA, UK, Japan

735 Ready-to-use dasiglucagon injection as a fast and effective treatment for severe hypoglycaemia

R. Aronson, T. Pieber, U. Hövelmann, J. Willard, L. Plum-Moerchel, K.M. Knudsen, R. Tehranchi, Canada, Austria, Germany, USA, Denmark

736 Nocturnal hypoglycaemia with insulin degludec and glargine U100 in patients with type 1 diabetes prone to severe nocturnal hypoglycaemia (HypoDEG): a CGM substudy

J. Brøsen, R.M. Agesen, A.C. Alibegovic, H.U. Andersen, H. Beck-Nielsen, P. Gustenhoff, T.K. Hansen, C. Hedetoft, T. Jensen, C.B. Juhl, S.S. Lerche, K. Nørgaard, H.-H. Parving, L. Tarnow, U. Pedersen-Bjergaard, Denmark

737 Dasiglucagon ameliorates postprandial hypoglycaemia after Roux-En-Y gastric bypass

C.K. Nielsen, C.C. Øhrstrøm, U.L. Kielgast, D.L. Hansen, A. Lund, T. Vilsbøll, F.K. Knop, Denmark

738 Immunogenicity and other safety parameters following multiple SC doses of dasiglucagon

T. Pieber, B. Ajala, H. Alassad, O. Steen, D. Dahl, J. White, L. Ge-Zerbe, K.M. Knudsen, R. Tehranchi, Austria, Canada, Germany, USA, Denmark

Poster Event F, Thursday, 13:15 - 14:15

PS 66 Mechanisms and clinical consequences of hypoglycaemia in diabetes

Chair: U. Pedersen-Bjergaard, Denmark

739 Moderate hypoglycaemia affects cognitive function in people with diabetes, irrespective of diabetes type, level of glucose control or hypoglycaemic awareness

C.E. Verhulst, T.W. Fabricius, G. Nefs, R.P. Kessels, C.J. Tack, U. Pedersen-Bjergaard, B.E. De Galan, Netherlands, Denmark

740 Attitudes to awareness of hypoglycaemia tip the balance between hypoglycaemia fear and hyperglycaemia avoidance in problematic hypoglycaemia in type 1 diabetes

R. Maclean, P. Jacob, S. Haywood, P. Choudhary, S. Heller, E. Toschi, D. Kariyawasam, A. Brooks, H. Rogers, E.L. Smith, L. Gonder-Frederick, N. De Zoysa, S.A. Amiel, UK, USA

741 Predictors of severe hypoglycaemias in patients with type 1 diabetes: results from the disease management programmes in North Rhine-Westphalia, Germany

S. Groos, J. Kretschmann, C. Macare, A. Weber, B. Hagen, Germany

742 People with type 1 diabetes and impaired awareness of hypoglycaemia have a delayed reaction to perform a glucose scan during hypoglycaemia: a prospective observational study

M. Cigler, H. Ziko, H. Elsayed, D. Hochfellner, T. Pöttler, A. Müller, M.L. Eckstein, L. Knoll, H. Sourij, J.K. Mader, O. Moser, Austria

743 Development of a fear of hypoglycaemia screener: type 1 diabetes healthcare provider insight

B. Mitchell, J. Bispham, A. Hughes, J. Liu, M. Perez-Nieves, J.-L. Poon, L. Fan, A. McAuliffe-Fogarty, USA

744 Electrophysiological responses to hypoglycaemia in people with type 1 diabetes and impaired awareness of hypoglycaemia

P. Novodvorsky, A. Bernjak, A. Smith, E. Downs, M.F. Arshad, A.I. Oprescu, R.M. Jacques, J. Lee, I. Ahmed, S.R. Heller, UK

745 How frequent experience people with type 1 diabetes worries about hypoglycaemia and hyperglycaemia and how are these worries associated with the course of glucose?

N. Hermanns, A. Schmitt, D. Ehrmann, T. Haak, B. Kulzer, Germany

746 Conversations and Reactions Around Severe Hypoglycaemia (CRASH): survey responses of people aged 65+ with type 1 diabetes and insulin-treated type 2 diabetes and caregivers

F. Snoek, E. Spaepen, D.M. Bushnell, C. Child, Z. Balantac, B.D. Mitchell, M. Peyrot, Netherlands, USA

Poster Event A, Tuesday, 12:00 - 13:00

PS 67 Emerging topics in hypoglycaemia

Chair: R. McCrimmon, UK

747 Determining the minimum duration of CGM monitoring to accurately estimate time below range

N. Camerlingo, M. Vettoretti, A. Facchinetti, J.K. Mader, P. Choudhary, G. Sparacino, S. Del Favero, Italy, Austria, UK

748 Headwind: design and evaluation of a vehicle hypoglycaemia warning system in diabetes: a proof of principle study

T. Zueger, V. Lehmann, M. Kraus, S. Feuerriegel, T. Kowatsch, F. Wortmann, M. Laimer, E. Fleisch, C. Stettler, Switzerland

749 Modifiable self-management practices impact morning hypo- and hyperglycaemia in type 1 diabetes

A.J. Ahola, C. Forsblom, V. Harjutsalo, P.-H. Groop, Finland

750 Real-world estimates of severe hypoglycaemia and associated healthcare utilisation in the US: baseline results of the INPHORM study

A. Ratzki-Leewing, S. Harris, G. Zou, B. Ryan, Canada

751 Impaired insulin secretion as an independent risk factor for unstable glycaemic variability including hypoglycaemia in patients with type 2 diabetes

A. Miya, A. Nakamura, T. Handa, H. Nomoto, H. Kameda, K.Y. Cho, S. Nagai, H. Miyoshi, T. Atsumi, Japan

752 Predictive low glucose suspend (PLGS) necessitates less carbohydrate supplementation to rescue hypoglycaemia: need to revisit current hypoglycaemia treatment guidelines

R. Jones, A. Barteo, M. Katz, A. LaLonde, E. Dassau, H. Wolpert, J.E. Pinsky, USA

753 Glycaemic control and hypoglycaemia in high-risk subgroups of people with type 1 diabetes in the SAGE study

J. Karalliedde, M. Haluzik, E. Renard, G. Bigot, J. Westerbacka, J. Seufert, UK, Czech Republic, France, Germany

754 An evaluation of the safety of pilots with insulin-treated diabetes in Europe flying commercial and non-commercial aircraft

G.L. Garden, J.L. Hine, S.J. Mitchell, E.J. Hutchison, T.P. Gaffney, V. Hofmann, B.M. Frier, K.M. Shaw, S.R. Heller, G. Koehler, G.A. Roberts, D.L. Russell-Jones, UK, Ireland, Austria

755 Associations between variability in glycated haemoglobin (HbA_{1c}) and glycaemic control with severe hypoglycaemia in adults with type 2 diabetes

G. Khee, H.M. Cheen, Y. Tan, P. Lim, S.-Y. Goh, M. Teh, J. Thumboo, Y. Bee, Singapore

756 Hypoglycaemia: making sense of chaotic coding in primary care computerised medical records

W. Hinton, M.D. Feher, N. Munro, H. Kasetty, B.C. Field, S. De Lusignan, UK

Poster Event B, Tuesday, 13:15 - 14:15

PS 68 Investigating diabetes distress and depression

Chair: N. Hermanns, Germany

757 Can mood and energy levels be predicted by glucose levels? The combination of continuous glucose monitoring and ecological momentary assessment

L. Priesterroth, D. Ehrmann, A. Schmitt, P. Rubertus, N. Hermanns, B. Kulzer, Germany

758 Diabetes distress is associated with gastrointestinal symptoms in type 1 diabetes

L.Q. Huynh, S. Ng, D. Xie, M. Hargreaves, T. Arunachala Murthy, T. Wu, C.K. Rayner, K.L. Jones, M. Horowitz, C.S. Marathe, Australia

759 Diabetes distress and diabetes-specific burdens in everyday life with type 1 diabetes: a longitudinal study using EMA and CGM

A. Schmitt, D. Ehrmann, P. Rubertus, B. Kulzer, N. Hermanns, Germany

760 Low levels of soluble TWEAK and HDL-cholesterol and high levels of galectin-3 were independently associated with depression in type 1 diabetes

E.O. Melin, J. Dereke, M. Hillman, Sweden

761 The association of hyperglycaemia and insulin resistance with depressive symptoms over 4 years of follow-up: The Maastricht Study

A.F. Geraets, S. Köhler, R. Muzambi, C.G. Schalkwijk, A. Oenema, S.J. Eussen, P.C. Dagnelie, C.D. Stehouwer, N.C. Schaper, R.M. Henry, C.J. Van der Kallen, A. Wesselius, A. Koster, F.R. Verhey, M.T. Schram, Netherlands, UK

762 An expression quantitative trait loci (eQTL) analysis of multiple tissues reveals novel genes and molecular pathways underlying type 2 diabetes and depression

Z. Balkhiyarova, J. Maina, M. Kaakinen, A. Nouwen, I. Prokopenko, UK, France

763 Associations between depression, cognitive schemas and distress: a multi-cultural study

A. Nouwen, A.S. Mocan, D. Dumitras, Z. Balkhiyarova, P. Carriedo, L. Indelicato, E. Starostina, K. Van Dam, UK, Romania, Mexico, Italy, Russian Federation

764 The relation of depression symptoms with body fat distribution and the risk of diabetes in women

L. Witek, A. Krentowska, M. Szpakowicz, N. Waszkiewicz, J. Jamiołkowski, K. Kamiński, I. Kowalska, Poland

765 Associations of food addiction with metabolic control, medical complications and depression among patients with type 2 diabetes

J. Nicolau, I. Rodríguez, K. Dotres, M. Arteaga, A. Bonet, P. Sanchis, M. Tamayo, A. Soler, R. Fortuny, L. Masmiquel, Spain

Poster Event C, Wednesday, 12:00 - 13:00**PS 69 Aspects of quality of life and well being**

Chair: A. Nouwen, UK

766 Measurement invariance of the PHQ-9 between the general population and people with diabetes: results from a US and a French-Canadian population-based data set

S. Deschênes, A. Nouwen, N. Schmitz, Z. Balkhiyarova, J. Albertorio, Ireland, UK, Canada, USA

767 Associations between mood and mood swings with parameters of glycaemic control in people with type 1 diabetes: longitudinal analysis of daily data

D. Ehrmann, A. Schmitt, P. Rubertus, B. Kulzer, N. Hermanns, Germany

768 Quality of life versus glycaemic variability and time in range in people with type 1 diabetes: sub study of the RESCUE-trial

P. Gillard, A. El Malahi, M. Van Elsen, S. Charleer, F. De Ridder, K. Ledeganck, B. Keymeulen, L. Crenier, R. Radermecker, B. Lapauw, C. Vercammen, F. Nobels, C. Mathieu, C. De Block, Belgium

769 Variations in action plan quality among adults with type 2 diabetes in primary care

P. Kjaer, M. Dedhia, J. Parra, L. Fisher, M.B. Potter, N. Ejksjaer, S. Skovlund, D. Hessler, Denmark, USA

770 Mental health and its association with glucose-lowering medical therapy in gestational diabetes pregnancy: a prospective clinical cohort study

J.J. Puder, L. Gilbert, A. Nikolaou, D. Quansah, J.-B. Rossel, A. Horsch, Switzerland

771 Key differences with hypoglycaemic fear in people using insulin: the association with missed bolus doses exists for type 2 diabetes, but not type 1 diabetes

S.S. Edwards, X. He, J. Johnson, E.S. Meadows, W. Wang, H. Wolpert, W. Polonsky, USA

772 Impact of real-time CGM data sharing on quality of life in adults with type 1 diabetes

A.L. Fortmann, W.H. Polonsky, T. Kurtukova, USA

773 Examination of time in range as a correlate of subjective well-being in glucose sensor users with type 1 diabetes

K. Wang, C. Florissi, C. Pang, R. Wood, dQ&A, USA

774 Functioning of families bringing up children with and without type 1 diabetes

A. Lukacs, V.B. Zagraj, V. Joó, A. Kovács Bartkóné, A. Soós, L. Barkai, Hungary, Slovakia

775 Psychological impact and care needs among 9,869 people with diabetes and caregivers in Denmark

S. Skovlund, K. Arnskov, N. Ejksjaer, Denmark

Poster Event D, Wednesday, 13:15 - 14:15

PS 70 Digital health in type 2 diabetes

Chair: G. Freckmann, Germany

776 Development of a decision aid for primary care to predict the best glucose-lowering treatment after metformin for people with type 2 diabetes

J.M. Dennis, L.A. Donnelly, W.E. Henley, A.G. Jones, A.P. McGovern, N. Sattar, R.R. Holman, E.R. Pearson, A.T. Hattersley, B.M. Shields, UK

777 Moderate-intensity activity may reduce both the body fat composition and pancreatic glucagon secretion in type 2 diabetes

M. Miuchi, A. Hatano, M. Takeuchi, M. Okada, Y. Katayama, S. Tsuruoka, C. Takeuchi, Japan

778 Mobile health-enabled insulin titration: patient experience

A. Bastian, A. Philis-Tsimikas, H. Sandoval, A. Hottinger, L. Parks, T. Sheng, M. Clements, A. Fortmann, USA

779 Development of an evidence-based tool to facilitate individualised treatment decisions for patients with type 2 diabetes in the clinic

J.B. Buse, S. Haring, I. Holst, A.R. Kahkoska, F.K. Knop, K. Kvist, R. Pratley, USA, Denmark

780 Digital nutritional therapy in patients with type 2 diabetes: a real-world outcome analysis

A. Sutter, L. Jones, A. Ghosh, M. Schenk, Switzerland

781 Effective and safe basal-bolus insulin therapy during fasting episodes in hospitalised patients with type 2 diabetes using decision support technology

D.A. Hochfellner, R. Rainer, F. Aberer, K.M. Lichtenegger, P. Beck, F. Fruhwald, A.R. Rosenkranz, L.-P. Kamolz, J.K. Mader, J. Plank, Austria

Poster Event E, Thursday, 12:00 - 13:00**PS 71 Is telehealth the answer to improving care in diabetes?**

Chair: L. Heinemann, Germany

782 Type 1 diabetes: analysis of real-world insulin injection patterns

S. Catrina, N. Hartvig, A. Kaas, J. Møller, A.-C. Mårdbj, J. Jendle, Sweden, Denmark

783 Predictors of ED and inpatient admissions after hypo- and hyperglycaemic events leveraging remote monitoring data of people with diabetes

W. Lu, R. James, S. Painter, B. Shah, USA

784 Technology use by age and region in adults with type 1 diabetes in the SAGE study

S. Edelman, D. Bruttomesso, K. Close, A.G. Vianna, F. Lauand, S. Brette, E. Renard, USA, Italy, Brazil, France

785 Digital intervention is effective in increasing influenza vaccination in people living with diabetes

S. Samson, J.L. Lee, R. Buzzetti, M. Clement, X. Cos, L. Ji, N. Kanumilli, D. Kerr, L. Martinez, E. Montanya, D. Müller-Wieland, C.-G. Östenson, N. Skolnik, V. Woo, L. Foschini, France, USA, Italy, Canada, Spain, China, UK, Germany, Sweden

786 Real-world validation of a smartphone app featuring blood-glucose prediction algorithms from continuous glucose monitoring data

C. Ringemann, U. Kösters, T. Wörner, D. Duke, Y. Klopfenstein, P. Lustenberger, B. Petersen, Germany, USA, Switzerland

787 Data accuracy and efficiency of an in-silico cloning procedure: results of cloning patients of a long-term free-living artificial pancreas study

E. Campos-Nanez, M. Gerber, S.D. Patek, USA

788 Evaluating the long-term cost-effectiveness of introducing a smart insulin pen in standard-of-care treatment of type 1 diabetes in Sweden

B. Hunt, Å. Ericsson, J. Gundgaard, J.B. Møller, W.J. Valentine, J. Jendle, Switzerland, Sweden, Denmark

789 Trends in the use of diabetes technologies in Germany

L. Heinemann, T. Roos, N. Hermanns, D. Ehrmann, B. Kulzer, Germany

790 Do “looper” have better glycaemic control?

T. Roos, N. Hermanns, D. Ehrmann, L. Heinemann, B. Kulzer, Germany

791 Validating a new classification method for SMBG logging habits in real world data

R. Biven, J. Wrede, R. Bankosegger, J. Kober, C. Ringemann, T. Huschto, B. Petersen, Austria, Germany

Poster Event F, Thursday, 13:15 - 14:15**PS 72 Predicting prognosis of diabetic kidney disease**

Chair: C.M. Forsblom, Finland

792 Quantitative levels of serum N-glycans in type 1 diabetes and their role in kidney disease

I. Thoma, M. Colombo, A.A. Shehni, S.J. McGurnaghan, L.A. Blackbourn, H. Wilkinson, A. Collier, A.W. Patrick, J.R. Petrie, P.M. McKeigue, R. Saldova, H.M. Colhoun, on behalf of the Scottish Diabetes Research Network Type 1 Bioresource Investigators (SDRNT1BIO), UK, Italy, Ireland

793 The role of lipoprotein(a) in renal changes within patients with poor vs good glycaemic control

S. Kirana, M. Poudel, J. Vortherms, K.-P. Mellwig, O. Sauzet, D. Hinse, D. Horstkotte, N. Bogunovic, L. Faber, C. Knabbe, D. Tschöpe, V. Rudolph, F. Van Buuren, Germany

794 Urinary metabolites measured by NMR are associated with genetic variants in individuals with type 1 diabetes

E. Valo, S. Mutter, V. Aittomäki, N. Sandholm, C. Forsblom, P. Würtz, P.-H. Groop, Finland

795 Profiling of gut microbiota and plasma metabolites in persons with type 1 diabetes and kidney disease

P. Henriksen, S.A. Winther, J.K. Vogt, T.H. Hansen, L. Ahonen, T. Suviataival, M. Frimodt-Møller, T.W. Hansen, T. Hansen, H.-H. Parving, C. Legido-Quigley, P. Rossing, O. Pedersen, Denmark, UK

796 Urinary cathepsin levels are predictive of the improvement of albuminuria and are associated with elevated excretion of free glucosepane

S. Brings, T. Fleming, S. Herzig, P. Nawroth, S. Kopf, Germany

797 Copeptin and renal function decline, cardiovascular events and mortality in type 1 diabetes

N.S. Heinrich, S. Theilade, S.A. Winther, N. Tofte, T.S. Ahluwalia, J.L. Jeppesen, F. Persson, T.W. Hansen, J.P. Goetze, P. Rossing, Denmark

798 DNA damage in white blood cells is associated with progression of renal and lung fibrosis in patients with type 2 diabetes after 3 years of follow-up

S. Kopf, Z. Kender, L. Alvarez-Ramos, M. Höffgen, R. Prikulis, T. Fleming, P.P. Nawroth, Germany

799 Plasma adiponectin and changes in renal function in a cohort from the community: the prospective DESIR study

F. Fumeron, R. El Boustany, J.-P. Bastard, S. Fellahi, B. Balkau, M. Marre, N. Venteclef, G. Velho, R. Roussel, France

Poster Event A, Tuesday, 12:00 - 13:00

PS 73 Clinical aspects of diabetic kidney disease

Chair: F. Persson, Denmark

800 The association of albuminuria in youth with type 2 diabetes with in-utero type 2 diabetes exposure is not mediated through altered renal volume

B.A. Wicklow, E.A. Sellers, J.M. McGavock, J. Hamilton, S. Hadjiyannakis, T. Pinto, M. Jetha, C. Panagiotopoulos, A.B. Dart, Canada

801 Sex disparity in the impact of dysglycaemia on the development of glomerular hyperfiltration

Y. Nakasone, K. Yamashita, H. Koike, M. Komatsu, T. Moriya, T. Aizawa, Japan

802 Characterisation of glomerular hyperfiltration in the early type 2 diabetes: a collaborative study of population-based cohorts

Y. Shimada, Y. Nakasone, K. Yamashita, H. Koike, T. Sakuma, T. Moriya, M. Komatsu, T. Aizawa, Japan

803 Factors associated with change in estimated glomerular filtration rate differ between people with 60 or higher and those with eGFR less than 60

S. Katoh, K. Yokoyama, M. Zeniya, Y. Sakamoto, K. Utsunomiya, R. Nishimura, Japan

804 Cardiovascular autonomic dysfunction is a risk marker of future decline in kidney function in type 1 diabetes

T. Bjerre-Christensen, S.A. Winther, N. Tofte, S. Theilade, T.S. Ahluwalia, M. Lajer, T.W. Hansen, P. Rossing, C.S. Hansen, Denmark

805 Haemoglobin glycation index is associated with progression of diabetic nephropathy in patients with type 2 diabetes

T. Kim, J. Jeon, S. Lee, S. Han, H. Kim, D. Kim, K. Chun, N. Lee, J. Woo, K. Ahn, S. Baik, K.-W. Lee, Korea, Republic of

806 HbA_{1c} followed 30 years from diagnosis and nephropathy in patients with type 1 diabetes: the Viss study

H. Arnqvist, M. Fredriksson, J. Ludvigsson, M. Nordwall, VISS Study Group, Sweden

807 Physical activity in leisure-time rather than at work or housework is associated with a lower risk of diabetic nephropathy: a multicentre cross-sectional study in China

J. Liu, S. Qiu, D. Wang, X. Guo, Z. Sun, China

Poster Event B, Tuesday, 13:15 - 14:15**PS 74 The ROCK and role of experimental kidney disease**

Chair: S. Hadjadj, France

808 Pacsin2 phosphorylation at serine 313 is elevated in diabetic kidney disease

R. Bouslama, V.P. Dumont, S.H. Lindfors, L. Paavolainen, J. Tienari, H.O. Nisen, T. Mirtti, C. Forsblom, D.T. Gordin, P.-H. Groop, S. Suetsugu, S.H. Lehtonen, Finland, Japan

