

CURRICULUM VITAE

Dr. FEDERICO G. LEGNANI

Neurochirurgo

Data di nascita: 12/09/1974

Il dott. Legnani è un neurochirurgo formatosi professionalmente presso l'Università di Milano e la Johns Hopkins University di Baltimora negli USA.

Dal 2005 lavora presso l'Istituto Besta occupandosi di microchirurgia delle **neoplasie cerebrali, biopsia robotica delle lesioni inoperabili** e diagnosi e trattamento della patologia della colonna e del midollo spinale, sia tumorale che degenerativa.

Dal 2017 è Direttore Medico dell'Unità clinica degli Studi di Fase I e si occupa di una vasta gamma di studi clinici incentrati sulla ricerca di terapie innovative per molti tipi di tumore cerebrale.

Dal 2019 ha ricevuto l'incarico di “**eccellenza professionale**” nella **neuro-oncologia chirurgica dei tumori gliali**.

Dal 2019 ha ricevuto **l'abilitazione scientifica nazionale a professore di II fascia (professore associato)** in Neurochirurgia.

Il suo interesse clinico e di ricerca è rivolto alla patologia oncologica dell'encefalo e del rachide, con un particolare riferimento a:

- **Microchirurgia dei tumori gliali** (glioblastoma, astrocitoma anaplastico, astrocitoma di basso grado) lesioni in area eloquente (area motoria e linguaggio), pianificazione pre-opeartoria con RM Funzionale, RM intraoperatoria, Trattografia, intervento in microchirurgia assistita da immagini (neuronavigazione, ecografia intraoperatoria, fluorescenza 5ALA).

- **Biopsia chirurgica robotica** delle lesioni cerebrali inoperabili.

- **Microchirurgia dei tumori intrinseci del cervelletto** (ependimoma, medulloblastoma, astrocitoma pilocitico).

- **Microchirurgia dei meningiomi dei neurinomi e delle metastasi.**

- **Microchirurgia dei tumori del midollo spinale** (ependimoma, meningioma, Schwannoma, astrocitoma) e **delle patologie degenerative del rachide lombare e cervicale** (ernia discale, stenosi del canale spinale).

CONTATTI

Segreteria di Neurochirurgia 02/23942411-2412

ATTUALE POSIZIONE LAVORATIVA

Dirigente medico neurochirurgo,
Direttore medico dell'Unità clinica degli Studi di
Fase 1
Unità operativa Neurochirurgia I (neuro-oncologia)
e IV divisione (chirurgia spinale), Dipartimento di
Neurochirurgia

Abilitazione scientifica nazionale a Professore di II fascia settore 06/E3 - Neurochirurgia e Chirurgia Maxillo Facciale (profilo: settore scientifico disciplinare MED/27 – Neurochirurgia, 19/09/2019-19/09/2025)
Fondazione IRCCS Istituto Neurologico “C. Besta”
Via Celoria, 11, 20133 Milan, Italy
Segreteria Tel +39-0223942411/2
Fax +39-0270635017
federico.legnani@istituto-bestait

TITOLI DI STUDIO

- 15 Settembre 1988- 17 Luglio 1993 Diploma di maturità presso il Liceo Classico “G. Berchet” di Milano
- 1 Novembre 1993- 19 Ottobre 1999 Laurea in Medicina e Chirurgia presso l’Università degli Studi di Milano. Tesi. “Angomi cavernosi ed epilessia: valutazione pre-chirurgica con metodiche non invasive e risultati clinici a distanza.” (110/110)
- 1 Novembre 1999- 11 Novembre 2005 Specialità in Neurochirurgia presso l’Università degli Studi di Milano. (70/70)

FELLOWSHIP

- 4 Ottobre 2002- 15 Novembre 2004 Post-Doctoral Research Fellow, presso la divisione di Neurochirurgia Oncologica e Cerebrovascolare della Johns Hopkins University, School of Medicine, Baltimore, MD, USA

CLINICAL TRIAL TRAINING

- Certificato di GOOD CLINICAL PRACTICES (GCP), Expiration Date: 26 Gennaio 2023.
- Certificato di Advance Life Support (ALS)
- Certificato di BLS-D RETRAINING

