

**Sociedad Argentina de
Terapia Radiante Oncológica**

III Best of ASTRO

SCIENCE OF TODAY
HOPE FOR TOMORROW

ARGENTINA

17 y 18 de Mayo de 2018
Hotel Melia Buenos Aires, Reconquista 945
Ciudad Autónoma de Buenos Aires

07:30 – 8:30 hs. **Acreditación**

09:00 – 10:25 hs. Módulo 1: Cabeza y Cuello

09:00 – 09:05 hs. **Presidente:** Dra. Cecilia Coll, Instituto de Radioterapia Cuyo, Mendoza

Coordinador: Dr. Marcos David Pereira, Instituto Ángel Roffo, Bs. As.

09:05 - 09:45 hs. **Disertantes**

Dr. Jorge Palazzo, Vidt Centro Médico, Tucumán

Dra. Patricia Bruno, Centro de Oncología y RT, V. María, Córdoba

Dr. Luis Linares, Director Médico de HOPE International, Guatemala

Dra. Carmen Castro, Hospital Alemán, Buenos Aires

- **Abstract 1: (292)** A Personalized Approach Using Hypoxia Resolution to Guide Curative-intent Radiation Therapy Dose-reduction to 30 Gy: A Novel De-escalation Paradigm for HPV-associated Oropharynx Cancers Treated with Concurrent Chemoradiation Therapy
- **Abstract 2: (290)** A Phase II Dose and Volume De-escalation Trial for High- and Low-risk HPV+ Oropharynx Cancer: Efficacy, Toxicity and Dosimetric Analyses
- **Abstract 3: (92)** Quantification of HPV-16 in Circulating Tumor DNA During De-intensified Chemoradiation Therapy for Favorable-risk HPV-associated Oropharyngeal Squamous Cell Carcinoma
- **Abstract 4: (293)** Nodal Radiographic Prognostic Factors in the New Stage I p16-Positive Oropharyngeal Cancer of the AJCC 8th Edition: Is All N1 Disease the Same?
- **Abstract 5: (97)** Development of Laryngeal Cancer Nomograms from Pooled Data of Two Trials of Concurrent Chemoradiation: NRG Oncology RTOG 0129 and RTOG 0522
- **Abstract 6: (261)** The Impact of Total Laryngectomy on Non-oncologic Causes of Death in Patients Treated with Radiation Therapy for Advanced Larynx and Hypopharynx Cancer
- **Abstract 7: (263)** Comparison of Electronic Brachytherapy and Mohs Micrographic Surgery—A Matched Pair Cohort Study for Treatment of Non-melanoma Skin Cancer
- **Abstract 8: (259)** Eating as Treatment: A Stepped Wedge Randomized Controlled Trial to Improve Nutrition in Head and Neck Cancer Patients Undergoing Radiation Therapy

09:45 – 10:25 hs. Mesa de Discusión: Coordinador: Dr. Marcos David Pereira

Panelistas:

Dra. Cecilia Coll (RT), Dr. Jorge Palazzo (RT), Dra. Patricia Bruno (RT)

Dr. Luis Linares (RT), Dra. Carmen Castro (RT)

Dr. Pedro Saco, Cirugía Oncológica, Hospital Austral, Buenos Aires

Dr. Raúl Giglio, Oncología Clínica, Instituto Ángel Roffo, Buenos Aires

10:25 – 11:00 hs. **Inauguración Best of ASTRO**

11:00 – 12:30 hs. Módulo 2: Genitourinario

11:00 – 11:05 hs. Presidente: Dra. Nimbe Barroso,
Universidad Autónoma de Guadalajara, México

Coordinadora: Dra. Carolina Chacón, Instituto Alexander Fleming, Bs As

11:05 – 11:50 hs. Disertantes:

Dr. Pedro Kasdorf, Inst. Nacional del Cáncer, Montevideo, Uruguay

Dr. Jorge Chiozza, Vidt Centro Médico, Buenos Aires

Dr. Luis Linares, Director Médico de HOPE International, Guatemala

Dra. Daniela Bejarano, Vidt Centro Médico, Buenos Aires

Dr. Javier Otero, Hospital Naval, Buenos Aires

- **Abstract 1: (1082)** Low-Dose-Rate Brachytherapy for Prostate Cancer: Outcomes Beyond 10-years of Follow-Up
- **Abstract 2: (1)** A Prospective Phase II Trial of Transperineal Ultrasound-guided Brachytherapy for Locally Recurrent Prostate Cancer after External Beam Radiation Therapy (NRG/RTOG 0526): Initial Report of Late Toxicity Outcome
- **Abstract 3: (282)** Extremely Dose-escalated Radiation Therapy Improves Cancer-Specific Survival Compared With Radical Prostatectomy or Conventionally Dose-escalated Radiation Therapy in Gleason Score 9-10 Prostate Adenocarcinoma: A Multi-institutional Analysis of 1,403 Patients
- **Abstract 4: (336)** 5-Year Outcomes of a Phase I Dose Escalation Study Using Stereotactic Body Radiosurgery for Patients With Clinically Localized Prostate Cancer
- **Abstract 5: (209)** Multi-institutional Outcomes of Postprostatectomy Adjuvant Versus Early Salvage Radiation Therapy in Prostate Cancer Patients With Adverse Pathologic Features
- **Abstract 6: (210)** Development and Validation of a Novel Clinical-Genomic Risk Group Classification for Prostate Cancer Incorporating Genomic and Clinicopathologic Risk
- **Abstract 7: (LBA-9)** 68Ga-PSMA PET/CT Mapping of Early Biochemical Recurrence (PSA <1 ng/mL) after Primary Surgery in 270 Patients: Impact on Salvage Radiotherapy Planning
- **Abstract 8: (330)** Individual Patient Data Meta-analysis of SBRT Kidney: A Report from the International Radiosurgery Oncology Consortium for Kidney (IROCK)
- **Abstract 9: (1089)** The Use of Chemotherapy Instead of Radiation Therapy Does Not Reduce the Incidence of Second Cancers in Survivors of Early Stage Seminoma: A Population-based Study from British Columbia

11:50 – 12:30 hs. Mesa de Discusión: Coordinadora: Dra. Carolina Chacon

Panelistas:

Dra. Nimbe Barroso (RT), Dr. Pedro Kasdorf (RT), Dr. Javier Otero (RT)

Dr. Jorge Chiozza (RT), Dra. Daniela Bejarano, (RT), Dr. Luis Linares (RT)

Dr. Marcelo Blanco Villalba, Oncología Clínica, Centro Médico Austral

Dr. Carlos Scorticati, Urología, Hospital de Clínicas, Buenos Aires

Dr. Luis Montes de Oca, Urología, CDU, Buenos Aires

Dr. Marcelo Borghi, Urología, CDU, Buenos Aires

12:30 – 13:15 hs. Simposio

13:15 – 14:15 hs. Almuerzo Libre

14:15 – 15:45 hs. Módulo 3: Ginecológico

14:15 – 14:20 hs. Presidente:

Dra. Claudia de Angelis, Terapia Radiante, La Plata, Buenos Aires

Coordinadora:

Dra. Higinia Cardenes, Weill Cornell University, New York, USA

14:20 – 15:00 hs. Disertantes:

Dra. Adela Poitevin, Unidad de Radioterapia de Médica Sur, Mexico

Dr. Pablo Menéndez, Instituto Ángel Roffo, Bs. As.

