

The 6th WIP Taipei Interventional Pain Scientific Program

Redefining Advanced Interventional Pain Management

Friday 26 January 2024
Room 301, National Taiwan University Hospital
International Convention Center

Welcome & Opening Remarks

8:00 - 8:15
Dominic Hegarty (Ireland), President WIP
Ricardo Ruiz-Lopez, Program Director & Founder
Kris Vissers, Chair, WIP BOE
Yu-Chuan Grace Tsai, Chair WIP Registered Taiwan Society & Organizing Committee
Chih-Peng Lin, Vice Chair Organizing Committee

Session I Moderators: Ricardo Ruiz-Lopez, Yu-Chuan Tsai

8:15 - 8:40
Significant Innovations of Interventional Pain Practice in the Last Decade
[Dominic Hegarty \(Ireland\)](#)

8:40 - 9:05
Recent Advances for the Treatment of Trigeminal Neuralgia
[Serdar Erdine \(Turkey\)](#)

9:05 - 9:30
New Paradigms in Cancer Pain Treatment
[Kris Vissers \(Netherlands\)](#)

9:30 - 9:55
Development of Directional Radiofrequency with RULO System and Its Use in Spinal Stenosis
[Ricardo Ruiz-Lopez \(Spain\)](#)

9:55 - 10:00
Q&A

10:00 - 10:30
Coffee Break

Session II Moderators: Chun-Chang Yeh, Nicholas Chua

10:30 - 10:50
The "Black" Disc and Discogenic Back Pain
[Nicholas Chua \(Singapore\)](#)

10:50 - 11:10
Intradiscal Regenerative Therapy
[Sudhir Diwan \(USA\)](#)

11:10 - 11:30
Spinal steroids for treating chronic spinal pain: The need of a Paradigm Shift
[Yu-Chuan Grace Tsai \(Taiwan\)](#)

11:30 - 11:50
Failed Back Surgery after PELD
[Ovidiu Nicolae Palea \(Romania\)](#)

11:50 - 12:00
Q&A

12:00 - 13:10
Lunch Break

Session III Moderators: Chia-Shiang Lin, Chih-Peng Lin

13:10 - 13:30	Complex Regional Pain Syndrome: What Evidence We Have in the Management Jee Y. Moon (South Korea)
13:30 - 13:50	Neurolysis of Autonomic Nervous System for Chronic Pelvic Pain Chia-Shiang Sean Lin (Taiwan)
13:50 - 14:10	Tips and Tricks about Targeted Drug Delivery Chih-Peng Lin (Taiwan)
14:10 - 14:30	RF Ablation for Knee Pain Kok-Yuen Ho (Singapore)
14:30 - 14:40	Q&A
14:40 - 15:20	Coffee Break

Session IV Moderators: Kris Vissers, Yeong Ray Wen

15:20 - 15:40	Epidural Neuroplasty Gabor Racz (USA)
15:40 - 16:00	Low or High, Ultra-low or Ultra-high Frequency of Spinal Cord Stimulation: What We Know and Don't Know Yeong Ray Wen (Taiwan)
16:00 - 16:20	DRG Stimulation for Nociceptive Pain Kenneth Chapman (USA)
16:20 - 16:40	Pain Education Monique Steegers (Netherlands)
16:40 - 16:50	Q&A
16:50 - 17:00	Closing Remarks Ricardo Ruiz-Lopez, Yu Chuan Tsai

Lecture Session Ends

Saturday 27 January 2024
Fluoroscopy Cadaver Workshop

Procedures

1. Trigeminal Ganglion Block
2. Sphenopalatine Ganglion Block
3. Cervical Interlaminar Epidural Injection
4. Cervical Facet Joint Denervation
5. Thoracic Medial Branch Denervation – Prone Position
6. Splanchnic Nerve Block
7. Thoracic Spinal Cord Lead Placement
8. Lumbar Sympathetic Nerve Block
9. Vertebral Augmentation
10. Catheter Epidural Adhesiolysis
11. Lumbar Discography
12. Lumbar Medial Branch Denervation – Prone Position
13. Lumbar Selective Nerve Root Block
14. Hypogastric Plexus Block
15. Sacroiliac Joint Injection
16. Sacral Nerve Root Block
17. RF Sacroiliac joint

6th WIP Taipei Interventional Pain Workshop & Fourth East-Asian FIPP/CIPS Examination

Ultrasound Track

Polish Your Skill and Re-define Your Knowledge Set

Course Organizer: Chia-Shiang Lin, MD, FIPP, CIPS

Cadaveric Workshop for US Track

Date: Jan. 26 | Time: 08:00–17:00

6 Groups, Maximal 8 Attendees in each group

Time	Topic
8:30–8:40	Course Introduction
8:40–9:40	Workshop Rotation 1
9:40–10:40	Workshop Rotation 2
10:40–11:00	Coffee Break
11:00–12:00	Workshop Rotation 3
12:00–13:10	Lunch
13:10–14:10	Workshop Rotation 4
14:10–15:10	Workshop Rotation 5
15:10–15:40	Coffee Break
15:40–16:40	Workshop Rotation 6
16:40–16:50	Q&A, Group Photo & Course Adjourn
16:50–17:00	

6th WIP Taipei Interventional Pain Workshop & Fourth East-Asian FIPP/CIPS Examination

