

5TH ANNUAL MEETING

NEW TECHNOLOGIES AND STRATEGIES TO FIGHT CANCER

OCTOBER 28-30, 2020 - VIRTUAL MODE

COMMITTEES

ALLIANCE AGAINST CANCER

PAOLO DE PAOLI, ROME

EXECUTIVE COMMITTEE

GENNARO CILIBERTO, ROME
PIER GIUSEPPE PELICCI, MILAN
ANNA SAPINO, TURIN

HOST INSTITUTIONS

EUROPEAN INSTITUTE OF ONCOLOGY - IEO IRCCS, MILAN UNIVERSITY OF MILAN

COORDINATOR

ROBERTO ORECCHIA, MILAN

SCIENTIFIC COMMITTEE

GIOVANNI APOLONE, MILAN
GERARDO BOTTI, NAPLES
GENNARO CILIBERTO, ROME
SILVIA FRANCESCHI, AVIANO - PORDENONE
GIOVANNI MARTINELLI, MELDOLA - FORLÌ CESENA
ANGELO PARADISO, BARI
PIER GIUSEPPE PELICCI, MILAN
PAOLO PRONZATO, GENOVA
GIANDOMENICO RUSSO, ROME
ANNA SAPINO, CANDIOLO - TURIN

ORGANIZING COMMITTEE AND PRESS OFFICE

MYRIAM ALCALAY, MILAN
MASSIMO BONI, ROME
CRISTINA BONVICINI, MILAN
EVA BRUSCHINI, MILAN
ENRICO DERENZINI, MILAN
LUCA MAZZARELLA, MILAN

PROGRAM 28-10-2020

08:30-09:00	OPENING SESSION AUTHORITIES	
	Roberto Orecchia, Scientific Director, IEO IRCCS	
	Ruggero De Maria, President, Alliance Against Cancer	
	Maria Pia Abbracchio, Pro-Rector, Milan University	
	Giovanni Leonardi, General Director of Research and Innovation in Health Innovation, Italian MoH	
	Mauro Melis, Chief Executive Officer, IEO IRCCS	
	Giuseppe Sala, Mayor of Milan	
09:00- 13:30	SESSION 1: PRE-CLINICAL BREAKTHROUGHS	
	Intra-tumour heterogeneity; microenvironment; mechanisms of metastasis and drug-resistance;	
	novel therapeutic approaches.	
Chairs	Paolo Dellabona, Director, Division of Immunology, Transplantation and Infectious Diseases	
	and Research, HSR IRCCS	
	Alberto Mantovani, Scientific Director, Humanitas IRCCS	
	Gioacchino Natoli, Department of Experimental Oncology, IEO IRCCS	
09:00-09:45	Yinyin Yuan, ICR-The Institute of Cancer Research	
	Deciphering the tumor microenvironment with computational pathology	
09:45-10:00	Davide Ceresa, Ospedale Policlinico San Martino, Genova	
	Liquid biopsy to evaluate triple negative breast cancer heterogeneity: an innovative study	
	using genetic barcoding	

10:00-10:15	Elena Magrini, Humanitas IRCCS
	Complement activation promoted by the lectin pathway mediates C3aR-dependent sarcoma
	progression and immunosuppression
10:15-10:30	Roberta Noberini, IEO IRCCS
	Epi-proteomics profiling of clinical samples reveals novel hallmarks of cancer and biomarkers
	for breast cancer patient stratification
10:30-10:45	Samuele Notarbartolo, INGM
	Phenotypic and functional characterization of infiltrating effector T cell heterogeneity
	in primary and metastatic CRC
10:45-11:00	Mariangela Russo, Candiolo IRCCS
	Stress-induced mutagenesis favors adaptation of colorectal cancers in response to targeted therapies
11:00-11:15	Annalisa Tocci, IRE IRCCS
	hMENA11a loss activates Type I IFN and inflammatory pathways, and in turn PD-L1 expression,
	by activating the viral sensor RIG-I
11:30-12:45	Round Table
	Current and up-coming technologies to study intra-tumor genetic and phenotypic heterogeneity
Discussants	Andrea Biondi, Director, Department of Pediatric, Fondazione MBBM/Ospedale San Gerardo
	and University of Milano-Bicocca
	Massimiliano Pagani, IFOM and Milan University
	Angela Santoni, Scientific Director, Istituto Pasteur Italia-Fond. Cenci Bolognetti
	Luca Quagliata, PhD, BCMAS, Vice-President, Global Head of Medical Affairs, Thermo Fisher Scientific
12:45-13:30	Selected Posters
12:45	Fabrizio Antonangeli, CNR c/o Sapienza University of Rome
	Gut microbiota alterations affect glioma growth and innate immune cells involved in tumor
	immunosurveillance

