

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

Gemelli

Fondazione Policlinico Universitario Agostino Gemelli IRCCS
Università Cattolica del Sacro Cuore

ART
Advanced Radiation
Therapy

**MODERN RADIATION ONCOLOGY:
MULTIDISCIPLINARITY IN THE ERA
OF OMICS AND AI GUIDED ONCOLOGY
32° RESIDENTIAL COURSE**

17 - 18 - 19 October, 2022

***Fondazione Policlinico Universitario A. Gemelli IRCCS
Largo A. Gemelli, 8 – Roma
Aula Brasca***

Scientific Coordinators: V. Valentini, M.A. Gambacorta, L. Indovina
Honorary Presidents: C.A. Perez, N. Cellini

- Molise.ART - 16 September 2022
- Miulli.ART - 30 September 2022
- MaterOlbia.ART - 7 October 2022

Associazione Italiana
Radioterapia e Oncologia clinica

Endorsed by
ESTRO

17 October 2022 ONSITE and LIVE STREAMING

08.00- 08.45	ONSITE REGISTRATION COURSE OPENING	
08.45- 09.15	Authorities greetings Presidents of Scientific Societies: AIRO, AIFM, AITRO, ESTRO, EFOMP	A. Gasbarrini, G. Scambia (I), C.A. Perez (USA), N. Cellini (I)
09.15- 09.30	Course tips and tricks	V. Valentini, M.A. Gambacorta, L. Indovina, (I)
09.30- 09.45	ONLUS SOD Italia running team project	D. Vitali (I)
	COURSE AIM LECTURE	Moderators: D. Genovesi, M.E. Rosetto, (I) M.A. Gambacorta (I)
09.45- 10.00	Multidisciplinary approach in the omics and AI era OPENING LECTURE	Moderators: A.G. Morganti, F. Valvo, (I) F. Paris (F)
10.00- 10.30	Bioprinting to modelize response to Radiation Oncology	
10.30- 11.00	Coffee Break	
	SESSION 1 Metrics: omics science in modern oncology: What reliable supports for clinical decisions?	Moderators: L. Livi, F. Deodato, (I)
11.00- 11.15	Omics applied in modern oncology: methods and general applications	G. Tortora (I)
11.15- 11.30	Radiomics: methods and general applications	E. Sala (I)
11.30- 11.45	Dosomics: methods and general applications	L. Placidi (I)
11.45- 12.00	Omics applied to host response: methods and general applications	R. De Maria Marchiano (I)
12.00- 12.15	Q&A	G. Macchia (I)
	SESSION 2 Metrics: AI applications in modern oncology: What reliable supports for clinical decisions?	Moderators: C. Aristei, S. Pergolizzi, (I) A. Jiménez Pastor (E) S. Alfieri (I) I. Nagtegaal (NL) D. Lorusso (I) G. Chiloiro (I)
12.15- 12.30	AI in modern Imaging	
12.30- 12.45	AI in modern Surgery	
12.45- 13.00	AI in modern Pathology	
13.00- 13.15	Omics and AI to novel trial address	
13.15- 13.30	Q&A	
13.30- 14.30	Light lunch	
	LECTURE 1	Moderators: S. Magrini, F. Alongi, C. Cavedon, (I) P. Lambin (NL)
14.30- 15.00	Personalized oncology: dream or reality?	
	SESSION 3 Metrics: AI applications in modern oncology: What reliable support for clinical decisions?	Moderators: M.F. Osti, M. Buglione di Monale e Bastia, (I) L. Licitra (I) J.E. Bibault (F) G.J. Meijer (NL) A. Dekker (NL) N. Dinapoli (I)
15.00- 15.15	AI in Medical Oncology	
15.15- 15.30	AI in modern Radiation Oncology (Clinician's perspective)	
15.30- 15.45	AI in modern Radiation Oncology (Physicist's perspective)	
15.45- 16.00	AI applications for Data management	
16.00- 16.15	Q&A	
16.15- 16.30	Break	
16.30- 18.00	LABORATORY (SMALL GROUPS)	
	Lab 1- Radiation Therapy Technologists: Patient preparation and set-up management in the era of AI: external beam radiotherapy	P. Cornacchione, M. Bianchi, G.Turco, C. Di Blasio
	Lab 2- Medical Physicists: Treatment Planning in the AI and Omics Era: the point of view	L. Placidi, D. Cusumano, S. Cilla, M. Nardini, G. Stimato, G. Meffe, E. Placidi
	Lab 3- Radiation Oncologists: Omics guided radiotherapy prescription. Clinical tools for external beam: the colon-rectal experience. Clinical tools for interventional radiotherapy: ENT, Gyn and Skin experience	R. Autorino, L. Boldrini, G. Chiloiro, N. Dinapoli, B. Fionda, V. Lancellotta, C. Mazzarella, C. Nero, A. Romano, L. Tagliaferri
	LECTURE 2	Moderator: M. Elefanti (I) Y. Lievens (B)
18.00- 18.30	AI and omics science impact on Health Systems	

