

The 5th Shanghai Neonatal Forum

第五届上海国际新生儿医学论坛

日 程

Meeting Time (时间) : April 9-12th 2015 (2015年4月9-12日)

Meeting Place (地点) : Shanghai Mart (上海世贸展览馆)

E-mail (电子信箱) : neonatalforum@vip.126.com

Web (网址) : www.neonatalmeeting.com

The 5th Shanghai Neonatal Forum

第五届上海国际新生儿医学论坛

Organizers 主办单位

Key Laboratory of Neonatal Diseases of the Health Ministry, China

卫生部新生儿疾病重点实验室，中国

Chinese Neonatal Network, China

中国新生儿协作网，中国

Children's Hospital of Fudan University, China

复旦大学附属儿科医院，中国

Third Affiliated Hospital of Zhengzhou University, China

郑州大学第三附属医院，中国

University of Gothenburg, Sweden

哥德堡大学，瑞典

Canadian Neonatal Network, Canada

加拿大新生儿协作网，加拿大

Welcome

Dear colleagues and friends:

It is our pleasure to announce that “The 5th Shanghai Neonatal Forum” is to be held on April 9-12, 2015 in Shanghai, China.

This meeting is organized by Key Laboratory of Neonatal Diseases of the Health Ministry (China), Chinese Neonatal Network (China), Children’s Hospital of Fudan University (China), Third Affiliated Hospital of Zhengzhou University (China), University of Gothenburg (Sweden) and Canadian Neonatal Network (Canada). I cordially invite you to attend the meeting. Your participation and contribution will make this forum more successful.

“Shanghai Neonatal Forum” is to be held periodically every two years and will focus on the advance and hot topics in neonatology. The topics for this year are “Brain damage, Respiratory diseases and Nutrition for Neonate”. There are many world known neonatologists and scientists from North America, Europe, Asia and China as well attending the forum, and the very latest advances and thoughts will be presented by speakers who are advancing the field with some new discoveries. Also there will be more discussion on various topics. The forum provides a great opportunity for all participants to exchange knowledge and share experiences.

We are looking forward to meeting you in Shanghai.

Sincerely

Yong-Hao Gui, MD
Chairman of the 5th Shanghai Neonatal Forum
Vice President of Fudan University

Chao Chen, MD
Chairman of the 5th Shanghai Neonatal Forum
Director of Department of Neonatology, Children’s Hospital of Fudan University

欢迎词

尊敬的各位专家和朋友：

“第五届上海国际新生儿医学论坛”将于2015年4月9日-12日在上海举行。本次大会由卫生部新生儿疾病重点实验室、中国新生儿协作网、复旦大学附属儿科医院、郑州大学第三附属医院、瑞典哥德堡大学、加拿大新生儿协作网共同主办。我们非常诚挚地邀请您参加会议。

“上海国际新生儿医学论坛”每两年举办一次，是新生儿医学领域的重要学术会议，关注新生儿医学的热点问题和最新进展。本届论坛的主题为“新生儿脑损伤与呼吸营养”，会议将邀请来自北美、欧洲及亚洲著名新生儿专家就新生儿脑损伤、呼吸及营养的最新进展进行学术交流，为国内新生儿医学工作者提供与国际专家直接交流和学习的机会。

我们热情期待您的光临和指导！

桂永浩

第五届上海国际新生儿医学论坛主席
复旦大学副校长

陈超

第五届上海国际新生儿医学论坛主席
复旦大学附属儿科医院新生儿科主任

2014年11月于上海

**The 5th Shanghai Neonatal Forum
Scientific & Organizing Committee**

第五届上海国际新生儿医学论坛组织委员会

Chairmen (大会主席)

