

Ospedale
"Sacro Cuore - Don Calabria"

Incontri di aggiornamento del Dipartimento Oncologico

**Responsabile Scientifico:
Dott.ssa Stefania Gori**

**7 luglio - 14 settembre - 21 settembre
13 ottobre - 11 novembre
26 novembre - 11 dicembre
2015**

SEDE

CENTRO FORMAZIONE

**Ospedale "Sacro Cuore - Don Calabria"
Via Don Angelo Sempreboni, 5 - 37024 Negrar (Verona)**

Presentazione

Numerose novità terapeutiche hanno caratterizzato il trattamento di quasi tutti i tumori solidi negli ultimi anni. In particolare, numerosi farmaci a meccanismo d'azione bio-molecolare, sulla base dei risultati ottenuti nelle sperimentazioni cliniche, sono diventati parte integrante dell'armamentario terapeutico a disposizione dell'oncologo medico. Anche il trattamento delle neoplasie della mammella, del polmone e del colon-retto, che rappresentano percentualmente la quota più importante di attività quotidiana di una divisione di oncologia medica, si è oggi arricchito dell'impiego di vari nuovi farmaci, in aggiunta ai "classici" farmaci citotossici (pertuzumab, trastuzumab, bevacizumab, lapatinib per il tumore della mammella, bevacizumab, erlotinib, gefitinib, afatinib, crizotinib per il tumore del polmone, bevacizumab, cetuximab, panitumumab, aflibercept e regorafenib per il carcinoma del colon-retto). Per alcune patologie, peraltro, come il tumore del rene o il tumore del fegato, la disponibilità di nuove molecole ha già radicalmente cambiato l'approccio al trattamento della malattia avanzata.

Migliorano e si diffondono le conoscenze anche nell'ambito di tumori meno diffusi ma ad alto impatto sulla qualità di vita del paziente e a scarsa prognosi, come le neoplasie cerebrali primitive.

Anno dopo anno, aumentano le nuove evidenze a sostegno dell'efficacia di nuovi farmaci, e auspicabilmente anche le conoscenze in termini di fattori predittivi che dovrebbero aiutare le decisioni terapeutiche rendendole veramente mirate e personalizzate per il singolo paziente. In tale scenario, è importante un aggiornamento continuo, che a volte è necessariamente concentrato, da parte di ciascun oncologo medico, sulla patologia o le patologie di interesse specifico, sacrificando per motivi di tempo le altre patologie neoplastiche, nonostante nella maggior parte dei casi siano anch'esse oggetto dell'attività clinica quotidiana.

Inoltre, è importante dare spazio, nell'ambito dell'aggiornamento professionale, ai trattamenti di supporto, alla gestione dei cateteri venosi centrale, alla biologia molecolare, che tanto ha cambiato e molto cambierà ancora la pratica clinica oncologica.

1° INCONTRO - Martedì 7 luglio 2015

Trattamenti antitumorali: tossicità cutanea, gastrointestinale e neurologica

- 14.40 Introduzione (S. GORI)
- 14.50 Distribuzione questionari ECM

Sessione 1

Tossicità cutanea

Moderatori: S. GORI, F. TOMELLERI

- 15.00 Incidenza, manifestazioni e valutazione da farmaci antitumorali (S. DURANTI)
- 15.15 Incidenza, manifestazioni e valutazione da radioterapia (F. ALONGI)
- 15.30 **Lettura:** *“Il trattamento della tossicità cutanea da trattamenti antitumorali”* (G. GIROLOMONI)
- 15.50 Discussione

Sessione 2

Tossicità gastrointestinale

Moderatori: G. ARCARO, R. MONTANARI

- 16.10 Mucositi e diarrea (M. CIRILLO)
- 16.30 Nausea e vomito: Linee Guida AIOM/ESMO (E. BRIA)
- 16.50 Discussione

