

VI FORUM

multidisciplinare di nutrizione

pianeta **nutrizione**
& *integrazione*

CONCURRENTLY WITH

MILANO 2015

FEEDING THE PLANET
ENERGY FOR LIFE

European Union

Official Participant

Milan, 25th - 27th June 2015

CONVENTION CENTRE 'STELLA POLARE'

ORGANIZING SECRETARIAT:

AKESIOS
FORMAZIONE & CONGRESSI GROUP

INFORMAZIONI GENERALI

GENERAL INFORMATION

SEDE CONGRESSUALE / CONGRESS VENUE

'Stella Polare'
Strada Statale del Sempione, 28
RHO - Milan, Italy

INFORMAZIONI ECM / CME INFO

AKESIOS GROUP Provider standard n. 403, ha conferito i crediti ECM alle seguenti figure professionali: Medico Chirurgo, Biologo, Dietista, Odontoiatra, Infermiere, Farmacista, Ostetrica, Fisioterapista.

LINGUE UFFICIALI / OFFICIAL LANGUAGES

Italiano / Inglese - Italian / English.
Sarà disponibile la traduzione simultanea
Simultaneous translation will be provided.

EXPO MILAN 2015

Tutti i partecipanti alla VI Edizione di Pianeta Nutrizione & Integrazione (per 3 giorni) avranno diritto ad un accesso gratuito ad EXPO Milano 2015.
All participants at the VI Forum Pianeta Nutrizione & Integrazione (3 days) will have free access at the Expo Milan 2015.

SEGRETERIA ORGANIZZATIVA / ORGANIZING SECRETARIAT

AKESIOS GROUP
Via A. Viola, 9 Parma, Italy
Ph. +39 0521 647705 - Fax +39 0521 1622061
info@akesios.it - www.akesios.it

ORARIO SEGRETERIA / REGISTRATION DESK

25 Giugno 2015 / June 25, 2015: 08.30 AM - 7.00 PM
26 Giugno 2015 / June 26, 2015: 08.30 AM - 7.00 PM
27 Giugno 2015 / June 27, 2015: 08.30 AM - 7.00 PM

COMITATI SCIENTIFICI

COMMITTEES

PIANETA NUTRIZIONE & INTEGRAZIONE COMMITTEES

in partnership with:

HONORARY CHAIRMAN

Fulvio Marzatico

CHAIRMEN

Sergio Bernasconi
Michele Carruba

STEERING COMMITTEE

Fabrizio Angelini
Donatella Ballardini
Massimo Bonucci
Hellas Cena
Salvatore Ciappellano
Maria Corgna
Michele Ettore
Enrico Ferrazzi
Paola Fiori
Paolo Lissoni
Annalisa Maghetti
Sabrina Anna Nervi
Roberto Sori
Tiziana Stallone
Franco Vicariotto
Gian Vincenzo Zuccotti

INTERNATIONAL PEDIATRIC CONFERENCE COMMITTEES

in partnership with:

HONORARY CHAIRMEN

Giuseppe Chiumello
Marcello Giovannini
Giorgio Rondini

CHAIRMEN

Sergio Bernasconi
Giovanni Corsello
Gian Vincenzo Zuccotti

NATIONAL COMMITTEE

Carlo Catassi
Irene Cetin
Giampietro Chiamenti
Piernicola Garofalo
Mohamad Maghnie
Marina Picca
Andrea Poli
Enrica Riva
Costantino Romagnoli
Giuseppe Saggese
Paolo Siani

LOCAL COMMITTEE

Carlo Agostoni
Giuseppe Banderali
Luca Bernardo
Andrea Biondi
Costantino De Giacomo
Gianluca Lista
Gianluigi Marseglia
Stefano Martinelli
Fabio Mosca
Luigi Nespoli
Alessandro Plebani
Mauro Stronati
Arsenio Veicsteinas

con il patrocinio di: / under the patronage of:

CALENDARIO EVENTI

TIMETABLE

PIANETA NUTRIZIONE & INTEGRAZIONE

INTERNATIONAL PEDIATRIC CONFERENCE

HALL	25 THURSDAY JUNE	26 FRIDAY JUNE	27 SATURDAY JUNE
------	---------------------	-------------------	---------------------

PLENARY SESSION

	AM	PM	AM	PM	AM	PM
GROUND FLOOR	GEMINI	Nutrition and Woman		SIP Probiotics	SIP Nutrition and Bone Health	SINSEB The Right Food + the Right Exercise = Energy for your Life
	FRANCI	Aging and Degenerative Diseases	SIP Nutrition in the first 1,000 days	SIP Physical Activity	SIP Growth and Nutrition	SIP Growth and Nutrition
	TAURUS	AIMI Approccio PNEI in Oncologia				
FIRST FLOOR	LIBRA	The Balance of Good Health		Malnutrition for Up or Down		Nutrition, Amino Acids and Health
	MARTINI	SINU Food labelling and information to the consumer		XVII ANSISA National Congress		ENPAB Human Nutrition: Evolution, Behaviour, Genomics
	SAGITTARIUS	ADI E.R. Challenge in Muscular Dystrophy	VII ARTOI International Congress Integrative Care and Nutrition in Oncology			

WORKSHOP

GROUND FLOOR	TAURUS	Alimentazione Bio: moda o opportunità?	Stress Ossidativo e PNEI	Talk Show Enuresi Notturna

PROGRAMMA PRELIMINARE

PRELIMINARY PROGRAM

SPEAKERS AND CHAIRMEN / RELATORI E MODERATORI

Bharat B. AGGARWAL (USA)	Antonio D'ALESSIO (Italy)	Rosanna LAMBERTUCCI (Italy)	Armando PICCINNI (Italy)
Marina AIMATI (Italy)	Riccardo DALLE GRAVE (Italy)	Lidia LARIZZA (Italy)	Andrea POLI (Italy)
Ferdinando ALBISINNI (Italy)	Giuseppe D'ANTONA (Italy)	Johannes LE COUTRE (Switzerland)	Carolina POLI (Italy)
Renata ALLEVA (Italy)	Metella DEI (Italy)	Ping Chung LEUNG (Hong Kong)	Valeria POLZONETTI (Italy)
Massimo ALOSI (Italy)	Rachele DE GIUSEPPE (Italy)	Paolo LISSONI (Italy)	Antonio PONTIROLI (Italy)
Fabrizio ANGELINI (Italy)	Andrea DEL BUONO (Italy)	Torello LOTTI (Italy)	Giampietro RAVAGNAN (Italy)
Franco ANTONIAZZI (Italy)	Gary DENG (USA)	Lucio LUCCHIN (Italy)	Elio ROSSI (Italy)
Roberto AQUILANI (Italy)	Heide DE TOGNI (Italy)	Alessandro MAESTRALI (Italy)	Mauro ROSSI (Italy)
Leone ARSENIO (Italy)	Roberto DI BATTISTA (Italy)	Claudio MAFFEIS (Italy)	Giuseppe ROTILIO (Italy)
Donatella BALLARDINI (Italy)	Angelo Maria DI FEDE (Italy)	Annalisa MAGHETTI (Italy)	Mariangela RONDANELLI (Italy)
Arianna BANDERALI (Italy)	Giuseppe DI FEDE (Italy)	Paolo MAINARDI (Italy)	Giuseppe ROVERA (Italy)
Nino BATTISTINI (Italy)	Samantha DI GESO (Italy)	Alexis MALAVAZOS (Italy)	Maurizio SALAMONE (Italy)
Luca BELLI (Italy)	Mariarosa DI LELLA (Italy)	Andrea MANDELLI (Italy)	Filippo SANTORELLI (Italy)
Paolo BELLINGERI (Italy)	Francesco DI PIERRO (Italy)	Eliana MARCHESE (Italy)	Stephen SAGAR (Canada)
Eran BEN-ARYE (Israel)	Michele DI STEFANO (Italy)	Walter MARROCCO (Italy)	Giuseppe SAGGESE (Italy)
Roberto BERNI CANANI (Italy)	Lorenzo M. DONINI (Italy)	Mauro MASSA (Italy)	Paolo SBRACCIA (Italy)
Alexander BERTUCCIOLI (Italy)	Armando D'ORTA (Italy)	Fulvio MASSINI (Italy)	Luca SCALFI (Italy)
Federico BERTUZZI (Italy)	Maurizia DOSSENA (Italy)	Franco MASTRODONATO (Italy)	Giovanni SCAPAGNINI (Italy)
Federico BIAGI (Italy)	Michele ETTORRE (Italy)	Anna Maria MATTEI (Italy)	Romana SCHUMANN (Italy)
Maria Antonietta BIANCHI (Italy)	Claudio FARINELLI (Italy)	Vincenzo MAZZUCA MARI (Italy)	Giancarlo SIGNORE (Italy)
Aristea BINIA (Switzerland)	Pietro FERRARA (Italy)	Emanuela MEDI (Italy)	Maurizio SIMMACO (Italy)
Gianni BIOLO (Italy)	Enrico FERRAZZI (Italy)	Domenico MELELEO (Italy)	Sasha SORRENTINO (Italy)
Francesco BONUCCI (Italy)	Gianna FERRETTI (Italy)	Stefania MESCHINI (Italy)	Nicola SPONSIELLO (Italy)
Massimo BONUCCI (Italy)	Massimo FIORANELLI (Italy)	Giusy MESSINA (Italy)	Tiziana STALLONE (Italy)
Fernando BRIVIO (Italy)	Carla FIORENTINI (Italy)	Stefania MIGLIUOLO (Italy)	Fabio TAFFETANI (Italy)
Riccardo CACCIALANZA (Italy)	Paola FIORI (Italy)	Emilio MINELLI (Italy)	Sandra TALIANO (Italy)
Sabrina CAPURSO (Italy)	Alberto FIORITO (Italy)	Mauro MINELLI (Italy)	Guido TETTAMANTI (Italy)
Antonio CARETTO (Italy)	Maura FRANCHI (Italy)	Paola MINGHETTI (Italy)	Carla TORTI (Italy)
Rita CARUSO (Italy)	Michael FRASS (Austria)	Siobhan MITCHELL (Switzerland)	Claudio TUBILI (Italy)
Michele CARRUBA (Italy)	Giovanni GASBARRINI (Italy)	Marcello MONTOMOLI (Italy)	Giovanna TURCONI (Italy)
Roberto CASACCIA (Italy)	Francesco GAMALERI (Italy)	Michela MORGANA (Italy)	Roberto VERGANI (Italy)
Alessandro CASINI (Italy)	Luca GATTESCHI (Italy)	Pablo MOUNTFORD (Argentina)	Roberto VETTOR (Italy)
Stefania CAZZAVILLAN (Italy)	Paolo GENONI (Italy)	Fabrizio MURATORI (Italy)	Franco VICARIOTTO (Italy)
Hellas CENA (Italy)	Andrea GHISELLI (Italy)	Massimo NEGRO (Italy)	Lucia VICENTINI (Italy)
Irene CETIN (Italy)	Michelangelo GIAMPIETRO (Italy)	Sabrina Anna NERVI (Italy)	Daniele VIETTI (Italy)
Maria Laura CHIOZZA (Italy)	Jessica GIUSTI (Italy)	Jun NISHIHARA (Japan)	Federico VIGNATI (Italy)
Salvatore CIAPPELLANO (Italy)	Ksenija GORNI (Italy)	Marino NIOLA (Italy)	Stella VOLPE (Italy)
Saverio CINTI (Italy)	Giovanni GRAVINA (Italy)	Enzo NISOLI (Italy)	Elena VOLPI (Italy)
Lorenzo COHEN (USA)	Ron MAUGHAN (UK)	Sergio NUNZIANTE (Italy)	Seong Woo YOON (Korea)
Sebastiano COLLINO (Switzerland)	Laura IMPERADORI (Italy)	Giovanni OCCHIONERO (Italy)	Irma Silva ZOLEZZI (Switzerland)
Maria CORGNA (Italy)	Cecilia INVITTI (Italy)	Carmine ORLANDI (Italy)	Giorgio ZOLI (Italy)
Cristina CORTESE (Italy)	Ottavio IOMMELLI (Italy)	Dario PADOVAN (Italy)	Catherine ZOLLMAN (England)
Lorenzo CRESTA (Italy)	Eugenio Luigi IORIO (Italy)	Nicoletta PELLEGRINI (Italy)	Luisa ZONI (Italy)
Claudio CRICELLI (Italy)	Anil KULKARNI (USA)		

