

Sede Sala Conferenze, Centro Regionale Antidoping
AOU San Luigi Gonzaga, Regione Gonzole 10 – 10043 Orbassano TO

Data Giovedì 21 marzo 2019

Iscrizione La partecipazione al Corso è gratuita per un massimo di n° 70 partecipanti.
Dato il numero limitato di partecipanti è indispensabile la pre-registrazione attraverso la compilazione del form di iscrizione elettronico disponibile sul sito **www.eventi5.it**. Non verranno accettate iscrizioni in loco. Le iscrizioni online saranno aperte sino ad esaurimento dei posti disponibili.
La Segreteria Organizzativa Eventi 5 srl provvederà ad inviare conferma di avvenuta iscrizione all'indirizzo email indicato in fase di registrazione.

Crediti Formativi E.C.M. L'evento n.250771 ha ottenuto n. 70 Crediti ECM per un massimo di n° 70 discenti appartenenti alle figure:
n. 50 Medico Chirurgo (tutte le discipline)
n. 15 Infermiere
n. 5 Psicologo
Al fine dell'ottenimento dei crediti formativi E.C.M. è indispensabile la presenza all'intera giornata del corso ed il superamento del test finale di apprendimento. In caso di presenza parziale al corso, i crediti formativi E.C.M. non potranno essere erogati.

Segreteria Organizzativa **Eventi 5 srl**
Via Santa Teresa 19, 10121 Torino
Email a.botto@eventi5.it
Tel. 011.03.60.099

Provider STAFF P&P srl Provider N° 1038

Realizzato con il contributo educativo non condizionante di

Main sponsor

Sponsor

Con il patrocinio di

LA MALATTIA DI ALZHEIMER dalla ricerca di base all'assistenza

Orbassano (TO)
giovedì 21 Marzo 2019

Sala Conferenze Centro Regionale Antidoping
AOU San Luigi Gonzaga, Orbassano (TO)

Responsabile scientifico:

Dott. Fausto Fantò

Direttore f.f. S.C.D.O. Geriatria

Responsabile C.D.C.D. Centro dei Disturbi Cognitivi e Demenze

AOU San Luigi Gonzaga, Orbassano (TO)

Presentazione del corso

L'invecchiamento della popolazione ha determinato un aumento delle malattie croniche e degenerative. Tra queste la demenza rappresenta la patologia a maggior impatto sia dal punto di vista umano che sociale. In Italia i pazienti affetti da demenza sono oltre un milione; si stima che nel 2050 questo numero raddoppierà comportando importanti ripercussioni sul nostro sistema sanitario. In Piemonte, al momento, le stime parlano di circa 80.000 pazienti affetti da patologia dementigena. La Malattia di Alzheimer (AD) rappresenta la forma più frequente di demenza (60%) ed interessa prevalentemente i soggetti con età superiore ai 65 anni (ad 80 anni circa il 40% dei soggetti ne è affetto). La demenza di Alzheimer costituisce una delle malattie maggiormente disabilitante nell'anziano. La demenza di Alzheimer è caratterizzata da un declino cognitivo progressivo che si sviluppa lentamente ma inesorabilmente lungo tutto il corso della malattia fino alla perdita totale dell'autonomia funzionale e all'impossibilità di mantenere rapporti congrui con l'ambiente circostante. Verrà affrontato il rapporto tra l'MCI (Mild Cognitive Impairment) e demenza e l'impatto clinico e sociale. L'MCI definisce il declino delle funzioni mentali tale per cui non risultano soddisfatti i criteri per la diagnosi di demenza e non vengono intaccate le capacità di svolgere le attività quotidiane. La metà di questi soggetti, tuttavia, sviluppa una demenza conclamata nel corso degli anni successivi. Nel corso del convegno verranno affrontati e sviluppati le nuove ricerche in campo farmacologico e la correlazione tra alcuni fattori di rischio e la patologia dementigena. Altro argomento che verrà affrontato sarà il rapporto ed i legami tra malattia di Alzheimer ed altre patologie croniche, di comune riscontro nella popolazione anziana, come il diabete, la depressione ecc. Infine, verrà dato spazio agli operatori che assistono quotidianamente la malattia di Alzheimer nei vari setting, dal DEA, al reparto, per acuti, dal territorio alla residenzialità.

