

UNRESTRICTED GRANT

INFORMAZIONI

IL CORSO È ACCREDITATO ECM PER:

- **MEDICI :**
 - ANATOMIA PATOLOGICA
 - DERMATOLOGIA
 - GENETICA MEDICA
 - GASTROENTEROLOGIA
 - MALATTIE DELL'APPARATO RESPIRATORIO
 - MEDICINA INTERNA
 - ONCOLOGIA
 - RADIOTERAPIA

- **BIOLOGI**
- **INFERMIERI**

E' POSSIBILE ISCRIVERSI DIRETTAMENTE IN SEDE CONGRESSUALE

LA PARTECIPAZIONE È GRATUITA

SEGRETERIA SCIENTIFICA
DOTT.SSA GLORIA BORRA
DOTT.SSA SILVIA GENESTRONI

www.sideraweb.it

Gestione multidisciplinare delle tossicità dei biologici ed immunologici nel trattamento del tumore del polmone

Responsabile scientifico

Dott.ssa Roberta Buosi

4 marzo 2016

CONSERVATORIO "G. CANTELLI"

VIA COLLEGIO GALLARINI, 1

NOVARA

Presentazione

I progressi di biologia molecolare e genetica hanno portato ad un profondo mutamento nella concezione della tumore del polmone, che da entità definita dal punto di vista istopatologico, è divenuta una malattia del genoma, costituita da un copioso gruppo di piccoli sottoinsiemi molecolari. E' dunque necessario che più entità specialistiche siano chiamate al confronto al fine di identificare percorsi diagnostici e terapeutici volti ad ottimizzare la gestione di tali tossicità.

Programma

9.00 Apertura lavori - *R. Buosi*

9.10 Prospettive future nel trattamento del NSCLC

Sessione I

Moderatori: M. Danova, F. Testore

9.30 La terapia antiangiogenica: l'evidenza scientifica a supporto della pratica clinica

L. Buffoni

9.50 Effetti cardiologici degli antiangiogenici: esiste un monitoraggio clinico? - *S. Bongo*

10.20 Gli antiangiogenici aumentano il rischio di TEV? Nodi clinici. - *G. L. Piovano*

10.40 Prevenzione e trattamento degli eventi vascolari - *M. Campanini*

11.10 Pausa lavori

11.30 Terapie biologiche: quando aspettarsi una tossicità polmonare?. Nodi clinici

I. Colantonio

11.50 Gestione della tossicità polmonare secondarie a farmaci biologici e immunologici

P. E. Balbo

12.20 Discussione

13.20 Pausa lavori

Sessione II

Moderatori: M. Garassino, P. Stratta

14.20 Nuovi farmaci e tossicità gastroenterica: interazione tra pratica clinica ed evidenze scientifiche. Nodi clinici - *N. Zilembo*

14.50 Nuovi trattamenti e tossicità renale: interazione tra pratica clinica ed evidenze scientifiche. Nodi clinici - *L. Garetto*

15.10 Glomerulonefriti autoimmuni nei pazienti con tumore polmonare in corso di trattamento con immunologici - *R. Fenoglio*

Sessione III

Moderatori: R. Buosi, V. Gregorc

15.40 Nuovi farmaci antiangiogenici e immunoterapici: dati di letteratura riguardanti le endocrinopatie da farmaci. Nodi clinici - *C. Casartelli*

16.00 Gli squilibri endocrinologici da farmaci antiangiogenici ed immunologici

F. Felicetti

16.30 Tossicità dermatologiche: quali i dati di letteratura. Nodi clinici

D. Cortinovis

16.50 Diagnosi differenziale e trattamento delle tossicità cutanee da farmaci biologici e immunologici - *P. Savoia*

17.20 Metastasi ossee: terapie innovative

G. Borra

17.40 SIADH nel paziente oncologico. Il punto di vista dell'oncologo - *R. Buosi*

18.00 *Take home message* - *R. Buosi*

18.45 Chiusura lavori