NUTRIZIONE E DONNA

NUTRITION AND WOMAN

NUTRIRE LE GIOVANI GENERAZIONI: CRESCITA E DISORDINI ALIMENTARI

FEEDING YOUNG GENERATION: GROWTH NORMALITY AND EATING DISORDERS

Chairmen: Enrico FERRAZZI - Sabrina Anna NERVI - Franco VICARIOTTO

- 09.00 **Il corpo e il nutrimento: donna si diventa**
Body and nutrition: one becomes a woman
Michela MORGANA (Italy)
- 09.20 **Nutrire, nell'amore crescendo**
Feeding, growth in love
Massimo ALOSI (Italy)
- 09.40 **Nutrire gli ormoni: ruolo dei micronutrienti**
Feeding the hormones: role of micronutrients
Anna Maria MATTEI (Italy)
- 10.00 **Nutrire la gioia di vivere: disturbi alimentari**
Feeding the joy of living: eating disorders
Metella DEI (Italy)
- 10.20 **COFFEE BREAK**

NUTRIRE FERTILITÀ E GRAVIDANZA: INFORMAZIONI SU ETÀ FERTILE E GRAVIDANZA

FEEDING FERTILITY AND PREGNANCY: PRECONCEPTION AND PREGNANCY INFORMATION

Chairmen: Enrico FERRAZZI - Sabrina Anna NERVI - Franco VICARIOTTO

- 10.40 **LETTURA: DIETE ANTINFIAMMATORIE**
LECTURE: anti-inflammatory diets
Attilio SPECIANI (Italy)
- 11.05 **Dieta microbiota e basso grado di infiammazione in gravidanza**
Microbiota diet and low grade inflammation in pregnancy
Paolo MAINARDI (Italy)
- 11.25 **Micronutrienti per prevenire esiti ostetrici avversi**
Micronutrients to prevent adverse obstetric outcomes
Irene CETIN (Italy)
- 11.45 **Ipertensione gestazionale, disfunzioni endoteliali e dieta**
Gestational hypertension, endothelial dysfunction and diet
Enrico FERRAZZI (Italy)
- 12.10 **DISCUSSION**
- 12.30 **Nutrizione e Integrazione per la modulazione dell'infiammazione nella donna**
Inflammation modulation with diet and supplementation in women
Maurizio SALAMONE (Italy)

NUTRIZIONE E DONNA

NUTRITION AND WOMAN

12.50 **TBD**

TBD

TBD

13.10 **Dieta MeMo e Gravidanza: a tavola con-scienza e co-scienza**

MeMo Diet and Pregnancy: a meal with-science and con-science

Vincenzo MAZZUCA MARI (Italy)

13.30 **LUNCH BREAK**

NUTRIRE LA MATURITÀ: PREVENZIONE ONCOLOGICA ED ANTI-AGING

FEEDING THE MATURITY: CANCER PREVENTION AND ANTI-AGING

Chairmen: Enrico FERRAZZI - Sabrina Anna NERVI - Franco VICARIOTTO

14.45 **Menopausa e nutraceutica**

Menopause and nutraceutical

Franco VICARIOTTO (Italy)

15.15 **Immunosenescenza, la nutrizione in azione**

Immunosenescence, the nutrition in action

Angelo Maria DI FEDE (Italy)

15.45 **Il cibo prima della medicina: la via delle spezie**

Food before medicine: the way of spices

Paolo BELLINGERI (Italy)

16.15 **Micronutrienti e invecchiamento**

Micronutrients and aging

Sabrina Anna NERVI (Italy)

16.45 **Mangiare consapevolmente per una vita lunga e sana**

Eating consciously for a long and healthy life

Samantha DI GESO (Italy)

17.15 **TAVOLA ROTONDA**

ROUND TABLE

18.00 **DISCUSSIONE E QUESTIONARIO ECM**

DISCUSSION AND CME QUESTIONARY

18.30 **CERIMONIA DI APERTURA** (SALA FRANCI)

OPENING CEREMONY (FRANCI HALL)

ETICHETTATURA ALIMENTARE E INFORMAZIONI AL CONSUMATORE

FOOD LABELLING AND INFORMATION TO THE CONSUMER

I SESSIONE

SESSION I

Chairman: TBD

10.00 **Etichettatura alimentare: Regolamento Europeo 1169/11**

Food labelling: UE Reg. 1169/11

Salvatore CIAPPELLANO (Italy)

10.30 **Health claims: il registro europeo**

Health claims: the european register

Nicoletta PELLEGRINI (Italy)

11.00 **COFFEE BREAK**

11.30 **Smart food: le nuove scelte alimentari**

Smart food: the new food choices

Maura FRANCHI (Italy)

12.00 **Etichettatura e nutrizione fra regole e conoscenza**

Labelling and nutrition: rules and knowledge

Ferdinando ALBISINNI (Italy)

12.30 **LUNCH BREAK**

II SESSIONE

SESSION II

Chairman: TBD

14.30 **Etichettatura e informazione alimentare: il ruolo dei social media**

Food labelling and food information

Gianna FERRETTI (Italy)

15.00 **Le problematiche dell'etichettatura alimentare che deve affrontare l'industria e l'artigiano**

Artisan business, food industry and nutritional labelling

Franco ANTONIAZZI (Italy)

15.30 **App per il consumatore: la nuova frontiera dell'etichettatura**

App for consumer: the labelling new frontier

Alessandro CASINI (Italy)

16.00 **BREAK**

16.30 **Le etichette degli alimenti**

Food labels

Luca SCALFI (Italy)

17.00 **DISCUSSION**

18.00 **QUESTIONARIO ECM**

CME QUESTIONARY

18.30 **CERIMONIA DI APERTURA** (SALA FRANCI)

OPENING CEREMONY (FRANCI HALL)