Dra. Marcela de la Torre, Centro CDT, Buenos Aires

Dr. Álvaro Luongo Gardi, COR, Montevideo, Uruguay

- **Abstract 1: (LBA-1)** A Phase III Trial of Pelvic Radiation Therapy Versus Vaginal Cuff Brachytherapy Followed by Paclitaxel/Carboplatin Chemotherapy in Patients with High-risk, Early Stage Endometrial Cancer: A Gynecology Oncology Group Study
- **Abstract 2: (48)** Distinct Profile of Circulating Endothelial Progenitor Cells and Apoptotic Endothelial Cells During Chemoradiation as Individualized Biomarkers for Long-term Prognosis and Severe Toxicity in Cervical Cancer Patients
- **Abstract 3: (241)** Increased Diversity of the Intestinal Microbiome Predicts for Lower Rates of Patient Reported Acute Gastrointestinal Toxicity in Women Receiving Radiation Therapy for Cervical Cancer
- **Abstract 4: (239)** Adjuvant Chemoradiation Therapy for Clear Cell Carcinoma of the Ovary: A Population based Study of Pelvic Versus Whole Abdominal Radiation Therapy
- **Abstract 5: (55)** Outcomes and Patterns of Relapse Following Definitive Radiation Therapy for Treatment of Oligometastatic Cervical Cancer
- **Abstract 6: (242)** Multi-institutional Analysis of Vaginal Brachytherapy Without External Beam Radiation Therapy for Stage II Endometrial Cancer Patients
- **Abstract 7: (1134)** Improved Disease Control with Adjuvant Therapy for Stage IA Serous and Clear Cell Uterine Cancer: A Pooled Multi-institutional Analysis
- **Abstract 8: (1128)** Vaginal Brachytherapy Boost in Margin Positive Early Stage Cervical Cancer

15:00 – 15:40 hs. Mesa de Discusión: Coordinadora: Dra. Higinia Cardenes

Panelistas:

Dra. Claudia de Angelis (RT), Dra. Adela Poitevin (RT),

Dr. Pablo Menéndez (RT), Dra. Marcela de la Torre (RT),

Dr. Álvaro Luongo Gardi (RT)

Dra. Clelia Vico, Oncología, Hospital Penna, Buenos Aires

Dr. Juan Lacava, Oncología Clínica, Instituto Oncohematología, Neuquén

15:40 – 17:10 hs. Módulo 4: Hematología

15:40 – 15:45 hs. Presidente: Dr. Ricardo Alva, Hospital Naval, Buenos Aires

Coordinador:

Dr. Mario Di Nucci,
Centro de Oncología y Radioterapia, Mar del Plata, Pcia. Bs. As.

15:45 – 16:30 hs. Disertantes:

Dr. Juan José Galarraga,

Centro de Oncología y RT, Mar del Plata, Pcia. Bs. As.

Dr. Óscar Gómez Orrego, Centro de Radioterapia San Martín, Bs. As.

Dr. Miguel Castiglioni, Instituto de Tumores Rosario, Santa Fe

Dr. Luis Reñe, Centro de Radioterapia, Rosario, Provincia de Sta. Fe

- **Abstract 1: (298)** Phase II Study of Dose-reduced Consolidation Radiation Therapy in Patients With Diffuse Large B-cell Lymphoma
- **Abstract 2: (131)** Rainbows and Butterflies: Individualized IMRT Planning for Mediastinal Lymphoma
- **Abstract 3: (132)** Non-coplanar Butterfly VMAT and Deep Inspiration Breath Hold for Mediastinal Lymphoma: Do We Need Both?
- **Abstract 4: (136)** Potential to Reduce Toxicity: Clinical and Dosimetric Predictors of Hypothyroidism After Radiation Therapy With IMRT for Hodgkin Lymphoma
- **Abstract 5: (299)** Cardiac Disease and Lifestyle Risk Factors Following Hodgkin Lymphoma: An EORTC Lymphoma Group and GELA Follow-up Study
- **Abstract 6: (302)** Role of Adjuvant Radiotherapy for Early-stage Anaplastic Large Cell Lymphoma: Analysis of the National Cancer Database
- **Abstract 7: (303)** Impact of Consolidation Radiation Therapy in Stage III-IV Hodgkin Lymphoma After Complete Metabolic Response by Gallium or PET-CT
- **Abstract 8: (137)** Augmented Total Body Irradiation With a Cranial Boost Before Stem Cell Transplantation Protects Against Posttransplant CNS Relapse in Acute Lymphoblastic Leukemia
- **Abstract 9: (135)** Importance of PET-CT Radiomics Features in Outcomes Prognostication for Mediastinal Hodgkin Lymphoma

