

SINuC

SOCIETÀ ITALIANA
DI NUTRIZIONE CLINICA E METABOLISMO

II CONGRESSO NAZIONALE

FIRENZE
PALAZZO DEGLI AFFARI

26-28 GIUGNO 2017

Consiglio Direttivo SINuC

Presidente Onorario

Filippo Rossi Fanelli

Presidente

Maurizio Muscaritoli

Vice Presidente

Federico D'Andrea

Segretario

Paolo Orlandoni

Tesoriere

Alessio Molfino

Consiglieri

Giovanni Vito Corona

Alessandro Laviano

Giancarlo Sandri

Samir Sukkar

Pietro Vecchiarelli

Responsabile del Comitato

Organizzatore Locale

Sebastiano Giallongo

II CONGRESSO NAZIONALE

FIRENZE
PALAZZO DEGLI AFFARI
26-28 GIUGNO 2017

11.45 Registrazione dei partecipanti

12.00 INAUGURAZIONE
Saluto delle Autorità

LETTURA MAGISTRALE

Moderatori: A. Laviano, M. Lucchese

12.30 Dalla Chirurgia bariatrica alla chirurgia metabolica: I risultati a lungo termine
G. Mingrone

13.00 Lunch Break

I SESSIONE

STROKE: OLTRE LA PATOLOGIA - 1° PARTE

Moderatori: P. Orlandoni, S. Sukkar

13.30 **Keynote Lecture**
Stroke – La patologia
G. Bigliardi

14.00 Disfagia nello Stroke: strumenti di diagnosi
B. Fattori

14.20 Il supporto metabolico-nutrizionale nella fase acuta
L. Di Mauro

14.40 Il supporto metabolico-nutrizionale nel long term
A. Demagistris

15.00 Riabilitazione motoria, sarcopenia e nutrizione
A. Fumagalli

15.20 Discussione

15.30 Coffee break

PROGRAMMA SCIENTIFICO

Lunedì, 26 Giugno 2017

STROKE: OLTRE LA PATOLOGIA - 2° PARTE

Moderatori: E. D'Andrea, D. Prisco

16.00 Modulazione dello stress ossidativo e Stroke: le evidenze
P. Orlandoni

16.15 Gestione della terapia farmacologica negli esiti di Ictus
R. Ganzetti

16.30 PDTA per lo Stroke: un esempio della Regione Toscana
L. Roti

16.45 Nutrizione e Stroke: Linee Guida SPREAD
A. Casini

17.00 ALICE: Associazione dalla parte del malato
R. Reale

17.20 Discussione

17.30 **LETTURA MAGISTRALE**

Moderatori: M. Muscaritoli, R. De Gaudio

Controversies in Critical Care Nutrition
P.J.M. Weijs

II SESSIONE

RICONOSCERE E GESTIRE IL RISCHIO IN NUTRIZIONE CLINICA

Moderatori: G. Sandri, F. Contaldo

18.00 Clinical Governance e Risk-Management in Nutrizione Clinica
F. Venneri

18.15 Conseguenze medico-legali della mancata valutazione del rischio nutrizionale
L. Alessandro

18.30 Percorsi assistenziali in Nutrizione Clinica: alcuni esempi
F. D'Andrea, S. Sukkar

18.45 La gestione del rischio nutrizionale in ospedale e nel territorio:
ruolo strategico delle Unità di Nutrizione Clinica
S. Giallongo

19.00 Discussione

III SESSIONE

NUTRIZIONE CLINICA IN ETÀ PEDIATRICA

Moderatori: M. Taus, M. De Martino

- 08.30 Riconoscere e trattare i DCA in età pediatrica
T. Pisano
- 08.45 Celiachia in età pediatrica
C. Catassi
- 09.00 Terapia nutrizionale delle malattie metaboliche congenite
S. De Leo
- 09.15 Le difficili scelte terapeutiche per l'obesità in età pediatrica
M. Maghnie
- 09.30 Le campagne di prevenzione dell'obesità pediatrica in Italia
G. Ruocco
- 09.45 Insufficienza intestinale cronica benigna in età pediatrica
A. Diamanti
- 10.00 Discussione

