

DIRECTOR

Clara Natoli

SCIENTIFIC SECRETARIAT

*Consiglia Carella
Michele De Tursi
Antonino Grassadonia
Nicola Tinari*

SCIENTIFIC ADVISORY BOARD

*Vincenzo Adamo
Massimo Aglietta
Roberto Bianco
Giovanni Brandi
Marco Carini
Leonardo Della Salda
Corrado Ficorella
Francesco Grignani
Lorenzo Lo Muzio
Patrizia Querzoli
Antonio Russo
Marina Scarpelli
Silverio Tomao
Giuseppe Tonini*

ORGANIZING SECRETARIAT

Giovanna Di Credico

OFFICES

Consorzio Interuniversitario Nazionale
per la Bio-Oncologia (CINBO)
c/o Sezione di Oncologia Medica
Università G. D'Annunzio - Via dei Vestini, 31
66100 Chieti - Italy
Phone: +39 0871 3556732
Fax +39 0871 3556707
cinbo@unich.it

PROVIDER ECM ID. 50

Strategie S.r.L. - Via Piave 110/7 - Pescara
Phone: 085 74143 - Fax: 085 378220
info@strategieonweb.it
www.strategieonweb.it

Con il patrocinio di:

si ringrazia per il contributo incondizionato:

La partecipazione è gratuita.

Le iscrizioni si accettano on line sul sito del Provider
www.strategieonweb.it - pagina ECM 2018

Evento n. **ECM 50-220397**

Per **Medici Chirurghi** specialisti in:

ALLERGOLOGIA ED IMMUNOLOGIA CLINICA; EMATOLOGIA;
ENDOCRINOLOGIA; GASTROENTEROLOGIA; GENETICA MEDICA;
ONCOLOGIA; RADIOTERAPIA; CHIRURGIA GENERALE; CHIRURGIA
MAXILLOFACCIALE; CHIRURGIA PLASTICA E RICOSTRUTTIVA;
CHIRURGIA TORACICA; GINECOLOGIA E OSTETRICIA; UROLOGIA;
ANATOMIA PATOLOGICA; FARMACOLOGIA E TOSSICOLOGIA CLINICA;
MEDICINA NUCLEARE; RADIODIAGNOSTICA;
per **Biologi**.

Crediti ECM: 6

Consorzio Interuniversitario Nazionale
per la Bio-Oncologia

presents

CANCER TRANSLATIONAL RESEARCH: FROM MOLECULAR BIOLOGY TO THE REAL WORLD SETTING

April 20, 2018

SALA CONVEGNI - Ce.S.I.-Me.T

Via L. Polacchi 11/13
Chieti

Director
Clara Natoli

- 9.00 Registration & Welcome coffee
 9.30 Welcome from
 Luigi Capasso – Presidente Fondazione Università Gabriele D’Annunzio
 Agostino Consoli – Direttore CeSI-MeT
 Patrizia Di Iorio – Presidente Scuola di Medicina e Scienze della Salute - Chieti

Session I

Moderators: *Roberta Di Pietro, Alessandro Cama*

- 9.50 The canine model in the cancer fight: role of comparative oncology in translational research
 10.10 Telomeric activities of the PML protein in normal and neoplastic cells
 10.20 Sarcomas: a model for translational medicine
 10.40 General discussion

Session II

Moderators: *Marina Scarpelli, Antonio Marchetti*

- 10.50 The present and future of biomarkers in prostate cancer: proteomics and genomics
 11.10 Asbestos and intrahepatic cholangiocarcinoma: from epidemiology to NGS
 11.30 New potentials for liquid biopsies in oncology
 11.50 General discussion
 12.10 *Coffee-break*

Session III

Moderators: *Felice Mucilli, Domenico Genovesi*

- 12.30 The world of the EGF-Receptor: focus on lung cancer
 12.50 First line treatment of metastatic colorectal cancer: from RCT to clinical practice
 13.10 General discussion
 13.30 *Light lunch*

Session IV

Moderators: *Adriano Piattelli, Raffaella Muraro*

- 14.30 New therapies in oncology: focus on oral complications
 14.50 General discussion

Session V

Moderators: *Ettore Cianchetti, Corrado Ficorella*

- 15.10 PAM50 in breast cancer
 15.30 Luminal Metastatic Breast Cancer: role of CDK4/6 inhibitors from preclinical data to clinical practice
 15.50 Highlights on triple positive breast cancer
 16.10 HER2+ breast cancer: from RCT to the real world scenario
 16.30 General discussion
 16.40 *Coffee-break*

Session VI

Moderator: *Liborio Stuppia, Clara Natoli*

- 17.00 BRCA1 and BRCA2 mutations in breast or ovarian cancer probands at risk of genetic predisposition
 17.20 PARP Inhibitors in breast cancer treatment
 17.40 General discussion
 18.00 Take-home messages and conclusions

Program

Mariarita Romanucci, Leonardo Della Salda
Francesco Grignani
Massimo Aglietta

Arcangelo Sebastianelli, Marco Carini
Giovanni Brandi
Marta Castiglia, Antonio Russo

Roberto Bianco
Nicola Tinari, Clara Natoli

Lorenzo Lo Muzio

Giuseppe Tonini
Vincenzo Adamo
Patrizia Querzoli
Antonino Grassadonia, Clara Natoli

Tina Sidoni, Corrado Ficorella
Silverio Tomao

Clara Natoli

Faculty

Vincenzo Adamo
 vadamo@unime.it
 Messina

Massimo Aglietta
 massimo.aglietta@unito.it
 Torino

Roberto Bianco
 robianco@unina.it
 Napoli

Giovanni Brandi
 giovanni.brandi@unibo.it
 Bologna

Alessandro Cama
 alessandro.cama@unich.it
 Chieti

Marco Carini
 marco.carini@unifi.it
 Firenze

Marta Castiglia
 martacastiglia@gmail.com
 Palermo

Ettore Cianchetti
 cianchet@unich.it
 Chieti

Leonardo Della Salda
 ldellasalda@unite.it
 Teramo

Roberta Di Pietro
 roberta.dipietro@unich.it
 Chieti

Corrado Ficorella
 corrado.ficorella@univaq.it
 L’Aquila

Domenico Genovesi
 domenico.genovesi@unich.it
 Chieti

Antonino Grassadonia
 grassadonia@unich.it
 Chieti

Francesco Grignani
 francesco.grignani@unipg.it
 Perugia

Lorenzo Lo Muzio
 lorenzo.lomuzio@unifg.it
 Foggia

Antonio Marchetti
 antonio.marchetti@unich.it
 Chieti

Felice Mucilli
 fmucilli@unich.it
 Chieti

Raffaella Muraro
 raffaella.muraro@unich.it
 Chieti

Clara Natoli
 natoli@unich.it
 Chieti

Adriano Piattelli
 adriano.piattelli@unich.it
 Chieti

Patrizia Querzoli
 patrizia.querzoli@unife.it
 Ferrara

Mariarita Romanucci
 mromanucci@unife.it
 Teramo

Antonio Russo
 antonio.russo@usa.net
 Palermo

Marina Scarpelli
 m.scarpelli@univpm.it
 Ancona

Arcangelo Sebastianelli
 arcangelo.sebastianelli@gmail.com
 Firenze

Tina Sidoni
 tina_sidoni@yahoo.it
 L’Aquila

Liborio Stuppia
 liborio.stuppia@unich.it
 Chieti

Nicola Tinari
 ntinari@unich.it
 Chieti

Silverio Tomao
 silverio.tomao@uniroma1.it
 Roma

Giuseppe Tonini
 g.tonini@unicampus.it
 Roma