L'INTEGRAZIONE NELL'INVECCHIAMENTO E NELLE MALATTIE DEGENERATIVE

USE OF SUPPLEMENTATION IN AGING AND DEGENERATIVE DISEASES

L'USO DI INTEGRATORI NELL'INVECCHIAMENTO E NELLE MALATTIE DEGENERATIVE

USE OF SUPPLEMENTATION IN AGING AND DEGENERATIVE DISEASES

Chairmen: Stefano GOVONI – Michele CARRUBA

- 9.30 **“Integratori” per la mente**
“Supplements” for the mind
Stefano GOVONI (Italy)
- 09.50 **Un invecchiamento sano: i nutrienti per la popolazione centenaria**
Extending healthy aging: nutrients for centenarian population
Giovanni SCAPAGNINI (Italy)
- 10.10 **Vecchiaia, depressione e integratori nutrizionali**
Elderly, depression and nutritional supplements
Mariangela RONDANELLI (Italy)
- 10.30 **Integratori per disturbi dell'alimentazione**
Food supplements for eating disorders
Arianna BANDERALI (Italy)
- 10.50 **COFFEE BREAK**
- 11.20 **LETTURA MAGISTRALE:**
LECTURE:
Giovanni GASBARRINI (Italy)

COMUNICAZIONI

SPEECH

Chairmen: Mariangela RONDANELLI – Arianna BANDERALI

- 11.40 **Macromiceti, una nuova fonte di agenti naturali immunomodulanti e chemiopreventivi**
Macrofungi, a new source of natural immunomodulatory and chemopreventive agents
Cristina CORTESE (Italy)
- 12.00 **Ruolo della nutraceutica nella prevenzione e nel mantenimento della corretta funzionalità della pelle**
Low dose chronic inflammation and skin aging rule of nutraceuticals in prevention and to promote optimal skin function
Torello LOTTI (Italy)

**L'INTEGRAZIONE NELL'INVECCHIAMENTO
E NELLE MALATTIE DEGENERATIVE**

USE OF SUPPLEMENTATION IN AGING AND DEGENERATIVE DISEASES

- 12.20 **La modulazione fisiologica dell'ossigeno on demand**
The physiological modulation of oxigen on demand
Eugenio Luigi IORIO (Italy)
- 12.40 **Il ruolo degli alimenti a basso indice glicemico nella gestione del Diabete Mellito**

Federico BERTUZZI (Italy)
- 13.00 **Obesità, stress ossidativo e invecchiamento**

Maria CORGNA (Italy)
- 13.20 **Presentazione libro "Vivere Frizzante"**
Book launch " Vivere Frizzante"
Emanuela MEDI (Italy) - Andrea POLI (Italy) - Michele CARRUBA (Italy)
- 13.40 **DISCUSSIONE E QUESTIONARIO ECM**
DISCUSSION AND CME QUESTIONARY

SFIDA ALLA DISTROFIA MUSCOLARE: LA NUTRIZIONE COME RISORSA E SPERANZA

CHALLENGE IN MUSCULAR DYSTROPHY: NUTRITION AS RESOURCE AND HOPE

I SESSIONE

SESSION I

Chairmen: Antonio CARETTO - Annalisa MAGHETTI

10.00 **LETTURA: DISTROFIA MUSCOLARE: NUTRIRE UN FUTURO MIGLIORE**

LECTURE: MUSCULAR DYSTROPHY: FEEDING A BETTER FUTURE

Filippo SANTORELLI (Italy)

10.30 **Approccio multidisciplinare alla malattia neuromuscolare**

Team approach in neuromuscular disease

Ksenija GORNI (Italy)

10.50 **Intervento nutrizionale nella distrofia muscolare**

Nutritional approach in muscular dystrophy

Luisa ZONI (Italy)

11.10 **COFFEE BREAK**

II SESSIONE

SESSION II

Chairman: Leone ARSENIO

11.30 **Nutrire il paziente e orientare la famiglia**

To feed the patient, to drive the family

Carolina POLI (Italy)

11.50 **Il ruolo di Telethon nel supporto alla ricerca**

Role of Telethon on supporting research

Alessandro MAESTRALI (Italy)

12.10 **Quando il cibo non basta: la nutrizione artificiale nella malattia congenita e acquisita**

When food is not enough: artificial support or nutrition in congenital and acquired disease

Riccardo CACCIALANZA (Italy)

12.30 **DISCUSSIONE E QUESTIONARIO ECM**

DISCUSSION AND CME QUESTIONARY

APPROCCIO PSICONEUROIMMUNOLOGICO IN ONCOLOGIA

PSYCHONEUROIMMUNOLOGICAL APPROACH IN MEDICAL ONCOLOGY

Chairmen:
Emilio MINELLI

- 10.30 **Terapie biologiche pnei in oncologia: nuove prospettive terapeutiche**
The biological therapies in oncology: new therapeutic perspectives
Paolo LISSONI (Italy)
- 11.15 **Valutazione psicologica del paziente oncologico: personalizzazione della cura e qualità della vita**
Psychological evaluation in cancer patients: custom care and quality of life
Giusy MESSINA (Italy)
- 11.45 **Immunoterapia prechirurgica in oncologia medica**
Pre-surgical immunotherapy in oncological medicine
Fernando BRIVIO (Italy)
- 12.30 **LUNCH BREAK**
- Chairmen:
Emilio MINELLI - Giovanni GASBARRINI
- 13.30 **Principi attivi naturali coadiuvanti le terapie oncologiche**
Active natural adjuvants oncological therapies
Ottavio IOMMELLI (Italy)
- 14.00 **Nutraceutica e malattie croniche infiammatorie dell'intestino**
Nutraceuticals and chronic inflammatory bowel disease
Giorgio ZOLI (Italy)
- 14.30 **DISCUSSIONE E QUESTIONARIO ECM**
DISCUSSION AND CME QUESTIONARY

**XVII CONGRESSO NAZIONALE ANSISA
ASSESSMENT IN NUTRIZIONE CLINICA:
DIAGNOSI DIFFERENZIALE E ANALISI FUNZIONALE
FINALIZZATI AL PROGETTO TERAPEUTICO**

XVII ANSISA NATIONAL CONGRESS

VALUTAZIONE NELLA NUTRIZIONE CLINICA: DIAGNOSTICA NUTRIZIONALE
ASSESSMENT IN CLINICAL NUTRITION: DIAGNOSTIC NUTRITION

Chairmen: Donatella BALLARDINI - Paolo GENONI

09.00 **INTRODUZIONE**

INTRODUCTION

Donatella BALLARDINI (Italy)

09.15 **La cartella clinica nutrizionale: la ricerca "Nutrition care process"**

Nutritional medical records: "Nutrition care process" research

Hellas CENA (Italy)

10.00 **Registrazione dei consumi alimentari: quali strumenti?**

Record of consumptions: which instruments?

Giovanna TURCONI (Italy)

10.30 **Valutazione dello stato nutrizionale e dello stile di vita in ambito fisiologico e patologico**

Analysis of nutritional state and way of life in the physiological and pathological sphere

Nino BATTISTINI (Italy)

11.00 **Valutazione e management delle comorbidità**

Analysis and management of comorbidities

Marcello MONTOMOLI (Italy)

11.30 **DISCUSSION**

11.45 **COFFEE BREAK**

12.10 **Definizione e utilità dei dati di laboratorio nella diagnostica nutrizionale**

Description and utility of laboratory records in the nutritional diagnostic

Rachele DE GIUSEPPE (Italy)

12.40 **Valutazione della motivazione come elemento critico per il processo diagnostico-terapeutico in campo nutrizionale**

Motivation as critical point for the diagnostic - therapeutical nutritional process

Romana SCHUMANN (Italy)

13.10 **DISCUSSION**

13.30 **LUNCH BREAK**

**XVII CONGRESSO NAZIONALE ANSISA
ASSESSMENT IN NUTRIZIONE CLINICA:
DIAGNOSI DIFFERENZIALE E ANALISI FUNZIONALE
FINALIZZATI AL PROGETTO TERAPEUTICO**

XVII ANSISA NATIONAL CONGRESS

VALUTAZIONI E DIAGNOSI NELLA PATOLOGIA NUTRIZIONALE

ASSESSMENT AND DIAGNOSIS IN THE NUTRITIONAL PATHOLOGY

Chairmen: Giuseppe ROVERA - Roberto VERGANI

14.30 **INTRODUZIONE**

INTRODUCTION

Giuseppe ROVERA (Italy)

14.45 **Valutazione nutrizionale nei disturbi del comportamento alimentare**

Assessment on eating disorders

Donatella BALLARDINI (Italy)

15.15 **Aggiornamenti nella valutazione dell'obesità e dell'obesità BED**

Assessment update on obesity and BED obesity

Giovanni GRAVINA (Italy)

15.45 **Analisi del rischio nutrizionale delle malattie cronico-degenerative**

Analysis of the nutritional risk on chronic-degenerative diseases

Lorenzo M. DONINI (Italy)

16.15 **DISCUSSION**

16.40 **BREAK**

17.00 **Nuove strategie di terapia nutrizionale nel bambino affetto da allergie alimentari**

New strategies on nutritional therapy of childhood food allergies

Roberto BERNI CANANI (Italy)

17.30 **La gestione nutrizionale della persona vegana**

Nutritional management of vegan diet

Carla TORTI (Italy)

