
SF
European
Hidradenitis
Suppurativa
Foundation e. V.

EH

11th CONFERENCE OF THE EUROPEAN
HIDRADENITIS SUPPURATIVA FOUNDATION

February 9–11, 2022 | Virtual

www.ehsf2022.com
FINAL PROGRAM

Innovating the HS fu ture.

EHSF_2022_HP.indd 1EHSF_2022_HP.indd 1 24.01.2022 14:27:1524.01.2022 14:27:15

Stand: 9 February, 2021

05

WELCOME MESSAGE

Organizing Committee 9
Scientific Committee 10

COMMITTEES

Overview Program 13

Program 14

FEBRUARY 11, 2021

PROGRAM THU

 Our history 05
 1st International Hidradenitis
Suppurativa Research Symposium 05
Last Hsf, Inc. Board with European
Paeticipation 05
Inauguration of EHSF e.V. 06
 Founding Members 06
 Congresses 06
Our Goals 07

ABOUT EHSF

Overview 11
Program 12

FEBRUARY 10, 2021

Overview Program 19

Program 20

FEBRUARY 12, 2021

PROGRAM FRI

27

POSTERS

34

GENERAL INFORMATION

CONTENTS
TABLE OF

01

03

05

02

04

06

07 07

PAGE 2

PROGRAM
FINAL

TABLE OF CONTENTS

EHSF_2022_HP.indd 2EHSF_2022_HP.indd 2 24.01.2022 14:27:2924.01.2022 14:27:29

MESSAGE
WELCOME

Dear colleagues,

the EHSF e.V. celebrates 15 years of fascinating work mirrored in a current publication of 43
coauthors (Exp Dermatol 2020;29:1154–70), which summarized ongoing hidradenitis suppurativa
(HS) research and clinical activities around the globe.

After the international thematic conferences in Dessau (2006), San Francisco (2009),
Brussels (2014 and 2015), Berlin (2016), Copenhagen (2017), Rotterdam (2018), Wroclaw (2019)
and Athens (2020) we had planed to organize the 10th International EHSF Conference as a
worldwide face-to-face event. The pandemic has obliged us, however, to o�er a virtual event,
which is a new experience for us and, despite of that, is going to fulfill our target to provide a
high level scientific event on the ongoing and future research development and innovations on
HS. Moreover, we want to achieve our initial purpose to encourage international cooperation in
the field.

Since the legentary, pioneer days many things have changed to the better. The interest to the
disease and the scientific work performed by increasing numbers of clinician and scientists
have grown exponentially. HS has found its home in dermatology. Patients have been
organized in several national self-aid groups. A first compound for medical treatment has
been registered with many more currently being into clinical studies. At last, the EHSF e.V. has
grown up, providing significant contributions in the field through valuable cooperative works
of its members in discovering the molecular etiology, comorbid factors and biomarkers, and
establishing diagnostic and classification criteria, outcome measure instruments and guidelines
for the treatment of the disease.

PAGE 3

ABOUT EHSF PROGRAM
FINAL

EHSF_2022_HP.indd 3EHSF_2022_HP.indd 3 24.01.2022 14:27:2924.01.2022 14:27:29

These huge developments, which supported a better understanding of HS and the needs of
medical and psychological care of HS patients but also the targets for the years to come will
be the central subjects of this scientific event. Parallelly, EHSF e.V. opens its doors to invite all
caring physicians and scientists, independently of their specialization, to participate, since the
emerging comorbidity of HS requires an interdisciplinary approach. Our purpose is to construct
a scientific programme of high impact providing current information on research and clinical
relevance on HS. The invited speakers and those chosen among you, who will submit abstracts,
include both experts in the field, who are motivators for young upcoming specialists, but also
young scientists and students working or wishing to work in this fascinating field in the future
as well as the partners of the pharmaceutical industry, who are active in the field.

Participants will have the opportunity to share their knowledge and perspectives and to gain a
better insight in HS. We have no doubt that your virtual journey to Europe will be an interesting
experience and we will make our best e�orts that your scientific expectations and networking
wishes will be fulfilled.

On behalf of the EHSF e.V.
Prof. Dr. med. Prof. honoraire Dr. h.c. Christos C. Zouboulis, Dessau

PAGE 4

ABOUT EHSFPROGRAM
FINAL

EHSF_2022_HP.indd 4EHSF_2022_HP.indd 4 24.01.2022 14:27:3024.01.2022 14:27:30

EHSF
 ABOUT

 OUR HISTORY
Founding of HSF, Inc.

In 2005, Mrs. Michele Barlow, a patient from
San Diego, CA, USA, organized first funding
to initiate the Hidradenitis Suppurativa
Foundation, Inc. (HSF, Inc.), a tax-deducted
organization according to the US law. In
addition to Mrs. Barlow as president and co-
founder, the first board of HSF Inc. included
Mr. Robert Howes, San Diego, CA, USA, vice
president and co-founder, Prof. Dr. Ralf Paus,
Luebeck, Germany, director of basic research
and co-founder, Prof. Dr. Christos C. Zouboulis,
Dessau, Germany, director of clinical research
and co-founder, Mrs. Christine E. Pasela,
San Diego, CA, USA, Mrs. Sylvia Shawcross,
Chelsea, Quebec, Canada, Mrs. Mary Veta,
San Diego, CA, USA, and Mrs. Lynn Edward
Wedell, San Diego, CA, USA. Experimental
Dermatology became the o�cial scientific
journal of the HSF, Inc.

 1st INTERNATIONAL HIDRADENITIS
SUPPURATIVA RESEARCH
SYMPOSIUM

The 1st International Hidradenitis Suppurativa
Research Symposium took place on 30.03
– 02.04.2006 in Dessau, Germany. The
milestones of the Symposium were the so-
called Dessauer definition of the disease
and the HSF 2006 Outstanding Investigator
Award presented to Prof. Gregor B. E. Jemec.
The attendees of this legendary meeting
were Dr. David R. Adams, USA; Dr. Andreas
Altenburg, Germany; Mrs. Michelle Barlow,

USA; Dr. Martina Brunner, Germany; Dr.
George Cotsarelis, USA; Dr. William Danby,
USA; Dr. Alain Dupuy, France; Dr. Sabine
Fimmel, Germany; Dr. Wolfgang Hartschuh,
Germany; Dr. Dolores Herreros, Spain; Dr.
Dorothee Hochheim, Germany; Mr. Robert
Howes, USA; Dr. Peter Hull, Canada; Dr.
Gregor Jemec, Denmark; Dr. Yvonne Kroening,
Germany; Dr. Ichiro Kurokawa, Japan; Dr.
Hjalmar Kurzen, Germany; Dr. Evgenia
Makrantonaki, Germany; Dr. Anirban Mandal,
UK; Dr. Lynette Margesson, USA; Dr. Wolfgang
C. Marsch, Germany; Dr. W.H. Irwin McLean,
Scotland; Dr. Samuel L. Moschella, USA; Dr.
Ralf Paus, Germany; Dr. Uppala Radhakrishna,
USA; Dr. Jean Revuz, France; Dr. Jihai Shi,
Germany; Dr. Rodney Sinclair, Australia; Dr.
John Sundberg, USA; Dr. Gilles Tachon, France;
Dr. Antje Thielitz, Germany; Dr. Athanasios
Theodoridis, Germany; Dr. Frangiski Tsatsou,
Germany; Dr. Jan von der Werth, UK; and
Dr. Christos C. Zouboulis, Germany.

 LAST HSF, INC. BOARD WITH EURO-
PEAN PAETICIPATION

On 15.02.2012 a new HSF, Inc. board was
elected (and re-elected on 11.02.2018) with
Prof. Dr. Christos C. Zouboulis, Dessau, Germany,
President and responsible for hidradenitis
suppurativa/acne inversa guidelines, Prof.
Gregor B.E. Jemec, Copenhagen, Denmark, vice
president and responsible for clinical research,
Prof. Dr. Ralf Paus, Luebeck, Germany/
Manchester, UK, vice president and responsible
for experimental research, Mrs. Michelle
Barlow, San Diego, CA, USA (former president,

PAGE 5

ABOUT EHSF PROGRAM
FINAL

EHSF_2022_HP.indd 5EHSF_2022_HP.indd 5 24.01.2022 14:27:3124.01.2022 14:27:31

ex oficio), treasurer and responsible for the
Foundation, Prof. Richard Gallo, San Diego, CA,
USA, Dr. Ichiro Kurokawa, Nishinomiya, Japan,
Dr. George Varigos, Melbourne, Australia,
Dr. Jan Lapins, Stockholm, Sweden, Dr. Paul
Hazen, Westlake, OH, USA, responsible for
patients` communication and for the HSF
Inc. website, Thomas Winkler, Germany,
patients’ representative, president Deutsche
Interessengemeinschaft Akne inversa e.V.,
and Dr. Hessel H. van der See, Rotterdam, The
Netherlands.