IV SESSIONE

APPROCCIO METABOLICO NUTRIZIONALE ALLA CIRROSI EPATICA

Moderatori: F. Rossi Fanelli, R. Risicato

- 10.10 La cirrosi epatica: una malattia sistemica
A.F. Attili
- 10.30 Il muscolo nella cirrosi epatica
M. Merli
- 10.50 Terapia nutrizionale e farmacologica della encefalopatia epatica
O. Riggio
- 11.10 Obesità: una corsia preferenziale per la cirrosi
G. Marchesini Reggiani
- 11.30 Discussione
- 11.40 *Coffee break*

PROGRAMMA SCIENTIFICO

Martedì, 27 Giugno 2017

SALA A

12.00 COMUNICAZIONI ORALI

Moderatori: A. Molfino, E. Capristo

AREA POSTER

13.00 SESSIONE POSTER GUIDATA

Moderatori: G. Sandri, F. Lauretani

SALA B

12.00 CORSO INTERATTIVO

Indicazioni e gestione dei Device nella Nutrizione Artificiale in ospedale e a domicilio

Moderatori: M. Guarcello, D. Noè

- 12.00 Le indicazioni
P. Vecchiarelli
- 12.20 I devices per la nutrizione enterale e parenterale
P. Caroli
- 12.40 La gestione
O. Sidoli
- 13.00 Le complicanze
G.V. Corona
- 13.20 Discussione

13.30 - 15.00 LUNCH SYMPOSIUM - NO ECM

CAN SPECIALIZED NUTRITION WITH HMB IMPACT SURVIVAL AND QUALITY OF LIFE?
NUTRIZIONE SPECIALIZZATA CON HMB, SOPRAVVIVENZA E QUALITÀ DI VITA

Chairman: M. Muscaritoli

- 13.30 Introduction
Muscle wasting and HMB:
how it powers muscle recovery
and function
*Ruolo e funzione dell' HMB
nel recupero della massa magra*
A. Laviano
- 13.45 Nourish the muscle: new evidences
on the role of specialized nutrition
in improving patient outcome

*Nutrire i muscoli: nuove evidenze
sul ruolo della nutrizione specializzata
nel miglioramento della prognosi*
N.E. Deutz

- 14.45 Enteral nutrition with HMB:
direct experience
*HMB in nutrizione enterale:
esperienze dirette*
A. Sanz Paris
- 14.45 Question and answer session

Martedì, 27 Giugno 2017

15.00 LETTURA MAGISTRALE

Moderatori: F. Rossi Fanelli, M. Maggio

Microbiota intestinale e la perdita di massa muscolare

F. Landi

V SESSIONE

L'INTESTINO IN NUTRIZIONE CLINICA

Moderatori: A. Restaneo, S. Emerenziani

15.30 La fibra come strategia dietoterapica

M. Taus

15.40 L'utilizzo dei simbiotici nel paziente nella Nutrizione Enterale

S. Sukkar

16.00 Discussione

16.10 LETTURA MAGISTRALE

Moderatori: M. Muscaritoli, P. Vecchiarelli

Of autophagy, mitochondria and prognosis in critical illness

G. Van den Berghe

VI SESSIONE

L'INTESTINO IN TERAPIA INTENSIVA: QUALI EVIDENZE?

Moderatori: F. Ficari, R. De Gaudio

16.40 Pathophysiology of gastrointestinal function in ICU

Fisiopatologia della funzione gastro-intestinale in ICU

J.C. Preiser

17.00 Formule enterali disease-specific e prebiotici/fibre in Terapia Intensiva: quali evidenze?

P. Vecchiarelli

17.20 Discussione

17.30 *Coffee Break*

17.50 LETTURA MAGISTRALE

Moderatori: A. Laviano, A. Molfino

Physical inactivity and body composition as potent predictors of outcomes in CKD

K.L. Johansen

VII SESSIONE

NUTRIZIONE CLINICA NELLA MALATTIA RENALE CRONICA ED EMODIALISI

Moderatori: L. Gesualdo, F. Rossi Fanelli

18.20 Anoressia uremica: tra diagnosi e prognosi

A. Molfino

18.40 Strategie nutrizionali nella terapia conservativa della Malattia Renale Cronica

L. Gesualdo

19.00 Apporti proteici in dialisi: quali e quanti

M.G. Chiappini

19.20 Discussione

19.30 ASSEMBLEA DEI SOCI

VIII SESSIONE

NUTRIZIONE E OSTEOPOROSI

Moderatori: R. Nuti, S. Sukkar

- 08.30 **Vitamina D: osso ma non solo osso**
M. Cutolo
- 08.50 **Incretine e Osso**
C.M. Rotella
- 09.10 **Osteoporosi e aterosclerosi**
G.C. Isaia
- 09.30 **Dialogo osso muscolo e tessuto adiposo**
R. Vettor
- 09.50 **Disordini nutrizionali e osso**
R. Nuti
- 10.10 **Discussione**

