

**INTERNATIONAL PhD PROGRAM IN NEUROPHARMACOLOGY
UNIVERSITY OF CATANIA**

SUMMER SCHOOL OF NEUROSCIENCE (11)
Undicesima Scuola Estiva di Neuroscienze (11)

UNDER THE AUSPICES
OF THE FEDERATION OF EUROPEAN PHARMACOLOGICAL SOCIETIES
(EPHAR)
THE ITALIAN SOCIETY OF PHARMACOLOGY
(SIF)
AND THE ITALIAN SOCIETY OF NEUROPSYCHOPHARMACOLOGY
(SINPF)

July 6-12, 2013

**INNOVATION IN CNS DRUG DISCOVERY:
*FROM SMALL MOLECULES TO BIOLOGIC THERAPIES***

Catania

**Aula Magna
Palazzo Centrale dell'Università
Piazza Università, 2**

Chairman

Filippo Drago (*Catania*)

Scientific Secretariat

Filippo Caraci (*Catania*)

Scientific Committee

Eugenio Aguglia (*Catania*)

Claudio Bucolo (*Catania*)

Pier Luigi Canonico (*Novara*)

Donatella Marazziti (*Pisa*)

Giancarlo Pepeu (*Florence*)

Giorgio Racagni (*Milan*)

Salvatore Salomone (*Catania*)

Maria Angela Sortino (*Catania*)

Saturday July 6th, 2013

14.00-14.45 Registration

14.45-15.00 Opening remarks
Filippo Drago (Catania)

15.00-16.00 Opening lecture (*introduced by Filippo Drago*)
Innovation in neuroscience: which implications for CNS drug research ?
Siegfried Kasper (Austria)

Innovation in CNS drug discovery: general principles
Introduced and moderated by Mariano Malaguarnera (Italy)

16.00-17.00 Role of neuroimaging in CNS drug discovery
Richard G. Wise (United Kingdom)

17.00-18.00 Genomics and pharmacogenomics of brain disorders: implications for CNS drug research
Ramon Cacabelos (Spain)

18.00-18.30 Discussion

18.30-19.30 Clinical trials design for disease-modifying drugs: the role of biological markers
Daniela Galimberti (Italy)

19.30 Welcome reception

Sunday July 7th, 2013

CNS disorders in childhood: new targets and new drugs

Introduced and moderated by Salvatore Salomone (Italy)

- 10.00-11.00** Pathways to drug development for autism spectrum disorders
Kathryn Chadman (USA)
- 11.00-12.00** New pharmacological approaches to neurocutaneous disorders
Martino Ruggieri (Italy)
- 12.00-12.15** Discussion
- 12.15-13.15** Sponsored lecture by Biogen Idec
New Perspectives for MS Treatment: focus on BG-12 mechanism
of action
Ralf Linker (Germany)

Multiple sclerosis

Introduced and moderated by Filippo Drago (Italy)

- 16.00-17.00** Immunomodulatory treatment strategies in multiple sclerosis
Ferdinando Nicoletti (Italy)
- 17.00-18.00** Neuroprotection and repair in multiple sclerosis
Rina Aharoni (Israel)
- 18.00-18.30** Discussion
- 18.30-19.30** Special Lecture:
Novel drugs for the treatment of multiple sclerosis: from biologic to small
molecules?
Giancarlo Comi (Italy)
- 19.30-19.40** Questionnaire

Monday July 8th, 2013

Drug discovery in CNS disorders

Introduced and moderated by Eugenio Aguglia (Italy)

10.00-11.00 Advancing schizophrenia drug discovery: optimizing rodent models to bridge the translational gap

Neil Dawson (United Kingdom)

11.00-12.00 Novel antipsychotic drugs for schizophrenia

Edoardo Spina (Messina)

12.00-12.30 Discussion

12.30-13.00 Glutamate-dopamine interaction in the pathogenesis of Parkinson's disease: new targets for the treatment

Paolo Barone (Italy)

Depression

Introduced and moderated by Donatella Marazziti (Italy)