Despite the excellent and close cooperation
among the involved scientists, the European
Board members have recognized that
bureaucratic issues in the USA made it more
and more di�cult for non-US citizens to run
e�ciently a US association. Therefore, Prof.
Zouboulis resigned as HSF, Inc. president and
member of the board on 27.02.2013 followed
by Prof. Paus, leaving the leadership of the
HSF, Inc. to US colleagues with Dr. Paul Hazen
as new HSF, Inc. president from 02.03.2013.
During its first meeting on 24.03.2014 the
new HSF, Inc. board has granted Mrs. Michelle
Barlow, Prof. Christos C. Zouboulis and Prof.
Ralf Paus the honorary Founders HSF, Inc.
Membership.

 INAUGURATION OF EHSF E.V.

The European Hidradenitis Suppurativa
Foundation e.V. (EHSF e.V.) has been
inaugurated on 29.09.2012 in Prague, Czech
Republic as independent, sister society of
HSF, Inc. The EHSF e.V. has been registered
and recognized as a non-profit, public benefit
organization (gemeinnuetziger e.V.) according
to the German law. General assemblies, take
place annually during the annual International

Conference of the Society.

 FOUNDING MEMBERS

� Dr. Jurr Boer, Deventer/The Netherlands
� Prof. Dr. Veronique del Marmol, Brussels/

Belgium
� Dr. Nemesha Desai, London/United

Kingdom
� Dr. Deirdre Nathalie Dufour, Kalundborg/

Denmark
� Dr. Lennart Emtestam, Stockholm/

Sweden
� Prof. Dr. Gregor B.E. Jemec, Roskilde/

Denmark
� Dr. Łukasz Matusiak, Wroclaw/Poland
� Prof. Dr. Thrasivoulos Tzellos, Harstad,

Troms/Norway
� Thomas Winkler, Lüdinghausen/

Germany
� Dr. Hessel H. van der Zee, Rotterdam/

The Netherlands
� Prof. Dr. Christos C. Zouboulis, Dessau-

Rosslau/Germany

 CONGRESSES

The 2nd International Hidradenitis Suppurativa
Research Symposium took place on
05.03.2009 in San Francisco, IL, USA.

The 3rd International Hidradenitis Suppurativa
Research Symposium (first of the EHSF e.V.)
took place on 27.–28.02.2014 in Brussels,
Belgium.

The 4th International Hidradenitis Suppurativa
Research Symposium took place on 19.–
20.02.2015 in Brussels, Belgium.

PAGE 6

ABOUT EHSFPROGRAM
FINAL

EHSF_2022_HP.indd 6EHSF_2022_HP.indd 6 24.01.2022 14:27:3124.01.2022 14:27:31

The 5th International Hidradenitis Suppurativa
Conference, which was for the first time also
open for non-members of the Society, took
place on 10.–12.02.2016 in Berlin, Germany
with 192 participants and 76 scientific
contributions.

The 6th International Hidradenitis Suppurativa
Conference took place on 8.–10.02.2017 in
Copenhagen, Denmark with 202 participants
and 77 scientific contributions.

The 7th International Hidradenitis Suppurativa
Conference took place on 10.–12.02.2018
in Rotterdam, The Netherlands with more
than 250 participants and 82 scientific
contributions.

The 8th International Hidradenitis Suppurativa
Conference took place on 10.–12.02.2019 in
Wroclaw, Poland with 406 participants and 119
scientific contributions.

The 9th International Hidradenitis Suppurativa
Conference took place on 5.–7.02.2020 in
Athens, Greece. 422 participants from 48
countries with 137 scientific contributions
participared at the conference.

The 10th International Hidradenitis Suppurativa
Conference takes place – due to the COVID-19
pandemic – at a digital mode – 10.–12.02.2021.
141 scientific contributions will be presented
and over 638 participants have been registered
so far.

The 10th virtual conference of the EHSF
was certified by the Medical Association of
Saxony-Anhalt with 16 CME.

 OUR GOALS
� The European Hidradenitis Suppurativa

Foundation e.V. (EHSF e.V.) pursues

exclusively and directly charitable
purposes within the meaning of the “tax-
privileged purposes” of the tax code. Goal
of the association is the promotion of
science and research in field of the disease
hidradenitis suppurativa/acne inversa.

� The goal of the association is raising
funds for the promotion of research
projects in the field of the disease
hidradenitis suppurativa/acne inversa
also to be achieved by support from other
tax-exempt entities, public corporations
or foreign entities whose activity is in line
with the German Charity Law.

� Goal of the association is also the training
of physicians, patients and laypersons.

� These goals are to be achieved

� through raising funds for the support
of scientific meetings for education of
physicians, patients and laypersons also
from other tax-exempt bodies, public
corporations or foreign corporations
whose business is through raising
funds for the support of scientific
meetings for continuing education of
physicians, patients and laypersons in
accordance with the German Charity
Law,

� through lectures of educational
character and

� through public relations.Goal of the
association is also raising funds for
the promotion of public health care in
the field of the disease hidradenitis
suppurativa/acne inversa also from
other tax-exempt entities, public
corporations or foreign corporations
whose activities are in line with the
German non-profit law.

PAGE 7

ABOUT EHSF PROGRAM
FINAL

EHSF_2022_HP.indd 7EHSF_2022_HP.indd 7 24.01.2022 14:27:3224.01.2022 14:27:32

Sofia
Highly inflammatory
10:00 CET

Dr. Ruaa Al Harithy
(Saudi Arabia)

Dr. Pierre-André Becherel
(France)

Dr. Nobukazu Hayashi (Japan)

Dr. Maria Cecilia Rivitti
Machado (Brazil)

Dr. Laura Savage (UK)

Dr. Thrasyvoulos Tzellos
(Norway)

Dr. Hessel van der Zee
(Netherlands)

Dr. Maria Cecilia Rivitti
Machado (Brazil)

Adam
Combination therapy
14:00 CET

Dr. Monika Arenbergerova
(Czechia)

Dr. Falk Bechara (Germany)

Dr. Vincenzo Bettoli (Italy)

Dr. Antonio Martorell (Spain)

Dr. Lukasz Matusiak
(Poland)

Dr. Saxon Smith (Australia)

Dr. Mariano Suppa
(Belgium)

ALL-HUMD-210016
WATCH WEBINAR

WEBINAR SERIES

360° Perspectives on
Challenging HS Cases:
What happened next?

Wednesday, 10 February 2021
Join us for our webinar series and find out from a panel of
14 international expert dermatologists specializing in hidradenitis
suppurativa (HS) what happened after these patients
started treatment.