IX SESSIONE

TAVOLA ROTONDA

**NUTRIZIONE CLINICA TRA CURE SIMULTANEE, CURE DI SUPPORTO
E CURE PALLIATIVE**

Introduzione: G.V. Corona

Moderatori: L. Piretta, M. Roncacci

- T. Aceti, Coordinatore Nazionale del Tribunale per i diritti del malato Cittadinanzattiva*
- L. Gianotti, Presidente SINPE*
- P. Marchetti, Rappresentante AIOM*
- P. Morino, Direttore Unità Cure Palliative Leniterapia - Hospice Convento delle Oblate Firenze*
- M. Muscaritoli, Presidente SINuC*
- I. Penco, Presidente SICP*
- P. Pronzato, Direttore U.O. Oncologia Medica IRCCS S. Martino IST*

- 11.30 **Coffee break**

X SESSIONE

NUTRIZIONE CLINICA E MEDICINA DELLO SPORT

Moderatori: A. Curti, P. Cappellaro

- 11.50 **Attività fisica, sport e stress ossidativo**
E.L. Iorio
- 12.10 **Attività fisica e obesità come quanto e perché**
P. Ruggeri
- 12.30 **L'integrazione nutrizionale nello sport: EBM**
F. Angelini
- 12.50 **Prevenire e trattare la sarcopenia: quali insegnamenti dalla Medicina dello Sport**
M. Giampietro
- 13.10 **Discussione**
- 13.30 **CHIUSURA DEI LAVORI**

Tonino Aceti, *Roma*
Luciano Alessandro, *Roma*
Fabrizio Angelini, *Empoli*
Adolfo Francesco Attili, *Roma*
Guido Bigliardi, *Modena*
Patrizia Cappellaro, *Udine*
Esmeralda Capristo, *Roma*
Piero Caroli, *Lecce*
Alessandro Casini, *Firenze*
Carlo Catassi, *Ancona*
Maria Grazia Chiappini, *Roma*
Franco Contaldo, *Napoli*
Giovanni Vito Corona, *Melfi (PZ)*
Achiropita Curti, *Cosenza*
Maurizio Cutolo, *Genova*
Federico D'andrea, *Novara*
Angelo Raffaele De Gaudio, *Firenze*
Sabrina De Leo, *Roma*
Maurizio De Martino, *Firenze*
Anna Demagistris, *Torino*

Nicolaas E. Deutz, *College Station TX - USA*
Lorenzo Di Mauro, *Bologna*
Antonella Diamanti, *Roma*
Sara Emerenziani, *Roma*
Bruno Fattori, *Pisa*
Ferdinando Ficari, *Firenze*
Alessia Fumagalli, *Casatenovo Monza*
Roberta Ganzetti, *Ancona*
Loreto Gesualdo, *Bari*
Sebastiano Giallongo, *Firenze*
Michelangelo Giampietro, *Roma*
Luca Gianotti, *Monza*
Marianna Guarcello, *Biella*
Eugenio Luigi Iorio, *Salerno*
Giancarlo Isaia, *Torino*
Kristen L. Johansen, *S. Francisco - USA*
Francesco Landi, *Roma*
Fulvio Lauretani, *Parma*
Alessandro Laviano, *Roma*
Marcello Lucchese, *Firenze*

FACULTY

Marcello Maggio, *Parma*
Mohamad Maghnie, *Genova*
Giulio Marchesini Reggiani, *Bologna*
Paolo Marchetti, *Roma*
Manuela Merli, *Roma*
Geltrude Mingrone, *Roma*
Alessio Molfino, *Roma*
Pietro Morino, *Firenze*
Maurizio Muscaritoli, *Roma*
Ranuccio Nuti, *Siena*
Donatella Noè, *Milano*
Paolo Orlandoni, *Ancona*
Italo Penco, *Roma*
Luca Piretta, *Roma*
Tiziana Pisano, *Firenze*
Jean Charles Preiser, *Bruxelles - Belgio*
Domenico Prisco, *Firenze*
Nicoletta Reale, *Genova*
Antonietta Restaneo, *Pieve di Soligo (TV)*
Oliviero Riggio, *Roma*

