
PLENARIA SALA VERDE

SANOFI
L'esperto di trombosi e la gestione del paziente ad alto rischio nei diversi contesti

Moderatore: Walter Ageno (Varese)

Il colesterolo LDL cosa si deve sapere e cosa si deve saper fare

Rossella Marcucci (Firenze)

La profilassi del TEV nel paziente ad alta intensità

 Claudio Cimminiello (Milano)

NOVO NORDISK
Fattore VII attivato ricombinante

Moderatore: Manuela Marchesini (Perugia)

Novità e affidabilità in tema di malattie emorragiche rare, Novità e affidabilità in tema di malattie emorragiche rare

Marco Marietta (Modena)

16:00-16:30

PLENARIA SALA VERDE SALA ROSSA SALA GIALLA SALA BLU

TERAPIA ANTICOAGULANTE ORALE 1

Moderatori: Doris Barcellona (Cagliari) - Antonio Ciampa (Avellino)

Anticoagulant therapy for splanchnic vein thrombosis in patients with liver cirrhosis: a systematic review and meta-analysis

 Emanuele Valeriani (Chieti)

Direct oral anticoagulants in patients with severe familial thrombophilia

Daniela Tormene (Padova)

Effectiveness and safety of DOACs for the treatment of acute VTE: a prospective cohort study

Alessandra Vinci (Perugia)

Direct Oral Anticoagulants in Splanchnic Vein Thrombosis: A Single-centre Experience

Elena Campello (Padova)

Direct oral anticoagulants and vitamin K antagonists for treatment of cerebral vein thrombosis

 Marco Capecchi (Milano)

Comparative effectiveness and safety of two management models of oral anticoagulant therapy in an Italian setting

Marco Marietta (Modena)

Effectiveness and safety of direct oral anticoagulants in patients with Ph-negative myeloproliferative neoplasms and venous

thromboembolism

Valerio De Stefano (Roma)

Management of thromboembolic events and outcomes in patients treated with direct oral anticoagulants: results from the START‑Event

registry

 Girolamo Sala (Varese)

NEOPLASIE ED EMOSTASI

Moderatori: Laura Russo (Bergamo) - Agostino Steffan (Aviano, PN)

Prediction of the first episode of venous thromboembolism in newly diagnosed metastatic cancer outpatients: The

HYPERCAN thrombosis risk prediction model (H-TRIP)

Cristina Verzeroli (Bergamo)

The contribution of Neutrophils extracellular traps (NETs) to thrombin generation (TG) potential in essential thrombocythemia

(ET) patients

Sara Gamba (Bergamo)

Human platelets strongly interact with Glioblastoma (GBM) cells

Marco Malvestiti (Perugia)

Increased Von Willebrand Factor levels in Polycythemia Vera and phenotypic differences with Essential Thrombocythemia

Monica Sacco (Roma)

Clinical outcome of splanchnic and usual site venous thrombosis in patients with solid cancer

 Emanuele Valeriani (Chieti)

Tissue plasminogen activator levels and risk of breast cancer in a case-cohort study on Italian women: results from the Moli-

sani study

 Simona Costanzo (Pozzilli, IS)

Fibrinogen levels and risk of colorectal cancer in a case-cohort study from the Italian general adult population: results from

the Moli-sani Study

 Simona Costanzo (Pozzilli, IS)

Inherited Deficiency of Antithrombin, Protein C or Protein S is associated with an increased risk of cancer at a younger age

DISORDINI EMORRAGICI CONGENITI: MALATTIA DI VON WILLEBRAND

Moderatori: Andrea Artoni (Milano) - Eugenia Biguzzi (Milano)

Response to treatment for gastro-intestinal bleeding in Von Willebrand disease

 Eugenia Biguzzi (Milano)

Increasing levels of von Willebrand Factor and factor VIII with age in patients affected by von Willebrand disease

Eugenia Biguzzi (Milano)

Occurrence of subclinical and late arthropathy in patients with von Willebrand disease

 Lisa Pieri (Firenze)

Von Willebrand disease 2B-like associated with mutations in the D’D3 and D4 domains

Stefano Lancellotti (Roma)

Variants in the LLR5 domain of GPIbα confer increased affinity for VWF: a novel case of Platelet-type von Willebrand disease

Loredana Bury (Perugia)

