

Cohort profile The ESC-EORP EURO-ENDO (European Infective Endocarditis) registry

Gilbert Habib, Patrizio Lancellotti, Paola-Anna Erba, Anita Sadeghpour, Marwa Meshaal, Antonia Sambola, Shumaila Furnaz, Rodolfo Citro, Julien Ternacle, Erwan Donal, et al.

► To cite this version:

Gilbert Habib, Patrizio Lancellotti, Paola-Anna Erba, Anita Sadeghpour, Marwa Meshaal, et al.. Cohort profile The ESC-EORP EURO-ENDO (European Infective Endocarditis) registry. European Heart Journal. Quality of Care and Clinical Outcomes, 2019, 5 (3), pp.202-207. 10.1093/ehjqcco/qcz018 . hal-02119247

HAL Id: hal-02119247

<https://univ-rennes.hal.science/hal-02119247>

Submitted on 18 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Cohort profile

The ESC-EORP EURO-ENDO (European Infective Endocarditis) registry

Gilbert Habib^{1,2}, Patrizio Lancellotti^{3,4}, Paola-Anna Erba^{5,6}, Anita Sadeghpour⁷, Marwa Meshaal⁸, Antonia Sambola⁹, Shumaila Furnaz¹⁰, Rodolfo Citro¹¹, Julien Ternacle¹², Erwan Donal¹³, Bernard Cosyns¹⁴, Bogdan Popescu¹⁵, Bernard Iung¹⁶, Bernard Prendergast¹⁷, Cécile Laroche¹⁸, Pilar Tornos^{19,20}, Michal Pazdernik²¹, Aldo Maggioni²², Chris P Gale²³ on behalf of the EURO-ENDO Investigators*

*A complete list of the EURO-ENDO Investigators is provided in the Appendix 1

1 APHM, La Timone Hospital, Cardiology Department, Marseille France

2 Aix Marseille Univ, IRD, APHM, MEPHI, IHU-Méditerranée Infection, Marseille, France

3 Department of Cardiology, Heart Valve Clinic, University of Liège Hospital, GIGA Cardiovascular Sciences, CHU Sart Tilman, Avenue de l'hôpital, n1, 4000 Liège, Belgium.

4 Gruppo Villa Maria Care and Research, Anthea Hospital, Bari, Italy.

5 Department of Nuclear Medicine, University of Pisa, Pisa, Italy

6 - University of Groningen, University Medical Center Groningen, Medical Imaging Center, Groningen, The Netherlands

7 - Rajaei Cardiovascular Medical and Research Center, Echocardiography Research Center, Iran University of Medical Sciences, Tehran, Iran.

8 - Cairo University Hospitals (Kasr Al Ainy Hospitals) Cairo, Egypt

9 – Department of Cardiology University Hospital Vall d'Hebron, Barcelona Spain

10 - National Institute of cardiovascular disease, Karachi, Pakistan

11 - University Hospital San Giovanni di Dio e Ruggi d'Aragona – Salerno, Italy

12 - Department of cardiology, SOS Endocardites, Henri Mondor Hospital, Creteil, France

13- University of Rennes, CHU Rennes, Inserm, LTSI – UMR 1099, F-35000 Rennes, France

14 - Centrum voor Hart en Vaatziekten (CHVZ), Universitair Ziekenhuis Brussel, Laarbeeklaan 101, 1090 Brussel, Belgium

15 - Department of Cardiology, University of Medicine and Pharmacy "Carol Davila"- Euroecolab, Emergency Institute of Cardiovascular Diseases "Prof. Dr. C. C. Iliescu", Sos. Fundeni 258, sector 2, 022328 Bucharest, Romania

16 – Hopital Bichat, Paris France

17 - Guy's and St Thomas' London, UK

18 – EURObservational Research programme (EORP), European Society of Cardiology, Sophia-Antipolis, France

19 - Department of Cardiology, Hospital Universitari Vall d'Hebron, Barcelona, Spain

20 - Universitat Autònoma de Barcelona, Spain

21 - Institute for Clinical and Experimental Medicine (IKEM) Prague, Czech Republic

22 – EURObservational Research Programme, European Society of Cardiology, France ANMCO Research Center, Florence, Italy

23 - Leeds Institute of Cardiovascular and Metabolic Medicine, University of Leeds, UK

Corresponding Author:

Pr Gilbert HABIB

La Timone Hospital, Cardiology Department

Boulevard Jean Moulin, 13005, Marseille, France,

gilbert.habib3@gmail.com

Phone: +33491387588

Fax: +33491384764

Abstract

Aims: The European Society of cardiology (ESC) EURObservational Research Programme (EORP) European Endocarditis (EURO-ENDO) registry aims to study the care and outcomes of patients diagnosed with infective endocarditis and compare findings with recommendations from the 2015 ESC Clinical Practice Guidelines for the management of infective endocarditis and data from the 2001 Euro Heart Survey.