809 Lin28a attenuates renal fibrosis caused by unilateral ureteral obstruction in mice

Y. Hwang, G.-S. Jung, K.-M. Lee, Korea, Republic of

810 Differential expression of ROCK isoforms in diabetic kidney disease

K. Matoba, Y. Takeda, Y. Nagai, T. Akamine, Y. Kanazawa, T. Yokota, D. Kawanami, K. Utsunomiya, R. Nishimura, Japan

811 C-peptide affects glyoxalase 1 level in proximal tubular cells in vitro

E. Krocka, D. Galuska, K. Chalasova, L. Pacal, K. Kankova, Czech Republic

812 GLP-1 receptor agonist improves the energy metabolism of mesangial cells induced by high glucose and lipid by regulating mitochondrial homostasis

L. Liu, L. Wang, China

813 The GLP-1 receptor agonist liraglutide improves glomerular filtration rate, renal inflammation and fibrosis in the type 2 diabetic SDT fatty rat

F. Briand, M. Shinohara, E. Brousseau, Y. Kageyama, T. Sulpice, France, Japan

814 Elabela ameliorate renal lesion in type 2 diabetic mice

M. Shi, W. Gu, H. Zhang, China

815 Ntimp3 peptide: a new therapy for diabetic nephropathy

R. Menghini, V. Casagrande, G. Iuliani, S. Menini, M. Mavilio, G. Pugliese, M. Federici, Italy

Poster Event C, Wednesday, 12:00 - 13:00**PS 75 New tools to view diabetic retinopathy**

Chair: R. Simo, Spain

816 Waist-height ratio is a predictor of severe retinopathy in adults with type 1 diabetes

E.B. Parente, V. Harjutsalo, C. Forsblom, P.-H. Groop, on behalf of the FinnDiane Study Group, Finland

817 Deep learning for classification of laterality of retinal fundus images

L. Díaz, D. Vistisen, M. Eika Jørgensen, M. Valerius, J. Nouri Hajari, H.L. Andersen, S. Byberg, Denmark

818 Reteval electroretinography in diabetic retinopathy: real world experience and novel applications

E.J. Tabet, J. Wong, T. Wu, M.I. Constantino, M. McGill, B. Wu, L.M. Molyneaux, S.M. Twigg, Australia

819 Circulating metabolites in relation to presence and development of diabetic retinopathy in individuals with type 1 diabetes

V. Rotbain Curovic, T. Suvitaival, I. Mattila, K. Trošt, S. Theilade, T.W. Hansen, C. Legido-Quigley, P. Rossing, Denmark

820 The circulating lipidome in diabetic retinopathy

T. Suvitaival, V.R. Curovic, L. Ahonen, S. Theilade, T.W. Hansen, C. Legido-Quigley, P. Rossing, Denmark

821 Prevalence of diabetic retinopathy in Chinese hospitalised patients with type 2 diabetes, 2016-2018

Y. Yuan, C.C. Wang, H.S. Wang, China

Poster Event D, Wednesday, 13:15 - 14:15**PS 76 Diabetic retinopathy: screening and intervention**

Chair: M. Porta, Italy

822 In South Asian diabetics a first major adverse cardiovascular event occurs after a shorter diabetes duration irrespective of the degree of retinopathy

J. Van Niel, P.H. Duijvestijn, M.H. Van Heugten, M.E. Numans, R.C. Vos, Netherlands

823 Low levels of the circulating anti-ageing hormone Klotho predict the progression of diabetic retinopathy

N. Fountoulakis, A. Corcillo, A. Sohal, F. Farrow, A. Mangelis, S. Ayis, J. Karalliedde, UK

824 Diurnal rhythms of myeloid cells infiltration in the diabetic retina

E. Beli, R. Silk, C. Evans-Molina, M. Grant, UK, USA

825 Effects of fenofibrate on hematopoietic stem/progenitor cells in patients with diabetes and retinopathy: a randomised placebo-controlled trial

B. Bonora, R. Cappellari, M. Mazzucato, A. Avogaro, G. Fadini, Italy

826 Effect of l-type calcium channel blockers on vegf secretion in retinal cells

A. Kumar, S. Mutter, M. Lehto, P.-H. Groop, on behalf of FinnDiane study group, Finland

827 DPP-IV inhibitors for treating early stages of diabetic retinopathy in an experimental model: a dose-efficacy study

H. Ramos, P. Bogdanov, J. Sampedro, M. Valeri, R. Simó, C. Hernández, Spain

Poster Event E, Thursday, 12:00 - 13:00**PS 77 Focus on diabetic foot ulcers**

Chair: N. Papanas, Greece

828 Incidence of first diabetic foot ulcer, hospitalisation and mortality in people with diabetes from the primary care setting in the United Kingdom

J. Roeikjer, F. De Vries, N. Ejskjaer, J.P. Van den Bergh, P. Vestergaard, N.C. Schaper, M. Hasselstrøm, O. Klungel, J.H. Driessen, Denmark, Netherlands

829 History of diabetic foot ulcer increases the risk of recurrence in a long-term follow-up cohort in Germany

K. Ogurtsova, S. Morbach, B. Haastert, A. Icks, Germany

830 Malnutrition in a diabetic foot ulcer population: prevalence and relation to ulcer severity and outcome

P. Lauwers, J. Hendriks, A. Verrijken, K. Van Dessel, F. Peiffer, C. De Block, E. Dirinck, Belgium

831 Factors associated with progression to ulceration in a high risk diabetic foot population

M. Oroko, L. Hall, UK

832 Diagnosing osteomyelitis in diabetes foot ulceration

K. Larsen, S. Dwarampudi, C. Uffendell, S. Miller, L. Wang, C. O'Dowd, U. Srinivas-Shankar, UK

833 Role of custom made insoles in prevention of neuropathic diabetic foot ulcer recurrence

F. Kyrillos, A. Salah, E. EL-Adawy, H. Gawish, Egypt

Poster Event F, Thursday, 13:15 - 14:15**PS 78 Hypertension and vascular disease**

Chair: J. Karalliedde, UK

834 Abrupt blood pressure elevation buffering, linkage with microcirculation and vascular Ca²⁺channel blockade, implication to treat arterial hypertension in diabetes

J. Gmitrov, Slovakia, Japan

835 Kidney injury is associated with hypertension in the Renin-AAV uninephrectomised db/db mouse model of diabetic nephropathy

M.V. Østergaard, I.R. Sørensen, A.A. Pedersen, T. Secher, J.L. Skytte, F.E. Sembach, J. Jelsing, L.N. Fink, N. Vrang, Denmark

836 Comparative effects of medications for type 2 diabetes on blood pressure: a systematic review and network meta-analysis of 192 trials

I. Avgerinos, T. Karagiannis, P. Kakotrichi, C. Mantsiou, G. Tousinas, A. Manolopoulos, A. Liakos, K. Kitsios, A. Tsapas, E. Bekiari, Greece, UK

837 Patiromer to enable spironolactone in patients with resistant hypertension and chronic kidney disease (AMBER): results in the prespecified subgroup with diabetes

P. Rossignol, S. Arthur, A. Conrad, G. Cornea, W.B. White, B. Williams, R. Agarwal, France, USA, Switzerland, UK

838 Benfotiamine and alpha-lipoic acid: effects on arterial stiffness and heart rate variability parameters in patients with diabetic cardiac autonomic neuropathy

V. Serhiyenko, L. Serhiyenko, V. Segin, A. Serhiyenko, Ukraine

839 Afro-caribbean ethnicity predicts significant decline in renal function in people with type 1 diabetes

A. Mangelis, S. Ayis, N. Fountoulakis, J. Collins, S.M. Thomas, J. Karalliedde, UK

840 The emergence of peripheral arterial disease in persons with diabetes in Dar es Salaam, Tanzania, an emerging time bomb in Africa

Z.G. Abbas, J.K. Lutale, L.K. Archibald, Tanzania, United Republic of, USA

Poster Event A, Tuesday, 12:00 - 13:00

PS 79 Cure the pain of diabetic neuropathy

Chair: V. Spallone, Italy

841 Mean amplitude of glycaemic excursions is superior to time in range in detecting cardiovascular autonomic neuropathy in newly diagnosed and drug-naïve type 2 diabetic patients

X. Yang, Y. Zhu, W. Xu, J. Weng, China

842 The treatment of erectile dysfunction in younger men with type 2 diabetes is up to 4 times higher than the equivalent non-diabetes population

M. Albanese, A.H. Heald, M. Whyte, M. Lunt, M. Livingston, R. Gadsby, G. Hackett, S.G. Anderson, M. Stedman, Switzerland, UK

843 Efficacy and safety of an oral dispersible tablet containing vitamin B₁₂ after 12 months of administration in patients with diabetic neuropathy and good glycaemic control

T. Didangelos, E. Karlafti, E. Margariti, P. Giannulaki, Z. Kontoninas, C. Margaritidis, S. Tesfaye, A. Hatzitolios, Greece, UK

844 Dapagliflozin and measures of cardiovascular autonomic function in patients with type 2 diabetes

L. Ang, K. Kidwell, B. Dillon, J. Reiss, V. Leone, K. Mizokami-Stout, R. Busui, USA

845 Glycyrrhizic acid ameliorates dysfunction of peripheral nerve in streptozotocin-induced diabetic rats

Y. Xu, M. Shi, H. Zhang, China

846 Treatment of painful diabetic neuropathy using Frequency Rhythmic Electro Magnetic neural Stimulation: effectiveness in daily practice

B.P. Imholz, J. Heijster, A.A. Tahrani, A. Kooy, Netherlands, UK

Poster Event B, Tuesday, 13:15 - 14:15

PS 80 Understanding clinical neuropathy

Chair: T. Varkonyi, Hungary

847 Understanding the structural changes in diabetic neuropathy

M. Le Marois, R. Longuespee, D. Schwarz, P. Nawroth, T. Fleming, Germany

848 Haptics for the evaluation of tactile dysfunction in type 1 diabetes

F. Picconi, A. Moscatelli, C. Ryan, S. Ciotti, B. Russo, F. Lacquaniti, S. Frontoni, Italy

849 Diabetic neuropathy impacts upper and lower limb muscle strength endurance in patients with type 2 diabetes: a controlled study

B.L. Van Eetvelde, B. Lapauw, P. Proot, K. Vanden Wyngaert, H. Demeyer, D. Cambier, P. Calders, Belgium

850 Dupuytren's contracture as a predictor of peripheral polyneuropathy or diabetic foot syndrome

M. Mieczkowski, T. Głażewski, E. Rosiak, E. Maj, B. Mrozikiewicz-Rakowska, O. Rowiński, L. Czupryniak, Poland

851 Association of long-term air pollution with prevalence and incidence of distal sensorimotor polyneuropathy: KORA F4/FF4 Study

C. Herder, A. Schneider, S. Zhang, K. Wolf, H. Maalmi, R. Pickford, G.J. Bönhof, W. Koenig, W. Rathmann, M. Roden, A. Peters, B. Thorand, D. Ziegler, Germany

852 Circulating messenger RNA of the protein Myelin Protein Zero as a non-invasive marker for sensory loss of the upper extremity in patients with type 2 diabetes

Z. Kender, J. Morgenstern, L. Alvarez-Ramos, R. Prikulis, T. Fleming, P.P. Nawroth, S. Kopf, Germany

853 Impaired vibration perception thresholds precede nephropathy and macrovascular disease, but not retinopathy in patients with type 1 diabetes

E. Lindholm, L. Ekman, T. Elgzyri, M. Löndahl, L. Dahlin, Sweden

854 Corneal confocal microscopy detects small fiber neuropathy in patients with severe hypertriglyceridaemia and type 1 diabetes

L. D'Onofrio, A. Kalteniece, M. Ferdousi, I. Petropoulos, G. Ponirakis, R. Buzzetti, R. Malik, H. Soran, Italy, UK, Qatar

Poster Event C, Wednesday, 12:00 - 13:00

PS 81 From artificial intelligence to treatment of diabetic foot

Chair: N.C. Schaper, Netherlands

855 The artificial neuronal network model for six-month prognosis in diabetic foot syndrome

A.A. Poradzka, L. Czupryniak, Poland

856 Epidemiology of lower extremity amputations in individuals with diabetes in Austria, 2014-2017

F. Aziz, B. Reichardt, H.-P. Dimai, C. Caren Sourij, D. Reichart, G. Köhler, H. Sourij, Austria

857 The influence of diabetes duration on the dynamics of foot deformity prevalence in people with diabetes

V. Urbančič-Rovan, I. Štötl, Slovenia

858 Cold atmospheric pressure plasma for accelerated wound healing in diabetic foot: the prospective, randomised, placebo-controlled KPW-Trial

T.-C. Costea, B. Stratmann, C. Nolte, J. Hiller, J. Schmidt, J. Reindel, K. Masur, W. Motz, J. Timm, W. Kerner, D. Tschoepe, Germany

859 Impact of immunosuppressive therapy on healing and clinical course of diabetic foot ulcers

M. Dubsky, R. Bem, A. Nemcova, V. Fejfarova, J. Husakova, A. Jirkovska, V. Woskova, Czech Republic

Poster Event D, Wednesday, 13:15 - 14:15

PS 82 From biomarkers to genetics of diabetic kidney disease

Chair: S.M. Marshall, UK

860 Relationship between genetic risk score for kidney function and diabetic kidney disease progression

D. Galuška, Czech Republic

861 The panel of circulating cytokines in patients with type 2 diabetes and different patterns of chronic kidney disease

V.V. Klimontov, A.I. Korbut, N.B. Orlov, M.V. Dashkin, Russian Federation

862 Trends in the effects of pre-transplant diabetes on mortality and cardiovascular events after kidney transplantation

S. Han, J. Jeon, N. Lee, K. Lee, Korea, Republic of

863 Markers of early kidney damage and corneal nerve regeneration in patients after simultaneous pancreas-kidney transplantation

A. Severina, I. Larina, M. Shamkhalova, E. Artemova, L. Nikankina, M. Shestakova, I. Dmitriev, A. Pinchuk, M. Kaabak, G. Musaeva, Russian Federation

864 The relationship between circulating Dickkopf-1 levels and urine albumin excretion in type 2 diabetic patients

E. Mao, C. Kan, N. Hou, N. Huang, Y. Liu, F. Han, X. Sun, China

Poster Event E, Thursday, 12:00 - 13:00

PS 83 Treatment of NAFLD and diabetes: from food to pharmacology

Chair: M. Krebs, Austria

865 Effect of high-intensity interval training on liver fat in adults with type 1 diabetes

A.S. Lee, N.A. Johnson, M. McGill, J. Overland, C. Luo, C.J. Baker, S. Martinez-Huenchullan, J. Wong, J.R. Flack, S.M. Grieve, S.M. Twigg, Australia, Chile

866 Effects of fructose restriction on liver steatosis (FRUITLESS): a double-blind randomised controlled trial

N. Simons, P. Veeraiyah, P.I. Simons, N.C. Schaper, M. Kooi, V.B. Schrauwen-Hinderling, E.J. Feskens, L.E. Van der Ploeg, M.D. Van den Eynde, C.G. Schalkwijk, C.D.A. Stehouwer, M.C. Brouwers, Netherlands

867 Feasibility of a very low calorie diet to achieve significant weight loss in patients with advanced non-alcoholic fatty liver disease

J.H. Scragg, L. Avery, S. Cassidy, G.S. Taylor, L. Haigh, M. Boyle, Q.M. Anstee, S. McPherson, K. Hallsworth, UK

868 Comparative efficacy of anti-diabetic agents on nonalcoholic fatty liver disease in patients with type 2 diabetes: a network meta-analysis

C. Liu, China

869 Oral insulin-induced reduction in liver fat content in type 2 diabetes patients with nonalcoholic steatohepatitis

M. Kidron, S. Perles, R. Kaloti, R. Ghantous, S. Sanduka, Y. Malaadi, R. Safadi, Israel

870 Novel long-acting GLP-1/GIP/Glucagon triple agonist (HM15211) exhibits anti-inflammatory and -fibrotic effects in AMLN/TAA induced liver inflammation and fibrosis mice

H. Jo, Korea, Republic of

871 Anti-fibrotic effect of a novel long-acting GLP-1/GIP/Glucagon triple agonist (HM15211) in BDL-induced liver fibrosis mice

J. Kim, H. Jo, J. Lee, S. Lee, H. Kwon, J. Lee, S. Bae, S. Lee, I. Choi, Korea, Republic of

872 Effects of long-term therapy with testosterone on liver metabolism over 11 years in men with hypogonadism and type 2 diabetes: real-world data from a registry study

U. Wissinger, K.S. Haider, A. Haider, G. Doros, A. Traish, F. Saad, Germany, USA

Poster Event F, Thursday, 13:15 - 14:15

PS 84 Mechanisms and prevalence of NAFLD

Chair: M. Macedo, Portugal

873 Effect of PNPLA3 rs738409 genotype and gestational diabetes history on fasting glucagon levels in early NAFLD

Á. Nádasi, V. Gál, J. Harreiter, K. Rosta, A. Kautzky-Willer, P. Igaz, A. Somogyi, G. Firneisz, Hungary, Austria

874 Regulating mesencephalic astrocyte-derived neurotrophic factor protects hepatic lipid accumulation

M. He, C. Wang, L. Zhang, China

875 Itch E3 ubiquitin ligase is involved in BCAA catabolism and NAFLD

V. Casagrande, G. Iuliani, M. Mavilio, M. Federici, R. Menghini, Italy

876 Multiparametric magnetic resonance imaging of the liver demonstrates the prevalence of steatohepatitis in patients with type 2 diabetes

E. Brown, T. Waddell, S. Mouchti, A. Roca-Fernandez, H. Thomaidis-Brears, M. Wilton, A. Williams, G.J. Kemp, J.P. Wilding, M. Kelly, G. Thanabalasingham, D.J. Cuthbertson, R. Banerjee, UK

877 Multiparametric magnetic resonance imaging of the pancreas and liver in patients with type 2 diabetes

T.H. Waddell, S. Mouchti, D. Halliday, H. Thomaidis-Brears, A. Dennis, H. Wilman, R. Nicholls, M. Kelly, A. Roca-Fernandez, R. Banerjee, UK

878 Impact of the duration of type 2 diabetes on the screening for nonalcoholic fatty liver disease and advanced fibrosis

S. Ciardullo, I. Sala, T. Monti, E. Muraca, E. Bianconi, R. Cannistraci, G. Lattuada, G. Perseghin, Italy

879 The classification of type 2 diabetes according to insulin resistance and beta cell function preservation and their different patterns of complications

Y. Cho, S. Seo, D. Seo, S. Ahn, S. Hong, S. Kim, Korea, Republic of

880 The role of insulin resistance and NAFLD in the cardiometabolic risk profile of type 1 diabetes

J. Mertens, J. Weyler, E. Dirinck, L. Vonghia, S. Francque, C. De Block, Belgium

881 Hepatic steatosis in type 2 diabetes: a survey on prevalence and response to innovative treatments in Italy

M. Morieri, A. Avogaro, G. Fadini, on behalf of the DARWIN-T2D Network of the Italian Diabetes Society, Italy

Poster Event A, Tuesday, 12:00 - 13:00

PS 85 Lipids everywhere: lipid metabolism in the liver and the heart

Chair: J. Boren, Sweden

882 Relationship between hepatic and systemic angiopoietin-like 3, hepatic Vitamin D receptor expression and non-alcoholic fatty liver disease in obesity

I. Barchetta, F.A. Cimini, C. Chiappetta, L. Bertocchini, V. Ceccarelli, D. Capoccia, M. Gaggini, C. Di Cristofano, G. Silecchia, F. Leonetti, A. Gastaldelli, M.G. Cavallo, Italy

883 Relationship between de novo lipogenesis and serum sex hormone-binding globulin in humans

P.I. G. Simons, O. Valkenburg, I. Telgenkamp, K.M. Van der Waaij, D.M. De Groot, J.A. Bons, M.R. Taskinen, J. Bören, P. Schrauwen, D. Cassiman, C. Schalkwijk, C.D. Stehouwer, V.B. Schrauwen-Hinderling, L. Hodson, M.C.J. Brouwers, Netherlands, Finland, Sweden, Belgium, UK

884 Remnant cholesterol in individuals with type 2 diabetes: correlation to components of the metabolic syndrome and triglyceride-glucose index in the DIVE and DPV registries

J. Brandts, S.R. Tittel, P. Bramlage, T. Danne, P. Schermann, E. Hess, M. Huptas, R.W. Holl, D. Müller-Wieland, Germany, Austria

885 Impact of lipoprotein receptors on cardiac lipotoxicity and diabetic heart metabolic rewiring

G. Norata, L. Da Dalt, M. Audano, N. Mitro, A. Barbuti, A. Catapano, Italy

886 Paraoxonase-1 and Apolipoprotein J as biomarkers in dysmetabolism: a cluster analysis

M.J. Meneses, A.F. Pina, I. Sousa-Lima, R.S. Patarrão, R.T. Ribeiro, L. Gardete-Correia, R. Duarte, J.M. Boavida, I. Correia, R. Andrade, J.L. Medina, J.F. Raposo, M.P. Macedo, Portugal

887 Association between atherogenic index of plasma and coronary artery calcification progression in Korean adults

M. Na, Korea, Republic of

888 Achievement of ESC/EAS lipid treatment goals with evolocumab in patients with type 2 diabetes: analyses of the Banting and Berson trials

A.J. Lorenzatti, J. Chen, M. Monsalvo, H. Wang, J.G. López, R.S. Rosenson, Argentina, China, USA

889 Patients with type 2 diabetes and familial hypercholesterolaemia are at very high cardiovascular risk: data from the HELLAS-FH registry

E.N. Liberopoulos, C.V. Rizos, I. Skoumas, K. Tziomalos, L. Rallidis, V. Kotsis, M. Doumas, E. Skalides, G. Kolovou, A. Garoufi, I. Koutagiar, M. Papagianni, E. Kiouri, C. Antza, M.S. Elisaf, Greece