Sessione 3

Tossicità neurologica

Moderatori: P.A. CASSANDRINI, G. ROSSATO

- 17.00 La tossicità neurologica (R. MAGAROTTO)
- 17.20 La modalità di rilevazione e gradazione della tossicità neurologica (A. INNO)
- 17.40 Discussione
- 18.10 Conclusioni
- 18.30 Compilazione questionari ECM

2° INCONTRO - Lunedì 14 settembre 2015

I cateteri venosi centrali: indicazioni e gestione in oncologia

- 14.30 Introduzione (S. GORI)
- 14.40 Distribuzione questionari ECM

Sessione 1

Moderatori: M. CIRILLO, T. ZUPPINI

- 14.45 L'indicazione al posizionamento di CVC (V. PICECE)
- 15.05 Tipologia di CVC e modalità di posizionamento (V. PICECE)
- 15.25 Le complicanze CVC correlate (L. GIACOPUZZI)
- 15.45 La complicanza infettiva (A. ANGHEBEN)
- 16.05 Discussione

Sessione 2

Moderatori: R. BENEDETTI, B. MICHELONI

- 16.30 La prevenzione della complicanza infettiva (S. CASTAGNA)
- 16.50 La valutazione del patrimonio vene periferiche (L. MIGNOLLI)
- 17.10 La gestione del paziente *portatore* di CVC (S. ZAMBONI)
- 17.30 Discussione
- 17.50 Conclusioni
- 18.00 Compilazione questionari ECM

3° INCONTRO - Lunedì 21 settembre 2015

Eventi tromboembolici nel paziente neoplastico

- 14.45** Introduzione (S. GORI)
15.00 Distribuzione questionari ECM

Sessione 1

Moderatori: E. BARBIERI, G. ARCARO

- 15.10** Incidenza e patogenesi delle complicanze tromboemboliche (A. INNO)
15.30 Le trombosi venose profonde: diagnosi e trattamento (R.G. PADOVANI)
15.50 L'embolia polmonare: quadri radiologici (L. ROMANO)
16.10 L'embolia polmonare: diagnosi e trattamento (F. VALBUSA)
16.30 Discussione

Sessione 2

Moderatori: G. PADOVANI, S. BARNI

- 17.00** Profilassi degli eventi tromboembolici in oncologia: quando e in quali pazienti? (V. PICECE)
17.20 La gestione degli eventi tromboembolici nel paziente oncologico: linee guida AIOM e ASCO (M. MANDALÀ)
17.40 Discussione
18.10 Conclusioni
18.30 Compilazione questionari ECM

4° INCONTRO - Martedì 13 ottobre 2015

Le mutazioni BRCA1-2: da fattore di rischio a target terapeutico

- 14.45** Introduzione (S. GORI)
- 15.00** Distribuzione questionari ECM

Sessione 1

Moderatori: G. ZAMBONI, A. MASSOCCO

- 15.10** Mutazioni BRCA1-2: counseling genetico (M. MONTAGNA)
- 15.30** Mutazioni BRCA1-2: il biologo molecolare (V. CORBO)
- 15.50** Quali indicazioni nelle donne con BRCA sane mutate? (A.M. MOLINO)
- 16.30** Il cancro della mammella BRCA-correlato: trattamento chirurgico (C. TINTERRI)
- 16.50** Discussione

Sessione 2

Moderatori: M. CECCARONI, V. GUARNERI

- 17.10** Il carcinoma mammario maschile (S. DURANTI)
- 17.30** La mutazione BRCA target terapeutico nel carcinoma ovarico (P. AGNESE)
- 17.50** Caso clinico (E. FIORIO)
- 18.10** Discussione
- 18.30** Conclusioni
- 18.40** Compilazione questionari ECM

5° INCONTRO - Mercoledì 11 novembre 2015

Oncologia traslazionale: nuove vie del segnale e nuovi inibitori (1ª edizione)