Yonghao Gui, 桂永浩

Professor of Children's Hospital of Fudan University

Vice President of Fudan University

Former Chairman of Chinese Pediatric Society

Shanghai, China

复旦大学附属儿科医院教授，复旦大学副校长

中华医学会儿科分会前任主任委员，中华儿科杂志总编辑

Chao Chen, 陈超

Professor of Children's Hospital of Fudan University

Vice Chairman of Chinese Society of Perinatology

Director of Chinese Neonatal Network, China

复旦大学附属儿科医院新生儿科主任，教授

中华医学会围产医学分会副主任委员，中国新生儿协作网主席

Changlian Zhu, 朱长连

Professor of Third Affiliated Hospital of Zhengzhou University

Zhengzhou, China

郑州大学第三附属医院儿科学教授

Henrik Hagberg

Professor of University of Gothenburg & Imperial College London

Gothenburg, Sweden & London, UK

瑞典哥德堡大学和英国伦敦哈默史密斯帝国学院教授

Shoo K. Lee

Professor of Toronto University, Scientific Director, Institute of Human

Development, Child and Youth Health, CIHR, Canada

加拿大多伦多大学教授

加拿大健康研究院人类发育&儿童与青少年健康研究所学术主任

Scientific Committee (大会学术委员会委员)

Oversea Faculties (海外专家) :

- Ulrika Aden (Karolinska Institute, Stockholm, Sweden)
Frank van Bel (University Medical Center Utrecht, Utrecht, Netherlands)
Vineet Bhandari (Yale University School of Medicine, Connecticut, USA)
Klas Blomgren (Karolinska Institute, Stockholm, Sweden)
Vladimiras Chijenas (Vilnius Maternity Hospital, Lithuania, EU)
Maya Chopra (The Royal Prince Alfred Hospital, Camperdown, Australia)
Ona.O.Fofah (The State University of New Jersey, Newark, USA)
Hans van Goudoever (University of Amsterdam, Amsterdam, Netherlands)
James Greenberg (University of Cincinnati College of Medicine, Cincinnati, USA)
Henrik Hagberg (Hammersmith Campus Imperial College, London, UK)
Mikko Hallman (Oulu University, Oulu, Finland)
Sandra Juul (University of Washington, Seattle, USA)
Jae Kim (University of California, San Diego, USA)
Shoo Lee (University of Toronto, Toronto, Canada)
Steve Levison (New Jersey Medical School, Newark, USA)
Angela McGillivray (Royal Prince Alfred Hospital, Camperdown, Australia)
Louis Muglia (University of Cincinnati College of Medicine, Cincinnati, USA).
Pak C. Ng (The Chinese University of Hong Kong, Hong Kong)
Won Soon Park (Sungkyunkwan University School of Medicine, Seoul, Korea)
Victor Samuel Rajadurai (KK Women's and Children's Hospital, Singapore)
Per T. Sangild (University of Copenhagen, Copenhagen, Denmark)
Andreas Schulze (University of Munich, Munich, Germany)
Sizonenko Stephane (University of Geneva, Geneva, Switzerland)
Sidhartha Tan (NorthShore University Health System, Evanston, USA)
Claire Thornton (King's College London, London, UK)
Sharon Unger (University of Toronto, Toronto, Canada)
Hilary Whyte (University of Toronto, Toronto, Canada)

Domestic Faculties (国内专家) :

- Yun Cao (曹云, Fudan University, Shanghai)
Liwen Chang (常立文, Huazhong University of Science and Technology, Wuhan)

