

MEDITERRANEAN SCHOOL OF ONCOLOGY

www.mso.cinbo.org

DIRECTOR

Clara Natoli

SCIENTIFIC SECRETARIAT

Consiglia Carella
Michele De Tursi
Antonino Grassadonia
Nicola Tinari

SCIENTIFIC ADVISORY BOARD

Vincenzo Adamo
Barbara Barboni
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: +39 085 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 esclusivamente on line sul sito del Provider www.strategieonweb.it - pagina ECM 2016

Evento n. ECM 50 - 164870 per **Medici Chirurghi** specialisti in:
Allergologia e Immunologia Clinica - Genetica Medica - Geriatria
Medicina Interna - Oncologia - Radioterapia
Chirurgia Generale - Chirurgia Plastica e Ricostruttiva
Ginecologia e Ostetricia - Anatomia Patologica - Medicina Nucleare
Patologia Clinica (Laboratorio di Analisi Chimico-Cliniche e Microbiologia)
Radiodiagnostica - Medicina Generale (Medici di Famiglia)
per **Farmacisti** (Farmacia Ospedaliera)
per **Biologi** e **Infermieri**

Crediti ECM: 6

GRAPHIC PROJECT
angelo carrino
sandra milone
architettura in Europa - Roma -
Industria Grafica DE.MA - Pescara

CINBO
Consorzio Interuniversitario Nazionale
per la Bio-Oncologia

Consorzio Interuniversitario Nazionale
per la Bio-Oncologia

is pleased to present

FOCUS ON OVARIAN CANCER

October 21, 2016

Auditorium - Rettorato
Università degli Studi "G. D'Annunzio"
Via dei Vestini, 31
Chieti

Directors
Clara Natoli & Francesco Fanfani

MEDITERRANEAN SCHOOL OF ONCOLOGY

mso.cinbo.org

Program

- 9.30 Registration
10.15 Welcome
Authorities
Clara Natoli & Francesco Fanfani

OVARIAN CANCER HIGHLIGHTS

Moderators: Corrado Ficorella & Antonio Marchetti

- 10.45 Morpho-molecular bases of ovarian cancer
11.05 Pathological findings on ovarian cancer
11.25 Prevention of HBOC
11.45 Q&A
12.00 Lecture: The role of HIPEC in the natural history of ovarian cancer
12.45 Lunch

EARLY OVARIAN CANCER

Moderators: Carlo Garufi & Gaspare Carta

- 14.00 Primary surgical treatment for early epithelial ovarian cancer.
14.20 Adjuvant chemotherapy for early stage epithelial ovarian cancer
14.40 Q&A

ADVANCED OVARIAN CANCER I

Moderators: Amedeo Pancotti & Maurizio Rosati

- 15.00 How to select patients for Primary Debulking Surgery
15.20 Secondary, tertiary and quaternary cytoreductive surgery in recurrent ovarian cancer
15.40 Q&A

ADVANCED OVARIAN CANCER II

Moderators: Antonio Nuzzo & Marco Liberati

- 16.00 Chemotherapy choices for advanced ovarian cancer
16.20 The role of antiangiogenic agents
16.40 The role of PARP inhibitors
17.00 New perspectives: targeted agents and immunotherapy
17.20 Q&A
17.40 Conclusions

Fiamma Buttitta, Chieti

Domenico Angelucci &
Letizia Ranieri, Chieti

Ida Paris, Roma

Giovanni Scambia, Roma

Francesco Fanfani, Chieti

Vanda Salutari, Roma

Anna Fagotti, Roma

Pierandrea De Iaco, Bologna

Nicoletta Colombo, Milano

Michele De Tursi, Chieti

Domenica Lorusso, Milano

Nicola Tinari, Chieti

Clara Natoli & Francesco Fanfani

Faculty

Domenico Angelucci
Chieti
dangeluc@unich.it

Fiamma Buttitta
Chieti
fiamma.buttitta@unich.it

Gaspare Carta
L'Aquila
gaspare.cart@cc.univaq.it

Nicoletta Colombo
Milano
nicoletta.colombo@ieo.it

Pierandrea De Iaco
Bologna
pierandrea.deiaco@aosp.bo.it

Michele De Tursi
Chieti
detursi@unich.it

Anna Fagotti
Roma
anna.fagotti@rm.unicatt.it

Francesco Fanfani
Chieti
francesco.fanfani@unich.it

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

Carlo Garufi
Pescara
carlo.garufi@ausl.pe.it

Marco Liberati
Chieti
marco.liberati@unich.it

Domenica Lorusso
Milano
domenica.lorusso@istitutotumori.mi.it

Antonio Marchetti
Chieti
antonio.marchetti@unich.it

Clara Natoli
Chieti
natoli@unich.it

Antonio Nuzzo
Lanciano (CH)
nuzzo@oncologia.lanciano.it

Amedeo Pancotti
Teramo
panamedeo@libero.it

Ida Paris
Roma
ida_paris@yahoo.it

Letizia Ranieri
Chieti
letiziaranieri@libero.it

Maurizio Rosati
Pescara
maxmach@hotmail.com

Vanda Salutari
Roma
Vanda.salutari@libero.it

Giovanni Scambia
Roma
giovanni.scambia@policlinicogemelli.it

Nicola Tinari
Chieti
ntinari@unich.it