EHSF_2022_HP.indd 8EHSF_2022_HP.indd 8 24.01.2022 14:27:3224.01.2022 14:27:32

(Roskilde, Denmark)

GREGOR B.E. JEMEC

(Bodø, Norway)

THRASYVOULOS TZELLOS

(Brussels, Belgium)

VERONIQUE DEL MARMOL

(Dessau, Germany)

CHRISTOS C. ZOUBOULIS

(Rotterdam, The Netherlands)

ERROL P. PRENS

ORGANIZING COMMITTEE
 EHSF

The Department of Dermatology, Hôpital

Erasme, Universite Libre de Bruxelles,

Bruxelles, Belgium; the Department of

Dermatology, Zealand University Hospital,

University of Copenhagen, Roskilde,

Denmark; the Departments of Dermatology,

Venereology, Allergology and Immunology,

Dessau Medical Center, Brandenburg Medical

School Theodor Fontane and Faculty of Health

Sciences Brandenburg, Dessau, Germany; and

the Department of Dermatology, Erasmus

University Medical Center, Rotterdam, The

Netherlands are health care providers oft he

European Reference Network of Rare and

Complex Skin Diseases (ERN Skin)

PAGE 9

ABOUT EHSF PROGRAM
FINAL

EHSF_2022_HP.indd 9EHSF_2022_HP.indd 9 24.01.2022 14:27:3424.01.2022 14:27:34

COMMITTEE
 SCIENTIFIC

Farida Benhadou (Brussels)

Vincenzo Bettoli (Ferrara)

Angel S. Byrd (Washington DC)

Nisha S. Chandran (Singapore)

Veronique del Marmol (Brussels)

John W. Frew (Sydney)

Evangelos J. Giamarellos-Bourboulis (Athens)

Katalin Glasenhardt (Szeged)

Philippe Guillem (Écully)

Wayne Gulliver (St. John‘s)

Barbara Hórvath (Groningen)

Sophie Hue (Créteil)

John R. Ingram (Cardi�)

Gregor B.E. Jemec (Roskilde)

Olivier Join-Lambert (Caen)

Joslyn S. Kirby (Hershey)

Mark G. Kirchhof (Ottawa)

Antonio Martorell (Manises)

Angelo V. Marzano (Milan)

Łukasz Matusiak (Wroclaw)

Luigi, Naldi (Bergamo)

Georgios Nikolakis (Dessau)

Elizabeth O´Brien (Montreal)

Maurizio Podda (Darmstadt)

Errol P. Prens (Rotterdam)

Ditte M. Saunte (Roskilde)

Andrea Szegedi (Debrecen)

Thrasyvoulos Tzellos (Bodø)

Kelsey R. Van Straalen (Rotterdam)

Baoxi Wang (Peking)

Thomas Wild (Dessau)

Hessel H. van der Zee (Rotterdam)

Christos C. Zouboulis (Dessau)

PAGE 10

ABOUT EHSFPROGRAM
FINAL

EHSF_2022_HP.indd 10EHSF_2022_HP.indd 10 24.01.2022 14:27:3524.01.2022 14:27:35

PROGRAM OVERVIEW
 WEDNESDAY

 Wednesday, February 10, 2021

08.00–18.00 (CET)
Sponsor Exhibition (digital booths) – Meetings with Sponsor Representatives

10.00–11.30 (CET)

AbbVie Satellite Symposium
360o perspectives on challenging HS
cases: Sophia, High Inflammatory. What
happened next?

14.00–15.30 (CET)

AbbVie Satellite Symposium

360o perspectives on challenging HS

cases: Adam, Combination Therapy.

What happened next?

15.30–18.00 (CET)

Patient Association Representatives
Chat Room

10th EHSF Conference Abstract Book

Poster Viewing

PAGE 11

WED, FEBRUARY 10, 2021 PROGRAM
FINAL

EHSF_2022_HP.indd 11EHSF_2022_HP.indd 11 24.01.2022 14:27:3624.01.2022 14:27:36

 TITLE

08.00-18.00 Sponsor Exhibition (digital booths) – Meetings with
Sponsor Representatives All day

10th EHSF
Conference
Abstract Book

10.00–11.30 AbbVie Satellite Symposium

360o perspectives on challenging HS cases: Sophia, High
Inflammatory. What happened next?
Christopher Savage (Altamonte Springs),
Thrasyvoulos Tzellos (Bodø),
Maria Rivitti Machado (Sau Paolo),
Pierre-Andre Becherel (Antony),
Hessel H. van der Zee (Rotterdam),
Nobukazu Hayashi (Tokyo),
Ru’aa Alharithy (Riyadh)

All day

Poster Viewing

14.00–15:30 AbbVie Satellite Symposium

360o perspectives on challenging HS cases: Adam,
Combination Therapy. What happened next?
Antonio Martorell (Manises)
Mariano Suppa (Brussels),
Falk G. Bechara (Bochum),
Monika Arenbergerova (Prague), Saxon D. Smith
(Gosford),
Łukasz Matusiak (Wroclaw),
Vincenzo Bettoli (Ferrara)

15.30–18.00 Patient Association Representatives Chat Room

Coordination:
Farida Benhadou (Brussels), Philippe Guillem (Écully)

Participants (until 31.01.2021):
Belgian HS Patients Association, Deutsche Akne Inversa
Patientenvereinigung, Dutch HS Patient Organisation, HS
Connect USA, HS International Sweden, Irish HS Patients
Organization, mullewupp Akne inversa Selbsthilfe e.V.,
Norwegian HS Patients Organization, Patientforeningen
HS Danmark

PAGE 12

WED, FEBRUARY 10, 2021PROGRAM
FINAL

EHSF_2022_HP.indd 12EHSF_2022_HP.indd 12 24.01.2022 14:27:3624.01.2022 14:27:36

PROGRAM OVERVIEW
 THURSDAY

 Thursday, February 11, 2021

08.00–19.15 (CET)

08.00–09.00 (CET)

EHSF e.V. General Assembly
(only Members)

09.00–10.00 (CET)

HS Nursing School

10.00–10.10 (CET)

Welcome Address

10.10–10.30 (CET)

Opening lecture: 15 years hidradenitis
suppurativa: Then and today

10.30–13.45 (CET)

Scientific Session 1 – Epidemiology and
Diagnostic Tools (Clinical Phenotypes,
Outcome Measures)

13.45–15.15 (CET)

Poster Session

15.15–17.15 (CET)

Scientific Session 2a – Basic and
Translational Experimental Research
(Genetics, Immunology, Biomarkers
Comorbidities, Registries)

17.15–17.30 (CET)

Intermission

 17.30-19.15 (CET)

Scientific Session 2b – Basic and
Translational Experimental Research
(Genetics, Immunology, Biomarkers
Comorbidities, Registries)

Sponsor Exhibition (digital booths) – Meetings with Sponsor Representatives

Poster Viewing

PAGE 13

THU, FEBRUARY 11, 2021 PROGRAM
FINAL

EHSF_2022_HP.indd 13EHSF_2022_HP.indd 13 24.01.2022 14:27:3724.01.2022 14:27:37

 TITLE

08.00–9.00 EHSF e.V. General Assembly
(only Members) All day

10th EHSF
Conference
Abstract Book

09.00–10.00 HS Nursing School

Coordination:
Shani Fisher (Tel Aviv),
Veronique del Marmol (Brussels)

All day

Poster Viewing

 10.00–10.10 Welcome Address
Christos C. Zouboulis (Dessau)

 10.00–10.30 Opening lecture: 15 years hidradenitis suppurativa:
Then and today
Errol P. Prens (Rotterdam)

10.30–13.45 Scientific Session 1 – Epidemiology and Diagnostic
Tools (Clinical Phenotypes, Outcome Measures)

Main learning objectives of this session are
� to communicate new data on HS epidemiology, clinical

phenotypes and comorbidities
� to present the development on more robust outcome

measures
� to present new physician- and patient-supporting

assessment technologies

Chairs:
Afsaneh Alavi (Rochester),
Jacek C. Szepietowski (Wroclaw)

Epidemiology of hidradenitis suppurativa
John R. Ingram (Cardi�)

Hidradenitis suppurativa phenotypes
Hessel van der Zee (Rotterdam)

Phenotypes of hidrosadenitis suppurativa
Luigi Naldi (Bergamo)

Comorbidities of hidradenitis suppurativa:
epidemiological associations
Katalin Glasenhardt (Szeged)

PAGE 14

THU, FEBRUARY 11, 2021PROGRAM
FINAL

EHSF_2022_HP.indd 14EHSF_2022_HP.indd 14 24.01.2022 14:27:3824.01.2022 14:27:38

10.30–13.45 Comorbidities of hidradenitis suppurativa: Interpretation
and clinical implications
John W. Frew (Sydney)

Structured patient-reported quantifiable records as
outcome measures
Gregor B.E. Jemec (Roskilde)

Development and validation of a IHS4 dichotomous
outcome to assess treatment e�ect
Thrasyvoulos Tzellos, A. Kyrgidis, A. Alavi, W. Gulliver, G.
Jemec, M. Lowes, A. Marzano, E.P. Prens, C.J. Sayed, K.R.
van Straalen, H.H. van der Zee, C.C. Zouboulis (Bodø/
Tromsø/Thessaloniki/Rochester/St. John’s/Roskilde/New
York/Milan/Rotterdam/Chapel Hill/Dessau)

