

BHS 2021

ANNUAL SCIENTIFIC MEETING

VIRTUAL

LIVE STREAM 9th - 11th JUNE

Book your study leave.

Join us LIVE 9th to 11th June | Engage, discuss, debate.

Premium Access
REGISTER BEFORE 6th JUNE**

- ✓ Live stream viewing 9th to 11th June
- √ 10% early bird discount code 'BHS2021'
- ✓ Expert-led interactive debates and case discussions
- ✓ Keynote lectures
- ✓ Industry interactive workshops
- ✓ Digital posters
- ✓ Industry 'Happy Hour' and prize draw social networking
- ✓ Up to 15 CPD points awarded by the RCS of England
- ✓ On demand viewing from 23rd June

*Registrations after 7th June - on demand access only

Bryde Mike Reed

BRITISH HIP SOCIETY

FOREWORD

On behalf of our Immediate Past President, Jonathan Howell and the Executive Committee, I would like to welcome all those attending the live virtual 2021 Annual Scientific Meeting of the British Hip Society.

The Annual Scientific Meeting of the BHS is consistently one of the most rewarding conferences that people attend and remains a highlight of the orthopaedic calendar each year. After the excellent meeting last year in Newport at the International Convention Centre Wales, hosted by Steve Jones, we were hoping to have a face-to-face meeting in Bournemouth. Despite the best efforts of Jonathan Howell who explored all possible avenues, the events of the COVID restrictions prevented this. I am nevertheless confident that this virtual meeting will be as equally an invigorating experience, and that everyone will enjoy the three days immensely. Of course, the success of these meetings depends on the members, and I am delighted that so many registered to join us here for this virtual meeting.

The programme this year will be a combination of real time virtual instructional lectures, podium presentations of the latest research, and an excellent array of electronic poster presentations, with time in the programme allocated for thought-provoking discussion, and of course the opportunity to catch up, albeit virtually, with friends and colleagues and to share experiences. We are delighted to maintain the emerging hip surgeon's session on the evening of the first day and the novel industry supported sessions on the Wednesday and Thursday afternoons.

It is our honour to welcome Professor Cecilia Rogmark, Department of Orthopaedics, Lund University, Sweden, as our Presidential Guest Speaker. Professor Rogmark will make a significant contribution to this year's meeting with her keynote lecture on "Optimising Hip Fracture Care". I am sure this will be one of the highlights of this year's meeting.

The hot topics in hip surgery organised by Fares Haddad will include: Spino-pelvic alignment – a primer, an update on robotic assisted THA, Dual Mobility – the past, the present and the future and Restarting elective surgery after COVID – the burden we face. There will also be an update on NAHR 6th year report, BAJIR and an opportunity to listen to Peter Kay deliver the delayed Charnley lecture. One of the main reasons for attending the BHS has been the ability to meet and catch up with colleagues. Although not possible face-to-face we have included a "Happy Hour" session on the Thursday evening to allow social networking with your colleagues and partners from industry in a breakout room of your choice.

During the main meeting, we have allocated time for six different "Topic in Focus" instructional sessions, aimed at addressing topical issues, new developments, thorny problems and some of the politics of our specialty. The first Topic in Focus (TIF), on Wednesday will continue the theme of the spino-pelvic relationship from the hot topics session and its influence on hip surgery organised by Steve Jones. The second TIF is an interactive session on the NJR with Peter Howard and Tim Wilton. On the Thursday we will have a new TIF on Culture and Diversity, followed by an NAHR TIF session covering AVN, posterior hip pain and greater trochanter pain, and organised by Ajay Malviya. Finally, on Friday there will be two TIFs on Revision and Complex Surgery Networks with Tim Board and Andy Hamer and management of metastasis around the hip which we are very grateful to the input from BOOS and in particular Robert Ashford.

BRITISH HIP SOCIETY

FOREWORD

The Annual Scientific Meeting of the BHS is of course an important opportunity for us all to present, even if only virtually, our original research and this year the Scientific Committee received 223 abstracts for consideration. This number clearly reflects the importance of the BHS meeting to our members. The review process was undertaken by five independent, blinded judges and we were able to accept 42 abstracts for podium presentation and a further 110+ as posters. The podium presentations have been grouped under headline topics and will last five minutes with two and half minutes for discussion. There are real gems in the posters section, and I would encourage all of you to spend some time at the conference browsing through these at the dedicated Wednesday evening session. Prizes will be awarded for the best overall research paper, the best podium presentation and the best poster and these will be presented on Friday towards the end of the meeting. Once again, we are extremely grateful to the BJJ for their generosity in the support of the best research award.

This year the podium presentations are going to be pre-recorded but with live interaction with the chairpersons and audience. All poster presentations are virtual this year, but authors have had an opportunity to record a video summary of their poster that will be available when members review the poster. Would presenters and senior authors of Podium Papers please check over their abstracts as they appear in this booklet and let us know as soon as possible if there are any corrections needed. The abstracts for the papers presented from the podium, will be published in the Bone and Joint Journal supplement later this year.

The organisation and smooth running of the BHS relies upon the vital contributions made by some key people who deserve our appreciation . This year, as in previous years, Jai Mistry from MICE Organiser deserves our warmest thanks for his efforts, dedication and hard work in organising the logistics of this meeting. Without him, organisation of this meeting under the present circumstances would not have been possible.

I would like to finish with the hope that despite one of the most challenging years for the professions that you all have an enjoyable and informative Annual Scientific Meeting and to commend you to support President Andy Hamer in advance of what we all hope will be a great face-to-face meeting in 2022.

Simon Buckley

Editorial Secretary, BHS June 2021

page 2 of 2

BRITISH HIP SOCIETY

Frequently Asked Questions

Live stream access? For *maximum engagement and interaction, view our live stream 9th to 11th June* by logging in to our bespoke website from the comfort of your home or workplace.

