

5th INTERNATIONAL MEETING on SONO-ELASTOGRAPHY

EFSUMB Endorsed Course

A decorative graphic consisting of a central rectangular area with a gradient of colors from purple to green, overlaid on a background of white and grey wavy lines that create a sense of motion and depth.

SCIENTIFIC PROGRAMME

www.sonoelastography.it

BARDOLINO (VR) - SEPTEMBER 24th · 25th, 2015

UNDER THE PATRONAGE OF

UNIVERSITÀ DEGLI STUDI DI PAVIA

FONDAZIONE IRCCS
POLICLINICO SAN MATTEO - PAVIA

SIRM - SOCIETÀ ITALIANA
DI RADIOLOGIA MEDICA

SIUMB - SOCIETÀ ITALIANA DI ULTRASONOLOGIA
IN MEDICINA E BIOLOGIA

P R E S E N T A T I O N

This year is the fifth edition of our Sono-Elastography Meeting and we are delighted that the International Tissue Elasticity Conference (ITEC) 2015 is organized in Italy for the very first time, in sequence with our clinical Meeting. In fact, we have a common aim, that is to provide a unique and unified forum that will bring together researchers from several countries and that will ultimately contribute to new technical development of sono-elastography and to its wide clinical application.

Sono-elastography is an ultrasound-based imaging technique that has enhanced the diagnostic capabilities of clinical ultrasonography. This 5th edition of the Meeting is designed to address the most important topics on sono-elastography such technical advances, current clinical applications, and future prospects. The general experience with sono-elastography is growing with time, thus we have built the meeting as an occasion to share current knowledge and advances in this field.

Sono-elastography adds valuable information to the study of all organs, potentially resulting in "a virtual biopsy". Because different elastographic modalities are available, our aim is also to help understanding which one is best suited for any given indication and which information can be obtained when using it. During this meeting the clinical applications and recent advances on sono-elastography will be analyzed with speakers coming from several countries and with the participation of commercial representatives. We welcome you in this meeting of clinicians and scientists who combine their knowledge and experience in the innovations of US.

The Scientific Committee

*Fabrizio Calliada,
Mario Canepari,
Giovanna Ferraioli,
Carlo Filice*

CME PROVIDER NR. 265

Nadirex International S.r.l.
Via Riviera, 39 - 27100 Pavia (Italy)

THE SCIENTIFIC COMMITTEE

Fabrizio Calliada
Mario Canepari
Giovanna Ferraioli
Carlo Filice

ORGANIZING SECRETARIAT

Nadirex International S.r.l.
Via Riviera, 39
27100 Pavia (Italy)
Tel +39.(0)382.525714
Fax: +39.(0)382.525736
e-mail: info@nadirex.com
info@sonoelastography.it
www.nadirex.com
www.sonoelastography.it

CONGRESS VENUE

HOTEL CAESIUS
Via Peschiera 3, Bardolino (VR)
Tel. 0039 045 7219100

FACULTY

JEFFREY BAMBER • London, UK
RICHARD G. BARR • Roostown, Ohio (USA)
FLAVIU BOB • Timisoara, Romania
PETER BURNS • Toronto, Canada
PAOLO CABASSA • Brescia, Italy
FABRIZIO CALLIADA • Pavia, Italy
VITO CANTISANI • Rome, Italy
STEFANO CIATTI • Prato, Italy
DAVID COSGROVE • London, UK
MIRKO D'ONOFRIO • Verona, Italy
HELEN FELTOVICH • Provo, Utah, USA
GIOVANNA FERRAIOLI • Pavia, Italy
CARLO FILICE • Pavia, Italy
CARLO FUGAZZOLA • Varese, Italy
ALFREDO GODDI • Varese, Italy
RAFFAELLA LISSANDRIN • Pavia, Italy
ANTONIO P. MASCIOTRA • Campobasso, Italy
PAOLO MINAFRA • Bologna, Italy
LAURA ROMANINI • Pavia, Italy
LEOPOLDO RUBALTELLI • Padova, Italy
ROBERTO STRAMARE • Padova, Italy
STEPHANIE R. WILSON • Calgary, Canada

MAIN TOPICS

- PHYSICS AND TECHNICAL INNOVATIONS
- CLINICAL APPLICATIONS:
 - Liver*
 - Breast*
 - GI Tract - Pancreas*
 - Prostate - MSK*
 - Obstetrics/Gynecology - Kidney*
 - Lymph Nodes*
- NEW TRENDS

SCIENTIFIC PROGRAMME

SEPTEMBER 24TH, 2015

08.30-08.45 Participants registration

08.45-09.00 Introduction

I SESSION: Liver • Chairmen: *C. Filice, C. Fugazzola*

09.00-09.20 Clinical point of view • *C. Filice*

09.20-09.50 Diffuse Liver Disease • *G. Ferraioli*

09.50-10.05 Liver Steatosis • *R. Lissandrin*

10.05-10.25 Focal Liver Lesions • *S.R. Wilson*

10.25-10.35 Discussion

10.35-11.00 COFFEE BREAK

II SESSION: Breast • Chairmen: *V. Cantisani*

11.00-11.20 Breast • *R.G. Barr*

11.20-11.40 Breast • *A.P. Masciotra*

11.40-12.00 Thyroid • *R.G. Barr*

12.00-12.20 Thyroid • *V. Cantisani*

12.20-12.30 Discussion

Different approaches from different Vendors:

12.30-12.40 Echosens

12.40-12.50 Esaote

12.50-13.00 Hitachi-Aloka

SCIENTIFIC PROGRAMME

13.00-13.15 Discussion
13.15-14.30 *BUFFET LUNCH*

III SESSION: GI Tract - Pancreas • Chairmen: *P. Cabassa, G. Ferraioli*

14.30-14.50 GI Tract • *L. Romanini*
14.50-15.10 Pancreas • *M. D'Onofrio*
15.10-15.20 Discussion

Different approaches from different Vendors:

15.20-15.30 Mindray
15.30-15.40 Philips
15.40-15.50 Discussion

IV SESSION: Prostate - MSK • Chairmen: *F. Calliada, D. Cosgrove*

15.50-16.05 Prostate • *A. Goddi*
16.05-16.25 MSK • *P. Minafra*
16.25-16.35 Discussion

16.35-16.50 *COFFEE BREAK*

16.50-17.20 LECTURE: New Elasto Technologies: The Clinical Need • *R.G. Barr*
17.20-17.30 Conclusions • *D. Cosgrove*

SEPTEMBER 25TH, 2015

09.00-09.30 LECTURE: Sono-Elastography physics principles:
what Clinicians need to know • *J. Bamber*
Presented by: F. Calliada

V SESSION: Obstetrics/Gynecology - Kidney - Lymph Nodes

Chairmen: J. Bamber, L. Rubaltelli

09.30-09.50 Obstetrics and Gynecology • *H. Feltovich*

09.50-10.10 Kidney • *F. Bob*

10.10-10.30 Lymph Nodes • *R. Stramare*

10.30-10.40 Discussion

10.40-11.00 *COFFEE BREAK*

Different approaches from different Vendors:

11.00-11.10 Samsung

11.10-11.20 SuperSonic

11.20-11.30 Discussion

11.30-12.00 LECTURE: International Guidelines and emerging clinical applications
in Elastography • *D. Cosgrove*

12.00-12.10 Discussion

SCIENTIFIC PROGRAMME

Different approaches from different Vendors:

- 12.10-12.20 Toshiba
- 12.20-12.30 UltraSonix (BK Medical)
- 12.30-12.40 Discussion
- 12.40-13.00 Other experiences • *S. Ciatti*

- 13.00-13.30 LECTURE: Sonoelastography Tomorrow • *P. Burns*

- 13.30-13.45 Conclusions

End of the Meeting
CME questionnaire

GENERAL INFORMATIONS

CME PROVIDER NR. 265

Nadirex International S.r.l.
Via Riviera, 39 - 27100 Pavia (Italy)

CME – CONTINUING MEDICAL EDUCATION

(for Italian Participants only)
Request for CME Physician (inter-disciplinary) training credits has been forwarded to the Italian Ministry of Health for 100 participants.

Event n. 265-131248

Credits for Physician (inter-disciplinary): 10,5

CONFERENCE VENUE

HOTEL CAESIUS
Via Peschiera 3
Bardolino (VR)
Tel. 0039 045 7219100

HOW TO REACH THE VENUE

BY CAR

- **Coming from the A4 Milan-Venice motorway**, take the Peschiera del Garda exit and follow directions for Bardolino for about 12 km. Once arriving in Cisano di Bardolino carry on for approx. 200 m and you will see the Hotel Caesius Thermæ Spa on your right.

- **Coming from the A22 Modena-Brennero motorway** take the Affi exit and follow directions for Cavaion V.se and then directions for Bardolino for approx. 7 km. Once arriving in Bardolino, turn left at the roundabout, signposted Lazise, and after about 2.5 km you will find the Hotel Caesius Thermæ Spa on your left.

- **BY PLANE** • Verona airport "Valerio Catullo" is about 30 km away and easy to reach using the A22 motorway (Modena-Brennero).

- The city of Verona is about 30 km away, the city of Mantova about 64 km and the city of Venice about 140 km.

REGISTRATION

SONOELASTOGRAPHY MEETING REGISTRATION FEES (VAT 22% INCLUDED)

Registration Category	Before August 21st, 2015	After August 21st, 2015
FULL ACCESS DELEGATE	€ 150,00 (€ 122,95 + 22% VAT)	€ 200,00 (€ 163,93 + 22% VAT)
TRAINEES/STUDENTS*	€ 100,00 (€ 81,97 + 22% VAT)	€ 132,00 (€ 108,19 + 22% VAT)
DISCOUNT REGISTRATION FEE FOR ITEC DELEGATES ONLY	€ 75,00 (€ 61,47 + 22% VAT)	€ 100,00 (€ 81,97 + 22% VAT)
DISCOUNT STUDENT REGISTRATION FEE FOR ITEC DELEGATES ONLY	€ 50,00 (€ 40,98 + 22% VAT)	€ 50,00 (€ 40,98 + 22% VAT)

** Trainees / Students are kindly requested to provide the Course Secretariat with official proof of status from their Institution / Hospital.*

This year the International Tissue Elasticity Conference (ITEC) 2015 will precede the Sonoelastography Meeting 2015, and will be held in the same Congress Venue (Hotel Caesius, Bardolino) from September 21st to September 24th.

