

AISF

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

Riconosciuta con D.M. del 7.5.1998, G.U. del 20.6.1998
Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011
Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

PUBLIC AFFAIRS AWARDS

ECCELLENZA 2011

SOCIETA'
ASSOCIAZIONI
SCIENTIFICHE

48th Annual Meeting of the Italian Association for the Study of the Liver - AISF

Aula Magna, Università di Roma "Sapienza" - P.le A. Moro, 5
Rome, February 19th-20th, 2015

SCIENTIFIC PROGRAMME

Thursday, February 19th

08.30-10.00 Selected Oral Communications

Chairpersons: A. Alisi, Rome - L. Fabris, Padua

08.30-08.45 Selective LXRa intestinal activation reduces hepatic inflammation and fibrosis during the development of chronic liver injury

I. Pierantonelli, C. Pinto, E. Mingarelli, S. Saccomanno, L. Agostinelli, C. Rychlicki, L. Trozzi, A. Benedetti, M. Marzioni, A. Moschetta, G. Svegliati Baroni - Ancona, Bari

08.45-09.00 Guanfacine (specific alpha-2A adrenoceptor agonist) restores natriuresis in experimental cirrhotic ascites resistant to clonidine and standard diuretics

G. Sansòè, M. Aragno, R. Mastrocasa, M. Parola Turin

09.00-09.15 The proto-oncogene tyrosine-protein kinase MER as a novel modulator of fibrogenesis in NAFLD

G. Di Maira, S. Petta, A. Cappon, E. Vivoli, V. Di Marco, F. Marra - Florence, Palermo

09.15-09.30 The Cystic Fibrosis Conductance Regular (CFTR) controls c-Src tyrosine kinase signaling and regulates innate immunity and epithelial polarity in cholangiocytes

R. Fiorotto, A. Villani, R. Scirpo, C. Spirli, M. Strazzabosco - New Haven (CT, USA), Milan

09.30-09.45 Metformin targets a new EZH2-phosphoSTAT3-miRNAs pathway to inhibit lipid droplets accumulation and intracellular inflammation

N. Pediconi, S. Di Cocco, D. Salerno, L. Belloni, S. Piconese, V. Barnaba, M. Leviero - Rome

09.45-10.00 Omomyc against HCC: a Myc dominant interfering miniprotein to counteract tumour growth

B. Barbaro, C. Porcu, G. Toietta, R. Maggio, M. Savino, S. Nasi, C. Balsano - Rome, L'Aquila

10.00-10.30 State-of-the-Art Lecture

Introduced by: A. Gasbarrini, Rome

What an hepatologist needs to know about intestinal inflammation

G. Monteleone, Rome

10.30-11.00 Break and Posters view

Tutors: L. Abenavoli, Catanzaro

M. Cadamuro, Padua-Milan

11.00-12.00 General Assembly II

12.00-13.00 Selected Oral Communications

Chairpersons: E. Bugianesi, Turin - M. Lenzi, Bologna

12.00-12.15 Gut-liver axis derangement due to lack of inflammasome activity leads to visceral obesity and NASH development

L. Agostinelli, C. Rychlicki, E. Mingarelli, C. Saponaro, M. Gaggini, E. Buzzigoli, I. Pierantonelli, S. Saccomanno, C. Pinto, L. Trozzi, A. Benedetti, S. De Minicis, M. Marzioni, A. Gastaldelli, G. Svegliati-Baroni Ancona, Pisa

12.15-12.30 The UK-PBC risk score: derivation and validation of a risk score to predict liver events in the UK-PBC research cohort

M. Carbone, S.J. Sharp, M.A. Heneghan, J.M. Neuberger, G.M. Hirschfield, A.K. Burroughs, D. Thorburn, A. Bathgate, M. Aldersley, C. Adgey, P. Trembling, K. Williamson, L. Jopson, R.T. Lim, N.J. Wareham, H.J. Cordell, G.J. Alexander, D.E. Jones, R.N. Sandford, G.F. Mells, and UK-PBC Consortium Cambridge (UK), London (UK), Birmingham (UK), Edinburgh (UK), Belfast (UK), Oxford (UK), Newcastle (UK)

12.30-12.45 Liver damage can be associated with deregulation of the de novo lipogenesis pathway in subjects with Non Alcoholic Fatty Liver Disease

C. Rosso, C. Saponaro, L. Mezzabotta, E. Vanni, R. Gambino, F. Saba, R. Ibrahim Kamal Jouness, M. Gaggini, E. Buzzigoli, G.P. Caviglia, M.L. Abate, F. Salomone, A. Smedile, M. Rizzetto, M. Cassader, A. Gastaldelli, E. Bugianesi - Turin, Pisa, Siena, Catania

12.45-13.00 The presence of White Matter Lesions is not associated with Non-alcoholic Fatty Liver Disease but with its histological severity

S. Petta, A. Tuttolomondo, C. Gagliardo, R. Zafonte, G. Brancatelli, D. Cabibi, C. Cammà, V. Di Marco, L. Galvano, A. Licata, F. Magliozzo, G. Merlini, M. Midiri, A. Pinto, A. Craxì - Palermo