Poster Event B, Tuesday, 13:15 - 14:15**PS 86 All about coronary arteries and diabetes**

Chair: A. Avogaro, Italy

890 Glucose lowering medications use according to cardiac complications in patients with type 2 diabetes in real clinical practice

O. Vikulova, A. Zheleznyakova, M. Isakov, M. Shestakova, Russian Federation

891 Screening asymptomatic patients with diabetes for coronary stenoses suitable for revascularisation: a retrospective evaluation of ESC-EASD guidelines

N. Berkane, E. Cosson, S. Pinto, T. Ciunganu, P. Valensi, France

892 Preoperative cardiac diagnostics in bariatric patients with diabetes: results of a cohort of 258 cases

B.L. Stillhard, T.B. Ngo, M. Slawik, B. Woelnerhanssen, R. Peterli, Switzerland

893 High-sensitivity C-reactive protein has a different prognostic impact in acute myocardial infarction patients with and without diabetes

N. Cosentino, M. Rondinelli, C. Lucci, J. Campodonico, V. Milazzo, M. De Metrio, M. Rubino, G. Marenzi, S. Genovese, Italy

894 Is conventional two-dimensional ultrasound still relevant in asymptomatic patients with type 2 diabetes? DIACAR: a prospective observational study

A. Ben Hamou, Y. Anatakly Henon, A. Alamri, G. Chatellier, I. Banu, P. Garçon, A. Voican, Y. Moeuf, C. Oriez, M. Aroulanda, P. Abassade, M. Fumery, M. Komajda, R. Cador, O. Dupuy, France

895 Relationship between triglycerides-glucose index and silent coronary artery disease in asymptomatic patients with type 2 diabetes

M.-T. Nguyen, A. Sultan, E. Cosson, A. Avignon, P. Valensi, France

896 Prevalence and risk factors of coronary heart disease in Chinese hospitalised patients with type 2 diabetes, 2013-2018

C. Wang, Z. Xie, X. Huang, Z. Wang, H. Shanguan, S. Wang, China

897 The impact of acute glycaemic fluctuations on left ventricular systolic function in insulin-treated type 2 diabetes

A. Andersen, P.G. Jørgensen, J.I. Bagger, M.P. Baldassarre, M. Christensen, K.U. Abelin, J. Faber, U. Pedersen-Bjergaard, J.J. Holst, T. Lindhardt, G. Gislason, F.K. Knop, T. Vilsbøll, Denmark, Italy

Poster Event C, Wednesday, 12:00 - 13:00

PS 87 Lipids and glucose: not so good for the heart

Chair: J. Petrie, UK

898 Machine learning algorithms for prediction of progression of vascular complications in type 1 diabetes based on achievement of treatment targets

I. Salna, R. Krikova, L. Pahirko, E. Salna, J. Sokolovska, Latvia

899 Micro- and macrovascular complications in relation to lipid-lowering drug usage among Danish type 2 diabetes subjects

M.E. Jorgensen, M.B. Dunbar, P.F. Rønn, J.S. Knudsen, B. Carstensen, F.I. Persson, H. Amadid, Denmark

900 Real world risk of major outcomes for type 2 diabetes with stable coronary artery disease without prior MI or stroke and THEMIS-like patients using SNDS French claims database

P. Blin, P. Darmon, P. Henry, E. Guiard, M.-A. Bernard, C. Dureau-Pournin, H. Maïzi, F. Thomas-Delecourt, R. Lassalle, C. Droz-Perroteau, N. Moore, France

901 Periostin: a new predictor of diabetic coronary artery calcification

Y. Zhu, China

902 Dietary advanced glycation endproducts in the mechanisms linking proteins glycosylation pattern, microbiota, and metabolic inflammation

R. Mastrocola, D. Collotta, F. Manig, R. Verta, M. Le Berre, F. Fava, G. Gaudio, M. Aragno, F. Chiazza, M. Hellwig, J.Q. Gerlach, K.M. Tuohy, L. Joshi, T. Henle, M. Collino, Italy, Germany, Ireland

903 Relation between skin AGEs and the coronary artery calcium score: results of the PRECISED study

A. Planas, O. Simó-Servat, J. Bañeras, C. Hernández, I. Ferreira, R. Simó, Spain

904 Association of advanced glycation end-products with cardiovascular risk parameters in type 1 diabetes individuals with diabetic nephropathy

K. Adeshara, D. Gordin, A. Antikainen, M. Lehto, C. Forsblom, P.-H. Groop, Finland

905 Change in extent of coronary artery disease in people with and without diabetes undergoing coronary angiography

K.V. Kiburg, A.I. Maclsaac, V. Sundararajan, R.J. Maclsaac, Australia

Poster Event D, Wednesday, 13:15 - 14:15

PS 88 Cardiac complications: of mice, rats and cells

Chair: J. Škrha, Czech Republic

906 Metformin inhibits proliferation of fibro-adipogenic progenitors residing in the human heart

A. Møller, A.H. Larsen, L. Lin, J. Farup, L.P. Tolbod, T. Billeskov, J.B. Jensen, E.I. Sundelin, S. Jakobsen, S.B. Pedersen, F.V. DePaoli, Y. Luo, J. Frøkiær, H. Wigger, N. Jessen, Denmark

907 Effects of palmitate and oleate on apoptosis, autophagy and enzymes of fatty acid metabolism in human cardiac progenitor cells from control and diabetic subjects

R. Schipani, R. D'Oria, C. Caccioppoli, A. Leonardini, A. Natalicchio, S. Perrini, A. Cignarelli, L. Laviola, F. Giorgino, Italy

908 The secretome of visceral adipose cells induces apoptosis of cardiac progenitor cells in human obesity: protective effects of the SGLT2 inhibitor dapagliflozin

S. Porro, S. Perrini, C. Caccioppoli, R. D'Oria, D. Paparella, A. Braun, V.A. Genchi, R. Schipani, G. Palma, A. Cignarelli, A. Natalicchio, L. Laviola, F. Giorgino, Italy

909 Transcription factor Tcf21 regulates fibrosis in ischaemic or hyperglycaemic state

Y. Baba, Y. Mawezawa, T. Minamizuka, N. Kondo, M. Koshizaka, Y. Kobayashi, K. Yokote, Japan

910 Chronic treatment with the AMP kinase activator PXL770 improves cardiac and renal function in diabetes related cardiorenal syndrome

Y. Stephan, M. Soulié, L. Nicol, P. Gluais-Dagorn, S. Hallakou-Bozec, V. Richard, P. Mulder, France

911 GIP suppresses diabetic cardiomyopathy via attenuation of hyperglycaemia-induced oxidative stress generation

M. Hiromura, Y. Mori, H. Kushima, T. Saito, N. Osaka, M. Terasaki, H. Yashima, M. Ohara, T. Fukui, T. Hirano, S.-I. Yamagishi, Japan

912 Cardiomyocyte-specific overexpression of VEGFB isoforms is linked to an expanded coronary vasculature that amplifies the cardiovascular action of insulin

R. Shang, B. Hussein, B. Rodrigues, Canada

913 Treatment with the SGLT2 inhibitor empagliflozin improves cardiac function in rats with chronic heart failure

M. Soulié, Y. Stephan, L. Nicol, J.-P. Henry, V. Richard, M.P. Pieper, P. Mulder, France, Germany

Poster Event E, Thursday, 12:00 - 13:00**PS 89 Atherosclerotic complications: stemming from cells to the kidney**

Chair: P. Kempler, Hungary

914 Conditioned medium from dental pulp stem cells directly activate endothelial cells to promote all process of angiogenesis

M. Kato, S. Tsunekawa, N. Nakamura, E. Miura-Yura, Y. Yamada, Y. Hayashi, Y. Morishita, T. Himeno, M. Kondo, Y. Kato, H. Kamiya, K. Naruse, J. Nakamura, Japan

915 Glucose-dependent insulinotropic polypeptide (GIP) inhibits macrophages foam cell formation via suppression of CD36 expression

H. Yashima, M. Terasaki, T. Saito, Y. Mori, M. Hiromura, H. Kushima, M. Koshibu, N. Osaka, M. Ohara, T. Fukui, Y. Seino, Y. Yamada, T. Hirano, S.-I. Yamagishi, Japan

916 Down-regulation of FUNDC1-mediated mitophagy aggravates AGEs-induced VSMCs calcification by triggering oxidative stress

X. Sun, N. Liu, China

917 Liraglutide prevents CD34⁺ stem cell dysfunction induced by high glucose concentrations

M. Vinci, V. Vigorelli, G. Pompilio, S. Genovese, Italy

918 A dipeptidyl peptidase-4 (DPP-4) inhibitor suppresses foam cell formation of macrophages through the suppression of CD36 in type 1 diabetes

M. Terasaki, H. Yashima, Y. Mori, T. Saito, M. Hiromura, H. Kushima, M. Koshibu, N. Osaka, M. Ohara, T. Fukui, T. Hirano, S.-I. Yamagishi, Japan

919 Elevated non-albuminuric proteinuria is a significant predictor of the progression of carotid artery atherosclerosis in type 2 diabetes, independent of albuminuria

Y.-E. Kim, S. Lee, H. Kim, M. Lee, B.-W. Lee, Korea, Republic of

920 Non-albuminuric diabetic kidney disease in type 1 diabetes: incidence of major vascular outcomes over a 10-year follow-up observational study

M. Garofolo, E. Gualdani, D. Lucchesi, R. Giannarelli, R. Miccoli, P. Francesconi, G. Penno, S. Del Prato, Italy

921 Chronic kidney disease is a type 2 diabetes risk equivalent in patients with established coronary artery disease

C.H. Saely, L. Sprenger, A. Vonbank, B. Larcher, A. Mader, M. Maechler, D. Zanolin-Purin, A. Leiberer, A. Muendlein, H. Drexel, Liechtenstein, Austria

922 Cardiorenal disease is the most common first cardiovascular renal disease manifestation associated with increased mortality risk in early stage of type 2 diabetes patients

N. Morita, T. Kadowaki, I. Komuro, P. Yi, S. Okami, Y. Kidani, T. Yajima, Japan

Poster Event F, Thursday, 13:15 - 14:15**PS 90 Stiff arteries and how to avoid them**

Chair: M. Mráz, Czech Republic

923 Hyperglycaemia and arterial stiffness across two generations

S. Taimour, Sweden

924 Arterial stiffness in patients with different stages of dysglycaemia

J. Cederqvist, K. Rådholm, M. Persson, G. Engström, J. Engvall, C. Östgren, Sweden

925 Carotid intima-media thickness and arterial stiffness in silent cerebral microbleeds: a study in neurologically asymptomatic individuals with type 1 diabetes

J. Inkeri, A. Tynjälä, C. Forsblom, R. Liebkind, T. Tatlisumak, L.M. Thorn, P.-H. Groop, S. Shams, J. Putaala, J. Martola, D. Gordin, Finland, Sweden, USA

926 HbA_{1c} variability is associated with arterial stiffness in type 1 diabetes

A. Tynjälä, C. Forsblom, V. Harjutsalo, P.-H. Groop, D. Gordin, the FinnDiane Study Group, Finland, USA

927 Atherogenic index of plasma is an independent predictor of arterial stiffness in healthy, Korean men and women

C. Ahn, Korea, Republic of

928 Relationship between arterial stiffness and left ventricular diastolic function in patients with type 2 diabetes

S. Kurioka, Japan

929 Association between polymorphisms in the Sirtuin 1 gene and the risk of coronary artery disease in Chinese Han type 2 diabetes patients

N. Gu, L. Tong, D. Yu, X. Ma, J. Li, X. Guo, J. Zhang, China

930 Comparison of two recent ceramide-based coronary risk prediction scores: CERT and CERT-2

H. Drexel, A. Muendlein, C.H. Saely, R. Laaksonen, M. Laaperi, A. Vonbank, A. Mader, B. Larcher, M. Maechler, L. Sprenger, P. Fraunberger, A. Leiherer, Austria, Liechtenstein, Finland

931 The impact of parental risk factors on the risk of stroke in type 1 diabetes

A.J. Ylinen, S. Hägg-Holmberg, C. Forsblom, V. Harjutsalo, J. Putaala, P.-H. Groop, L.M. Thorn, The FinnDiane Study Group, Finland

932 Association between lipoprotein-associated phospholipase A₂ and lower extremity arterial disease in type 2 diabetes

X. Xu, Q. Wei, China

Poster Event A, Tuesday, 12:00 - 13:00**PS 91 Cardiac function and dysfunction**

Chair: A. Flyvbjerg, Denmark

933 Use of loop diuretics and outcomes in patients with type 2 diabetes: findings from the EMPA-REG OUTCOME trial

P. Pellicori, D. Fitchett, M. Kosiborod, A.P. Ofstad, L. Seman, B. Zinman, I. Zwiener, C. Wanner, J.T. George, S.E. Inzucchi, J. Testani, J.G. Cleland, UK, Canada, USA, Norway, Germany

934 Subclinical echocardiographic indices of myocardial dysfunction in South Asian Indians with type 2 diabetes and glucose intolerance

S.K. Vasan, M. Gowri, V.S. Thomson, A.G. Anoop, J. Suresh, B. Antonisamy, F. Jebasingh, F. Karpe, M. Johnson, C. Osmond, C.H. Fall, UK, India

935 Changes in patterns of physical activity and risk of heart failure in newly diagnosed diabetes

I. Jung, H. Kwon, S.-E. Park, K.-D. Han, E.-J. Rhee, W.-Y. Lee, Korea, Republic of

936 The effect of metformin on GFD-15 levels in patients with heart failure and type 2 diabetes

E. Hoskova, J. Kopecky, J. Veleba, K. Velebova, V. Melenovsky, T. Pelikanova, Czech Republic

937 Non-alcoholic steatohepatitis is associated with diabetic cardiomyopathy in type 2 diabetes

D.-H. Cho, J.-O. Chung, D.-J. Chung, Korea, Republic of

938 Non-invasive assessment of changes in cardiac microvascular function in persons with type 2 diabetes

I.B. Rasmussen, P. Hasbak, B. Scholten, J.C. Laursen, E.H. Zobel, L. Holmvang, R.S. Ripa, P. Rossing, A. Kjaer, T.W. Hansen, Denmark

939 Relationship between resting heart rate and left ventricular dysfunction in a asymptomatic population with type 2 diabetes (DIACAR Study)

I. Banu, Y. Antakly Hanon, G. Chatellier, A. Benhamou, P. Garcon, A. Voican, Y. Moeuf, C. Oriez, M. Aroulanda, P. Abassade, M. Komajda, R. Cador, O. Dupuy, France

Poster Event B, Tuesday, 13:15 - 14:15**PS 92 Cardiovascular complications in humans through and through**

Chair: K. Khunti, UK

940 Metabolites of the mitochondrial energy production are associated with future cardiovascular morbidity and mortality in type 1 diabetes

N. Tofte, T. Suvitaival, K. Trost, I.M. Mattila, S. Theilade, S.A. Winther, M. Frimodt-Møller, C. Legido-Quigley, P. Rossing, Denmark

941 Cardiovascular events and mortality in patients newly diagnosed with type 2 diabetes with and without multimorbidity: a real world observational study

B. Coles, F. Zaccardi, C. Hvid, M.J. Davies, K. Khunti, UK, Denmark

942 Sleep apnoea syndrome and macrovascular complications in patients with type 2 diabetes

A. Nishimura, T. Kasai, K. Matsumura, S. Kikuno, K. Nagasawa, K. Narui, Y. Mori, Japan

943 Cardiovascular and pharmacological profile of individuals with type 2 diabetes in primary care in Copenhagen from 2001 to 2015

F. Persson, M. Kriegbaum, B. Lind, M.K. Grand, V. Siersma, C.L. Andersen, Denmark

944 Effect of antidiabetic agents on major adverse cardiovascular events across different age group categories: a meta-analysis of cardiovascular outcome trials

E. Bekiari, T. Karagiannis, E. Athanasiadou, A. Tsapas, Greece, UK

945 Contemporary use of diabetes medications with a cardiovascular indication in adults with type 2 diabetes: a secondary analysis of the multinational CAPTURE study

S. Vencio, A. Alguwaihes, J.L. Arenas Leon, F. Bayram, P. Darmon, G. Dieuzeide, N. Hettiarachchige, T. Hong, M.S. Kalsoft, C. Lengyel, O. Mosenzon, G.T. Russo, S. Shirabe, K. Urbancova, T. Davis, Brazil, Saudi Arabia, Mexico, Turkey, France, Argentina, Denmark, China, Hungary, Israel, Italy, Japan, Czech Republic, Australia

946 Exposure-weighted scoring for metabolic syndrome and the risk of myocardial infarction and stroke: a nationwide population-based study

S.-H. Lee, E. Lee, K. Han, Y.-M. Park, H.-S. Kwon, K.-H. Yoon, M. Kim, Korea, Republic of, USA

947 Metabolic syndrome in patients with type 2 diabetes and atherosclerotic cardiovascular disease (ASCVD): post hoc analyses of the EMPA-REG OUTCOME trial

J.P. Ferreira, S. Verma, F. David, A.P. Ofstad, S. Lauer, I. Zwiener, J.T. George, C. Wanner, B. Zinman, S.E. Inzucchi, France, Canada, Norway, Germany, USA

Poster Event C, Wednesday, 12:00 - 13:00

PS 93 Diabetes and neoplasia

Chair: R.C. Bonadonna, Italy

948 Metformin modulates proliferation and inflammatory responses in activated pancreatic stellate cells and macrophages: implication for pancreatic cancer in type 2 diabetes

M. Zhi, A. Lugea, S.J. Pandol, L. Li, China, USA

949 CA 19-9, miR-200 and GIP in patients with diabetes and pancreatic cancer

P. Škrha, A. Hořínek, M. Anděl, P. Frič, J. Škrha, Czech Republic

950 Single-cell RNA sequencing points to altered IL-10 signalling and metabolism in hyperinsulinaemia-driven pancreatic cancer initiation

A. Zhang, T.J. De Winter, X. Hu, L. Hong, J.L. Kopp, J.D. Johnson, Canada

951 Statin use and pancreatic cancer from comprehensive meta-analysis of 29 studies

B. Dong, L. Li, China

952 Excess risk of thyroid cancer in individuals with type 1 diabetes compared to those without diabetes in Finland: nationwide study

S. Mäkimattila, V. Harjutsalo, C. Forsblom, P.-H. Groop, Finland

953 Metabolic health is the determinant factor for incident colorectal cancer in the obese population: a nationwide population-based cohort study

Y. Cho, J. Lee, H. Kim, J. Kang, C.-Y. Park, J.-Y. Park, W. Lee, C. Jung, Korea, Republic of

Poster Event D, Wednesday, 13:15 - 14:15

PS 94 Contemplating cognitive dysfunction in diabetes

Chair: S. Amiel, UK

954 The silent occurrence of cerebral small vessel disease in middle-aged patients with type 2 diabetes

F. Fang, R. Cao, Q. Luo, R.-B. Ge, M.-Y. Lai, J.-Y. Yang, M. Kang, Y.-F. Wang, China

955 Alzheimer's disease impacts the hypothalamus and induces energetic homeostasis deregulation in mice

L. Zangerolamo, J.F. Vettorazzi, C. Solon, D.F. Engel, G.M. Soares, L.A. Velloso, E.M. Carneiro, A.C. Boschero, H.C. Barbosa, Brazil

956 Chronic hyperglycaemia induces APP phosphorylation at Thr668 and regulates A β metabolism via RAS/JNK signalling pathways in vivo and in vitro

S. Tian, R. Huang, S. Wang, China

957 Balance capability and smell identification are associated with cognitive function in middle-aged persons with type 2 diabetes

H. Suzuki, M. Midorikawa, Y. Suzuki, H. Sato, K. Nemoto, K. Yamauchi, Y. Sugano, Y. Osaki, H. Iwasaki, M. Sekiya, N. Yahagi, Y. Hada, T. Arai, H. Shimano, Japan

958 Lower free triiodothyronine is a risk factor of mild cognitive impairment in type 2 diabetes patients with euthyroidism

H. Zhang, W. Zhu, S. Wang, China

Poster Event E, Thursday, 12:00 - 13:00**PS 95 Endothelial cell, circulation and the heart**

Chair: N. Marx, Germany

959 Weight loss-induced improvements of endothelial function and cardiovascular risk factors are maintained with exercise, liraglutide or the combination

J.R. Lundgren, E.M. Bladbjerg, C. Janus, L. Gliemann, L.M. Olsen, C.R. Juhl, S.B. Jensen, R. Thirumathyam, B.M. Stallknecht, J.J. Holst, J.D. Hove, S. Madsbad, C. Antoinades, S.S. Torekov, Denmark, UK

960 Low-molecular weight fluorophores in type 2 diabetes: associations with diabetes complications and effects of fenofibrate in the FIELD study

D. Chen, A.S. Januszewski, R.S. Scott, R.L. O'Connell, N.R. Aryal, D.R. Sullivan, G.F. Watts, M.-R. Taskinen, P.J. Barter, J.D. Best, J. Simes, A.C. Keech, A.J. Jenkins, Australia, New Zealand, Finland

961 Sedentary behaviour and physical activity are associated with endothelial dysfunction and low-grade inflammation: the Maastricht Study

E.J. Vandercappellen, A. Koster, H.H. Savelberg, S.J. Eussen, P.C. Dagnelie, N.C. Schaper, M.T. Schram, C.J. Van der Kallen, M.M. Van Greevenbroek, A. Wesselius, C.D. Stehouwer, R.M. Henry, Netherlands

962 A mixed nutrient preload attenuates glucose-induced endothelial dysfunction in individuals with abnormal glucose tolerance

