

Mayo Clinic Pancreatic and Hepato-Biliary Cancer Symposium 2018

October 26-27, 2018

Program Schedule

Friday, October 26, 2018

7:30 a.m. **Registration & Continental Breakfast**

8:00 **Welcome Announcements**
Mitesh J. Borad, M.D., *Mayo Clinic, Phoenix, Arizona*

GLOBAL BURDEN OF HEPATO-BILIARY CANCER, IMAGING AND DIAGNOSTIC CHALLENGES

Moderator: Marcela A. Salomao, M.D., *Mayo Clinic, Scottsdale, Arizona*

8:15 **Gallbladder Cancer in Chile: Perspectives from a High Incidence Region**
Jorge Gallardo, M.D., *SLAGO, Chile*

8:35 **HCC in Sub-Saharan Africa: Challenges in Diagnosis and Management**
Col. Sosthene Somda, M.D., *National Hospital Yalgado Ouedraogo, Burkina Faso, West Africa*

9:00 **Diagnosis and Assessment of Treatment of Response in Hepato-Biliary Cancers**
Alvin C. Silva, M.D., *Mayo Clinic, Phoenix, Arizona*

9:20 **Pathological Challenges in Hepato-Biliary Cancers**
Marcela A. Salomao, M.D., *Mayo Clinic, Scottsdale, Arizona*

9:40 **Rare Cancers of the Hepato-Biliary System**
Michael S. Torbenson, M.D., *Mayo Clinic, Rochester, Minnesota*

10:00 **Panel and Q&A**

10:20 **Break**

THERAPEUTIC INNOVATIONS IN THE MANAGEMENT OF HEPATO-BILIARY CANCERS

Moderator: Amit K. Mathur, M.D., *Mayo Clinic, Phoenix, Arizona*

10:45 **Transplant Beyond Milan Criteria in HCC**
Linda L. Wong, M.D., *University of Hawaii, Honolulu, Hawaii*

11:05 **Surgical Management of HCC**
Adyr A. Moss, M.D., *Mayo Clinic, Phoenix, Arizona*

Friday, October 26, 2018 *(continued)*

11:25 **Protons vs. Photons for HCC**
Chris L. Hallemeier, M.D., *Mayo Clinic, Rochester, Minnesota*

11:45 **Sequencing of Anti-angiogenics in HCC**
Mitesh J. Borad, M.D., *Mayo Clinic, Phoenix, Arizona*

12:05 p.m. **Precision Medicine in the Management of Biliary Cancers**
Daniel H. Ahn, D.O., *Mayo Clinic, Scottsdale, Arizona*

12:25 **Panel and Q&A**

12:45 **Lunch**

CONTROVERSIES AND CONUNDRUMS IN HEPATO-BILIARY CANCER MANAGEMENT

Moderator: Daniel H. Ahn, D.O., *Mayo Clinic, Scottsdale, Arizona*

1:30 **The Case for Radio-Embolization in Management of HCC**
Beau Toskich, M.D., *Mayo Clinic, Jacksonville, Florida*

1:45 **Radio-Embolization is Not Indicated in Management of HCC**
Kabir Mody, M.D., *Mayo Clinic, Jacksonville, Florida*

2:00 **There is a Role for Adjuvant Therapy in Biliary Cancers – FOR**
Rachna T. Shroff, M.D, M.S., *University of Arizona, Tucson, Arizona*

2:15 **There is Not a Role for Adjuvant Therapy in Biliary Cancers – AGAINST**
Milind Javle, M.D., *MD Anderson Cancer Center, Houston, Texas*

2:30 **Panel and Q&A**

2:45 **Break**

Friday, October 26, 2018 *(continued)*

Pancreatic Sessions – Select One

(Concurrent Breakouts in separate rooms)

BREAKOUT A: PANCREATIC CANCER: ACCELERATING PROGRESS FROM BENCH TO BEDSIDE MEETING ROOM: GREENWAY	
Moderator: Martin E. Fernandez-Zapico, M.D., <i>Mayo Clinic, Rochester, Minnesota</i>	
3:00	Microbiome: Not Just Gut Bacteria, but Affects Treatment Response <i>Christian Jobin, Ph.D., University of Florida, Gainesville, Florida</i>
3:30	An Unexpected Journey – GSK-3B at the Crossroads of the DNA Damage Response and Chemosensitization in Pancreatic Cancer <i>Daniel D. Billadeau, Ph.D., Mayo Clinic, Rochester, Minnesota</i>
4:00	Stroma and Stem Cells: Are they Relevant? <i>Michael T. Barrett, Ph.D., Mayo Clinic, Scottsdale, Arizona</i>
4:30	Panel and Q&A
4:45	Break