Dongmei Chen (陈冬梅, Quanzhou Children`s Hospital, Quanzhou)
Zili Chen (陈自励, Hubei Women and Children`s Hospital, Wuhan)
Xiuyong Cheng (程秀永, Zhengzhou University, Zhengzhou)
Guofang Ding (丁国芳, Peking Union Medical College, Beijing)
Lizhong Du (杜立中, Zhejiang University, Hangzhou)
Zhichun Feng (封志纯, Southern Medical University, Beijing)
Qi Feng (冯琪, Peking University, Beijing)
Xing Feng (冯星, Suzhou University, Suzhou)
Xirong Gao (高喜容, Hunan Children`s Hospital, Changsha)
Shuping Han (韩树萍, Nanjing Maternal and Children`s Hospital, Nanjing)
Shaoru He (何少茹, Guangdong People`s Hospital, Guangzhou)
Zhenjuan He (何振娟, Shanghai Jiaotong University, Shanghai)
Li Jiang (蒋犁, Southeast University, Nanjing)
Hanzhen Jin (金汉珍, Fudan University, Shanghai)
Mingxia Li (李明霞, Xinjiang Medical University, Wulumuqi)
Zhankui Li (李占魁, Shanxi Maternal and Children`s Hospital, Xi`an)
Kun Liang (梁琨, Kunming Medical University, Kunming)
Zhenlang Lin (林振浪, Wenzhou Medical College, Wenzhou)
Jiangqin Liu (刘江勤, Tongji University, Shanghai)
Li Liu (刘俐, Xi`an Jiaotong University, Xi`an)
Ling Liu (刘玲, Guiyang Children`s Hospital, Guiyang)
Zhiwei Liu (刘志伟, Shanghai Jiaotong University, Shanghai)
Jian Mao (毛健, China Medical University, Shenyang)
Dezhi Mu (母得志, Sichuan University, Chengdu)
Jiahua Pan (潘家华, Anhui Provincial Hospital, Hefei)
Gang Qiu (裘刚, Shanghai Jiaotong University, Shanghai)
Yinping Qiu (邱银萍, Ningxia Medical University, Yinchuan)
Ruobing Shan (单若冰, Qingdao Children`s Hospital, Qingdao)
Xiaomei Shao (邵肖梅, Fudan University, Shanghai)
Wenjing Shi (石文静, Fudan University, Shanghai)
Yuan Shi (史源, Third Military Medical University, Chongqing)
Bo Sun (孙波, Fudan University, Shanghai)
Jianhua Sun (孙建华, Shanghai Jiaotong University, Shanghai)
Meiyue Sun (孙眉月, Zhejiang University, Hangzhou)

- Xiaomei Tong (童笑梅, Peking University, Beijing)
Danhua Wang (王丹华, Peking Union Medical College, Beijing)
Jimei Wang (汪吉梅, Fudan University, Shanghai)
Xiaoyang Wang (王小阳, Zhengzhou University, Zhengzhou)
Kelun Wei (魏克伦, China Medical University, Shenyang)
Shiwen Xia (夏世文, Hubei Women and Children's Hospital, Wuhan)
Hong Xiong (熊虹, Zhengzhou Children's Hospital, Zhengzhou)
Falun Xu (徐发林, Zhengzhou University, Zhengzhou)
Xindong Xue (薛辛东, China Medical University, Shenyang)
Chaoying Yan (严超英, Jilin University, Changchun)
Jie Yang (杨杰, Guangzhou Medical College, Guangzhou)
Yi Yang (杨毅, Fudan University, Shanghai)
Yujia Yang (杨于嘉, Central South University, Changsha)
Yujia Yao (姚裕家, Sichuan University, Chengdu)
Hongmao Ye (叶鸿瑁, Peking University, Beijing)
Bin Yi (易彬, Maternity and Infant Hospital of Gansu Province, Lanzhou)
Huimin Yu (俞惠民, Zhejiang University, Hangzhou)
Jialin Yu (余加林, Chongqing Medical University, Chongqing)
Renjie Yu (虞人杰, Tsinghua University, Beijing)
Shaojie Yue (岳少杰, Central South University, Changsha)
Weili Zhang (张伟利, Shanghai Jiaotong University, Shanghai)
Jun Zheng (郑军, Tianjin Central Hospital of Gynecology and Obstetrics, Tianjin)
Congle Zhou (周丛乐, Peking University, Beijing)
Wei Zhou (周伟, Guangzhou Children's Hospital, Guangzhou)
Wenhao Zhou (周文浩, Fudan University, Shanghai)
Xiaoguang Zhou (周晓光, Nanjing Medical University, Nanjing)
Xiaoyu Zhou (周晓玉, Nanjing Medical University, Nanjing)
Jianxing Zhu (朱建幸, Shanghai Jiaotong University, Shanghai)
Siqi Zhuang (庄思齐, Sun Yat-Sen University, Guangzhou)

Organizing Committee (大会组织委员会)

Chairmen (主席):

Chao Chen (陈超, Children`s Hospital of Fudan University, Shanghai)

Wenhao Zhou (周文浩, Children`s Hospital of Fudan University, Shanghai)

Changlian Zhu (朱长连, Zhengzhou University, Zhengzhou)

Faculties (组委会成员):