18.00 **Nutrizione clinica nella popolazione italiana: le principali criticità**

Health nutrition practice in Italy: the main critical issues

Lucio LUCCHIN (Italy)

18.30 **DISCUSSIONE E QUESTIONARIO ECM**

DISCUSSION AND CME QUESTIONARY

**CIBO CORRETTO + ESERCIZIO CORRETTO =
ENERGIA PER LA TUA VITA**

THE RIGHT NUTRITION + THE RIGHT EXERCISE = ENERGY FOR YOUR LIFE

L' ATTIVITÀ FISICA PER SALVAGUARDARE LA SALUTE E PREVENIRE LE PATOLOGIE
EXERCISING AS THE WAY TO SAVE YOUR HEALTH AND PREVENT PATHOLOGICAL CONDITIONS

Chairman: Domenico MELELEO

09.00 **INTRODUZIONE**

INTRODUCTION

Fabrizio ANGELINI (Italy)

09.30 **L'assenza di esercizio fisico come indice di rischio di malattia**

Physical inactivity as risk of disease

Luca GATTESCHI (Italy)

10.00 **Controllo del peso: il ruolo dell'attività fisica**

Weight control: the role of exercise

Nicola SPONSIELLO (Italy)

10.30 **COFFEE BREAK**

10.45 **Vecchiaia e forza: combinazione essenziale**

Elderly years and energy: an essential combination

Giuseppe D'ANTONA (Italy)

11.15 **L'attività fisica e l'immagine del corpo**

Exercise and body image

Riccardo DALLE GRAVE (Italy)

11.45 **Onnivori, vegetariani, vegani: dove sta la salute?**

Omnivores, lactovo-vegetarians, vegans: what's healthy?

Carmine ORLANDI (Italy)

12.15 **DISCUSSION**

COMUNICAZIONI

SPEECH

12.30 **Cinetica dei substrati energetici di natura glucidica**

The Kinetic of the glycidic energetic substrates

Alexander BERTUCCIOLI (Italy)

12.50 **Mangia bene, cresci bene. Educare i propri figli a nutrirsi bene e vivere in salute**

Eat well, grow up well. Educating your children to eat well and live healthy

Alberto FIORITO (Italy)

13.10 **LUNCH BREAK**

CIBO CORRETTO + ESERCIZIO CORRETTO = ENERGIA PER LA TUA VITA

THE RIGHT NUTRITION + THE RIGHT EXERCISE = ENERGY FOR YOUR LIFE

UNA SANA ALIMENTAZIONE DI BASE

HEALTHY FOOD

Chairman: Fulvio MASSINI

14.00 **Le linee guida ACSM per la buona salute**

ACSM guidelines for good health

Stella VOLPE (Italy)

14.30 **Cause e rimedi per la celiachia**

Gluten disease: causes and cures

Federico BIAGI (Italy)

15.00 **La soia nella nutrizione dell'uomo: forza e debolezza**

Soy in human nutrition: energy and weakness

Fabrizio ANGELINI (Italy)

15.30 **TBD**

TBD

TBD

16.00 **BREAK**

DALLA SALUTE COMUNE AL BENESSERE PERSONALE: NUTRACEUTICA, CIBI FUNZIONALI, GENETICA E NUTRIZIONE

PERSONAL WELL-BEING: NUTRACEUTICALS, FUNCTIONAL FOOD, GENETICS AND NUTRITION

Chairman: Fulvio MASSINI

16.30 **Cibi miracolosi: mito e realtà**

Wonder foods: myth and reality

Francesco DI PIERRO (Italy)

17.00 **Come assorbire gli antiossidanti contenuti nelle verdure**

Keep the antioxidant potential of vegetables

Valeria POLZONETTI (Italy)

17.30 **Probiotici e flora intestinale**

Probiotics and intestinal flora

Michele DI STEFANO (Italy)

18.00 **TAVOLA ROTONDA: MODULAZIONE ORMONALE, NUTRIZIONE, INTEGRATORI,
ESERCIZIO FISICO E RIABILITAZIONE NELLA TERZA ETÀ**

ROUND TABLE: Hormonal modulation, nutrition, supplements, exercise and rehabilitation in elderly years

Participants:

Fabrizio ANGELINI (Italy)

Luca BELLI (Italy)

Giuseppe D'ANTONA (Italy)

Luca GATTESCHI (Italy)

Fulvio MASSINI (Italy)

Nicola SPONSIELLO (Italy)

18.30 **DISCUSSIONE E QUESTIONARIO ECM**

DISCUSSION AND CME QUESTIONARY

**NUTRIZIONE UMANA:
EVOLUZIONE, COMPORTAMENTO, GENOMICA**
HUMAN NUTRITION: EVOLUTION, BEHAVIOUR, GENOMICS

09.30 **INDIRIZZO DI SALUTO**

WELCOME

Sergio NUNZIANTE

**SIMPOSIO I: L'EVOLUZIONE DELL'ALIMENTAZIONE DELL'UOMO: DAL
PALEOLITICO AI NOSTRI GIORNI**

SYMPOSIUM I: THE EVOLUTION OF HUMAN NUTRITION: FROM PALEOLITHIC TO NOWADAYS

Chairmen: Michele ETTORRE - Tiziana STALLONE

10.00 **LETTURA: IL RUOLO DELL'ALIMENTAZIONE NELL'EVOLUZIONE DELL'UOMO**

LECTURE: THE ROLE OF NUTRITION IN THE HUMAN EVOLUTION

Giuseppe ROTILIO (Italy)

11.00 **Storia del consumo alimentare: dalla preistoria ai fast food**

Food consumption's History : from prehistory to fast food

Giancarlo SIGNORE (Italy)

11.30 **COFFEE BREAK**

12.00 **La dieta mediterranea come modello**

The Mediterranean diet as a model

Andrea GHISELLI (Italy)

12.30 **La sindrome metabolica**

The metabolic syndrome

Claudio TUBILI (Italy)

13.00 **LUNCH BREAK**

**NUTRIZIONE UMANA:
EVOLUZIONE, COMPORTAMENTO, GENOMICA**
HUMAN NUTRITION: EVOLUTION, BEHAVIOUR, GENOMICS

**SIMPOSIO II: DAL COMPORTAMENTO ALIMENTARE ALLA GENOMICA
DELL'ALIMENTAZIONE**

SYMPOSIUM II: FROM FEEDING BEHAVIOR TO GENOMICS SUPPLY

Chairmen: Michele ETTORRE - Armando PICCINNI

- 14.30 **Drogati di cibo. E' possibile una dipendenza dagli alimenti?**
Addicted on Food. Is it possible a dependence on food?
Armando PICCINNI (Italy)
- 15.30 **Comportamento alimentare e compliance al percorso dietetico**
Eating behavior and compliance to dietary path
Tiziana STALLONE (Italy)
- 16.00 **Genomica e metabolomica in medicina personalizzata**
Genomics and metabolomics in personalized medicine
Maurizio SIMMACO (Italy)
- 16.30 **Alimentazione e Disturbi Infiammatori cronici Immuno mediati. Dall'approccio gene-centrico alla Medicina Sistemica**
Nutrition and chronic disorders Inflammatory Immune mediated. Moving from a gene - centric to Systemic Medicine
Mauro MINELLI (Italy)
- 17.00 **TAVOLA ROTONDA: COMUNICARE IL CORRETTO STILE DI VITA: LA SCUOLA DI ANCEL, QUOTIDIANO SCIENTIFICO ON-LINE**
HEALTHY LIFESTYLE: THE SCHOOL OF ANCEL, DAILY SCIENTIFIC ONLINE
Chairman: Tiziana STALLONE
- Participants:
Francesco BONUCCI (Italy)
Roberto CASACCIA (Italy)
Mariarosa DI LELLA (Italy)
Laura IMPERADORI (Italy)
Eliana MARCHESE (Italy)
Dario PADOVAN (Italy)
Sandra TALIANO (Italy)
- 18.00 **DISCUSSIONE E QUESTIONARIO ECM**
DISCUSSION AND CME QUESTIONARY

L'EQUILIBRIO DELLA BUONA SALUTE

THE BALANCE OF GOOD HEALTH

GENETICA ED EPIGENETICA DELLA NUTRIZIONE

NUTRITION, GENETICS AND EPIGENETICS

Chairmen: Cecilia INVITTI - Johannes LE COUTRE

- 10.00 **Il potenziale delle tecnologie integrate omiche in campo nutrizionale**
Nutrition and integrated omics technologies
Lidia LARIZZA (Italy)
- 10.30 **Polimorfismi genetici, vitamina B e il loro ruolo nei disturbi neuro-psichiatrici**
Role of genetic polymorphisms and B vitamins, in neuro-psychiatric disorders
Siobhan MITCHELL (Switzerland)
- 11.00 **Determinanti genetici per il percorso metabolico della vitamina B: uno studio specifico sulla popolazione messicana**
Genetic determinants for B vitamins metabolic pathway: study on Mexican population
Aristea BINIA (Switzerland)
- 11.30 **Nutrizione precoce e epigenetica: l'impatto sulla salute nel breve e lungo termine**
Early nutrition and epigenetics: short and long term impact on health
Irma Silva ZOLEZZI (Switzerland)
- 12.00 **Omiche nella longevità e invecchiamento in buona salute**
Omics in longevity and healthy aging
Sebastiano COLLINO (Switzerland)
- 12.30 **DISCUSSION**
- 13.00 **LUNCH BREAK**