Attendees at Sonoelastography Meeting 2015 (regularly registered at the Meeting) have the possibility to register also at Itec 2015.

The registration form is available at:

www.elasticityconference.org/registration.

For any further information please visit the following website: www.elasticityconference.org

GENERAL INFORMATIONS

REGISTRATION

The registration form is also available at:
www.sonoelastography.it.

To register, please fill in the form and send it with fee payment to the Organizing Secretariat. Registration shall be valid only if accompanied by proof of fee payment. The Organizing Secretariat will notify participants of their registration.

The registration fee includes:

- *Participation in the conference work*
- *Conference Kit*
- *Certificate of attendance*
- *Coffee breaks and working lunches as scheduled*
- *Cocktail of 24 September 2015*

PAYMENT METHODS

The registration fee can be paid online by bank transfer or credit card

Bank transfer to: Nadirex International srl
IBAN: IT73B0504811323000000030112

A copy of the bank transfer must be sent with the registration form to the Organizing Secretariat. Registration without payment will not be accepted.

VAT EXEMPTION

(Art. 10 Paragraph 20 D.P.R. 637/72)

Public institutions requesting exemption from VAT on the payment of registration fees for their staff must tick the appropriate space on the registration form and stamp it with their official stamp mark. Requests without an institutional stamp mark cannot be accepted. It is not possible to ask for a reimbursement of VAT and relative accreditation notes once payment has been made. For administrative reasons, registration forms accompanied by errors in registration fees or without the required information will not be validated.

HOTEL ACCOMMODATION

A number of rooms have been booked in Hotel Caesius by the Organizing Secretariat.

Room availability cannot be guaranteed after 30th June 2015. Conference participants should make their own hotel bookings. For further information please contact the Organizing Secretariat or visit the following website: www.sonoelastography.it.

LANGUAGE

Official language: English.

5th INTERNATIONAL MEETING on
SONO-ELASTOGRAPHY
EFSUMB Endorsed Course

REGISTRATION FORM

Fill in using capital letters and send with payment to:
NADIREX INTERNATIONAL s.r.l.
Via Riviera, 39-27100 Pavia
Fax. +39.0382.525736 - info@nadirex.com

PLEASE COMPLETE THE FOLLOWING DETAILS

Name Surname
Profession Discipline
Institution Address
Postal Code Town/City Province
Tel. Mobile Tel. E-mail

INVOICE INFORMATION (Mandatory) - Invoice headed to Name/Last name or company name:

Address Postal Code Town/City Province State
VAT Number Fiscal Code
Birth date Birth place

SONOELASTOGRAPHY 2015 REGISTRATION FEES (VAT 22% included)

Before August 21st, 2015: Full Access Delegate € 150,00 (€ 122,95+22%VAT) - Trainees/Students € 100,00 (€ 81,97+22%VAT)

Discount registration fee for ITEC delegates only € 75,00 (€ 61,47+22%VAT) - Discount student registration fee for ITEC delegates only € 50,00 (€ 40,98+22%VAT)

After August 21st, 2015: Full Access Delegate € 200,00 (€ 163,93+22%VAT) - Trainees/Students 132,00 (€ 108,19+22%VAT)

Discount registration fee for ITEC delegates only € 100,00 (€ 81,97+22%VAT) - Discount student registration fee for ITEC delegates only € 50,00 (€ 40,98+22%VAT)

METHODS OF PAYMENT

NOT NEGOTIABLE CHEQUE, made payable to: Nadirex International S.r.l.

BANK TRANSFER made payable to: Nadirex International S.r.l. - IBAN: IT73B0504811323000000030112

CREDIT CARD: VISA MASTER CARD AMERICAN EXPRESS

Number CV2 code Expiry date

Card holder's name (in capital letters) Signature

REQUEST FOR EXEMPTION FROM VAT (Art. 10 comma 20 D.P.R. 637/72) Stamp

I authorise the use of my personal data in accordance with Legislative Decree 196/2003

Date Signature

NOTE

A series of 12 horizontal dotted lines for writing notes.

NOTE

A series of horizontal dotted lines for writing notes.

ORGANIZING SECRETARIAT

Nadirex International S.r.l.
Via Riviera, 39
27100 Pavia (Italy)
Tel +39.(0)382.525714
Fax: +39.(0)382.525736
e-mail: info@nadirex.com
info@sonoelastography.it
www.nadirex.com
www.sonoelastography.it