Technical tips? Please check your internet speed/connection in advance - a good test is to see if Sky News Live on YouTube or BBC News Live is working without any issues. We recommend you use your tablet, laptop, or desktop (rather than your phone) and Google Chrome, Safari or Microsoft Edge as your browser. Internet Explorer was replaced by Edge in 2015 and may not be compatible with our site features.

What if I am presenting a talk or chairing a session? You will be provided clear separate joining instructions a few days prior. When you have finished presenting or chairing your session, simply log back into the live stream via our bespoke website, to view as a delegate.

Visit industry exhibitors? Join interactive live industry sessions and 'happy hour' informal face-to-face sessions as shown in the programme; visit virtual exhibition rooms by clicking the logos and buttons on the homepage. Learn about latest innovations and view pre-recorded presentations.

Digital posters?

We would encourage you to browse through our selected 110+ digital posters - simply click the posters button on hour homepage once logged in and navigate through the different categories accordingly.

CPD attendance certificate? An online CPD evaluation form will be sent by email to you towards the end of October. Subject to this being completed, a CPD certificate (accredited by the Royal College of Surgeons of England) with the appropriate number of points, will be issued to you electronically.

1 to 1 messaging? Click the 'Attendees' button to view all registered delegates and you may choose to send a message using the contact button provided.

On demand access? On demand viewing will be available from 23rd June until 31st October.

BHS Meeting: Wednesday 9th June Live streaming

08:30 - 08:40	WELCOME	Jonathan Howell Immediate Past President, British Hip Society
08:40 - 09:45	HOT TOPICS IN HIP SURGERY 2021	Chairs: Fares Haddad (London) Dominic Meek (Glasgow)
08:40 - 08:52	Spino-pelvic mobility – a primer	Andrew Shimmin (Melbourne, Australia)
08:52 - 09:04	An update on computer assisted THA	Edward Davis (Birmingham)
09:04 - 09:16	Dual mobility – the past, the present and the future	Sebastien Lustig (Lyon, France)
09:16 - 09:28	Restarting elective surgery after COVID – the burden we face	Chloe Scott (Edinburgh)
09:28 - 09:45	Discussion	
09:45 - 10:00	BAJIR UPDATE	Tim Petheram (Northumbria)
10:00 - 10:15	COFFEE BREAK	
10:15 – 11:30	PODIUM PRESENTATIONS OF SCIENTIFIC PAPERS: NON ARTHROPLASTY HIP & TRAUMA	Chairs: Callum McBryde (Birmingham)
	Ten papers (5 mins. presentation + 2 mins. discussion)	Sanjeev Patil (Glasgow)
10:15	(16) The Impact of COVID 19 on the Management and Outcomes of Patients with Proximal Femoral Fractures: a Multi-centre Study of 580 Patients. Alice Wignall ¹ , Vasileios Giannoudis ² , Andrea Jimenez ² , Chiranjit De ³ , Simon Sturdee ² , Peter Giannoudis ¹ , Hemant Pandit ¹ , Aashish Gulati ³ , Jeya Palan ¹	Alice Wignall
10:22		Sameer Jain

BHS Meeting: Wednesday 9th June Live streaming

10:29	(54) A comparative study of hip fracture care and outcomes in major trauma centres versus trauma units John Lukic, Aysha Rajeev, <u>Ben Tyas</u> , Kiran Singisetti	Ben Tyas
10:36	(76) Mortality following post-operative periprosthetic fracture of the femur after hip replacement in the last decade: Meta-analysis of 35 cohort studies including 4841 patients Oliver Nix ¹ , Ahmed Al-Wizni ¹ , Robert West ¹ , Hemant Pandit ^{1,2} , Jonathan Lamb ¹	Ahmed Al-Wizni
10:43	(86) Mortality after hip fractures and COVID-19: A multi-centre UK study Gareth Chan ^{1,2} , Ashish Narang ³ , Will Kieffer ³ , SEHF & ORKSS Collaborative ⁴ , Benedict Rogers ^{1,2}	Gareth Chan
10:50	(94) Minimally invasive Periacetabular Osteotomy: Single surgeon outcomes of 369 patients Gregory Stamp ¹ , Kartik Bhargava ² , Ajay Malviya ¹	Gregory Stamp
10:57	(98) Early Outcomes of Surgery for Femoroacetabular Impingement: A Study Using the UK Non-Arthroplasty Registry (NAHR) Dataset Richard Holleyman ^{1,2} , Mark Andrew Sohatee ¹ , Marcus Bankes ³ , Tony Andrade ⁴ , Callum McBryde ⁵ , Timothy Board ⁵ , Jonathan Conroy ⁶ , Matthew Wilson ⁷ , Ajay Malviya ^{8,2} , Vikas Khanduja ⁹	Mark Andrew Sohatee
11:04	(121) A double-blind randomised control trial investigating the efficacy of Platelet-rich Plasma versus Placebo for the Treatment of Greater Trochanteric Pain Syndrome (the HIPPO trial) Mohammed Ali ¹ , Eshan Oderuth ² , Ismael Atchia ¹ , Ajay Malviya ¹	Mohammed Ali
11:11	(164) Functional outcomes of pelvic osteotomies for hip dysplasia: a study using the UK Non-Arthroplasty Hip Registry (NAHR) dataset Richard Holleyman ^{1,2} , Mark Andrew Sohatee ¹ , Marcus Bankes ³ , Johan Witt ⁴ , Tony Andrade ⁵ , Timothy Board ⁶ , Callum McBryde ⁶ , Jonathan Conroy ⁷ , Matthew Wilson ⁸ , Vikas Khanduja ⁹ , Ajay Malviya ¹⁰	Mark Andrew Sohatee
11:18	(209) Comparison of Early Outcomes Following Arthroscopic Acetabular Chondroplasty and Microfracture: a Study Using The U.K. Non-Arthroplasty Hip Registry Dataset Richard Holleyman ¹ , Gregory Stamp ¹ , Tim Board ² , Marcus Bankes ³ , Vikas Khanduja ⁴ , Ajay Malviya ¹	Gregory Stamp