Hidradenitis suppurativa phenotypes, classification,
refined Hurley
Barbara Hórvath (Groningen)

DLQI scores in hidradenitis suppurativa patients
P.K. Krajewski, Ł. Matusiak, E. von Stebut, M. Schultheis,
U. Kirschner, G. Nikolakis, Jacek C. Szepietowski (Wroclaw/
Cologne/Mainz/Dessau)

Pain in hidradenitis suppurativa
Elisabeth O´Brien (Montreal)

Pain Index: A new prospective hidradenitis suppurativa
patient-reported outcome measure instrument
Christos C. Zouboulis (Dessau)

Impact of individual lesions of hidradenitis suppurativa
in the quality of life
Maria Mouktaroudi, V. Tzanetakou, S. Micha, A. Bolanou,
T. Kanni, S. Rellou, E.J. Giamarellos-Bourboulis (Athens)

Convergent validity of su�ering and quality of life as
measured by the Hidradenitis Suppurativa Quality of
Life
Christo�er Kursawe Larsen, R. Kjærsgaard Andersen,
J. Kirby, J. Tan, D.M.L. Saunte, G.B.E. Jemec (Roskilde/
Hershey/London(ON)

PAGE 15

THU, FEBRUARY 11, 2021 PROGRAM
FINAL

EHSF_2022_HP.indd 15EHSF_2022_HP.indd 15 24.01.2022 14:27:3824.01.2022 14:27:38

13.45–15.15 Poster Session

15.15–17.15 Scientific Session 2a – Basic and Translational
Experimental Research (Genetics, Immunology,
Biomarkers Comorbidities, Registries)

Main learning objectives of this session are
� to learn what is new on HS genetics and biomarker

research
� to evaluate specific fields of HS, such as syndromic

and pediatric varieties
� to communicate the current status and procedures in

the development of HS registries and how they can
support HS research

Chairs:
Gregor B.E. Jemec (Roskilde),
Veronique del Marmol (Brussels)

Biomarkers in hidradenitis suppurativa
Andrea Szegedi (Debrecen)

Involvement of the innate immune system in the
hidradenitis suppurativa pathogenesis
Sophie Hue (Créteil)

Stage-dependent autoantibodies and promotion of
proinflammatory cytokines in hidradenitis suppurativa
C. Carmona-Rivera, L.J. O’Neil, E. Patino, W.D. Shipman,
C. Zhu, Q.-Z. Li, M.L. Kerns, L.A. Barnes, M.J. Kaplan, G.A.
Okoye, Angel S. Byrd (Bethesda/Winnipeg/New York/
Dallas/Baltimore/Stanford/Washington DC)

No evident systemic terminal complement pathway
activation in hidradenitis suppurativa
L.M. Prens, C.B. Ardon, 3, Kelsey R. van Straalen, H.H.
van der Zee, M. A. J. Seelen, J. D. Laman, E. P. Prens, B.
Horváth, J. Damman (Groningen/Rotterdam)

The dose-response relationship between tobacco
smoking and hidradenitis suppurativa
Axel P. Villani, L. Donzier, F. Benhadou, P. Guillem (Lyon/
Paris/Brussels)

PAGE 16

THU, FEBRUARY 11, 2021PROGRAM
FINAL

EHSF_2022_HP.indd 16EHSF_2022_HP.indd 16 24.01.2022 14:27:3924.01.2022 14:27:39

15.15–19.15 Comparison of insulin resistance between hidradenitis
suppurativa and psoriasis patients on anti-
TNF-α therapy omitting confounding factors
Elia Rosi, M.T. Fastame, A. Di Cesare, F. Ricceri, F. Prignano
(Florence)

Syndromic hidradenitis suppurativa – part 1
Angelo M. Marzano (Milan)

Syndromic hidradenitis suppurativa – part 2
Georgios Nikolakis, K. Kaleta, C.C. Zouboulis (Dessau/
Krakow)

17.15–17.30 Intermission

17.30–19.15 Scientific Session 2b – Basic and Translational
Experimental Research (Genetics, Immunology,
Biomarkers Comorbidities, Registries)

Chairs:
Ditte M.L.Saunte (Roskilde),
Thrasyvoulos Tzellos (Bodø)

Main learning objectives of this session are
� to learn what is new on HS genetics and biomarker

research
� to evaluate specific fields of HS, such as syndromic

and pediatric varieties
� to communicate the current status and procedures in

the development of HS registries and how they can
support HS research

Improvement of cytokine production capacity from
mononuclear cells of patients with hidradenitis
suppurativa with the addition of secukinumab
Styliani Micha, D. Stergianou, V. Tzanetakou, T. Kanni, T.
Gkavogianni, E.J. Giamarellos-Bourboulis (Athens)

Complement split product C5a is elevated in
moderate and severe hidradenitis suppurativa: clinical
improvement by targeted therapy coming from the
SHINE Study
Evangelos J. Giamarellos-Bourboulis, G.B.E. Jemec, E.P.
Prens, M. Habel, J.C. Szepietowski, H.H. van der Zee, C.C.
Zouboulis, C. Sayed (Athens/Roskilde/Rotterdam/Jena/
Wroclaw/Dessau/Chapel Hill)

PAGE 17

THU, FEBRUARY 11, 2021 PROGRAM
FINAL

EHSF_2022_HP.indd 17EHSF_2022_HP.indd 17 24.01.2022 14:27:4024.01.2022 14:27:40

Pediatric hidradenitis suppurativa: epidemiology and
comorbidities
Ditte M.L.Saunte (Roskilde)

Pediatric hidradenitis suppurativa - therapeutic
management
Farida Benhadou (Brussels)

Whole exome sequencing of 12 unrelated PASH patients
suggests the classification of syndromic hidradenitis
suppurativa as an autoinflammatory keratinization
disease
Lucas Brandão, R. Moura, M. Boniotto, P.M. Tricarico, R.
Gratton, C. Moltrasio, G. Genovese, C. Nait-Meddour, A.V.
Marzano, S. Crovella (Trieste/Créteil/Milan/Doha)

CRISPR-Cas9 correction of a NCSTN mutation
associated with Hidradenitis Suppurativa and Dowling-
Degos Disease (DDD) in an induced pluripotent stem
cell line (IMRB_06-06) supports NCSTN as novel gene
for DDD
Cécile Nait-Meddour, S. Garcovich, O. Feraud, P.M.
Tricarico, S. Crovella, K. Perris, M. Boniotto (Créteil/Rome/
Trieste/Doha)

Registries - a review
Veronique del Marmol (Brussels)

PAGE 18

THU, FEBRUARY 11, 2021PROGRAM
FINAL

EHSF_2022_HP.indd 18EHSF_2022_HP.indd 18 24.01.2022 14:27:4024.01.2022 14:27:40

PROGRAM OVERVIEW
 FRIDAY

 Friday, February 12, 2021

08.00–19.15 (CET)

08.00-09.30 (CET)

Poster Session

09.30-11.00 (CET)

Scientific Session 3 – HS around
the World (Selected International
Contributions)

11.00-13.00 (CET)

Scientific Session 4a – Treatment
Innovations (Clinical Trials, Local
Treatment, Systemic Treatment,
Surgical Treatment, Imaging)

13.00-15.00 (CET)

Scientific Symposium on Hidradenitis
Suppurativa Treatment Target
Molecules and Anti-COVID-19
Measurements (supported by AbbVie)

15.00-18.00 (CET)

Scientific Session 4b – Treatment
Innovations (Clinical Trials, Local
Treatment, Systemic Treatment,
Surgical Treatment, Imaging)

18.00-19.00 (CET)

Selected Poster Session – Poster Prizes

19.00-19.15 (CET)

Conference Closing/Announcements

Sponsor Exhibition (digital booths) – Meetings with Sponsor Representatives

Poster Viewing

PAGE 19

FRI, FEBRUARY 12, 2021 PROGRAM
FINAL

EHSF_2022_HP.indd 19EHSF_2022_HP.indd 19 24.01.2022 14:27:4124.01.2022 14:27:41

 TITLE

08.00–9.30 Poster Session
All day

10th EHSF
Conference
Abstract Book

09.30–11.00 Scientific Session 3 – HS around the World (Selected
International Contributions)