16:30 – 17:10 hs. Mesa de Discusión: Coordinador: Dr. Mario Di Nucci

Dr. Ricardo Alva (RT), Dr. Juan José Galarraga (RT),

Dr. Óscar Gómez Orrego (RT), Dr. Miguel Castiglioni (RT),

Dr. Luis Reñe (RT),

Dra. Astrid Pavlovsky, Onco-Hematología,

Centro de Hematología Pavlovsky, Buenos Aires

17:10 – 17:40 hs. Intervalo Café

17:40 – 19:05 hs. Módulo 5: Gastrointestinal

17:40 – 17:45 hs. Presidente: Dra. Nimbe Barroso
Universidad Autónoma de Guadalajara, México

Coordinadora:
Dra. Higinia Cardenes, Weill Cornell University, New York, USA

17:45 – 18:25 hs. Disertantes:
Dr. Gastón Lemoine, Instituto de Radiaciones, Salta
Dra. Claudia Benavento, Hospital B. Rivadavia, Buenos Aires
Dra. Alicia Elli, Hospital Ramos Mejía, Buenos Aires
Dr. Jorge Sar, Centro de Radioterapia, Rio Cuarto, Córdoba

- **Abstract 1: (306)** Enteral Nutrition Improves Nutritional Status, Treatment Tolerance and Outcomes in Patients with Esophageal Cancer Undergoing Concurrent Chemoradiation Therapy: Results of a Prospective, Randomized, Controlled, Multicenter Trial (NCT 02399306)
- **Abstract 2: (307)** Phase II Study of Adjuvant Chemoradiation Therapy Using Docetaxel/ Cisplatin/5-Fluorouracil Before and After Intensity-modulated Radiation Therapy with Concurrent Docetaxel in Patients with Completely (R0) Resected Gastric Carcinoma
- **Abstract 3: (308)** Dose Escalation in Locally Advanced Pancreatic Cancer Patients Receiving Chemoradiation Therapy
- **Abstract 4: (191)** Neutrophils Predicting Tumor Local Control After Chemoradiation Therapy in Locally Advanced Pancreatic Carcinoma in the LAP 07 Trial
- **Abstract 5: (192)** The Clinical Implications of Soluble PD-L1 in Hepatocellular Carcinoma Patients Treated with Radiation Therapy
- **Abstract 6: (311)** Improved Local Control with Stereotactic Body Radiation Therapy Compared to Radiofrequency Ablation in the Treatment of Unresectable Intrahepatic Metastases
- **Abstract 7: (144)** Non-operative Management for Locally Advanced Rectal Cancer in the Veterans Health Administration
- **Abstract 8: (138)** NRG Oncology/RTOG 0529: Long-term Outcomes of Dose-painted Intensity Modulated Radiation Therapy, 5-Fluorouracil and Mitomycin-C in Anal Canal Cancer

18:25 – 19:05 hs. Mesa de Discusión: Coordinadora: Dr. Higinia Cardenes

Panelistas:

Dra. Nimbe Barroso (RT), Dr. Gastón Lemoine (RT),
Dra. Claudia Benavento (RT), Dra. Alicia Elli (RT), Dr. Jorge Sar (RT),
Dr. Mario Barugel, Oncología, Hosp. Gastroenterología Udaondo, Bs. As.
Dr. Enrique Roca, Oncología, Hosp. Gastroenterología Udaondo, Bs. As.

Jueves 17 de Mayo

19:05 – 19:45 hs. Sesión Educativa
Strategies to Combine Immune Checkpoint Inhibitors and Radiation

19:05 – 19:10 hs. Presidente: Dr. Miguel Torres, Centro C.O.R., Montevideo, Uruguay

19:10 – 19:30 hs. *Disertante:* Dr. Gustavo Ferraris, Centro Médico Dean Funes, Córdoba

19:30 – 19:45 hs. Preguntas del público

08:30 – 12:00 hs. Acreditación

09:30 – 11:00 hs. Módulo 6: Mama

09:30 – 09:35 hs. Presidente: Dra. Marcela Picasso, Vidt Centro Médico, Buenos Aires

Coordinador: Dr. Hugo Marsiglia, Instituto Oncológico FALP, Chile

09:35 – 10:20 hs. Disertantes:

Dra. Luisa Rafailovici, Vidt Centro Médico, Buenos Aires

Dra. Verónica Vázquez Balcarce, Vidt Centro Médico, Bs As

Dra. Adela Poitevin, Unidad de Radioterapia de Médica Sur, Mexico

Dra. María Fernanda Díaz Vázquez,

Centro Médico Dean Funes, Córdoba

- **Abstract 1: (5)** Hypofractionated Radiation Therapy After Mastectomy for the Treatment of High-risk Breast Cancer: Five-year Follow-up Result of a Randomized Trial
- **Abstract 2: (7)** Evaluating Radiation Omission Decisions in a Population-based Sample of Older Adults Receiving Lumpectomy for Breast Cancer
- **Abstract 3: (8)** Single Stage Permanent Implant Reconstruction Has Better Outcome Than Tissue Expander/Implant in Patients Treated with Postmastectomy Radiation
- **Abstract 4: (9)** Postmastectomy Radiation Therapy for Node-negative Breast Cancer with Tumor Size of Five Centimeter or More: A Meta-analysis
- **Abstract 5: (10)** Lymphedema Risk Following Regional Nodal Irradiation in Breast Cancer: Implications for Field Arrangement and Treatment Volume
- **Abstract 6: (120)** Local-regional Recurrence in Women with N0/N1mi, HER2-Positive Breast Cancer: Results from a Prospective Multi-institutional Study (The APT Trial)
- **Abstract 7: (13)** Hypofractionated Whole Breast Irradiation in Women Less Than 50 Years Old Treated on Prospective Protocols: A Report on Long-term Cosmesis
- **Abstract 8: (116)** Oncotype Score as a Predictor of Local-regional Recurrence in Early Stage Breast Cancer (BC)
- **Abstract 9: (113)** Oncotype Score and Benefit of Post-mastectomy Radiotherapy in T1-2 N1 Breast Cancer.

10:20 – 11:00 hs. Mesa de Discusión: Coordinador: Dr. Hugo Marsiglia

Panelistas:

Dra. Marcela Picasso (RT), Dra. Luisa Rafailovici (RT),

Dra. Verónica Vázquez Balcarce (RT), Dra. Adela Poitevin (RT),

Dra. María Fernanda Díaz Vázquez (RT)

Dr. Gonzalo Recondo, Oncología, CEMIC, Buenos Aires

11:00 – 11:40 hs. Módulo 7: Física / Biología

11:00 – 11:05 hs. Presidente: Lic. Víctor Bourel, Universidad Favaloro, Buenos Aires

11:05 – 11:25 hs. Disertantes:

Lic. Karla Torzsok, Instituto Oncológico FALP, Chile

- **Abstract 1: (99)** Incident Learning for Stereotactic Radiation Therapy from RO-ILS: Radiation Oncology Incident Learning System®
- **Abstract 2: (106)** Regional Dose Differences Associated with Radiation-induced Acute Severe Dysphagia

Dra. Alba Güerci, Terapia Radiante, La Plata, Pcia. de Buenos Aires

- **Abstract 3: (2)** Circulating Tumor DNA Analysis during Radiation Therapy for Localized Lung Cancer Predicts Treatment Outcome
- **Abstract 4: (47)** Intrinsic Immune Landscapes Between Radiosensitive and Radioresistant Tumors

11:25 – 11:40 hs. Comentarios Finales Dra. Mabel Sardi

Instituto Mevaterapia, Buenos Aires

11:40 – 13:15 hs. Módulo 8: Pulmón

11:40 – 11:45 hs. Presidente: Dr. Carlos Pizzo,
Terapia Radiante Cumbres, Rosario, Santa Fe

Coordinadora: Dra. Berta Roth, Instituto Ángel Roffo, Buenos Aires

11:45 – 12:35 hs. Disertantes:

Dra. María Luisa Filomia, Vidt Centro Médico, Buenos Aires

Dr. Diego Fernández, Centro Médico Dean Funes, Córdoba

Dr. Carlos Cardiello, Hospital Militar, Buenos Aires

Dra. Catalina Pogany, Instituto Ángel Roffo, Buenos Aires

- **Abstract 1: (33)** Long-term Follow-up on NRG Oncology RTOG 0915 (NCCTG N0927): A Randomized Phase II Study Comparing 2 Stereotactic Body Radiation Therapy Schedules for Medically Inoperable Patients with Stage I Peripheral Non-small Cell Lung Cancer
- **Abstract 2: (35)** SBRT for Central Tumors in Early Stage NSCLC Patients
- **Abstract 3: (224)** The International Atomic Energy Agency Randomized Trial on Chemotherapy With or Without Radiation Therapy in Advanced Non-small Cell Lung Cancer (NCT00864331)
- **Abstract 4: (223)** Quality of Life Outcomes in a Phase III Randomized Trial of Optimization of Treatment of Advanced Non-small Cell Lung Cancer Using Radiation Therapy and Chemotherapy: IAEA Multicentric Randomized Phase 3 Study (NCT00864331)
- **Abstract 5: (227)** Long-term Results of RTOG 0617: A Randomized Phase III Comparison of Standard Dose Versus High Dose Conformal Chemoradiation Therapy +/- Cetuximab for Stage III NSCLC
- **Abstract 6: (327)** Heart Dosimetric Analysis of Three Types of Cardiac Toxicity in Patients Treated on Dose-escalation Trials for Stage III Non-small Cell Lung Cancer ???
- **Abstract 7: (LBA-4)** PACIFIC: A Double-blind, Placebo-controlled Phase III Study of Durvalumab as Consolidation Therapy after Chemoradiation in Patients with Locally Advanced, Unresectable NSCLC
- **Abstract 8: (LBA-3)** Consolidative Radiotherapy for Limited Metastatic Non-small Cell Lung Cancer (NSCLC): A Randomized Phase II Trial
- **Abstract 9: (323)** Incidence of Pneumonitis in Metastatic Lung Cancer Patients Receiving Immune Checkpoint Inhibitors With or Without Thoracic Radiation Therapy
- **Abstract 10: (LBA-5)** Phase II 5-arm Trial of Ipilimumab Plus Lung or Liver Stereotactic Radiation for Patients with Advanced Malignancies

12:35 – 13:15 hs. Mesa de Discusión: Coordinadora: Dra. Berta Roth

Panelistas:

Dr. Carlos Pizzo (RT), Dra. María Luisa Filomia (RT),

Dr. Diego Fernández (RT), Dr. Carlos Cardiello (RT),

Dra. Catalina Pogany (RT)

Dr. Eduardo Weltman (RT), H. Israelita Albert Einstein, San Pablo, Brasil

Dr. Díaz Cantón, Oncología, CEMIC, Buenos Aires

Dr. Claudio Martín, Instituto Alexander Fleming, Buenos Aires

13:15 – 14:00 hs. Simposio

14:00 – 15:30 hs. Lunch – Invitación SATRO

Organizado por el Capítulo de Jóvenes Radioterapeutas de SATRO

15:30 – 16:55 hs. Módulo 9: Cuidados Paliativos

15:30 – 15:35 hs. Presidente: Dr. Ignacio Abregú, Centro de Radioterapia, San Juan

Coordinadores: Dr. José Máximo Barros,
Centro de Radioterapia Hospital Austral, Bs. As.
Dr. Luis Carvajal, Terapia Radiante, La Plata, Pcia. Bs As

15:35 – 16:15 hs. Disertantes:

Dr. Federico Díaz, Instituto Mevaterapia, Buenos Aires
Dra. María Angélica Molina, Instituto Ángel Roffo, Buenos Aires
Dra. María José Girola, Vidt Centro Médico, Bs. As.
Dra. Beatriz Mazza, Instituto Ángel Roffo, Buenos Aires

- **Abstract 1: (182)** Palliative Radiation for Bone Metastases: Reconsidering the Optimal Timing
- **Abstract 2: (183)** The NEAT Predictive Model for Survival in Patients with Advanced Cancer
- **Abstract 3: (184)** Radiotherapy for Lung Cancer in the Intensive Care Unit: A Population-based Analysis
- **Abstract 4: (185)** Assessing the Utility of a Prognostication Model to Predict One-year Mortality in Patients Receiving Radiation Therapy for Spinal Metastases
- **Abstract 5: (186)** Palliative Radiation Therapy for Pediatric Patients: Parental Perceptions
- **Abstract 6: (187)** The ADscopal Effect? Control of Partially Irradiated Versus Completely Irradiated Tumors on a Prospective Trial of Pembrolizumab and SBRT Per NRG-BR001
- **Abstract 7: (188)** Palliative Radiation Oncology: A New Direction in Care
- **Abstract 8 (189)** Informal Caregiver Quality of Life in a Palliative Oncology Population