BHS Meeting: Wednesday 9th June

11:40 – 12:00 NAHR 5th YEAR ANNUAL REPORT Ajay Malviya (Northumbria)

12:00 – 12:20 KEY MESSAGES FROM DIGITAL POSTERS Kate Gill (Guildford)

Phil Mitchell (London)

Sarah Muirhead-Allwood

12:20 - 13:00 **CHARNLEY LECTURE**

(London)

Professor Peter Kay (Wrightington)

13:00 - 14:00 LUNCH BREAK

Join us after lunch for interactive industry sessions
Please see overleaf for full details

Smith*Nephew

BHS Meeting: Wednesday 9th June () Live streaming

14:00 - 15:10

INDUSTRY SESSIONS

Choose on the day which two of the four industry sessions below you wish to view. All four sessions will be repeated after the comfort break.

14:00 - 14:30

INDUSTRY SESSION 1 - SMITH+NEPHEW

Smith+Nephew

OXINIUM + XLPE: Have we found the best bearing combination?

- Material science of OXINIUM oxidised zirconium bearings
- The performance of Oxidised zirconium (OXINIUM): An analysis of international registry data
- 0&A

Professor Edward T Davis (Birmingham)

Gordon Hunter, PhD (Smith+Nephew)

14:00 - 14:30

INDUSTRY SESSION 2 - STRYKER

stryker

Mako Hip 4.0 - The Exeter experience of anatomical restoration using robotic surgery.

Al-Amin Kassam (Exeter)

Matthew Hubble (Exeter)

14:00 - 14:30

INDUSTRY SESSION 3 - SYMBIOS

Professor El Hadi Sariali (affectionately known as Hedi) Professor of Orthopaedics at the renowned University Hospital Pitié Salpêtrieré, Paris and a significant contributor to the Symbios software development group responsible for the recent launch of HipPLAN® 3.0, the most powerful 3D pre- operative planning tool available to hip arthroplasty surgeons today.

Hedi will use his allocated programme slot to 'LIVE' plan a complex primary hip reconstruction, beginning with an in depth assessment of the anatomy, including reference pelvic baseline, this measurable parameter having never previously been reported in the scientific press, which allows the most accurate determination of actual and functional leg length discrepancy. Hedi also demonstrates the relationship between 'Helitorsion' and 'version' in the femoral diaphysis and that relationship to soft tissue balance at the hip joint.

Professor El Hadi Sariali (Paris, France)

14:00 - 14:30

INDUSTRY SESSION 4 - ZIMMER BIOMET

Do not miss Zimmer Biomet's live industry session "Science Behind Collared vs Collarless stems" debate presented by Prof. Carsten Perka (Berlin) and Mr. Ben Bloch (Nottingham).

Prof. Carsten Perka (Berlin)

Mr. Ben Bloch (Nottingham)

BHS Meeting: Wednesday 9th June () Live streaming

14:40 - 15:10

INDUSTRY SESSION 1 - SMITH+NEPHEW (repeated)

Smith+Nephew

OXINIUM + XLPE: Have we found the best bearing combination?

- Material science of OXINIUM oxidised zirconium bearings
- The performance of Oxidised zirconium (OXINIUM): An analysis of international registry data
- 0&A

Professor Edward T Davis (Birmingham)

Gordon Hunter, PhD (Smith+Nephew)

14:40 - 15:10

INDUSTRY SESSION 2 – STRYKER (repeated)

Mako Hip 4.0 - The Exeter experience of anatomical restoration using robotic surgery.

Al-Amin Kassam (Exeter)

Matthew Hubble (Exeter)

14:40 - 15:10

INDUSTRY SESSION 3 - SYMBIOS (repeated)

Professor El Hadi Sariali (affectionately known as Hedi) Professor of Orthopaedics at the renowned University Hospital Pitié Salpêtrieré, Paris and a significant contributor to the Symbios software development group responsible for the recent launch of HipPLAN® 3.0, the most powerful 3D pre- operative planning tool available to hip arthroplasty surgeons today.

Hedi will use his allocated programme slot to 'LIVE' plan a complex primary hip reconstruction, beginning with an in depth assessment of the anatomy, including pelvic baseline, this measurable reference parameter having never previously been reported in the scientific press, which allows the most accurate determination of actual and functional leg length discrepancy. Hedi also demonstrates the relationship between 'Helitorsion' and 'version' in the femoral diaphysis and that relationship to soft tissue balance at the hip joint.

Professor El Hadi Sariali (Paris, France)

14:40 - 15:10

INDUSTRY SESSION 4 – ZIMMER BIOMET (repeated)

Do not miss Zimmer Biomet's live industry session "Science Behind Collared vs Collarless stems" debate presented by Prof. Carsten Perka (Berlin) and Mr. Ben Bloch (Nottingham).