13.00-13.30 Young Investigator Lecture

Introduced by: E. Villa, Modena

Cognitive abnormalities in cirrhosis

S. Montagnese, Padua

13.30-14.30 Lunch and Posters view

Tutors: A. Cappon, Florence

V. La Mura, Milan

AISF

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

Riconosciuta con D.M. del 7.5.1998, G.U. del 20.6.1998

Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011

Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

PUBLIC AFFAIRS AWARDS

ECCellenza 2011

SOCIETÀ
ASSOCIAZIONI
SCIENTIFICHE

- 14.30-15.00 **2013 AISF Fellowships Report**
Introduced by: M.R. Brunetto, Pisa
- 14.30-14.45 **Involvement of the hepatic progenitor cells during hepatocarcinogenesis: a study in a HBV-transgenic mouse model**
B. Anfuso, Trieste
- 14.45-15.00 **Epigenetic analysis of HCV-related lymphoproliferative disorders**
E. Fogagni, Florence
- 15.00-15.30 **State-of-the-Art Lecture**
Introduced by: P. Invernizzi, Rozzano
Genomewide association studies in hepatology
T.H. Karlsen, Oslo (Norway)
- 15.30-15.45 **Presentation of the AISF prize for the best Italian paper in 2013**
Introduced by: C. Cammà, Palermo - L. Valentini, Milan
Evaluation of the Acute Kidney Injury Network criteria in hospitalized patients with cirrhosis and ascites
Journal of Hepatology 2013;59:482-9
S. Piano, S. Rosi, G. Maresio, S. Fasolato, M. Cavallin, A. Romano, F. Morando, E. Gola, A.C. Frigo, A. Gatta, P. Angeli - Padua
- 15.45-16.15 **Break and Posters view**
Tutors: L. Abenavoli, Catanzaro
M. Cadamuro, Padua-Milan
- 16.15-16.45 **State-of-the-Art Lecture**
Introduced by: G.B. Gaeta, Naples
Clinical management of chronic hepatitis C: transitioning towards the future
S. Bruno, Milan
- 16.45-19.00 **Selected Oral Communications**
Chairpersons: L. Bolondi, Bologna - P. Toniutto, Udine
- 16.45-17.00 **Long-term use of human albumin for the treatment of ascites in patients with hepatic cirrhosis: the interim analysis of the ANSWER study**
M. Bernardi, O. Riggio, P. Angeli, C. Alessandria, S. Neri, F.G. Foschi, F. Levantesi, S. Boccia, A. Airoldi, S. Fagioli, G. Svegliati Baroni, G. Laffi, R. Cozzolongo, G. Butera, V. Sangiovanni, P. Toniutto, M.A. Zocco, R. De Marco, F. Morisco, F. De Leonardi, I. Cacciola, G. Elia, A. Federico, S. Massironi, R. Guarisco, A. Marin, S. Piano, C. Elia, S. Nardelli, D. Maiorca, E. Neri, A. Mastrianni, M. Tufoni, L. Simone, L. Cesarin, G. Magini, M. Marziani, R.G. Romanelli, M. Zappimbulso, F. Macaluso, G. Parrella, F. Pugliese, A. Tortora, M. Cavallin, A. Andrealli, C. Pasquale, F. Fidone, A. Lanzi, A. Alberti, F. Salerno, A. Roncadori, G. Zaccherini, P. Caraceni and the ANSWER Study Group - *Bologna, Rome, Padua, Turin, Catania, Faenza (RA), Bentivoglio (BO), Ferrara, Milan, Bergamo, Ancona, Florence, Castellana Grotte (BA), Palermo, Naples, Udine, Cosenza, Messina, Parma, Marino (RM), Dolo (VE)*
- 17.00-17.15 **Validation of a new Child-Turcotte-Pugh class 0 for patients with hepatocellular carcinoma in a European cohort**
A. Gianstefani, A. Pecorelli, I. Pettinari, L. Venerandi, F. Piscaglia, L. Bolondi and the ITA.LI.CA. study group *Bologna*
- 17.15-17.30 **Pathogenesis and clinical impact of relative adrenal insufficiency in hospitalized patients with acute decompensation of cirrhosis**
S. Piano, E. Favaretto, S. Fasolato, C. Scaroni, E. Gola, A. Brocca, A. Sticca, F. Morando, M. Cavallin, A. Romano, E. Gringeri, A. Gatta, U. Cillo, M. Plebani, P. Angeli - *Padua*
- 17.30-17.45 **Cost-effectiveness of Pre-Transplant Sofosbuvir to Prevent Recurrence of HCV Infection after Liver Transplantation**
A. Vitale, G. Spolverato, P. Burra, T.M. De Feo, U. Cillo, S. Fagioli, on behalf of the Liver Transplantation NITp working group - *Padua, Milan, Bergamo*
- 17.45-18.00 **eNOS polymorphisms in relation to outcome in advanced HCC patients receiving Sorafenib**
A. Casadei Gardini, G. Marisi, E. Scarpi, M. Scartozzi, F.G. Foschi, L. Faloppi, E. Tenti, S. Tambari, E. Tamburini, G.L. Frassinetti, S. Cascinu, P. Ulivi *Cagliari, Ancona, Meldola (FC)*
- 18.00-18.15 **The AAA+ ATPase Ruvbl1 coordinates liver metabolism and hepatocellular carcinoma progression**
T. Mello, M. Materozzi, F. Zanieri, O. Bereshchenko, E. Ceni, M. Tarocchi, G. Marroncini, I. Simeone, S. Polvani, S. Tempesti, C. Nerlov, S. Milani, A. Galli *Florence, Perugia, Edinburgh (UK)*
- 18.15-18.30 **The empirical antibiotic treatment of nosocomial spontaneous bacterial peritonitis in patients with decompensated cirrhosis: results of a randomized controlled clinical trial**
S. Piano, F. Salinas, S. Fasolato, F. Morando, M. Cavallin, A. Romano, S. Rosi, M. Stanco, A. Sticca, M. Senzolo, P. Burra, G. Zanus, U. Cillo, A. Gatta, P. Angeli - *Padua, Treviso*
- 18.30-18.45 **Risk factor for early kidney disease after liver transplantation and its impact on graft loss: insights from the Liver Match cohort study**
S. Ginanni Corradini, A.P. Mitterhofer, A. Nardi, T. Marianelli, L. Parlati, F. Tinti, M. Angelico and the Liver Match Study Group - *Rome*
- 18.45-19.00 **Prevention of bleeding following invasive procedures in cirrhotic patients: a single Center experience**
G. Tosetti, F. Invernizzi, V. La Mura, A. Aghemo, M. Primignani, A. Sangiovanni, M.F. Donato, A. Nicolini, M. Iavarone, M. Colombo - *Milan*

AISF

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

Riconosciuta con D.M. del 7.5.1998, G.U. del 20.6.1998

Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011

Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

PUBLIC AFFAIRS AWARDS

ECCellenza 2011

SOCIETÀ
ASSOCIAZIONI
SCIENTIFICHE

Friday, February 20th

08.30-10.00 Selected Oral Communications

Chairpersons: M. Rizzetto, Turin
A.L. Zignego, Florence

08.30-08.45 Anti capsid drugs HAP12 and AT130 target HBV Core protein nuclear functions

L. Belloni, G.A. Palumbo, L. Li, S.R. Chirapu, L. Calvo, L. Lupacchini, M.G. Finn, U. Lopatin, A. Zlotnick, M. Levрro - Rome, Bloomington (IN, USA), Atlanta, (GE, USA)

08.45-09.00 Residual HCV-RNA in liver explants from patients undergoing sofosbuvir and ribavirin treatment while awaiting liver transplantation is not associated with HCV relapse

M. Gambato, S. Pérez-del-Pulgar, C. Hedskog, J. Svarovskia, M.S. Paulson, J. Denning, M.P. Curry, N. Caro-Pérez, M.C. Londoño, X. Forns - Barcelona (Spain), Padua, Foster City (CA, USA), Boston (MA, USA)

09.00-09.15 A hyper-glycosylation of HBV surface major hydrophilic region correlates with immunosuppression-driven HBV reactivation and hampers HBsAg recognition in vitro

L. Colagrossi, R. Salpini, M. Surdo, A. Battisti, M. Pollicita, A. Bertoli, F. Di Santo, C. Becker, C. Mastroianni, M. Marignani, S. Maylin, C. Delaugerre, F. Morisco, N. Coppola, A. Marrone, L. Sarmati, M. Andreoni, M. Angelico, J. Verheyen, C.F. Perno, V. Svicher - Rome, Cologne (Germany), Paris (France), Naples, Essen (Germany)

09.15-09.30 HBsAg loss is enough to discontinue long-term nucleos(t)ide analogue therapy in HBeAg-negative chronic hepatitis B patients in real practice?

M. Fasano, M. Ciarallo, G. Niro, R. Fontana, R. Cozzolongo, A. Maci, I. Carraturo, A. Miglietta, G. Angarano, T. Santantonio - Foggia, San Giovanni Rotondo (FG), Castellana Grotte (BA), Bari, Lecce

09.30-09.45 High capability of Contrast Enhanced Ultrasound in defining a rapid diagnostic and therapeutic work-up for nodules < 2 cm in cirrhosis during surveillance

A. Giorgio, G. Iaquinto, L. Montesarchio, P. Gatti, B. Santoro, F. Amendola, P. Matteucci, C. Coppola, V. Giorgio - Salerno, Atripalda (AV), Fasano (BR), Caserta, Rome, Gragnano (NA)

09.45-10.00 Mir-17/92 expression pattern: a molecular signature of HCV-related mixed cryoglobulinemia

A. Piluso, L. Gragnani, A. Genovesi, E. Fognani, M. Monti, T. Urraro, A.L. Zignego - Florence

10.00-10.30 State-of-the-Art Lecture

Introduced by: O. Riggio, Rome

Idiopathic non-cirrhotic portal hypertension: the impact in clinical practice

M. Primignani, Milan

10.30-11.00 Break and Posters view

Tutors: A. Cappon, Florence
V. La Mura, Milan

11.00-12.15 Symposium "Chronic Hepatitis C: a global approach"