Course Organizer: Chia-Shiang Lin, MD, FIPP, CIPS

Date: Jan. 26 | Time: 08:00–17:00

Location: 1E Student Laboratory, National Taiwan University College of Medicine

Introduction	08:00–08:10	General Assembly, Group Photo and Course Introduction Main Hall, National Taiwan University, College of Medicine
Workshop 1	PE and Exam Tip 1 (Healthy Volunteer)	Stanley KH Lam (Hong Kong), Chueh-Hung Wu (Taiwan)
Workshop 2	Cadaver 1–1 Supine	Cervical Roots, SGB, AC Joint, Biceps Tendon, Glenohumeral Joint (ant), Medial or Lateral Epicondylitis Tendon Sheath Injection/Fenestration Chih-Peng Lin (Taiwan), Yongjae Yoo (Korea), Ying-Hua Chung (Taiwan)
Workshop 3	Cadaver 1–2 Supine	Ilioinguinal / Iliohypogastric Nerve, Lateral Femoral Cutaneous Block, Hip Joint, Knee Joint Injection, Tibiotalar Joint Injection George C. Chang Chien (USA), Tsung-Yung (Donald) Tang (Taiwan),
Workshop 4	Cadaver 2 Lateral	Cervical Facet Medial br, GH Joint (post), SASD bursa, Suprascapular Nerve (post), Cubital Tunnel, Trochanteric bursa, Ke-Vin Chang (Taiwan) , Chih Chun Chen (Taiwan)
Workshop 5	Cadaver 3 Prone	Thoracic facet joint block, Lumbar Medial Branch/Facet Joint, Pudendal Nerve, Piriformis, SI Joint, Caudal Epidural, Chia-Shiang (Sean) Lin (Taiwan), Yi-Pin Chiang (Taiwan), TCT Novy (Indonesia)
Workshop 6	PE and Exam Tip 2 (Healthy Volunteer)	Jen Li Pan (Taiwan), Daniel Su (Taiwan), Jee Youn Moon (South Korea)

6th WIP Taipei Interventional Pain Workshop & Fourth East-Asian FIPP/CIPS Examination

Ultrasound Track

Polish Your Skill and Re-define Your Knowledge Set

Course Organizer: Chia-Shiang Lin, MD, FIPP, CIPS

Ultrasound in Pain Medicine–
Interactive Lecture and Human Volunteer Scanning

Date: Jan. 27 | Time: 08:30–17:00

Time	Topic
8:30–8:40	Course Introduction
8:40–9:40	Workshop Rotation 1
9:40–10:40	Workshop Rotation 2
10:40–11:00	Coffee Break
11:00–12:00	Workshop Rotation 3
12:00–13:10	Lunch
13:10–14:10	Workshop Rotation 4
14:10–15:10	Workshop Rotation 5
15:10–15:40	Coffee Break
15:40–16:40	Workshop Rotation 6
16:40–16:50	Q&A, Group Photo & Course Adjourn
16:50–17:00	

6th WIP Taipei Interventional Pain Workshop & Fourth East-Asian FIPP/CIPS Examination

Course Organizer: Chia-Shiang Lin, MD, FIPP, CIPS

Date: Jan. 27 | Time: 08:30–17:00

Location: National Taiwan University College of Medicine

Introduction	08:30–08:40	Course Introduction
Workshop 1 (B1–08)	Neck C Spine	Cervical Medial Branch (+TON), Cervical Nerve Roots (+GON, C2 DRG), Cervical Sympathetic Chain, Supra–scapular Nerve (Proximal approach) Chih–Peng Lin (Taiwan), Ying–Hua Chung (Taiwan), Jee Youn Moon (South Korea)
Workshop 2 (B1–09)	TLS Spine	Thoracic Facet, Paravertebral, Lumbar Facet Joint, Medial Branches, Nerve Root, SI Joint, Caudal, Sacral Foramen Chia–Shiang (Sean) Lin (Taiwan), Yongjae Yoo (Korea), Tsung–Yung (Donald) Tang (Taiwan)
Workshop 3 (B1–10)	Shoulder	Bicep Tendon (peri), Subdeltoid Bursa, Rotator Cuff, AC Joint, Glenohumeral Joint (any approach), Supra–scapular Nerve (Distal approach) Jen–Li Pan (Taiwan), Chueh–Hung Wu (Taiwan)
Workshop 4 (B1–12)	Hip Region	Hip Joint, Trochanteric Bursa, Ilioinguinal / Iliohypogastric Nerve, Lateral Femoral Cutaneous Nerve, Piriformis, Pudendal Nerve Yi–Pin Chiang (Taiwan), Chih Chun Chen (Taiwan),
Workshop 5 (B1–13)	Knee & Ankle	Knee Joint Injection, ACL, PCL, Saphenous Nerve, Tibiotalar Joint Injection, Tarsal Tunnel Chiung–Jui (Daniel) Su (Taiwan), TCT Novy (Indonesia), Stanley KH Lam (Hong Kong)
Workshop 6 (B1–14)	Elbow & Wrist	Medial & Lateral Epicondylosis Tendon Injection / Fenestration, UCL, Ulnar Nerve, Cubital Tunnel, Median Nerve, Carpal Tunnel Ke–Vin Chang (Taiwan), George C. Chang Chien (USA)