AWARDS, HONORS

- 1999 Vincitore dell’*Erasmus-Socrates exchange program* presso la Virchow Klinik della Humboldt University, Berlino, Germania
- 2004 Vincitore dell’*Harvey Cushing Hunterian Award* presso il dipartimento di Neurochirurgia di Johns Hopkins University, School of Medicine, Baltimore,

	MD, USA, attribuito al Fellow con i migliori risultati di ricerca in neurochirurgia
2004	Vincitore dell' <i>Agustus McCravey Award</i> presso la Southern Neurosurgical Society per lo studio dal titolo: "Lysis of intraparenchymal hematoma with stereotactically implanted tPA polymers in a rabbit model"
2004	Vincitore del <i>Galbraith Award</i> presso la AANS/CNS Cerebrovascular Section per lo studio dal titolo: "Simvastatin attenuates experimental cerebral vasospasm and ameliorates serum markers of neuronal and endothelial injury in patients after subarachnoid hemorrhage: A dose-response effect dependent on endothelial nitric oxide synthase"
2004 – 2007	Grant Finanziato NIH RFA R21-R33 (2004) dal titolo: "Enhancement of Brain Tumor Immunotherapy by Fas-L RNAi" (Principal Investigator: Prof. Alessandro Olivi). Ruolo nel progetto: grant writer e fellow.
2008-2011	Grant Finanziato Ministero della Salute Ricerca Oncologica, progetto ordinario dal titolo: "Role of Brain Mapping in the surgical treatment of low grade gliomas". (Principal Investigator: Prof. G. Broggi; Scientific Coordinators: Dr. F. DiMeco, Prof. SM Gaini). Ruolo nel progetto: grant writer e fellow.
2014-presente	Responsabile scientifico presso la Fondazione IRCCS Istituto Neurologico C. Besta dello studio dal titolo : "Very fast Imaging by Broadband coherent Raman (VIBRA)". Studio diretto dal Prof. D. Polli (Dipartimento di Fisica, Politecnico di Milano) ERC Consolidator Grant (2014).
2016-presente	Principal Investigator nel Progetto dal titolo: "Application of the iSYS1® Miniature Guidance Device for Stereotactic Neurosurgical Interventions: A Prospective, Exploratory Pilot Study". Studio prospettico, a singolo braccio, monocentrico, interventistico non farmacologico di neurochirurgia robotica in collaborazione con l'Austrian Center for Medical Innovation and Technology (ACMIT GmbH) supportato da Medtronic USA.

CAMPI DI INTERESSE CLINICO

Principalmente interessato alla chirurgia dei tumori cerebrali della volta e della base cranica e della colonna vertebrale (degenerativa e tumorale). Nello specifico:

- Approccio multimodale ai gliomi di alto grado nelle aree del linguaggio al fine di ottenere la massima resezione tumorale nel rispetto delle funzioni cerebrali. Interventi in awake surgery (chirurgia a paziente sveglio). Interventi in anestesia generale con valutazioni neuropsicologiche e neurofisiologiche pre e post-operatorie combinate con tecniche avanzate di neuroimaging come fMRI, DTI e TMS neuronavigato, integrate intraoperatoriamente con elettrodi endotracheali ed elettrostimolazione corticale (ECS)
- Tailored craniotomy per tumori cerebrali intrinseci delle aree e delle vie motorie con mappatura cerebrale eseguita stimolando il tumore e la corteccia circostante alla ricerca di risposte negative e positive.
- Implementazione intraoperatoria di ultrasuoni (US) con l'uso di contrasto (CEUS), elastografia e sistemi di navigazione ultrasound.
- Sviluppo in collaborazione con Medtronic e Micro Guides Systems di un nuovo dispositivo robotico per eseguire biopsie stereotassiche frameless in pazienti affetti da tumore cerebrale non passibile di resezione chirurgica.

ESPERIENZA CHIRURGICA

Più di 1300 casi come primo chirurgo: 80% chirurgia cranica elettiva, principalmente tumori cerebrali (intra-assiali ed extra-assiali, sopra e infratentoriali), 20% colonna vertebrale (tumori intra ed extra midollari e degenerativa della colonna vertebrale).