Roberto Riscato, *Siracusa*
Marzia Roncacci, *Roma*
Filippo Rossi Fanelli, *Roma*
Carlo Maria Rotella, *Firenze*
Lorenzo Roti, *Firenze*
Piero Ruggeri, *Genova*
Giuseppe Ruocco, *Roma*
Giancarlo Sandri, *Roma*
Alejandro Sanz Paris, *Zaragoza - Spain*
Oreste Sidoli, *Parma*
Samir Sukkar, *Genova*
Marina Taus, *Ancona*
Greet Van Den Berghe, *Bruxelles - Belgio*
Pietro Vecchiarelli, *Viterbo*
Francesco Venneri, *Firenze*
Roberto Vettor, *Padova*
Peter J. M. Weijs, *Amsterdam - Nederlands*

ISCRIZIONE

QUOTE DI PARTECIPAZIONE (IVA inclusa)

Descrizione	Soci	Non Soci
MEDICI E FARMACISTI	€ 366	€ 488
INFERMIERI E DIETISTI	€ 122	€ 244
SPECIALIZZANDI E STUDENTI	Gratuita	

(*) Tutti i Soci dovranno essere in regola con le quote di iscrizione, fino al 2017 incluso. La Segreteria Organizzativa effettuerà un controllo sulla regolarità delle quote associative prima di procedere alla convalida della richiesta di iscrizione.

La quota di partecipazione comprende: accesso alle sessioni scientifiche, kit congressuale, attestato di partecipazione, coffee break, lunch session come da programma. Tutte le quote sono comprensive di IVA 22%.

ISCRIZIONE

L'iscrizione può essere effettuata sul sito web del Congresso: www.aristea.com/sinuc2017

RICHIESTA DI ESENZIONE IVA (ART. 10 COMMA 20 D.P.R. 633/72)

Gli Enti Pubblici che desiderino richiedere l'esenzione IVA sul pagamento della quota di partecipazione dei propri dipendenti sono tenuti a farne specifica richiesta barrando l'apposita casella e apponendo il proprio timbro nell'apposito spazio della scheda di iscrizione.

CANCELLAZIONE

Eventuali cancellazioni dovranno essere comunicate per iscritto - via fax o e-mail - alla Segreteria Organizzativa e daranno diritto ai seguenti rimborsi:

- entro il 26/05/17: 75% dell'importo versato
- dopo il 26/05/17: NESSUN RIMBORSO

Gli eventuali rimborsi saranno effettuati dopo il Congresso.

INFORMAZIONI SCIENTIFICHE

E.C.M. - EDUCAZIONE CONTINUA IN MEDICINA

L'evento è stato inserito da Aristea Education- Provider accreditato dalla Commissione Nazionale per Formazione Continua con il numero di accreditamento 500 - 193847 - nel proprio piano formativo 2017 nell'ambito del Programma Nazionale E.C.M. (Educazione Continua in Medicina) con obiettivo formativo Documentazione clinica. Percorsi clinico-assistenziali diagnostici e riabilitativi, profili di assistenza - profili di cura. L'evento è destinato alle seguenti figure professionali: **Medico Chirurgo** (Allergologia ed Immunologia clinica, Anestesia e rianimazione; Chirurgia generale; Continuità assistenziale; Cure palliative; Endocrinologia; Gastroenterologia; Geriatria; Igiene degli alimenti e della nutrizione; Igiene, epidemiologia e sanità pubblica; Malattie Metaboliche e diabetologia; Medicina Interna; Medicina Generale Medici di Famiglia; Nefrologia; Neurologia; Neurochirurgia; Oncologia; Patologia Clinica (laboratorio di analisi); Pediatria; Pediatria di libera scelta; Scienza dell'alimentazione e dietetica); **Infermiere; Dietista; Farmacista** e riconosce **n.13,6 crediti formativi**.