18 October 2022 ONSITE and LIVE STREAMING

08.40- 09.00	FOCUS ON TKI inhibitors and new drugs in lung cancer: omics driven prescription and combination with radiation oncology	Moderators: S. Ramella, V. Tombolini, (I) C. Le Pechoux (F)
09.00- 09.30	LECTURE 3 How are Omics and AI changing radiotherapy practice? The ESTRO Perspective	Moderators: G Sanguineti, A. Fiorentino, (I) A. Kirby (UK)
	SESSION 4 Actions: AI and omics current applications: practice impact and next steps	Moderators: M. Mangoni, G.C. Mattiucci, (I)
09.30- 09.45	AI to drive clinical trials	S. Kyriazakos (DK)
09.45- 10.00	Omics to drive clinical trials	E. Fokas (D)
10.00- 10.15	Omics and AI from trial to practice	K. Haustermans (B)
10.15- 10.30	Omics and AI what patient perceives?	L. Dinapoli (I)
10.30- 10.45	Q&A	E. Meldolesi (I)
10.45- 11.15	Break	
11.15- 12.45	LABORATORY (SMALL GROUPS)	
	Lab 1- Radiation Therapy Technologists: Patient preparation and set-up management in the era of AI: interventional radiotherapy	P. Cornacchione, C. Lafaenza, A. Porcelli, G. Nicolini
	Lab 2- Medical Physicists: Treatment Planning in the AI and Omics Era: the point of view	L. Placidi, D. Cusumano, S. Cilla, M. Nardini, G. Stimato, G. Meffe, E. Placidi
	Lab 3- Radiation Oncologists: Omics guided radiotherapy prescription. Clinical tools for external beam: the colon-rectal experience. Clinical tools for interventional radiotherapy: ENT, Gyn and Skin experience	R. Autorino, L. Boldrini, G. Chiloiro, N. Dinapoli, B. Fionda, V. Lancellotta, C. Mazzarella, C. Nero, A. Romano, L. Tagliaferri
	LECTURE 4	
12.45-13.15	Omics and AI driven radiation oncology in Oligometastatic patients	Moderators: M. Scorsetti, E. Russi, (I) M. Guckenberger (CH)
13.15- 14.15	FOCUS ON (with lunch box) Immunotherapy approaches in the Omics Era: focus on Genitourinary cancer	Moderator: L. Tagliaferri (I) G. Schinzari (I)
	SESSION 5 Actions: Selection beyond the standard: practice impact and next steps	Moderators: F. Paiar, L. Indovina, (I)
14.15- 14.30	Omics and AI for MRLINAC	S. Corradini (D)
14.30- 14.45	Omics and AI for PROTON	F. Hennings (D)
14.45- 15.00	Omics and AI for FLASH	J. Bourhis (CH)
15.00- 15.15	Q&A	L. Boldrini (I)
15.15- 15.45	Break	
	SESSION 6 OMICS and AI in H&N CANCER	Moderators: G.Paludetti, A. Cassano, (I)
15.45- 16.00	Omics driven radiotherapy approaches	V. Grégoire (F)
16.00- 16.15	AI planning approaches	N. Jornet (E)
16.15- 16.30	Omics driven systemic treatments	P.L. Bonomo (I)
16.30- 16.45	AI driven surgery	J. Galli (I)
16.45- 17.00	Q&A	F. Miccichè (I)
	SESSION 7 OMICS and AI in LUNG cancer	Moderators: S. Margaritora, R.M. D'Angelillo, (I)
17.00- 17.15	Omics driven radiotherapy approaches	E. Troost (D)
17.15- 17.30	AI planning approaches	G. Gagliardi (SW)
17.30- 17.45	Omics driven systemic treatments	E. Bria (I)
17.45- 18.00	AI driven surgery	F. Lococo (I)
18.00- 18.15	Q&A	M. Massaccesi (I)