Yun Cao (曹云), Xiaowen Zhai (翟晓文), Xiaobo Zhang (张晓波), Yi Yang (杨毅), Wenjing Shi (石文静), Guoqiang Cheng (程国强), Laishuan Wang (王来栓), Jin Wang (王瑾), Jinping Zhang (张金萍), Rong Zhang (张蓉), Zhihua Li (李志华), Lan Hu (胡兰), Lan Zhang (张澜), Shulian Zhang (张淑莲), Zhiheng Huang (黄志恒), Yi Dai (戴仪), Tian Qian (钱甜), Li Zhu (朱丽), Lin Yuan (袁琳)

Meeting Secretary (大会秘书处)

General Secretary (秘书长):

Yun Cao (曹云, Children`s Hospital of Fudan University, Shanghai)

Faculties (秘书):

Zhiheng Huang (黄志恒), Rong Yin (殷荣), Yingping Deng (邓英平), Huanhuan Wang (王欢欢), Qing Xia (夏庆), Jianguo Zhou (周建国), Mili Xiao (肖蜜黎), Yequn Zhou (周也群), Liyuan Hu (胡黎园), Siyuan Jiang (蒋思远), Ke Zhang (张可), Baogan Xu (徐保干), Yin Ba (巴音), Yuanyuan Chen (陈园园), Yan Zhu (朱燕)

Contact Us (联系方式)

Address (组委会地址):

399 Wanyuan Road, Children`s Hospital of Fudan University, Shanghai 201102, China

上海市闵行区万源路 399 号, 复旦大学附属儿科医院, 邮政编码 201102

Tel (联系电话): 13611697811 (Zhiheng Huang, 黄志恒), 15121100075 (Ke Zhang 张可)

E-Mail (会议电子信箱): neonatalforum@vip.126.com

Web (会议网址): www.neonatalmeeting.com

The Agenda of the 5th Shanghai Neonatal Forum

第五届上海国际新生儿医学论坛会议日程

<p>Thursday, April 9th, 2015 (2015年4月9日, 星期四)</p>	
9:00-22:00	<p>Registration 代表注册 Reception: First Floor, Shanghai Mart (99, Xingyi Road, Changning District, Shanghai) 注册地址: 上海世贸展览馆一楼 (上海市长宁区兴义路 99 号)</p>
14:30-17:00	<p>Workshop: Noninvasive respiratory support new technology in neonates - Clinical issues and application (新生儿无创呼吸支持的应用) Moderators: Zhenlang Lin, Chao Chen 1. HHFNC and Synchronous Bi-level positive ventilation in non-invasive ventilation. (新生儿高流量鼻导管通气和双水平正压通气) 2. Clinical application of neonatal NHFOV and lung recruitment in non-invasive ventilation (新生儿无创高频通气和肺复张) Vladimiras Chijenas Division of Neonatology, Vilnius Maternity Hospital, Lithuania, EU Meeting Place: Grand Mercure Hongqiao Hotel Shanghai 会议地点: 上海虹桥美爵酒店宴会厅, 长宁区仙霞路 369 号</p>
18:30-21:30	<p>Scientific Committee Meeting of Key Laboratory of Neonatal Diseases of the Health Ministry (卫生部新生儿疾病重点实验室第三届学术委员会会议) Meeting Place: Renaissance Shanghai Yangtze Hotel 会议地点: 上海扬子江万丽大酒店三楼多功能厅 8, 长宁区延安西路 2099 号</p>
<p>Friday, April 10th, 2015 (2015年4月10日, 星期五)</p> <p>Meeting Place: 7th Floor, Golden Hall, Shanghai Mart (99, Xingyi Road, Changning District, Shanghai) 会议地点: 上海世贸展览馆 7 楼金色大厅 (上海市长宁区兴义路 99 号)</p>	
8:30-8:50	<p>Opening Ceremony (开幕式) The 10th Anniversary Celebration of the China-Canada International Training Program in Neonatal-perinatal Medicine (中加新生儿国际培训项目 10 周年庆祝仪式)</p>