Methods and results: Patients (n=3116) aged over 18 years with a diagnosis of infective endocarditis based on the ESC 2015 infective endocarditis diagnostic criteria were prospectively identified between January 1st, 2016 and March 31st, 2018. Individual patient data were collected across 156 centres and 40 countries. The primary end-point is all-cause mortality in hospital and at 1-year. Secondary end-points are 1-year morbidity (all-cause hospitalisation, any cardiac surgery and infective endocarditis relapse), the clinical, epidemiological, microbiological, and therapeutic characteristics of patients, the number and timing of non-invasive imaging techniques, and adherence to recommendations as stated in the 2015 ESC Clinical Practice Guidelines for the management of infective endocarditis.

Conclusion: EURO-ENDO is an international registry of care and outcomes of patients hospitalised with infective endocarditis which will provide insights into the contemporary profile and management of patients with this challenging disease.

Key words: **infective endocarditis, registry, valve disease**

Introduction

Infective endocarditis (IE) is a lethal disease associated with not only high risk of death, but high rates of morbidity and healthcare expenditure (1-6). Despite improvements in diagnostic and therapeutic strategies, the incidence and severity of the disease remain unchanged – largely driven by the evolving epidemiological profile of patients as well as an increasing number with prosthetic or device related IE (7).

In addition to temporal changes in patient characteristics (1, 7) over time, changes in key health service factors have occurred with potential impact on IE care and outcomes. These include the development of new diagnostic and therapeutic strategies for the management of IE (2), publication of the 2015 European Society of Cardiology (ESC) Clinical Practice Guidelines on the management of IE (8), the increasing recognition of the importance of the IE Team, and the availability of multi-modality imaging (8). Notably, it remains uncertain whether recommendations for the use of early surgery in patients with complicated IE have been widely adopted and whether this is associated with better or worse clinical outcomes. Equally, there are limited international data regarding adherence to (and impact of) changing recommendations for IE antibiotic prophylaxis.

Given that the last major international survey of IE (the ESC Euro Heart Survey Programme dedicated to valvular heart disease) was performed in 2001 (9) with no comprehensive surveys since then, there is a compelling need to undertake a contemporary international investigation of the care and outcomes of IE. We therefore designed and implemented the ESC EORP European Endocarditis (EURO-ENDO) international registry (10).

Aim of EURO-ENDO

The aim of the EURO-ENDO registry is to undertake an international observational study to allow an up-to-date investigation of the care and outcomes of patients with IE. The primary objective of EURO-ENDO is to evaluate the outcome of patients diagnosed with Infective Endocarditis. The secondary objectives are to assess the current clinical, epidemiological, microbiological, therapeutic, and prognostic characteristics of IE in Europe, to assess the current practices of imaging in IE in Europe and in affiliated countries, to assess the degree of implementation of the ESC guidelines in practice, and to compare these current data with those obtained in the Euro Heart Survey. The wide geospatial coverage of EURO-ENDO will allow regional investigation of the management and outcomes of patients hospitalised with IE.

Quality of care interventions

By means of an electronic case record form, individual patient data were collected across 430 unique data fields, including patient characteristics, clinical, biological, and microbiological data, the use of imaging procedures (and their results), antibiotic treatment and surgical interventions. Diagnostic methods for IE, antibiotic treatment, indications for and the use of surgery, and the frequency and type of patient follow-up were not pre-specified by the study protocol.

Setting: University and non-university hospitals of any volume of activity within and beyond Europe were invited to join EURO-ENDO on a voluntary basis. All 57 ESC–member countries were invited to participate in EURO-ENDO, with centres within the countries being selected by a National Coordinator from the country. Participating centres were categorised by the European Association of Cardiovascular Imaging as either high level IE centres: high volume of treated patients (≥ 20 patients per year) with expertise in IE diagnosis,

management, imaging and surgical therapy or low volume centres (< 20 patients per year) without surgical capabilities, as self-reported by the participating centres.

Population and consent: From January 1st, 2016 to March 31st, 2018, centers were asked to include consecutive patients aged greater than 18 years over a 1-year follow-up period with a diagnosis of definite IE (or possible IE, considered and treated as IE) based on the ESC 2015 infective endocarditis diagnostic criteria (8). Since all centres were asked to include patients during a 1-year period and to obtain 1-year follow-up for all these patients, the total duration of participation of each centre was 2 years, with end of follow-up of the study on March 31st, 2019. All participants received detailed written information concerning the study and provided signed informed consent. In total, 3116 index cases of IE from 156 centres across 40 countries were collected over the study period (Figures 1 and 2).

Patient identification: Potential participants were identified from echocardiographic laboratories and hospitals treating patients with IE and given a unique study number.

Start points: Any patient aged over 18 years and hospitalised between January 1st, 2016 to March 31st, 2018 with definite IE (or possible IE, considered and treated as IE) based on ESC 2015 diagnostic criteria.