19 October 2022 ONSITE and LIVE STREAMING

LECTURE 5

Moderators: M.A. Gambacorta, M. Santarelli, (I)

08.30- 09.00 **Transcending Tumors: A solution to a doctor's dilemma** A. Scafì (UK)

SESSION 8 OMICS and AI in PROSTATE CANCER

Moderators: V. Donato, S. Arcangeli, (I)

09.00- 09.15 Omics driven radiotherapy approaches P. Hoskin (UK)

09.15- 09.30 AI approaches in interventional radiotherapy G. Kovacs (D)

09.30- 09.45 Omics driven systemic treatments R. Iacovelli (I)

09.45- 10.00 Omics and AI driven approaches in recurrent diseases B. Jerezek (I)

10.00- 10.15 Q&A F. Cellini (I)

LECTURE 6

Moderators: M. Krengli, G. Mantello, (I)

10.15- 10.45 **How innovation in radiation oncology changes educational models** J. Eriksen (DK)

10.45- 11.15 **Break**

SESSION 9 OMICS and AI in WOMEN'S CANCER

Moderators: C. Aristei, F. Marazzi, (I)

11.15- 11.30 Omics driven radiotherapy approaches E. Rodriguez Tomas (E)

11.30- 11.45 AI planning approaches S. Cilla (I)

11.45- 12.00 Omics driven systemic treatments L. Visani (I)

12.00- 12.15 Omics driven pathology in women's cancer G.F. Zannoni (I)

12.15- 12.30 Q&A V. Masiello (I)

LECTURE 7

Moderators: C. Iotti, R. Pacelli, (I)

12.30- 13.00 AI guided olistic approach to cure by art V. Valentini (I)

13.00- 14.00 **Light lunch**

SESSION 10 OMICS and AI in PEDIATRICS

Moderators: F. Locatelli, U. Ricardi, (I)

14.00- 14.15 Omics perspective for pediatric patients: physical challenges D. Verellen (B)

14.15- 14.30 Omics driven systemic treatments A. Mastronuzzi (I)

14.30- 14.45 AI driven distraction techniques in pediatric patients E. Marconi, D. Scarponi (I)

14.45- 15.00 AI and modern pediatric radiotherapy I. Fagerström Kristensen (S)

15.00- 15.15 Q&A S. Chiesa (I)

LECTURE 8

Moderators: P.C. Gentile, D. Musio, (I)

15.15- 15.45 **Microbiota: what reliable support for clinical decisions?** G. Ianiri (I)