Più di 3000 interventi come secondo chirurgo (60% chirurgia cranica elettiva principalmente tumori cerebrali, 30% colonna vertebrale degenerativa, 10% tumori spinali).

ESPERIENZA DI RICERCA

2001- 2002

Collaborazione con il laboratorio di Neuroimmuno-oncologia presso la Fondazione IRCCS Istituto Neurologico “C. Besta”, Milano

2002- 2004

Post-Doctoral Research Fellow, presso la divisione di Neurochirurgia Oncologica e Cerebrovascolare della Johns Hopkins University, School of Medicine, Baltimore, MD, USA

2013 - presente

Collaborazione con il Prof. A. Vescovi (Università Milano-Bicocca), nella creazione di cellule staminali di tumore cerebrale (Tumor Founding Stem Cells). Titolo del progetto: “Arricchimento

delle cellule staminali del cancro del glioma umano (GSC). Nuovi regolatori specifici per GSC. Terapia combinatoria con efrine e BMP4 ”.

2013 - presente

Collaborazione con il Prof. F. Retta (Università di Torino) nell'identificazione dei fattori di rischio genetico degli emangiomi cavernosi. Titolo del progetto: “Identificazione dei fattori di rischio di valore diagnostico e prognostico associati alla progressione clinica e alla gravità della malattia da CCM”.

2014- presente

Collaborazione con il Prof. D. Polli nel progetto: “Very fast Imaging by Broadband coherent Raman (VIBRA)”.

PRINCIPALI INTERESSI DI RICERCA PRECLINICA

Le aree di ricerca includono: 1) identificare e testare nuovi agenti antitumorali, inclusi fattori anti-angiogenici rilasciati localmente da polimeri biodegradabili a rilascio controllato 2) uso combinato di diverse classi di farmaci antitumorali 3) uso di cellule staminali geneticamente modificate per fornire localmente agenti antitumorali per il trattamento di tumori cerebrali sperimentali in modelli animali 4) Cellule staminali tumorali cerebrali (cellule staminali che fondano il tumore): identificazione delle caratteristiche chiave relative alla biologia del tumore cerebrale che possono essere affrontate e risolte attraverso le cellule staminali tumorali 5) somministrazione locale di farmaci antinfiammatori per trattare il vasospasmo cerebrale dopo emorragia subaracnoidea in modelli animali (ratto, coniglio, scimmia) 6) potenziamento dell'immunoterapia mediante down-regulation dell'apoptosi dei linfociti T peritumorali nel pathway Fas-FasL 6) sviluppo di un microscopio innovativo per l'imaging non invasivo in tempo reale di cellule e tessuti utilizzando la spettroscopia coerente Raman.

EDITORIAL BOARDS

Anno	Ruolo	Rivista
2014-present	Ad hoc reviewer	Neurosurgery
2014-present	Ad hoc reviewer	World Neurosurgery
2013-present	Ad hoc reviewer	Tumori Journal
2016- present	Ad hoc reviewer	Journal of Neuro-oncology
2020-present	Ad hoc reviewer	Frontiers Oncology
2020-present	Ad hoc reviewer	Frontiers Neurology

CORSI DI DISSEZIONE SU CADAVERE

- | | |
|---------------|---|
| Maggio 2000 | Intensive Hands-on Dissection Course on Skull Base Surgery. Subtemporal Transzygomatic & Subtemporal Infratemporal Approaches” (faculty: L.N. Sekhar, B. George). Istituto Scientifico San Raffaele, Milano 18-20/05/2000 |
| Maggio 2001 | Second Intensive Hands –on Dissection Course on Skull Base Surgery: Surgical Approaches to the Sellar Tumors” Guest Faculty: E.Laws (Charlottesville USA), R Fhalbush (Nuremberg Germany), Milano 17-19/05/2001 |
| Maggio 2011 | International Hands-on Dissection Course: Surgery of Cerebello-Pontine Angle Tumors’ (Faculty: P. Mortini, A.J. Caputy, P.H. Roche, M. Tatagiba). Istituto Scientifico San Raffaele, Milano, 12-14/05/2011. |
| Dicembre 2011 | 5 th Annual Course on Skull Base Surgery, Johns Hopkins University School of Medicine - Surgical Approaches to the Skull Base and Occipitocervical Junction: from microsurgery to endoscopy. Dicembre 2011, Vista LAB, Baltimore, MD, U.S.A. |
| Aprile 2017 | Cranial Base Surgery Course “A 360° Perspective”, Emory University School of Medicine Aprile 6-8, 2017 |