	<p>Chair: Shoo Lee</p> <p>Greetings: Yonghao Gui, Guoying Huang, Henrik Hagberg</p>
Session 1	Moderators: Steve Levison, Lizhong Du, Xing Feng
8:50-9:20	<p>Mechanisms of Perinatal Brain Injury: an overview (围产期脑损伤机制概述)</p> <p>Henrik Hagberg</p> <p>Institute of Reproductive & Developmental Biology, Hammersmith Campus Imperial College, London, UK</p>
9:20-9:50	<p>Brain injury in animal models of perinatal infection (围产期感染动物模型中的脑损伤表现)</p> <p>Tan Sidhartha</p> <p>NorthShore University Health System and Department of Pediatrics, University of Chicago Pritzker School of Medicine. USA</p>
9:50-10:20	<p>Breaching the immature immune response to preserve brain structure and function after neonatal hypoxia-ischemia (新生儿缺氧缺血脑损伤后调节不成熟的免疫反应对脑部结构及脑功能的保护作用)</p> <p>Steve Levison</p> <p>Department of Neurology and Neurosciences, New Jersey Medical School, USA</p>
10:20-10:40	Q&A 提问
10:40-10:50	Tea Break 茶歇
Session 2	Moderators: Frank van Bel, Yujia Yang, Congle Zhou
10:50-11:20	<p>Advanced MR imaging to understand the encephalopathy of prematurity (早产儿脑病的MRI影像学进展)</p> <p>Sizonenko Stephane</p> <p>Division of Development and Growth, Department of Pediatrics, Children's Hospital, University of Geneva, Geneva, Switzerland</p>
11:20-11:50	<p>Brain imaging of infants born extremely preterm and relation to outcomes (超早产儿的脑影像学表现及与预后的关系)</p> <p>Ulrika Aden</p> <p>Department of Woman and Child Health, Neonatology Unit, Karolinska Institute, Stockholm, Sweden</p>
11:50-12:20	<p>Birth asphyxia: what can brain imaging and oxygen and functional brain monitoring learn us (脑部影像学、脑功能及脑氧监测对出生窒息提供的信息)</p> <p>Frank van Bel</p>

	Department of Neonatology, University Medical Center Utrecht, Utrecht, Netherlands
12:20-12:40	Q&A 提问
12:40-13:30	Lunch and Short Oral Presentation 午餐及论文报告 Moderators: Bo Sun, Li Liu
	1.The role of the blood-brain barrier and cerebral blood flow in perinatal hypoxic-ischemic brain injury. C.Joakim Ek Inst. for Neuroscience and Physiology, University of Gothenburg, Sweden
	2. Bovine colostrum as the first enteral nutrition for preterm infants: A pilot feasibility study (PreColos-NEOMUNE) Yanqi Li Section of Comparative Paediatrics and Nutrition, University of Copenhagen, Denmark
	3. The Validity of the Ultrasonic Backscattering Technology in Assessing Cancellous Bone Status in Newborn Infants Zhang Rong Department of Neonatology, Children's Hospital of Fudan University, China
	4. Attitude of Chinese Medical Staff and Parents to the Family Integrated Care in Neonatal Intensive Care Units Hei Mingyan Department of Pediatrics, the Third Xiangya Hospital of Central South University, China
Session 3	Moderators: Klas Blomgren, Jialin Yu, Huimin Yu
13:30-14:00	Mitochondrial dysfunction in neonatal hypoxia-ischaemia (新生儿缺氧缺血脑损伤时线粒体功能障碍) Claire Thornton Centre for the Developing Brain, Perinatal Imaging & Health, King's College London, St Thomas' Hospital, London, UK
14:00-14:30	Neonatal neuroprotection 2015 (2015年新生儿脑保护策略进展) Sandra Juul Division of Neonatology, Department of Pediatrics, University of Washington, Seattle, Washington, USA
14:30-15:00	Autophagy as a novel target in neonatal neuroprotection(新生儿脑保护的新方向: 细胞自吞噬) Klas Blomgren Department of Women's and Children's Health, Karolinska Institutet, Stockholm, Sweden

