

Friday, October 16
1310-1440

Moderated ePosters 3
Prostate Cancer: Epidemiology, Markers & Diagnostics

MP-03.01

Comparative Analysis of Prostate Cancer Specific Biomarkers in Whole Urine, Urinary Sediment and Exosomes
Rianne Hendriks, The Netherlands

MP-03.02

Validation of a New Urine Test for the Early Diagnosis of Clinically Significant Prostate Cancer
Rianne Hendriks, The Netherlands

MP-03.03

Prospective Evaluation of the Utility of %p2PSA and the Prostate Health Index (PHI), in Predicting Prostate Cancer in Initial Prostate Biopsies of Singaporean Men, with Total PSA between 4.0 and 10ng/ml
Benjamin Goh, Singapore

MP-03.04

Novel Molecular Targets of Curcumin Associated with Testosterone Metabolism in Prostate Cancer
Hisamitsu Ide, Japan

MP-03.05

Effects on Prostate-Related Parameters and Incidence of Prostate Cancer (PCa) under Long-Term Therapy with Testosterone Undecanoate Injections (TU) in Hypogonadal Men for Up to 84 Months: Real-Life Experience from an Observational Registry Study
Ahmad Haider, Germany

MP-03.06

Searching for Candidate Genes in Familial Prostate Cancer
Nishanth Krishnananthan, Australia

MP-03.07

Is Prostate Cancer in Kenya the Most Aggressive in Africa? A Mortality Audit
Mungai Ngugi, Kenya

MP-03.08

Prostate Cancer before Renal Transplantation: A Multicenter Study
Xavier Tillou, France

MP-03.09

Diagnosis of Prostate Cancer as a Second Primary Cancer following a Melanoma Diagnosis: Are There Shared Risk Factors?
Venu Chalasani, Australia

MP-03.10

A Comprehensive Study of Dicer and Its Related miRNAs in the Progression of Prostate Cancer
Yijun Shen, China

MP-03.11

How Predictive of Prostate Cancer Are PIRADS 4 or 5 Lesions on MRI?
Jonathan Cho, Australia

MP-03.12

Correlation between Multiparametric MRI Findings and Radical Prostatectomy Specimens
Sean Huang, Australia

MP-03.13

The Use of 68 Gallium (GA) Prostate Specific Membrane Antigen (PSMA) Binding Ligand Positron Emission Tomography (PET) and Change in Clinical Management of Patients with Prostate Cancer
Arjna Kanagarajah, Australia

MP-03.14

Global to Focal: The Changing Face of Prostate Cancer Diagnosis
Henry Lewi, UK

MP-03.15

The Use of Circulating Tumour Cells in Delivery of Precision Medicine
Handoo Rhee, Australia

MP-03.16

Transcriptionally-Targeted Retroviral Replicating Vectors: A Novel Strategy for Gene Therapy of Prostate Cancer
Shuichi Kamijima, Japan