

Consorzio Interuniversitario Nazionale per la Bio-Oncologia

www.cinbo.org

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 50-226993**

Per **Medici Chirurghi** specialisti in:
MEDICO CHIRURGO

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

Crediti ECM: 6

Stampa Demagraf - Pescara

CINBO
Consorzio Interuniversitario Nazionale
per la Bio-Oncologia

Consorzio Interuniversitario Nazionale
per la Bio-Oncologia

presents

HEREDITARY BREAST AND OVARIAN CANCER: A MULTIDISCIPLINARY APPROACH

June 15, 2018

SALA CONVEGNI

Centro Scienze dell'Invecchiamento e
Medicina Traslazionale (Ce.S.I.-Me.T)
Via Luigi Polacchi 11/13 - Chieti

Directors

Clara Natoli
Liborio Stuppia

www.cinbo.org

Program

9.00 Registration & Welcome coffee

9.30 Introduction & Welcome

Session I

Moderators: *Clara Natoli, Consiglia Carella*

9.40 Biology of hereditary breast and ovarian cancer syndrome (HBOC)
Liborio Stuppia, Chieti

10.00 The revolution of NGS and multi-gene platforms for the study of germline BRCA mutations
Daniela Zuccarello, Padova

10.20 Who should be referred for testing BRCA1/2 germline mutations?
Tina Sidoni, L'Aquila

10.40 Who should be referred for testing BRCA1/2 somatic mutations?
Fiamma Buttitta, Chieti

11.00 General discussion

11.10 PARP inhibitors for BRCA1/2 mutated ovarian cancer: an update
Domenica Lorusso, Milano

11.30 PARP inhibitors for BRCA1/2 mutated breast cancer: an update
Federica Tomao, Roma

11.50 General discussion

12.00 **Coffee-break**

Moderators: *Corrado Ficorella, Carlo Garufi*

12.20 Why the surgeon needs to know BRCA1/2 status before surgery?
Ettore Cianchetti, Chieti

12.40 Why the oncologist needs to know BRCA1/2 status before planning medical treatment?
Antonino Grassadonia, Chieti

13.00 Should all triple negative breast cancer tested for BRCA1/2 mutations?
Domenico Angelucci, Chieti

13.20 General discussion

13.40 **Light lunch**

Session II

Moderators: *Giuseppe Calabrese, Liborio Stuppia*

14.40 Breast cancer screening in BRCA1/2 mutation carriers and high risk women
Marzia Muzi, Elisabetta Sbaraglia, Ortona (CH)

15.00 Ovarian cancer chemoprevention, surveillance and risk-reducing surgery
Francesco Fanfani, Chieti

15.20 NonBreast/NonOvarianBRCA1/2 related neoplasms: a growing entity
Laura Cortesi, Modena

15.40 Male breast cancer: new molecular landscapes
Marcello Maugeri Saccà, Roma

16.00 General discussion

16.20 **Coffee-break**

16.40 Round Table

HBOC Genetic counseling: major concerns and communication skills

Ivana Antonucci, Consiglia Carella, Alessandra Babore, Nicola Mammarella, Katia Cannita, Maria Mancini

18.00 Take-home messages and conclusions

Faculty

Domenico Angelucci
dangeluc@unich.it
Chieti

Ivana Antonucci
i.antonucci@unich.it
Chieti

Alessandra Babore
a.babore@unich.it
Chieti

Fiamma Buttitta
fbuttitta1@gmail.com
Chieti

Giuseppe Calabrese
giuseppe.calabrese@unich.it
Chieti - Pescara

Katia Cannita
kcannita@gmail.com
L'Aquila

Consiglia Carella
liacarella@tiscali.it
Chieti

Ettore Cianchetti
cianchet@unich.it
Ortona (CH)

Laura Cortesi
hbc@unimore.it
Modena

Francesco Fanfani
francesco.fanfani@unich.it
Chieti

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

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

Antonino Grassadonia
grassadonia@unich.it
Chieti

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

Nicola Mammarella
n.mammarella@unich.it
Chieti

Maria Mancini
maria.mancini.info@tiscali.it
Lanciano (CH)

Marcello Maugeri Saccà
maugeri.marcello@gmail.com
Roma

Marzia Muzi
marzia.muzi@gmail.com
Ortona (CH)

Clara Natoli
natoli@unich.it
Chieti

Elisabetta Sbaraglia
eli.sbaraglia@gmail.com
Ortona (CH)

Tina Sidoni
tina_sidoni@yahoo.it
L'Aquila

Liborio Stuppia
liborio.stuppia@unich.it
Chieti

Federica Tomao
federica.tomao@uniroma1.it
Roma

Daniela Zuccarello
daniela.zuccarello@unipd.it
Padova