

FONDAZIONE
INTERNAZIONALE
MENARINI

International Congress

FOOD: A DRUG BETWEEN THE DRUGS

Turin (Italy), July 10th - 12th, 2014

Organized by

DIPARTIMENTO DI SCIENZA E TECNOLOGIA DEL FARMACO
UNIVERSITY OF TURIN (ITALY)

and

FONDAZIONE INTERNAZIONALE MENARINI

FINAL PROGRAM

Aula Magna del Rettorato Universitario (Via Giuseppe Verdi, 8)
Centro Congressi Torino Incontra (Via Nino Costa, 8)

FONDAZIONE
INTERNAZIONALE
MENARINI

International Congress

**FOOD:
A DRUG BETWEEN
THE DRUGS**

Turin (Italy), July 10th - 12th, 2014

Organized by

DIPARTIMENTO DI SCIENZA E TECNOLOGIA DEL FARMACO
UNIVERSITY OF TURIN (ITALY)

and

FONDAZIONE INTERNAZIONALE MENARINI

FINAL PROGRAM

Aula Magna del Rettorato Universitario (Via Giuseppe Verdi, 8)
Centro Congressi Torino Incontra (Via Nino Costa, 8)

“Let food be the medicine and medicine be your food”

*(Hippocrates of Cos "Ancient Medicine",
ca 460 BC - 377 BC terminus ante quem)*

Since time immemorial, food, as well as food, are considered active substances that may cause harm or benefit depending on how they are associated with or utilized.

The interaction between the food and drugs is, however, still an aspect of clinical little considered and sometimes misunderstood, identifying, erroneously, mostly the symptomatology that comes as a secondary effect resulting only from the active principle of the drug, although the relationship between drug administration and power is well codified and strictly recommended in all sheets, indirectly confirming the close relationship between the two active ingredients.

The intake of food and beverages can affect the action of drugs, not only by changing the absorption but also by interfering directly with the biochemical mechanisms of activation and degradation, reducing their effectiveness or increasing its toxicity. The same mechanism of interference can occur between different foods if they are taken simultaneously, to confirmation of what the food cleaved with digestion in the first substances is actually a real operational workshop.

In confirmation of what is increasingly the emerging importance of the interference drugs - the same food Food and Drug Administration (FDA) has published a guide on the possible interactions (1). Increasingly emerge recommendations on a punctual control of the labels of food and drinks not only to check the quality but also the content of active substances, such as caffeine.

Great strides have been made in recent years mainly due to the evaluation of the side effects associated with new oral anticancer drugs and biologics, identifying the most significant interactions involving the cytochrome p450 family and in particular of a reversible inhibitor of CYP3A4 and CYP2E1.

The new concept of the presence of components of "nutraceuticals", in the normal consumption of foods that can become a way to achieve physical and mental wellbeing, or even prevent / combat various diseases through nutrition. Identifying the mechanisms underlying the protective / preventive and analysis of these components benefit / risk is one of the main challenges for the future of research in biochemistry and toxicology.

The purpose of this conference is to analyze some general concepts of pharmacology deepening drug - food interaction and its implications on the absorption distribution transformation bioavailability and thus the efficacy and toxicity of drugs.

*Dr. Fulvia Pedani
Scientific Director of the Meeting*

President of the Meeting

Giancarlo Cravotto

Dipartimento di Scienza e Tecnologia del Farmaco
Department Director
University of Turin (Italy)

Scientific Director

Fulvia Pedani

G.S.U. Coordinamento Ambulatorio S.C. Oncologia Medica 2
Azienda Ospedaliera Universitaria Città della Salute e
della Scienza di Torino
Coordinatore Nazionale ANDOS onlus
Presidente ANDOS onlus Comitato di Torino
Coordinatore Commissione Igiene e Sanità
DISTRETTO NORD-OVEST F.I.D.A.P.A. - B.P.W. (Italy)