L. Nesti, A. Mengozzi, S. Frascerra, S. Baldi, D. Tricò, A. Natali, Italy

963 Tenascin-c deficiency improves cardiac and vascular function in diabetic mice

Z. Arnold, F. Nagel, L.P. Szabo, E. Acar, I. Aykac, A.J. Fee, A. Josvai, S. Hallström, V.E. Tretter, F. Balogh, M. Szekeres, G. Nadasy, B.K. Podesser, A. Kiss, Austria, USA, Hungary

964 Cardiac and endocrine responses to hyperinsulinaemic hypoglycaemia in healthy and diabetic Göttingen minipigs

M.L. Skøttrup, A. Vegge, G.K. Povlsen, R. Slaaby, J. Kildegaard, U. Pedersen-Bjergaard, L.H. Olsen, Denmark

965 Oscillating glucose and constant high glucose induce different damage on human stenotic derived aortic valve endothelial cells

P. Poggio, V. Alfieri, V. Loi, V. Myasoedova, P. Songia, D. Moschetta, I. Massaiu, V. Valerio, M. Rondinelli, S. Genovese, Italy

966 Proteomic analysis of hyperglycaemic effects in GLUT4-overexpressing rat cardiomyoblasts: short vs long-term hyperglycaemia

B. Stratmann, B. Eggers, Y. Mattern, K. Marcus, D. Tschöepe, Germany

967 Investigation of peripheral and cerebral microcirculation and visceral-subcutaneous adipose tissue distribution in type 2 diabetes and obesity

M. Káplár, M. Emri, R. Esze, L. Rajnai, S. Somodi, M. Mikó, Z. Képes, G. Nagy, Á. Káplár, L. Balkay, I. Garai, Hungary

Poster Event F, Thursday, 13:15 - 14:15

PS 96 Tradition? No! Non-traditional complications of diabetes

Chair: A. Solini, Italy

968 Bone fractures in individuals with type 2 diabetes aged ≥ 50 years in the DPV registry: effect of glycaemic control and treatment

A. Eckert, J. Mader, M. Altmeier, A. Gillessen, D. Dallmeier, V. Shah, C. Heyer, B. Hartmann, R. Holl, Germany, Austria, USA

969 Sites of fragility fractures in older women and men with and without type 2 diabetes

I. Tasci, B. Basgoz, T. Dogan, M.I. Naharci, Turkey

970 Predicting incident hip fractures in Chinese people with type 2 diabetes using A to G's: development and validation of a prediction tool

D.T. Lui, C. Lee, W. Chow, C.H. Fong, D.C. Siu, Y. Woo, K.S. Lam, Hong Kong

971 The role of myozenin-1 in diabetic sarcopenia

K.-P. Cheng, K.-L. Huang, H.-C. Hung, Y.-F. Du, A.-C. Lin, C.-Y. Hu, H.-T. Wu, H.-Y. Ou, Taiwan

972 Adverse muscle composition in type 2 diabetes: results from the large UK Biobank imaging study

J. Linge, O. Dahlqvist Leinhard, Sweden

973 Multi-organ metabolomic profiles of high fat-high sucrose fed mice identify the lung as one of the most metabolic remodelled organs in obesity

B. Panthu, G. Rautureau, S. Guibert, C. Lefevre, J. Perrier, A. Alves, M.-A. Berger, C. Pinteur, M. Godet, A.-M. Madec, J. Rieusset, B. Morio, A. Mey, France

974 Empagliflozin and obstructive sleep apnoea: exploratory analysis from the EMPA-REG OUTCOME trial

I.J. Neeland, B. Eliasson, T. Kasai, N. Marx, B. Zinman, S.E. Inzucchi, C. Wanner, I. Zwiener, B. Wojcek, H. Yaggi, O. Johansen, USA, Sweden, Japan, Germany, Canada, Norway

975 Insomnia independently increases the risk of hospitalisation due to multiple morbidities in older adults with type 2 diabetes: a prospective study

S. Qiu, T.C. O, W.M. Chan, L.C. Mak, H.W. Mang, J.C. Chan, A.P. Kong, China

976 Repressed hypoxia inducible factor-1 in diabetes aggravates aspergillus fumigatus infection

X. Zheng, Y. Ye, Y. Chen, J. Sun, H. Zhang, W. Li, W. Wang, S.-B. Catrina, Sweden, China

977 Mannose-binding lectin and risk of infections in type 2 diabetes: a cohort study of 7,305 patients in the Danish DD2 cohort

A. Gedebjerg, R.W. Thomsen, A.D. Kjaergaard, R. Steffensen, J.S. Nielsen, J. Rungby, S. Friborg, I. Brandslund, S. Thiel, H. Beck-Nielsen, H.T. Sørensen, T.K. Hansen, M. Bjerre, Denmark

Last Name, Initials, Presentation Number

Abarkan, M. 392	Avgerinos, I. 836
Abbas, Z. G. 840	Aziz, F. 856
Abner, S. 647	Baba, Y. 909
Abukiwan, A. 31	Baekdal, M. 188
Achenbach, P. 319	Bajaj, H. 657
Adan, M. 343	Balkhiyarova, Z. 762
Adeshara, K. 904	Bandres-Meriz, J. 413
Aga-Barfknecht, H. 352	Banu, I. 939
Aguilar-Recarte, D. 15	Barbieri, C. 119
Ahmadizar, F. 519	Barchetta, I. 882
Ahn, C. 927	Bard, J.-M. 621
Ahola, A. J. 749	Barghouth, M. 12
Aihara, M. 644	Baronti, W. 362
Ajjan, R. 729	Barovic, M. 327
Akalestou, E. 226	Barquiel, B. 422
Al-Mrabeh, A. 235	Barroso Oquendo, M. 530
Alatrach, M. 571	Bartakova, V. 90
Albanese, M. 842	Bartee, A. 693
Alexandre, C. 553	Bastian, A. 778
Ali, N. 190	Bauer, I. 430
Almby, K. E. 547	Baxter, M. 668
Almotawa, M. S. M. 304	Beall, C. 189
Alobaid, A. 398	Beato Vibora, P. I. 714
Alonso, L. 316	Beulant, A. 14
Anand, V. 202	Bekiari, E. 944
Andersen, A. 897	Belew, G. D. 407
Andersen, G. S. 282	Beli, E. 824
Ang, L. 844	Ben Hamou, A. 894
Anholm, C. 581	Bengtsen, M. B. 285
Annamalai, K. 96	Bengtsson, J. 322
Antikainen, A. 100	Bennet, L. 84
Aoki, Y. 97	Bensignor, M. O. 606
Apaolaza Gallegos, P. 314	Berard, L. 667
Aprile, M. 76	Bergental, R. 159
Armour, S. L. 140	Berkane, N. 891
Arnold, S. V. 280	Bertocchini, L. 533
Arnold, Z. 963	Bhatt, D. 627
Arnqvist, H. 806	Bianchi, C. 432
Aronson, R. 735	Bijkerk, R. 177
Aschner, P. 650	Biondi, G. 380
Aso, Y. 691	Bitterman, O. 298

Last Name, Initials, Presentation Number

Biven, R. 791
 Bizzotto, R. 410
 Bjerg, L. 182
 Bjerre-Christensen, T. 804
 Blin, P. 900
 Bode, B. 678
 Boggs, R. 641
 Bogomilov, I. 484
 Bönhof, G. J. 183
 Bonora, B. 825
 Bonora, E. 589
 Borges, D. O. 493
 Boscarì, F. 104
 Bosi, E. 212
 Boss, M. 43
 Bouchi, R. 573
 Bouillet, B. 523
 Bouzlama, R. 808
 Bovy, N. 52
 Bowden Davies, K. 460
 Brandts, J. 884
 Breton, M. D. 713
 Briand, F. 813
 Brierley, G. V. 218
 Brings, S. 796
 Brorsson, C. 353
 Brøsen, J. 736
 Brown, E. 876
 Brown, S. A. 715
 Bruls, Y. M. H. 17
 Brunetti, V. C. 290
 Bue-Valleskey, J. M. 681
 Buse, J. B. 779
 Cabrera, O. 94
 Cahn, A. 561
 Camerlingo, N. 747
 Campbell, M. 399
 Campos-Nanez, E. 787
 Canonica, J. 628
 Carette, C. 546
 Carlson, A. 169
 Carlsson, E. R. 544
 Carr, A. L. J. 262
 Carstensen, B. 272
 Casagrande, V. 875
 Catrina, S. 782
 Caxaria, S. 383
 Ceccarelli, V. 505
 Cederqvist, J. 924
 Cefalo, C. M. A. 395
 Celis-Morales, C. 6
 Cen, H. 492
 Chan, J. C. N. 640
 Chan, P.-C. 165
 Chandra, V. 244
 Chang, A. 672
 Charleer, S. 702
 Chavanelle, V. 623
 Chen, D. 960
 Chen, J. 490
 Chen, L. 213
 Chen, Q. 548
 Chen, X. 141
 Cheng, K.-P. 971
 Cho, D.-H. 937
 Cho, J. I. 677
 Cho, K. 599
 Cho, Y. 879
 Cho, Y. 953
 Choi, J. 127
 Choung, S. 40
 Chow, L. S. 404
 Christensen, A. S. 155
 Christensen, D. H. 185
 Chrzanowski, J. 703
 Ciardullo, S. 878
 Cigler, M. 742
 Cimini, F. 532
 Claessen, H. 276
 Clemente-Postigo, M. 205
 Clemmensen, K. K. B. 293
 Coales, E. M. 699

Last Name, Initials, Presentation Number

Cobo-Vuilleumier, N.	368	Díaz, L.	817
Coelho, M.	408	Didangelos, T.	843
Coles, B.	941	Dietrich, M.	197
Colhoun, H.	588	Dimova, R.	482
Collotta, D.	500	Divilly, P.	700
Conget, I.	670	Domon, A.	517
Contreras, P. H.	326	Dong, B.	951
Coral Candelo, D. E.	111	Doucette, C. A.	156
Cordiner, R. L. M.	600	Douglas, K.	723
Cosentino, N.	893	Dowd, R.	105
Coskun, T.	116	Drexel, H.	930
Cosson, E.	469	Drinkwater, J.	643
Costa, N.	108	Drojdahl Ryg, N.	254
Costea, T.-C.	858	Drzazga, A. K.	444
Costes, S.	95	Du, Z.	275
Cowan, E.	389	Dubourg, J.	637
Cox, D.	586	Dubsky, M.	859
Cruz, A. M.	457	Dunger, D. B.	49
Cui, L. J.	379	Duque, N.	663
Czyzyk, J.	47	Dürbeck, S.	707
D'Onofrio, L.	854	Ebert, T.	464
Da Porto, A.	238	Eckel, J.	54
Daflla, L.	344	Eckert, A.	968
Dai, Y.	357	Eckstein, M. L.	196
Daniels Gatward, L. F.	507	Edelman, S.	784
Danne, T.	676	Edwards, S. S.	771
Dátilo, M. N.	77	Ehrmann, D.	767
Datta, N.	13	Eichinger, V.	103
Davies, M. J.	230	Eickelschulte, S.	491
Davis, T. M. E.	81	El Malahi, A.	36
Davis, W. A.	65	Eldor, R.	60
de Gennaro, G.	427	Eleftheriadou, I.	251
De Luca, C.	360	Eliuz Tipici, B.	615
de Sousa, G.	323	Elsner, M.	367
de Zeeuw, D.	122	Elvira Jimenez, B.	224
DellaValle, B.	504	Emanuel, A. L.	459
Dennis, J. M.	776	Eppel, D.	86
Deschênes, S.	766	Eriksson, M. I.	75
Desouza, C.	596	Eriksson, O.	578
Dettmer, R.	356	Espelage, L.	405
Dias, S.	302	Espeland, M. A.	149

Last Name, Initials, Presentation Number

Fabris, C. 704
 Fachim, H. A. 308
 Fadini, G. 121
 Fang, F. 954
 Fantuzzi, F. 152
 Farrell, C. M. 706
 Fedotkina, O. 336
 Felner, E. 631
 Fernandez, C. 214
 Ferrannini, G. 587
 Ferreira, I. Antunes. 313
 Ferreira, J. P. 947
 Ferri, G. 373
 Ferrinho, C. 524
 Fisker, F. 461
 Fonseca, V. 665
 Foreman, Y. D. 727
 Forlenza, G. P. 173
 Formigari, G. P. 179
 Fortmann, A. L. 772
 Fountoulakis, N. 823
 Fragoso-Bargas, N. 306
 Frayling, T. M. 264
 Freckmann, G. 639
 Freeman, J. L. R. 51
 Friel, K. M. 654
 Fritsche, L. 88
 Froment, T. 240
 Fujita, Y. 301
 Fumeron, F. 799
 Furu, K. 421
 Gagliardino, J. J. 649
 Galli, A. 388
 Galsgaard, K. D. 477
 Galuška, D. 860
 Gao, R. 248
 Garcia Escobar, E. 346
 Garcia Serrano, S. 347
 Garden, G. L. 754
 Garofolo, M. 920
 Gaus, B. 391
 Gedebjerg, A. 977
 Genchi, V. A. 536
 Geng, S. 445
 George, M. 417
 Geraets, A. F. J. 761
 Geravandi, S. 317
 Gerstein, H. 148
 Ghalwash, M. 364
 Gibb, F. 701
 Gillard, P. 768
 Giménez, M. 187
 Gmitrov, J. 834
 Goldenberg, R. 660
 González-Lleó, A. 467
 Gonzalez-Rivas, J. P. 345
 Gotthardt, M. 393
 Gram-Kampmann, E. M. 617
 Granlund, L. 203
 Greiner, R. S. 253
 Grespan, E. 478
 Gribsholt, S. B. 82
 Groos, S. 741
 Gu, N. 929
 Guerci, B. 705
 Guigas, B. 448
 Guitton, J. 21
 Gulseth, H. L. 288
 Gurgul Convey, E. 371
 Gyawali, B. 348
 Haberl, H. C. 721
 Hagemann, C. A. 139
 Hainey, K. 274
 Hakaste, L. 406
 Haldrup, S. 645
 Han, D. 446
 Han, S. 862
 Hanf, R. 70
 Hankir, M. 626
 Harding, J. L. 66
 Harris, S. 686
 Hassanein, M. 624

Last Name, Initials, Presentation Number

Haugstøyl, M. E. 168
 He, M. 874
 He, Y. 377
 Hedbäck, N. 411
 Heerspink, H. J. L. 560
 Heimbürger, S. M. N. 145
 Heinemann, L. 789
 Heinrich, N. S. 797
 Heller, S. R. 661
 Henriksen, P. 795
 Herder, C. 851
 Hermanns, N. 745
 Herzog, K. 299
 Hinton, W. 756
 Hiromura, M. 911
 Hirose, A. 74
 Hoch, D. 416
 Hochfellner, D. A. 781
 Hoe, B. 232
 Höhn, A. 79
 Hong, T. 305
 Hoogwerf, A. L. 673
 Hoskova, E. 936
 Höskuldsdóttir, G. 545
 Hou, J. 597
 Hövelmann, U. 656
 Hristov, I. 529
 Hu, M. 219
 Hu, W. 534
 Hu, Y. 613
 Huang, C. 418
 Huang, J. 485
 Huang, L. 583
 Huang, N. 338
 Huang, Z. 682
 Hummel, J. 24
 Hunt, B. 788
 Hurtado del Pozo, C. 180
 Huyett, L. M. 712
 Huynh, L. Q. 758
 Hwang, Y. 809
 Imai, S. 206
 Imholz, B. P. M. 846
 Inkeri, J. 925
 Inzucchi, S. E. 565
 Iredahl, F. 250
 Ishibashi, R. 277
 Issa, B. G. 208
 Ito, A. 143
 Ito, Y. 20
 Jacob, P. 191
 Jacovetti, C. 10
 Jaffredo, M. 241
 Jansen, T. J. P. 361
 Janus, C. 540
 Januszewski, A. S. 73
 Jeandidier, N. 59
 Jensen, M. H. 269
 Jensen, N. J. 99
 Jensen, S. B. K. 604
 Jeon, J. 501
 Jeyam, A. 709
 Jha, J. C. 138
 Ji, J. 480
 Ji, L. 687
 Ji, Q. 569
 Ji, Y. 697
 Jiménez-Sánchez, C. 325
 Jo, H. 870
 Joerns, A. 44
 Johansen, N. J. 603
 Johnston, L. W. 333
 Jones, L. A. 646
 Jones, R. 752
 Jorgensen, M. E. 899
 Joung, K. 167
 Jude, E. 666
 Juhl, C. 479
 Jung, C. 563
 Jung, I. 935
 Jurczynska, J. 696
 Kahleova, H. 30

Last Name, Initials, Presentation Number

Kakotrichi, P. 535
 Kaku, K. 634
 Kalin, K. 458
 Kamble, P. G. 39
 Káplár, M. 967
 Karagiannis, T. 5
 Karagiannopoulos, A. 215
 Karalliedde, J. 753
 Karayiannides, S. 161
 Kashima, K. 557
 Kato, M. 914
 Katoh, S. 803
 Katsuyama, H. 342
 Katz, M. 683
 Kauf, T. 283
 Kaul, P. 300
 Kavalakatt, S. 488
 Kendall, D. M. 674
 Kender, Z. 852
 Kennard, M. R. 506
 Khamis, A. 217
 Khee, G. 755
 Kiburg, K. V. 905
 Kidron, M. 869
 Kietsiroje, N. 35
 Kim, G. 595
 Kim, H. 340
 Kim, H. 562
 Kim, J. 871
 Kim, K.-S. 434
 Kim, T. 805
 Kim, Y. 465
 Kim, Y.-E. 919
 Kirana, S. 793
 Kjaer, P. 769
 Kjaergaard, A. D. 113
 Kjeldsen, S. A. S. 144
 Kjerpeseth, L. J. 424
 Klimontov, V. V. 861
 Knop, F. K. 605
 Knudsen, L. 651
 Kolb, L. E. 642
 Kolnes, K. J. 27
 Kononenko, I. V. 334
 Kopecky jnr., J. 440
 Kopf, S. 798
 Korbut, A. 136
 Koshizaka, M. 150
 Kosiborod, M. 278
 Kosjerina, V. 268
 Kotzaeridi, G. 87
 Kowluru, A. 374
 Kratochvilová, H. 531
 Kraus, B. J. 559
 Kravets, V. 7
 Krenn, S. 692
 Kristiansen, M. R. 2
 Krocka, E. 811
 Krystynik, O. 426
 Krzizek, E.-C. 431
 Kudláčková, M. 552
 Kullmann, S. 23
 Kumar, A. 826
 Kurioka, S. 928
 Kurnikowski, A. 685
 Kwon, B. 318
 Kyriakoudi, S. 247
 Kyrillos, F. 833
 Labriola, L. 372
 Ladwa, M. 328
 Lages, M. 728
 Laget, J. 527
 Lai, Y.-J. 267
 Laker, R. C. 511
 Lallement, J. 234
 Lam, A. 321
 Lamprinou, A. 72
 Lane, W. 694
 Lanzinger, S. 291
 Larsen, K. 832
 Laugesen, E. 157
 Lauritsen, K. M. 123

Last Name, Initials, Presentation Number

Laursen, H. 296	Lopez-Pascual, A. 92
Lauwers, P. 830	Lorenzatti, A. J. 888
Lavrynenko, O. 132	Loureiro, C. 311
Layne, J. E. 107	Lu, W. 783
Le Marois, M. 847	Lu, X. 635
Lebedev, D. 126	Luczkowska, K. 495
Lee, A. S. 865	Lui, D. T. W. 970
Lee, J. 115	Lukacs, A. 774
Lee, M. 227	Lund, A. 574
Lee, M. H. 680	Lundgren, J. R. 959
Lee, S. 198	Lundqvist, M. H. 487
Lee, S. 537	Lupše, B. 397
Lee, S.-H. 946	Lyons, C. L. 475
Lee, W. 592	Ma, Y. 135
Leete, P. 46	Maalmi, H. 166
Lehmann, V. 210	Maandi, S. C. 376
Lemaitre, M. 542	Maasen, K. 611
Lembo, E. 68	MacCalman, A. 315
Leohr, J. 679	Macchi, F. 512
Leung, C.-H. 610	Maclean, R. 740
Li, C.-I. 287	Madduri, M. 378
Li, J. 415	Mader, J. K. 708
Li, W. 481	Maedler, K. 499
Li, X. 245	Mahaffey, K. W. 558
Liao, B. 688	Mäkimattila, S. 952
Liatis, S. 237	Mäkinen, S. 462
Liberopoulos, E. N. 889	Makino, M. 385
Lindfors, S. H. 176	Mancuso, E. 472
Lindholm, E. 853	Mangelis, A. 839
Lindmeyer, A. M. 695	Manicardi, V. 633
Ling, J. 294	Mann, J. F. E. 134
Ling, Q. 366	Mansour Aly, D. 63
Linge, J. 972	Mao, E. 864
Lingvay, I. 658	Marinicova, Z. 221
Linnebjerg, H. 675	Marjonen, H. 110
Lithovius, R. 160	Marku, A. 386
Liu, C.-S. 3	Martens, P.-J. 369
Liu, C. 868	Martinussen, C. 228
Liu, J. 807	Marx, N. 591
Liu, L. 812	Mastrocola, R. 902
Liu, T. 390	Mather, K. M. 129