15:00-15:30	Stem cell therapy for neonatal brain disorders (新生儿脑损伤的干细胞治疗) Won Soon Park Department of Pediatrics, Samsung Medical Center, Sungkyunkwan University School of Medicine, Seoul, Korea
15:30-15:50	Q&A 提问
15:50-16:10	Tea Break 茶歇
Session 4	Moderators: Hans van Goudoever, Siqi Zhuang, Jun Zheng
16:10-16:40	Feeding effects on gut, immunity and brain after preterm birth (喂养方式对早产后肠道、免疫、大脑的影响) Per T Sangild Comparative Pediatrics and Nutrition, University of Copenhagen / Copenhagen University Hospital, Denmark / Sun Yat-sen University, Guangzhou, China
16:40-17:10	Recent Advantages in Neonatal Nutrition Management (新生儿营养管理的新进展) Hans van Goudoever Department of Pediatrics Emma Children's Hospital, AMC, Amsterdam, Netherlands
17:10-17:40	The Power Of Human Milk in the NICU (NICU 中使用母乳的好处) Jae Kim Divisions of Neonatology & Pediatric Gastroenterology, Hepatology and Nutrition, University of California San Diego, Rady Children's Hospital of San Diego, USA
17:40-18:10	Human donor milk for the very low birth weight infant Sharon L Unger Mount Sinai Hospital and The University of Toronto, Toronto, Canada
18:10-18:30	Q&A 提问
<p>Saturday, April 11th, 2015 (2015 年 4 月 11 日, 星期六)</p> <p>Meeting Place: 7th Floor, Golden Hall, Shanghai Mart (99, Xingyi Road, Changning District, Shanghai) 开会地点: 上海世贸展览馆 7 楼金色大厅 (上海市长宁区兴义路 99 号)</p>	
Session 5	Moderators: Vineet Bhandari, Liwen Chang, Jian Mao
8:00-8:30	The Clinical Evolution of Bronchopulmonary Dysplasia: Implications for Diagnosis and Treatment (支气管肺发育不良的病程演变: 诊断及治疗进展) James M. Greenberg Divisions of Pulmonary Biology and Neonatology, Cincinnati Children's Hospital Medical Center; Department of Pediatrics, University of Cincinnati College of Medicine, USA
8:30-9:00	Human Stem Cell Therapies for BPD (人体干细胞在 BPD 的治疗进展)

	<p>Won Soon Park</p> <p>Department of Pediatrics, Samsung Medical Center, Sungkyunkwan University School of Medicine, Seoul, Korea</p>
9:00-9:30	<p>Prevention and Treatment of Bronchopulmonary Dysplasia (支气管肺发育不良的预防及治疗)</p> <p>Vineet Bhandari</p> <p>Division of Perinatal Medicine, Department of Pediatrics, Yale University School of Medicine, New Haven, Connecticut, USA</p>
9:30-9:50	Q&A 提问
9:50-10:00	Tea time 茶歇
Session 6	Moderators: Ona O Fofah, Jianxing Zhu, Jie Yang
10:00-10:30	<p>Transition to Extrauterine Life: Is It All About The Lungs? (肺在生命从宫内至宫外的转变的作用)</p> <p>Ona O Fofah</p> <p>Division of Neonatology, The State University of New Jersey, Newark, NJ, USA</p>
10:30-11:00	<p>HFOV in term and preterm infants with respiratory failure (高频辅助通气在足月儿及早产儿呼吸衰竭中的应用)</p> <p>Victor Samuel Rajadurai</p> <p>Department of Neonatology, KK Women's and Children's Hospital, Singapore.</p>
11:00-11:30	<p>Pathways to Preterm Birth: New Insights from Genomics and Human Evolution (从基因组学和人类进化的新观点看待早产)</p> <p>Louis Muglia</p> <p>Center for Preterm Birth Research, Cincinnati Children's Hospital Medical Center; Department of Pediatrics, University of Cincinnati College of Medicine, Cincinnati, USA</p>
11:30-12:00	<p>Understanding the Pathophysiology of Necrotizing Enterocolitis and Application for Early Diagnosis (新生儿坏死性小肠结肠炎的病理生理基础及其在早期诊断中的应用)</p> <p>Pak C. Ng</p> <p>Department of Paediatrics, Chinese University of Hong Kong, China</p>
12:00-12:10	Q&A 提问
12:10-13:30	<p>Lunch and Short Oral Presentation 午餐及论文报告</p> <p>Moderators: Rui Cheng, Xiuyong Cheng</p>
	<p>1. The project framework and research on point-of-care newborn screening.</p> <p>Annamarie Saarinen</p>