Baseline and follow-up data: Baseline data included demographic data (site of inclusion, , age), patient history (previous IE, at-risk situation or procedure, history of cardiovascular and non-cardiac disease), clinical data (weight, height, date and timing of first signs and symptoms, temperature), previous cardiac or non-cardiac invasive intervention within the last 6 months (colonoscopy, dental procedure, urogenital or gastrointestinal intervention), biological and

microbiological data (sedimentation rate, C-reactive protein, creatinine, haemoglobin, white blood cells, platelet count, blood cultures, serology), echocardiographic data (vegetation, abscess, valvular and perivalvular lesions, valve regurgitation or stenosis), other imaging techniques (CT scan, PET-CT, cerebral or cardiac MRI), treatment before admission and during hospitalization (including antibiotic therapy and all other treatments), complications under therapy (embolic event, infectious and haemodynamic complications, theoretical indications for surgery, in-hospital mortality), interventional treatments (valve surgery), and 1-year complications (any hospitalisation, recurrence of IE and 1-year all-cause mortality)

Data capture and storage: Participant identifiable data were used to track subsequent clinical care and outcomes, with the identifiable data only residing on local centre computers. These data were then pseudonymised by means of a unique patient study code before electronic transmission via the ESC-EОР Data Entry System Security using SSL (Secure Sockets Layer) network encryption to a dedicated secure server (Microsoft SQL Server 2012 Database server) at the central data warehouse (The European Heart House, France). Data Collection Officers and local investigators at participating centres had access to electronic case report forms through secure login on the EОР website. Individual login names and passwords were distributed by the EОР team to the participating centres.

Data quality Data quality was monitored by the ESC EОР EURO-ENDO administrative team. This included edit checks (for missing data, date chronology, numeric value ranges) and a Data Validation Plan listing all the checks carried out to ensure data consistency and adherence to the protocol, including missing data, consistency of the chronology in the dates and between the data of the different visits of the study (cross checks), and the numeric values entered are included in the predefined ranges

Endpoints and linkages to other data: The primary end-points are in-hospital and 1-year mortality. Secondary end-points are 1-year morbidity (any hospitalisation, any cardiac surgery, IE recurrence), clinical, epidemiological, microbiological and therapeutic characteristics, number and timing of non-invasive imaging techniques, and implementation of the 2015 ESC Clinical Practice Guidelines for the management of IE. In-patient data are collected from hospital medical records, and 1 year follow up data collected by contact with the participants via telephone calls and / or scheduled outpatient clinic appointments.

Conclusion:

To our knowledge, the ESC EORP EURO-ENDO registry is the most comprehensive and far reaching observational cohort of patients hospitalised with IE. The registry will describe the contemporary profile of patients admitted to hospital with IE, their investigations, treatment and clinical outcomes, and document how we care for patients with IE in the light of recommendations from the 2015 ESC Clinical Practice Guidelines for the management of IE. EURO-ENDO will, for example, offer insight into the implementation and impact of changing recommendations for the use of IE antibiotic prophylaxis. In addition, since EURO-ENDO registry finally includes patients from 4 continents countries, it represents a unique opportunity to compare the characteristics of IE across the world. Although it will unavoidably suffer the limitations of such a registry (voluntary nature, international reach, lack of a central/core laboratory to review echo images and microbiological samples), and given the paucity of randomized and large-scale observational data, the ESC EORP EURO-ENDO registry offers a unique opportunity to provide key information about the current care and outcomes of patients with IE across a wide range of countries.

Acknowledgements

EURObservational Research Programme EORP Oversight Committee, Registry Executive and Steering Committees of the Data collection was conducted by the EORP department of the ESC: Emanuela Fiorucci, as Project Officer; Viviane Missiamenou, Florian Larras and Rachid Mir Hassaine, as Data Managers. Statistical analyses were performed by Cécile Laroche. Overall activities were coordinated and supervised by Doctor Aldo P. Maggioni (EORP Scientific Coordinator). Special thanks to the EACVI (European Association of CardioVascular Imaging) and to the ESC Working Group on Valvular Heart Disease for their support.

Funding

This work was supported by Abbott Vascular Int. (2011-2014), Amgen Cardiovascular (2009-2018), AstraZeneca (2014-2020), Bayer AG (2009-2018), Boehringer Ingelheim (2009-2019), Boston Scientific (2009-2012), The Bristol Myers Squibb and Pfizer Alliance (2011-2019), Daiichi Sankyo Europe GmbH (2011-2020), The Alliance Daiichi Sankyo Europe GmbH and Eli Lilly and Company (2014-2017), Edwards (2016-2019), Gedeon Richter Plc. (2014-2016), Menarini Int. Op. (2009-2012), MSD-Merck & Co. (2011-2014), Novartis Pharma AG (2014-2020), ResMed (2014-2016), Sanofi (2009-2011), SERVIER (2009-2018), Vifor (2019-2022).

Conflict of Interest statement

G Habib, D. Popescu, R. Citro, B. Cosyns, E Donal, P Erba, C Gale, J Ternacle, P Lancellotti, B Prendergast, A Sadeghpour, A Sambola, S Furnaz, C Laroche, M Meshaal, P Tornos, M. Pazdernik declare no conflict of interest. Dr. Iung reports personal fees from Edwards Lifesciences, personal fees from Boehringer Ingelheim, personal fees from Novartis, outside the submitted work. Dr. Maggioni reports personal fees from Bayer, personal fees from Fresenius, personal fees from Novartis, outside the submitted work.