IDRATAZIONE E SALUTE

HYDRATION AND HEALTH

Chairmen: Guido TETTAMANTI - Lucia VICENTINI

- 14.00 **Idratazione ed esercizi di ricreazione**
Hydration and recreational exercise
Ron MAUGHAN (UK)
- 14.30 **Idratazione e salute nei bambini: dalla ricerca alla pratica**
Children's hydration and health: from research to practice
Claudio MAFFEIS (Italy)
- 15.00 **Varietà: la strada per migliorare l'idratazione nella popolazione**
How to improve hydration
Andrea POLI (Italy)
- 15.30 **L'idratazione negli atleti**
Hydration for athletes
Michelangelo GIAMPIETRO (Italy)

L'EQUILIBRIO DELLA BUONA SALUTE
THE BALANCE OF GOOD HEALTH

COMUNICAZIONI

SPEECH

Chairman: Michele CARRUBA - con la partecipazione di Rosanna LAMBERTUCCI

- 16.00 **La Salute vien mangiando**
Health is feeding
Rosanna LAMBERTUCCI (Italy)
- 16.20 **Prodotti sostitutivi del pasto nella strategia per il controllo del peso**
Meal replacement products in the strategy for weight management
Roberto DI BATTISTA (Italy)
- 16.40 **TBD**
TBD
TBD
- 17.00 **Celiachia: strategia di detossificazione enzimatica delle farine**
Celiac Disease: an enzyme strategy to detoxify wheat flour
Mauro ROSSI (Italy)
- 17.20 **Intolleranze Alimentari come supporto per una corretta alimentazione**
Food Intolerances as a support for proper nutrition
Jessica GIUSTI (Italy)
- 17.40 **TBD**
TBD
TBD
- 18.00 **DISCUSSIONE E QUESTIONARIO ECM**
DISCUSSION AND CME QUESTIONARY
- 18.30 **CERIMONIA DI APERTURA** (SALA FRANCI)
OPENING CEREMONY (FRANCI HALL)

MALNUTRIZIONE PER ECCESSO O PER DIFETTO

MALNUTRITION FOR UP OR DOWN

OBESITÀ E SINDROME METABOLICA: UNA DIFFUSIONE EPIDEMICA *OBESITY AND METABOLIC SYNDROME: AN EPIDEMIC SPREADING*

Chairmen: Michele CARRUBA - Paolo SBRACCIA

- 09.00 **Obesità: una malattia in divenire**
Obesity: a disease in the making
Paolo SBRACCIA (Italy)
- 09.40 **L'organo adiposo**
The adipose organ
Saverio CINTI (Italy)
- 10.20 **Obesità e infiammazione**
Obesity and inflammation
Roberto VETTOR (Italy)
- 11.00 **COFFEE BREAK**
- 11.20 **Farmaci e terapia dietetica**
Drugs and diet therapy
Fabrizio MURATORI (Italy)
- 12.00 **Chirurgia metabolica**
Metabolics surgery
Antonio PONTIROLI (Italy)
- 12.40 **Educazione nutrizionale nei giovani**
Young people and nutritional education
Alexis MALAVAZOS (Italy)
- 13.20 **LUNCH BREAK**

MALNUTRIZIONE PER ECCESSO O PER DIFETTO

MALNUTRITION FOR UP OR DOWN

INTEGRATORI MULTIVITAMINICI

MULTIVITAMIN SUPPLEMENTS

Chairmen: Andrea MANDELLI - Michele CARRUBA

- 14.00 **Carenze nutrizionali nelle diverse età**
Nutritional deficiencies in different ages
Lucio LUCCHIN (Italy)
- 14.45 **Nutrizione, integrazione e claims**
Nutritions, supplements and claims
Paola MINGHETTI (Italy)
- 15.30 **Nutrizione e integrazione**
Nutrition and supplementation
Walter MARROCCO (Italy)
- 16.15 **BREAK**
- 16.45 **Il ruolo della farmacia nell'integrazione**
Role of pharmacy in supplementation
Francesco GAMALERI (Italy)
- 17.15 **Il ruolo delle cure mediche nell'integrazione**
Role of medical care in supplementation
Claudio CRICELLI (Italy)
- 17.45 **Gli italiani e la piramide alimentare**
Italians and the food pyramid
Stefania MIGLIUOLO (Italy)
- 18.15 **DISCUSSIONE E QUESTIONARIO ECM**
DISCUSSION AND CME QUESTIONARY

NUTRIZIONE, AMINOACIDI E SALUTE

NUTRITION, AMINO ACIDS AND HEALTH

NUTRIZIONE, AMINOACIDI E SALUTE

NUTRITION, AMINO ACIDS AND HEALTH

Chairmen: Enzo NISOLI - Federico VIGNATI

- 09.00 **Aminoacidi, energia, metabolismo e longevità**
Amino acids, energy metabolism and longevity
Enzo NISOLI (Italy)
- 09.45 **Sinergia tra esercizio fisico, nutrizione con proteine/aminoacidi per la crescita e performance muscolare**
The synergy between exercise and protein/amino acid nutrition for optimal muscle growth and performance
Elena VOLPI (USA)
- 10.30 **Sarcopenia e malattie croniche: il ruolo degli integratori**
Sarcopenia and chronic illness: a role for supplements
Gianni BIOLO (Italy)
- 11.15 **COFFEE BREAK**
- 11.30 **Aminoacidi e recupero dei malati gravi**
Amino acids and recovery of severely ill patients
Roberto AQUILANI (Italy)
- 12.15 **Aminoacidi e miopatie**
Amino acids and myopathies
Giuseppe D'ANTONA (Italy)
- 13.00 **DISCUSSIONE E QUESTIONARIO ECM**
DISCUSSION AND CME QUESTIONARY

VII CONGRESSO INTERNAZIONALE ARTOI INTEGRAZIONE E NUTRIZIONE ONCOLOGICA

VII ARTOI INTERNATIONAL CONGRESS INTEGRATIVE CARE AND NUTRITION IN ONCOLOGY

- 15.00 **ASPETTANDO ARTOI con Be4Eat**
- 15.45 **INTRODUZIONE E SALUTI DI BENVENUTO**
WELCOME AND INTRODUCTION
Massimo BONUCCI
- 16.00 **TAVOLA ROTONDA:**
L'impatto della terapia integrata in oncologia: prospettive odierne e future
ROUND TABLE: Impact of integrated therapy in oncology: current and future perspectives
Chairman: Massimo FIORANELLI
Participants:
Bharat B. AGGARWAL (USA)
Eran BEN-ARYE (Israel)
Massimo BONUCCI (Italy)
Lorenzo COHEN (USA)
Gary DENG (USA)
Michael FRASS (Austria)
Anil KULKARNI (USA)
Ping Chung LEUNG (Hong Kong)
Pablo MOUNTFORD (Argentina)
Jun NISHIHARA (Japan)
Stephen SAGAR (Canada)
Seong Woo YOON (Korea)
Catherine ZOLLMAN (England)
- 18.00 **DISCUSSION**
- 18.30 **CERIMONIA DI APERTURA** (SALA FRANCI)
OPENING CEREMONY (FRANCI HALL)

VII CONGRESSO INTERNAZIONALE ARTOI INTEGRAZIONE E NUTRIZIONE ONCOLOGICA

VII ARTOI INTERNATIONAL CONGRESS INTEGRATIVE CARE AND NUTRITION IN ONCOLOGY

CANCRO ED INFIAMMAZIONE: MADRE NATURA E IL MICROBIOTA

INFLAMMATION AND CANCER: MOTHER NATURE AND MICROBIOTA

Chairman: Anil KULKARNI

09.00 **Il targeting del cancro legato a molteplici vie di segnalazione cellulare mediante prodotti disegnati da Madre Natura**

Targeting cancer-linked multiple cell signaling pathways by products designed by Mother Nature

Bharat B. AGGARWAL (USA)

09.20 **Il CNF1 da E.Coli: un nemico interno o una nuova terapia?**

CNF1 from E. Coli: an enemy inside or a new therapy?

Carla FIORENTINI (Italy)

09.40 **Il microbiota e il tentativo di modulare l'infiammazione: il probiotico può giocare un ruolo?**

Microbiota and inflammatory pathway modulation: can probiotics plays a role?