Prof. Carsten Perka (Berlin)

Mr. Ben Bloch (Nottingham)

15:10 - 15:20 BREAK COMFORT

BHS Meeting: Wednesday 9th June Live streaming

15:20 – 16:40	TOPIC IN FOCUS I: THE SPINO-PELVIC RELATIONSHIP AND ITS INFLUENCE ON HIP SURGERY	Chairs: Stephen Jones (Cardiff) Simon Buckley (Sheffield)
15:20 - 15:34	Why its important?	Mike Whitehouse (Bristol)
15:34 - 15:48	Our current practice & how we got here.	Ran Schwarzkopf (New York, USA)
15:48 – 16:02	A spinal surgeons perspective.	Sashin Ahuja President, British Association of Spinal Surgeons
16:02 - 16:16	How can technology help us?	Sion Glyn-Jones (Oxford)
16:16 - 16:40	Case Based Panel Discussion	Stephen Jones (Cardiff)
16:40 - 17:00	TEA BREAK	
17:00 – 18:00	EMERGING HIP SURGEONS FORUM	Chairs:
		Al-Amin Kassam (Exeter) Grace White (Bradford)
17:00 – 17:05	Introduction	
17:00 – 17:05 17:05 – 17:20	Introduction Making friends, influencing people and leading change early in your Consultant career	Grace White (Bradford) Al-Amin Kassam (Exeter)
	Making friends, influencing people and leading change	Al-Amin Kassam (Exeter) Grace White (Bradford) Kate Gill
17:05 – 17:20	Making friends, influencing people and leading change early in your Consultant career	Al-Amin Kassam (Exeter) Grace White (Bradford) Kate Gill (Guildford) Martyn Porter
17:05 – 17:20 17:20 – 17:35	Making friends, influencing people and leading change early in your Consultant career NJR feedback for the new Consultant Covid, emotional turmoil and dealing with imposter	Al-Amin Kassam (Exeter) Grace White (Bradford) Kate Gill (Guildford) Martyn Porter (Wrightington) Tony Clayson

17:00 - 18:00	DIGITAL POSTER VIEWING
	For those not viewing the emerging hip surgeons forum, we would encourage you to
	browse through our selected 100+ digital posters.

18:00 - 19:00	BHS Members' Extraordinary General Meeting	Chair:
	Members only – further details of separate joining	Andrew Hamer
	instructions and EGM agenda will be sent to members	BHS President
	hy amail nearer the time	

08:00 - 08:05	WELCOME TO DAY TWO	Andrew Hamer President, British Hip Society
08:05 – 09:05	PODIUM PRESENTATIONS OF SCIENTIFIC PAPERS TOTAL HIP ARTHROPLASTY I	Chairs: Sameer Jain (Leeds)
	Eight papers (5 mins. presentation + 2 mins. discussion)	Henry Wynn Jones (Wrightington)
08:05	(125) The ceiling effect after hip arthroplasty: important differences in return to higher level activity are missed by the Oxford Hip Score Thomas Edwards, Brogan Keane, Amy Garner, Kartik Logishetty, Alexander Liddle, Justin Cobb	Thomas Edwards
08:17	(127) Carbon dioxide levels in orthopaedic surgical helmets <u>Chris Whelton</u> , Jonathan Barrow, Rohit Singhal, Tim Board	Chris Whelton
08:24	(129) The Effect of Cemented Acetabular Component Geometry on the Risk of Revision for Instability or Loosening: A Study of 224,874 Primary THRs from the National Joint Registry for England, Wales & Northern Ireland Hiren Divecha ^{1,2} , Terence O'Neill ² , Timothy Board ¹	Hiren Divecha
08:31	(188) Computer guided Total Hip Arthroplasty is associated with a reduced risk of revision and increased patient satisfaction. An analysis of a single manufacturer acetabular components from the National Joint Registry of England, Wales, Northern Ireland and the Isle of Man. Edward T Davis ¹ , Kerren McKinney ² , Amir Kamali ² , Joseph Pagkalos ¹	Edward T Davis
08:38	(192) Patient Specific Cup Orientation Can Be Achieved by Integrating the Combined Sagittal Index Further Minimizing Risk of Dislocation. Amedeo Falsetto ¹ , Ethan Sanders ² , Johannes Weishorn ³ , Harinderjit Gill ¹ , Niall McGoldrick ¹ , Paul Beaulé ¹ , Moritz Innmann ³ , Christian Merle ³ , George Grammatopoulos ¹	George Grammatopoulos
08:45	(195) The Effect Of Uncemented Acetabular Liner Geometry And Lip Size On The Risk Of Revision For Instability or Loosening: A Study On 202,511 Primary THRs from The UK National Joint Registry For England, Wales & Northern Ireland Hiren Divecha ^{1,2} , Terence O'Neill ² , Timothy Board ¹	Hiren Divecha
08:52	(211) The association between lipped crosslinked polyethylene liner use and surgical approach on the survival of Total Hip Arthroplasty. An analysis of data from the National Joint Registry of England, Wales, Northern Ireland and the Isle of Man. Joseph Pagkalos, Branko Kopjar, Edward Davis	Joseph Pagkalos
08:59	(218) Benchmarking total hip replacement constructs using noninferiority analysis: the New Zealand Joint Registry study Michael Wyatt ¹ , Chris Frampton ² , Michael Whitehouse ³ , Kevin Deere ³ , Adrian Sayers ³ , David Kieser ²	Michael Wyatt

09:05 - 09:10 COMFORT BREAK

09:10 - 10:25	TOPIC IN FOCUS II: NJR INTERACTIVE SESSION Current state of play and future directions	Chairs: Jonathan Howell (Exeter) Peter Howard (Derby) Tim Wilton (Derby)
09:10 - 09:30	Update on NJR development Clinician feedback website upgrade Never events Dataset changes Dual Consultant operating	Peter Howard Chairman of the Surgical Performance Committee and Implant Scrutiny Committee of the NJR
09:30 - 09:50	What the NJR is doing for hip surgeons?	Tim Wilton MD and Interim Chairman of NJR
09:50 - 10:25	Discussion	

10:25 - 10:40 COFFEE BREAK

10:40 - 11:55	TOPIC IN FOCUS III: CULTURE AND DIVERSITY	Chairs: Jonathan Howell (Exeter) Kate Gill (Guildford)
10:40 - 10:55	The data of discrimination and diversity	Joanna Maggs (Torquay)
10:55 – 11:10	The BHS culture and diversity survey 2021	Kathryn Dayananda (North Wales)
11:10 - 11:25	What's the value in addressing culture?	Dr Tony Kelly National Clinical Advisor for National Maternity and Neonatal Safety Improvement Programme
11:25 - 11:40	The BHS mentorship programme	Sarah Eastwood (Northumbria)
11:40 - 11:55	Discussion	Albert Hamilton Chief Executive, CARD Group
		Dr Amy Grove Associate Professor of Health Technology Assessment and implementation Science, University of Warwick