Last Name, Initials, Presentation Number

Mathiesen, E. 85
 Mathieu, C. 48
 Matoba, K. 810
 Mavilio, M. 498
 Mba, C. M. 286
 Mbundu Ilunga, R. 428
 McCarthy, O. 400
 McGurnaghan, S. 273
 McKnight, J. A. 324
 Medici, B. B. 539
 Melhem, S. 522
 Melin, E. O. 760
 Mellbin, L. 593
 Meneghini, L. 671
 Meneses, M. J. 886
 Meng, R. 454
 Menghini, R. 815
 Mengozzi, A. 526
 Merino, J. 112
 Mertens, J. 880
 Mezza, T. 263
 Michurina, S. 452
 Mieczkowski, M. 850
 Miklankova, D. 510
 Milicevic, Z. 584
 Mitchell, B. 743
 Miuchi, M. 777
 Miya, A. 751
 Mokou, M. 22
 Møller, A. 906
 Molnar, G. A. 303
 Mora, P. F. 710
 Moriconi, D. 120
 Morieri, M. 881
 Morita, N. 922
 Mose, M. 496
 Mosenzon, O. 158
 Möser, C. 98
 Moskva, K. A. 622
 Mul, D. 170
 Muraca, E. 486
 Mursic, I. 567
 Musale, V. 515
 Mutter, S. 62
 Na, M. 887
 Nádasdi, Á. 873
 Naderi, J. 307
 Nagai, Y. 178
 Nakasone, Y. 801
 Neeland, I. J. 974
 Nerild, H. H. 312
 Nesti, L. 962
 Nguyen, M.-T. 895
 Nicolau, J. 765
 Nicoli, F. 435
 Nielsen, C. K. 737
 Niri, T. 222
 Nishimura, A. 942
 Norata, G. 885
 Nouwen, A. 763
 Novodvorsky, P. 744
 Nunez Torres, A. 409
 O'Doherty, I. 355
 O'Neal, D. N. 717
 O'Reilly, J. E. 83
 Oberoi, A. K. 612
 Ogurtsova, K. 829
 Olaniru, O. E. 243
 Oldgren, J. 124
 Omori, K. 246
 Onoue, T. 354
 Op den Kamp, Y. 229
 Oroko, M. 831
 Østergaard, M. V. 835
 Ostrauskas, R. 349
 Otten, J. 80
 Özgümüş, T. 32
 Paldánus, P. M. 609
 Panthu, B. 973
 Papantoniou, S. 601
 Pappas, A. 284
 Parente, E. B. 816

Last Name, Initials, Presentation Number

- Parrettini, S. 470
 Parrillo, L. 330
 Patorno, E. 289
 Paul, S. 151
 Pei, Y. 690
 Pellicori, P. 933
 Peltonen, T. 648
 Penaherrera, N. 638
 Penno, G. 64
 Perakakis, N. 128
 Perego, C. 91
 Pereira, M. J. 528
 Perez-Nieves, M. 698
 Perfetti, R. 632
 Periyathambi, N. 652
 Persson, F. 943
 Pestel, J. 42
 Petersen, E. 186
 Petersen, K. M. 476
 Petersen, M. H. 195
 Petkovic, M. 252
 Petrovski, G. 719
 Pezzilli, S. 341
 Picard, A. 580
 Picconi, F. 848
 Pieber, T. 738
 Piemonti, L. 370
 Pilmark, N. S. 618
 Pinto, L. 630
 Pirkalani, K. 636
 Pirola, L. 310
 Piron, A. 109
 Pirro, V. 146
 Pitt, J. P. 401
 Pivovarova-Ramich, O. 34
 Planas, A. 903
 Poggio, P. 965
 Polemiti, E. 281
 Polianskyte-Prause, Z. 451
 Pomares-Millan, H. 199
 Pontrelli, P. 137
 Pop-Busui, R. 184
 Popova, P. 436
 Poradzka, A. A. 855
 Porro, S. 908
 Prete, A. 433
 Priesteroth, L. 757
 Puder, J. Jacqueline. 770
 Pylypchuk, R. 162
 Qi, L. 471
 Qiao, J. 261
 Qiu, S. 19
 Qiu, S. 975
 Quast, D. R. 608
 Quattrin, T. 53
 Ramirez, L. 295
 Ramos, H. 827
 Ranchagoda, J. D. 153
 Rasmussen, I. B. 938
 Rasmussen, N. H. 279
 Rastogi, S. 720
 Ratzki-Leewing, A. 750
 Ravier, M. A. 8
 Reimann, F. 225
 Renard, E. 171
 Reynès, C. 402
 Ried-Larsen, M. 194
 Ringemann, C. 786
 Ripa, R. 101
 Rittig, N. 26
 Roborel de Climens, A. 497
 Roeikjer, J. 828
 Romanenkova, E. 154
 Roos, T. 790
 Roosimaa, M. 147
 Rosenstock, J. 56
 Rossi, M. 256
 Rossignol, P. 837
 Rotbain Curovic, V. 819
 Rui, S. 249
 Russell, S. J. 716
 Russo, M. 619

Last Name, Initials, Presentation Number

Russo, M. F. 131
 Rutter, G. A. 9
 Ryder, R. E. J. 722
 Saari, T. 543
 Saely, C. H. 921
 Sagili, H. 89
 Sakaguchi, M. 38
 Salna, I. 898
 Samms, R. 556
 Samson, S. 785
 Sansome, D. J. 25
 Santos, C. 473
 Sarabhai, T. 520
 Sargeant, J. A. 564
 Sarsenbayeva, A. 502
 Savarese, G. 570
 Scarale, M. 1
 Schaschkow, A. 216
 Schipani, R. 907
 Schmitt, A. 759
 Schuurman, M. 508
 Schwaiger, E. 662
 Scott, I. A. 437
 Scott, S. N. 255
 Scragg, J. H. 867
 Seaquist, E. 734
 Sebastiani, G. 320
 Seo, D. 69
 Serhiyenko, V. 838
 Sesti, G. 684
 Seufert, J. 351
 Severina, A. 863
 Shaikh, S. 620
 Shang, R. 912
 Sharma, A. 566
 Shaw, J. 585
 Shearer, D. 106
 Shendelman, S. 629
 Sherwood, J. S. 172
 Shestakova, M. 339
 Shi, H. 163
 Shi, M. 814
 Shigiyama, F. 509
 Shimada, Y. 802
 Shinde, S. N. 329
 Shoaib, F. 447
 Siddals, K. 309
 Silverman-Retana, O. 332
 Simanenkova, A. 257
 Simó, R. 78
 Simoens, C. 483
 Simons, N. 866
 Simons, P. I. H.G. 883
 Singh, P. 118
 Škrha, P. 949
 Sklyanik, I. 456
 Skøttrup, M. L. 964
 Skovgaard, D. 555
 Skovlund, S. 775
 Sloan, G. 181
 Smith, L. 419
 Snoek, F. 746
 Sokooti Oskooei, S. 236
 Soulié, M. 913
 Soulimane, s. 4
 Sousa-Lima, I. 443
 Spiga, R. 474
 Springer, C. A. 403
 Stafeev, I. 450
 Stantonyonge, N. 259
 Stedman, M. 265
 Steen Carlsson, K. 239
 Stephan, Y. 910
 Stillhard, B. L. 892
 Stocker, D. 726
 Strain, W. D. 258
 Stratmann, B. 966
 Sugiyama, M. 554
 Suhl, S. 718
 Suleiman, M. 396
 Sun, M. 449
 Sun, X. 130

Last Name, Initials, Presentation Number

Sun, X. 916
 Sun, Z. 359
 Surendran, A. 423
 Sutter, A. 780
 Sutton, Jr, D. R. 711
 Suvitaival, T. 820
 Suzuki, H. 957
 Svane, M. S. 442
 Svebis, M. Marton. 429
 Svehlikova, E. 55
 Tabak, A. 335
 Tabet, E. J. 818
 Taimour, S. 923
 Takao, T. 266
 Takasawa, S. 453
 Takeda, Y. 37
 Takeishi, S. 724
 Takeshita, Y. 29
 Tanaka, D. 297
 Tanaka, T. 414
 Tarlton, J. 382
 Tasci, I. 969
 Tavares, G. 494
 Taylor, R. 18
 Terasaki, M. 918
 Tessem, J. S. 513
 Thacker, H. 664
 Thennati, R. 582
 Thoma, I. 792
 Thomakos, P. 468
 Thomas, N. 350
 Thomas, T. 653
 Thomsen, M. N. 614
 Thornalley, P. 463
 Tian, S. 956
 Tian, Z. 271
 Tjalk-Bøggild, R. 730
 Toczyska, K. 381
 Tofte, N. 940
 Torabi, F. 45
 Torkov, S. S. 607
 Tramontana, F. 209
 Trico, D. 67
 Tripolt, N. Joachim. 616
 Trnovska, J. 518
 Tsilingiris, D. 207
 Tsoukas, M. 174
 Tuttle, K. R. 577
 Tynjälä, A. 926
 Ueno, S. 412
 Umpierrez, G. 659
 Urbančič-Rovan, V. 857
 Urva, S. 602
 Vaduganathan, M. 572
 Valcarce, C. 50
 Valensi, P. 489
 Valo, E. 794
 Valverde Tercedor, C. 466
 Vambergue, A. 425
 van Dam, A. D. 114
 van der Aart, A. B. 133
 van der Meer, T. P. 200
 Van Eetvelde, B. L. M. 849
 van Greevenbroek, M. M. J. 201
 van Krieken, P. P. 41
 van Meijel, L. A. 733
 van Niel, J. 822
 Vandercappellen, E. J. 961
 Vantghem, M.-C. 363
 Vasan, S. K. 934
 Vasiljević, J. 11
 Veedfald, S. 438
 Vencio, S. 945
 Vergès, B. 233
 Verhulst, C. E. M. 739
 Verma, S. 590
 Vidrio Huerta, B. 375
 Vigorelli, V. 164
 Vikulova, O. 890
 Vila-Bedmar, R. 549
 Vinci, M. 917
 Vistisen, D. 270

Last Name, Initials, Presentation Number

Volčanšek, Š. 550
 Vosseler, A. 538
 Waddell, T. H. 877
 Wagner, L. 193
 Wagner, R. 551
 Wang, C. 896
 Wang, K. 204
 Wang, K. 773
 Wang, R. 514
 Wang, S. 175
 Wang, W. 689
 Wang, X. 441
 Warren, M. 58
 Weksler-Zangen, S. 387
 Wessel, C. 365
 Westerink, J. 102
 Wewer Albrechtsen, N. 625
 Wicklow, B. A. 800
 Wigger, L. 211
 Wilbek Fabricius, T. 192
 Wilmot, E. G. 669
 Wilson, J. M. 231
 Winther-Sørensen, M. 142
 Wissinger, U. 872
 Witek, L. 764
 Wium-Andersen, I. 260
 Wolf, P. 28
 Wouters, K. 503
 Wretlind, A. 525
 Wu, T. 579
 Wu, X. 568
 Xavier, D. 598
 Xiao, P. 223
 Xie, C. 439
 Xu, X. 932
 Xu, Y. 845
 Xue, S. 16
 Yadagiri, M. 725
 Yaginuma, H. 541
 Yamauchi, Y. 575
 Yang, A. 292
 Yang, S. 117
 Yang, X. 841
 Yang, Y. 220
 Yashima, H. 915
 Yi, X. 394
 Ylinen, A. J. J. 931
 Young, K. G. 331
 Yuan, Q. 455
 Yuan, Y. 821
 Zafari, N. 61
 Zaharia, O. P. 71
 Zangerolamo, L. 955
 Zaveri, N. S. 57
 Zhang, A. 950
 Zhang, H. 958
 Zhang, K. 93
 Zhang, Q. 420
 Zhang, X. 33
 Zhao, G. 337
 Zhao, K. 242
 Zheng, X. 976
 Zhi, M. 948
 Zhou, Y. 358
 Zhu, X. 384
 Zhu, Y. 901
 Ziegler, R. 731
 Zinman, B. 732
 Ziori, M. 655
 Zoghbi, M. 594
 Zou, H. 521
 Zueger, T. 748
 Zügner, E. 576
 Zuurbier, C. J. 125

Last Name, First Name, Page

Aanstoot, Henk-Jan 101
 Aguayo-Mazzucato, Cristina 77
 Ajjan, Ramzi A. 56
 Anker, Stefan D. 82
 Bailey, Clifford 82
 Balboa, Diego 102
 Berriel Diaz, Mauricio 75
 Blaak, Ellen E. 76
 Brüning, Jens C. 73
 Butler, Javed. 82
 Carlton, Jill 117
 Catalano, Patrick M. 55
 Ceriello, Antonio 76
 Chan, Julia 56
 Charbonnel, Bernard 75
 Cherney, David Z. 54, 75
 Choudhary, Pratik 100
 Cosentino, Francesco 75, 103
 Czupryniak, Leszek. 118
 Davies, Melanie J. 118
 de Boer, Ian H. 101
 de Filette, Jeroen M. K. 100
 de Koning, Eelco J. P. 74
 Deelen, Joris 102
 Del Prato, Stefano 33
 Di Lullo, Luca 78
 Dollet, Lucile 81
 Drucker, Daniel J. 56
 Dunne, Fidelma P. M. 55
 Egan, Brendan 76
 Eizirik, Decio L. 55
 Eliasson, Björn 74
 Fadini, Gian P. 99
 Feig, Daniel I. 103
 Filippatos, Gerasimos 82
 Gallagher, Emily J. 75
 Godson, Catherine 77
 Gomez, Maria F. 116
 Grant, Peter J. 103

Last Name, First Name, Page

Grarup, Niels 54
 Griffin, Simon J. 74
 Harreiter, Juergen 117
 Hecking, Manfred 100
 Heerspink, Hidido J.L. 101
 Hjort, Line 117
 Huising, Mark O. 55
 Huvinen, Emilia 55
 Inzucchi, Silvio E. 54
 Kadowaki, Takashi 33
 Kaplan, Lee M. 118
 Khunti, Kamlesh 74
 Klepac, Katarina 78
 Klupa, Tomasz 116
 Kono, Shigeo 118
 Larraufie, Pierre 81
 Lewis, Dana M. 101
 Lewis, Gary F. 103
 Mader, Julia K. 117
 Marx, Nikolaus 54
 Mata, Manel 74
 Mathieu, Chantal 101, 116
 Mauer, Michael 103
 Mauvais-Jarvis, Franck 117
 McGuire, Darren K. 54, 75
 McHugh, Sheena 118
 McKeigue, Paul M. 117
 Merino Antolín, Beatriz 81
 Mráz, Milos 102
 Natarajan, Rama 101
 Nieuwdorp, Max 102
 Norhammar, Anna 78
 Nostro, Maria Cristina 102
 Packer, Milton 82
 Panda, Satchidananda 78
 Pasquali, Lorenzo 55
 Pearson, Ewan R. 116
 Pedersen-Bjergaard, Ulrik 100
 Perseghin, Gianluca 100

Last Name, First Name, Page

Philipson, Louis H. 54
Picková, Klára 116
Pietzner, Maik 102
Pratley, Richard E. 75
Presseau, Justin 118
Rabasa-Lhoret, Rémi 116
Redondo, Maria J. 77
Reilly, Muredach 77
Rossing, Peter 101
Rutter, Guy A. 53
Sandholm, Niina 103
Sattar, Naveed 51
Scherer, Thomas 103
Smink, Alexandra M. 81
Solimena, Michele 77
Spector, Tim 76
Stocken, Deborah D. 56
Storey, Robert F. 56
Thomas, Merlin C. 77
Thorens, Bernard 116
Trauner, Michael 100
Udler, Miriam S. 54
Varady, Krista A. 78
Vella, Adrian 116
Wanner, Christoph 54
Wheeler, David C. 101
Wilding, John P.H. 118
Zannad, Faiez 78, 82
Zinman, Bernard 54

European Foundation for the Study of Diabetes

The European Foundation for the Study of Diabetes (EFSD) was created by the European Association for the Study of Diabetes (EASD) in order to support more actively diabetes research in Europe and to serve the goals of EASD. The EFSD began its work in 2000 and has become a significant European funding agency for diabetes research, and is continually striving to enhance diabetes awareness in Europe.

Since inception, EFSD has committed over €100 million to European diabetes research by way of a wide range of grant and fellowship funding initiatives.

BOARD

S. Del Prato, IT	President
C. Mathieu, BE	Senior Vice-President
F. Gribble, UK	Board Member
P.-H. Groop, FI	Board Member
S.M. Marshall, UK	Board Member
M. Roden, DE	Board Member
M. Rydén, SE	Board Member
M. Solimena, DE	Board Member
P. Wilson, BE	Board Member
W. Winzer, DE	Board Member

EFSD Scientific Board

M. Blüher, DE
A.J.M. Boulton, UK
F. Dotta, IT
G.P. Fadini, IT
M. Federici, IT
E. Ferrannini, IT
P. Fioretto, IT
H. Al-Hasani, DE
N. Lalic, RS
M. Nauck, D
U. Smith, SE
B. Thorens, CH
A. Tsapas, GR

EFSD Grant and Fellowship Programmes

EFSD is greatly indebted to the following companies and organisations for their most generous support of European diabetes research:

AstraZeneca:

EFSD Future Leaders Mentorship Programme for Clinical Diabetologists supported by AstraZeneca

The major goal of this Programme is to identify and promote the advancement of the next generation of leading clinical diabetologists in Europe by refining their skills, keeping them in the field of diabetes and facilitating their appointment to senior academic positions at major European institutions.

Boehringer Ingelheim:

EFSD/Boehringer Ingelheim European Research Programme on “Multi-System Challenges in Diabetes”

This Programme is intended to stimulate and accelerate European research on the interrelation and crosstalk of different organs (e.g. heart, kidney, pancreas, gut, liver and brain) and related pathophysiology in diabetes and its complications and the impact of therapeutic interventions for this complex condition.

Japan Diabetes Society:

EFSD/JDS Reciprocal Travel Research Fellowships

The objective of these Fellowships is to encourage collaborative research between Europe and Japan in the field of diabetes.

JDRF and Lilly:

EFSD/JDRF/Lilly European Programme in Type 1 Diabetes Research

This Programme aims to increase awareness and promote the highest quality of basic biomedical and clinical research in Europe and its associated countries applicable to type 1 diabetes.

Lilly:

EFSD/Lilly European Diabetes Research Programme

This Programme aims to promote increased European diabetes research and to raise public awareness and political understanding of the disease. Grants are offered for any area of basic or clinical diabetes research.

EFSD/Lilly Young Investigator Research Award Programme

The objective of these Young Investigator Research Awards is to encourage innovative research in the field of diabetes and its complications, and to promote excellence in medical education.

EFSD/Lilly EXPLORING AND APPLYING NEW STRATEGIES IN DIABETES (EXPAND) Programme

This Programme aims to assess with dedicated research projects, potential strategies that could be implemented in Europe and rolled out in low-and middle income countries to favour the improvement of quality of care for all people living with diabetes.

Merck Sharp & Dohme:

EFSD European Research Programme on New Targets for Type 2 Diabetes supported by MSD

This Programme is intended to stimulate and accelerate European research focusing on the identification and molecular understanding of new targets for the treatment of type 2 diabetes.

Novo Nordisk A/S:

EFSD/Novo Nordisk Programme for Diabetes Research in Europe

This Programme aims to promote high-quality diabetes research in Europe, and accepts applications from all fields of clinical and basic diabetes research.

EASD Rising Star Symposium & EFSD Research Fellowship Programme supported by Novo Nordisk

This combined EASD/EFSD initiative aims to identify promising and innovative young researchers in basic and clinical diabetes research.

Novo Nordisk Foundation:

EFSD/Novo Nordisk Foundation Future Leaders Award Programme

This Programme is intended to identify outstanding clinical and basic scientists in European diabetes research in the transition from postdoctoral/clinical fellow to a tenured academic appointment in diabetes research in Europe and support them through significant career development awards over 5 years and fostering their development into the leaders of tomorrow.

Sanofi:

EFSD/Sanofi Pilot Research Grants for Innovative Measurement of Diabetes Outcomes

These grants are intended to help develop innovative means to document and validate novel parameters indicative of long-term benefits for patients with diabetes.

EFSD/Sanofi European Diabetes Research Programme in Macrovascular Complications of Diabetes

This Programme has been created to stimulate and accelerate European research on macrovascular complications of diabetes. Grants are offered for basic or clinical mechanistic studies.

In addition, the **EFSD Albert Renold Travel Fellowships** are available throughout the year, and enable young scientists to stay at other institutions in order to learn new techniques in basic or clinical diabetes research.

EFSD awards are strictly competitive and decisions are based upon a rigorous and fully independent peer-review process.

Further information on EFSD programmes can be found under:

www.EuropeanDiabetesFoundation.org

European Foundation for the Study of Diabetes

The European Foundation for the Study of Diabetes (EFSD) was created by the European Association for the Study of Diabetes (EASD) in order to support more actively diabetes research in Europe and to serve the goals of EASD. The EFSD began its work in 2000 and has become a significant European funding agency for diabetes research, and is continually striving to enhance diabetes awareness in Europe.

Since inception, EFSD has committed over €100 million to European diabetes research by way of a wide range of grant and fellowship funding initiatives.

BOARD

S. Del Prato, IT	President
C. Mathieu, BE	Senior Vice-President
F. Gribble, UK	Board Member
P.-H. Groop, FI	Board Member
S.M. Marshall, UK	Board Member
M. Roden, DE	Board Member
M. Rydén, SE	Board Member
M. Solimena, DE	Board Member
P. Wilson, BE	Board Member
W. Winzer, DE	Board Member

EFSD Scientific Board

M. Blüher, DE
A.J.M. Boulton, UK
F. Dotta, IT
G.P. Fadini, IT
M. Federici, IT
E. Ferrannini, IT
P. Fioretto, IT
H. Al-Hasani, DE
N. Lalic, RS
M. Nauck, D
U. Smith, SE
B. Thorens, CH
A. Tsapas, GR

EFSD Grant and Fellowship Programmes

EFSD is greatly indebted to the following companies and organisations for their most generous support of European diabetes research:

AstraZeneca:

EFSD Future Leaders Mentorship Programme for Clinical Diabetologists supported by AstraZeneca

The major goal of this Programme is to identify and promote the advancement of the next generation of leading clinical diabetologists in Europe by refining their skills, keeping them in the field of diabetes and facilitating their appointment to senior academic positions at major European institutions.