Heide DE TOGNI (Italy)

10.00 **DISCUSSION**

EPIGENETICA, FARMACOGENOMICA E IMMUNOMODULAZIONE

EPIGENETIC, PHARMACOGENOMIC AND IMMUNOMODULATION

Chairman: Anil KULKARNI

10.15 **Ricette della salute: la scienza dell'epigenetica e la nutrizione**

Health Recipes: the Science of Epigenetics and Nutrition

Stephen SAGAR (Canada)

10.35 **La farmacogenetica nei pazienti oncologici**

Pharmacogenetics in cancer patients

Giuseppe DI FEDE (Italy)

10.55 **L'intestino e la immunomodulazione nei pazienti affetti da cancro: dai probiotici agli immunobiotici**

The intestine and immunomodulation in cancer patients: from probiotics to immunobiotics

Andrea DEL BUONO (Italy)

11.15 **DISCUSSION**

11.30 **COFFEE BREAK**

VII CONGRESSO INTERNAZIONALE ARTOI INTEGRAZIONE E NUTRIZIONE ONCOLOGICA

VII ARTOI INTERNATIONAL CONGRESS INTEGRATIVE CARE AND NUTRITION IN ONCOLOGY

CANCRO E NUTRIENTI

THE NUTRIENTS AND CANCER

Chairman: Bharat B. AGGARWAL

- 12.00 **Cibi funzionali ed oncologia integrata**
Functional foods and integrative oncology
Anil KULKARNI (USA)
- 12.20 **Il ruolo della nutrizione nell'infiammazione e nel cancro**
The role of nutrition on inflammation and cancer
Jun NISHIHIRA (Japan)
- 12.40 **Metalli pesanti inquinanti e disintossicazione**
Heavy metals as pollution source food and detoxification
Daniele VIETTI (Italy)
- 13.00 **DISCUSSION**
- 13.30 **LUNCH BREAK**

LA NUTRIZIONE ONCOLOGICA

NUTRITION AND CANCER

Chairman: Franco MASTRODONATO

- 15.00 **Oncologia integrata: stile di vita e nutrizione**
Integrative oncology: lifestyle and nutrition
Lorenzo COHEN (USA)
- 15.20 **Intolleranza ed allergie alimentari nei pazienti affetti da cancro**
Food intolerance and allergies in cancer patient
Sasha SORRENTINO (Italy)
- 15.40 **Trattamento dello stato infiammatorio**
Principles of treating the inflammatory state
Paola FIORI (Italy)
- 16.00 **DISCUSSION**

VII CONGRESSO INTERNAZIONALE ARTOI INTEGRAZIONE E NUTRIZIONE ONCOLOGICA

VII ARTOI INTERNATIONAL CONGRESS INTEGRATIVE CARE AND NUTRITION IN ONCOLOGY

CASI CLINICI E DUBBI SULL'ONCOLOGIA INTEGRATA: È POSSIBILE ED EFFICACE?

CLINICAL CASES AND DILEMMA IN INTEGRATIVE ONCOLOGY: IS IT POSSIBLE AND EFFECTIVE?

Chairmen: Gary DENG - Stephen SAGAR

16.10 **Casi clinici italiani**

Italian clinical cases

Massimo BONUCCI (Italy)

16.30 **Casi clinici israeliani**

Israel clinical cases

Eran BEN-ARYE (Israel)

16.50 **Casi clinici inglesi**

UK clinical cases: spiritual/emotional/psychological aspects of care

Catherine ZOLLMAN (England)

17.10 **DISCUSSION**

17.20 **BREAK**

TERAPIA A BASSO DOSAGGIO E NUTRIZIONE

LOW DOSE THERAPY AND NUTRITION

Chairman: Pablo MOUNTFORD

17.30 **Terapia a basso dosaggio: gli aggiornamenti a livello internazionale**

Low dose therapy: international upgrade

Elio ROSSI (Italy)

17.50 **Terapia a basso dosaggio: nuovi trattamenti**

Low dose therapy: new model of treatment

Michael FRASS (Austria)

18.10 **Dieta salutare e terapia a basso dosaggio**

Healthy diet and low dose therapy

Massimo FIORANELLI (Italy)

18.20 **Il medicinale omeopatico a supporto della terapia oncologica**

Homeopathic medicine in support of cancer therapy

Alessandra SARTANI (Italy)

18.40 **DISCUSSION**

VII CONGRESSO INTERNAZIONALE ARTOI INTEGRAZIONE E NUTRIZIONE ONCOLOGICA

VII ARTOI INTERNATIONAL CONGRESS INTEGRATIVE CARE AND NUTRITION IN ONCOLOGY

ESPERIENZA INTERNAZIONALE SULLE CURE INTEGRATE

INTERNATIONAL EXPERIENCE ON INTEGRATED TREATMENTS

Chairman: Giampietro RAVAGNAN

- 09.00 **Fitoterapia per l'oncologia: dalla ricerca alla cura integrata**
Herbal medicine for cancer from research to supplementary treatment
Ping Chung LEUNG (Hong Kong)
- 09.20 **Il ruolo della medicina tradizionale coreana nelle moderne cure oncologiche**
The role of traditional korean medicine in modern cancer care
Seong Woo YOON (Korea)
- 09.40 **Oncologia integrata focalizzata sulla riduzione dello stress**
Integrative oncology focused on reducing stress
Pablo MOUNTFORD (Argentina)
- 10.00 **Miglior integrazione con la pratica oncologica tradizionale negli Stati Uniti: cosa funziona per noi**
Better integration with mainstream oncology practice in the USA: what worked for us
Gary DENG (USA)
- 10.20 **DISCUSSION**
- 10.40 **COFFEE BREAK**

NUOVA PIANTA ANTICANCRO - CURE INTEGRATE E NUTRIZIONE NEI PAZIENTI ONCOLOGICI

NEW ANTICANCER PLANT - INTEGRATED TREATMENTS AND NUTRITION IN CANCER PATIENTS

Chairman: Massimo BONUCCI

- 11.00 **Nuove potenzialità anticancro da una pianta italiana autoctona**
The new potential anticancer activity from native Italian plant
Stefania MESCHINI (Italy) - Giovanni OCCHIONERO (Italy)
- 11.20 **Micoterapia e comunicazione cellulare**
Medical fungi and cellular communication
Stefania CAZZAVILLAN (Italy)
- 11.40 **Nutrizione prima e durante la chemioterapia**
Nutrition before and during chemotherapy
Armando D'ORTA (Italy)
- 12.00 **Il ruolo dei pasti sostitutivi nei pazienti oncologici**
The role of the substitute meals in cancer patients
Maria Antonietta BIANCHI (Italy)

VII CONGRESSO INTERNAZIONALE ARTOI INTEGRAZIONE E NUTRIZIONE ONCOLOGICA

VII ARTOI INTERNATIONAL CONGRESS INTEGRATIVE CARE AND NUTRITION IN ONCOLOGY

- 12.20 **Quali tipologie di latte possono essere usate nei pazienti oncologici**
What types of milk can be used in cancer patients
Sabrina CAPURSO (Italy)
- 12.40 **La nutrizione preventiva sostenibile ed efficiente? Progetto pilota per la prevenzione di obesità pediatrica e conseguenze nell'età adulta**
Is it feasible and efficient to adopt a preventive nutrition? Pilot project for preventing pediatric obesity and adults implications
Marina AIMATI (Italy) - Claudio FARINELLI (Italy)
- 13.00 **DISCUSSION**
- 13.30 **LUNCH BREAK**
- 15.00 **LETTURA: CURCUMINA: EVIDENZA SPERIMENTALE SU UN GRUPPO DI PAZIENTI DIABETICI OBESI**
LECTURE: CURCUMIN: EXPERIMENTAL EVIDENCE OF A GROUP OF OBESE DIABETIC PATIENTS
Rolando BOLOGNINO (Italy)

WORKSHOP SULLA NUTRIZIONE. LA DELIZIOSA CUCINA O RIMEDI PER I PAZIENTI ONCOLOGICI: DALLA CUCINA ALLA CONFERENZA

WORKSHOP ON NUTRITION. THE DELICIOUS CUISINE OR REMEDIES FOR CANCER PATIENTS: FROM THE KITCHEN TO THE CONFERENCE

Chairman: Eran BEN-ARYE

- 15.30 **La miglior cucina mediterranea come stile di vita**
The best mediterranean cuisine for lifestyle
Giovanni Adolfo SBISÀ "Corte Bracco dei Germani"
- 16.00 **Cucina vegana/vegetariana: effetti collaterali e terapia**
The vegetarian/vegan cuisine: side effects and therapy
Chef Leonardo SALESI "La Coccinella"
- 16.30 **DISCUSSIONE E QUESTIONARIO ECM**
DISCUSSION AND CME QUESTIONARY

WORKSHOPS

ALIMENTAZIONE BIO: MODA O OPPORTUNITÀ? *
*ORGANIC FOOD: TREND OR OPPORTUNITY? **

Speakers:

Renata ALLEVA (Italy) - Sergio BERNASCONI (Italy) - Fabio TAFFETANI (Italy)

- 11.00 **Cosa intendiamo per agricoltura biologica?**
What do we mean as organic farming?
- 11.40 **Quali sono i vantaggi in termini di ecosistema?**
What are the ecosystem advantages?
- 12.20 **Alimenti biologici vs alimenti non biologici**
Organic food vs non-organic food
- 13.00 **Perché è importante garantire ai bambini un cibo senza contaminanti?**
Why is it important to guarantee food without contaminants to children?
- 14.00 **DISCUSSION**

Con il contributo non condizionato di:
Thanks to:

* Un box lunch sarà servito in sala ai partecipanti

* *A lunch box will be served to the participants in the meeting room*

STRESS OSSIDATIVO, INFIAMMAZIONE E DISTURBI DEL COMPORTAMENTO ALIMENTARE NELL'OTTICA PNEI

PNEI OXIDATIVE STRESS, INFLAMMATION AND EATING DISORDERS

Speaker:

Maria CORGNA (Italy)

- 11.00 **PsicoNeuroEndocrinolImmunologia (PNEI) e sistemi dello stress**
PsicoNeuroEndocrinolImmunology (PNEI) and stress systems
- 11.20 **Iperattività dei sistemi dello stress e disturbi del comportamento alimentare**
Stress systems hyperactivity and eating disorders
- 11.45 **Lo stress ossidativo come parametro clinico nella diagnosi del sovraccarico
allostatico e nella valutazione dell'andamento della terapia**
Oxidative stress as a clinical parameter in the diagnosis of allostatic overload and assessing therapy
- 12.40 **Casi clinici live**
Live clinical cases

Con il contributo non condizionato di:
Thanks to:

TALK SHOW ENURESIS NOTTURNA

ENURESIS TALK SHOW

Speakers:

Maria Laura CHIOZZA (Italy)

Lorenzo CRESTA (Italy)

Pietro FERRARA (Italy)

Rita CARUSO (Italy)

13.00* **Enuresi: inquadramento**
Enuresis: framing

Enuresi e alimentazione
Food and enuresis

Approccio terapeutico all'enuresi
Therapeutic approach to enuresis

Enuresi: update e domande all'Esperto
Enuresis: update and questions to the Expert

Con il contributo non condizionato di:
Thanks to:

* Un box lunch sarà servito in sala ai partecipanti

* *A lunch box will be served to the participants in the meeting room*

PROGRAMMA PRELIMINARE

PRELIMINARY PROGRAM

SPEAKERS AND CHAIRMEN / RELATORI E MODERATORI

Massimo AGOSTI (Italy)	Claudio MAFFEIS (Italy)
Carlo AGOSTONI (Italy)	Mohamad MAGHNIE (Italy)
Wolfgang AHRENS (Germany)	Chiara MAMELI (Italy)
Gianluca AIMARETTI (Italy)	Paolo MANZONI (Italy)
Gianfranco BELTRAMI (Italy)	Laura MAZZANTI (Italy)
Luca BERNARDO (Italy)	Giampiero MERATI (Italy)
Sergio BERNASCONI (Italy)	Isabella MERZAGORA (Italy)
Gianni BONA (Italy)	Manuel MORENO (Spain)
Mauro BOZZOLA (Italy)	Angelika MOHN (Italy)
Patrizia BRIGIDI (Italy)	Sophie NICKLAUS (France)
Fabio BUZI (Italy)	Valerio NOBILI (Italy)
Marco CAPPÀ (Italy)	Fabio PACE (Italy)
Manuela CARUSO NICOLETTI (Italy)	Paolo BECK-PECCOZ (Italy)
Luciano CAVALLO (Italy)	Alberto PELLAI (Italy)
Serge CHALONS (France)	Luis PEREIRA-DA-SILVA (Portugal)
Pascale CHAVATTE-PALMER (France)	Laura PERRONE (Italy)
Francesco CHIARELLI (Italy)	Elisabetta PETRELLA (Italy)
Giampietro CHIAMENTI (Italy)	Angelo PIETROBELLI (Italy)
Stefano CIANFARANI (Italy)	Marina PICCA (Italy)
Mario CLERICI (Italy)	Andrea POLI (Italy)
Nicola CORCIULO (Italy)	Piero PORTINCASA (Italy)
Giovanni CORSELLO (Italy)	Barbara PREDIERI (Italy)
Mario DE CURTIS (Italy)	Flavia PRODAM (Italy)
Costantino DE GIACOMO (Italy)	Susanna RAMPICHINI (Italy)
Filippo DE LUCA (Italy)	Carla REGO (Portugal)
Tiziana FRUSCA (Italy)	Marie Françoise ROLLAND CACHERA (France)
Francesco GALLO (Italy)	Giuseppe SAGGESE (Italy)
Piernicola GAROFALO (Italy)	Maria Carolina SALERNO (Italy)
Antonio GASBARRINI (Italy)	Alessandro SARTORIO (Italy)
Giovanni GASBARRINI (Italy)	Salvatore SEMINARA (Italy)
Nella Augusta GREGGIO (Italy)	Maria Elisabeth STREET (Italy)
Alfredo GUARINO (Italy)	Arsenio VEICSTEINAS (Italy)
Laura GUAZZAROTTI (Italy)	Giovanna WEBER (Italy)
Lorenzo IUGHETTI (Italy)	Stefano ZUCCHINI (Italy)
Sandro LOCHE (Italy)	Gian Vincenzo ZUCCOTTI (Italy)

CONFERENZA INTERNAZIONALE DI PEDIATRIA NUTRIZIONE, ATTIVITÀ FISICA E BENESSERE: AFFRONTARE L'OBESITÀ INFANTILE ATTRAVERSO LA PREVENZIONE

INTERNATIONAL PEDIATRIC CONFERENCE NUTRITION, PHYSICAL ACTIVITY AND WELL-BEING: TACKLING CHILDHOOD OBESITY THROUGH PREVENTION

NUTRIZIONE NEI PRIMI 1000 GIORNI

NUTRITION IN THE FIRST 1,000 DAYS

President: Giovanni CORSELLO

Chairmen: Marina PICCA - Carla REGO

- 14.00 **Nutrizione infantile: un'opportunità a garanzia della salute futura**
Infant nutrition: an opportunity to optimize future health
Manuel MORENO (Spain)
- 14.20 **L'importanza della dieta materna prima e durante la gravidanza per la salute del bambino: studi su modelli animali**
Diet before and during pregnancy and child health: lessons from animal models
Pascale CHAVATTE-PALMER (France)
- 14.40 **L'importanza della nutrizione nei primi mesi di vita dei neonati prematuri e dei neonati di basso peso**
Preterm and low birth weight nutrition in the first months of life: implications for the outcome
Massimo AGOSTI (Italy)
- 15.00 **Latte materno e allattamento al seno: oltre alimentazione e crescita**
Behind human milk and breastfeeding: not only food, not only growth
Carlo AGOSTONI (Italy)
- 15.20 **Il 'peso' dell'obesità infantile in Italia e i risultati dello studio NutrIntake**
The burden of childhood obesity in Italy and the results of nutrIntake study
Gian Vincenzo ZUCCOTTI (Italy)
- 15.40 **Dieta dei bambini nell'area Mediterranea**
Diet of young children in the Mediterranean region
Luis PEREIRA-DA-SILVA (Portugal)
- 16.00 **Intake di macronutrienti in età infantile e rischio di obesità**
Macronutrient intakes in early life and subsequent risk of obesity
Marie Françoise ROLLAND CACHERA (France)
- 16.20 **Come introdurre frutta e verdura nella dieta dei bambini**
Complementary feeding strategies to facilitate acceptance of fruits and vegetables
Sophie NICKLAUS (France)
- 16.40 **Prevenire l'obesità: instaurare una sana cultura alimentare dallo svezzamento ai 3 anni**
To prevent obesity: importance and issues of cultural adaptation from weaning to 3 years of age
Serge CHALONS (France)
- 17.00 **10 buone pratiche per aiutare a prevenire l'obesità nei primi 1000 giorni**
Proposal of 10 good practices to help prevent obesity in the first 1,000 days
Angelo PIETROBELLI (Italy)
- 17.20 **Le linee di indirizzo della Società Italiana di Pediatria**
Italian Pediatric Society Guidelines
Giovanni CORSELLO (Italy)
- 17.40 **DISCUSSIONE E QUESTIONARIO ECM**
DISCUSSION AND CME QUESTIONARY
- 18.30 **CERIMONIA DI APERTURA**
OPENING CEREMONY

CONFERENZA INTERNAZIONALE DI PEDIATRIA NUTRIZIONE, ATTIVITÀ FISICA E BENESSERE: AFFRONTARE L'OBESITÀ INFANTILE ATTRAVERSO LA PREVENZIONE

*INTERNATIONAL PEDIATRIC CONFERENCE
NUTRITION, PHYSICAL ACTIVITY AND WELL-BEING:
TACKLING CHILDHOOD OBESITY THROUGH PREVENTION*

PROBIOTICI

PROBIOTICS

President: Giovanni GASBARRINI

Chairmen: Luca BERNARDO – Costantino DE GIACOMO

10.00 **Un decennio di novità nella ricerca sul microbiota umano**

A decade of advance in human microbiota investigation

Patrizia BRIGIDI (Italy)

10.20 **La funzione del microbiota**

Function of the microbiota

Antonio GASBARRINI (Italy)

10.40 **Interazioni adattive tra il microbiota intestinale e metabolismo**

Adaptive interactions between the gut microbiota and host metabolism

Piero PORTINCASA (Italy)

11.00 **Microbiota e malattie gastrointestinali**

Gut microbiota and human GI disease

Alfredo GUARINO (Italy)

11.20 **DISCUSSION**

11.30 **COFFEE BREAK**

11.50 **Relazione tra microbiota intestinale e obesità**

Relationship between gut microbiota and obesity

Fabio PACE (Italy)