TEACHING

- | | |
|-------------|--|
| 17/01/2019 | Master dissector nel corso Mectron Hands-on Workshop: Get used to Piezosurgery in Neurosurgery. Posterior thoracic and cervical laminotomy, posterior lumbar laminectomy |
| 16/03/2019 | Libera docenza nel corso: Intraoperative monitoring (IOM) in neurosurgery course. IOM in spine surgery, the neurosurgeon point of view. |
| 7-8/11/2019 | Libera docenza al Medtronic Surgical Synergy week: “case discussion session I and II”; Hands on workshop session I and II- Stealth Autoguide Robot |

16/01/2020

Master dissector nel corso Mectron Hands-on Workshop: Get used to Piezosurgery in Neurosurgery. Anterior cervical corpectomy, posterior cervical en-block laminotomy, occipito-cervical decompression for Chiari Malformation.

MEMBERSHIP PROFESSIONALI

SiNch: Società Italiana di Neurochirurgia

EANS: European Association of Neurosurgical Societies

BIBLIOGRAFIA

Google Scholar Citations

	All	From 2016
Citations	1195	609
H-Index	23	15
i10-index	35	22

BIBLIOGRAFIA

1. Marras C, Mendola C, Legnani FG, DiMeco F, "Immunotherapy and biological modifiers for the treatment of malignant brain tumors". *Curr Opin Oncol.* 2003 May;15(3):204-8.
2. Legnani FG, Pradilla G, Wang PP, Brem H, Olivi A, Di Meco F. Local delivery of antineoplastic agents using biodegradable polymers for the treatment of malignant brain tumors. *Expert Rev Neurotherapeutics.* 2003; 3:89-102.
3. Pradilla G, Wang PP, Legnani FG, Ogata L, Dietsch GN, Tamargo RJ. Anti-CD11/CD18 monoclonal antibody therapy prevents vasospasm after subarachnoid hemorrhage in rabbits. *J Neurosurg.* 2004 July; 101(1):88-91.
4. Pradilla G, Wang PP, Legnani FG, Frazier JL, Tamargo RJ. Pharmacokinetics of controlled release polymers in the subarachnoid space after subarachnoid hemorrhage in rabbits. *J Neurosurg.* 2004 July; 101(1):99-103.
5. Pradilla, G., Thai, Q.A., Legnani, F.G., Hsu, W., Kretzer, R.M., Wang, P. P., Tamargo, R. J. Delayed intracranial delivery of a nitric oxide donor from a