I crediti saranno rilasciati esclusivamente ai partecipanti appartenenti alle professioni ed alle discipline indicate che rientreranno nel numero massimo di partecipanti per il quale l'evento è stato accreditato. L'attestazione dei crediti è subordinata alla partecipazione effettiva all'intero programma formativo (nella misura del 100%) ed alla verifica dell'apprendimento (si rammenta che è necessario rispondere esattamente al 75% delle domande presenti nel test).

L'attestato di partecipazione, riportante il numero di crediti assegnati, verrà pertanto rilasciato dopo avere effettuato tali verifiche e sarà quindi disponibile online - non prima di 60 giorni dopo la chiusura dell'evento - sul sito web www.aristeaeducation.it dove sono disponibili ulteriori informazioni sul Programma Nazionale E.C.M.

ABSTRACT

Il Comitato Scientifico dà il benvenuto a contributi scientifici inerenti i temi del Congresso.

Tutti i contributi scientifici pervenuti in tempo utile saranno selezionati e suddivisi tra Comunicazioni e Poster. Gli abstract dovranno pervenire alla Segreteria Scientifica, entro e non oltre il 25/05/17, esclusivamente in modalità elettronica tramite il sito web www.aristea.com/sinuc2017 all'interno del quale sono fornite tutte le istruzioni. La notifica dell'eventuale accettazione dell'abstract da parte del Comitato Scientifico sarà inviata direttamente al primo Autore. La presentazione delle comunicazioni e/o dei poster accettati è subordinata all'iscrizione dell'oratore al Congresso. Il Comitato scientifico è lieto di informare gli autori che i 30 migliori abstract, saranno pubblicati sulla rivista on line: **Frontiers in Clinical Nutrition**.

LINEE GUIDA

Titolo: 500 caratteri massimo

Testo: 10.000 caratteri massimo

Acknowledgements: 500 caratteri massimo

Bibliografia: 10.000 caratteri massimo

Immagini: Limite di 2 per Abstract

Gli abstract accettati sono stati selezionati per una delle seguenti sessioni:

- Comunicazioni Orali Brevi
- Poster

NORME PER LA PRESENTAZIONE DI COMUNICAZIONI ORALI BREVI

Il tempo a disposizione per ogni comunicazione è di 7 minuti per la presentazione e 3 minuti per la discussione. Le sessioni di comunicazioni orali brevi sono previste il giorno 27 giugno dalle 12.00 alle 13.00

NORME PER LA PRESENTAZIONE DI POSTER

Nell'ambito del Congresso è prevista una Sessione di Poster elettronici.

I poster saranno divisi per aree tematiche e consultabili mediante un sistema di visualizzazione interattiva su 2 terminali touch screen. Ciascun terminale conterrà tutti i poster elettronici della sessione, i quali potranno essere trovati mediante differenti parametri di ricerca (autore, titolo, sessione, numero del poster, parola chiave).

Il giorno della presentazione l'Autore dovrà recarsi presso la "Segreteria Area Poster" per verificare il numero di terminale assegnato.

COME REALIZZARE IL POSTER

I poster elettronici dovranno essere realizzati in formato PDF, con orientamento verticale e dimensioni 1080x1920 pixel. Per la realizzazione del pdf si suggerisce l'utilizzo di PowerPoint che permette di trasformare la slide in formato PDF. Si rammenta che i terminali dispongono della funzione zoom, pertanto per la realizzazione della diapositiva potranno essere utilizzati caratteri di dimensioni inferiori.

INFORMAZIONI SCIENTIFICHE

SUPPORTI AUDIOVISIVI

Ogni sala sarà provvista di personal computer per la presentazione in videoproiezione dei lavori. Le slide dovranno essere preparate con il programma Power Point di Windows - non Macintosh/Apple - con risoluzione 800x600 o 1024x768. I file dovranno essere consegnati su pendrive o CD-Rom. Non è consentito utilizzare il proprio computer. La consegna del materiale allo Slide Center dovrà essere effettuata in tempo utile prima della corrispondente sessione.

NOTA IMPORTANTE

Affinché il programma congressuale possa essere rispettato è indispensabile una rigorosa osservanza di tutti i tempi indicati. I Relatori sono pertanto pregati di attenersi scrupolosamente ai tempi assegnati.

