

STROKE

TBI

DEMENTIA

Innovative treatment options for traumatic brain injury (TBI)

The symposium will focus on the importance of multidisciplinary treatment for trauma patients and their need for long-term follow-up

Monday, July 1, 2019 | 13:45-14:45 | Hall B2

Chairman: Erich Schmutzhard, Austria

- **Treatment of TBI with Cerebrolysin enhances neurological and cognitive recovery**
Michael Chopp, USA
- **Challenges and advances in neurotrauma treatment**
Martin Rakusa, Slovenia
- **New vistas in TBI research - Results from CAPTAIN studies and the multidimensional methodology**
Johannes Vester, Germany

"Outcomes - Extraordinary cases in Neurorecovery"

Exclusively for participants of the symposium.

Visit our EVER Satellite Symposium and you will receive a new booklet with highly interesting case reports and case series results. The content of this booklet focuses on **extraordinary cases in neurorecovery** after ischemic and hemorrhagic stroke, traumatic brain injury and all related complications.

Partially the book suggests **new treatment options** for very severe conditions and also offers clinicians much needed support in their difficult decision-making processes for the medical conditions mentioned above.

SMALL MOMENT. BIG DIFFERENCE.

Last month, Paul was suffering from cognitive and motor impairment.
Today, he's making his next big move.

- Improvement of motor functions
- Early recovery after stroke
- Regain full independence
- Increase quality of life

Muresanu, et al., 2016

ABBREVIATED PRESCRIBING INFORMATION: Name of the medicinal product: Cerebrolysin® - Solution for injection. Qualitative and quantitative composition: One ml contains 215.2 mg of porcine brain-derived peptide preparation (Cerebrolysin® concentrate) in aqueous solution. List of excipients: Sodium hydroxide and water for injection. Therapeutic indications: Organic, metabolic and neurodegenerative disorders of the brain, especially senile dementia of Alzheimer's type - Post-apoplectic complications - Craniocerebral trauma; post-operative trauma, cerebral contusion or concussion. Contraindications: Hypersensitivity to one of the components of the drug, epilepsy, severe renal impairment. Marketing Authorisation Holder: EVER Neuro Pharma GmbH, A-4866 Unterach. Only available on prescription and in pharmacies. More information about pharmaceutical form, posology and method of administration, special warnings and precautions for use, interaction with other medicinal products and other forms of interaction, fertility, pregnancy and lactation, effects on ability to drive and use machines, undesirable effects, overdose, pharmacodynamics properties, pharmacokinetic properties, preclinical safety data, incompatibilities, shelf life, special precautions for storage, nature and contents of the container and special precautions for disposal is available in the summary of product characteristics.

Cerebrolysin®
Reconnecting Neurons.
Empowering for Life.