- controlled-release polymer prevents experimental cerebral vasospasm in rabbits. *Neurosurgery* 2004 December; 55 (6):1393-99.
6. Mantha, A., Legnani, F.G., Bagley, C.A., Gallia, G., Garonzik, I., Pradilla, G., Amundson, E., Tyler, B.M., Brem, H., Gokaslan, Z. A new model of spinal metastasis in rats. *J Neurosurg Spine* 2005 March; 2 (3): 303-307 Cover Article.
 7. Raza SM, Pradilla G, Legnani FG, Thai QA, Olivi A, Brem H. Local delivery of antineoplastic agents for the treatment of malignant brain tumors. *Expert Opin Mol Ther*, 2005, (5) 4: 477-494
 8. Pradilla, G., Thai, Q.A., Legnani, F.G., Clatterbuck, R.E., Gailloud, P., Murphy, K.P.J., Tamargo, R.J. Local delivery of ibuprofen via controlled-release polymers prevents angiographic vasospasm in a monkey model of subarachnoid hemorrhage. *Neurosurgery*, 2005 July; 57 (1 Suppl):184-90.
 9. Mavinkurve, G., Pradilla, G., Legnani, F.G., Bagley, C.A., Brem, H., Jallo, G. A novel intramedullary spinal cord tumor model in rabbits: functional, radiological, and histopathological characterization. *J Neurosurg Spine*, 2005 August; 3 (2): 142-8
 10. Pradilla, G., Legnani, F. G., Petrangolini, G., Francescato, P., Chillemi, F., Tyler, B. M., Brem, H., Olivi, A., DiMeco, F. Local delivery of a novel endostatin fragment for the treatment of experimental gliomas. *Neurosurgery*, 2005 December; 57 (5) 1032-40.
 11. Pappada G, Beghi E, Marina R, Agostoni E, Cesana C, Legnani F, Parolin M, Petri D, Sganzerla EP. Hemodynamic instability after extracranial carotid stenting. *Acta Neurochir (Wien)*. 2006 Jun;148(6):639-45. Epub 2006 Mar 8.
 12. Thai, Q.A., Pradilla, G., Legnani, F.G., Kretzer, R.M., Hsu, W., Tamargo, R.J. Lysis of intraparenchymal hematoma with stereotactically implanted tissue plasminogen activator polymers in a rabbit model. *J Neurosurg*. 2006 Sep;105(3):424-9
 13. Caplan J, Pradilla G, Hdeib A, Tyler BM, Legnani FG, Bagley CA, Brem H, Jallo G. A novel model of intramedullary spinal cord tumors in rats: functional progression and histopathological characterization. *Neurosurgery*. 2006 Jul;59(1):193-200; discussion 193-200.
 14. McGirt MJ, Pradilla G, Legnani FG, Thai QA, Recinos PF, Tamargo RJ, Clatterbuck RE. Systemic administration of simvastatin after the onset of experimental subarachnoid hemorrhage attenuates cerebral vasospasm. *Neurosurgery*. 2006 May;58(5):945-51; discussion 945-51.

15. Legnani FG, Pradilla G, Thai QA, Fiorindi A, Recinos PF, Tyler BM, Gaini SM, DiMeco F, Brem H, Olivi A. Lactacystin exhibits potent anti-tumor activity in an animal model of malignant glioma when administered via controlled-release polymers. *J Neurooncol.* 2006 May;77(3):225-32.
16. Brem S, Tyler B, Li K, Pradilla G, Legnani F, Caplan J, Brem H. Local delivery of temozolomide by biodegradable polymers is superior to oral administration in a rodent glioma model. *Cancer Chemother Pharmacol.* 2007 Jan 26;
17. Gessi M, Legnani FG, Maderna E, Casali C, Solero CL, Pollo B, DiMeco F. Mucinous low-grade adenocarcinoma arising in an intracranial enterogenous cyst: case report. *Neurosurgery.* 2008 Apr;62(4):972-3;
18. Recinos VR, Bekelis K, Ziegler SG, Vick D, Hertig S, Tyler BM, Li KW, Kosztowski T, Legnani FG, Brem H, Olivi A. Epirubicin exhibits potent anti-tumor activity in an animal model of malignant glioma when administered via controlled-release polymers. *J Neurooncol.* 2010 Mar;97(1):1-10. Epub 2009 Aug 20. PubMed PMID: 19693439.
19. Jansen T, Tyler B, Mankowski JL, Recinos VR, Pradilla G, Legnani F, Laterra J, Olivi A. FasL gene knock-down therapy enhances the antiglioma immune response. *Neuro Oncol.* 2010 May;12(5):482-9. Epub 2010 Jan 29. PubMed PMID: 20406899; PubMed Central PMCID: PMC2940616.
20. Tyler B, Fowers KD, Li KW, Recinos VR, Caplan JM, Hdeib A, Grossman R, Basaldella L, Bekelis K, Pradilla G, Legnani F, Brem H. A thermal gel depot for local delivery of paclitaxel to treat experimental brain tumors in rats. *J Neurosurg.* 2010 Aug;113(2):210-7. PubMed PMID: 20001591.
21. Tyler BM, Hdeib A, Caplan J, Legnani FG, Fowers KD, Brem H, Jallo G, Pradilla G. Delayed onset of paresis in rats with experimental intramedullary spinal cord gliosarcoma following intratumoral administration of the paclitaxel delivery system OncoGel. *J Neurosurg Spine.* 2012 Jan;16(1):93-101. PubMed PMID: 22208429.
22. Mangraviti A, Casali C, Cordella R, Legnani FG, Mattei L, Prada F, Saladino A, Contarino VE, Perin A, DiMeco F. Practical assessment of preoperative functional mapping techniques: navigated transcranial magnetic stimulation and functional magnetic resonance imaging. *Neurol Sci.* 2013 Sep;34(9):1551-7. doi:10.1007/s10072-012-1283-7. Epub 2012 Dec 25. Erratum in: Neurol Sci. 2014 Mar;35(3):501. Contarino, Valeria Elisa [added]. PubMed PMID: 23266868.
23. Gaviani P, Corsini E, Salmaggi A, Lamperti E, Botturi A, Erbetta A, Milanesi I, Legnani F, Pollo B, Silvani A. Liposomal cytarabine in neoplastic meningitis from primary brain tumors: a single institutional experience. *Neurol Sci.* 2013