Main learning objectives of this session are
� to communicate specific issues on HS epidemiology,

clinical picture and treatment in di�erent populations
and geographic areas of the world

� to exchange the knowledge development and built up
and corroborate international cooperations

Chairs:
Joslyn Sciacca Kirby (Hershey),
Francesca Prignano (Florence)

South Asian perspective
Nisha Suyien Chandran (Singapore)

A nation-wide clinic-based cross-sectional
epidemiological study of hidradenitis suppurativa in
China
Baoxi Wang (Peking)

The prevalence of hidradenitis suppurativa in an obese
Australian population
Kirsty J.L. Wark, A. Tatian, J. Woods, J. Franklin, S. Hocking,
T. Markovic, E. Manson, I. Caterson, G. Cains (Liverpool(A)/
Camperdown)

Hidradenitis suppurativa in Saudi Arabia, quality of life
measures
Yousef Binamer, Riyadh

USA perspective
Joslyn Sciacca Kirby (Hershey)

Canadian perspective
Mark G. Kirchhof (Ottawa)

All day

Poster Viewing

PAGE 20

FRI, FEBRUARY 12, 2021PROGRAM
FINAL

EHSF_2022_HP.indd 20EHSF_2022_HP.indd 20 24.01.2022 14:27:4124.01.2022 14:27:41

11.00–13.00 Scientific Session 4a – Treatment Innovations (Clinical
Trials, Local Treatment, Systemic Treatment, Surgical
Treatment, Imaging)

Main learning objectives of this session are
� to summarize the new evidence on biologic, systemic

and surgical treatments, their implications in daily
clinical practice and how they can shape current
treatment strategies and promote better combination
of medical and surgical approaches.

� to provide an overview of the current pipeline (phase 2
and 3 studies)

� to discuss how imaging could facilitate rational
treatment decision making

Chairs:
Brian Kirby (Dublin),
Aude Nassif (Paris)

E�ect of antibiotics in hidradenitis suppurativa:
addressing the age-old dogmas of antibiotic use in skin
inflammatory diseases - Part I
Kelsey R. van Straalen (Rotterdam)

E�ect of antibiotics in hidradenitis suppurativa:
addressing the age-old dogmas of antibiotic use in skin
inflammatory diseases: part 2
Join-Lambert (Caen)

The bacterial microbiome of early inflammatory nodules
in hidradenitis suppurativa: an exploratory cross-
sectional study
Simone Garcovich, F. De Maio, C. De Simone, B. Posteraro,
K. Peris, M. Sanguinetti (Rome)

Response to targeted antibiotherapy in 43 hidradenitis
suppurativa patients after failure of a biotherapy
M. Delage, C. Pierre-Audigier, K. Jidar, P. - H. Consigny, O.
Join-Lambert, Aude Nassif (Paris/Caen)

Intravenous antibiotics as adjunctive treatment in
severe hidradenitis suppurativa: quick to respond, quick
to relapse
Anna Dubois, S. Ball, S. Meggitt, P. Hampton (Newcastle
upon Tyne)

PAGE 21

FRI, FEBRUARY 12, 2021 PROGRAM
FINAL

EHSF_2022_HP.indd 21EHSF_2022_HP.indd 21 24.01.2022 14:27:4224.01.2022 14:27:42

11.00–13.00 Short courses of ertapenem as a part of conservative
treatment strategy in severe hidradenitis suppurativa
E.H. Hristakieva, T.T. Gancheva, K.L. Manuelyan, R.V.
Lavcheva, Radostina S. Deliyska (Stara Zagora)

LAight® therapy improves hidradenitis suppurativa
Łukasz Matusiak (Wroclaw)

Evaluation of barriers to therapeutic drug monitoring in
the management of hidradenitis suppurativa
Yuval Hilerowicz, N. Levin, J. Palmar, A. Halavi, H. Lev-Tov
(Tel Aviv/Miami/Minnesota/Toronto/Boca Raton)

13.00–15.00 Scientific Symposium on Hidradenitis Suppurativa
Treatment Target Molecules and Anti-COVID-19
Measurements (supported by AbbVie)

Chairs:
Errol P. Prens (Rotterdam),
Christos C. Zouboulis (Dessau)

Part I. HS Treatment Target Molecules

Introduction
Errol Prens (Rotterdam)

IL-1α/IL-1αR
Evangelos J. Giamarellos-Bourboulis (Athens)

IL-17A/IL-17A,F/IL-17R
Errol P. Prens (Rotterdam)

IL-23/IL-36
Gregor B.E. Jemec (Roskilde)

JAK
John W. Frew (Sydney)

S100A/IRAK/CXCR
Angelo V. Marzano (Milan)

C5a/C5aR
Christopher J. Sayed (Chapel Hill)

Hormones/Metformin
Georgios Nikolakis (Dessau)

PAGE 22

FRI, FEBRUARY 12, 2021PROGRAM
FINAL

EHSF_2022_HP.indd 22EHSF_2022_HP.indd 22 24.01.2022 14:27:4224.01.2022 14:27:42

13.00–15.00 PDE4/G-CSF-R
Kerstin Wolk (Berlin)

Discussion
Coordination: Veronique del Marmol (Brussels),
Thrasyvoulos Tzellos (Bodø)

Summary
Christos C. Zouboulis (Dessau)

Part II. Anti-COVID-19 Measurements

Introduction
Christos C. Zouboulis (Dessau)

1. Are HS patients more or less COVID-19 susceptible?
2. Are HS patients under biologics treatment more or

less COVID-19 susceptible?
3. Should HS patients be Anti-SARS-Co2-vaccinated?
4. Should biologics treatment interrupted for Anti-SARS-

Co2-vaccination?
Vincenzo Bettoli (Ferrara),
Evangelos J. Giamarellos-Bourboulis (Athens)

Discussion
Coordination: Gregor B.E. Jemec (Roskilde),
Angelo V. Marzano (MIlan)

15.00–18.00 Scientific Session 4b – Treatment Innovations (Clinical
Trials, Local Treatment, Systemic Treatment, Surgical
Treatment, Imaging)

Main learning objectives of this session are
� to summarize the new evidence on biologic, systemic

and surgical treatments, their implications in daily
clinical practice and how they can shape current
treatment strategies and promote better combination
of medical and surgical approaches.

� to provide an overview of the current pipeline (phase 2
and 3 studies)

� to discuss how imaging could facilitate rational
treatment decision making

Chairs:
Evangelos J. Giamarellos-Bourboulis (Athens),
Alejandro Molina Leyva (Granada)

PAGE 23

FRI, FEBRUARY 12, 2021 PROGRAM
FINAL

EHSF_2022_HP.indd 23EHSF_2022_HP.indd 23 24.01.2022 14:27:4324.01.2022 14:27:43

15.00–18.00 Update on clinical trials in hidradenitis suppurativa
Wayne P. Gulliver (St. John’s)

Clinical trials: on-going options for medical treatment
Evangelos J. Giamarellos-Bourboulis (Athens)

Seven years-experience of adalimumab therapy for
hidradenitis suppurativa in a real-life dermatologic
setting
V. Bettoli, Giulia Odorici, L. Pacetti, R. Forconi, N.
Schettini, P. Zedde, M. Corazza (Ferrara)

Interest of an infliximab boost before adalimumab
treatment in severe inflammatory hidradenitis
suppurativa
Pierre-Andre Becherel, M. Thomas, M. Dehais, S. Raccah,
J.-C. Moreno (Anthony)

Drug survival of adalimumab and infliximab in
hidradenitis suppurativa patients: a daily practice cohort
study
L.M. Prens, Silke Klasiena Bouwman, P. Aarts, S. Arends,
K.R. van Straalen, K. Dudink, H.H. van der Zee, E.P. Prens,
B. Horváth (Groningen/Rotterdam)

A randomized, placebo-controlled, phase 2 study of the
Janus Kinase 1 Inhibitor INCB054707 for patients with
moderate-to-severe hidradenitis suppurativa
Afsaneh Alavi, I. Hamzavi, K. Brown, L.L. Santos, Z.
Zhu, M.D. Howell, J. Kirby (Rochester/Ontario/Detroit/
Wilmington/Hershey)

What does/can the surgeon expect from the association
of surgery with hidradenitis suppurativa-targeted
medical treatments? A systematic review
Philippe Guillem (Écully)