Screening by platelet function analyser in von Willebrand disease diagnosis

 Monica Attanasio (Firenze)

Validation of a Rapid Diagnostic Approach in Inherited and Acquired defects of VWF by Automatic Tests assessed before and

after DDAVP trial:

Results from the Chinese-Italian CREWILACT Study

Augusto Bramante Federici (Milano)

Evaluation of two VWF:pp assays for the diagnosis of von Willebrand disease

 Alberto Tosetto (Vicenza)

ATEROTROMBOSI

Moderatori: Pasquale Pignatelli (Roma) - Francesca Santilli (Chieti)

Antiplatelet therapy driven by platelet function: a real-world bridging protocol experience with cangrelor in patients

undergoing

surgery after acute coronary syndrome

Francesca Ciatti (Firenze)

Safety of early anticoagulation in patients treated with urgent reperfusion for acute ischemic stroke related to non-

valvular atrial fibrillation Michela Giustozzi (Perugia)

High-on-treatment platelet reactivity predicts adverse outcome in patients undergoing carotid artery stenting

Giuseppe Guglielmini (Perugia)

NMR-based metabolomics for the prediction of poor three-month outcome in acute ischemic stroke treated with

thrombolysis

 Cristina Licari (Sesto Fiorentino, FI)

Determinants of onset and poor outcomes in acute ischemic stroke: role of biological markers in risk study

Ada Kura (Firenze)

Effect of anti-PCSK9 monoclonal antibody therapy on platelet activation in patients with familial

hypercholesterolemia

Vittoria Cammisotto (Roma)

Familial hypercholesterolemia: insight into other major genetic determinants beyond LDLR gene

Elena Sticchi (Firenze)

Simvastatin prevents liver and kidney microthrombosis after exposure to lipopolysaccharide by preserving the

INTERAZIONE TRA CLINICA E LABORATORIO

Moderatori: Betti Giusti (Firenze) - Melina Verso (Perugia)

The effect of rs4148738 polymorphism of ABCB1 on the plasma concentrations of direct oral

anticoagulants and bleeding a thromboembolic complications

Benilde Cosmi (Bologna)

The effect of DOAC-Stop® on several oral and parenteral anticoagulants

Nicoletta Riva (Msida, Malta)

MgSO4 anticoagulant prevents pseudothrombocytopenia by mechanism(s) that are independent of its

inhibition of platelet aggregation

 Mariangela Scavone (Milano)

Genesia thrombin generation analysis on patients treated with direct oral anticoagulants and antivitamin k

antagonists

 Claudia Dellanoce (Cremona)

Inflammation a coagulation a bidirectional relationship in COPD. Role of Factor XIII

 Claudia Maria Radu (Padova)

In-silico transcriptome analyses of hemostasis triggers in inflamed vs normal mucosa of IBD patients

 Enrica Branca (Orbassano, TO)

Thrombin generation (TG) potential measured in the presence of thrombomodulin (TM) is increased in

breast cancer (BC)

patients and predicts for early disease recurrence (EDR)

Marina Pesenti (Bergamo)

PLENARIA SALA VERDE SALA ROSSA SALA GIALLA

FARMACI ANTITROMBOTICI
Moderatori :

Nicola Ciavarella (Bari) - Gianfranco Gensini (Firenze)

I nuovi antiaggreganti
Marina Camera (Milano)

Associazione anticoagulanti e antiaggreganti : quando e come
Daniela Poli (Firenze)

Verso una nuova era nel l ’anticoagulazione in pediatria

Angelo Claudio Molinari (Genova)

NEOPLASIE ED EMOSTASI
Moderatori :

Mario Bazzan (Torino) - Roberto Santi (Alessandria)

Emopoies i clonale: un nuovo fattore di ri schio cardiovascolare
Diego Ardissino (Parma)

Tumor-educated platelets : a new biomarker of neoplas ia
Thomas Würdinger (Amsterdam, Olanda)

DOAC e neoplas ia : profi lass i e trattamento del tromboembol ismo venoso

Walter Ageno (Varese)

MODERNI APPROCCI TERAPEUTICI PER L’EMOFILIA
Moderatori :

Giovanni Di Minno (Napoli) - Maria Elisa Mancuso (Milano)

I nuovi concentrati a emivi ta modificata
Angiola Rocino (Napoli)

I farmaci non sosti tutivi
Giancarlo Castaman (Firenze)