16.00-17.00 Antistress properties of antidepressant drugs and their clinical implications

Marco Riva (Italy)

17.00-18.00 The cytokine hypothesis of depression: new targets for adjunctive treatments in depression

Nicoletta Brunello (Italy)

18:00-18:30 Discussion

**18.30-19.30 Special Lecture:
Emerging therapies for depression**

Ronald Duman (USA)

19.30- 19.40 Questionnaire

Tuesday July 9th, 2013

Neurodegenerative disorders

Introduced and moderated by Maria Angela Sortino (Italy)

- 10.00-11.00 The kynurenine pathway in neurodegenerative disorders**
Francesca M. Notarangelo (USA)
- 11.00-12.00 Cell therapies for ischemic stroke - are we ready for clinical translations ?**
Johannes Boltze (Germany)
- 12.00-13.00 Current and prospective disease-modifying therapies for amyotrophic lateral sclerosis**
Francesco Fornai (Italy)
- 13.00-13.30 Discussion**

Alzheimer's disease

Introduced and moderated by Giancarlo Pepeu (Italy)

- 16.00-17.00 Target identification for drug discovery in Alzheimer's disease**
Monica Di Luca (Italy)
- 17.00-18.00 Neuroinflammation in Alzheimer's disease: perspectives for drug development**
Claudio Cuello (Canada)
- 18.00-18.30 Discussion**
- 18.30-19.30 Can Alzheimer disease be prevented by amyloid-beta immunotherapy?**
Cynthia A. Lemere (USA)
- 19.30-19.40 Questionnaire**

Wednesday July 10th, 2013

Drug discovery in ocular pharmacology

Introduced and moderated by Claudio Bucolo (Italy)

- 10.00-11.00 Retinal neuroprotection: novel pharmacological targets**
Rossella Russo (Italy)
- 11.00-12.00 Neuroprotection in glaucoma**
M. Francesca Cordeiro (United Kingdom)
- 12.00-12.30 Discussion**

Parkinson's disease

Introduced and moderated by Luigi Grimaldi (Italy)

- 16.00-17.00 Drug discovery in Parkinson's disease: evidence from animal models**
David T. Dexter (United Kingdom)
- 17.00-18.00 Pharmacological treatment of Parkinson's disease: current options and new avenues**
Mario Zappia (Italy)
- 18.00-18.30 Discussion**
- 18.30-19.30 Neuroprotection in Parkinson's disease**
Miquel Vila (Spain)
- 19.30-19.40 Questionnaire**

Thursday July 11th, 2013

Epilepsy

Introduced and moderated by Carmela Parenti (Italy)

10.00-11.00 New horizons in the development of antiepileptic drugs: the search for new targets

Anna Maria Vezzani (Italy)

11.00-12.00 Novel drugs for epilepsy

Emilio Perucca (Italy)

12.00-12.30 Discussion

Chronic Pain Syndromes

Introduced and moderated by Fabio Tascedda (Italy)

16.00-17.00 New strategies for target identification in chronic pain

Santina Chiechio (Italy)

17.00-18.00 Peripheral mechanisms of pain and analgesia: implications for drug development

Cristophe Stein (Germany)

18.00-18.30 Discussion

18.30-19.30 Neuropathic pain: diagnosis, pathophysiological mechanisms and treatment

Ralf Baron (Germany)

19.30-19.40 Questionnaire

Friday July 12th, 2013

Innovation in CNS drug discovery: from small molecules to biologic therapies

Introduced and moderated by Filippo Caraci (Italy)

10.00-11.00 Can we vaccinate against depression ?

Stefan Reber (Germany)

11.00-12.00 Monoclonal antibodies as novel neurotherapeutic agents in CNS injury and repair

Hari Shankar Sharma (Sweden)

12.00-12.15 Discussion

12.15-13.15 Sponsored lecture by Roche

Glutamatergic system as a new target for the treatment of negative symptoms in schizophrenia

Ferdinando Nicoletti (Italy)

13.15-13.30 Closing remarks

Filippo Drago (Catania)

13.30-14.00 Questionnaire