Boehringer Ingelheim:

EFSD/Boehringer Ingelheim European Research Programme on “Multi-System Challenges in Diabetes”

This Programme is intended to stimulate and accelerate European research on the interrelation and crosstalk of different organs (e.g. heart, kidney, pancreas, gut, liver and brain) and related pathophysiology in diabetes and its complications and the impact of therapeutic interventions for this complex condition.

Japan Diabetes Society:

EFSD/JDS Reciprocal Travel Research Fellowships

The objective of these Fellowships is to encourage collaborative research between Europe and Japan in the field of diabetes.

JDRF and Lilly:

EFSD/JDRF/Lilly European Programme in Type 1 Diabetes Research

This Programme aims to increase awareness and promote the highest quality of basic biomedical and clinical research in Europe and its associated countries applicable to type 1 diabetes.

Lilly:

EFSD/Lilly European Diabetes Research Programme

This Programme aims to promote increased European diabetes research and to raise public awareness and political understanding of the disease. Grants are offered for any area of basic or clinical diabetes research.

EFSD/Lilly Young Investigator Research Award Programme

The objective of these Young Investigator Research Awards is to encourage innovative research in the field of diabetes and its complications, and to promote excellence in medical education.

EFSD/Lilly EXPLORING AND APPLYING NEW STRATEGIES IN DIABETES (EXPAND) Programme

This Programme aims to assess with dedicated research projects, potential strategies that could be implemented in Europe and rolled out in low-and middle income countries to favour the improvement of quality of care for all people living with diabetes.

Merck Sharp & Dohme:

EFSD European Research Programme on New Targets for Type 2 Diabetes supported by MSD

This Programme is intended to stimulate and accelerate European research focusing on the identification and molecular understanding of new targets for the treatment of type 2 diabetes.

Novo Nordisk A/S:

EFSD/Novo Nordisk Programme for Diabetes Research in Europe

This Programme aims to promote high-quality diabetes research in Europe, and accepts applications from all fields of clinical and basic diabetes research.

EASD Rising Star Symposium & EFSD Research Fellowship Programme supported by Novo Nordisk

This combined EASD/EFSD initiative aims to identify promising and innovative young researchers in basic and clinical diabetes research.

Novo Nordisk Foundation:

EFSD/Novo Nordisk Foundation Future Leaders Award Programme

This Programme is intended to identify outstanding clinical and basic scientists in European diabetes research in the transition from postdoctoral/clinical fellow to a tenured academic appointment in diabetes research in Europe and support them through significant career development awards over 5 years and fostering their development into the leaders of tomorrow.

Sanofi:

EFSD/Sanofi Pilot Research Grants for Innovative Measurement of Diabetes Outcomes

These grants are intended to help develop innovative means to document and validate novel parameters indicative of long-term benefits for patients with diabetes.

EFSD/Sanofi European Diabetes Research Programme in Macrovascular Complications of Diabetes

This Programme has been created to stimulate and accelerate European research on macrovascular complications of diabetes. Grants are offered for basic or clinical mechanistic studies.

In addition, the **EFSD Albert Renold Travel Fellowships** are available throughout the year, and enable young scientists to stay at other institutions in order to learn new techniques in basic or clinical diabetes research.

EFSD awards are strictly competitive and decisions are based upon a rigorous and fully independent peer-review process.

Further information on EFSD programmes can be found under:

www.EuropeanDiabetesFoundation.org

**SYMPOSIA
ON THE OCCASION
OF THE
56th EASD ANNUAL MEETING
OF THE
EUROPEAN ASSOCIATION
FOR THE STUDY
OF DIABETES**

IDF EUROPE SYMPOSIUM: THE FUTURE OF DIABETES NURSING IN EUROPE

Monday, 21 September 2020

14:30 - 15:45

Villach Hall

Chair: Dr Niti Pall, Chair IDF Europe

Key note lecture:

The role of the diabetes nurse across Europe – Today and tomorrow

Ms Anne-Marie Felton, President Foundation of European Nurses in Diabetes (FEND)

Panel Discussion:

Shifting tasks to explore new ways of providing diabetes care - The place of the diabetes nurse

Moderator: Mr Bastian Hauck

The policymaker's perspective

Mr Miklos Szócska, Director of Institute of Digital Health Services of Semmelweis University

The nurse's perspective

Prof Anne-Marie Rafferty, President of the Royal College of Nursing (RCN)

Panel Discussion:

Harnessing the digital transformation – The role of diabetes nurses

Moderator: Mr. Bastian Hauck

The Healthcare Professional's Perspective

Prof Dr Tatjana Milenković, Board Member IDF Europe, President, Macedonian Scientific Association of Endocrinologists and Diabetologists and Ms Aldona, Danylienne, Board Member IDF Europe

The Patient's Perspective

Mr Chris Aldred, Board Member IDF Europe, Diabetes Advocate

Take Home Messages & Closing Remarks

Prof Nebojsa Lalic, Chair-Elect, IDF Europe, Director of the Clinic for Endocrinology, Diabetes and Metabolic Diseases, Clinical Center of Serbia

NOVEL BIOMARKERS FOR TYPE 2 DIABETES

Tuesday, 22 September 2020

07:30 - 08:30

Villach Hall

Chairs: Paolo Pozzilli, IT and David Leslie, UK

Fahd Al-Mulla, KW:

Lipid-related biomarkers for type 2 diabetes

Nick Wareham, UK:

Molecular biomarkers for type 2 diabetes

Ernesto Maddaloni, IT:

Wrist circumferences for prediction of type 2 diabetes and cardiovascular disease

Under the auspices of:

Campus Bio-Medico, University of Rome, IT

Barts and the London School of Medicine and Dentistry, Queen Mary

University of London, UK

Dasman Diabetes Research Institute, Kuwait City, Kuwait

D&CVD STUDY GROUP SYMPOSIUM: NAVIGATING THROUGH THE COVID-19 PANDEMIC AND NEW LESSONS FROM CARDIOVASCULAR OUTCOME TRIALS

Tuesday, 22 September 2020

10:30 - 12:00

Villach Hall

Chairs: Baruch Itzhak, IS and Eberhard Standl, DE

**Antonio Ceriello, IT:
Welcome**

**Antonio Ceriello, IT:
Issues of cardiovascular risk management in people with diabetes in
the Covid-19 pandemic**

**Paul Valensi, FR:
Preventing heart failure in diabetes: integrating messages from the
VERTIS trial**

**Oliver Schnell, DE:
Integrating results of recent cardiovascular outcome trials into
strategies for the prevention of cardiovascular disease in diabetes**

General discussion and close

EGIR STUDY GROUP SYMPOSIUM: NEW ASPECTS OF INSULIN RESISTANCE

Tuesday, 22 September 2020

12:30 - 14:00

Villach Hall

Chairs: Caroline Bonner, FR and John Petrie, UK

Geltrude Mingrone, IT:

Diabetes and obesity increase Covid 19 severity

Kurt Hojlund, DK:

The regulation of GDF15 and FGF21 by exercise, nutrition and metformin in humans with and without type 2 diabetes

Vincent Prevot, FR:

Tanycytes, master regulators of liraglutide hypothalamic uptake and metabolic actions

**PCDE SYMPOSIUM:
A DISEASE STATE APPROACH TO THE
PHARMACOLOGICAL MANAGEMENT OF TYPE 2
DIABETES IN PRIMARY CARE: A POSITION
STATEMENT BY PRIMARY CARE DIABETES EUROPE**

Tuesday, 22 September 2020

14:30 - 15:30

Villach Hall

**Samuel Seidu, UK:
Background, rationale and methodology**

**Kamlesh Khunti, UK:
Categorization of risk phenotypes in type 2 diabetes from the primary
care perspective**

**Stefan Jansson, SE:
Consensus recommendations**

**Xavier Cos, ES:
Practical implications of the guidance in various countries across
Europe**

IHSG SYMPOSIUM: THE CLINICAL IMPACT OF HYPOGLYCAEMIA

Wednesday, 23 September 2020

08:00 - 09:30

Villach Hall

**Rory McCrimmon, UK:
Welcome**

**Kamlesh Khunti, UK:
The global burden of hypoglycaemia**

**Linda Gonder-Frederick, US:
Impaired awareness of hypoglycaemia**

**Stephanie Amiel, UK:
Reductions in hypoglycaemia: how much is enough?**

**IHSG Steering Committee:
Meet the Experts Panel discussion and Q&A**

The regulation of GDF15 and FGF21 by exercise, nutrition and metformin in humans with and without type 2 diabetes

**Rory McCrimmon, UK:
Close**

**DESG SYMPOSIUM:
DIABETES IN COVID-19 ERA: A CHALLENGE AND
OPPORTUNITY FOR PEOPLE WITH DIABETES'
EDUCATION**

Wednesday, 23 September 2020

10:00 - 11:30

Villach Hall

Mohamed Hassanein, UK:

How did we all cope: the patient, the family and the diabetes service?

Florian Toti, AL:

People with diabetes their needs and fears during lockdown. Results of a questionnaire with diabetic patients in Albania.

Evgenya Patrakeeva, RU:

COVID -19 psychological impact and outcomes in patients with diabetes

Tsvetalina Tankova, BG:

Role of technology in diabetes control during COVID-19

Round Table: What have we learnt during COVID-19 crisis. What can we do more? Better?

Moderator: Jean-Philippe Assal, CH and Tatjana Milenkovic, MK

Participants: Joao Filipe Raposo, PT; Anna Majchrzak, PL; Banshi Saboo, IN; Dario Rahelic, HR; Elena Shelestova, GE; Line Kleinbreil, FR

**Florian Toti, AL and Joao Filipe Raposo, PT:
Closure**

NAFLD STUDY GROUP SYMPOSIUM: NAFLD: FROM MECHANISM TO TREATMENT

Wednesday, 23 September 2020

12:00 - 13:30

Villach Hall

Chairs: Amalia Gastaldelli, IT and Paula Macedo, PT

Michele Vacca, UK:

TGF/BMP signaling, stellate cells and NASH progression: is it just a matter of fat and scars? The BMP8B paradigm

Christopher Byrne, UK:

The intestinal microbiome and NAFLD: is modification of the gut microbiota a therapeutic option?

Sven Francque, BE:

Current and future pharmacological treatment options for NAFLD/NASH

DIABETIC PREGNANCY STUDY GROUP SYMPOSIUM

Wednesday, 23 September 2020

14:00 - 15:30

Villach Hall

Chair: Michael Maresh, UK

The DPSG Study Group - an introduction

Shakila Thangaratinam, UK:

**Weight management interventions and maternal and fetal outcomes -
the iWIP programme**

Katrien Benhalima, BE:

First trimester screening and early diagnosis of GDM

Ute Schaefer-Graf, DE:

Current obstetric issues in diabetes

Discussion and conclusions

**RMSG SYMPOSIUM:
MATHEMATICAL METABOLIC MODELLING -
TOWARDS INTRINSIC PREDICTION OF RISK OF
DEVELOPING INSULIN RESISTANCE AND DIABETIC
VASCULAR COMPLICATIONS**

Wednesday, 23 September 2020

16:00 - 17:00

Villach Hall

Chairs: Paul J. Thornalley, QA and Naila Rabbani, QA

Nicola Lai, IT:

Integrated computational and experimental strategies to study metabolic dysfunction associated to insulin resistance and type 2 diabetes

Alberto de la Fuente, QA:

Mathematical modelling of metabolic dysfunction associated with vascular complications of diabetes

Panel Discussion

NEURODIAB SYMPOSIUM

Thursday, 24 September 2020

10:00 - 11:30

Villach Hall

Chairs: Solomon Tesfaye, UK and Peter Kempler, HU

Tamás Várkonyi, HU:

Gastrointestinal motility in diabetes – any connection between symptoms and findings?

Rodica Pop-Busui, US:

Epidemiology of diabetic neuropathy

Vincenza Spallone, IT:

Cardiovascular autonomic neuropathy

Rajiv Gandhi, UK:

Mortality in diabetic neuropathy

EXERCISE AND PHYSICAL ACTIVITY STUDY GROUP SYMPOSIUM

Thursday, 24 September 2020

12:00 - 13:30

Villach Hall

Dominik Pesta, DE and Richard Bracken, UK:
Welcome address and introduction

Brendan Egan, IE:
Reductions in dietary carbohydrate content in type 2 diabetes: theory, practice and potential interactions with exercise

Mette Y. Johansen, DK:
The underlying mechanisms of type 2 diabetes remission – one year after an intensive lifestyle intervention

Nanna S. Pilmark, DK:
The interaction between metformin and physical activity

Jason P. Pitt, UK:
Long duration diabetes is associated with a lower C-peptide concentration and response to aerobic exercise in individuals with type 1 diabetes

Martin Schön, DE:
Higher capacity for muscle carnosine loading in non-obese, physically active adults is paralleled by lower protein glycation, enhanced carbonyl species excretion and post-exercise muscle phosphocreatine recovery

Katharina Herzog, SE:
Combined lifestyle factors and the risk of latent autoimmune diabetes in adults

**PSAD SYMPOSIUM:
CELEBRATING 25 YEARS OF ADVANCEMENT IN
RESEARCH AND PRACTICE IN THE PSYCHOSOCIAL
ASPECTS OF DIABETES**

Thursday, 24 September 2020

14:00 - 15:30

Villach Hall

Chair: Arie Nouwen, UK

Frank Snoek, NL:

25 years of psychosocial research in diabetes

Maartje de Wit, NL:

Contributions of psychosocial research to the understanding and integration of the social context of diabetes in care

Thomas Kubiak; DE:

Psychosocial aspects of diabetes technology

INDUSTRY PROGRAMME ON THE OCCASION OF THE VIRTUAL EASD ANNUAL MEETING 2020

www.easd-industry.com

Organised by

INTERPLAN
media & service gmbh

INDUSTRY SYMPOSIA SCHEDULE

Symposia Overview

Monday, 21 September 2020

	09:30	10:30	11:30	12:30	13:30
Villach Hall		Abbott 10:30-11:30			
Graz Hall		Sanofi 10:00-11:00	Sanofi 11:10-12:10		Sanofi 13:00-14:00
Linz Hall				AstraZeneca 12:00-14:00	
Salzburg Hall					Roche Diabetes Care GmbH 12:30-14:00
Vienna Hall					Novo Nordisk A/S 12:30-14:30
Innsbruck Hall					DexCom 12:30-14:00
Klagenfurt Hall					

Status September 2020, details are subject to change.

INDUSTRY SYMPOSIA SCHEDULE

Symposia Overview

Monday, 21 September 2020

14:30	15:30	16:30	17:30	18:30
	MSD 14:30-16:30			
Sanofi 14:10-15:10				
	AstraZeneca 14:30-16:30			
	Medtronic International Trading Sàrl 15:00-16:30			
		Novo Nordisk A/S 16:00-18:00		
	Boehringer Ingelheim & Eli Lilly and Company Alliance 14:30-16:00		DexCom 17:00-18:30	
	Lilly 14:30-16:00			

Symposia Overview

Tuesday, 22 September 2020

	19:15-20:15
Vienna Hall	Insulet 19:15-20:15

Status September 2020, details are subject to change.

INDUSTRY SYMPOSIA SCHEDULE

Symposia Overview

Wednesday, 23 September 2020

	18:45	19:15	19:45	20:15
Vienna Hall		Novo Nordisk A/S 18:45-19:45		
Innsbruck Hall		Novartis Pharma AG 18:45-19:45		
Klagenfurt Hall		BAYER 18:45-19:45		
Villach Hall		Merck KGaA 18:45-19:45		
Wels Hall		Sanofi 18:45-19:45		
Graz Hall		BAYER 18:45-20:15		
Linz Hall		Amarin Pharma, Inc 18:45-20:15		
Salzburg Hall		Mundibiopharma Limited 18:45-20:15		

Symposia Overview

Thursday, 24 September 2020

	18:45	19:15	19:45	20:15
Linz Hall		Sanofi 18:45-19:45		
Klagenfurt Hall		CHANGE IME, an imc group company (AstraZeneca) 18:45-19:45		
Vienna Hall		Novo Nordisk A/S 18:45-20:15		
Graz Hall		MSD 18:45-20:15		

Symposia Overview

Friday, 23 September 2020

	14:00-15:00			
Vienna Hall	Tandem Diabetes Care 14:00-15:00			

MEET THE EXPERT SESSIONS

Meet the Expert Overview

Tuesday, 22 September 2020

Morning	10:30-11:00	11:30-12:00
	Novo Nordisk A/S	Novo Nordisk A/S
Lunch	13:00-13:30	14:00-14:30
	Novo Nordisk A/S	MSD
Afternoon	15:00-15:30	
	Boehringer Ingelheim	

Meet the Expert Overview

Wednesday, 23 September 2020

Morning	10:30-11:00	11:30-12:00
	AMRYT PHARMACEUTICALS	AstraZeneca
Lunch	13:00-13:30	14:00-14:30
	AMRYT PHARMACEUTICALS	Novo Nordisk A/S
Afternoon	15:00-15:30	
	Medtronic International Trading Sàrl	

Meet the Expert Overview

Thursday, 24 September 2020

Morning	10:30-11:00	11:30-12:00
	DIABELOOP	Lilly
Lunch		14:00-14:30
		Ypsomed AG
Afternoon	15:00-15:30	
	Medtronic International Trading Sàrl	

Meet the Expert Overview

Friday, 25 September 2020

Morning	10:30-11:00	11:30-12:00
	Sanofi	Gan & Lee Pharmaceuticals

Status September 2020, details are subject to change.

MONDAY, 21 SEPTEMBER 2020

10:00-11:00
GRAZ HALL

**BEYOND THE OLD PARADIGMS: TOWARDS PRECISE
SOLUTIONS IN DIABETES MANAGEMENT - SESSION 1**

BEYOND COMPLEXITY: INTEGRATING CARE TO SIMPLIFY MANAGEMENT

Morning Session

Chair: Kamlesh Khunti

10:00-10:05 **Opening welcome**
Kamlesh Khunti

10:05-10:20 **Keynote address: Remodeling diabetes care in the age of public health crises**
Kamlesh Khunti

10:20-10:30 **Focus: Making integrated care and digital health a reality**
David Kerr

10:30-10:40 **Living with diabetes: Communication and clinical care in the age of telemedicine**
Emma Wilmot

10:40-10:55 **Towards precise solutions and outcomes**
Ronan Roussel

10:55-11:00 **Summary**

Organised by: Sanofi

MONDAY, 21 SEPTEMBER 2020

10:30-11:30
VILLACH HALL

TRANSLATING CLINICAL EVIDENCE FOR SENSOR-BASED GLUCOSE MONITORING AND TECHNOLOGICAL INNOVATIONS TO THE FRONT LINES OF DIABETES PRACTICE

Morning Session

Welcome and Introduction

- 10:30-10:40** **Applying Sensor-Based Technology to Optimize Blood Glucose Time-in-Range (TIR), Health Metrics Across the Comprehensive Spectrum of Diabetes Care: Establishing a New, Guideline- and Evidence-Based Standard of Care for Persons with Diabetes**
Tadej Battelino, Program Chair
- 10:40-10:55** **Applying Sensor-Based Glucose Monitoring and Telemedicine to Optimize Real World Impact and Diabetes Management in the Age of Covid-19—What Have the Studies Taught Us? How Do We Apply Them to Diabetes Practice Now?**
Partha Kar
- 10:55-11:10** **A Practical Roadmap for Using Registry Data and Trial-Based Evidence to Guide Use of Sensor-Based, Glucose Monitoring: Focus on Results from the Swedish National Diabetes Register (NDR) to Optimize Multi-Dose Insulin (MDI) Therapy in Persons with Diabetes**
Katarina Eeg-Olofsson
- 11:10-11:25** **Translating Guidelines and Meta-Analysis Trials to Guide Practical Aspects of Diabetes Care: Using Sensor-Based Glucose Monitoring to Improve Time in Range (TIR) for Persons with Diabetes on Non-Insulin Regimens**
Richard Bergenstal

PROGRAM CHAIR'S SUMMARY AND VISION STATEMENT FOR CGM ACROSS THE SPECTRUM OF DIABETES CARE

- 11:25-11:30** **The Foundational Role of Sensor-Based Glucose Monitoring Technology—How Should Clinicians and Patients Collaborate to Maximize Blood Glucose Time in Range and Improve Safety and Health Outcomes in Persons with Diabetes?**
Tadej Battelino, Program Chair

Organised by: Abbott

MONDAY, 21 SEPTEMBER 2020

11:10-12:10
GRAZ HALL

**BEYOND THE OLD PARADIGMS: TOWARDS PRECISE
SOLUTIONS IN DIABETES MANAGEMENT - SESSION 2**

BEYOND GENERALIZATION: MAKING INSULIN MANAGEMENT RELEVANT TO INDIVIDUALS

Morning Session

Chair: Thomas Danne

11:10-11:15 Introduction
Thomas Danne

**11:15-11:25 T1D unmet needs: Therapeutic strategies for addressing
suboptimal glycemic control**
Eric Renard

**11:25-11:35 Generational change: Basal insulin use in children and
adolescents with T1D**
Thomas Danne

11:35-11:50 Confident self-management: Helping individuals take control
Alice YY Cheng

11:50-12:05 Achieving control with insulin in special populations
Luigi Meneghini

12:05-12:10 Summary

Organised by: Sanofi

MONDAY, 21 SEPTEMBER 2020

12:00-14:00
LINZ HALL

**BRIDGING THE GAP BETWEEN KNOWLEDGE AND
ACTION WITH SGLT2 INHIBITORS**

Lunch Session

- 12:00-12:05** **Welcome and introductions**
Kamlesh Khunti
- 12:05-12:10** **Minding the gap in patient care: Do we act on what we know?**
Learnings from a patient