La terapia genica. Quando la trombofi l ia cura l 'emofi l ia

Paolo Simioni (Padova)

METODOLOGIA DI RICERCA
Moderatori :

Chiara Cerletti (Pozzilli, IS) - Marcello Di Nisio (Chieti)

Come svi luppare e interpretare una Meta-anal is i
Francesco Dentali (Varese)

Come nasce un documento di consenso
Pasquale Pignatelli (Roma)

Choos ing Wisely

Gian Marco Podda (Milano)

PLENARIA SALA VERDE SALA ROSSA SALA GIALLA
SALA BLU

Durata del trattamento post-TEV

Davide Imberti (Piacenza) – Domenico Prisco (Firenze)

Inibi tori acquis i ti del la coagulazione

Antonio Coppola (Parma) - Augusto Bramante Federici (Milano)

TEV in gravidanza

Elvira Grandone (S. Giovanni Rotondo, FG), Daniela Tormene (Padova)

Emostas i pediatrica e neonata le

Stefano Ghirardello (Milano), Paola Saracco (Torino)

Test global i

Marina Marchetti (Bergamo), Marco Ranucci (San Donato, MI)

10:00-10:30

PLENARIA SALA VERDE SALA ROSSA SALA GIALLA

TROMBOEMBOLISMO VENOSO 1

Moderatori: Guido Arpaia (Milano) - Marco Paolo Donandini (Varese)

The Apidulcis Study: preliminary results - Cristina Legnani (Bologna)

Inappropriate doses of DOACs and female gender in real-world clinical practice: data from START2 REGISTRY

Emilia Antonucci (Bologna)

Incidental pulmonary embolism and embolic localization: data from a prospective cohort study

 Ludovica Anna Cimini (Perugia)

The anatomical extension of acute symptomatic deep vein thrombosis of the lower limbs is associated with D-dimer plasma levels

Benilde Cosmi (Bologna)

The association of BMI and waist circumference improves the prediction of VTE risk as compared to BMI alone

Walter Ageno (Varese)

Risk of venous thromboembolism related to alcohol consumption and food groups intake: a systematic review and meta-analysis

 Emanuele Valeriani (Chieti)

COVID-19 associated pro-coagulant state and thromboembolism prophylaxis in children: a single centre observational study

 Giovanni Del Borrello (Torino)

Role of residual pulmonary vascular obstruction on the risk of long-term recurrence of venous thromboembolism after pulmonary

embolism: a cohort study

Marco Paolo Donadini (Varese)

COMPLICANZE EMORRAGICHE

Moderatori: Carlo Balduini (Pavia) - Pierluigi Berti (Aosta)

Risk of intracranial bleeding in patients with primary brain cancer receiving therapeutic anticoagulation for venous

thromboembolism:

A meta‑analysis

Marzia Giordano (Roma)

Antithrombotic Therapy in Hereditary Hemorrhagic Telangiectasia: Real-World Data from the Gemelli HHT Registry

Fabiana Agostini (Roma)

A novel simple score to evaluate hemorrhagic risk in medical patients

Sofia Barbar (Padova)

Efficacy, safety and all-cause mortality of oral anticoagulant therapies in patients with nonvalvular atrial fibrillation discharged

from hospital: an analysis from administrative Italian databases

 Martina Berteotti (Firenze)

Pharmacodynamic approach to manage patients on direct oral anticoagulants undergoing elective major surgery and

operative endoscopy

 Sophie Testa (Cremona)

Management of DOACs in elective surgery procedures: a measurement based approach

 Loredana Tomassini (Milano)

Perioperative management of oral anticoagulant therapy: from guidelines to real world

Alessio Rossi (Firenze)

The association between platelet count and perioperative bleeding complication in a cohort of cirrhotic patients undergoing

DISORDINI EMORRAGICI CONGENITI: EMOFILIA

Moderatori: Cristina Santoro (Roma) - Mario Schiavoni (Scorrano, LE)

Characterization of neutralizing anti-Emicizumab antibody developed in a Hemophilia A patient

Flora Peyvandi (Milano)

Surgical procedures in subjects with Haemophilia A and inhibitors treated with emicizumab: a single centre experience

Silvia Linari (Firenze)

Evaluation of the effect Emicizumab neutralizing antibodies on aPTT clotting-based tests results in patients treated with