- Dec;34(12):2151-7. doi: 10.1007/s10072-013-1358-0. Epub 2013 Mar 24. PubMed PMID: 23525755.
24. Legnani FG, Saladino A, Casali C, Vetrano IG, Varisco M, Mattei L, Prada F, Perin A, Mangraviti A, Solero CL, DiMeco F. Craniotomy vs. craniectomy for posterior fossa tumors: a prospective study to evaluate complications after surgery. *Acta Neurochir (Wien)*. 2013 Dec;155(12):2281-6. PubMed PMID: 24078114.
25. Prada F, Perin A, Martegani A, Aiani L, Solbiati L, Lamperti M, Casali C, Legnani F, Mattei L, Saladino A, Saini M, DiMeco F. Intraoperative contrast-enhanced ultrasound for brain tumor surgery. *Neurosurgery*. 2014 May;74(5):542-52; discussion 552. doi: 10.1227/NEU.0000000000000301. PubMed PMID: 24598809.
26. Prada F, Mattei L, Del Bene M, Aiani L, Saini M, Casali C, Filippini A, Legnani FG, Perin A, Saladino A, Vetrano IG, Solbiati L, Martegani A, DiMeco F. Intraoperative cerebral glioma characterization with contrast enhanced ultrasound. *Biomed Res Int*. 2014;2014:484261. doi: 10.1155/2014/484261. Epub 2014 Jun 12. PubMed PMID: 25013784; PubMed Central PMCID: PMC4075093.
27. Prada F, Vetrano IG, Filippini A, Del Bene M, Perin A, Casali C, Legnani F, Saini M, DiMeco F. Intraoperative ultrasound in spinal tumor surgery. *J Ultrasound*. 2014 Jun 7;17(3):195-202. doi: 10.1007/s40477-014-0102-9. eCollection 2014 Sep. PubMed PMID: 25177392; PubMed Central PMCID: PMC4142127.
28. Prada F, Del Bene M, Mattei L, Casali C, Filippini A, Legnani F, Mangraviti A, Saladino A, Perin A, Richetta C, Vetrano I, Moiraghi A, Saini M, DiMeco F. Fusion imaging for intra-operative ultrasound-based navigation in neurosurgery. *J Ultrasound*. 2014 Jun 24;17(3):243-51. doi: 10.1007/s40477-014-0111-8. eCollection 2014 Sep. PubMed PMID: 25177400; PubMed Central PMCID: PMC4142132.
29. Prada F, Bene MD, Casali C, Saladino A, Legnani FG, Perin A, Moiraghi A, Richetta C, Rampini A, Mattei L, Vetrano IG, Fornaro R, Saini M, Martegani A, DiMeco F. Intraoperative Navigated Angiosonography for Skull Base Tumor Surgery. *World Neurosurg*. 2015 Dec;84(6):1699-707. doi: 10.1016/j.wneu.2015.07.025. Epub 2015 Jul 17. PubMed PMID: 26193670.
30. Prada F, Del Bene M, Moiraghi A, Casali C, Legnani FG, Saladino A, Perin A, Vetrano IG, Mattei L, Richetta C, Saini M, DiMeco F. From Grey Scale B-Mode to Elastosonography: Multimodal Ultrasound Imaging in Meningioma Surgery-Pictorial Essay and Literature Review. *Biomed Res Int*. 2015;2015:925729. doi: 10.1155/2015/925729. Epub 2015 May 25. Review. PubMed PMID: 26101779; PubMed