Patient case
- 12:10-12:55** **Evidence with SGLT2 inhibitors in the cardiorenal-metabolic setting**
Paola Fioretto
Silvio Inzucchi
Mark Petrie
- 12:55-13:10** **SGLT2 inhibitors in clinical practice**
Kamlesh Khunti
- 13:10-13:25** **Why don't we act on what we know?**
Simon Moore
- 13:25-13:55** **Can SGLT2 inhibitors bridge the gap in patient care?**
Panel discussion and Q&A

All faculty
- 13:55-14:00** **Time to close the meeting...and the gap**
Kamlesh Khunti
Silvio Inzucchi

Organised by: AstraZeneca

MONDAY, 21 SEPTEMBER 2020

12:30-14:00
SALZBURG HALL

**PERSONALISING THE MANAGEMENT OF DIABETES
AND ITS COMPLICATIONS**

Lunch Session

Chairs: Antonio Ceriello (Italy) & Rolf Hinzmann (Roche Diabetes Care Mannheim, Germany)

12:30-12:35 Introduction by chairs
Antonio Ceriello & Rolf Hinzmann (Roche Diabetes Care Mannheim, Germany)

**12:35-13:01 Integrated Personalised Diabetes Management (iPDM):
Diabetes outcomes through an open ecosystem**
Speaker: Jörg Hölzing (Roche Diabetes Care, Switzerland)

**13:01-13:23 Clinical evidence shows: Micropumps demonstrate new
opportunities to optimise insulin pump therapy**
Speaker: Nick Oliver (London, UK)

**13:23-13:45 Personalised cardiovascular risk management: Pivotal in
preventing complications in people with diabetes**
Speaker: James Januzzi (Boston, MA, USA)

13:45-13:55 Discussion

13:55-14:00 Closing
Rolf Hinzmann (Roche Diabetes Care, Germany)

Organised by: Roche Diabetes Care GmbH

MONDAY, 21 SEPTEMBER 2020

12:30-14:00
INNSBRUCK HALL

**IMPLEMENTATION AND REAL-WORLD PRACTICE OF
RTCGM IN REMOTE VISITS BEFORE, DURING AND AFTER COVID-19**

Lunch Session

- 12:30-12:35** **Introduction**
Keri Leone MS, RD, CDCES; Sr. Director, Global Medical Science & Education; Dexcom, Inc. (USA)
- 12:35-13:05** **Implementing Real Time CGM in Remote Pediatric Clinics - Learning from University of Gothenburg**
Prof. Peter Adolfsson; Clinical Professor Dept. of Pediatrics; University of Gothenburg (SE)
- 13:05-13:35** **Developing a Flexible and Remote Diabetes Clinic Using Real-Time CGM**
Prof. Troels Krarup Hansen; Center Director Steno Diabetes Center; Aarhus University; (DK)
- 13:35-14:00** **Faculty Discussion/Questions and Answers**

Organised by: DexCom

MONDAY, 21 SEPTEMBER 2020

12:30-14:30
VIENNA HALL

**ADVANCING DIABETES TREATMENT:
NEW STANDARDS IN PATIENT-CENTERED CARE**

INCREASING OPPORTUNITY FOR INDIVIDUALISED CARE WITH AN ORAL GLP-1RA

Lunch Session

- 12:30-12:33** **Welcome**
Chair: Filip Knop (Denmark)
- 12:33-12:38** **Innovation in the GLP-1RA landscape: expanding options for individualised care**
Tina Vilsbøll (Denmark)
- 12:38-12:48** **An oral GLP-1RA in the incretin landscape**
Juris Meier (Germany)
- 12:48-12:58** **Navigating the evolving treatment landscape: head-to-head comparisons**
Richard Pratley (USA)
- 12:58-13:08** **The vulnerable patient: the use of semaglutide in renal impairment and late stage disease**
Ofri Mosenzon (Israel)
- 13:08-13:16** **Diving deeper into the PIONEER programme: exploring different patient populations**
Stephen Bain (UK)
- 13:16-13:25** **Clinical perspectives: an oral GLP-1RA to individualise diabetes treatment**
All
- 13:25-13:30 *Break*

Organised by: Novo Nordisk A/S

MONDAY, 21 SEPTEMBER 2020

12:30-14:30
VIENNA HALL

**ADVANCING DIABETES TREATMENT:
NEW STANDARDS IN PATIENT-CENTERED CARE**

BEYOND GLYCAEMIC CONTROL: NEW DIRECTIONS IN PATIENT-CENTERED CARE

Afternoon Session

Welcome back

Chair: Filip Knop (Denmark)

- 13:30-13:38** **Across the continuum of care: efficacy with once-weekly semaglutide**
Alice Cheng (Canada)
- 13:38-13:52** **Cardiovascular benefit: a closer look at semaglutide and the evolution of treatment guidelines**
David Strain (UK)
- 13:52-14:00** **Clinical perspectives: implications of evolving guidelines for patient care**
All

INNOVATIONS IN INSULIN TREATMENT:
NEW OPPORTUNITIES FOR PATIENT-CENTERED CARE

- 14:00-14:07** **Glycaemic variability with basal insulins: have we conquered hypoglycaemia?**
Eden Miller (USA)
- 14:07-14:22** **Raising the bar for innovation with weekly basal insulin**
Julio Rosenstock (USA)
- 14:22-14:30** **Clinical perspectives: what does innovation in insulin therapy mean for patient outcomes?**
All

Organised by: Novo Nordisk A/S

MONDAY, 21 SEPTEMBER 2020

13:00-14:00
GRAZ HALL

**BEYOND THE OLD PARADIGMS: TOWARDS PRECISE
SOLUTIONS IN DIABETES MANAGEMENT - SESSION 3**

BEYOND TRADITION: SOLUTIONS FOR PEOPLE WITH UNCONTROLLED T2D

Afternoon Session

Chair: Julio Rosenstock

13:00-13:05 Introduction
Julio Rosenstock

**13:05-13:15 The road well-travelled: Dysglycemia in T2D and the challenges
in getting to goal**
Francesco Giorgino

13:15-13:25 Another path: The rationale for fixed-ratio combination therapies
Leigh Perreault

**13:25-13:40 Along the way: Clinical outcomes with fixed-ratio combinations
in people with T2D**
Juan Pablo Frias

**13:40-13:55 Living with diabetes: Managing the patient experience with
fixed-ratio combinations**
Katie Withmire and Martin Haluzik

13:55-14:00 Summary

Organised by: Sanofi

MONDAY, 21 SEPTEMBER 2020

14:10-15:10
GRAZ HALL

**BEYOND THE OLD PARADIGMS: TOWARDS PRECISE
SOLUTIONS IN DIABETES MANAGEMENT - SESSION 4**
BEYOND MEDICINE: DISRUPTIVE TECHNOLOGIES AND METRICS

Afternoon Session

Chair: Richard Bergenstal

- 14:10-14:15 Introduction**
Richard M. Bergenstal
- 14:15-14:25 Changing management paradigms: Understanding modern metrics**
Pratik Choudhary
- 14:25-14:40 Improving outcomes: What time-in-range means for patients**
Richard M. Bergenstal
- 14:40-14:50 Living with diabetes: Understanding the data to help change behavior**
Katharine Barnard-Kelly
- 14:50-15:05 Disrupting the status quo: Towards greater integration with new technologies**
David Kerr
- 15:05-15:10 Summary**

Organised by: Sanofi

MONDAY, 21 SEPTEMBER 2020

14:30-16:00
INNSBRUCK HALL

**ACROSS T2D SYMPOSIUM: „AN ENDOCRINOLOGIST,
A CARDIOLOGIST AND A NEPHROLOGIST WALK INTO A BAR...“
CROSS-SPECIALTY DEBATES IN DIABETES**

Afternoon Session

- 14:30-14:35** **Welcome and introduction**
EMPA-REG OUTCOME: 5 years later

Silvio Inzucchi and Sarah Jarvis
- 14:35-14:55** **Metformin should remain as „foundation therapy“ for the majority of patients with T2D**
• YES (Francesco Giorgino)
• NO (Nikolaus Marx)

Moderator: Silvio Inzucchi
Debate: Francesco Giorgino and Nikolaus Marx
- 14:55-15:15** **The preferred second-line therapy in patients with T2D is:**
• An SGLT2 inhibitor (Silvio Inzucchi)
• A GLP-1 RA (Francesco Giorgino)

Moderator: Merlin Thomas
Debate: Silvio Inzucchi and Francesco Giorgino
- 15:15-15:35** **In the treatment of patients with T2D, the focus should be on:**
• The heart (Nikolaus Marx)
• The kidney (Merlin Thomas)

Moderator: Silvio Inzucchi
Debate: Nikolaus Marx and Merlin Thomas
- 15:35-15:45** **The PCP perspective on patient care**
Sarah Jarvis
- 15:45-16:00** **Panel discussion and Q&A**
Moderator: Silvio Inzucchi
Francesco Giorgino, Sarah Jarvis, Nikolaus Marx and Merlin Thomas
- 16:00** **Final remarks and close**
Silvio Inzucchi

Organised by: Boehringer Ingelheim & Eli Lilly and Company Alliance

MONDAY, 21 SEPTEMBER 2020

14:30-16:00
KLAGENFURT HALL

**BAQSIMI: PREPARING YOUR PATIENTS FOR SEVERE
HYPOGLYCAEMIA RESCUE**

Afternoon Session

- 14:30-14:35** **Welcome and Introductions**
Tadej Battelino (Slovenia)
- 14:35-15:15** **Severe Hypoglycaemia Myths and BAQSIMI Clinical Profile**
Tadej Battelino (Slovenia)
- 15:15-15:25** **Questions and Answers**
Tadej Battelino (Slovenia)
- 15:25-15:50** **Preparing Your Patients with BAQSIMI**
Jennifer Sherr (United States)
- 15:50-15:55** **Panel Discussion**
Jennifer Sherr (United States)
- 15:55-16:00** **Closing Remarks**
Jennifer Sherr (United States)

This symposium is restricted to HCPs.

Organised by: Lilly

MONDAY, 21 SEPTEMBER 2020

14:30-16:30
VILLACH HALL

**BUILDING THE LATEST SCIENTIFIC AND CLINICAL UNDERSTANDING
FOR THE TREATMENT OF PATIENTS WITH TYPE 2 DIABETES**

Afternoon Session

Chairs: Sam Dagogo-Jack (US) and Chris Cannon (US)

Faculty: David Cherney (CAN), Kim Connelly (CAN),
Francesco Cosentino (SWE)

14:30-14:35 Chair Welcome and Opening Remarks
Co-Chairs: Sam Dagogo-Jack (US) and Chris Cannon (US)

**14:35-14:50 Addressing Clinical Questions:
VERTIS CV - An Overview of Results for the Treatment of
Patients With Type 2 Diabetes and Cardiovascular Disease**
Speaker: Sam Dagogo-Jack (US)

14:50-15:05 VERTIS CV: New Insights in Heart Failure Understanding
Speaker: Francesco Cosentino (SWE)

15:05-15:20 Kidney Results from VERTIS CV
Speaker: David Cherney (CAN)

15:20-15:40 Learnings From VERTIS CV - A Faculty Roundtable Discussion
Speaker: Chris Cannon (US), David Cherney (CAN),
Francesco Cosentino (SWE), Sam Dagogo-Jack (US)

**15:40-15:55 Scientific Spotlight:
Understanding the Effects of Hyperglycemia on the Kidney and
the Heart**
Speaker: David Cherney (CAN)

**15:55-16:10 Understanding the Interplay Between Kidney Physiology and
the Heart**
Speaker: Kim Connelly (CAN)

**16:10-16:25 The Mechanisms Underlying the Cardio-renal Crosstalk:
A Conversation Among Specialties**
Speakers: David Cherney (CAN), Kim Connelly (CAN),
Sam Dagogo-Jack (US)

16:25-16:30 Final Comments and Summary
Co-Chairs

Organised by: MSD

**SCIENCE TO PATIENTS: DEEPER INTO THE
CARDIO-RENAL-METABOLIC CONTINUUM**

Afternoon Session

- 14:30-14:35** **Welcome**
Elisabeth Björk (AstraZeneca)
Chair: Jiten Vora (UK)
Co-chair: Nayyar Iqbal (AstraZeneca)
- 14:35-15:10** **SGLT2 inhibitors, GLP-1 receptor agonists, and metabolism:
What's new in 2020?**
• The role of glucagon and ketones
• Mimicry of the intermittent fasted state
• The role of mTOR and SIRT1/AMPK
• Metabolic effects of combining SGLT2 inhibitors with GLP-1
receptor agonists

John Buse (USA)
Angelo Avogaro (Italy)
- 15:10-15:35** **Closing in on mechanisms of renoprotection**
• Mechanisms of renoprotection of SGLT2 inhibitors and GLP-1
receptor agonists
• Mechanistic effects of SGLT2 inhibitor monotherapy with and
without ACE inhibitors

Hiddo Lambers Heerspink (Netherlands)
- 15:35-16:00** **Understanding the mechanistic and outstanding challenges in
heart failure**
• Brief overview of HFpEF - clinical characteristics,
pathophysiological mechanisms, and ongoing clinical trials
• Deep dive into mechanisms of risk reduction in HFrEF with
SGLT2 inhibitors

Javed Butler (USA)
- 16:00-16:25** **Panel discussion**
Chair: Jiten Vora (UK)
- 16:25-16:30** **Closing remarks**
Jiten Vora (UK)
Regina Fritsche-Danielson (AstraZeneca)

Organised by: AstraZeneca

MONDAY, 21 SEPTEMBER 2020

15:00-16:30
SALZBURG HALL

**MINIMED™780G SYSTEM: IMPROVING CLINICAL OUTCOMES WHILE
REDUCING DIABETES MANAGEMENT BURDEN**

Afternoon Session

Chair: Ohad Cohen

15:00-15:20 The Need for Automating Insulin Delivery
Ohad Cohen

15:20-15:35 Algorithm and functioning of the MiniMed™ 780G System
Ali Dianaty

15:35-15:55 Clinical Outcomes
Tadej Battelino

15:55-16:15 HCPs` and Users` Experience
Amir Tirosh

16:15-16:30 Q&A Session
Ohad Cohen

Organised by: Medtronic International Trading Sàrl

MONDAY, 21 SEPTEMBER 2020

16:00-18:00
VIENNA HALL

**ADVANCING DIABETES TREATMENT:
NEW STANDARDS IN PATIENT-CENTERED CARE**

INCREASING OPPORTUNITY FOR INDIVIDUALISED CARE WITH AN ORAL GLP-1RA

Afternoon Session

- 16:00-16:03** **Welcome**
Chair: Filip Knop (Denmark)
- 16:03-16:08** **Innovation in the GLP-1RA landscape: expanding options for individualised care**
Tina Vilsbøll (Denmark)
- 16:08-16:18** **An oral GLP-1RA in the incretin landscape**
Juris Meier (Germany)
- 16:18-16:28** **Navigating the evolving treatment landscape: head-to-head comparisons**
Richard Pratley (USA)
- 16:28-16:38** **The vulnerable patient: the use of semaglutide in renal impairment and late stage disease**
Ofri Mosenzon (Israel)
- 16:38-16:46** **Diving deeper into the PIONEER programme: exploring different patient populations**
Stephen Bain (UK)
- 16:46-16:55** **Clinical perspectives: an oral GLP-1RA to individualise diabetes treatment**
All
- 16:55-17:00 *Break*

Organised by: Novo Nordisk A/S

MONDAY, 21 SEPTEMBER 2020

16:00-18:00
VIENNA HALL**ADVANCING DIABETES TREATMENT:
NEW STANDARDS IN PATIENT-CENTERED CARE**

BEYOND GLYCAEMIC CONTROL: NEW DIRECTIONS IN PATIENT-CENTERED CARE

Afternoon Session**Welcome back**

Chair: Filip Knop (Denmark)

- 17:00-17:08** **Across the continuum of care: efficacy with once-weekly semaglutide**
Alice Cheng (Canada)
- 17:08-17:22** **Cardiovascular benefit: a closer look at semaglutide and the evolution of treatment guidelines**
David Strain (UK)
- 17:22-17:30** **Clinical perspectives: implications of evolving guidelines for patient care**
All

**INNOVATIONS IN INSULIN TREATMENT:
NEW OPPORTUNITIES FOR PATIENT-CENTERED CARE**

- 17:30-17:37** **Glycaemic variability with basal insulins: have we conquered hypoglycaemia?**
Eden Miller (USA)
- 17:37-17:52** **Raising the bar for innovation with weekly basal insulin**
Julio Rosenstock (USA)
- 17:52-18:00** **Clinical perspectives: what does innovation in insulin therapy mean for patient outcomes?**
All

Organised by: Novo Nordisk A/S

MONDAY, 21 SEPTEMBER 2020

17:00-18:30
INNSBRUCK HALL

**NEW EVIDENCE & BEST PRACTICES DRIVING RTCGM AS STANDARD
OF CARE DURING PREGNANCY AND ACROSS THE LIFESPAN**

Afternoon Session

- 17:00-17:05** **Introduction**
Keri Leone MS, RD, CDCES; Sr. Director, Global Medical Science & Education; Dexcom, Inc. (USA)
- 17:05-17:35** **Best Practices of Using Real Time CGM During Pregnancy**
Prof. Helen Murphy; Clinical Professor Dept. of Medicine; University of East Anglia (UK)
- 17:35-18:05** **New Evidence Proving rtCGM as Standard of Care Across the Lifespan**
Prof. Hood Thabit; Consultant Diabetologia & Honorary Sr. Lecturer; Manchester University (UK)
- 18:05-18:30** **Faculty Discussion/Questions and Answers**

Organised by: DexCom

TUESDAY, 22 SEPTEMBER 2020

19:15-20:15
VIENNA HALL

**INNOVATIONS IN OMNIPOD® TECHNOLOGY
FOR THE TREATMENT OF DIABETES**

Afternoon Session

- | | |
|--------------------|---|
| 19:15-19:20 | Welcome
Dr. Trang Ly (USA) |
| 19:20-19:30 | Innovation in User Experience with the Omnipod DASH® System
Dr. Trang Ly (USA) |
| 19:30-19:45 | Real World Evidence of the Omnipod® System
Thomas Danne (Germany) |
| 19:45-20:00 | Transitioning patients to the Omnipod DASH® System: Clinical Case Reviews
Dr. Jackie Elliott (UK) |
| 20:00-20:10 | Future of insulin delivery technologies
Dr. Trang Ly (USA) |
| 20:10-20:15 | Close and Q&A
Dr. Trang Ly (USA) / All |

Organised by: Insulet

WEDNESDAY, 23 SEPTEMBER 2020

18:45-19:45
VIENNA HALL

**IMPROVING CV RISK MANAGEMENT IN
PATIENTS WITH OBESITY**

Afternoon Session

- 18:45-18:50** **Welcome and introduction**
Chair: John Deanfield (UK)
- 18:50-19:00** **New insights into CV risk in obesity**
Erin Bohula (US)
- 19:00-19:15** **Impact of weight loss on CV risk**
John Wilding (UK)
- 19:15-19:30** **Future perspectives on treating CVD in patients with obesity**
Stephen Nicholls (Australia)
- 19:30-19:45** **Panel discussion and meeting closure**
All

Organised by: Novo Nordisk

WEDNESDAY, 23 SEPTEMBER 2020

18:45-19:45
INNSBRUCK HALL

**WHO BENEFITS MOST FROM AN EARLY COMBINATION
TREATMENT APPROACH IN TYPE 2 DIABETES?**

Afternoon Session

Chair: Matthias Blüher

- 18:45-19:00** **Welcome and introduction**
Clinical inertia and treatment intensification
Matthias Blüher
- 19:00-19:15** **VERIFY results in the context of disease pathogenesis**
Helmut Brath
- 19:15-19:30** **Early combination treatment in practice**
Juliana Chan
- 19:30-19:40** **Q&A panel discussion**
Chair moderated
- 19:40-19:45** **Closing remarks**
Matthias Blüher

Organised by: Novartis Pharma AG

**TESTOSTERONE TREATMENT FOR MEN WITH
HYPOGONADISM AND PREDIABETES/DIABETES**

Afternoon Session

- 18:45-18:55** **Why to screen for hypogonadism in men with prediabetes/ diabetes**
Describe the epidemiology and burden of hypogonadism in obese, prediabetic/diabetic men. And an overview of the recommendations for screening.

Geoff Hackett
- 18:55-19:10** **Can testosterone treatment prevent Diabetes?**
Testosterone treatment for prediabetic, obese men with low testosterone. Insights for the T4DM study.

Gary Wittert
- 19:10-19:25** **Can testosterone treatment reverse Diabetes?**
Present the evidence of remission of diabetes.

Sandeep Dhinsda
- 19:25-19:40** **Transforming the evidence into clinical practice**
Putting the evidence into perspective, rapidly describe which patients will benefit from Testosterone based on the evidence. And discuss how is the best way to apply this evidence in clinical practice.