12:00 - 12:40

PRESIDENTIAL GUEST LECTURE: OPTIMISING HIP FRACTURE CARE

Dr. Cecilia RogmarkAssociate Professor of
Orthopaedics,
Lund University, Sweden

12:40 - 13:30 LUNCH BREAK

Join us after lunch for interactive industry sessions Please see overleaf for full details

BRITISH HIP SOCIFT

13:30 - 14:40

INDUSTRY SESSIONS

Choose on the day which two of the four sessions below you wish to view. All four sessions will be repeated after the comfort break.

13:30 - 14:00

INDUSTRY SESSION 1 - ADLER ORTHO

The evolving role of EPRs in complex Hip surgery – not all collars are created equal.

Duncan Whitwell (Oxford) Ben Kendrick (Oxford)

Implant revision rates are increasing and all projections indicate a continued increase in coming years

Consequently, the performance capability of limb salvage implants must evolve to meet both greater functional patient demands and also improve clinical outcomes.

Adler Ortho have utilised their long term proven clinical experience in 3D printing technology in collaboration with a panel of specialist orthopaedic surgeons to address these two key objectives.

One of the key design features of the new modular limb salvage implant system is the incorporation of a novel design of modular fixation collar that provides early endosteal fixation for longer term implant stability and improved outcomes.

Join us on Thursday June 10th at 13:30 and 14:10 to hear Mr Duncan Whitwell and Mr Ben Kendrick from Oxford present the design and indications for the Pantheon Limb Salvage system and to discuss their early experience using a novel implant design.

13:30 – 14:00

INDUSTRY SESSION 2 - DEPUY SYNTHES

How technology can enhance the reproducibility of THA using the Direct Anterior Approach.

Joshua Lindsey (USA)

13:30 - 14:00

INDUSTRY SESSION 3 - MATORTHO

The Future of Hip Resurfacing, Applying Knowledge and Experience to Modern Hip Practice.

It is our pleasure to host a live interactive session with a panel of three highly experienced and reputable hip resurfacing surgeons. The short program will focus on the successes of the resurfacing concept and take a look at what the future looks like for the young active hip patient demographic. The panel will present on the recent experience with a ceramic hip resurfacing and look forward to answer questions from you.

Andrew Manktelow (Nottingham)

Paul Beaulé (Canada)

James Holland (Newcastle)

13:30 - 14:00

INDUSTRY SESSION 4 – PFIZER

Debate – 'The role of orthopaedic surgeons in the management of OA should focus on surgical interventions'
For the motion (The role of Orthopaedic Surgeons in the

management of OA should focus on surgical interventions):

Against the motion (Orthopaedic Surgeons should engage in the more holistic management of OA and take ownership of the OA patient pathway)

Discussion lead by moderator including questions from delegates

Moderator: TBC

Philip Mitchell (London)

Jonathan Bell (London)

14.00 - 14.10COMFORT BREAK

14:10 - 14:40

INDUSTRY SESSION 1 – ADLER ORTHO (repeated)

The evolving role of EPRs in complex Hip surgery – not all collars are created equal.

Duncan Whitwell (Oxford) Ben Kendrick (Oxford)

Implant revision rates are increasing and all projections indicate a continued increase in coming years

Consequently, the performance capability of limb salvage implants must evolve to meet both greater functional patient demands and also improve clinical outcomes.

Adler Ortho have utilised their long term proven clinical experience in 3D printing technology in collaboration with a panel of specialist orthopaedic surgeons to address these two key objectives.

One of the key design features of the new modular limb salvage implant system is the incorporation of a novel design of modular fixation collar that provides early endosteal fixation for longer term implant stability and improved outcomes.

Join us on Thursday June 10th at 13:30 and 14:10 to hear Mr Duncan Whitwell and Mr Ben Kendrick from Oxford present the design and indications for the Pantheon Limb Salvage system and to discuss their early experience using a novel implant design.

14:10 - 14:40

INDUSTRY SESSION 2 – DEPUY SYNTHES (repeated)

How technology can enhance the reproducibility of THA using the Direct Anterior Approach.

Joshua Lindsey (USA)

14:10 - 14:40

INDUSTRY SESSION 3 - MATORTHO (repeated)

The Future of Hip Resurfacing, Applying Knowledge and **Experience to Modern Hip Practice.**

It is our pleasure to host a live interactive session with a panel of three highly experienced and reputable hip resurfacing surgeons. The short program will focus on the successes of the resurfacing concept and take a look at what the future looks like for the young active hip patient demographic. The panel will present on the recent experience with a ceramic hip resurfacing and look forward to answer questions from you.