Chairpersons: A. Aghemo, Milan
A. Craxì, Palermo

11.00-11.20 Global Access to HCV drugs: challenges and perspectives - S. Vella, Rome

11.20-11.40 The role of Scientific Societies - R. Bruno, Pavia

11.40-12.00 Medicine Agencies: powers, duties and limitations

L. Pani, Rome

12.00-12.15 Discussion

12.15-13.30 Selected Oral Communications

Chairpersons: P. Lampertico, Milan
T. Pollicino, Messina

12.15-12.30 The Italian ENTAS cohort study: entecavir effectiveness in naïve and treatment experienced patients with chronic hepatitis B

E. Porro, A. Di Leo, A. Marzano, G. Brancaccio, S. Maimone, M. Fasano, A. Grasso, F. Bronte, S. Fagioli, T. Santantonio, F. Morisco, E. Petrelli, G. Surace, G. Labbadia, L. Badia, G.A. Niro, M. Vinci, A. Montineri, F. Vinelli, M. Massari, L. Nosotti, G. Galati, G. Missale, Entas Study Group - Parma, Bari, Turin, Naples, Messina, Foggia, Savona, Palermo, Bergamo, Pesaro, Ancona, Rome, Bologna, San Giovanni Rotondo (FG), Milan, Catania, Reggio Emilia, Rome

12.30-12.45 Notch4 and MHC class II polymorphisms contribute to HCV-related benign and malignant lymphoproliferative diseases

A. Piluso, L. Gragnani, A. Genovesi, V. De Re, E. Fognani, M. Libra, A.L. Zignego - Florence, Aviano (PN), Catania

12.45-13.00 17β-Estradiol inhibits hepatitis C (HCV) infection via binding to its receptor

P. Giarda, A. Magri, C.Z. Foglia, E. Boccato, E.M. Burlone, R. Minisini, E. Grossini, M. Pirisi Novara

13.00-13.15 Acquired spherocytic like anemia combined with ineffective erythropoiesis sustains anemia in patients with chronic hepatitis C infection receiving telaprevir or boceprevir-based triple therapy

F. Lupo, R. Russo, A. Iolascon, D. Ieluzzi, P. Toniutto, S. Piovesan, E. Raffetti, A. Siciliano, A. Matte', F. Turrini, F. Donato, A. Alberti, V. Zuliani, G. Fattovich, L. De Franceschi - Verona, Naples, Udine, Padua, Brescia, Turin

13.15-13.30 Sofosbuvir-based all-oral treatment for elderly Chronic Hepatitis C patients: a cost-effectiveness analysis

A. Ciaccio, P.A. Cortesi, G. Bellelli, M. Rota, S. Okolicsanyi, M. Rota, L. Mantovani, G. Annoni, M. Strazzabosco - Milan, New Haven (CT, USA)

13.30-14.30 Lunch and Poster view

Tutors: L. Abenavoli, Catanzaro
M. Cadamuro, Padua-Milan

14.30-14.45 PITER Study update

M. Marzioni, Ancona - S. Vella, Roma

AISF

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

PUBLIC AFFAIRS AWARDS

ECCELLENZA 2011

SOCIETA'
ASSOCIAZIONI
SCIENTIFICHE

14.45-15.30 General Assembly III

15.30-15.45 Presentation of the AISF distinguished service award to Prof. Mauro Bernardi

Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011

Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

AISF

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

Riconosciuta con D.M. del 7.5.1998, G.U. del 20.6.1998

Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011
Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

PUBLIC AFFAIRS AWARDS

ECCELLENZA 2011

SOCIETA'
ASSOCIAZIONI
SCIENTIFICHE

Poster Session

Thursday, February 19th

- N°1 Adrenergic hyperfunction is a key trigger of solute-free water retention in ascitic cirrhosis: vasopressin (ADH) is not the only agent to blame
G. Sansoè, M. Aragno, R. Mastrolcola, F. Rosina, M. Parola *Turin*
- N°2 Chronic particulate matter exposition and western diet induce the progression from steatosis to steatohepatitis
M. Tarocchi, G. Marroncini, S. Polvani, S. Tempesti, E. Ceni, T. Mello, M. Peluso, A. Galli - *Florence*
- N°3 Insulin resistance and liver damage are associated with early signs of left ventricular systolic dysfunction in non-diabetic, non-dyslipidemic, normotensive patients with Nonalcoholic fatty Liver Disease
E. Vanni, L. Mezzabotta, R. Faletti, M. Morello, A. Marengo, G. Battisti, S. Freia, M. Cannillo, C. Rosso, E. Mosso, L. Bergamasco, M. Rizzetto, E. Bugianesi - *Turin*
- N°4 NLRP3 inflammasome increases hepatic fibrosis by inducing inflammatory signals in hepatic stellate cells
C. Rychlicki, L. Agostinelli, E. Mingarelli, S. Saccomanno, C. Pinto, I. Pierantonelli, L. Trozzi, A. Benedetti, M. Marzioni, S. De Minicis, G. Svegliati Baroni - *Ancona*
- N°5 A novel role for the kynurenone pathway in experimental steatohepatitis
E. Vivoli, A. Cappon, A. Cozzi, N. Navari, M. Gargano, F. Fallarino, F. Marra - *Florence, Perugia*
- N°6 Reduction in sumoylation-dependent S100A4 nuclear import in cholangiocarcinoma by low dose paclitaxel halts tumor invasiveness and hematogenous metastasization by down-modulating Rho-A and Cdc42 activities
G. Spagnuolo, M. Cadamuro, L. Sambado, S. Indraccolo, G. Nardo, A. Rosato, E. Novelli, C. Spirli, M. Strazzabosco, L. Fabris - *Milan, Padua, Novara, New Haven (CT, USA)*
- N°7 Complications after percutaneous radiofrequency ablation (RFA) of hepatocellular carcinoma (HCC) in cirrhosis: 20 years experience in a single center
A. Giorgio, G. Iaquinto, L. Montesarchio, P. Gatti, B. Santoro, F. Amendola, P. Matteucci, C. Coppola, V. Giorgio - *Salerno, Atripalda (AV), Fasano (BR), Caserta, Rome, Gragnano (NA)*
- N°8 Pharmacological inhibition of Sirt1 promotes apoptosis and senescence of hepatic stellate cells during liver injury
M. Tarocchi, G. Marroncini, E. Ceni, S. Polvani, S. Tempesti, T. Mello, A. Galli - *Florence*
- N°9 JNK signaling activated by Platelet-Derived Growth Factor D (PDGF-D) stimulates secretion of Vascular Endothelial Growth Factor-C (VEGF-C) by cancer-associated fibroblasts to promote lymphangiogenesis and early metastatization in cholangiocarcinoma
M. Cadamuro, M. Vismara, S. Brivio, A. Furlanetto, M. Strazzabosco, L. Fabris - *Milan, Padua, Treviso, New Haven (CT, USA)*
- N°10 The AMPK related kinase Nuak2 interacts with TGF-BETA and regulates the activation process of hepatic stellate cells (HSC)
A. Provenzano, C. Tosti Guerra, A. Caligiuri, K. Rombouts, M. Pinzani, F. Marra - *Florence, London (UK)*
- N°11 The ITA.LI.CA staging system for patients with hepatocellular carcinoma: a multicenter cohort study
F. Farinati, A. Vitale, F. Trevisani, Teh-la Huo, Yun-Hsuan Lee, U. Cillo, ITA.LI.CA. study group - *Padua, Bologna, Taipei (Taiwan)*
- N°12 Mir-106b for HCC patient management after therapy
D. Pascut, R. Patti, N. Mezzina, C. Abazia, F. Masutti, S.L. Crocè, C. Tiribelli - *Trieste*
- N°13 Oleuropein reduces inflammatory mediators and hepatic immune cells infiltration in a mouse model of NAFLD
M. Arciello, B. Barbaro, A. Longo, R. Maggio, C. Visconti, C. Balsano - *Rome*
- N°14 Incidence and risk factors of hepatocellular carcinoma in untreated subjects with chronic hepatitis B virus infection: a systematic review and meta-analysis
E. Raffetti, G. Fattovich, F. Donato - *Brescia, Verona*
- N°15 Adherence to AISF recommendations for integrated management of hepatocellular carcinoma in a real-world clinical practice
G. Piai, V. Messina, G. Valente, L. Rinaldi, G. Moggio - *Caserta*
- N°16 Post-translational regulation of Polycystin 2 (PC2) expression as a novel mechanism of cholangiocyte reaction to biliary damage and repair
C. Spirli, A. Villani, C.M. Morell, L. Fabris, R. Fiorotto, M. Strazzabosco - *New Haven (CT, USA), Padua, Milan*
- N°17 Antiviral therapy with sofosbuvir plus ribavirin for the treatment of severe HCV recurrence after liver transplantation: preliminary data from a single-centre experience
D. Arese, S. Martini, S. Strona, M. Sacco, D. Cocchis, S. Mirabella, G. Rizza, F. Tandoi, R. Romagnoli, A. Ottobrelli, M.R. Torrani-Cerenzia, F. Balzola, M. Salizzoni, M. Rizzetto *Turin*
- N°18 Assessment of free light chains in HCV positive patients with mixed cryoglobulinemia vasculitis undergoing rituximab treatment.
U. Basile, L. Gragnani, E. Torti, A. Piluso, F. Gulli, T. Urraro, M.T. Dell'Abate, C. Stasi, M. Monti, G.L. Rapaccini, A.L. Zignego - *Rome, Florence*
- N°19 PNPLA3 RS738409 I748M is associated with steatohepatitis in non obese subjects with hepatitis C
S. Petta, E. Vanni, E. Bugianesi, C. Rosso, D. Cabibi, C. Cammà, V. Di Marco, M. Eslam, S. Grimaudo, F.S. Macaluso, D. McLeod, R.M. Pipitone, M.L. Abate, A. Smedile, J. George, A. Craxì - *Palermo, Turin, Sydney (Australia)*
- N°20 HLA DPB1 rs9277535 polymorphism strongly predicts HBsAg clearance in interferon treated genotype D HBeAg-negative patients with chronic hepatitis B
P. Lampertico, E. Galmozzi, F. Facchetti, C. Cheroni, F. Invernizzi, V. Valveri, R. Soffredini, M. Viganò, S. Abrignani, R. De Francesco, M. Colombo - *Milan*