12:52	Natalia Di lanni, Besta IRCCS
	Radiotherapy treatment in combination with Dendritic Cell Immunotherapy polarizes microglia
	from M2 to M1 phenotype
12:59	Stefania Faletti, IEO IRCCS
	LSD1 and the adaptive integrated stress response: a novel pathway maintaining tumor initiating
	cells in human GBM
13:06	Eugenia Giuliani, Sapienza University
	Notch3 contributes to T-cell leukemia growth via regulation of the unfolded protein response
13:13	Barbara Pasculli, IRCCS Casa Sollievo della Sofferenza
	Clinical association of mir-155-5p with breast cancer and its putative relevance for the treatment
	with PARP inhibitors
13:20	Giorgia Simonetti, IRST IRCCS
	Metabolomics identifies a subgroup of NPM1-mutant acute myeloid leukemia with genomic
	and transcriptomic specificities
13:30-15:30	HIGHLIGHT SESSION 1: COVID-19 AND CANCER
13.30-13.30	
	Biology of COVID19 and diverse patient responses; COVID19 and cancer links
Chairs	Silvio Brusaferro, President, Istituto Superiore di Sanità,
	Franco Locatelli, President, Consiglio Superiore della Sanità, Italian MoH
13:30-14:15	Sergio Abrignani, Scientific director, INGM and University of Milan
	Effector and memory lymphocyte responses elicited by Sars-Cov2 infection in man
14:15-15:30	Round Table
	Cancer patient challenges: limited access to cancer screenings and care, worse Covid-19 prognosis
Discussants	Giovanni Rezza, Direttore Generale Prevenzione, Ministero della Salute
	Giuseppe Ippolito, Scientific Director, INMI Ospedale Spallanzani

	Sergio Abrignani, Scientific director, INGM and University of Milan
15:30-20:00	SESSION 2: CANCER PREVENTION AND EARLY-DETECTION
	Assessment of Genetic and Environmental cancer-risk factors; Early-diagnosis biomarkers
Chaire	s Silvia Franceschi, Scientific Director, CRO IRCCS
	Giuseppe Opocher, Scientific Director, IOV IRCCS
	Giuseppe Remuzzi, Scientific Director, Mario Negri Institute for Pharmacological Research IRCCS
15:30-16:15	Annarosa Del Mistro, IOV IRCCS
	Towards universal prevention of a tumour: the case of HPV and cervical cancer
16:15-17:00	Maurizio D'Incalci, Mario Negri Institute for Pharmacological Research IRCCS
	Early Diagnosis of Ovarian Cancer by the Analysis of TP53 Clonal Variants in cervical cells.
17:00-17:15	Silvia Cascianelli, Politecnico Milano
	Boosting perspectives for breast cancer intrinsic subtyping on RNA-sequencing data
17:15-17:30	Mara Colombo, INT IRCCS
	BRCA gene splicing analysis identified a large number of pathogenic variants in Italian
	breast/ovarian cancer families
17:30-17:45	Sara Raimondi, IEO IRCCS
	Association of MC1R genotype with melanoma risk according to sun exposure
17:45-18:00	Andrew M. Thomas, CIBIO
	Gut microbial signatures for colorectal cancer detection within and across cohorts
18:00-19:15	Round Table
	Personal-data sharing, property and privacy