Tumescence vs. general anesthesia - a precious
alternative in large hidradenitis suppurativa surgery
learned due to the COVID pandemic
Maurizio Podda (Darmstadt)

Reduction of wound healing disorders in surgical
reconstruction of hidradenitis suppurativa with primary
wound closure by therapy with adalimumab
G. Girbig, Natalie Kirsten, M. Augustin, M. Blessmann, K.
Grupp, F. Knoll (Hamburg)

PAGE 24

FRI, FEBRUARY 12, 2021PROGRAM
FINAL

EHSF_2022_HP.indd 24EHSF_2022_HP.indd 24 24.01.2022 14:27:4424.01.2022 14:27:44

15.00–18.00 Imaging technologies in hidradenitis suppurativa: from
theory to the clinical practice
Antonio Martorell (Manises)

Thermography and Hyperspectral Imaging (HSI)
modalities showing 3D-perfusion analysis for diagnosis
and management of hidradenitis suppurativa/acne
inversa
Thomas Wild, A. Aljowder, G. Daeschlein,
K. Weissenberg, D. Cruz, C.C. Zouboulis (Dessau)

Ultrasound-guided photodynamic therapy with
intralesional methylene blue and a 635 nm light-
emitting diode lamp in hidradenitis suppurativa: a
retrospective study of 41 patients
Marta Gamissans i Cañada, N. Riera Martí,
 J. Romaní De Gabriel, Y. Gilaberte (Sabadell/Zaragoza)

18.00–19:00 Selected Poster Session – Poster Prizes

19:00–19.15 Conference Closing/Announcements

PAGE 25

FRI, FEBRUARY 12, 2021 PROGRAM
FINAL

EHSF_2022_HP.indd 25EHSF_2022_HP.indd 25 24.01.2022 14:27:4424.01.2022 14:27:44

PAGE 26

POSTERS

PAGE 26

POSTERPROGRAM
FINAL

EPIDEMIOLOGY AND DIAGNOSTIC TOOLS (CLINICAL PHENOTYPES, OUTCOMES
MEASURES)

21 Do men and women have di�erent clinical characteristics in HS ?
F. Benhadou (Belgium), A. P. Villani, D. Minto�, P. Guillem,

25 Pain assessment in patients su�ering from hidradenitis suppurativa
P. K. Krajewski (Poland), L. Matusiak, E. von Stebut, M. Schultheis, U. Kirschner,
G. Nikolakis, J. C. Szepietowski

26 Increased odds of central sensitization in patients with hidradenitis suppurativa; a cross-
sectional case-control study
P. Aarts (Netherlands), J. J. Aitken, K. R. van Straalen

27 Clinical features of pediatric- versus adult-onset hidradenitis suppurativa: results of a
monocentric retrospective study
A. Di Cesare (Italy), E. Rosi, M. T. Fastame, S. Senatore, F. Ricceri, F. Prignano

29 Prevalence of Hidradenitis Suppurativa in a Population-based Dutch Cohort
L. M. Prens (Netherlands), K. Bouwman, L. Toelstra, E. P. Prens, B. Alizadeh, B. Horváth

40 A systematic review of pain measurement in skin conditions and rheumatoid arthritis to
inform validation of a pain instrument for Hidradenitis Suppurativa (HS)
S. B. Hasan (UK), R. Gendra, J. James, D. Morris, L. Orenstein, J. R. Ingram

49 Stigmatization feeling in patients with hidradenitis suppurativa
P. Guillem (France), V. Vlaeminck-Guillem

57 Reproductive desires in patients with hidradenitis suppurativa: therapeutic implications
T. Montero-Vilchez (Spain), L. Salvador-Rodriguez, C. Cuenca-Barrales,
S. Arias-Santiago, A. Molina-Leyva

EHSF_2022_HP.indd 26EHSF_2022_HP.indd 26 24.01.2022 14:27:4524.01.2022 14:27:45

PAGE 27PAGE 27

POSTER PROGRAM
FINAL

68 Pregnancy outcomes in patients with hidradenitis suppurativa
R. Tannenbaum (USA), L. Fitzpatrick, J. Hsiao, A. Strunk, A. Garg

78 HS does not always begin in youth: clinical characteristics of 16 late-onset HS patients
M. Delage-Toriel (France), C. Pierre-Audigier, K. Jidar, P. - H. Consigny, A. Hovnanian,
O. Join-Lambert, A. Nassif

83 Risk of chronic kidney disease in patients with hidradenitis suppurativa
N. Almuhanna (Canada), S. Tobe, R. Alhusayen

99 Prevalence of Depression Among Children, Adolescents, and Adults with Hidradenitis
Suppurativa
R. Tannenbaum (USA), S. Wright, A. Strunk, A. Garg

113 An educational film to explain hidradenitis suppurativa to patients and non physician
careproviders - A nurse initiative
C. Perat (France), P. Guillem

119 Pain in hidradenitis suppurativa correlates with disease severity but also with gender and
smoking
F. Benhadou (Belgium), A. P. Villani, P. Guillem

129 A comprehensive, patient-based approach to the clinical and molecular classification
of complex, syndromic hidradenitis suppurativa phenotypes: a practical, translational
framework
C. Moltrasio (Italy), G. Genovese, S. Crovella, P. M. Tricarico, M. Boniotto, S. Garcovich,
A. V. Marzano

131 Identification of clinical categories in hidradenitis suppurativa based on clinical patient
characteristics: results from a cluster analysis.
A. Rondags (Netherlands), S. Arends, R. J. Volkering, I. C. Janse, J. L. Dickinson-Blok,
E. L. C. Schoonhoven, H. Bootsma, A. Spoorenberg, B. Horváth

140 Superficial and deep sampling of the skin microbiome in hidradenitis suppurativa
C. B. Ardon (Netherlands), L. Pardo Cortes, R. Kraaij, K. R. van Straalen, E. P. Prens

149 The first a�ected site in hidradenitis suppurativa both suggests specific disease-triggering
factors and predicts disease outcome
A. P. Villani (France), F. Benhadou, P. Guillem

152 Two cases of hidradenitis suppurativa in literature: the Colonel Aureliano Buendia from ‘One
hundred years of solitude’ and his author Gabriel Garcia Marquez
P. Guillem (France)

EHSF_2022_HP.indd 27EHSF_2022_HP.indd 27 24.01.2022 14:27:4624.01.2022 14:27:46

PAGE 28PAGE 28

POSTERPROGRAM
FINAL

BASIC AND TRANSLATIONAL EXPERIMENTAL RESEARCH (GENETICS, IMMUNOLOGY,
BIOMARKERS)

24 MCPIP1/Regnase-1 expression in the skin of hidradenitis suppurativa patients
P. K. Krajewski (Poland), W. SzukaÅ, A. Lichawska-Cieslar, L. Matusiak, J. Jura, J. C. Szepietowski

30 Polish language version of HiSQoL: psychometric assessments
P. K. Krajewski (Poland), L. Matusiak, M. Szepietowska, J. Rymaszewska, G. B. E. Jemec,
J. Kirby, J. C. Szepietowski

33 SARS-CoV-2 seroprevalence in patients with hidradenitis suppurativa in Lithuania
V. Jariene (Lithuania), A. Bubilaite, V. Rimsaite, M. Adomaitis, V. Kucinskiene,
S. Valiukeviciene

34 Increased expression of NCSTN, Notch and PI3K/AKT3 in hidradenitis suppurativa (HS)
T. Gambichler (Germany), S. Hessam, M. Skrygan, L. Scholl, M. Sand, E. Stockfleth,
F. Bechara, T. Meyer

46 Mucosal Associated Invariant T (MAIT) cells and the IL-17 Lineage in Hidradenitis Suppurativa
J. Mac Mahon (Ireland), C. Gallagher, A. Hogan, A. M. Tobin

48 Linking Leukocyte Populations, Inflammation and Insulin Resistance in Hidradenitis
Suppurativa
J. Mac Mahon (Ireland), C. Fitzmaurice, A. M. Tobin

63 Prevalence of connective tissue disorders among patients with hidradenitis suppurativa
R. Kjærsgaard Andersen (Denmark), A. Strunk, J. Boer, G. B. E. Jemec, A. Garg