Andrew Manktelow (Nottingham)

Paul Beaulé (Canada)

James Holland (Newcastle)

14:10 - 14:40

INDUSTRY SESSION 4 - PFIZER (repeated)

Debate - 'The role of orthopaedic surgeons in the management of OA should focus on surgical interventions' For the motion (The role of Orthopaedic Surgeons in the

management of OA should focus on surgical interventions): Against the motion (Orthopaedic Surgeons should engage in the more holistic management of OA and take ownership of

the OA patient pathway) Discussion lead by moderator including questions from delegates

Moderator: TBC

Philip Mitchell (London)

Jonathan Bell (London)

COMFORT 14:40 - 14:45BREAK

BRITISH HIP SOCIETY	BHS Meeting: Thursday 10 th June	Live streaming
14:45 - 16:15	PODIUM PRESENTATIONS OF SCIENTIFIC PAPERS BASIC SCIENCE & REVISION	Chairs: Mike Reed (Northumbria) Richie Gill (Bath)
	Twelve papers (5 mins. presentation + 2 mins. discussion)	nicille Gill (Batti)
14:45	(13) AN EXPERIMENTAL STUDY USING A NOVEL ULTRASOUND (US) TECHNIQUE TO ANALYSE BONE STRUCTURE Sheena Seewoonarain, Richard Stavri, Sara Behforootan, Richard Abel	Sheena Seewoonarain
14:52	(19) Revision total hip arthroplasty using a vascularised anterior femoral window Rajpreet Sahemey ¹ , Gurdip Chahal ² , Trevor Lawrence ³	Rajpreet Sahemey
14:59	(21) Analysis of the Exeter™ V40 Femoral Stem Prothesis Fracture: systematic review and single centre case series Joshua Thompson¹, James Corbett¹, Daniel Bye², Adrian Jones¹, Elizabeth Tissingh², John Nolan¹	Joshua Thompson
15:06	(37) Cement-in-cement versus uncemented modular stem revision for Vancouver B2 periprosthetic fractures lan Kennedy ¹ , Alex Hrycaiczuk ² , Nigel Ng ¹ , Owen Sheerins ² , Sanjeev Patil ¹ , Bryn Jones ² , Andrew Stark ² , Dominic Meek ¹	lan Kennedy
15:13	(40) Cement-in-cement femoral component revision: Mid-term results using two collarless, tapered stems lan Kennedy ¹ , Nigel Ng ¹ , David Young ² , Nicholas Kane ¹ , Andrew Marsh ¹ , Dominic Meek ¹	lan Kennedy
15:20	(77) Calcar-collar contact during simulated periprosthetic fractures of the femur increases construct stiffness and resistance to fracture and is dependent on the degree of initial separation on implantation in a composite femur model. Jonathan Lamb ¹ , Oliver Coltart ¹ , Isaiah Adekanmbi ² , Todd Stewart ¹ , Hemant Pandit ^{1,3}	Jonathan Lamb
15:27	(128) Cement-in-Cement Revision of the Femur in the Infected Hip Replacement William Fishley ¹ , Veenesh Selvaratnam ² , Ian Carluke ¹ , Paul Partington ¹ , Mike Reed ¹ , Derek Kramer ¹ , Matthew Wilson ² , Matthew Hubble ² , Jonathan Howell ² , Andrew Timperley ² , Sarah Whitehouse ³ , Al-Amin Kassam ² , Timothy Petheram ¹	William Fishley
15:34	(156) The use of antibiotic loaded absorbable calcium sulphate in hip arthroplasty Bessam Ahmed, David George, Abd-Allah El Ashmawy, Zulfiqar Minhas, Antony Palmer, Adrian Taylor, Ben Kendrick	Bessam Ahmed

BRITISH HIP SOCIETY	BHS Meeting: Thursday 10 th June	Live streaming
15:41	(163) Reducible Vancouver B periprosthetic femoral fractures around the Exeter cemented polished tapered stem can be fixed when the bone-cement interface is intact. Matilda Powell-Bowns ¹ , Erlend Oag ¹ , Nathan Ng ² , James T Patton ¹ , Hemant Pandit ³ , Matthew Moran ¹ , Nick Clement ¹ , Chloe Scott ¹	Erlend Oag
15:48	(175) Conservative Femoral Revision Total Hip Arthroplasty, Keep It Simple Strategy Ashok Ramavath, Justin Leong, Paul Siney, Peter Kay, Hiren Divecha, Tim Board	Ashok Ramavath
15:55	(190) Histological Tissue Analysis for Infection in Revision Total Hip Replacement: Analysis of 16-Year Experience of a Specialist Orthopaedic Centre in the United Kingdom <u>Tim Holland</u> ¹ , Stefano Capella ² , Megan Lee ³ , Vaiyapuri Sumathi ⁴ , Edward Davis ^{1,3}	Tim Holland
16:02	(207) Outcomes of Acetabular Revision with Trabecular Metal Augments, Impaction Bone Grafting and Cemented Highly Cross-Linked Polyethylene Cup Arjun Rajan, Justin Leong, Rohit Singhal, Paul Siney, Nikhil Shah, Tim Board Wrightington Hospital, Wigan, United Kingdom	Arjun Rajan
16:15 - 16:30	TEA BREAK	
16:30 – 17:45	TOPIC IN FOCUS IV: NAHR	Chairs: Ajay Malviya (Northumbria) Vikas Khanduja (Cambridge)
16:30 – 16:55	AVN OF THE HIP	Case presentation: Marcus Bankes (London)
	Expert panel: Callum McBryde (Birmingham) Sanjeev Patil (Glasgow)	
16:55 – 17:20	GTPS	Case presentation: Jovan Laskovski (Ohio, USA)
	Expert panel: Tony Andrade (Reading) Rob Banerjee (Oswestry) Jonathan Houghton (London)	
17:20 - 17:45	POSTERIOR HIP PAIN	Case presentation: Hal Martin (Texas, USA)
	Expert panel: Johan Witt (London) Benoy Mathew (London) Tim Board (Wrightington)	

INDUSTRY 'HAPPY HOUR' SESSIONS 6pm to 7pm ***PRIZE DRAW – TWO WINNERS EACH TO RECEIVE*** FREE BHS 2022 MEETING REGISTRATION & £100 AMAZON GIFT VOUCHER

CLICK THE INDUSTRY HAPPY HOUR BUTTON ON OUR LIVE STREAM PAGE and visit industry colleagues in a breakout room of your choice 6pm to 7pm for an informal face-to-face chat. *The more rooms you visit, the more chances you will have to win.* Each visit counts as a separate entry into our **PRIZE DRAW**. Winners will be announced at close of our meeting on Friday 11th June.