Scientific Committee

Luigi Cattel, Paolo Cavallo Perin, Andrea Pezzana, Riccardo Torta

Promoted by

Fondazione Internazionale Menarini

Edificio L - Strada 6
Centro Direzionale Milanofiori
I-20089 Rozzano (Milan, I)
Phone: +39 02 55308110 - Fax: +39 02 55305739
E-mail: milan@fondazione-menarini.it
Http://www.fondazione-menarini.it

Provider and Organizing Secretariat

Contatto & Archimedita

ECM ID 126
Via Vincenzo Lancia, 27 - I-10141 Turin (Italy)
Phone: +39 011 715210 / 712393 - Fax: +39 011 726115
E-mail: info@contatto.tv
Sito web: www.contatto.tv

Thursday, July 10th, 2014 – Afternoon
Aula Magna del Rettorato Universitario

Welcome Ceremony

15.00 - 16.00 Registration

Welcome coffee

16.00 Press Conference Hall of the Rectorate

17.00 Authority greetings

Welcome of President **Prof. Giancarlo Cravotto**

Welcome of Scientific Chair **Dr. Fulvia Pedani**

Welcome of President Scientific Committee:

Prof. Luigi Cattel

Prof. Paolo Cavallo Perin

Prof. Andrea Pezzana

Prof. Riccardo Torta

Welcome of the President of
Fondazione Menarini **Dr. Alessandro Casini**

18.00 **Torsten Bohn** (Belvaux, L)

Lecture on:

“We are what we eat - is that true?”

The interrelation between diet, disease and well-being”

Friday, July 11th, 2014 – Morning

08.45 - 09.00 **Opening and welcome of the President of the Meeting**

09.00 - 09.20 **Physician from “Centro Spaziale Europeo”**

Lecture on “Food, that other thing”

Also present, the first female Italian Astronaut who will be taking part in the next space mission

Session I MECHANISMS OF INTERACTION BETWEEN FOOD AND DRUGS

09.20 - 09.30 Presentation sessions and Chairmen

Fulvia Pedani (Turin, I)

Chairman: **Andrea Pezzana** (Turin, I)

09.30 - 09.50 **Francesco Bonomi** (Milan, I)

Food proteins as bioactives

09.50 - 10.10 **Luigi Cattel** (Turin, I)

Food and interference on the hepatic microsomal CYP3A4

10.10 - 10.30 **Joseph M. Custodio** (San Francisco, USA)

Correlation between the change in the pH of the gastrointestinal fluids, food and drug intake, and the absorption of oral drugs

10.30 - 10.50 **Armando Genazzani** (Novara, I)

Pharmacological synergy between food and drugs and Food-related drug toxicity.
Formulation and optimal relationship with the meal

10.50 - 11.10 Discussion

11.10 - 11.30 *Coffee break*

Friday, July 11th, 2014 – Morning

Session II FOOD: A DRUG

11.30 - 11.40 Presentation sessions and Chairmen
Fulvia Pedani (Turin, I)

Chairman: **Pier Luigi Canonico** (Novara, I)

11.40 - 12.00 **Janne T. Backman** (Helsinki, F)
Interaction of fruit juices with drugs

12.00 - 12.20 **Cesare Sirtori** (Milan, I)
Clinical development of a nutraceutical:
not only a food supplement

12.20 - 12.40 **Marco Macchia** (Pisa, I)
The "health claims" in the nutraceutical

12.40 - 13.00 Discussion

13.00 - 14.00 Light Lunch

Friday, July 11th, 2014 – Afternoon

Chairmen: **Pier Luigi Canonico** (Novara, I)
Andrea Pezzana (Turin, I)

14.10 - 14.30 **Michela Zanardi** (Turin, I)
Nutraceuticals synergistically to food in the metabolic
sequelae of cancer patients

14.30 - 14.50 **Beatrice Travalca** (Genoa, I)
Artificial nutrition including food and medicine

14.50 - 15.10 **Andrea Pezzana** (Turin, I)
Anti-inflammatory diet: an alternative to medication?