15.45- 16.00 **CLOSING REMARKS**

V. Valentini, M.A. Gambacorta, L. Indovina, (I)

16.00- 16.30 **EVALUATION & QUESTIONNAIRES**

Faculty

<i>ALFIERI Sergio</i>	<i>Roma I</i>	<i>KIRBY Anna</i>	<i>Sutton UK</i>
<i>BIBAULT Jean- Emmanuel</i>	<i>Paris F</i>	<i>KOVACS Gyoergy</i>	<i>Lübeck D</i>
<i>BONOMO Pier Luigi</i>	<i>Firenze I</i>	<i>KYRIAZAKOS Sofoklis</i>	<i>Aarhus DK</i>
<i>BOURHIS Jean</i>	<i>Lousanne CH</i>	<i>LAMBIN Philippe</i>	<i>Maastricht NL</i>
<i>BRIA Emilio</i>	<i>Roma I</i>	<i>LE PECHOUX Cecile</i>	<i>Paris F</i>
<i>CILLA Savino</i>	<i>Campobasso I</i>	<i>LICITRA Lisa</i>	<i>Pavia e Milano I</i>
<i>CORRADINI Stefanie</i>	<i>Muenchen D</i>	<i>LIEVENS Yolande</i>	<i>Gent B</i>
<i>DE MARIA MARCHIANO Ruggero</i>	<i>Roma I</i>	<i>LOCOCO Filippo</i>	<i>Roma I</i>
<i>DEKKER Andre</i>	<i>Maastricht NL</i>	<i>LORUSSO Domenica</i>	<i>Roma I</i>
<i>DINAPOLI Loredana</i>	<i>Roma I</i>	<i>MARCONI Elisa</i>	<i>Roma I</i>
<i>ERIKSEN Jesper Grau</i>	<i>Aarhus DK</i>	<i>MASTRONUZZI Angela</i>	<i>Roma I</i>
<i>FAGERSTROM KRISTENSEN Ingrid</i>	<i>Lund SW</i>	<i>MEIJER Gert</i>	<i>Utrecht NL</i>
<i>FOKAS Emmanouil</i>	<i>Frankfurt am Main D</i>	<i>NAGTEGAAL Iris</i>	<i>Nijmegen NL</i>
<i>GAGLIARDI Giovanna</i>	<i>Stockholm</i>	<i>PARIS Francois</i>	<i>Nantes F</i>
<i>GALLI Jacopo</i>	<i>Roma I</i>	<i>PLACIDI Lorenzo</i>	<i>Roma I</i>
<i>GAMBACORTA Maria Antonietta</i>	<i>Roma I</i>	<i>RODRIGUEZ TOMAS Elisabet</i>	<i>Reus S</i>
<i>GREGOIRE Vincent</i>	<i>Lyon F</i>	<i>SALA Evis</i>	<i>Roma I</i>
<i>GUCKENBERGER Matthias</i>	<i>Zurich CH</i>	<i>SCAFI Alessandro</i>	<i>Londra UK</i>
<i>HAUSTERMANS Karin</i>	<i>Leuven B</i>	<i>SCARPONI Dorella</i>	<i>Bologna I</i>
<i>HENNINGS Fabian</i>	<i>Dresden D</i>	<i>SCHINZARI Giovanni</i>	<i>Roma I</i>
<i>HOSKIN Peter</i>	<i>Manchester UK</i>	<i>TORTORA Giampaolo</i>	<i>Roma I</i>
<i>IACOVELLI Robert</i>	<i>Roma I</i>	<i>TROOST Esther</i>	<i>Dresden D</i>
<i>IANIRO Gianluca</i>	<i>Roma I</i>	<i>VALENTINI Vincenzo</i>	<i>Roma I</i>
<i>JERECZEK Barbara</i>	<i>Milano I</i>	<i>VERELLEN Dirk</i>	<i>Brussels B</i>
<i>JIMENEZ – PASTOR Ana</i>	<i>Valencia E</i>	<i>VISANI Luca</i>	<i>Firenze I</i>
<i>JORNET Nuria</i>	<i>Barcelona E</i>	<i>ZANNONI Gian Franco</i>	<i>Roma I</i>

UNIVERSITÀ
CATTOLICA
del Sacro Cuore

Gemelli

Fondazione Policlinico Universitario Agostino Gemelli IRCCS
Università Cattolica del Sacro Cuore

ART
Advanced Radiation
Therapy

Provider 2463 Università Cattolica del Sacro Cuore
e-mail: raffaella.empler@unicatt.it
Information: www.gemelliart.it - phone +39 0630155226

CPS (ECM) Training Objective no. 18: Technical professional contents (knowledge and skills) specific to each profession, each specialization and each ultra-specialist activity, including rare diseases and gender medicine.

The course is accredited for: Radiation Oncologists, Medical Oncologists, Medical Physicists, RTTs/TRs.
There are 20 CPS (ECM) credits for those who will attend the course in-person but remember that the requirement to receive the credits is the possession of a degree and specialization, otherwise you can follow the course via web.

The exhibition hall is open from 17 -19 October 2022, all day, with the exception of lesson time.

For those interested, it is possible to **register by September 15, 2022** on the website of the Catholic University of the Sacred Heart: www.unicatt.it, or, directly at this link:
https://fopecom-rm.unicatt.it/fopecomonline/default_eng.aspx?Edizione=1&IdEvento=9034

The registration fee for the course is € 250.00.

For members AIRO, AIFM, AITRO, ESTRO, EFOMP members it is € 150.00.

We have also provided free registration for final-year students of Medical Physics, final-year students of the bachelor's degree in RTTs/RTs, and residents of the last two years in Radiotherapy and Medical Oncology (to be written in the registration notes). Due to limited classroom capacity, in-person attendance will be accepted on a first-come, first-served basis.

Scientific Advisory Board 2022: M. Balducci, F. Cellini, F. Deodato, G.C. Mattiucci, F. Miccichè, A.G. Morganti, G. Macchia, A. Fiorentino

Scientific Secretariat 2022: L. Boldrini, L. Tagliaferri, C. Casà

Associazione Italiana
Radioterapia e Oncologia clinica

Endorsed by
ESTRO