Nicola Silvestris, Giovanni Paolo II IRCCS, Oncologico Bari

Giuseppe Curigliano, IEO IRCCS and University of Milan

	Carlo La Vecchia, Milan University
19:15-20:00	Selected Posters
19:15	Matteo Allegretti, IRE IRCCS
	LiqBreasTrack: liquid biopsy in T-DM1- treated HER2+ breast cancer patients
19:23	Tiziana Bonaldi, IEO IRCCS
	Identification of biomarkers for lung cancer early diagnosis by MS-based serum proteomics
19:31	Evaristo Cisbani, ISS
	Innovative molecular breast imaging device for early cancer diagnosis
19:39	Luigino Dal Maso, CRO IRCCS
	Indicators of cancer cure for European patients: Results from the EUROCARE-5 study
19:47	Giuseppa De Luca, S. Martino IRCCS
	Going beyond WGA: Optimization of a Molecular Tagging-Based NGS Protocol for CTCs
	Mutational Profiling

Maurizio D'Incalci, Mario Negri Institute for Pharmacological Research IRCCS

Stefano Ferretti, AIRTUM-Associazione Italiana Registri Tumori

Discussants Roberto de Miro, FAVO - Federazione Volontari Italiani

Maurizio Genuardi, Policlinico Gemelli IRCCS

Annarosa Del Mistro, IOV IRCCS

PROGRAM 29-10-2020

08:30-13:00	SESSION 3: INNOVATIVE TREATMENTS
	Genomic-based Clinical Trials, Immunotherapy, Radiotherapy
Chairs	Lisa Licitra, Scientific Director, CNAO
	Giovanni Martinelli, Scientific Director, IRST IRCCS
	Giovanni Scambia, Scientific Director, Policlinico Gemelli IRCCS
08:30-09:15	Angelica Facoetti, CNAO
	Carbon ion therapy: new insights in the biological mechanisms of tumor control
09:15-10:00	Christophe Le Tourneau, D3i, Institut Curie
	Drug development in oncology in the era of precision medicine
10:00-10:15	Silvia Bortolussi, INFN Pavia
	Boron Neutron Capture Therapy: an emerging selective form of hadrontherapy
	as a therapeutic option for disseminated tumours
10:15-10:30	Antonio Camera, OPBG IRCCS
	GD2-specific chimeric antigen receptor (CAR) T cells incorporating CD28.4-1BB costimulatory
	domains for treatment of GD2+ sarcomas
10:30-10:45	Gloria Delfanti, HSR IRCCS
	Dual targeting of cancer and suppressive myeloid cells by tumor-redirected iNKT cells
	and antigen-carrying microparticles
10:45-11:00	Simona Manni, OPBG IRCCS
	Strategies to increase CAR T-cell safety and to prevent epitope masking in CAR+ B-cell
	leukemia blasts

11:00-12:15	Round Table	
	New treatments: Research Priorities	
Discussants	Angelica Facoetti, CNAO	
	Christophe Le Tourneau, Institut Curie	
	Corrado Tarella, IEO IRCCS	
	Giampaolo Tortora, Policlinico Gemelli IRCCS	
	Clemens Schmitt, MDC Berlin	
	Pier Luigi Zinzani, Bologna University	
12:15-13:00	Selected Posters	
12:15	Alfredo Budillon, INT "Pascale", IRCCS	
	Neoadjuvant nivolumab in early stage colon cancer induces promising tumor regression	
	and T cell infiltration	
12:22	Marika Guercio, OPBG IRCCS	
	CAR T-cell therapy for the treatment of Germ Cell Tumors (GCTs) with heterogeneous tumor	
	antigen expression	
12:29	Angela Di Giannatale/Luca Boldrini, OPBG IRCCS	
	Radiogenomics prediction of MYCN status in neuroblastoma: a hypothesis generating study	
12:36	Giuseppe Fanetti, CRO IRCCS	
	Comorbidities and Cetuximab concomitantly to radiation for platinum- unfit head and neck	
	squamous cell carcinoma patients	
12:43	Maria B. Ligabue, Ausl-IRCCS Reggio Emilia	
	Efficacy of self- administered complex decongestive therapy on breast cancer-related	
	lymphedema: a single- blind randomized controlled trial	
12:50	Francesca Paolini/Aldo Venuti, IRE IRCCS	
	An Old Idea Reinvigorated: Plant-Derived Hpv Chimeric Vaccines For Cancer Treatment.	