Emicizumab

Cristina Novembrino (Milano)

Prediction Markers for Development of Persistent Inhibitors in Previously Untreated Patients with Severe Hemophilia A

Sayna Miri (Milano)

Bone remodeling alterations in Haemophilia: an in-vitro scientific approach

 Stefano Lancellotti (Roma)

Contribution of asialoglycoprotein receptor ASGR2 5’ UTR polymorphisms to full-length FVIII concentrate pharmacokinetics

 Barbara Lunghi (Ferrara)

Identification of novel genetic risk factors in the conserved haplotype region surrounding the LCT locus on chromosome 2q21

 Andrea Cairo (Milano)

Recombinant FVIII in pharmacokinetic studies: a comparison among assays

Enrico Dosio (Torino)

ATEROTROMBOSI: ASPETTI PARTICOLARI

Nicola Dario Di Minno (Napoli), Moderatori: Anna Maria Gori (Firenze)

The R398W GATA2 variant negatively regulates e-NOS activity: possible role in GATA2 deficency-associated

thrombosis

Giulio Purgatorio (Perugia)

Genetic bases of bicuspid aortic valve: confirmatory and novel evidences

Elena Sticchi (Firenze)

Platelet count variation in a cohort of patients with chronic HCV-related liver disease treated with Direct-Acting

Antivirals

Gian Marco Podda (Milano)

Frailty and gender as determinants of platelet reactivity in ACS patients: toward a personalized medicine

Lorenzo Bigagli (Prato)

Explanations for rise of levels of factor VIII and von Willebrand Factor antigen with age

Eugenia Biguzzi (Milano)

IgG-immune complexes recruit platelets in the synovial fluid of rheumatoid arthritis patients

Eleonora Petito (Perugia)

Patients with antiphospholipid syndrome display a marked resistance to the profibrinolytic activity of anticoagulants

 Concetta Tiziana Ammollo (Bari)

Role of platelet production/destruction imbalance on the interindividual variability in aspirin response in diabetic

and non-diabetic patients Rossella Liani (Chieti)

PLENARIA SALA VERDE SALA ROSSA SALA GIALLA SALA BLU

Moderatori: Walter Ageno (Varese) - Rossella Marcucci (Firenze)
Venous thromboembolism

da PO109 a PO130
Anticoagulant therapy and management of complications:

da PO037 a PO050

Moderatore: Loredana Bury (Perugia)- Paolo Gresele (Perugia)
Arterial thromboembolism

da PO001 a PO011
Genetic hemostasis and thrombosis

da PO078 a PO080
Vascular biology

da PO033 a PO036
Platelet qualitative and quantitative disorders

PO090

Moderatori: Armando Tripodi (Milano) - Marina Marchetti (Bergamo)
Hemostasis, inflammation and immunity

da PO012 a PO032
Antiphospholipid syndrome

da PO106 a PO108
Laboratory diagnostics in hemostasis and thrombosis:

da PO096 a PO102

Moderatore: Andrea Artoni (Milano) - Marco Marietta (Modena)
Congenital hemorrhagic disorders

da PO051 a PO077

Moderatore: Erica De Candia (Roma) - Valerio De Stefano (Roma)
Hemostasis and tumors

da PO081 a PO084
Thrombotic microangiopathies

 da PO085 a PO089
Platelet qualitative and quantitative disorders

 da PO091 a PO095
Thrombosis and hemostasis in women

da PO0103 a PO105

PLENARIA SALA VERDE

SANOFI
Il Trattamento della aTTP: Il nuovo Standard di Cura

Moderatore: Paolo Gresele (Perugia)

Intercettare e diagnosticare rapidamente l’aTTP

Barbara Ferrari (Milano)

Approccio pratico all’evento acuto di TTP

Luana Fianchi (Roma)

KEDRION
Emofilia A e malattia di von Willebrand: “Suum cuique”, un viaggio nella personalizzazione della terapia

Moderatore: Raimondo De Cristoforo (Roma)

La profilassi oggi: a ogni paziente la sua terapia

Mariasanta Napolitano (Palermo)

Massimizzare i benefici del trattamento: due patologie, un percorso

- Nei pazienti con emofilia A

Ezio Zanon (Padova)

- Nei pazienti con malattia di von Willebrand

Giancarlo Castaman (Firenze)