References

1. Wang A, Athan E, Pappas PA, Fowler VG, Jr., Olaison L, Pare C, et al. Contemporary clinical profile and outcome of prosthetic valve endocarditis. *JAMA* 2007;297(12):1354-1361.
2. Habib G. Management of infective endocarditis. *Heart* 2006;92(1):124-130.
3. Heredia-Rodríguez M, Hernández A, Bustamante-Munguira J, Álvarez FJ, Eiros JM, Castrodeza J, et al. Evolution of the Incidence, Mortality, and Cost of Infective Endocarditis in Spain Between 1997 and 2014. *J Gen Intern Med.* 2018 Oct;33(10):1610-1613
4. Murdoch DR, Corey GR, Hoen B, Miro JM, Fowler VG, Jr., Bayer AS, et al. Clinical presentation, etiology, and outcome of infective endocarditis in the 21st century: the International Collaboration on Endocarditis-Prospective Cohort Study. *Arch Intern Med* 2009;169(5):463-473.
5. Chu VH, Cabell CH, Benjamin DK, Jr., Kuniholm EF, Fowler VG, Jr., Engemann J, et al. Early predictors of in-hospital death in infective endocarditis. *Circulation* 2004;109(14):1745-1749.
6. San Roman JA, Lopez J, Vilacosta I, Luaces M, Sarria C, Revilla A, et al. Prognostic stratification of patients with left-sided endocarditis determined at admission. *Am J Med* 2007;120(4):369-7.
7. Duval X, Delahaye F, Alla F, Tattevin P, Obadia JF, Le Moing V. Temporal trends in infective endocarditis in the context of prophylaxis guideline modifications: three successive population-based surveys. *J Am Coll Cardiol.* 2012;59:1968-76
8. Habib G, Lancellotti P, Antunes MJ, Bongiorni MG, Casalta JP, Del Zotti F, et al. 2015 ESC Guidelines for the management of infective endocarditis: The Task Force for the Management of Infective Endocarditis of the European Society of Cardiology (ESC)Endorsed by: European Association for Cardio-Thoracic Surgery (EACTS), the European Association of Nuclear Medicine (EANM). *Eur Heart J.* 2015; 36:3075-3128

9. Tornos P, Iung B, Permanyer-Miralda G, Baron G, Delahaye F, Gohlke-Barwolf C, et al. Infective endocarditis in Europe: lessons from the Euro heart survey. Heart 2005;91(5):571-575.

10. <https://www.escardio.org/portal/site/Escardio/menuitem.c9f480f01a3ca18798f54de7202031ca/?vgnextoid=5c4407daabb2b410VgnVCM1000004e03a8c0RCRD&vgnextchannel=2f468124b9945510VgnVCM1000005303a8c0RCRD&vgnextfmt=default&vgnextlocale=EN>

Figure legends:

Figure 1 Numbers of patients included in the ESC EORP EURO-ENDO registry according to participating country

Figure 2 Countries participating in the ESC EORP EURO-ENDO registry

Appendix 1.

EORP Oversight Committee

C.P. Gale, GB (Chair); B. Beleslin, RS; A. Budaj, PL; O. Chioncel, RO; N. Dagres, DE; N. Danchin, FR; J. Emberson, GB; D. Erlinge, SE; M. Glikson, IL; A. Gray, GB; M. Kayikcioglu, TR; A.P. Maggioni, IT; V.K. Nagy, HU; A. Nedoshivin, RU; A-S. Petronio, IT; J. Roos-Hesselink, NL; L. Wallentin, SE; U. Zeymer, DE.

Executive Committee

G. Habib, FR (Chair); P. Lancellotti, BE (Chair); B. Cosyns, BE; E. Donal, FR; P. Erba, IT; B. Iung, FR; A.P. Maggioni, IT; B.A. Popescu, RO; B. Prendergast, GB; P. Tornos, ES.

EORP Team

M. Andarala, C. Berle, A. Brunel-Lebecq, E. Fiorucci, C. Laroche, V. Missiamenou, C. Taylor.

National Coordinators

N.N. Ali Tatar-Chentir, DZ; M. Al-Mallah, SA; M. Astrom Aneq, SE; G. Athanassopoulos, GR; L.P. Badano, IT; S. Benyoussef, TN; E. Calderon Aranda, MX; N.M. Cardim, PT; K-L. Chan, CA; B. Cosyns, BE; I. Cruz, PT; T. Edvardsen, NO; G. Goliasch, AT; G. Habib, FR; A. Hagendorff, DE; K. Hristova, BG; B. Iung, FR; O. Kamp, NL; D-H. Kang, KR; W. Kong, SG; S. Matskeplishvili, RU; M. Meshaal, EG; M. Mirocevic, ME; A.N. Neskovic, RS; M. Pazdernik, CZ; E. Plonska-Gosciniak, PL; B.A. Popescu, RO; B. Prendergast, GB; M. Raissouni, MA; R. Ronderos, AR; L.E. Sade, TR; A. Sadeghpour, IR; A. Sambola, ES; S. Sengupta, IN; J. Separovic-Hanzevacki, HR; M. Takeuchi, JP; E. Tucay, PH; A.C. Tude Rodrigues, BR; A. Varga, HU; J. Vaskelyte, LT; K. Yamagata, MT; K. Yianguo, CY; H. Zaky, AE.