AISF

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

Riconosciuta con D.M. del 7.5.1998, G.U. del 20.6.1998
Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011
Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

PUBLIC AFFAIRS AWARDS

ECCELLENZA 2011

SOCIETA'
ASSOCIAZIONI
SCIENTIFICHE

N°21 Add-on Peginterferon Alfa-2a significantly reduces HBsAg levels in chronic hepatitis B, HBeAg-negative, genotype D patients fully suppressed on nucleot(s)ide analogues treatment: HERMES Study Interim Analysis
P. Lampertico, M.R. Brunetto, A. Craxì, G.B. Gaeta, M. Rizzetto, G. Palmieri, M. Colombo - Milan, Pisa, Palermo, Naples, Turin, Monza

N°22 Role of Killer cell immunoglobulin-like receptors and their HLA class I ligands in autoimmune hepatitis R. Littera, C. Carcassi, L. Secci, S. Lai, L. Cappai, R. Porcella, F. Alba, R. Maddi, M. Serra, S. Cappellini, C. Salustro, S. Onali, C. Balestrieri, G. Serra, M. Conti, T. Zolfino, R. Scioscia, L. Barca, L. Chessa - Cagliari

N°23 Slow achievement of HCV-RNA undetectability in cirrhotic patients treated with sofosbuvir + ribavirin: possible clinical implications in the liver transplant list management
I. Lenci, V. Cento, M. Rendina, M.F. Donato, M. Milana, D. Sforza, M. Manuelli, M. Aragri, V.C. Di Maio, A. Abedrabbo, A. Castellaneta, F. Malinverno, S. Monico, M.L. Ponti, R. Canu, R. Ganga, R. Alfieri, L. Milanesi, A. Di Leo, G. Tisone, C.F. Perno, F. Ceccherini-Silberstein, M. Colombo, M. Angelico Rome, Bari, Milan, Cagliari, Segrate (MI)

N°24 Chronic hepatitis B treatment individualization by means of serum HBsAg and MiR-B-Index kinetics D. Cavallone, F. Oliveri, P. Colombatto, B. Coco, P. Ciccorossi, V. Romagnoli, B. Cherubini, F. Moriconi, F. Bonino, M.R. Brunetto - Pisa

N°25 HBx -DLEU2 lncRNA complex affects transcription of new target promoters
F. Guerrieri, L. Chiodo, S. Jeddari, D. D'Andrea, A. Tramontano, G. Ruocco, M. Levрrero - Rome

N°26 Impulsional, point and bidimensional share wave elastometry for portal hypertension: same stiffness threshold?
H. Stefanescu, G. Allegretti, C. Serra, G. Marasco, N. Gamal, F. Conti, A. Colecchia, D. Festi, P. Andreone, L. Bolondi, F. Piscaglia - Bologna

N°27 SerpinB3 and Yap interplay increases Myc oncogenic activity
C. Turato, S. Cannito, D. Simonato, G. Villano, L. Terrin, S. Quarta, A. Biasiolo, M. Rivoletto, S. Fasolato, G. Zanus, U. Cillo, A. Gatta, M. Parola, P. Pontisso - Padua, Turin

N°28 Transarterial Chemoocclusion (Taco) With Degradable-Starch-Microsphere In Unresectable Hepatocellular Carcinoma: A Prospective Pilot-Study
S. Franciosi, A. Orlacchio, F. Chegai, F. Santopaoolo, I. Lenci, M. Milana, A. Brega, M. Angelico - Rome

N°29 HIF2α neddylation as a selective SerpinB3-dependent mechanism leading to its increased stabilization and nuclear translocation in liver cancer cells
S. Cannito, G. Villano, C. Turato, E. Morello, C. Paternostro, E. Novo, S. Quarta, S. Colombatto, F. Lopitz-Otsoa, M.L. Martínez-Chantar, P. Pontisso, M. Parola - Turin, Padua, Bizkaia (Spain)

N°30 D-dimer and fibrinolytic activity in patients with decompensated liver cirrhosis
R.G. Romanelli, A.P. Cellai, D. Lami, F. Natucci, C. Tosti-Guerra, R. Abbate, D. Prisco, G. Laffi - Florence

N°31 Survival of patients with hepatocellular carcinoma (HCC) within the Bologna Liver Oncology Group: comparison with international guidelines
E. Terzi, M. Piccinni, F. Piscaglia, S. Leoni, A. Granito, L. Bolondi, on the behalf of the BLOG-Bologna Liver Oncology Group - Bologna

N°32 TACE with cone beam computed tomography is more effective than traditional technique in BCLC A HCC patients ineligible to surgery
R. Patti, N. Mezzina, F. Masutti, C. Abazia, V. Lanzillotti, D. Pascut, C. Sukowati, F. Pozzi Muceli, C. Tiribelli, S.L. Crocè Trieste