	Perinatal, Neonatology, Pediatrics, Pediatric Cardiology; University of Minnesota Children's Hospital; Minneapolis, Minnesota, USA
	2. Risk-stratification model for the prediction of significant hyperbilirubinemia post-discharge in healthy term and late-preterm Chinese neonates Han Shuping Department of Neonatology, Nanjing Maternity and Child Health Care Hospital, China
	3. The Effects of Chondroitin Sulfate Proteoglycans on Migration and Differentiation of Oligodendrocyte Precursor Cells Sun Yi Department of Neonatology, The Second Hospital of Guangzhou Medical University, China
	4. Effects of antibiotics' restrictions on neonatal blood-stream infections. Liu Xiao-lu, Hua Zi-yu Department of Neonatology, Children's Hospital of Chongqing Medical University, China
	5. Changes of postnatal gut microbiota in preterms and relevance to infection using high-throughput sequencing technology. Chen Na Department of Neonatology, Children's Hospital of Fudan University, China
	6. Early amplitude-integrated electroencephalography predicts brain injury and long-term neurological outcome in very preterm infants Song Juan Department of Neonatology, the Third Affiliated Hospital of Zhengzhou University, China
Session 7	Moderators: Maya Chopra, Li Jiang, Wenhao Zhou
13:30-14:00	Outcome of preterm neonates with respiratory failure. Birth population and NICU admission based surveys (早产儿呼吸衰竭的预后: 基于出生人群及 NICU 入院人群为基础的研究) Bo Sun Department of Pediatrics, Lab of Pediatric Pulmonary and Intensive Care Medicine, Children's Hospital of Fudan University, China
14:00-14:30	Synchronized none-invasive mechanical ventilation in the newborn (新生儿同步无创通气) Andreas Schulze Division of Neonatology, Munich University, Germany
14:30-15:00	Glucocorticoids for prevention of organ damage in preterm infants (糖皮质激素对预防早产儿器官损伤中的作用) Mikko Hallman

	Department of Pediatrics , Oulu University Hospital and University of Oulu, Oulu, Finland
15:00-15:30	FIC in Canada and other countries (加拿大及其它国家家庭为中心的新生儿医疗现状) Shoo K Lee Department of Paediatrics ,Toronto University, Canada
15:30-15:50	Q&A 提问
15:50-16:00	Tea time 茶歇
Session 8	Moderators: Andreas Schulze, Changlian Zhu, Yun Cao
16:00-16:30	Severe Neonatal Hyperbilirubinaemia- the current situation in Australia (澳大利亚新生儿重度高胆红素血症的现状) Angela McGillivray The Department of Newborn Care, Royal Prince Alfred Hospital, Camperdown, New South Wales, Australia
16:30-17:00	Neonatal Hyperbilirubinaemia in China (中国新生儿高胆红素血症现状) Lizhong Du Department of Neonatology,Children's Hospital of Zhejiang University, China
17:00-17:30	Interfacility Transport System: Instrument of Regionalized Care (院际转运系统: 区域性治疗策略) Hilary Whyte Division of Neonatology,The Hospital for Sick Children, University of Toronto, Canada
17:30-18:00	Clinical Genetics in Newborn Care (临床遗传学在新生儿诊治中的应用) Maya Chopra Department of Medical Genetics, The Royal Prince Alfred Hospital, Camperdown, Australia.
18:00-18:20	Q&A 提问
18:20-18:30	Closing Ceremony 闭幕式 Chao Chen, Changlian Zhu
19:00-21:00	Clinical Research Training Program and Meeting of Students of the China-Canada International Training Program in Neonatal-perinatal Medicine (新生儿临床研究培训会议暨中加国际新生儿-围产医学国际培训项目学员联谊会) Meeting Place: 2 nd Floor, Hall 2, Shanghai Mart (99, Xingyi Road, Shanghai) 开会地点: 上海世贸展览馆 2 楼 2 号会议室 (上海市长宁区兴义路 99 号)
Sunday, April 12th, 2015 (2015 年 4 月 12 日, 星期日) Retreat 撤离	