Investigators

Argentina: Buenos Aires: I. Granada, M. Mahia, S. Ressi, F. Nacinovich, A. Iribarren, P. Fernandez Oses, G. Avegliano, E. Filipini, **Corrientes:** R. Obregon, M. Bangher, J. Dho, **La Plata:** L. Cartasegna, M.L. Plastino, V. Novas, C. Shigel, **Florencio Varela:** G. Reyes, M. De Santos, N. Gastaldello, M. Granillo Fernandez, M. Potito, G. Streitenberger, P. Velazco, J.H. Casabé, C. Cortes, E. Guevara, F. Salmo, M. Seijo, **Austria: Vienna:** F. Weidinger, M. Heger, R. Brooks, C. Stöllberger, C-Y. Ho, L. Perschy, L. Puskas, C. Binder, R. Rosenhek, M. Schneider, M-P. Winter, **Belgium: Liege:** E. Hoffer, M. Melissopoulou, E. Lecoq, D. Legrand, S. Jacquet, M. Massoz, L. Pierard, S. Marchetta, R. Dulgheru, C. D'Emal, C. Oury, **Jette:** S. Droogmans, D. Kerkhove, D. Plein, L. Soens, C. Weytjens, A. Motoc, B. Roosens, I. Lemoine, **Edegem:** I. Rodrigus, B. Paelinck, B. Amsel, **Brussels:** P. Unger, D. Konopnicki, C. Beauloye, A. Pasquet, J.L. Vanoverschelde, S. Pierard, D. Vancraeynest, F. Sinnaeve, **Brazil: Sao Paulo:** J.L. Andrade, K. Staszko, **Porto Alegre:** R. Dos Santos Monteiro, M.H. Miglioranza, D.L. Shuha, **Rio de Janeiro:** M. Alcantara, V. Cravo, L. Fazzio, A. Felix, M. Iso, C. Musa, A.P. Siciliano, **Marilia:** F. Villaca Filho, A. Rodrigues, F. Vilela, J. Braga, R. Silva, D. Rodrigues, L. Silva, S. Morhy, C. Fischer, R. Silva, M. Vieira, T. Afonso, **Fortaleza:** J. Abreu, S.N. Falcao, V.A. Moises, A. Gouvea, F.J. Mancuso, A.C. Souza, C.Y. Silva, G. Joao, C.S. Abboud, R. Bellio de Mattos Barretto, A. Ramos, R. Arnoni, J.E. Assef, D.J. Della Togna, D. Le Bihan, L. Miglioli, A.P. Romero Oliveira, R. Tadeu Magro Kroll, D.