13:00-13:45		Special Lecture Communicating Cancer Research To the public Daniela Ovadia, Fondamentale AIRC
	Introduced by	Anna Sapino, Scientific Director, Candiolo IRCCS
13:45-14:30		Special Lecture: Patient involvement and empowerment
		Salvo Testa, President, Mutagens Foundation
	Introduced by	Francesco de Lorenzo, President, AlMaC
		Gabriella Pravettoni, IEO IRCCS and Milan University
14:30-17:30		HIGHLIGHT SESSION 2: HIGH-DEFINITION ONCOLOGY
		National and International Data-sharing infrastructures; Real World Data; Outcomes Research
	Chairs	Gennaro Ciliberto, Scientific Director, IRE IRCCS
		Pier Giuseppe Pelicci, IEO and Scientific Coordinator ACC
		Fabrizio Tagliavini, Scientific Director, Besta IRCCS
14:30-15:15		David Kerr, Radcliffe Department of Medicine, University of Oxford
		International collaboration to collect real time anti cancer drug delivery data
15:15-15:35		Letizia Tanca, Politecnico Milano
		The Health Big Data Project: Challenges and Approaches
15:35-15:55		Piers Mahon, Senior Principal and European Leader, Oncology Evidence Networks at IQVIA
		DIGICORE: an international real world collaboration for translational and outcomes research
		in precision oncology;
15:55-16:15		Giuseppe Testa, President, ACC GDPR Committee; IEO IRCCS; Milan University and Human Technopole
		Making the most of GDPR: the national ACC-GDPR Commission and the contemporary research ecosystem,

16:15-17:30

Round Table

Disscussants

Francesco Profumo, Fondazione Compagnia SanPaolo

Anna Paganoni, Politecnico Milano

Salvatore Rossi, President, Telecom Italia

Andrea Di Santo, Cassa Depositi e Prestiti

Sergio Liberatore, Italy General Manager, IQVIA

Vincenzo Valentini, IRCCS Policlinico Gemelli

Filippo De Braud, INT IRCCS and University of Milan

Antonio Zoccoli, INFN

Invited speakers, Highlight Session 2

17:30-19:00

Discussion Forum: Role of Collaborative Networks in cancer research and practice.

Chairs

Ruggero De Maria, President, Alliance Against Cancer

Giovanni Leonardi, General Director of Research and Innovation in Health

Discussants

Nicholas Jones, Cancer Grand Challenge programme, University of Manchester

Giulio Draetta, Senior Vice President and Chief Scientific Officer, MD Anderson Cancer Center,

Houston, TX

Jean-Yves Blay, President, Unicancer; General Director, Centre Léon Bérard, Lyon; Director, EURACAN

Simon Oberst, Chair, OECI Accreditation Board, and Director of Clinical Development,

the CRUK Cambridge Centre

Walter Ricciardi, UE Mission Board for Cancer and Scientific Director, ICS Maugeri IRCCS