N°33 Clinically guided adjustment of sorafenib daily dose is advisable for cirrhotics patients with hepatocellular carcinoma (HCC)
G. Gallusi, A. De Santis, C. Iegri, M. Lupo, A. Mascolo, A.F. Attili - Rome

N°34 Analysis of the association of pediatric NAFLD with two SNPs of genes encoding for fibroblast growth factors 19 and 21 receptor system
A. Crudele, S. Ceccarelli, N. Panera, D. Gnani, C. De Stefanis, A. Alisi, V. Nobili - Rome

N°35 Relationship between inflammatory mediators and frequency of the innate immune cells in patients with non-alcoholic fatty liver disease
R. Maggio, L. Antonucci, C. Visconti, S. Costantini, G. Castello, C. Balsano - Rome, Mercogliano (AV)

N°36 The use of a pocket-sized ultrasound device (PUD) improves physical examination: results of an in- and outpatient study
A. Colli, D. Prati, M. Fraquelli, S. Segato, P.P. Vescovi, F. Colombo, C. Balduini, A. Baccarin, S. Della Valle, D. Conte, G. Casazza for the Lombardy Ecoscopy Project - Lecco, Milan, Varese, Mantova, Pavia

N°37 Adherence to EASL-EORTC clinical guidelines for the management of hepatocellular carcinoma in field practice: results from the ITALICA database

R. Sacco, V. Mismas, L. Giacomelli, S. Marceglia, A. Romano, M. Bertini, M. Bertoni, G. Federici, G. Parisi, S. Metrangolo, E. Tumino, G. Bresci - Pisa

N°38 Clinical patterns of hepatocellular carcinoma (HCC) in non alcoholic fatty liver disease (NAFLD): a multicenter case-control study

F. Piscaglia, G. Svegliati Baroni, A. Barchetti, A. Pecorelli, S. Marinelli, C. Tiribelli, S. Bellentani - Bologna, Ancona, Trieste & gruppo di studio italiano HCC NAFLD: L. Bolondi, M. Zoli, D. Malagotti, G. Brandi, E. Bugianesi, E. Vanni, L. Mezzabotta, G. Cabibbo, S. Petta, A. Fracanzani, S. Fargion, F. Marra, B. Fani, R. Sacco, F. Morisco, N. Caporaso, M. Guarino, M. Colombo, R. D'Ambrosio, L.S. Crocè, R. Patti, E. Giannini, A. Lonardo, E. Baldelli, L. Miele, A. Grieco, F. Farinati, C. Pozzan, M. Borzio, E. Dionigi, G. Soardo, P. Roselli, F. Ciccarese, F. Virdone, A. Affronti, F.G. Foschi, F. Borzio F. Trevisani

N°39 Fas-Ligand involvement in end stage liver disease
E. Trombetta, P. Cetrangolo, A. Cattaneo, G. Rossi, D. Prati, L. Porretti, F. Colombo - Milan, Lecco

AISF

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

Riconosciuta con D.M. del 7.5.1998, G.U. del 20.6.1998

Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011

Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

PUBLIC AFFAIRS AWARDS

ECCellenza 2011

SOCIETÀ
ASSOCIAZIONI
SCIENTIFICHE

N°40 Neutrophil function in patients with chronic hepatitis C (CHC) undergoing triple antiviral therapy (TT) with first and second generation protease inhibitors (PI)

M. Gambato, N. Caro-Pérez, N. Cañete, Z. Mariño, S. Lens, J.M. Sánchez-Tapias, J. Carrion, S. Pérez-del-Pulgar, M. Juan, M. Londoño, X. Forns - *Barcelona (Spain), Padua*

N°41 Small Fibers Peripheral Neuropathy in Wilson's Disease: an In Vivo Documentation by Corneal Confocal Microscopy

G.C. Sturniolo, O. Bartolo, D. Lazzarini, M. Berton, A. Leonardi, I.A. Fregona, E. Midena - *Padua*

N°42 Hepatic venous pressure gradient in the preoperative assessment of patients with resectable hepatocellular carcinoma

A. Cucchetti, M. Cescon, F. Piscaglia, R. Golfieri, M. Renzulli, C. Mosconi, A. Cappelli, F. Mazzotti, F. Neri, G. Ercolani, A.D. Pinna - *Bologna*

N°43 Hepatitis Delta prevalence and clinical expression in an immigrant population in Italy

G. Colucci, M. Colombo, G. Lunghi, P. Bono, S. Fadelli, M. Adamoli, D. Aurelio, M. Abbruzzese, R. Romeo *Milan*

N°44 PNPLA3 variant is an independent predictor of severe steatosis in patients with chronic hepatitis C and HIV infection

C. Sagnelli, M. Merli, C. Uberti-Foppa, A. Gradone, H. Hasson, G. Cirillo, S. Salpietro, C. Minichini, E. Miraglia Del Giudice, A. Lazzarin, E. Sagnelli, N. Coppola - *Naples, Milan*

N°45 Proactive dose adjustments are necessary in many ADV-experienced patients treated with TDF monotherapy for 5 years: a prospective cohort study in 320 patients

P. Lampertico, R. Soffredini, M. Borghi, M. Viganò, F. Facchetti, E. Galmozzi, F. Invernizzi, M. Colombo - *Milan*

N°46 Total hepatitis B core antigen antibody, a quantitative non-invasive marker of hepatitis B virus induced liver disease

F. Moriconi, Q. Yuan, L.W. Song, D. Cavallone, B. Cherubini, P. Colombatto, F. Oliveri, B. Coco, G. Ricco, F. Bonino, J.W-K. Shih, N-S. Xia, M.R. Brunetto - *Xiamen (China), Pisa*

N°47 Boceprevir or telaprevir plus peginterferon/ribavirin in HCV chronic infection: the real-life experience of the Italian Association of hospital hepatologists (CLEO)

Cleo DAAs Study Group - *Rome*

N°48 Effectiveness of Adalimumab for patients with primary sclerosing cholangitis associated with inflammatory bowel disease

I. Franceschet, N. Cazzagon, A. Floreani - *Padua*

N°49 Positive correlation of HIF2α and SERPINB3 in human hepatocellular carcinoma: selectivity and prognostic implications

E. Morello, C. Turato, S. Cannito, M. Ruvoletto, S. Quarta, C. Paternostro, E. Novo, R. Autelli, S. Fasolato, I. Tusa, E. Rovida, S. Colombatto, A. Smedile, A. Vitale, G. Zanus, U. Cillo, M. Parola, P. Pontisso - *Turin, Padua, Florence*

N°50 The activation of NF-κB, Pregnane X Receptor, and Constitutive Androstane Receptor is modulated by the degree of cholestasis

D. Gabbia, T. Baldovin, R. Lazzari, C. Mescoli, L. Albertoni, V. Baldo, A. Floreani, S. De Martin - *Padua*

Friday, February 20th

N°1 Utility based criteria to select patients with hepatocellular carcinoma for liver transplantation: a multicentre cohort study

A. Vitale, F. Farinati, P. Burra, F. Trevisani, E.G. Giannini, G. Spolverato, U. Cillo, for the Italian Liver Cancer (ITA.LI.CA) group - *Padua, Bologna, Genoa*

N°2 Stimulation of Nuclear Receptor PPAR-γ Limits NF-κB-dependent Inflammation in Cystic Fibrosis Biliary Epithelium

R. Scirpo, R. Fiorotto, A. Villani, L. Fabris, M. Strazzabosco *New Haven (CT, USA), Monza, Padua*

N°3 Deep-sequencing analysis demonstrates the persistence of pre-transplant HCV dominant variants within a more homogeneous quasispecies after liver transplantation (LT) in cholestatic hepatitis C patients