65 Is hidradenitis suppurativa caused by gene-gene interactions?
R. Kjærsgaard Andersen (Denmark), L. Larsen, S. Clemmensen, J. Hjelborg, N. Ødum,
G. B. E. Jemec, K. Christensen

75 Perception and knowledge of Hidradenitis Suppurativa in Greece: a cross-sectional study of
1301 individuals.
A. I. Liakou (Greece), M. Papadakis, A. G. Tsantes, K. A. Tsante, G. Kontochristopoulos,
I. Marnelakis, A. Kapsiocha, A. Katoulis, S. Grigoriou, D. Rigopoulos

92 Down Syndrome in Hidradenitis Suppurativa: a systematic review of 4893 patients
S. A. Der Sarkissian (Australia), K. J. L. Wark, G. Cains, F. W. John, J. Woods

97 Can we define inclusion criteria cut-o�s to minimize placebo bias in clinical trials of
hidradenitis suppurativa?
T. Kanni (Greece), V. Tzanetakou, D. Stergianou, A. Bolanou, S. Micha,
E. J. Giamarellos-Bourboulis

104 Hidradenitis suppurativa associated with multiple myeloma and plasmacytoma
 - a case report
M. Costa (Portugal), D. João, X. Wen, A. Massa

133 Serum IgE levels and atopic status of patients with hidradenitis suppurativa
C. Toliopoulos (Greece), M. Makris, M. Dalamaga, O. Efthymiou, C. Fokoloros, A. Katoulis

EHSF_2022_HP.indd 28EHSF_2022_HP.indd 28 24.01.2022 14:27:4624.01.2022 14:27:46

PAGE 29PAGE 29

POSTER PROGRAM
FINAL

136 Identification of Critical Mediators and Pathways in Patients with Hidradenitis Suppurativa
R. Hambly (Ireland), S. Gatault, L. Iglesias Martinez, S. Kearns5, H. Rea, V. Marasigan,
K. Lynam-Loane, S. Kirthi, R. Hughes, P. Doran, W. Kolch, B. Kirby

143 Late diagnosis of hidradenitis due to the finding of advanced squamous cell crcinoma: case
report an review...new concerns with anti-TNF-alpha therapy
R. F. Magalhães (Brazil), H. M. Guerra

151 The G-CSF pathway in hidradenitis suppurativa
K. Wolk (Germany), T. - C. Brembach, D. ŠimaitÄ, E. Bartnik, S. Cucinotta, A. Pokrywka,
M. L. Irmer, J. Triebus, E. Witte-Händel, G. Salinas, T. Leeuw, H. - D. Volk, K. Ghoreschi,
R. Sabat

157 Anti-Saccharomyces cerevisiae autoantibodies in hidradenitis suppurativa: prevalence and
diagnostic value
A. Kinyó (Hungary), Z. Kádár, A. L. Kovács, P. Oláh, T. Berki, R. Gyulai

TREATMENT INNOVATIONS (CLINICAL TRIALS, SURGICAL TREATMENT)

6 Phase II, single-centre, randomised, double-blind, placebo-controlled clinical trial to
determine the safety and e�cacy of adult allogeneic mesenchymal stem cells from adipose
tissue in the treatment of draining fistulas in patients with hidradenitis suppurativa
(HidraQureS 2020)
A. Molina-Leyva (Spain), T. Montero-Vilchez, L. Salvador-Rodriguez, C. Cuenca-Barrales, O.
Espinosa-Ibañez, A. Carrillo-Acosta, A. Cardesa-Gil, R. Mata-Alcazar-Caballero,
S. Arias-Santiago

7 Deroofing as a surgical option in hidradenitis suppurativa: local and distant recurrences and
implicated factors
V. Mora-Fernández (Spain), J. Verdaguer Faja, J. Bassas-Vila

10 Patients’ Response Stratified by High-, Medium-, and Low-Abscess and Nodule Counts to
an Adalimumab Treatment for Moderate to Severe Hidradenitis Suppurativa: Post-hoc, Real-
world Data from the SOLACE Study
W. P. Gulliver (Canada), A. Alavi, M. C. Wiseman, M. J. Gooderham, J. Rao, M. S. Alam,
K. A. Papp, O. Desjardins, C. Jean

15 Adalimumab dose intensification in refractory and flaring hidradenitis suppurativa
G. Murray (Ireland), J. Mac Mahon, A. M. Tobin

16 The Importance of Therapeutic Drug Monitoring in Hidradenitis Suppurativa
C. Ciudad Blanco (Spain), A. Rosell Díaz, L. M. Nieto Benito, R. Suárez Fernández

18 Is acne conglobata the opposite spectrum of hidradenitis suppurativa-especially when it
responds well to adalimumab?
E. G. Tampouratzi (Greece), J. C. Katsantonis

EHSF_2022_HP.indd 29EHSF_2022_HP.indd 29 24.01.2022 14:27:4724.01.2022 14:27:47

PAGE 30PAGE 30

POSTERPROGRAM
FINAL

32 Split-thickness skin graft (STSG) technique in surgical treatment of axillary hidradenitis
suppurativa
K. Wójcicka (Poland), P. K. Krajewski, J. C. Szepietowski

35 A curious case of optic neuritis in HS patient, successfully treated with Adalimumab
A. Mambrin (Italy), N. Skroza, E. Tolino, N. Bernardini, I. Proietti, V. Balduzzi,
A. Marchesiello, P. Maddalena, S. Volpe, C. Potenza

41 Characterizing the treatment of Hidradenitis Suppurativa disease - a single center experience
Z. Khamaysi (Israel), A. Hammoud

43 COVID-19 and treatment with biologics: Safety insights from the Phase 3 studies of
secukinumab in patients with moderate-to-severe Hidradenitis Suppurativa
E. Muscianisi (Denmark), A. - C. Potocki, D. Keefe, N. Thomas, T. Kasparek, A. B. Kimball, A. B.
Gottlieb, A. Alavi, Z. Reguiai, G. B. E. Jemec

44 Intralesional therapy under ultrasound guidance in hidradenitissuppurativa: The importance
of ultrasound evaluation
R. D. Caposiena Caro (Italy), C. Tartaglia, C. Pensa, P. Rossi, L. Bianchi

45 Clinical and Power-Doppler ultrasound features related with persistence of fistulous tracts
under treatment with adalimumab in hidradenitis suppurativa: four years of follow-up
R. D. Caposiena Caro(Italy), F. M. Solivetti, E. Candi, C. Tartaglia, C. Pensa, P. Rossi,
L. Bianchi

55 E�ectiveness and Safety of Secukinumab in Patients with Hidradenitis Suppurativa: Our
Clinical Experience
F. J. Melgosa Ramos (Spain), R. García-Ruiz, E. M. Sánchez-Martínez,
H. Gegúndez-Hernández, T. Díaz Corpas, M. P. Pérez García, F. J. Ferrando Roca,
A. I. Zayas Gavilá, A. Mateu-Puchades

56 Switching from Adalimumab originator to biosimilar: clinical experience in hidradenitis
suppurativa patients
T. Montero-Vilchez (Spain), A. Rodriguez-Tejero, M. Sanchez-Diaz, S. Arias-Santiago,
A. Molina-Leyva

58 Antibiotic use in Hidradenitis Suppurativa: a practice survey
A. - C. Fougerousse (France), Z. Reguiai, G. ResoVerneuil

60 Comprehensive study of hidradenitis suppurativa in the perspective of pathogenesis and
clinical and histological therapeutic e�cacy of fractional microneedling radiofrequency
D. H. Kim (South Korea), J. H. Yang, S. I. Cho, J. Y. Yoon, J. Moon, J. W. Kim, S. Choi,
D. H. Suh

61 Acne-like Hidradenitis Suppurativa or Acne Associated with Hidradenitis ? That is the
Question ! Therapeutic Connections
V. Bettoli (Italy), G. Odorici

EHSF_2022_HP.indd 30EHSF_2022_HP.indd 30 24.01.2022 14:27:4724.01.2022 14:27:47

PAGE 31PAGE 31

POSTER PROGRAM
FINAL

64 Current changes in the standard of care of HS patients in a German specialist clinic due to the
COVID-19 pandemic
M. Kovacs(Germany), M. Podda

66 Adalimumab dose intensification in hidradenitis suppurativa: our real-life experience
E. M. Sánchez-Martínez (Spain), R. García-Ruiz, F. J. Melgosa-Ramos,
H. Gegúndez-Hernández, A. Aguado-Vázquez, A. Mateu-Puchades