Geoff Hackett
- 19:40-19:45** **Questions**
Geoff Hackett

Organised by: BAYER

WEDNESDAY, 23 SEPTEMBER 2020

18:45-19:45
VILLACH HALL

METFORMIN - THE HEART OF THE MATTER

Afternoon Session

- | | |
|-------------|---|
| 18:45-18:55 | Introduction and chair
G. Schernthaner |
| 18:55-19:20 | The big picture: The effect of metformin on T2DM MACE
C. Bailey |
| 19:20-19:45 | The closeup: The effect of metformin on the myocardium
H. Wiggers |

Organised by: Merck KGaA

WEDNESDAY, 23 SEPTEMBER 2020

18:45-19:45
WELS HALL

**PIONEERING PATHWAYS FOR 2ND-GENERATION BASAL
INSULIN USE: ADVANCING THE CONVERSATION**

Afternoon Session

- 18:45-18:50** **Welcome and introduction**
Robert Ritzel
- 18:50-19:05** **Let's talk hypoglycemia: an under-recognized unmet need in
people on basal insulin**
Rory McCrimmon
- 19:05-19:20** **Deepening the dialogue: the clinical effects of 2nd-generation
basal insulins**
Alice YY Cheng
- 19:20-19:35** **Beyond the current conversation: the path towards better
patient care and outcomes**
Ronan Roussel
- 19:35-19:45** **Tell us more (Panel discussion)**
All faculty

Organised by: Sanofi

WEDNESDAY, 23 SEPTEMBER 2020

18:45-20:15
GRAZ HALL

**THE MINERALOCORTICOID RECEPTOR: A NOVEL TARGET
IN CHRONIC KIDNEY DISEASE AND TYPE 2 DIABETES**

Afternoon Session

- | | |
|--------------------|---|
| 18:45-18:50 | Welcome and introduction
Peter Rossing |
| 18:50-19:10 | CKD in T2D: how serious is the problem?
Paola Fioretto |
| 19:10-19:30 | Inflammation and fibrosis: how does it affect CKD progression and is it a suitable treatment target?
Katherine Tuttle |
| 19:30-19:50 | Targeting the mineralocorticoid receptor to reduce CKD in T2D: is it time for a new treatment paradigm?
Peter Rossing |
| 19:50-20:10 | Q&A
All |
| 20:10-20:15 | Close
Peter Rossing |

Organised by: BAYER

UPDATE ON LIPID MANAGEMENT IN DIABETES

Afternoon Session

- 18:45-18:48** **Introductions and Program Overview**
- Introduce faculty and agenda
 - How contemporary CVOTs including REDUCE-IT have changed the landscape of managing patients with diabetes at high risk of ASCVD events
 - Why this program is important (new data and strategies to improve outcomes for millions)
- Deepak L. Bhatt, Chair
- 18:48-19:08** **What's New in Lipid Management**
- Update on LDL reduction; focus on patients with diabetes
 - Update on TG-lowering; focus on patients with diabetes
- Deepak L. Bhatt
- 19:08-19:28** **Update on Diabetes Management**
- Update on therapeutics
 - Update on guidelines: AACE, ADA, segue into EU guidelines for Dirk
- Yehuda Handelsman
- 19:28-19:48** **Practical Considerations for Cardioprotection in Diabetes**
- ESC guidelines. Treating patients with diabetes for primary and secondary prevention; glucose lowering and lipids for ASCVD prevention. Agents that work well together, combinations to avoid, strategic considerations to optimize outcomes, lack of benefit of dietary supplement OM-3s
- Dirk Müller-Wieland
- 19:48-20:00** **Panel Discussion**
- Deepak L. Bhatt with Faculty
- 20:00-20:15** **Q&A-Live**
- Deepak L. Bhatt with Faculty

Sponsored by Medtelligence.

Supported by an unrestricted educational grant from Amarin Pharma, Inc.

Organised by: Amarin Pharma, Inc

WEDNESDAY, 23 SEPTEMBER 2020

18:45-20:15
SALZBURG HALL

**SETTING A NEW DIRECTION IN MANAGING
TYPE 2 DIABETES - RENAL AND CV PERSPECTIVES**

Afternoon Session

Chair: Tina Vilsbøll (Steno Diabetes Center, Denmark)

18:45-18:55 Welcome and objectives
Chair: Tina Vilsbøll

18:55-19:15 Competing risk in Diabetes: Cardiovascular and renal risk - which is more important?
Oliver Schnell

19:15-19:35 Diabetic Kidney disease: hidden or ignored culprit in Type 2 diabetes
David Wheeler

19:35-19:55 Paradigm shifts in diabetes: the importance of guidelines in changing clinical practice
Tina Vilsbøll

19:55-20:15 Panel discussion
Tina Vilsbøll, Oliver Schnell and James Burton

Organised by: Mundibiopharma Limited

THURSDAY, 24 SEPTEMBER 2020

18:45-19:45
LINZ HALL

**BUILDING BRIDGES: SIMPLIFYING AND PERSONALIZING
DIABETES MANAGEMENT AND CARE**

Afternoon Session

Chair: Kamlesh Khunti

18:45-18:50 **Welcome and introduction**
Kamlesh Khunti

18:50-19:05 **Mind the gap: Understanding differences in efficacy and
real-world effectiveness**
Kamlesh Khunti

19:05-19:20 **Reducing the diabetes burden: Principles and practicalities of
precision and simplification**
Ewan Pearson

19:20-19:35 **Building bridges through therapeutic simplification**
Julio Rosenstock

19:35-19:45 **Q&A**
All

Organised by: Sanofi

THURSDAY, 24 SEPTEMBER 2020

18:15-19:45
KLAGENFURT HALL

**DAPA-CKD: APPLYING CLINICAL EVIDENCE
TO CLINICAL PRACTICE**

Afternoon Session

- 18:15-18:20** **Welcome and introductions**
Co-chairs: Hiddo Lambers Heerspink, David Wheeler
- 18:20-18:40** **Implications for the kidney**
Ricardo Correa-Rotter
- 18:40-19:00** **Implications for the heart**
John McMurray
- 19:00-19:20** **Implications for practice**
Paolo Fioretto
- 19:20-19:45** **Q&A**
All faculty
- 19:45** **Meeting close**
Hiddo Lambers Heerspink

EBAC-accredited CME Symposium

**Organised by: Sponsored by an unrestricted educational grant from
AstraZeneca**

THURSDAY, 24 SEPTEMBER 2020

18:45-20:15
VIENNA HALL

**EXPLORING NEW PARADIGMS IN INSULIN THERAPY
TO IMPROVE OUTCOMES**

Afternoon Session

- 18:45-18:50** **Welcome and introduction**
Chair: Stephen Gough (Denmark)
- 18:50-19:05** **Rethinking solutions to reduce the burden of hypoglycaemia**
Simon Heller (UK)
- 19:05-19:20** **Digital technology for better outcomes with insulin therapy**
Liana Billings (US) and Christophe De Block (Belgium)
- 19:20-19:35** **Simplifying complexity to overcome clinical inertia in insulin therapy**
Martin Haluzik (Czech Republic)
- 19:35-19:40** *Break*
- 19:40-19:55** **Redefining diabetes management with a once-weekly insulin**
Harpreet Bajaj (Canada)
- 19:55-20:15** **Panel discussion and closing remarks**
All faculty

Organised by: Novo Nordisk A/S

THURSDAY, 24 SEPTEMBER 2020

18:45-20:15
GRAZ HALL

**CLINICAL LEARNINGS FROM VERTIS CV FOR PATIENTS WITH
DIABETES AND CARDIOVASCULAR DISEASE:
A CROSS SPECIALTY DISCUSSION**

Afternoon Session

Chairs: Chris Cannon (US), Rich Pratley (US)

Faculty: David Cherney (CAN), Francesco Cosentino (SWE)

18:45-18:50 Opening Remarks

Co-Chairs: Chris Cannon (US), Rich Pratley (US)

**18:50-19:05 VERTIS CV - An Overview of Results for the Treatment of
Patients With Type 2 Diabetes and Cardiovascular Disease**
Speaker: Chris Cannon (US)

**19:05-19:20 VERTIS CV Cardiovascular and Heart Failure Results: Adding to
Our Clinical Understanding From a Cardiologist's View**
Speaker: Francesco Cosentino (SWE)

**19:20-19:35 VERTIS CV Kidney Results: Adding to Our Clinical
Understanding From a Nephrologist's View**
Speaker: David Cherney (CAN)

**19:35-19:50 VERTIS CV Results: Adding to Our Clinical Understanding From
an Endocrinologist's View**
Speaker: Rich Pratley (US)

**19:50-20:10 Learnings From VERTIS CV - A Cross Specialty Faculty
Roundtable Discussion**
Speakers: Faculty

20:10-20:15 Closing Remarks
Co-Chairs: Chris Cannon (US), Rich Pratley (US)

Organised by: MSD

FRIDAY, 25 SEPTEMBER 2020

**14:00-15:00
VIENNA HALL**

**IMPROVING TIME IN RANGE WITH THE T:SLIM X2 INSULIN PUMP
AND CONTROL-IQ TECHNOLOGY**

Afternoon Session

- 14:00-14:18** **Automated bolus and basal modulation with Control-IQ technology leads to better glycemic outcomes in adults and children**
Marc Breton, PhD, University of Virginia
- 14:18-14:36** **Impact of Control-IQ technology on glycemic control for school age children with T1D**
Paul Wadwa, MD, Barbara Davis Center of Diabetes
- 14:36-14:46** **Real-World Experience with Control-IQ technology**
Steph Habif, EdD, MS, Tandem Diabetes Care
- 14:46-15:00** **Q&A**

Organised by: Tandem Diabetes Care

TUESDAY, 22 SEPTEMBER 2020

10:30-11:00
Industry „Meet the Expert“-Sessions**ENHANCING PATIENT CARE
INTO THE FUTURE****Morning Session**

- 10:30-10:50** **Rapid-fire questions: overcoming treatment inertia and optimising patient care for T2D in clinical practice**
Melanie Davies (UK) and John Buse (USA)
- 10:50-11:00** **Q&A**
All faculty

Organised by: Novo Nordisk A/S

TUESDAY, 22 SEPTEMBER 2020

11:30-12:00
Industry „Meet the Expert“-Sessions**CARDIOMETABOLIC COLLABORATION:
CURRENT REALITY AND CHALLENGES -
AND A WAY FORWARD****Morning Session**

- 11:30-11:35** **Where are we now? The unmet needs of cardiometabolic patients (a case story)**
Stephan Jacob and Matthew Cavender
- 11:35-11:42** **Where are we now? (the endocrinologist perspective - based on the case story)**
Stephan Jacob (Germany)
- 11:42-11:49** **The road to success (the cardiologist's perspective - based on the case story)**
Matthew Cavender (US)
- 11:50-12:00** **Panel discussion**
All

Organised by: Novo Nordisk A/S

TUESDAY, 22 SEPTEMBER 2020

13:00-13:30
Industry „Meet the Expert“-Sessions

**PERSPECTIVES FROM DIFFERENT SPECIALITIES ON THE JOINT
CLINICAL PRACTICE GUIDELINES FOR THE MANAGEMENT
OF NON-ALCOHOLIC FATTY LIVER DISEASE**

Lunch Session

13:00-13:20 **Overview of the joint EASL-EASD-EASO recommendations
of the diagnosis, management and follow-up of patients
with NAFLD**
Hannele Yki-Järvinen (Finland) and Philip Newsome (UK)

13:20-13:30 **Q&A**
All faculty

Organised by: Novo Nordisk A/S

TUESDAY, 22 SEPTEMBER 2020

14:00-14:30
Industry „Meet the Expert“-Sessions

**NEW LEARNINGS FROM THE VERTIS CV OUTCOME TRIAL
FOR OUR PATIENTS WITH TYPE 2 DIABETES AND
CARDIOVASCULAR DISEASE**

Afternoon Session

Faculty: Samuel Dagogo-Jack (US)

14:00-14:05 **Opening Remarks**

14:05-14:28 **New Learnings from the VERTIS CV Outcome Trial for Our
Patients with Type 2 Diabetes and Cardiovascular Disease**

14:28-14:30 **Closing Remarks**

Organised by: MSD

TUESDAY, 22 SEPTEMBER 2020

15:00-15:30
Industry „Meet the Expert“-Sessions

**KDIGO DIABETES IN CKD GUIDELINE
MEET-THE-EXPERT SESSION**

Afternoon Session

Chair: Ian de Boer

15:00-15:10 Management of Diabetes in CKD
Presenter: Peter Rossing

15:10-15:20 Living with Diabetes and CKD
Presenter: Tami Sadusky

15:20-15:30 Q&A

Organised by: Boehringer Ingelheim & Eli Lilly and Company Alliance

WEDNESDAY, 23 SEPTEMBER 2020

10:30-11:00
Industry „Meet the Expert“-Sessions

**SEVERE METABOLIC SYNDROME BASED ON A
SINGLE MISSING HORMONE? SHARPEN YOUR EYES
FOR LIPODYSTROPHY**

Morning Session

Chair: Martin Wabitsch

10:30-11:00 **Martin Wabitsch**
Prof. Martin Wabitsch will discuss the challenges to finalize a diagnosis of lipodystrophy, focusing on the clinical presentation of partial lipodystrophy patients. The presentation is intended to increase the awareness and stimulate the diagnostic suspect, especially in these patients.

Organised by: AMRYT PHARMACEUTICALS

WEDNESDAY, 23 SEPTEMBER 2020

11:30-12:00
Industry „Meet the Expert“-Sessions

**ACCELERATING CHANGE WITH SGLT2 INHIBITORS
TO IMPROVE OUTCOMES IN T2D**

Morning Session

11:30-12:00 **The evidence around cardiorenal disease in Type 2 diabetes**
Naresh Kanumilli (UK)

**Taking action to reduce cardiorenal morbidity through
SGLT2 inhibition**
Francesco Giorgino (Italy)

Q&A

Organised by: AstraZeneca

WEDNESDAY, 23 SEPTEMBER 2020

13:00-13:30
Industry „Meet the Expert“-Sessions

**THE CLINICAL AND METABOLIC COMPLEXITY
OF LIPODYSTROPHY, OLD CHALLENGES AND NEW
TREATMENT OPPORTUNITIES**

Lunch Session

Chair: Giovanni Ceccarini

13:00-13:30**Giovanni Ceccarini**

Prof. Giovanni Ceccarini will address the treatment options for lipodystrophy, discussing results with traditional diabetological and lipid lowering therapies, and illustrate the efficacy and safety profile of leptin replacement therapy with metreleptin, focusing on partial lipodystrophy patients.

Organised by: AMRYT PHARMACEUTICALS

WEDNESDAY, 23 SEPTEMBER 2020

14:00-14:30
Industry „Meet the Expert“-Sessions

**IS BASAL-BOLUS STILL THE GO-TO OPTION FOR
THE UNCONTROLLED T2D BASAL INSULIN PATIENT?**

Lunch Session**14:00-14:08****Effectiveness of basal-bolus in T2D**

Gurpreet Anand (Switzerland)

14:08-14:23**Alternatives to basal-bolus in T2D: basal insulin +
GLP-1 RA synergies**

Adie Viljoen (UK) & Gurpreet Anand (Switzerland)

14:23-14:30**Q&A**

All faculty

Organised by: Novo Nordisk A/S

WEDNESDAY, 23 SEPTEMBER 2020

15:00-15:30
Industry „Meet the Expert“-Sessions

**INTRODUCING THE 7-DAY WEAR MEDTRONIC EXTENDED
INFUSION SET & RESERVOIR**

Afternoon Session

Moderator: Ohad Cohen

15:00-15:05 The need for longer Infusion set duration
Ohad Cohen

**15:05-15:17 Technology behind the 7-day Wear Extended Infusion
Set & Reservoir**
Sarnath Chattaraj

15:17-15:30 The Clinical Evidence
Ohad Cohen

Organised by: Medtronic International Trading Sàrl

THURSDAY, 24 SEPTEMBER 2020

10:30-11:00
Industry „Meet the Expert“-Sessions

DIABELOOP: WHERE DO WE STAND WITH THE FRENCH CLOSED-LOOP SYSTEMS?

Morning Session

10:30-10:50 **Outcomes from the real life experience with DBLG1**
Dr. Coralie Amadou (France)

**Advanced development for highly unstable diabetes:
first results of the DBLHU study**
Prof. Pierre-Yves Benhamou (France)

Insights of the future development pipeline
Erik Huneker, co founder and CEO of Diabeloop

10:50-11:00 **Live Q&A**
Chairmen: Guillaume Charpentier and
Pierre-Yves Benhamou

Organised by: **DIABELOOP**

THURSDAY, 24 SEPTEMBER 2020

11:30-12:00
Industry „Meet the Expert“-Sessions

INTRODUCING LYUMJEV, A FAST-ACTING INSULIN TO IMPROVE GLYCEMIC CONTROL

Morning Session

11:30-11:50 **Main presentation**
Dr. Emma Wilmot will be delivering an engaging, live presentation that focuses on the Lyumjev efficacy and safety profile and its important impact on clinical care for people with diabetes

Emma Wilmot (UK)

11:50-12:00 **Discussion and Q&A**
Carolina Piras De Oliveira (USA)
Emma Wilmot (UK)

Organised by: **Lilly**
306

THURSDAY, 24 SEPTEMBER 2020

14:00-14:30
Industry „Meet the Expert“-Sessions

YPSOMED'S ROAD TO AN INDIVIDUALISED AND SMARTPHONE-CONTROLLED THERAPY

Lunch Session

14:00-14:30 Insights and benefits of the intuitive mylife YpsoPump system, including the connected Dexcom G6 CGM system as part of Ypsomed's mylife Loop program. The mylife Loop program presents as its core objective to not only fully integrate CGM values but also to simplify our patient's life by providing full remote control of the insulin pump and a smartphone-based automated insulin delivery.

Q&A Session

Speaker: James Mayjor (Australia)

Organised by: Ypsomed AG

THURSDAY, 24 SEPTEMBER 2020

15:00-15:30
Industry „Meet the Expert“-Sessions

GUARDIAN™ CONNECT CGM: PREDICTING AND MITIGATING GLYCEMIC EXCURSIONS IN THE REAL-WORLD

Afternoon Session

Speaker: Robert Vigersky

15:00-15:30 **Guardian™ Connect System**
Robert Vigersky

The Impact of Predicting Hypoglycemia
Robert Vigersky

Case Studies
Robert Vigersky

Organised by: Medtronic International Trading Sàrl

FRIDAY, 25 SEPTEMBER 2020

10:30-11:00
Industry „Meet the Expert“-Sessions

CHALLENGING THE STATUS QUO: ADDRESSING THE NEED FOR THERAPEUTIC INTENSIFICATION IN ADULT PATIENTS WITH HIGH HBA1C AND HELPING THEM GET TO GOAL

Morning Session

10:30-11:00 **Challenging the status quo: Addressing the need for therapeutic intensification in adult T2D patients with high HbA1c and helping them get to goal**
Martin Haluzik

Organised by: Sanofi

FRIDAY, 25 SEPTEMBER 2020

11:30-12:00
Industry „Meet the Expert“-Sessions

**THE BIOSIMILAR JOURNEY:
PAST, PRESENT, AND FUTURE**

Morning Session

11:30-12:00 **How to ensure similarity: the regulatory pathway for biosimilar insulins**
Tim Heise (Germany)

The economic implications of biosimilar insulin: where we've been and where we're going
Irl Hirsch (USA)

Organised by: Gan & Lee Pharmaceuticals

LIST OF SPONSORS

Sponsor	Company Profile	Hall	Virtual Exhibition Hyperfair
A. Menarini Diagnostics	X	Paris	P.07
Abbott	X	London	L.08
Amarin Pharma, Inc.			
AMRYT PHARMACEUTICALS	X	Rome	R.02
AstraZeneca	X	Paris	P.01, P.02
BAYER	X	Rome	R.07 (commercial) R.08 (medical)
Bio Preventive Medicine Corp.	X	Rome	R.10
Boehringer Ingelheim	X	Rome	R.05
CHANGE IME, an imc group company (AstraZeneca)			
Colore ma Vie	X	Paris	P.09
DexCom	X	London	L.03
DIABELOOP	X		
Eli Lilly / Boehringer commercial	X	Rome	R.06 (commercial), R.04 (medical)
Gan & Lee Pharmaceuticals	X		
Gilead Sciences Europe Ltd.			
Infinovo Medical Co., Ltd	X	London	L.02
Insulet	X	London	L.07
i-Sens Inc	X		
Liberum IME	X		
LifeScan, Inc.	X	Rome	R.01
Lilly	X	Rome	R.03
Medtronic International Trading Sàrl	X	London	L.06
Merck KGaA			
MSD	X	Rome	R.11
Mundibiopharma Limited	X	Paris	P.05 (commercial), P.06 (medical)
Novartis Pharma AG	X		
Novo Nordisk A/S	X	London	L.05
PIC SOLUTION	X		
Roche Diabetes Care GmbH	X	London	L.01
Sanofi	X	London	L.04
Servier International	X	Paris	P.04
SNAQ	X	Paris	P.08
SOOIL Development Co., Ltd	X	Rome	R.09
Tandem Diabetes Care	X		
VITREX MEDICAL & CHIRANA T. INJECTA	X		
WeHealth	X	Paris	P.03
Ypsomed AG	X	Rome	R.12

WELCOME ADDRESS

On behalf of the EASD Board and the 2021 Scientific Programme Committee, I have the pleasure of welcoming you to the 57th EASD Annual Meeting in Stockholm, Sweden.

I hope that you will enjoy the present virtual EASD meeting and it might be difficult to focus already now on next year's meeting during the challenging times we are currently facing. Nevertheless, the diabetes research field is progressing at a very fast pace and I am sure you are also looking forward to meet your colleagues again in person for interdisciplinary scientific exchange, dialogue and debate.

The 2021 Scientific Programme Committee will, together with your own valuable contributions, develop again an outstanding programme with a wide choice of symposia, oral and posters presentations as well as prize lectures, honouring the achievements of distinguished researchers.

I also invite you to enjoy Stockholm's cultural and recreational offerings. Sweden's vibrant capital is sure to be a memorable backdrop to our Annual Meeting.

We look forward to seeing you in Stockholm.

A handwritten signature in blue ink, appearing to read 'Mikael Rydén'.

Mikael Rydén
Honorary Secretary EASD

57th ANNUAL MEETING

27 SEPTEMBER – 1 OCTOBER

STOCKHOLM | SWEDEN

EASD

≡ 2021 ≡

WWW.EASD.ORG

**FOLLOW THE DISCUSSION
LIVE ON TWITTER
#EASD2020**

**Tweet live
#EASD2020
and follow
@EASDnews**