M. Gambato, J. Gregori, J. Quer, N. Caro-Pérez, G. Crespo, M. Navasa, S. Pérez-del-Pulgar, X. Forns *Barcelona (Spain), Padua*

N°4 Overall survival in intermediate-stage hepatocellular carcinoma (HCC) patients after first transarterial chemoembolization (TACE): proposal of a new scoring system

R. Sacco, B. Ginanni, V. Mismas, G. Masi, P. De Simone, A. Romano, G. Bresci, C. Bartolozzi, I. Bargellini - *Pisa*

N°5 Treatment of advanced hepatocellular carcinoma (HCC): a single centre cost analysis of yttrium 90 trans-arterial radioembolization (TARE) versus Sorafenib

M.G. Lucà, M. De Giorgio, G. Magini, A. Tortora, L. Sangiovanni, G. Gaffuri, A. Baldan, G. Virotta, R. Nani, S. Fagioli - *Bergamo, Rome*

N°6 Coronary microvascular dysfunction in patients with primary biliary cirrhosis without metabolic syndrome: a hint for their increased cardiovascular risk

N. Cazzagon, C. Dal Lin, G. Famoso, I. Franceschet, A. Floreani, F. Tona - *Padua*

N°7 The TM6SF2 E167K variant is an independent predictor of severe liver steatosis in Chronic Hepatitis C

N. Coppola, R. Zampino, G. Cirillo, M. Stanzione, M. Macera, A. Boemio, A. Grandone, M. Pisaturo, A. Marrone, L.E. Adinolfi, E. Sagnelli, E. Miraglia del Giudice - *Naples*

N°8 Metabolic Syndrome after liver transplantation: have risk factors changed over time?

E. Vanni, R. Ibrahim Kamal Jouness, S. Mirabella, A. Marengo, A. Milan, C. Rosso, V. Boano, E. Mossa, C. Di Stefano, E. Nada, M. Rizzetto, M. Salizzoni, R. Romagnoli, E. Bugianesi - *Turin*

N°9 Clinical evaluation of circulating microRNAs as potential biomarkers of hepatocellular carcinoma in patients with chronic HBV infection

G.P. Caviglia, M.L. Abate, E. Petrini, S. Gaia, P. Manzini, P. Carucci, M. Rizzetto, A. Smedile - *Turin*

N°10 The two Thieno-triazolodiazepines WEB 2086 and WEB 2170 block Hepatocarcinoma progression by Hsp-dependent client kinoma protein ubiquitination

E. Ceni, C. Malentacchi, M. Tarocchi, G. Marroncini, S. Polvani, T. Mello, S. Tempesti, A. Galli - *Florence*

AISF

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

Riconosciuta con D.M. del 7.5.1998, G.U. del 20.6.1998
Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011
Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

PUBLIC AFFAIRS AWARDS

ECCellenza 2011

SOCIETÀ
ASSOCIAZIONI
SCIENTIFICHE

N°11 Clinical relevance of next generation sequencing on baseline detection of minority resistance associated variants in HCV-1 patients treated with protease inhibitors

D. Armenia, L. Carioti, V.C. Di Maio, M.C. Bellocchi, D. Di Paolo, F. Guerrieri, L. Calvo, V. Cento, M. Tontodonati, V. Micheli, F. De Leonardi, M. Aragri, E. Polilli, A. Manunta, C. Magni, F.P. Antonucci, F. De Luca, C. Sarrecchia, A. Bertoli, I. Lenci, S. Franciosi, M.M. Santoro, J. Vecchiet, S. Marenco, A. Picciotto, L. Nosotti, F. Morisco, S. Bruno, M. Puoti, S. Babudieri, M.S. Mura, M. Andreoni, G. Rizzardini, G. Parruti, M. Levrero, M. Angelico, C.F. Perno, F. Ceccherini-Silberstein - Rome, Chieti, Milan, Pescara, Sassari, Genoa, Naples, Milan

N°12 Chronic Intermittent Hypoxia is associated with Liver Damage and Atherosclerosis in Patients with Non-alcoholic Fatty Liver Disease

S. Petta, O. Marrone, D. Torres, M. Buttacavoli, C. Cammà, V. Di Marco, A. Licata, A. Lo Bue, G. Parrinello, A. Pinto, A. Selvaggio, A. Tuttolomondo, A. Craxì, M. Bonsignore Palermo

N°13 IFNL4 polymorphisms predict sustained response and HBsAg clearance in interferon treated HBeAg negative chronic hepatitis B patients

E. Galmozzi, P. Lampertico, F. Facchetti, F. Invernizzi, G. Mangia, M. Vigano, R. Soffredini, M. Colombo Milan

N°14 Non-infectious co-morbidities in HIV patients co-infected with hepatitis viruses: an analysis from the CalabriHIV study group

M.C. Postorino, F. Luciani, C. Mangano, M.S. Carpentieri, P. Scerbo, A. Priamo, G. Berardelli, R. Marino, A. Vallone, N. Serrao, V. Pisani, C. Costa, A. Terremoto, G. Foti, L. Cosco, M. Calderazzo, D. Corigliano, P. Scordo, C. Torti and the CalabriHIV Study Group - Catanzaro, Cosenza, Reggio Calabria, Lamezia Terme(CZ), Vibo Valentia, Crotone

N°15 A high HBsAg genetic complexity can influence HBV immunogenicity in the setting of acute infection

A. Battisti, M. Aragri, N. Coppola, C. Alteri, C. Sagnelli, M. Pisaturo, M.C. Bellocchi, R. Salpini, M. Starace, D. Armenia, L. Carioti, M. Pollicita, E. Sagnelli, C.F. Perno, V. Svicher - Rome, Naples

N°16 Updated cut off values of liver stiffness to maximize treatment outcome of Interferon FREE anti HCV regimens

A. Colli, M. Fraquelli, D. Prati, A. Aghemo, D. Conte, M. Colombo, G. Casazza - Lecco, Milan

N°17 Can Hepatic Resection Provide A Long-Term Cure to Patients with Intrahepatic Cholangiocarcinoma?

G. Spolverato, A. Vitale, A. Cucchetti, S. Alexandrescu, H.P. Marques, L. Aldrighetti, T.C. Gamblin, S.K. Maithel, C. Pulitano, T.W. Bauer, F. Shen, G.A. Poulsides, J.W. Marsh, T.M. Pawlik - Baltimore (MD, USA) Padua, Bologna, Bucharest (Rumania), Lisbon (Portugal), Milan, Milwaukee (WI, USA), Atlanta (GA, USA), Sydney (Australia), Charlottesville (VA, USA), Shanghai (China), Stanford (CA, USA), Pittsburgh (PA, USA)

N°18 Autofluorescence detection of liver oxidative damage products

A.C. Croce, A. Ferrigno, V.M. Piccolini, L.G. Di Pasqua, C. Berardo, G. Bottiroli, M. Vairetti - Pavia

N°19 Prevalence and risk factors of metabolic syndrome after liver transplantation: a single centre experience

V. Pepe, G. Germani, A. Ferrarese, A. Zanetto, I. Bortoluzzi, E. Nadal, F.P. Russo, M. Senzolo, E. Gringeri, U. Cillo, P. Burra Padua

N°20 Short-term outcome post liver transplantation of cirrhotic listed outpatients with fluctuations of eGFR

F. Fiacco, F. Tinti, I. Umbro, A. Zavatto, S. Ginanni Corradini, M. Rossi, P.B. Berloco, A.P. Mitterhofer - Rome

N°21 First steps towards understanding the dynamic evolution of gut microbiota in different stages of liver disease