Cortez, *Belo Horizonte*: C.L. Gelape, M.d.C. Peirira Nunes, T.C. De Abreu Ferrari, **Canada**: Ottawa: K. Hay , *Montreal*: V. Le, M. Page, F. Poulin, C. Sauve, K. Serri, C. Mercure, *Quebec*: J. Beaudoin, P. Pibarot, I.A. Sebag, L.G. Rudski, G. Ricafort, **Croatia**: *Zagreb*: B. Barsic, V. Krajinovic, M. Vargovic, D. Lovric, V. Reskovic-Luksic, J. Vincelj, S. Jaksic Jurinjak, **Cyprus**: *Nicosia*: V. Yiannikourides, M. Ioannides, C. Pofaides, V. Masoura, **Czech Republic**: *Ostrava-Poruba*: J. Pudich, *Prague*: A. Linhart, M. Siranec, J. Marek, K. Blechova, M. Kamenik, *Hradec Kralove*: R. Pelouch, *Zlin*: Z. Coufal, M. Mikulica, M. Griva, E. Jancova, M. Mikulcova, *Olomouc*: M. Taborsky, J. Precek, M. Jecmenova, J. Latal, *Liberec*: J. Widimsky, T. Butta, S. Machacek, *Pilsen*: R. Vancata, *Brno*: J. Spinar, M. Holicka, **Ecuador**: *Guayaquil*: F. Pow Chon Long, N. Anzules, A. Bajana Carpio, G. Largacha, E. Penaherrera, D. Moreira, **Egypt**: *Mansoura*: E. Mahfouz, E. Elsafty, A. Soliman, Y. Zayed, J. Aboulenein, *Alexandria*: M. Abdel-Hay, A. Almaghraby, M. Abdelnaby, M. Ahmed, B. Hammad, Y. Saleh, H. Zahran, O. Elgebaly, *Zagazig*: A. Saad, M. Ali , A. Zeid, R. El Sharkawy, *Cairo*: A. Al Kholy, R. Doss, D. Osama, H. Rizk, A. Elmogy, M. Mishriky, **France**: *Kremlin-Bicêtre*: P. Assayag, S. El Hatimi, *Saint-Etienne*: E. Botelho-Nevers, A. Gagneux-Brunon, R. Pierrard, C. Tulane, S. Campisi, J-F. Fuzellier, M. Detoc, T. Mehalla, *Nantes*: D. Bouteille, A.S. Lecompte, M. Lefebvre, S. Pattier, O. Al Habash, N. Asseray-Madani, C. Biron, J. Brochard, J. Caillon, C. Cueff, T. Le Tourneau, R. Lecomte , M.M. Magali Michel, J. Orain, S. Delarue, M. Le Bras, *Limoges*: J-F. Faucher, V. Aboyans, A. Beeharry, H. Durox, M. Lacoste, J. Magne, D. Mohty, A. David, V. Pradel, *Thonon-les-Bains*: V. Sierra, A. Neykova, B. Bettayeb, S. Elkentaoui, B. Tzvetkov, G. Landry, *Reims*: C. Strady, K. Ainine, S. Baumard, C. Brasselet, C. Tassigny, V. Valente-Pires, M. Lefranc, *Pointe-à-Pitre*: B. Hoen, B. Lefevre, E. Curlier, C. Callier, N. Fourcade, *Brest*: Y. Jobic, S. Ansard, R. Le Berre, F. Le Ven, M-C. Pouliquen, G. Prat, P. Le Roux, *Rouen*: F. Bouchart, A. Savoure, C. Alarcon, C. Chapuzet, I. Gueit, *Amiens*: C. Tribouilloy, Y. Bohbot, F. Peugnet , M. Gun, *Paris*: X. Duval, X. Lescure, E. Ilic-Habensus, *Nancy*: N. Sadoul, C. Selton-Suty, F. Alla, F. Goehringer, O. Huttin, E. Chevalier, *Poitiers*: R. Garcia, V. Le Marcis, *Rennes*: P. Tattevin, E. Flecher, M. Revest, *Besançon*: C. Chirouze, K. Bouiller, L. Hustache-Mathieu, T. Klopfenstein, J. Moreau, D. Fournier, A-S. Brunel, *Créteil*: P. Lim, L. Oliver, J. Ternacle, A. Moussafeur, *Dijon*: P. Chavanet, L. Piroth, A. Salmon-Rousseau, M. Buisson, S. Mahy, C. Martins, S. Gohier, *Noumea*: O. Axler, F. Baumann, S. Lebras, **Germany**: *Bad Oeynhausen*: C. Piper, D. Guckel, J. Börgermann, D. Horstkotte, E. Winkelmann, B. Brockmeier, *Leipzig*: D. Grey, *Bonn*: G. Nickenig, R. Schueler, C. Öztürk, E. Stöhr, *Bad Nauheim*: C. Hamm, T. Walther, R. Brandt, A-C. Frühauf, C.T. Hartung, C. Hellner, C. Wild, *Aachen*: M. Becker, S. Hamada, W. Kaestner, *Berlin*: K. Stangl, F. Knebel, G. Baldenhofer, A. Brecht, H. Dreger, C. Isner, F. Pfafflin, M. Stegemann, *Ludwigshafen*: R. Zahn, B. Fraiture, C. Kilkowski, A-K. Karcher, S. Klinger, H. Tolksdorf, **Greece**: *Athens*: D. Tousoulis, C. Aggeli, S. Sideris, E. Venieri, G. Sarri, D. Tsipras, I. Armenis, A. Koutsiari, G. Floros, C. Grassos, S. Dragasis, L. Rallidis, C. Varlamos, *Ioannina*: L. Michalis, K. Naka, A. Bechlioulis, A. Kotsia, L. Lakkas, K. Pappas, C. Papadopoulos, S. Kiokas, A. Lioni, S. Misailidou, J. Barbetseas, M. Bonou, C. Kapelios, I. Tomprou, K. Zerva, *Voula*: A. Manolis, E. Hamodraka, D. Athanasiou, G. Haralambidis, H. Samaras, L. Poulimenos, **Hungary**: *Budapest*: A. Nagy, A. Bartykowszki, E. Gara, **India**: *Nagpur*: K. Mungulmare, *Gurgaon*: R. Kasliwal, M. Bansal, S. Ranjan, A. Bhan, **Iran**: *Tehran*: M. Kyavar, M. Maleki, F. Noohi Bezanjani, A. Alizadehasl, S. Boudagh, A. Ghavidel, P. Moradnejad, H.R. Pasha, B. Ghadrdoost, **Israel**: *Jerusalem*: D. Gilon, J. Strahilevitz, M. Wanounou, S. Israel, **Italy**: *Bari*: C. d'Agostino, P. Colonna, L. De Michele, F. Fumarola, M. Stante, *Florence*: N. Marchionni, V. Scheggi, B. Alterini, S. Del Pace, P. Stefano, C. Sparano, *Padova*: N. Ruozi, R. Tenaglia, D. Muraru