Discussione e Conclusione Raimondo De Cristoforo (Roma)

PLENARIA SALA VERDE SALA ROSSA SALA GIALLA
TROMBOEMBOLISMO VENOSO 2

Moderatori : Giuseppe Camporese (Padova) - Angelo Ghirarduzzi (Reggio Emilia)

Management strategies and clinical outcomes in patients with inferior vena cava thrombosis: Data from the GARFIELD-VTE registry

Omri Cohen (Varese)

ADAMTS-13/VWF as biomarker for Portal Vein Thrombosis development in cirrhotic patients: a prospective study

 Monica Sacco (Roma)

Prognostic impact of concomitant deep venous thrombosis in patients hospitalized for pulmonary embolism: an analysis from TUSCAN-

PE study

Davide Carrara (Lido di Camaiore, LU)

Thrombophilia testing in the real-world clinical setting of thrombosis centers participating to the italian START 2-REGISTER

Cristina Legnani (Bologna)

Isolated distal vein thrombosis: perspectives from START2 REGISTRY

Emilia Antonucci (Bologna)

Clinical characteristics and outcomes of non-cancer, non-CVC associated upper extremity DVT

Omri Cohen (Varese)

Efficacy and safety of low-molecular-weight heparin prophylaxis for the prevention of pregnancy-related recurrent venous

thromboembolism and obstetrical complications

 Maria Abbattista (Milano)

Association between non-O blood group and spontaneous abortion in women with inherited thrombophilia

Anna Poretto (Padova)

MALATTIE EMORRAGICHE

Moderatori: Paolo Gresele (Perugia) - Ezio Zanon (Padova)

Acquired Hemophilia A (AHA): analysis of factors predictive of response and outcome

Marika Porrazzo (Roma)

Possible interference with the measurement of ADAMTS-13 activity by acquired anti FVIII autoantibodies

Emanuela Falcinelli (Perugia)

An Italian Survey on the real-world use of rFXIII (catridecacog) in patients with Factor XIII deficiency

 Ezio Zanon (Padova)

Rational engineering of a novel factor IX albumin fusion protein results in enhanced coagulant activity and pharmacokinetic

profile

Silvia Lombardi (Ferrara)

Long term complications after splenectomy in chronic pITP patients: a case control study

Marilena Marcosano (Roma)

Italian registry on active adult ITP: structure and excerpta from initial data collected in 17 centers

Francesco Rodeghiero (Vicenza)

Phenotypical variability in patients with biallelic Bernard-Soulier syndrome (BSS)

Valeria Bozzi (Pavia)

Is intracranial haemorrhage in haemophilia patients still a present risk in the third millennium? The final results of the

EMO.REC Registry:

a 10-year Italian study on intracranial haemorrhage in haem

 Ezio Zanon (Padova)

TERAPIA ANTICOAGULANTE ORALE 2

Moderatori: Emilia Antonucci (Bologna) - Vincenzo Oriana (Reggio Calabria)

Differential effect of direct oral anticoagulants (DOACs) on thrombin generation and clot lysis in patients with non valvular

atrial fibrillation (AF) and venous thromboembolism (VTE)

Lavinia Dirienzo (Bari)

To switch from a doac to vitamin K antagonist: real-life data from the START2-registry

Emilia Antonucci (Bologna)

Managing anticoagulation in Africa: results from a prospective observational study on patients with mechanical heart valves in

the

Salam Centre for Cardiac Surgery - Emergency NGO - Sudan

Nicoletta Erba (Merate, LC)

Anticoagulation control with the Point-of-care INR: a retrospective pre-/post-analysis

 Nicoletta Riva (Masida, Malta)

Plasma from patients under direct oral anticoagulants (DOACs) displays a strong resistance to heparin compared to patients

under vitamin K antagonists (VKA)

Antonia Vitulli (Bari)

Hemostatic efficacy and thrombotic events in patients with ich on oral anticoagulants

 Laura Franco (Perugia)

Emergency room access of patients on DOACs: a six years single center experience

 Luciano Crippa (Milano)

Risk factors and mortality for gastro-intestinal bleeding associated with DOACs: a case control-study

 Melina Verso (Perugia)

RICERCA DI BASE

Moderatori: Marina Camera (Milano) - Elena Maria Faioni (Milano)

PCSK9 as a new modulator of platelet function: characterization and mechanism of platelet activation