Ai Moderatori, oltre al ringraziamento per aver accettato un onere così gravoso, va anche la preghiera di essere inflessibili nel far rispettare gli orari previsti.

SEDE CONGRESSUALE

PALAZZO DEGLI AFFARI

Piazza Adua, 1 - 50123 Firenze

COME RAGGIUNGERE PALAZZO DEGLI AFFARI

In auto: Il collegamento di Firenze con le principali città italiane, grazie alla rete autostradale, facilita l'ingresso nel centro città, dove è situato il quartiere fieristico-congressuale.

Info: autostrade.it

In treno: La stazione ferroviaria centrale di Santa Maria Novella si trova a due minuti a piedi dall'ingresso del Quartiere fieristico-congressuale e dalla reception centrale di Firenze Fiera, al piano terreno del Palazzo degli Affari. Le altre due stazioni ferroviarie (Rifredi e Campo di Marte) si trovano a dieci minuti di distanza dalla Stazione centrale di Santa Maria Novella, alla quale sono collegate con treni locali e bus di linea.

Info: trenitalia.it

In aereo: L'Aeroporto Internazionale di Firenze "Amerigo Vespucci" (codice IATA FLR) dista solo 4 km dal centro di Firenze ed è facilmente raggiungibile con servizio taxi e con navetta Ataf/Busitalia-Sita Nord "Servizio Vola in bus", che collega l'aeroporto con la stazione ferroviaria centrale di Santa Maria Novella in soli 15/20 minuti. Attraverso i collegamenti con Roma Fiumicino, Milano Malpensa e le principali capitali europee, Firenze è facilmente collegata con il resto del mondo. In Aeroporto sono presenti anche le principali società di autonoleggio.

Info: **Società Aeroporto di Firenze:** (tel. +39 055 30615) - www.aeroporto.firenze.it

L'Aeroporto Internazionale di Pisa "Galileo Galilei" (codice IATA PSA) si trova a 80 km dal centro di Firenze ed è collegato al capoluogo toscano con treno (partenza ogni ora) e pullman della società Terravision (totale copertura oraria con 18 c orse A/R) Oltre a voli di linea, Pisa ospita molte compagnie low cost

Info: **Aeroporto Internazionale di Pisa:** (Tel. +39 055 849300) - www.pisa-airport.com

A seguito del potenziamento dei collegamenti ferroviari con Bologna, raggiungibile in soli 35 minuti, anche l'Aeroporto Guglielmo Marconi di Bologna (codice IATA BLQ) rappresenta uno scalo di facile accesso per la città di Firenze.

Info: **Aeroporto Internazionale di Bologna** (Tel. +39 051 6479615) - www.bologna-airport.it

INFORMAZIONI GENERALI

SEGRETERIA IN SEDE CONGRESSUALE

La Segreteria aprirà mezz'ora prima dell'inizio dei lavori e chiuderà mezz'ora dopo il termine dei lavori.

BADGE

Ogni partecipante regolarmente iscritto riceverà, al momento dell'accreditamento, un badge che gli consentirà, previo controllo del personale addetto, l'accesso alle sale congressuali. Il badge è personale e non è cedibile.

ESPOSIZIONE TECNICO-SCIENTIFICA

L'esposizione tecnico-scientifica si terrà parallelamente al Congresso.

CELLULARI

Durante le sessioni scientifiche i telefoni cellulari dovranno rimanere spenti.

ATTESTATI DI PARTECIPAZIONE

Gli attestati di partecipazione verranno rilasciati personalmente a tutti i partecipanti, regolarmente iscritti, che ne faranno richiesta alla Segreteria al termine dei lavori. Gli attestati potranno eventualmente indicare le giornate di effettiva presenza al Congresso.

SEGRETERIA SINUC

SINUC

SOCIETÀ ITALIANA
DI NUTRIZIONE CLINICA E METABOLISMO

Via Lima, 31 - 00198 Roma
Tel. 06 845431 - Fax 06 84543700
presidenza@sinuc.it - segreteria@sinuc.it
www.sinuc.it

SEGRETERIA ORGANIZZATIVA

 aristeia

Via Lima, 31 - 00198 Roma
Tel. 06 845431 - Fax 06 84543700
roma@aristeia.com
www.aristeia.com

PROVIDER E.C.M.

AGENZIA DI VIAGGI

 aristeia education

 aristeia travel