, *Grosseto*: U. Limbruno, A. Cresti, P. Baratta, M. Solari, *Milan*: C. Giannattasio, A. Moreo, B. De Chiara, B. Lopez Montero, F. Musca, C.A. Orcese, F. Panzeri, F. Spano, C.F. Russo, O. Alfieri, M. De Bonis, S. Chiappetta, B. Del Forno, M. Ripa, P. Scarpellini, C. Tassan Din, B. Castiglioni , R. Pasciuta, S. Carletti, D. Ferrara, M. Guffanti, G. Iaci, E. Lapenna, T. Nisi, C. Oltolini, E. Busnardo, U. Pajoro, E. Agricola, R. Meneghin, D. Schiavi, *Salerno*: F. Piscione, R. Citro, R.M. Benvenga, L. Greco, L. Soriente, I. Radano, C. Prota, M. Bellino, D. Di Vece, *Genoa*: F. Santini, A. Salsano, G.M. Olivier, *Modena*: F. Turrini, R. Messora, S. Tondi, A. Olaru, V. Agnoletto, L. Grassi, C. Leonardi, S. Sansoni, *Turin*: S. Del Ponte, G.M. Actis Dato, A. De Martino, **Japan**: *Nagoya*: N. Ohte, S. Kikuchi, K. Wakami, *Tsukuba*: K. Aonuma, Y. Seo, T. Ishizu, T. Machino-Ohtsuka, M. Yamamoto, N. Iida, H. Nakajima, *Tenri*: Y. Nakagawa, C. Izumi, M. Amano, M. Miyake, K. Takahashi, *Osaka*: I. Shiojima, Y. Miyasaka, H. Maeba, Y. Suwa, N. Taniguchi, S. Tsujimoto, *Kobe*: T. Kitai, M. Ota, *Sapporo*: S. Yuda, S. Sasaki, *Tokyo*: N. Hagiwara, K. Yamazaki, K. Ashihara, K. Arai, C. Saitou, S. Saitou, G. Suzuki, *Miyazaki*: Y. Shibata, N. Watanabe, S. Nishino, K. Ashikaga, N. Kuriyama, K. Mahara, T. Okubo, H. Fujimaki, H. Shitan, H. Yamamoto, K. Abe, M. Terada, S. Takanashi, *Tokushima*: M. Sata, H. Yamada, K. Kusunose, Y. Saijo, H. Seno, O. Yuichiro, *Suita*: T. Onishi, F. Sera, S. Nakatani, H. Mizuno, K. Sengoku, **Korea, Republic Of**: *Seoul*: S.W. Park, K. Eun Kyoung, L. Ga Yeon, J-w. Hwang, C. Jin-Oh, S-J. Park, L. Sang-Chol, C. Sung-A, S.Y. Jang, R. Heo, S. Lee, J-M. Song, E. Jung, **Lithuania**: *Siauliai*: J. Plisiene, A. Dambrauskaite, G. Gruodyte, *Kaunas*: R. Jonkaitiene, V. Mizariene, J. Atkocaityte, R. Zvirblyte, **Luxembourg**: *Luxembourg*: R. Sow, A. Codreanu, T. Staub, C. Michaux, E.C.L. De la Vega, L. Jacobs-Orazi, **Malta**: *Msida*: C. Mallia Azzopardi, R.G. Xuereb, T. Piscopo, J. Farrugia, M. Fenech, E. Pllaha, C. Vella, D. Borg, R. Casha, **Moldova, Republic Of**: *Chisinau*: L. Grib, E. Raevschi, A. Grejdieru, D. Kravcenco, E. Prisacari, E. Samohvalov, S. Samohvalov, N. Sceglova, E. Panfile, L. Cardaniuc, V. Corcea, A. Feodorovici, V. Gaina, L. Girbu, P. Jimbei, G. Balan, I. Cardaniuc, I. Benesco, V. Marian, N. Sumarga, **Montenegro**: *Podgorica*: B. Bozovic, N. Bulatovic, P. Lakovic, L. Music, **Netherlands**: *Rotterdam*: R. Budde, A. Wahadat, T. Gamela, *Amsterdam*: T. Meijers, *Groningen*: J.P. Van Melle, V.M. Deursen, *Maastricht*: H.J. Crijns, S.C. Bekkers, E.C. Cheriex, M. Gilbers, B.L. Kietselaer, C. Knackstedt, R. Lorusso, S. Schalla, S.A. Streukens, *Utrecht*: S. Chamuleau, M-J. Cramer, A. Teske, T. Van der Spoel, A. Wind, J. Lokhorst, O. Liesbek, H. Van Heusden, *The Hague*: W. Tanis, I. Van der Bilt, J. Vriend, H. De Lange-van Bruggen, E. Karijodikoro, R. Riezebos, E. van Dongen, J. Schoep, V. Stolk, **Norway**: *Oslo*: J.T. Offstad, J.O. Beitnes, T. Helle-Valle, H. Skulstad, R. Skardal, **Pakistan**: *Karachi*: N. Qamar, S. Furnaz, B. Ahmed, M.H. Butt, M.F. Khanzada, T. Saghir, A. Wahid, **Poland**: *Warsaw*: T. Hryniwiecki, P. Szymanski, K. Marzec, M. Misztal-Ogonowska, *Wroclaw*: W. Kosmala, M. Przewlocka-Kosmala, A. Rojek, K. Woznicka, J. Zachwyc, *Bialystok*: A. Lisowska, M. Kaminska, *Lodz*: J.D. Kasprzak, E. Kowalczyk, D.F. Strzecka, P. Wejner-Mik, **Portugal**: *Carnaxide*: M. Trabulo, P. Freitas, S. Ranchordas, G. Rodrigues, *Guilhufe*: P. Pinto, C. Queiros, J. Azevedo, L. Marques, D. Seabra, *Lisbon*: L. Branco, J. Abreu, M. Cruz, A. Galrinho, R. Moreira, P. Rio, A.T. Timoteo, M. Selas, V. Carmelo, B. Duque Neves, *Almada*: H. Pereira, A. Guerra, A. Marques, I. Pintassilgo, **Romania**: *Timisoara*: M.C. Tomescu, N-M. Trofenciu, M. Andor, A. Bordejevic, H.S. Branea, F. Caruntu, L.A. Velcean, A. Mavrea, M.F. Onel, T. Parvanescu, D. Pop, A.L. Pop-Moldovan, M.I. Puticiu, L. Cirin, I.M. Citu, C.A. Cotoraci, D. Darabantu, R. Farcas, I. Marincu, A. Ionac, D. Cozma, C. Mornos, F. Goanta, I. Popescu, *Cluj-Napoca*: R. Beyer, R. Mada, R. Rancea, R. Tomoaia, H. Rosianu, C. Stanescu, **Russian Federation**: *Moscow*: Z. Kobalava, J. Karaulova, E. Kotova, A. Milto, A. Pisaryuk, N. Povalyaev, M. Sorokina, **Saudi Arabia**: *Jeddah*: J. Alrahimi, A.