15.10 - 15.30 Discussion

15.30 - 16.00 *Coffee break*

16.00 - 16.20 **Concetta Finocchiaro** (Turin, I)
Antibiotic therapy and Food: intestinal microbiome and
metabolism

16.20 - 16.40 **Riccardo Torta** (Turin, I)
Food as an inhibitor of MAO: antidepressant action and
interference on therapy of psychiatric disorders

16.40 - 17.00 Discussion

17.00 - 17.10 Closing remarks

Saturday, July 12th, 2014 – Morning

Session III	DISEASES AND FOOD INTERFERENCE
08.45 - 09.00	Presentation sessions and Chairmen Fulvia Pedani (Turin, I)
Chairman:	Roberto Fantozzi (Turin, I)
09.00 - 09.20	Sebastiano Marra (Turin, I) Cardiovascular diseases and food interference
09.20 - 09.40	Alberto Bruno (Turin, I) Dyslipidemia and diabetes: interference and optimization of the diet
09.40 - 10.00	Paolo Grieco (Naples, I) Food and anticancer drugs: food as a modulator of PGP and resistance to anticancer drugs
10.00 - 10.20	Maria Luisa Amerio (Asti, I) Sarcopenia in the elderly
10.20 - 10.50	Discussion
10.50 - 11.20	<i>Coffee break</i>
11.20 - 11.40	Marcello Giovannini, Giuseppe Banderali (Milan, I) Children themselves to a case: which food strategy in the child
11.40 - 12.00	Maurizio Fadda (Turin, I) Il counselling dietistico
12.00 - 12.20	Marco Strambi (Milan, I) What information
12.20 - 12.40	Davide Zenoni (Bergamo, I) The role of the pharmacist
12.40 - 13.20	Discussion
13.20 - 13.30	Closing of the Congress by the President and the Scientific Director
13.30 - 13.40	Questionario ECM
13.40	Light lunch

GENERAL INFORMATION

Meeting venues

The venues for the Meeting will be:

- July 10th: Aula Magna del Rettorato Universitario
(Via Giuseppe Verdi, 8 – Turin, Italy)

- July 11th – 12th: Centro Congressi Torino Incontra
(Via Nino Costa, 8 – Turin, Italy)

Secretariat during the Meeting

The Secretariat will be open at the following times:

Thursday, July 10th, from 03.00 p.m. to 07.00 p.m.

Friday, July 11th, from 8.00 a.m. to 05.30 p.m.

Saturday, July 12th, from 8.15 a.m. to 01.40 p.m.

Official languages

The official languages of the Meeting will be English and Italian.

Simultaneous translation will be provided.

Registration

The Meeting is free to attend.

CME Credits

The application for CME accreditation has been submitted with **15 credits for Italian Physicians** (*Multidisciplinary event*) and **Pharmacists**.

The CME credits will be awarded only after full attendance of all sessions.

Completion of the Registration Form, the Learning & Assessment questionnaires are compulsory.

Technical facilities

Facilities will be available for computer presentations and overhead projections. A business center with PC (Powerpoint for Windows) will be available for check and preview of presentations. It is essential that speakers take their presentation to the business center at least one hour before the session starts.

The center will be open at the following times:

Thursday, July 10th, from 03.00 p.m. to 07.00 p.m.

Friday, July 11th, from 8.00 a.m. to 05.30 p.m.

Saturday, July 12th, from 8.15 a.m. to 01.40 p.m.

Lunches and coffee breaks

Lunches and coffee breaks will be served in the Meeting area.

Abstracts book

Participants will receive the Abstract book at the Meeting.

Certificate of attendance

The certificate of attendance will be available on request at the end of the Meeting at the Secretariat.