- 14.45 Introduzione (S. GORI)
- 15.00 Distribuzione questionari ECM

Sessione 1

Moderatori: A. TERZI, G. ZAMBONI

- 15.10 Mutazioni di EGFR nel carcinoma polmonare. Epidemiologia e metodi di valutazione (V. CORBO)
- 15.30 Dalla prima generazione di inibitori di EGFR al superamento delle resistenze (V. PICECE)
- 15.50 Le nuove vie del segnale: ALK e ROS1 (E. BRIA)
- 16.10 La biopsia liquida (A. SCARPA)
- 16.30 Discussione

Sessione 2

Moderatori: P. CASSANDRINI, M. NICODEMO

- 16.40 Il blocco del ciclo cellulare: inibitori delle chinasi ciclino-dipendenti (M. TURAZZA)
- 17.00 L'immunoterapia nel 2015. La via del segnale di PD1/PD-L1 (A.M. MINISINI)
- 17.20 Applicazioni cliniche (A.M. MINISINI)
- 17.40 Caso clinico (A. INNO)
- 18.00 Discussione
- 18.30 Conclusioni
- 18.40 Compilazione questionari ECM

***Tumori solidi e metastasi ossee:
quali novità per il 2015?***

- 14.30 Introduzione (S. GORI)
- 14.45 Distribuzione questionari ECM

Sessione 1

Moderatori: G. CARBOGNIN, G. ARCARO

- 15.00 **Lettura:** *“Le metastasi ossee da tumori solidi: patogenesi, incidenza e manifestazioni cliniche”* (F. BERTOLDO)
- 15.20 Aspetti anatomo-patologici (G. BOGINA)
- 15.40 Le indagini di IMAGING: radiografia, TC, RMN (L. ROMANO)
- 16.00 Le indagini di IMAGING: scintigrafia ossea, PET (M. SALGARELLO)
- 16.20 Terapia medica delle metastasi ossee: linee guida AIOM 2015 (G. LANZETTA)
- 16.40 Terapia medica delle metastasi ossee: gli studi clinici in corso (T. IBRAHIM)
- 17.00 Discussione

Sessione 2

Moderatori: M. CIRILLO, G. PERUZZI

- 17.20 Vertebroplastica (G. SERRA)
- 17.40 Ruolo dell'ortopedico (R. CASADEI)
- 18.00 Ruolo della radioterapia (F. ALONGI)
- 18.20 Discussione
- 18.45 Conclusioni
- 18.50 Compilazione questionari ECM

Tumori primitivi cerebrali

- 14.45** Introduzione (S. GORI)
- 14.50** Distribuzione questionari ECM

Sessione 1

Moderatori: C. BIANCONI, G. PINNA

- 15.00** Incidenza e mortalità; fattori di rischio (A. INNO)
- 15.15** Uso intensivo dei dispositivi telefonici mobili e rischio di tumori cerebrali (R. MAGAROTTO)
- 15.30** Aspetti di Anatomia patologica (C. GHIMENTON)
- 15.45** La biologia molecolare: quali risultati e quali prospettive? (G. CABRINI)
- 16.00** La diagnosi radiologica (A. BELTRAMELLO, L. ROMANO)
- 16.15** Trattografia nella pianificazione prechirurgica (G. RICCIARDI)
- 16.30** Discussione

Sessione 2

Moderatori: G. ARCARO, S. GORI

- 16.45** **Lettura:** *“Il trattamento chirurgico”* (G. PINNA)
- 17.15** Il trattamento di prima linea e della recidiva (B. BONETTI)
- 17.30** Il ruolo della radioterapia (R. MAZZAROTTO)
- 17.45** Ruolo delle nuove tecniche di precisione (F. ALONGI)
- 18.00** Ruolo della riabilitazione (R. AVESANI)
- 18.15** Discussione
- 18.45** Conclusioni
- 18.50** Compilazione questionari ECM