Responsabile Scientifico

Dr. Fausto Fantò

Direttore f.f. S.C.D.O. Geriatria

Responsabile C.D.C.D. Centro dei Disturbi Cognitivi e Demenze

AOU San Luigi Gonzaga, Orbassano – TO

Relatori e moderatori

Francesco Amenta - Camerino, MC

Lorenzo Angelone - Collegno, TO

Roberto Arione - Orbassano, TO

Guido Barberis - Chieri, TO

Isa Bergoglio - Orbassano, TO

Mario Bo - Torino, TO

Adriana Boccuzzi - Orbassano, TO

Franco Cavalot - Orbassano, TO

Antonio Maria Cotroneo - Torino, TO

Enrico D'Alessandro - Beinasco, TO

Fabio Di Stefano - Omegna, VB

Fausto Fantò - Orbassano, TO

Eleonora Gallo - Orbassano, TO

Paola Gamba - Orbassano, TO

Guido Giustetto - Torino, TO

Claudia Gobbi - Orbassano, TO

Antonella Granieri - Torino, TO

Gianluca Isaia - Orbassano, TO

Marco Iudicello - Orbassano, TO

Giuseppe Maina - Orbassano, TO

Massimiliano Massaia - Torino, TO

Caterina Mineccia - Orbassano, TO

Silvia Novello - Orbassano, TO

Diego Persico - Chieri, TO

Maurizio Pignata - Piossasco, TO

Giuseppe Poli - Orbassano, TO

Franco Ripa - Orbassano, TO

Giorgio Scagliotti - Orbassano, TO

Piero Secreto - San Maurizio C.se, TO

Maurizio Serpentino - Asti, AT

Monica Traversa - Orbassano, TO

Alessandro Vercelli - Torino, TO

Programma

08.30 Registrazione dei partecipanti

08.50 Apertura dei lavori

Introduzione e presentazione del Convegno

Fausto Fantò

Saluto delle Autorità

Claudio Baccon

Direttore Generale AOU San Luigi Gonzaga

Giorgio Scagliotti

Direttore Dipartimento Area Medica ed Oncologia

AOU San Luigi Gonzaga

Antonio Saitta

Assessore Sanità Regione Piemonte

I Sessione

Moderatori: Giuseppe Poli, Fausto Fantò

09.10 La neurobiologia della fragilità **Alessandro Vercelli**

09.25 MCI e conversione a demenza Alzheimer type: impatto sociale e nuovi criteri diagnostici e prospettive terapeutiche **Francesco Amenta**

09.40 Nuovi approcci al tumore del polmone nel paziente anziano **Silvia Novello**

09.55 Disturbi cognitivi nella depressione **Giuseppe Maina**

10.10 Discussione

10.30 Break

II Sessione

Moderatori: Roberto Arione, Fausto Fantò

10.50 Il PND e la rete dei servizi **Franco Ripa**

11.05 Il ruolo del MMG nella rete dei servizi **Guido Giustetto**

11.20 Il ruolo dei C.D.C.D. (Centro dei Disturbi Cognitivi e Demenze)

Piero Secreto

11.35 Discussione

III Sessione

Moderatori: Antonio Maria Cotroneo, Fabio Di Stefano

11.50 Alterato metabolismo del colesterolo nella AD **Paola Gamba**

12.05 I fattori di rischio cardiovascolari nella AD

Mario Bo

12.20 Il ruolo della relazione nel paziente con demenza

Antonella Granieri

12.35 La terapia dell'AD: quale futuro? **Massimiliano Massaia**

12.50 Discussione

13.10 Light lunch

IV Sessione

Moderatori: Guido Barberis, Diego Persico

14.00 I disturbi del sonno nei pazienti con demenza

Gianluca Isaia

14.15 Diabete e demenza **Franco Cavalot, Monica Traversa**

14.30 Il ruolo dei nutraceutici nel decadimento cognitivo

Marco Iudicello

14.45 Il paziente con demenza avanzata **Claudia Gobbi**

15.00 Discussione

Tavola rotonda

La gestione del paziente demente nei vari setting assistenziali

Moderatori: Lorenzo Angelone, Caterina Mineccia

15.20 C.D.C.D. (Centro dei Disturbi Cognitivi e Demenze)

Isa Bergoglio

15.30 Reparto di Geriatria **Eleonora Gallo**

15.40 DEA **Adriana Boccuzzi**

15.50 RSA **Maurizio Pignata**

16.00 Territorio **Enrico D'Alessandro**

16.10 Nuove realtà **Maurizio Serpentino**

16.20 Discussione

16.50 Test verifica ECM

17.00 Conclusioni