 Laura Rossetti (Milano)

Regulation of gene expression dependent on Dicer1 neosynthesis is altered in platelets from T2DM patients and

Dicer1-deficient mice

 Elisa Piselli (Perugia)

The antidepressant drug desipramine prevents arterial thrombosis in the humanized BDNFVal66Met knock-in

mouse model

Leonardo Sandrini (Milano)

Circulating myeloid-related protein (MRP)-8/14 may contribute to suboptimal response to low dose aspirin in

patients with type 2 diabetes mellitus

Paola Giustina Maria Simeone (Chieti)

 Platelet miRNoma and variability in the responsiveness to low-dose aspirin in patients with type 2 diabetes

mellitus

 Sonia Ciotti (Chieti)

Pleiotropic effects of PCSK9-inhibition on hemostasis: PCSK9 inhibitors reduce FVIII levels by enhancing LRP1

expression

 Francesco Paciullo (Perugia)

Inhibition of platelet-associated Tissue Factor expression by clopidogrel and aspirin

Marta Brambilla (Milano)

The Proline-rich tyrosine kinase Pyk2 contributes to venous thrombosis

16:00-16:30

PLENARIA SALA VERDE SALA ROSSA

(16.30-17.00)

WERFEN
Microangiopatie trombotiche

Moderatore: Raimondo De Cristoforo (Roma)

Microangiopatie Trombotiche: Il ruolo centrale del laboratorio nella gestione della malattia

 Alberto Tosetto (Vicenza)

(17.30-18.00)

DAIICHI SANKYO
Edoxaban nel mondo reale

Moderatore: Marco Paolo Donadini (Varese)

Evidenze scientifiche a supporto della pratica clinica quotidiana

Walter Ageno (Varese)

PLENARIA SALA VERDE SALA ROSSA SALA GIALLA

Moderatore:
Maddalena Lettino (Milano)

Il paziente con sindrome coronarica acuta in prevenzione secondaria

Raffaele De Caterina (Pisa)

Moderatore:
Francesco Marongiu (Cagliari)

I l paziente con ateroscleros i carotidea as intomatica
Rino Migliacci (Cortona - PG)

Moderatore:
Sergio Siragusa (Palermo)

Trombocitopenie autoimmuni
Marco Ruggeri (Vicenza)

Moderatore:
Vincenzo Toschi (Milano)

I l paziente con emorragia mass iva
Marco Marietta (Modena)

PLENARIA SALA VERDE SALA ROSSA SALA GIALLA SALA BLU

Gestione delle trombosi in sede atipica

Ida Martinelli (Milano) - Elena Rossi (Roma)

Trombofilia ereditaria

Elena Campello (Padova) - Maurizio Margaglione (Foggia)

Piastrinopatie e piastrinopenie ereditarie

Erica De Candia (Roma) - Patrizia Noris (Pavia)

Coagulopatie nel paziente epatopatico

Vincenzo La Mura (Milano) - Marco Senzolo (Padova)

Approccio epidemiologico alla trombosi

Augusto Di Castelnuovo (Pozzilli IS) - Alberto Tosetto (Vicenza)

PLENARIA SALA VERDE SALA ROSSA SALA GIALLA SALA BLU

TROMBOSI VENOSA
Moderatori: Benilde Cosmi (Bologna) -Marco Moia (Milano)

Electronic a lerts to improve thromboprophylaxis efficacy
José Antonio Páramo Fernández (Pamplona, Spagna)

Terapia anticoagulante nel la s indrome da anticorpi anti fos fol ipidi : dubbi e certezze
Paolo Bucciarelli (Milano)

Nuovi target dei farmaci anticoagulanti
Alessandro Squizzato (Como)

ASPETTI PECULIARI DEL PROCESSO TROMBOTICO
Moderatori: Armando D’Angelo (Milano) - Licia Iacoviello (Pozzilli, IS)

Inquinamento ambienta le e malattie cardiovascolari
Francesco Forastiere (Roma)

Influenza del Microbiota nel la patogenes i del la trombos i
Antonio Gasbarrini (Roma)

Trombos i nel le neoplas ie mieloprol i ferative croniche
Valerio De Stefano (Roma)

CONDIZIONI RARE A RISCHIO TROMBOTICO
Moderatori: Laura Contino (Alessandria) - Franco Piovella (Pavia)