BREAKOUT B: HEPATO-BILARY CANCER: ACCERLERATING PROGRESS FROM BENCH TO BEDSIDE MEETING ROOM: HERBERGER 4/5 A/B	
Moderator: Mitesh J. Borad, M.D., <i>Mayo Clinic, Phoenix, Arizona</i>	
3:00	Tissue-Specific Features of the Liver that Influence HCC Development <i>Hao Zhu, M.D., UT Southwestern, Dallas, Texas</i>
3:20	Genomic Profiling of Hepato-Biliary Cancers <i>Lewis R. Roberts, M.B., Ch.B., Ph.D., Mayo Clinic, Rochester, Minnesota</i>
3:40	Animal Models in HCC Research <i>Dan G. Duda, Ph.D., D.M.D., Massachusetts General Hospital, Boston, Massachusetts</i>
4:00	Animal Models in Cholangiocarcinoma Research <i>Lawrence Kwong, Ph.D., MD Anderson Cancer Center, Houston, Texas</i>
4:30	Panel and Q&A
4:45	Break

Friday, October 26, 2018 *(continued)*

5:00

Keynote Speaker: Introduction

Daniel D. Von Hoff, M.D., F.A.C.P., *Translational Genomics Research Institute (TGen); Virginia G. Piper Cancer Center at HonorHealth, Scottsdale, Arizona*

5:15

Pancreatic Cancer Biology and Medicine

David A. Tuveson, M.D., Ph.D., *Cold Springs Laboratory, Cold Springs Harbor, New York*

6:00

Conclusion and Adjourn

Mitesh J. Borad, M.D., *Mayo Clinic, Phoenix, Arizona*

6:00

Welcome Reception

Saturday, October 27, 2018

7:45 a.m. **Breakfast**

8:15 **Welcome Announcements**
Tanios S. Bekaii-Saab, M.D., *Mayo Clinic, Phoenix, Arizona*

MANAGEMENT OF THE EARLY STAGE PATIENT

Moderator: Adyr A. Moss, M.D., *Mayo Clinic, Phoenix, Arizona*

8:30 **Case History**
Kumar Sandrasegaran, M.D., *Mayo Clinic, Phoenix, Arizona*

8:45 **Interventional and Diagnostic Endoscopy**
Douglas O. Faigel, M.D., *Mayo Clinic, Scottsdale, Arizona*

9:05 **When Should the Surgeon Operate?**
Eric Nakakura, M.D., Ph.D., *UCSF, San Francisco, California*

9:35 **Adjuvant Therapy after Resection**
Margaret A. Tempero, M.D., *UCSF, San Francisco, California*

10:05 **Q&A**

10:20 **Break**

MANAGEMENT OF THE NON-METASTATIC ADVANCED PATIENT

Moderator: Jonathan B. Ashman, M.D., Ph.D., *Mayo Clinic, Phoenix, Arizona*

10:40 **Chemotherapy: Which Regimen and How Long?**
Jordan D. Berlin, M.D., *Vanderbilt – Ingram Cancer Center, Nashville, Tennessee*

11:10 **Pushing the Limits of Resectability**
Mark J. Truty, M.D., M.S., *Mayo Clinic, Rochester, Minnesota*

11:40 **Viewpoint: High Dose Radiation Can Improve Pancreatic Cancer Survival**
Parag J. Parikh, M.D., B.S.E., *Washington University School of Medicine, St. Louis, Missouri*

12:10 p.m. **Q&A**

12:30 **Lunch**

MANAGEMENT OF THE PATIENT WITH ADVANCED DISEASE

Moderator: Wen Wee Ma, M.B.B.S., *Mayo Clinic, Rochester, Minnesota*

1:30 **Case History**
Wen Wee Ma, M.B.B.S., *Mayo Clinic, Rochester, Minnesota*

Saturday, October 27, 2018 *(continued)*

- 1:45 **Chemotherapy Regimens: Is More and Longer Better?**
Zev Wainberg, M.D., *UCLA Health, Los Angeles, California*
- 2:15 **Use of Molecular Profiling to Guide Therapy**
Diane M. Simeone, M.D., *NYU Langone Medical Center, New York, New York*
- 2:45 **Q&A**
- 3:00 **Break**

PNET AND NEW APPROACHES

Moderator: Daniel H. Ahn, D.O., *Mayo Clinic, Scottsdale, Arizona*

- 3:30 **How Do I Manage Pancreatic Neuroendocrine Cancers**
Thorvardur R. Halfdanarson, M.D., *Mayo Clinic, Rochester, Minnesota*
- 4:00 **New Agents and Combinations in Late Stage Trials**
Colin D. Weekes, M.D., Ph.D., *Massachusetts General Hospital, Boston, Massachusetts*
- 4:30 **Conclusion and Adjourn**
Tanos S. Bekaii-Saab, M.D., *Mayo Clinic, Phoenix, Arizona*