PROGRAM 30-10-2020

08:30-13:15	HIGHLIGHT SESSION 3: ACCESS OF PATIENTS TO GENOMIC SCREENS AND NEW DRUGS	
Chairs	Gennaro Ciliberto, Scientific Director, IRE and Alliance Against Cancer Ruggero De Maria, President, Alliance Against Cancer	
	Pier Giuseppe Pelicci, Scientific Coordinator, Alliance Against Cancer;	
	Director of Research, IEO IRCCS; University of Milan	
08:30-09:15	Fabien Calvo, Gustave Roussy	
	Genomics and Drug developments: the two revolutions in the last 20 years in cancer management and care	
09:15-09:35	Vanesa Gregorc, HSR	
	The ACC Lung cancer trial	
09:35-09:55	Domenica LoRusso, IRCCS Policlinico Gemelli	
	The ACC GerSom trial	
09:55-10:15	Concetta Quintarelli, Bambino Gesù Hospital	
	CAR T program in ACC: activity framework and advances	
10:15-10:35	Luca Mazzarella, IEO IRCCS	
	The Liquid Biopsy (OncoNGS Consortium)	
10:35-10:55	Giovanni Tonon, HSR Milan	
	One Millione Genome Project	
10:55-11:15	Nello Martini, Fondazione Ricerca e Salute	
	ACC-AIOM project on mutational oncology	
11:15-11:35	Sandro Pignata, Istituto Nazionale TUMORI IRCCS Pascale (video)	
	Forza: the ACC clinical research infrastructure	

11:35-13:15	Round Table
Discussants	Saverio Cinieri, AIOM (video)
	Nicola Magrini, General Director, AIFA (*)
	Giselda Scalera, Research and Innovation in Health
	Paolo Marchetti, Direttore Polo Oncologico Università La Sapienza
	Alberto Bardelli, Candiolo IRCCS
	Invited speakers, Highlight Session 3
13:15-14:15	ACC Priorities
Chairs	Ruggero De Maria, President, Alliance Against Cancer
	Paolo De Paoli, General Manager, Alliance Against Cancer
13:15-13:45	Pier Giuseppe Pelicci, Scientific Coordinator, Alliance Against Cancer;
	Director, Research Area IEO IRCCS; University of Milan
13:45-14:15	Discussion
14:15-14:45	Meeting Conclusions
	Ruggero De Maria, President, Alliance Against Cancer
Introduced by	Giovanni Leonardi, General Director of Research and Innovation in Health
14:45-19:45	ACC WORKSHOP
	2020 Activity-report and 20 <mark>21 scientific plans</mark>
Workshop Coordinators	Myriam Alcalay, IEO IRCCS
	Gennaro Ciliberto, Scientific Director, IRE and Alliance Against Cancer
	Ruggero De Maria, President, Alliance Against Cancer
	Pier Giuseppe Pelicci, Scientific Coordinator, Alliance Against Cancer;
	Director of Research, IEO IRCCS; University of Milan

PROGRAM 30-10-2020

14:45-15:05	Caterina Marchiò, IRCCS Candiolo	WG PATHOLOGY
15:05-15:25	Luca Mazzarella, IEO IRCCS	WG GENOMICS
15:25-15:45	Paola Nisticò, IRE Rome	WG IMMUNOTHERAPY
15:45-16:05	Luca Boldrini, IRCCS Policlinico Gemelli	WG RADIOMICS
16:05-16:25	Giulia Buzzatti, San Martino Hospital IRCCS	WG BREAST
16:25-16:45	Gaetano Finocchiaro, Besta IRCCS	WG GLIOBLASTOMA
16:45-17:05	Gian Domenico Russo, IDI IRCCS	WG MELANOMA
17:05-17:25	Roberta Maestro, CRO Aviano IRCCS	WG SARCOMA
17:25-17:45	Katia Scotlandi, IOR IRCCS	WG SKELETAL-MUSCLE TUMORS
17:45-18:05	Enrico Derenzini, IEO IRCCS	WG ONCO-HEMATOLOGY
18:05-18:25	Enzo Medico, IRCCS Candiolo	WG COLON
18:25-19:45	General Discussion	

The largest Italian network for cancer research