70 Drug repurposing for hidradenitis suppurativa treatment
C. C. Zouboulis (Germany), A. Nogueira da Costa

71 Therapeutic use of Cicaderma® in the management of surgical wounds
C. Perat (France), O. Raspado, S. Al Samman Zouaghi, T. Ghizzo, V. Lagrange, P. Guillem

73 Metformin for the treatment of hidradenitis suppurativa: our experience with 27 patients
J. M. Segura Palacios (Spain), M. Colmenero Sendra, J. del Boz González, F. Rivas Ruiz,
M. de Troya Martín1

74 Colchicine improves clinical outcomes and quality of life in hidradenitis suppurativa patients:
a prospective study
A. I. Liakou (Greece), G. Kontochristopoulos, E. Agiasofitou, M. Papadakis, A. G. Tsantes,
I. Marnelakis, K. A. Tsante, A. Kapsiocha, A. Katoulis, S. Grigoriou, D. Rigopoulos

77 Ultrasound pre-surgical mapping of hidradenitis suppurativa lesions: a pilot study
M. Iannone (Italy), T. Oranges, L. Balderi, B. B. Benincasa, G. Davini, G. Tonini,
A. Janowska, M. Romanelli, V. Dini

79 Successful treatment of recalcitrant hidradenitis suppurativa with risankizumab after anti-
TNF failure
E. C. Marques (Czech Republic), A. Smetanova, M. Arenbergerova

81 LAight®therapy is an e�ective treatment option in patients with hidradenitis suppurativa
Hurley stage I and II: a multicenter randomized, controlled trial (RELIEVE)
M. Schultheis (Germany), P. Staubach, S. Grabbe, C. Ruckes, G. Nikolakis, E. von Stebut,
U. Kirschner, L. Matusiak, J. C. Szepietowski

89 The role of negative pressure wound therapy in the management of axillary hidradenitis
suppurativa
A. - C. Ezanno (France), M. Perez, A. - C. Fougerousse, P. Guillem, G. Resoverneuil

90 Cytokine Profile of Pus in Patients with Hidradenitis Suppurativa (HS): How it is Associated
with Treatment Response to Cytokine Inhibitors
D. Stergianou (Greece), V. Tzanetakou, A. Bolanou, T. Kanni, S. Micha, S. Rellou,
E. J. Giamarellos-Bourboulis

91 Impact of Plasma of Patients with Hidradenitis Suppurativa (HS) on Cytokine Production by
Mononuclear Cells: Association with Response to Treatment
V. Tzanetakou (Greece), D. Stergianou, S. Micha, T. Kanni, A. Bolanou,
E. J. Giamarellos-Bourboulis

EHSF_2022_HP.indd 31EHSF_2022_HP.indd 31 24.01.2022 14:27:4824.01.2022 14:27:48

PAGE 32PAGE 32

POSTERPROGRAM
FINAL

103 Management of Challenging HS Cases from Lithuania
T. Raudonis (Lithuania), R. A. Vankeviciute, J. Grigaitiene, R. Ganceviciene

109 E�ectiveness of doxycycline and rifampicin combination-therapy in hidradenitis suppurativa:
a descriptive prospective study
J. Verdaguer Faja (Spain), V. Mora-Fernández, J. Bassas-Vila

120 E�ect of Adalimumab on skin pain in patients with Hidradenitis Suppurativa:
a systematic review and meta-analysis
A. Tsentemeidou (Greece), N. Sideris, E. Vakirlis, D. Ioannides, E. Sotiriou

121 Therapeutic drug level monitoring in patient with hidradenitis suppurativa
M. Alter (Germany)

125 Perifolliculitis capitis abscendens et su�odiens with hidradenitis suppurativa and
nodulocystic acne treated with adalimumab
I. Kurokawa (Japan)

141 Adalimumab long-term survival in patients with moderate-to-severe Hidradenitis
Suppurativa
E. Vilarrasa (Spain), C. López-Llunell, E. Agut-Busquet, F. Bittencourt, L. Puig, J. Romaní

142 Facial hidradenitis suppurativa successfully treated with adalimumab
H. Cembrero Saralegui (Spain), F. Alfageme Roldán, M. Grau Pérez, L. Turrión Merino,
M. Elosua González, E. López-Negrete Arenal, R. Cabeza Martínez, M. Sigüenza Sanz,
G. Roustán Gullón1

163 Biologic therapy is not associated with increased COVID-19 severity in HS: Preliminary
findings from the Global Hidradenitis Suppurativa COVID-19 Registry
H. B. Naik (USA), R. Alhusayen, S. Guilbault, J. R. Ingram, M. V. Kudlinski, M. A. Lowes,
A. V. Marzano, M. Paul, B. Villumsen, C. A. Yannuzzi

167 Switching from biosimilar Adalimumab to originator Adalimumab and vice versa as an
alternative to target switch in patients with Hidradenitis Suppurativa: a single center
experience.
F. Alfageme (Spain), H. Cembrero, I. Salgüero, M. Hospital, C. Martinez, G. Roustandi

EHSF_2022_HP.indd 32EHSF_2022_HP.indd 32 24.01.2022 14:27:4824.01.2022 14:27:48

PAGE 33

SPONSORS
EHSF

PLATINUM SPONSOR

SILVER SPONSORS

We would like to thank all our sponsors for their support and are looking forward to further
collaboration!

FIND OUT ABOUT THE LATEST PRODUCTS AND DEVELOPMENTS.

Digital Lounges
� Visit our sponsors in their digital hospitality lounges!

Chat and Video Chat
� Start a conversation and meet your personal contact simply by using the

chat and video chat function

PAGE 33

SPONSORS PROGRAM
FINAL

EHSF_2022_HP.indd 33EHSF_2022_HP.indd 33 24.01.2022 14:27:4924.01.2022 14:27:49

PAGE 34

Scientific Organizer
European Hidradenitis Suppurativa
Foundation e.V.
Auenweg 38, 06847 Dessau-Rosslau
www.ehsf.eu

Prof. Dr. Christos C. Zouboulis
President of the EHSF e.V.

Professional Congress Organizer
MCI Deutschland GmbH
Markgrafenstrasse 56
10117 Berlin
T: +49 30 20459230
F: +49 30 2045950

Contact
Project Management
Viktoria Solotar
T: +49 30 20459374
ehsf@mci-group.com

Sponsoring/Exhibition
Judith Lange
T: +49 30 20459320
ehsf-sponsoring@mci-group.com

INFORMATION
 GENERAL

PAGE 34

GENERAL INFORMATIONPROGRAM
FINAL

EHSF_2022_HP.indd 34EHSF_2022_HP.indd 34 24.01.2022 14:27:5024.01.2022 14:27:50

Sofia
Highly inflammatory
10:00 CET

Dr. Ruaa Al Harithy
(Saudi Arabia)

Dr. Pierre-André Becherel
(France)

Dr. Nobukazu Hayashi (Japan)

Dr. Maria Cecilia Rivitti
Machado (Brazil)

Dr. Laura Savage (UK)

Dr. Thrasyvoulos Tzellos
(Norway)

Dr. Hessel van der Zee
(Netherlands)

Dr. Maria Cecilia Rivitti
Machado (Brazil)

Adam
Combination therapy
14:00 CET

Dr. Monika Arenbergerova
(Czechia)

Dr. Falk Bechara (Germany)

Dr. Vincenzo Bettoli (Italy)

Dr. Antonio Martorell (Spain)

Dr. Lukasz Matusiak
(Poland)

Dr. Saxon Smith (Australia)

Dr. Mariano Suppa
(Belgium)

ALL-HUMD-210016
WATCH WEBINAR

WEBINAR SERIES

360° Perspectives on
Challenging HS Cases:
What happened next?

Wednesday, 10 February 2021
Join us for our webinar series and find out from a panel of
14 international expert dermatologists specializing in hidradenitis
suppurativa (HS) what happened after these patients
started treatment.

EHSF_2022_HP.indd 35EHSF_2022_HP.indd 35 24.01.2022 14:27:5024.01.2022 14:27:50

EHSF_2022_HP.indd 36EHSF_2022_HP.indd 36 24.01.2022 14:27:5324.01.2022 14:27:53