Trombocitopenia indotta da eparina (HIT)
Rossella Marcucci (Firenze)

Porpora Trombotica Trombocitopenica (TTP)
 Flora Peyvandi (Milano)

Emoglobinuria paross is tica notturna (EPN)
 Antonio Maria Risitano (Napoli)

INTERAZIONE TRA CLINICA E LABORATORIO
Moderatori :

Cristina Legnani (Bologna), Corrado Lodigiani (Milano)

Sindrome da anticorpi anti fos fol ipidi : ol tre la tripl ice pos i tivi tà
Vittorio Pengo (Padova)

Monitoraggio del le nuove terapie nel paziente emofi l i co
Rita Carlotta Santoro (Catanzaro)

Gestione del paziente in trattamento con DOAC
Sophie Testa (Cremona)

MALATTIE EMORRAGICHE CONGENITE
Moderatori :

Francesco Bernardi (Ferrara), Mirko Pinotti (Ferrara)

Biologia molecolare dei fattori a emivi ta estesa: da l disegno a l l ’infus ione
Alessio Branchini (Ferrara)

Profi lo immunologico e sue variazioni in corso di inibi tori nel l 'emofi l ia A
Francesca Fallarino (Perugia)

Nuovi aspetti di fi s iopatologia del l 'asse ADAMTS13-fattore di von Wi l lebrand
Raimondo De Cristofaro (Roma)

GIOVEDI 5 NOVEMBRE 2020

APERTURA DEL XXVI CONGRESSO NAZIONALE SISET

 Armando Tripodi (Presidente SISET)

LETTURA CELEBRATIVA - Moderatore: Sergio Coccheri (Bologna)

SISET50: Traiettorie dell’emostasi e della trombosi in Italia (1970-2020)
Dia logo con Giovanni de Gaetano e Maria Benedetta Donati

Condotto da Americo Bonanni

PLENARIA

PLENARIA

INCONTRO CON L'ESPERTO

PLENARIA

ASSEMBLEA DEI SOCI

SIMPOSIO CELEBRATIVO

“Il Passato come Prologo”
Moderatori: Anna Falanga (Bergamo) - Paolo Prandoni (Padova)

Anticoagulazione: da l l ’eparina agl i anticoagulanti ora l i di retti - Giancarlo Agnelli (Perugia)
Emofi l ia : da i concentrati agl i anticorpi monoclonal i - Pier Mannuccio Mannucci (Milano)

I l laboratorio e la cl inica: I l D Dimero e i l tromboembol ismo venoso - Gualtiero Palareti (Bologna)
Piastrine: da l l ’acido aceti l sa l ici l i co a i farmaci di ul tima generazione - Marco Cattaneo (Milano)

PAUSA

PLENARIA

PLENARIA

COMUNICAZIONI ORALI SELEZIONATE
Moderatori: Rosanna Abbate (Firenze) - Gualtiero Palareti (Bologna)

A RNA interference-based gene-therapy approach to autosomal dominant Glanzmann Thrombasthenia: a s tep towards personal ized therapy - Mariachiara Borghi (Perugia)
Cl inica l and pathogenetic investigation of a patient with thrombocytopenia caused by the p.E527K ga in-of-function mutation of SRC - Serena Barozzi (Pavia)

Anticoagulant therapy for splanchnic vein thrombos is : a systematic review and meta-analys is - Emanuele Valeriani (Chieti)
Cerebra l thrombi and periphera l venous blood transcriptomics : a promis ing resource to comprehend pathophys iology and outcomes in acute i schemic s troke - Ada Kura (Firenze)

Factor VIII/Protein C and not VWF:Ag/ADAMTS13 ratio i s a prognostic ri sk factor for patients with ci rrhos is and low MELD score - Niccolò Bitto (Milano)
Impaired platelet function in platelet-type Von Wi l lebrand Disease due to the consti tutive triggering of the Lyn-PECAM1 inhibi tory pathway - Loredana Bury (Perugia)

SESSIONI EDUCAZIONALI

INCONTRO CON L'ESPERTO

VENERDI' 6 NOVEMBRE 2020

STAGO
COVID-19

Moderatore: Armando Tripodi (Milano)

L’importanza del laboratorio di emostasi nella gestione della pandemia

Sophie Testa (Cremona)