Faculty

FILIPPO ALONGI	Negrar
ANDREA ANGHEBEN	Negrar
GUIDO ARCARO	Negrar
RENATO AVESANI	Negrar
ENRICO BARBIERI	Negrar
SANDRO BARNI	Treviglio (BG)
ALBERTO BELTRAMELLO	Negrar
REGINA BENEDETTI	Negrar
FRANCESCO BERTOLDO	Verona
CLAUDIO BIANCONI	Negrar
GIUSEPPE BOGINA	Negrar
BRUNO BONETTI	Verona
EMILIO BRIA	Verona
GIULIO CABRINI	Verona
GIOVANNI CARBOGNIN	Negrar
ROBERTO CASADEI	Bologna
PAOLA AGNESE CASSANDRINI	Negrar
SUSY CASTAGNA	Negrar
MARCELLO CECCARONI	Negrar
MASSIMO CIRILLO	Negrar
VINCENZO CORBO	Negrar
SIMONA DURANTI	Negrar
ELENA FIORIO	Verona
CLAUDIO GHIMENTON	Verona
LUIGI GIACOPUZZI	Negrar
GIAMPIERO GIROLOMONI	Verona
STEFANIA GORI	Negrar
VALENTINA GUARNERI	Padova
TONI IBRAHIM	Meldola (FC)
ALESSANDRO INNO	Negrar
GAETANO LANZETTA	Grottaferrata (RM)
ROBERTO MAGAROTTO	Negrar
MARIO MANDALÀ	Bergamo
ALESSANDRO MARCO MINISINI	Udine
ALBERTO MASSOCCO	Negrar
RENZO MAZZAROTTO	Verona
BENIAMINO MICHELONI	Negrar
LAURA MIGNOLLI	Negrar

ANNA MARIA MOLINO	Verona
MARCO MONTAGNA	Padova
RENZO MONTANARI	Negrar
MAURIZIO NICODEMO	Negrar
ROBERTO GIOVANNI PADOVANI	Negrar
GIUSEPPE PERUZZI	Negrar
VINCENZO PICECE	Negrar
GIAMPIETRO PINNA	Verona
GIUSEPPE RICCIARDI	Negrar
LUIGI ROMANO	Negrar
GIANLUCA ROSSATO	Negrar
MATTEO SALGARELLO	Negrar
ALDO SCARPA	Verona
GERARDO SERRA	Negrar
ALBERTO TERZI	Negrar
CORRADO TINTERRI	Rozzano (MI)
FEDERICA TOMELLERI	Negrar
MONICA TURAZZA	Negrar
FILIPPO VALBUSA	Negrar
GIUSEPPE ZAMBONI	Negrar
SONIA ZAMBONI	Negrar
LUCIO ZENARI	Negrar
TERESA ZUPPINI	Negrar

ECM

Provider: Ospedale "Sacro Cuore - Don Calabria".

Per ogni singolo incontro è stata inoltrata richiesta di accreditamento alla Regione Veneto al fine del conseguimento dei crediti formativi riservati a medici, infermieri, farmacisti, biologi, tecnici di radiologia, tecnici di laboratorio, fisioterapisti, ostetriche.

Iscrizione

L'iscrizione si effettua alla sezione "formazione" sul sito www.sacrocuoredoncalabria.it

Numero massimo di partecipanti: 30.

Responsabile Scientifico

DOTT.SSA STEFANIA GORI

DIRETTORE U.O. ONCOLOGIA MEDICA

Ospedale "Sacro Cuore - Don Calabria"

Segreteria Organizzativa

UFFICIO FORMAZIONE

Ospedale "Sacro Cuore - Don Calabria"

Via Don A. Sempredoni, 5 - 37024 Negrar Verona

Tel. 045.6013208 - Fax 045.7500480

ufficio.formazione@sacrocuore.it

www.sacrocuoredoncalabria.it