16:15: - 16:55 hs. Mesa de Discusión

Coordinadores: Dr. José Máximo Barros (RT), Dr. Luis Carvajal (RT),

Panelistas:

Dr. Ignacio Abregú, Dr. Federico Díaz (RT), Dra. Beatriz Mazza (RT)
Dra. María Angélica Molina (RT), Dra. María José Girola (RT)
Dra. Mariana Pérez de Antuano, Hospital Austral, Buenos Aires
Dr. Tomás Lagos, (Med. Interna, Cuidados Paliativos), Hosp. Univ. Austral

16:55 – 17:25 hs. Intervalo Café

17:25 – 18:50 hs. Módulo 10: Sistema Nervioso Central

17:25 – 17:30 hs. Presidente: Dra. Claudia Ceranto, Hospital Oncológico, Córdoba

Coordinadora: Dra. Ana Mabel Martínez, Vidt Centro Médico, Bs As

17:30 – 18:10 hs. Disertantes:

Dr. Eduardo Weltman, H. Israelita Albert Einstein, San Pablo, Brasil

Dr. Lucas Causa, Centro Médico Dean Funes, Córdoba

Dr. Carlos Donoso, Vidt Centro Médico, Buenos Aires

Dr. Pablo Castro Peña,

Instituto de Radioterapia, Fundación Marie Curie, Córdoba

- **Abstract 1: (214.5)** High-risk Meningioma: Initial Outcomes from NRG Oncology/RTOG 0539
- **Abstract 2: (217)** Does the Addition of Valproic Acid to Concurrent Radiation Therapy and Temozolomide Improve Patient Outcome? Correlative Analysis of RTOG 0525, SEER and a Phase II NCI Trial
- **Abstract 3: (215)** MGMT Promoter Methylation Status Independently Predicts Overall Survival in Anaplastic Astrocytoma in NRG **Oncology/RTOG 9813: A Phase III Trial of Radiation Plus Nitrosourea Versus Radiation Plus Temozolomide**
- **Abstract 4: (342)** The Risk of Radiation Necrosis Following Stereotactic Radiosurgery with Concurrent Systemic Therapies
- **Abstract 5: (1007)** Focal Management of Large Brain Metastases and Risk of Leptomeningeal Disease
- **Abstract 6: (1006)** Implications of HER2 Status on Local Control and Adverse Radiation Effects After Stereotactic Radiosurgery for Brain Metastases of Breast Cancer
- **Abstract 7: (337)** Phase I Study of Spinal Cord Constraint Relaxation with Single Session Spine Stereotactic Radiosurgery in the Primary Management of Patients with Inoperable, Previously Unirradiated Metastatic Epidural Spinal Cord Compression
- **Abstract 8: (339)** Imaging-based Outcomes for 24 Gy in 2 Daily Fractions for Patients with De Novo Spinal Metastases Treated with Spine Stereotactic Body Radiation Therapy: An Emerging Standard

18:10 – 18:50 hs. Mesa de Discusión: **Coordinadora:** Dra. Ana Mabel Martínez

Panelistas:

Dra. Claudia Ceranto (RT), Dr. Eduardo Weltman (RT),

Dr. Lucas Causa (RT), Dr. Carlos Donoso (RT),

Dr. Pablo Castro Peña (RT)

Dra. Silvia Zunino, Instituto de RT, Fundación Marie Curie, Córdoba

Dra. Alejandra Rabadán, Neurocirugía, Inst. Alfredo Lanari, UBA, Bs. As.

Dr. Alejandro Muggeri, Oncología Clínica, Instituto FLENI, Buenos Aires

18:50 – 19:20 hs. Entrega de Diplomas de Recertificación en Radioterapia

Apertura del Acto: Prof. Dr. Carlos Mercau, Presidente CRAMA

19:20 – 19:40 hs Entrega de Diplomas “Miembro Honorario Extranjero”