Elshiekh, *Riyadh*: A. Jamiel, A. Ahmed, N. Attia, **Serbia**: *Belgrade*: B. Putnikovic, A. Dimic, B. Ivanovic, S. Matic, D. Trifunovic, J. Petrovic, D. Kosevic, I. Stojanovic, I. Petrovic, P. Dabic, P. Milojevic, *Sremska Kamenica*: I. Srđanović, S. Susak, L. Velicki, A. Vulin, M. Kovacević, A. Redžek, M. Stefanović, **Singapore**: *Singapore*: T.C. Yeo, W. KF Kong, K.K. Poh, **Spain**: *Madrid*: I. Vilacosta, C. Ferrera, C. Olmos, M. Abd El- Nasser , *Vigo - Pontevedra*: F. Calvo Iglesias, E. Blanco-Gonzalez, M. Bravo Amaro, E. Lopez-Rodriguez, J. Lugo Adan, A.N. Germinas, P. Pazos-Lopez, M. Pereira Loureiro, M.T. Perez, S. Raposeiras-Roubin, S. Rasheed Yas, M-M. Suarez-Varela, F. Vasallo Vidal, *Barcelona*: D. Garcia-Dorado, N. Fernandez-Hidalgo, T. Gonzalez-Alujas, J. Lozano, O. Maisterra, N. Pizzi, R. Rios, *Badalona*: A. Bayes-Genis, L. Pedro Botet, N. Vallejo, C. Llibre, L. Mateu, R. Nunez, D. Quesada, E. Berastegui, *Girona*: D. Bosch Portell, J. Aboal Vinas, X. Albert Bertran, R. Brugada Tarradellas, P. Loma-Osorio Ricon, C. Tiron de Llano, *Valencia*: M.A. Arnau, A. Bel, M. Blanes, A. Osa, *Cordoba*: M. Anguita, F. Carrasco, J.C. Castillo, J.L. Zamorano, J.L. Moya Mur, M. Alvaro, C. Fernandez-Golfin, J.M. Monteagudo, E. Navas Elorza, *Santander*: M.C. Farinas Alvarez, J. Aguero Balbin, J. Zarauza, J.F. Gutierrez-Diez, C. Arminanzas , F. Arnaiz de las Revillas, A. Arnaiz Garcia, M. Cobo Belaustegui, M. Fernandez Sampedro, M. Gutierrez Cuadra, L. Garcia Cuello, C. Gonzalez Rico, *Barakaldo*: R. Rodriguez-Alvarez, J. Goikoetxea , M. Montejo , J.M. Miro, M. Almela, J. Ambrosioni, A. Moreno, E. Quintana, E. Sandoval, A. Tellez, J.M. Tolosana, B. Vidal, C. Falces, D. Fuster, C. Garcia-de-la-Maria, M. Hernandez-Meneses, J. Llopis, F. Marco, I. Ruiz-Zamora, *Tarragona*: A. Bardaji Ruiz, E. Sanz Gargas, G. Garcia-Pardo, M. Guillen Marzo, A. Rodriguez Oviedo, A. Villares Jimenez, **Tunisia**: *Sfax*: L. Abid, R. Hammami, S. Kammoun, *Tunis*: M.S. Mourali, M. Ben Hlima, S. Boudiche, S. Ouali, *La Marsa*: L. Zakhama, S. Antit, I. Slama, **Turkey**: *Samsun*: O. Gulel, M. Sahin, *Ankara*: L.E. Sade, E. Karacaglar, *Istanbul*: S. Kucukoglu, O. Cetinarslan, U.S. Yasar, U. Canpolat, B. Mutlu, H. Atas, R. Dervishova, C. Ileri, **United Arab Emirates**: *Dubai*: J. Alhashmi, J. Tahir, P. Zarger, F. Baslib , **United Kingdom**: *London*: S. Woldman, L. Menezes, C. Primus, R. Uppal, I. Bvekerwa, *Swindon*: B. Chandrasekaran, A. Kopanska, J. Chambers, J. Hancock, J. Klein, R. Rajani, M.P. Ursi, S. Cannata, R. Dworakowski, A. Fife, J. Breeze, M. Browne-Morgan, M. Gunning, S. Streather, **United States**: *Washington*: F.M. Asch, M. Zemedkun, **Uzbekistan**: *Tashkent*: B. Alyavi, J. Uzokov.