F.R. Ponziani, S. Pecere, F. Paroni Sterbini, V. Petitto, M. Siciliano, T. Di Renzo, A. Palladini, D. Zambrano, F. Franceschi, E. Gaetani, F. Scaldaferri, L. Masucci, M. Sanguinetti, A. Gasbarrini - Rome

N°22 Prevalence of hepatitis E in tertiary hospital centre in northern Italy

V. Zuccaro, P. Columpsi, S. Paolucci, M. Mariani, S. Toppino, A. Malfitano, A. Parisi, S.F.A. Patruno, F. Baldanti, R. Bruno Pavia

N°23 Impact of rifaximin in the prevention of bacterial infections in cirrhosis

M. Mariani, L. Scudeller, S.F.A. Patruno, V. Zuccaro, P. Columpsi, S. Toppino, A. Malfitano, A. Parisi, G. Filice, R. Bruno - Pavia

N°24 Serum Alpha-fetoprotein modification (DELTA-AFP) is a highly specific tool to suspect HCC recurrence after liver transplantation

F.R. Ponziani, S. Bhoori, M. Bongini, M. Flores, C. Muscarà, V. Mazzaferro - Milan

N°25 Clinical presentation, treatment and outcome of alcohol- and hepatitis C virus- related hepatocellular carcinoma in the new century: comparison before and after adjustment with propensity score analysis

L. Bucci, F. Garuti, V. Camelli, B. Lenzi, M. Bernardi, F. Trevisani for the Italian Liver Cancer (ITA.LI.CA) group Bologna

N°26 eNOS dysfunction in Steatosis and Steatohepatitis

M. Masarone, A. Carrizzo, A. Federico, V. Rosato, E. Claar, C. Vecchione, M. Persico - Salerno, Pozzilli (IS), Naples

N°27 Sofosbuvir plus ribavirin in HCV-infected cirrhotic patients awaiting liver transplantation: preliminary data from a single-centre experience

S. Martini, S. Strona, D. Arese, M. Sacco, R. Romagnoli, F. Tandoi, A. Ottobrelli, M.R. Torrani-Cerenzia, F. Balzola, M. Salizzoni, M. Rizzetto - Turin

N°28 Distribution of stem cells and cancer stem cells markers in liver pathologies and their indication to the response of therapy

C.H.C. Sukowati, B. Anfuso, D. Pascut, R. Patti, N. Mezzina, P. Tarchi, S.L. Crocè, C. Tiribelli - Trieste

N°29 Liver transplantation (OLT) and cardiovascular risk: assessment of early atherosclerotic damage and metabolic disorders in patients undergoing liver transplantation

G. Pisano, M. Orlandi, F. Donato, S. Zannoni, C. Bertelli, M. Porzio, M. Colombo, S. Fargion, A.L. Fracanzani Milan

N°30 Screening for the identification of autoimmune or lymphoproliferative onset in patients naïve to HCV antiviral treatment

F. Gulli, U. Basile, L. Colacicco, L. Miele, N. De Matthaeis, P. Cattani, G.L. Rapaccini - Rome

AISF

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

Riconosciuta con D.M. del 7.5.1998, G.U. del 20.6.1998

Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011

Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

PUBLIC AFFAIRS AWARDS

ECCellenza 2011

SOCIETÀ
ASSOCIAZIONI
SCIENTIFICHE

N°31 The first step for the prevention of ascites in patients with cirrhosis: the identification of an easily accessible predictor of the first onset of ascites

S. Piano, M. Tonon, S. Fasolato, G. Bombonato, A. Romano, E. Gola, A. Brocca, F. Morando, M. Cavallin, P. Angeli - *Padua*

N°32 Characteristics of patients with Chronic Hepatitis C who have failed past treatment or who have never been treated: How much room left for Interferon?

A. Ciaccio, S. Okolicsanyi, M. Rota, P.A. Cortesi, S. De Salvia, M. Gemma, M. Vinci, L.G. Mantovani, L.S. Belli, M. Strazzabosco - *Milan, New Haven (CT, USA)*

N°33 ELF test is a reliable tool for non-invasive diagnosis of liver fibrosis in patients with Nonalcoholic Fatty Liver Disease

L. Miele, M.A. Isgrò, T. De Michele, G. Marrone, C. Cefalo, S. Racco, L. Viti, A. Giannace, C. Morlacchi, G.L. Rapaccini, A. Gasbarrini, C. Zuppi, A. Grieco - *Rome*

N°34 Impact of anticoagulation on the evolution of portal vein thrombosis in cirrhosis: a retrospective analysis

I. Pettinari, S. Landi, S. Berardi, C. Serra, P. Pianta, P. Caraceni, G. Verucchi, M. Cescon, M.R. Tamè, L. Bolondi, F. Piscaglia - *Bologna*

N°35 Serum SCCA-IgM can predict the development of HCC in patients with HCV-cirrhosi

G. Pieri, S. Marenco, F. Lantieri, I. Baldissarro, L. Bruzzone, V. Fazio, S. Labanca, G. Sammito, V. Savarino, A. Picciotto - *Genoa*

N°36 AntiHBs is a useful tool for searching the risk of hepatitis B reactivation: a meta-analysis of observational studies in patients with lymphoma

M. Fiore, I. Baldi, A. Floreani - *Trieste, Padua*

N°37 "Early" subclinical left ventricular dysfunction in patients with Hepatitis C virus infection

A. Rocco, M. Sanduzzi Zamparelli, D. Angrisani, D. Compare, C. Santoro, M. Galderisi, G. Nardone - *Naples*

N°38 Oxidative stress, mitochondria damage and matrix metalloprotease activation in the pathogenesis of NAFLD

C. Berardo, G. Palladini, L.G. Di Pasqua, V. Rizzo, S. Perlini, P. Richelmi, M. Vairetti, A. Ferrigno - *Pavia*

N°39 HBsAg negative anti-HBc positive serology increases the risk of HCC in chronic hepatitis patients: a meta-analysis

N. Coppola, L. Onorato, C. Sagnelli, E. Sagnelli, I.F. Angelillo - *Naples*

N°40 A strategy to favor the access of irregular and refugee migrants to a screening program for HBV, HCV and HIV infection

N. Coppola, L. Alessio, L. Gualtieri, M. Pisaturo, C. Sagnelli, N. Caprio, R. Maffei, M. Starace, I.F. Angelillo, G. Pasquale, E. Sagnelli - *Naples, Caserta*

N°41 Lamivudine prophylaxis prevents hepatitis b reactivation in HBsAg-negative/anti-HBc-positive patients undergoing Rituximab-based chemotherapy for non-hodgkin's B cell lymphoma

M. Viganò, G. Grossi, E. Borsotti, M. Cappelletti, M. Goldaniga, L. Farina, M. Rumi, P. Corradini, L. Baldini, M. Colombo, P. Lampertico - *Milan*

N°42 HBV genetic compartmentalization, variability and molecular correlates of histologic and immunohistochemical aspects in liver tissue: implications for the clinical management of patients with chronic hepatitis B

C. Minosse, A. Baiocchini, M. Selleri, E. Giombini, S. Coen, P. Zaccaro, G. Rozera, D. Vincenti, F. Del Nonno, U. Visco Comandini, R. Lionetti, M. Montalbano, G. D'Offizi, M. Vivarelli, M.R. Capobianchi, S. Menzo - *Rome, Ancona*

N°43 Sarcopenia at first diagnosis predicts a reduced survival in patients affected by hepatocarcinoma

G. Antonelli, P. Begini, E. Gigante, F. Carbonetti, E. Iannicelli, S. Gallina, A. Pellicelli, L. Miglioresi, G. Delle Fave, M. Marignani - *Rome*

N°44 Pantoprazole and rabeprazole do not impact the activity of cytochrome P450 assessed by [¹³C]-aminopyrine breath test in patients with liver cirrhosis

A. Rocco, D. Angrisani, C. Rubicondo, L. Staiano, D. Amoruso, D. Compare, C. Coppola, G. Nardone - *Naples, Gragnano (NA)*

N°45 Transient elastography in patients with chronic autoimmune hepatitis: is a good tool in evaluation of hepatic fibrosis?