18:00 - 19:00

Mr Duncan Whitwell will be available for questions and discussion from 6pm. Please join us for informal discussion on topics of interest, including; Pantheon Limb Salvage System; Endosteal fixation collars; design and advantages; Adler Ortho Custom Implants Programme; Strategies to prevent implant biofilm formation using DAC anti infective hydrogel.

18:00 - 19:00

How dangerous is it being an orthopaedic surgeon? Occupational injury rates amongst surgeons.

Dr Josh Bridgens & Elisabetta Ferrari (DePuy Synthes UK)

18:00 - 19:00

We hope you were able to join us for one of our sessions today. If you have questions on Resurfacing and wish to speak with the team they will be glad to welcome you to our happy hour. Our Chairman, Mike Tuke will be presenting on The History of ADEPT® Hip Resurfacing and you'll also be able to request your copy of the ADEPT® Clinical Rationale or Operative Technique.

18:00 - 19:00

Smith-Nephew

Learn more about **POLAR3** and **OXINIUM** as a best-in-class uncemented THR solution. You may want to hear more about the new **REDAPT** Revision Hip System, or **CPCS** as an alternative cemented stem.

Drop in for a chat with the S+N team – we look forward to meeting you!

18:00 – 19:00

<u>stryker</u>

Technology and Innovation Insight

Stryker is a major global provider of hip implants. Around half of Stryker hip implants are manufactured in Cork, Ireland where there is also a facility manufacturing power tools. On the call will be engineers from Cork showcasing the technologies employed to produce the implants many of you use and giving a view on areas of Stryker innovation for the future.

18:00 - 19:00

We can't buy you a cold beer but do please drop in for an informal catch-up, and if you're feeling really sociable, we'll take you through the new MDR regulatory landscape (from the 26th May) for our CE marked Custom implants AKA **The INDIVIDUAL HIP®!** Only kidding guys! BUT if you drop into conversation the phrase "I wasn't aware that you Custom Hip is CE marked", you can claim your very elegant branded Parker 'Jotter' ballpoint pen!

18:00 - 19:00

Join us to discover the NEW Avenir Complete[™] hip system, G7 Acetabular Shell, Arcos® Revision Stem and unique range of Periprosthetic diagnostic solutions. Sessions will start every 10 minutes from 6pm to 7pm.

BHS Meeting: Thursday 10th June () Live streaming

INDUSTRY 'HAPPY HOUR' SESSIONS 6pm to 7pm ***PRIZE DRAW - TWO WINNERS EACH TO RECEIVE*** FREE BHS 2022 MEETING REGISTRATION

& £100 AMAZON GIFT VOUCHER

CLICK THE INDUSTRY HAPPY HOUR BUTTON ON OUR LIVE STREAM PAGE and visit industry colleagues in a breakout room of your choice 6pm to 7pm for an informal face-to-face chat. The more rooms you visit, the more chances you will have to win. Each visit counts as a separate entry into our **PRIZE DRAW**. Winners will be announced at close of our meeting on Friday 11th June.

18:00 - 19:00

Get your copy of the hip arthroplasty incision pathway - visit ConvaTec during the Happy Hour.

Find out how implementing the hip arthroplasty pathway has benefited the trusts we work with.

Learn why covering the whole SWD risk period of 4-14 days post surgery is important and why Nice Guidelines specifically recommend 'interactive' post-operative dressings?

Find out more about our customers who have successfully implemented disposable NPWT.

18:00 - 19:00

OPS optimised 3D planning in total hip arthroplasty, behind the scenes!

As we understand how spino-pelvic factors effect the optimal implant positioning we realise how dynamic patient assessment is the key to improved outcomes. Join the Corin team for 'OPS Insight & Review' case discussions to see how this extra information is used to customise the implant position.

Trabecular Titanium – an introduction to Lima Delta acetabular solutions (30 minutes).

Versatile complex primary and revision options

Bespoke solutions for complex acetabular cases - Lima ProMade custom design service (30 minutes).

Exploring the capabilities of EBM after 14 years of experience Case examples and discussion

18:00 - 19:00

Join our team from Link UK as we discuss periprosthetic fractures and how your implant choice could reduce your incidence by as much as 10x!

18:00 - 19:00

Do you know everything about personalised implants?

Join the Materialise Happy Hour and WIN a planning and 3D printed model during our Hip Quiz!

18:00 - 19:00

The MicroPort Happy Hour will be a 'Meet the Expert' session with Mr. Michael Cronin and Michael Dearnley. Mr. Cronin will be reviewing some of the cases he has completed using the SuperPath® technique and will discuss the key tips and tricks to adopting the technique successfully.

He will also be available to answer questions regarding his experiences with SuperPath®. Michael Dearnley is the U.K. Commercial Director for MicroPort and will be present to meet attendees.

18:00 - 19:00

TORS - Brand New Alternative Ultrasonic PMMA Removal System. Come and say hello to Mike Young, the UK pioneer of ultrasonic PMMA removal.

Informal presentation of TORS and discussion (over wine) of PMMA removal in joint revision surgery between Mike and Steve Young, answering questions from delegates.