31. Cordella R, Nava S, Prada F, Agnoletti A, Legnani F, Dimeco F. Ultrasound guided mini-invasive tailored approach and intraoperative neurophysiological monitoring. A synergistic strategy for the removal of tumours near the motor cortex. A preliminary experience. *J Neurosurg Sci*. 2016 Mar 11.
32. Saladino A, Lamperti M, Mangraviti A, Legnani FG, Prada FU, Casali C, Caputi L, Borrelli P, DiMeco F. The semisitting position: analysis of the risks and surgical outcomes in a contemporary series of 425 adult patients undergoing cranial surgery. *J Neurosurg*. 2016 Dec 16:1-10.
33. Mattei L, Prada F, Legnani FG, Perin A, Olivi A, DiMeco F. Neurosurgical tools to extend tumor resection in hemispheric low-grade gliomas: conventional and contrast enhanced ultrasonography. *Childs Nerv Syst*. 2016 Oct;32(10):1907-14.
34. Binda E, Vissioli A, Giani F, Trivieri N, Palumbo O, Restelli S, Dezi F, Mazza T, Fusilli C, Legnani F, Carella M, Di Meco F, Duggal R, Vescovi AL. Wnt5a Drives an Invasive Phenotype in Human Glioblastoma Stem-like Cells. *Cancer Res*. 2017 Feb
35. Franzini A, Legnani F, Beretta E, Prada F, DiMeco F, Visintini S, Franzini A. Piezoelectric Surgery for Dorsal Spine: A technical note. *World Neurosurg*. 2018 Mar 9. pii: S1878-8750(18)30496-0. doi: 10.1016/j.wneu.2018.03.026. [Epub ahead of print] PubMed PMID: 29530686.
36. Perin A, Galbiati TF, Gambatesa E, Ayadi R, Orena EF, Cuomo V, Riker NI, Falsitta LV, Schembari S, Rizzo S; European Neurosurgery Simulation Study Group (ENSSG), Luciano C, Cappabianca P, Meling TR, Schaller K, DiMeco F. Filling the gap between the OR and virtual simulation: a European study on a basic neurosurgical procedure. *Acta Neurochir (Wien)*. 2018 Nov;160(11):2087-2097. doi: 10.1007/s00701-018-3676-8. Epub 2018 Oct 1. PubMed PMID: 30276545.
37. Del Bene M, Perin A, Casali C, Legnani F, Saladino A, Mattei L, Vetrano IG, Saini M, DiMeco F, Prada F. Advanced Ultrasound Imaging in Glioma Surgery: Beyond Gray-Scale B-mode. *Front Oncol*. 2018 Dec 3;8:576. doi: 10.3389/fonc.2018.00576. eCollection 2018. PubMed PMID: 30560090; PubMed Central PMCID: PMC6287020.
38. Perin A, Galbiati TF, Casali C, Legnani FG, Mattei L, Prada FU, Saini M, Saladino A, Riker N, DiMeco F. Brain Tectal Tumors: A Flexible Approach. *Oper Neurosurg (Hagerstown)*. 2018 Jun 5. doi: 10.1093/ons/opy114. [Epub ahead of print] PubMed PMID: 29873789.
39. Minchev G, Kronreif G, Ptacek W, Dorfer C, Micko A, Maschke S, Legnani FG, Widhalm G, Knosp E, Wolfsberger S. A novel robot-guided minimally invasive