S. Onali, S. Cappellini, G. Serra, T. Zolfino, D. Murgia, M.L. Ponti, C. Balestrieri, M. Conti, O. Sorbello, A. Civolani, M. Casale, S. Casu, F. Figorilli, M.C. Pasetto, A. Gaspardini, L. Secci, C. Salustro, R. Ganga, M.R. Piras, L. Demelia, L. Chessa - *Cagliari*

N°46 LITAF role in in vivo hepatocyte proliferation and in hepatocarcinoma cells

N. Panera, A. Crudele, S. Ceccarelli, D. Gnani, C. De Stefanis, V. Nobili, A. Alisi - *Rome*

N°47 Sarcopenia is associated with a reduced survival in patients with hepatocarcinoma undergoing Sorafenib treatment

E. Gigante, G. Antonelli, P. Begini, F. Carbonetti, E. Iannicelli, P. Marchetti, L. Miglioresi, A. Pellicelli, G. Delle Fave, M. Marignani - *Rome*

N°48 Oral bacterial load in autoimmune liver diseases: possible role or coincidence?

G. Orrù, S. Onali, C. Salustro, S. Cappellini, E. Cocco, S. Fais, M. Melis, A. Gilardi, B. Musu, L. Secci, G. Serra, C. Balestrieri, M. Conti, M. Casale, S. Casu, F. Figorilli, M.C. Pasetto, R. Littera, R. Scioscia, L. Barca, L. Chessa - *Cagliari*

N°49 Efficacy of sorafenib in patients with intermediate-stage hepatocellular carcinoma: results from the ITA.LI.CA. database

R. Sacco, V. Mismas, A. Romano, M. Bertini, M. Bertoni, G. Federici, G. Parisi, S. Metrangolo, E. Tumino, G. Bresci - *Pisa*

N°50 Correlation between NK cells and response to triple HCV-therapy with BOC/TVR

S. Marenco, G. Pieri, F. Mazza, M. Brunacci, S. Labanca, L. Bruzzone, F. Valentina, F. Bozzano, F. Marras, A. De Maria, V. Savarino, A. Picciotto - *Genoa*

A I S F

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

Riconosciuta con D.M. del 7.5.1998, G.U. del 20.6.1998

Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011

Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

PUBLIC AFFAIRS AWARDS

ECCELLENZA 2011

SOCIETA'
ASSOCIAZIONI
SCIENTIFICHE

INFORMAZIONI GENERALI

Sede:

Aula Magna Università di Roma "Sapienza"

P.le A. Moro, 5

00185 ROMA

www.uniroma1.it/ateneo/dove-siamo

Provider E.C.M. (ID 1547):

A.I.S.F. - Associazione Italiana per lo Studio del Fegato
Via Alfredo Catalani, 39
00199 ROMA
Tel. e Fax: 06-86399303
E-mail: info@webaisf.org
www.webaisf.org

Segreteria Organizzativa:

SPAZIO CONGRESSI S.r.l.
Via Alfredo Catalani, 39
00199 ROMA
Tel. e Fax: 06-86204308
E-mail: spazio.c@mclink.it

Modalità di partecipazione:

- Socio A.I.S.F. (*in regola con il versamento delle quote associative*): **partecipazione gratuita**
- Non Socio A.I.S.F.: **€ 260,00 (inclusa IVA 22%)**

e comprende:

- Partecipazione ai lavori congressuali
- Kit congressuale
- Coffee breaks
- Colazioni di lavoro
- Digestive and Liver Disease

Nuovi Soci A.I.S.F.

Per accedere in qualità di Socio A.I.S.F. all'Evento Formativo e, pertanto, gratuitamente, è necessario iscriversi all'A.I.S.F. la cui modulistica è presente sul sito: www.webaisf.org o contattare direttamente la Segreteria A.I.S.F. L'iscrizione all'A.I.S.F. dà diritto alla partecipazione gratuita alle Riunioni Istituzionali "Riunione Generale Annuale", "Riunione Monotematica" e "Special Conference", all'abbonamento gratuito alla rivista Digestive and Liver Disease ed a ricevere qualsiasi informazione relativa all'attività dell'Associazione.

Modalità di pagamento (Non Socio A.I.S.F.):

tramite bonifico bancario intestato alla Segreteria Organizzativa "SPAZIO CONGRESSI S.r.l." tratto sulla BANCA INTESA SANPAOLO S.p.A. - Filiale di Roma 03 Montesacro n. 00453 - IBAN: IT 77 Q 03069 03202 100000031635.

N.B.: Le iscrizioni prive di compilazione e spedizione della Scheda di Pre-Iscrizione unitamente alla copia del pagamento non saranno prese in considerazione e, pertanto, considerate nulle.

Cancellazione e rimborsi:

Le cancellazioni pervenute entro il **9 Febbraio 2015**, tramite comunicazione scritta alla Segreteria Organizzativa, daranno diritto ad un rimborso totale dell'importo versato, detratto l'importo di € 15,00 per spese amministrative.

Superata la data del 9 Febbraio 2015 non saranno riconosciuti rimborsi. I rimborsi saranno effettuati solo dopo il termine dell'Evento.

Destinatari Attività Formativa E.C.M. - Educazione Continua in Medicina

L'Evento Formativo ID 1547-113926 è accreditato per n. **350** partecipanti, per le seguenti categorie professionali: Biologo e Medico Chirurgo specializzate per le seguenti discipline: gastroenterologia, malattie infettive, medicina interna, microbiologia e virologia, medicina generale (medici di famiglia) **con N° 7,5 Crediti**.

Obiettivo Formativo E.C.M. - Educazione Continua in Medicina:

Epidemiologia - Prevenzione e Promozione della Salute con Acquisizione di Nozioni Tecnico-Professionali.

AISF

ASSOCIAZIONE ITALIANA PER LO STUDIO DEL FEGATO

Riconosciuta con D.M. del 7.5.1998, G.U. del 20.6.1998
Iscritta nell'Elenco di cui all'art. 1, comma 353, della Legge 23.12.2005 n. 266, D.P.C.M. 15.4.2011
Iscritta nell'Elenco di cui all'art. 14, comma 1, del D.L. 14.3.2005, n. 35, convertito nella Legge 14.5.2005 n. 80, D.P.C.M. 15.4.2011

PUBLIC AFFAIRS AWARDS

ECCELLENZA 2011

SOCIETA'
ASSOCIAZIONI
SCIENTIFICHE

Procedure di attestazione della partecipazione e valutazione dell'apprendimento ai fini E.C.M. - Educazione Continua in Medicina:

Ogni partecipante potrà conseguire i crediti assegnati all'Evento, rispettando i seguenti requisiti:

- compilazione del questionario di apprendimento rispondendo correttamente ad almeno l'80% delle domande unitamente alla scheda di valutazione/gradimento dell'Evento;
- compilazione scheda anagrafica partecipante.
- partecipazione al 100% dell'intera attività formativa con verifica tramite "badge elettronico" in entrata e in uscita.

Il mancato rispetto dei suindicati requisiti non darà diritto ai crediti E.C.M., ma solamente all'attestato di partecipazione.

L'attestato E.C.M. verrà spedito a tutti i partecipanti che ne avranno diritto dopo il termine dell'Evento all'indirizzo riportato sul questionario.