PLENARIA

G
io

ve
d

ì
5

n
o

ve
m

b
re

16:30

18:00

18.00

19.30

8:30

10:00

15:00-16:00

letture sponsorizzate

13.30

15.00

10.00

10.45

10.45

12.30

12:30-13:30

letture sponsorizzate

07:30

08:15

V
en

er
d

ì
6

n
o

ve
m

b
re

14:30

16:00

13:30-14.30

letture sponsorizzate

10:30

12:00

12.00

13.30

18:30

19.30

PAUSA

HOW I TREAT

18:00

18:30

SIMPOSIO PRESIDENZIALE

Moderatori: Armando Tripodi (Milano) - Paolo Gresele (Perugia)
Emostasi oltre l'Emostasi

 Vecchi e nuovi percors i del bus molecolare: i l fattore di von Wi l lebrand Caterina Casari (Parigi, Francia)
 Trombos i e Immunità Mario Colucci (Bari)

Le piastrine: l 'anel lo di congiunzione tra cuore e cervel lo Ilaria Canobbio (Pavia)

AREA POSTER

PAUSA

ROCHE
Real World Evidence ed esperienza clinica con Emicizumab. Un nuovo approccio alla gestione del paziente con emofilia A

Moderatore Angelo Claudio Molinari (Genova)
Gestione cl inica del paziente

Silvia Linari (Firenze)
I l laboratorio

Alberto Tosetto (Vicenza)

KEDRION
COVID-19: La sfida della terapia

Moderatore: Armando Tripodi (Milano)

Fisiopatologia dell'infezione da SAR-COV-2

Marco Marietta (Modena)

COVID-19: il plasma e i suoi derivati come possibile approccio al COVID-19

Anna Falanga (Bergamo)

Pooled, hyperimmune, gamma globulin preparations for preventing and treating SARS-CoV-2 infection

S. L.Spitalnik (US)

16:30-18:00

letture sponsorizzate

10:00

11:30

PLENARIA

11:30

13:00

13:00

14.00

Sa
b

at
o

7
n

o
ve

m
b

re

07:30-08:15

PLENARIA

COMUNICAZIONI ORALI SELEZIONATE 2
Moderatori: Maria Benedetta Donati (Pozzilli, IS), Francesco Rodeghiero (Vicenza)

Platelet MMP-2 activates endothel ia l PAR-1 ini tiating atheroscleros is - Stefania Momi (Perugia)
Anti -integrin α2β1 autoantibodies in ITP impair megakaryocyte migration, spreading and proplatelet formation - Eleonora Petito (Perugia)

Association between common s ingle nucleotide variants (SNVs) of platelet glycoproteins and bleeding severi ty in haemophi l ia patients - Loredana Bury (Perugia)
Inheri ted thrombophi l ia and blood group: an interesting association - Matteo Nicoletto (Torino)

Spontaneous readthrough over recurrent F8 nonsense mutations i s associated with res idual factor VIII levels : impl ications for inhibi tor ri sk? - Maria Francesca Testa (Ferrara)
Hemostas is in preterm infants with parentera l nutri tion associated cholestas is : an observational s tudy - Genny Raffaeli (Milano)

SESSIONI EDUCAZIONALI

COVID-19
Moderatori: Andrea Gianatti (Bergamo) - Cecilia Becattini (Perugia)

Quale prevenzione del tromboembol ismo venoso in pazienti con infezione da SARS-CoV-2? - Cecilia Becattini (Perugia)
Morfologia del la polmonite associata a COVID-19: esperienza su 100 cas i autoptici presso ASST Papa Giovanni XXIII - Andrea Gianatti (Bergamo)

Potentia l mechanisms behind the thrombotic compl ications of COVID-19 patients - Paola Canzano (Milano)

More severe hypercoagulable s tate in medica l patients with COVID-19 related pneumonia as compared to other pneumonia - Luca Spiezia (Padova)
Prevalence of deep vein thrombos is in Ita l ian Covid-19 hospita l i zed patients - Armando D'Angelo (Milano)

The prothrombotic imbalance between VWF and ADAMTS13 in COVID-19 - Ilaria Mancini (Milano)

SABATO 7 NOVEMBRE 2020

8:30

10:00

PRESENTAZIONE NUOVO CONSIGLIO DIRETTIVO SISET E CHIUSURA DEL CONGRESSO