BHS Meeting: Friday 11th June

08:30 - 08:35	WELCOME TO DAY THREE	Jonathan Howell Immediate Past President, British Hip Society
08:35 – 10:05	PODIUM PRESENTATIONS OF SCIENTIFIC PAPERS TOTAL HIP ARTHROPLASTY II	Chairs: Samantha Hook (Portsmouth)
	Twelve papers (5 mins. presentation + 2 mins. discussion)	David Sochart (SWLEOC)
08:35	(9) Does total hip arthroplasty in paediatric patients improve their quality of life? Jonathan Barrow ¹ , Anne Foster ² , Mohamed Kenawey ² , Tim Board ¹	Jonathan Barrow
08:42	(45) Quantifying the economic burden prior to total joint replacement among patients with moderate-to-severe chronic pain in osteoarthritis: a retrospective analysis of linked primary and secondary care data in England Peter Clewes ¹ , Christoph Lohan ¹ , Hannah Stevenson ¹ , Greg Coates ¹ , Robert Wood ² , Stuart Blackburn ² , Theo Tritton ² , Roger Knaggs ³ , Alastair. J Dickson ⁴ , David. A Walsh ^{5,6}	Alastair Dickson
08:49	(47) Future demand for primary & revision hip arthroplasty in Scotland Luke Farrow ^{1,2} , Sahil Gaba ² , George Ashcroft ^{1,2}	Luke Farrow
08:56	(58) The risk of all-cause mortality, heart failure, cancer, and neurodegenerative disorders with cobalt-chrome containing total hip replacement implants: an analysis of the National Joint Registry Kevin Deere ¹ , <u>Gulraj Matharu</u> ¹ , Yoav Ben-Shlomo ² , J Mark Wilkinson ³ , Ashley Blom ¹ , Adrian Sayers ¹ , Michael Whitehouse ¹	Gulraj Matharu
09:03	(62) The association between surgeon training grade and risk of revision following total hip replacement: analysis from the National Joint Registry of England, Wales, Northern Ireland, and the Isle of Man Tim Fowler ¹ , Ashley Blom ^{1,2} , Mike Reed ³ , Alex Aquilina ¹ , Adrian Sayers ¹ , Michael Whitehouse ^{1,2}	Tim Fowler
09:10	(59) Projections for primary total hip replacement surgery up to the year 2060: an analysis based on data from The National Joint Registry for England, Wales, Northern Ireland and the Isle of Man <u>Gulraj Matharu</u> ¹ , David Culliford ² , Ashley Blom ¹ , Andrew Judge ¹	Gulraj Matharu
09:17	(60) Does the publication of NICE guidelines for venous thromboembolism chemical prophylaxis influence the prescribing patterns of UK hip and knee surgeons? Gulraj Matharu ¹ , VTE research collaborative ¹ , Ashley Blom ¹ , Tim Board ² , Michael Whitehouse ¹	Gulraj Matharu

BRITISH HIP SOCIETY

BHS Meeting: Friday 11th June

09:24	(73) Randomised controlled trial of functional CT-based planning with patient-specific instruments versus standard care in Total Hip Arthroplasty. Vatsal Gupta ¹ , Christopher Thomas ² , Helen Parsons ³ , Andrew Metcalfe ^{1,3} , Pedro Foguet ¹ , Richard King ¹	Vatsal Gupta
09:31	(85) Noise Evaluation of Arthroplasty Theatres: results from the NEAT study Jonathan S Palmer, Hossam Fraig, Christopher Wilson, Simon Garrett	Hossam Fraig
09:38	(101) Total hip arthroplasty in Cambodia – Our experience of two hundred and fifty six consecutive total hip arthroplasties in a low-income country & the challenge of service delivery in this setting. James Shelton ^{1,2} , Sara Dorman ² , Jim Gollogly ²	James Shelton
09:45	(112) The SLIM Study: Economic, Energy, and Waste Savings through Lowering of Instrumentation Mass in Total Hip Arthroplasty. Andrew Adamczyk, Hamid Nessek, Paul Kim, Robert Feibel, Niall McGoldrick, Paul Beaulé, George Grammatopoulos	Andrew Adamczyk
09:52	(78) The Results: NIHR Feasibility RCT: Acetabular Fractures in older patients Intervention Trial (AceFIT: ISRCTN16739011) - A feasibility study comparing three methods of treatment of acetabular fractures in older patients; surgical fixation versus surgical fixation and simultaneous hip replacement versus non-surgical treatment. Andrew Carrothers ¹ , Joseph Alsousou ¹ , Daud Chou ¹ , Jaikirty Rawal ¹ , Joseph Queally ² , Peter Hull ¹	Andrew Carrothers

10:05 - 10:20 COFFEE BREAK

SOCIETY

BRITISH HIP SOCIETY	BHS Meeting: Friday 11 th June	Live streaming
10:20 - 11:35	TOPIC IN FOCUS V: REVISION AND COMPLEX SURGERY NETWORKS	Chairs: Tim Board (Wrightington) Andrew Hamer (Sheffield)
10:20 - 10:35	Overview of project	Andrew Hamer (Sheffield)
10:35 - 10:50	Development of the Revision Hip Complexity Classification	Tim Board (Wrightington)
10:50 - 11:05	Analysis of revision hip numbers in the UK	Richard Holleyman (Newcastle)
11:05 - 11:20	Revision Hip Networks; Perspective from GIRFT	Professor Tim Briggs (Stanmore)
11:20 - 11:35	Panel discussion	
11:35 - 11:40	COMFORT BREAK	
11:40 - 13:00	TOPIC IN FOCUS VI: MANAGEMENT OF METASTASES AROUND THE HIP	Chairs: Robert Ashford (Leicester) Jonathan Howell (Exeter)
11:40 - 11:50	Introduction / clinical cases	Robert Ashford (Leicester)
11:50 - 12:02	The Size and Nature of the Problem	Robert Ashford (Leicester)
12:03 - 12:15	Metastatic Disease of the Acetabulum	Duncan Whitwell (Oxford)

13:00 – 13:30 PRESENTATION OF PRIZES AND PRESIDENT'S Andrew Hamer President, BHS

Metastatic Disease of the Proximal Femur: Who Needs

Implications of Targeted Therapies on Orthopaedic

an EPR and Who Doesn't?

Management

Discussion

Jonathan Stevenson

(Birmingham)

(Oswestry)

Karen Shepherd

12:16 - 12:28

12:29 - 12:41

12:45 - 13:00