**LIST OF SPEAKERS, CHAIRMEN, MEMBER OF THE
SCIENTIFIC COMMITTEE, PRESIDENT OF THE MEETING
AND SCIENTIFIC DIRECTOR**

Maria Luisa AMERIO

Direttore SOC Dietetica e Nutrizione Clinica
Ospedale Cardinal Massaia Asti
Asti (Italy)

Janne T. BACKMAN

Clinical Pharmacology and Individual Medicine
Department of Clinical Pharmacology
University of Helsinki
Helsinki (Finland)

Torsten BOHN

Centre de Recherche Public Gabriel Lippmann
Belvaux (Luxembourg)

Francesco BONOMI

Department of Food, Environmental and Nutritional Sciences (DeFENS)
University of Milan
Milan (Italy)

Alberto BRUNO

Centro Unificato di Diabetologia
Gestione delle Complicanze del Diabete
AO Città della Salute e della Scienza di Torino
Turin (Italy)

Pier Luigi CANONICO

Dipartimento di Scienze del Farmaco
Università degli Studi del Piemonte Orientale “A. Avogadro”
Novara (Italy)

Luigi CATTEL

Dipartimento di Scienza e Tecnologia del Farmaco
Università degli Studi di Torino
Turin (Italy)

Paolo CAVALLO PERIN

S.C. Medicina Interna 3
AO Città della Salute e della Scienza di Torino
Turin (Italy)

Giancarlo CRAVOTTO

Dipartimento di Scienze e Tecnologie del Farmaco
Università degli Studi di Torino
Turin (Italy)

Joseph M. CUSTODIO

Gilead Sciences
University of California
San Francisco (California, USA)

Maurizio FADDA

S.C. Dietetica e Nutrizione Clinica
Città della Salute e della Scienza di Torino
Turin (Italy)

Roberto FANTOZZI

Dipartimento di Scienze e Tecnologie del Farmaco
Università degli Studi di Torino
Turin (Italy)

Concetta FINOCCHIARO

Department of Clinical Nutrition
Molinette Hospital
Turin (Italy)

Armando GENAZZANI

Dipartimento di Scienze del Farmaco
Università del Piemonte Orientale
Drug & Food. Biotechnology Center
Novara (Italy)

Marcello GIOVANNINI

Clinica Pediatrica
Università degli Studi di Milano
Ospedale San Paolo
Milan (Italy)

Paolo GRIECO

Peptides and Medicinal Chemistry
Department of Pharmacy
University of Naples Federico II
Naples (Italy)

Marco MACCHIA

Ordinario di Chimica Farmaceutica
Dipartimento di Farmacia
Università di Pisa
Pisa (Italy)

Sebastiano MARRA

Dipartimento Cardiovascolare e Toracico
AO Città della Salute e della Scienza di Torino
Turin (Italy)

Fulvia PEDANI

G.S.U. Coordinamento Ambulatorio- DayHospital
S.C. Oncologia Medica 2
Azienda Ospedaliera della Salute e della Scienza di Torino
Turin (Italy)

Andrea PEZZANA

SoSD Dietetica e Nutrizione Clinica
Ospedale San Giovanni Bosco
ASL TO 2
Turin (Italy)

Cesare SIRTORI

Center for Dyslipidemias
Niguarda Ca' Granda Hospital
Milan (Italy)

Marco STRAMBI

Giornalista e Produttore di Clip Salute
Ibis Comunicazione
Milan (Italy)

Riccardo TORTA

Struttura Complessa Universitaria
Psiconcologia Clinica e Oncologica
Ospedale Molinette di Torino
Turin (Italy)

Beatrice TRAVALCA

Università di Genova
Genoa (Italy)

Michela ZANARDI

SoSD Dietetica e Nutrizione Clinica
Ospedale San Giovanni Bosco
ASL TO 2
Turin (Italy)

Davide ZENONI

Nutrizione Clinica
Azienda Ospedaliera Bolognini
Seriate (Bergamo, Italy)