12.10 **Probiotici nelle steatoepatiti infantili non alcoliche**

Probiotics in non-alcoholic steatohepatitis in childhood

Valerio NOBILI (Italy)

12.30 **Probiotici e inflammasomi**

Probiotic and inflammasomes

Mario CLERICI (Italy)

12.50 **Probiotici e neonati**

Probiotic and newborns

Paolo MANZONI (Italy)

13.10 **DISCUSSION**

13.20 **LUNCH BREAK**

CONFERENZA INTERNAZIONALE DI PEDIATRIA NUTRIZIONE, ATTIVITÀ FISICA E BENESSERE: AFFRONTARE L'OBESITÀ INFANTILE ATTRAVERSO LA PREVENZIONE

*INTERNATIONAL PEDIATRIC CONFERENCE
NUTRITION, PHYSICAL ACTIVITY AND WELL-BEING:
TACKLING CHILDHOOD OBESITY THROUGH PREVENTION*

ESERCIZIO FISICO E NUOVI DISPOSITIVI INDOSSABILI PER IL BENESSERE DEI BAMBINI DI DOMANI. UN SURROGATO DEL PERSONAL TRAINER? *PHYSICAL EXERCISE AND WEARABLE CURRENT TECHNOLOGY FOR CHILDHOOD FUTURE HEALTH. A PERSONAL TRAINER SURROGATE?*

President: Gian Vincenzo ZUCCOTTI

Chairmen: Giampietro CHIAMENTI - Arsenio VEICSTEINAS

- 10.00 **Misurazione oggettiva dell'attività fisica associata a sovrappeso e obesità nei bambini europei. Risultati dello studio IDEFICS**
Objectively measured physical activity and its association with overweight and obesity in European children. Core findings of the IDEFICS study
Wolfgang AHRENS (Germany)
- 10.30 **Nutrizione, giovani atleti ed effetti dell'esercizio fisico. Esempi pratici**
Nutrition, young athletes and effects of exercise. Practical suggestions.
Giampiero MERATI (Italy)
- 10.50 **Misurazione della spesa energetica quotidiana nel bambino. Valutazione di un nuovo strumento portatile da polso vs metabolimetro spirometrico**
The measurement of daily energy expenditure in children. Evaluation of a new wrist portable device vs breath-by-breath metabolimeter
Susanna RAMPICHINI (Italy) - Arsenio VEICSTEINAS (Italy)
- 11.10 **Obesità infantile: un problema globale. Risultati preliminari di un nuovo approccio sperimentale personalizzato**
Globesity in children. Preliminary studies with a novel experimental customized approach
Chiara MAMELI (Italy)
- 11.30 **COFFEE BREAK**
- 12.00 **L'esercizio fisico come strumento di prevenzione in bambini e adolescenti**
Exercise as a prevention tool of deviance in children and adolescents
Isabella MERZAGORA (Italy)
- 12.20 **Neonati nell'era digitale e consapevolezza corporea: esercizi e fondamenti di educazione per contrastare l'iperalimentazione**
Newborn in the digital era and their body feeling: physical exercise and life skills based education to counteract conditioned hyperfeeding
Alberto PELLAI (Italy)
- 12.40 **MyCyFAPP: uno strumento innovativo per la gestione personalizzata della nutrizione e dell'insufficienza pancreatica in Fibrosi Cistica**
MyCyFAPP: an innovative tool for the personalized management of nutrition and pancreatic insufficiency in Cystic Fibrosis
Carla COLOMBO (Italy)
- 13.00 **DISCUSSION**
- 13.30 **LUNCH BREAK**

**CONFERENZA INTERNAZIONALE DI PEDIATRIA
NUTRIZIONE, ATTIVITÀ FISICA E BENESSERE: AFFRONTARE
L'OBESITÀ INFANTILE ATTRAVERSO LA PREVENZIONE**

*INTERNATIONAL PEDIATRIC CONFERENCE
NUTRITION, PHYSICAL ACTIVITY AND WELL-BEING:
TACKLING CHILDHOOD OBESITY THROUGH PREVENTION*

NUTRIZIONE E SALUTE DELLE OSSA

NUTRITION AND BONE HEALTH

Chairmen: Giuseppe SAGGESE - Piernicola GAROFALO

15.00 **Acquisizione di massa ossea in età pediatrica**

Bone mass acquisition during pediatric age

Gianni BONA (Italy)

15.30 **Fattori nutrizionali e assunzione di calcio**

Nutritional factors and calcium intake

Giovanna WEBER (Italy)

16.00 **Vitamina D**

Vitamin D

Giuseppe SAGGESE (Italy)

16.30 **Attività fisica**

Physical activity

Ranuccio NUTI (Italy)

17.00 **DISCUSSIONE E QUESTIONARIO ECM**

DISCUSSION AND CME QUESTIONARY

CONFERENZA INTERNAZIONALE DI PEDIATRIA NUTRIZIONE, ATTIVITÀ FISICA E BENESSERE: AFFRONTARE L'OBESITÀ INFANTILE ATTRAVERSO LA PREVENZIONE

*INTERNATIONAL PEDIATRIC CONFERENCE
NUTRITION, PHYSICAL ACTIVITY AND WELL-BEING:
TACKLING CHILDHOOD OBESITY THROUGH PREVENTION*

NUTRIZIONE E CRESCITA

GROWTH AND NUTRITION

14.50 **INTRODUZIONE**

INTRODUCTION

Sergio BERNASCONI

15.00 **LETTURA: TABELLE DI CRESCITA DI RIFERIMENTO NAZIONALE E LORO UTILIZZO
NELLA PRATICA QUOTIDIANA**

LECTURE: NATION-SPECIFIC REFERENCE GROWTH CHARTS IN THE DAILY PRACTICE

Chairmen: Gian Vincenzo ZUCCOTTI (Italy) - Paolo BECK-PECCOZ (Italy)

Speaker: Alessandro SARTORIO (Italy)

15.30 **Nutrizione, crescita e patologie cardiovascolari**

Nutrition, growth and cardiovascular diseases

Chairmen: Luciano CAVALLO (Italy) - Angelika MOHN (Italy)

Speakers: Francesco CHIARELLI (Italy) - Maria Carolina SALERNO (Italy)

16.10 **Nutrizione, crescita e composizione corporea**

Nutrition, growth and body composition

Chairmen: Gianluca AIMARETTI (Italy) - Filippo DE LUCA (Italy)

Speakers: Claudio MAFFEIS (Italy) - Flavia PRODAM (Italy)

16.50 **DISCUSSION**

17.10 **Modelli di nutrizione precoce e implicazioni metaboliche**

Early nutrition patterns and later metabolic outcomes

Chairmen: Mauro BOZZOLA (Italy) - Barbara PREDIERI (Italy)

Speakers: Manuela CARUSO NICOLETTI (Italy) - Laura GUAZZAROTTI (Italy)

17.50 **Variazioni della composizione corporea durante la crescita e terapia con GH**

Body composition growth and GH therapy

Chairmen: Gianni BONA (Italy) - Laura MAZZANTI (Italy)

Speakers: Mohamad MAGHNIE (Italy) - Marco CAPPÀ (Italy)

18.30 **DISCUSSIONE E QUESTIONARIO ECM**

DISCUSSION AND CME QUESTIONARY

CONFERENZA INTERNAZIONALE DI PEDIATRIA NUTRIZIONE, ATTIVITÀ FISICA E BENESSERE: AFFRONTARE L'OBESITÀ INFANTILE ATTRAVERSO LA PREVENZIONE

*INTERNATIONAL PEDIATRIC CONFERENCE
NUTRITION, PHYSICAL ACTIVITY AND WELL-BEING:
TACKLING CHILDHOOD OBESITY THROUGH PREVENTION*

NUTRIZIONE E CRESCITA

GROWTH AND NUTRITION

- 10.00 **Composizione corporea secondo genere**
Body fat distribution and gender
Chairmen: Giovanna WEBER (Italy) - Salvatore SEMINARA (Italy)
Speakers: Laura PERRONE (Italy) - Lorenzo IUGHETTI (Italy)
- 10.40 **Come cambia la crescita in alcune patologie croniche**
Growth patterns in some chronic diseases
Chairmen: Stefano ZUCCHINI (Italy) - Francesco GALLO (Italy)
Speakers: Sandro LOCHE (Italy) - Maria Elisabeth STREET (Italy)
- 11.20 **DISCUSSION**
- 11.30 **COFFEE BREAK**
- 12.00 **Nutrizione e asse GH-IGF-1**
Nutrition and IGF-1 system
Chairmen: Fabio BUZI (Italy) - Nella Augusta GREGGIO (Italy)
Speakers: Stefano CIANFARANI (Italy) - Piernicola GAROFALO (Italy)
- 12.40 **Crescita prenatale e nutrizione dei neonati prematuri**
Prenatal growth and nutrition of preterm newborns
Chairmen: Nicola CORCIULO (Italy) - Giuseppe SAGGESE (Italy)
Speakers: Mario DE CURTIS (Italy) - Elisabetta PETRELLA (Italy)
- 13.20 **DISCUSSIONE E QUESTIONARIO ECM**
DISCUSSION AND CME QUESTIONARY