- technique for brain tumor biopsies. *J Neurosurg.* 2019 Jan 18:1-9. doi: 10.3171/2018.8.JNS182096. [Epub ahead of print] PubMed PMID: 30660122.
40. Legnani FG, Franzini A, Mattei L, Saladino A, Casali C, Prada F, Perin A, Cojazzi V, Saini M, Kronreif G, Wolfsberger S, DiMeco F. Image-Guided Biopsy of Intracranial Lesions with a Small Robotic Device (iSYS1): A Prospective, Exploratory Pilot Study. *Oper Neurosurg (Hagerstown).* 2019 Oct 1;17(4):403-412. doi: 10.1093/ons/opy411. PubMed PMID: 30690491.
41. Mangraviti A, Legnani FG. Commentary: Changing Therapeutic Landscape for Melanoma With Multiple Brain Metastases. *Neurosurgery.* 2020 Sep 1;87(3):E279-E280. doi: 10.1093/neuros/nyaa090.
42. Valentini, L., Chiaffarino, F., Bonfanti, N., Pannacci, M., Cortellazzi, P., Uberti-Foppa, C., Furlanetto, M., Dimeco, F., Massimi, L., Benvenuti, L., Bricchi, M., Brock, S., Caldiroli, D., Casali, C., Cusin, A., Dones, I., Ferroli, P., Franzini, A., Giombini, S., Lamperti, M., Lasio, G., Legnani, F., Lodrini, S., Marchetti, M., Marras, C., Messina, G., Nazzi, V., Oriana, A., Prada, F., Saini, M., Scardigli, A., Shubert, M., Solero, C.L., Regi, B., Tamburrini, G., Tomei, G., Tringali, G., Vailati, D., Visintini, S., Passis Group. Incidence and risk factors of neurosurgical site infections: Results of a prospective multicenter cohort study on 6359 surgeries. *Journal of Neurosurgical Sciences;* Volume 65, Issue 1, February 2021, Pages 24-32

CAPITOLI DI LIBRO

1. Mantha A, **Legnani FG**, and Gokaslan ZL. Occipitocervical Fixation (Synthes). In *Surgical Techniques in Spinal Instrumentation*, published by Thieme Medical Publishers.
2. Mantha A, **Legnani FG**, and Gokaslan ZL. Lumbosacral Fixation (Synthes). In *Surgical Techniques in Spinal Instrumentation*, published by Thieme Medical Publishers.

PEER-REVIEWED SCIENTIFIC ABSTRACTS

1. Pappadà GB, Fiori L, Lucarini C, Marina R, Grimaldi M, Legnani FG, Crespi M, Parolin M, Gaini SM. Stenting in ICA atheromasic stenosis. December 4-7, 2001. 50° National Congress of Italian Society of Neurosurgery, Rome (Italy)
2. Landi A, Zincone A, Piolti R, Mariani C, Antonini A, Fiori L, Lanterna A, Crespi M, Legnani FG, Sganzerla EP, Pezzoli G, Frattola L, Gaini SM. Subthalamic deep brain stimulation for Parkinson disease: clinical results. December 4-7, 2001. 50° National Congress of Italian Society of Neurosurgery, Rome (Italy)

3. Landi A, Grimaldi M, Zincone A, Crespi M, Legnani FG, Taho A, Parolin M, De Grandi C, Sganzerla EP, Gaini SM. Human subtalamic anatomo-functional correlation. December 4-7, 2001. 50° National Congress of Italian Society of Neurosurgery, Rome (Italy)
4. Lucarini C, Legnani FG, Pioltelli P, Sganzerla EP, Pappadà GB, Gaini SM. Intracranial non-Hodgkins lymphoma and multiple meningiomas. September 18-21, 2002. 51° National Congress of Italian Society of Neurosurgery, Bolzano (Italy)
5. Grioni D, Legnani FG, Landi A, Fumagalli C, De Grandi C, Sganzerla EP, Gaini SM. Seizure follow-up in patients operated for cavernous haemangioma presenting with seizure. September 18-21, 2002. 51° National Congress of Italian Society of Neurosurgery, Bolzano (Italy)
6. Corsini E, Gelati M, Pollo B, Broggi G, Legnani FG, Bernardi G, Boiardi A, Salmaggi A. Effects of thalidomide and D-penicillamine on parameters involved in angiogenesis. October 29-31, 2001. Seventh National Congress of The Italian Association of Neuro-Oncology, Turin (Italy). Neuro-Oncology, Vol 3 Suppl. 1 October 2001
7. Landi A, Legnani FG, Grioni D, Lanterna A, Fumagalli C, Cardia A, De Grandi C, Sganzerla EP, Gaini SM. Cavernous haemangioma and epilepsy: surgical results and follow-up. Epilepsia 41:182, 2000
8. Sganzerla EP, Landi A, Legnani FG, Grioni D, Lanterna A, Fumagalli C, Cormio M, De Grandi C, Gaini SM. Cavernous angiomas and seizure: non invasive pre-surgical evaluation and surgical results, October 15-19, 2000. XLIX National Congress of Italian Society of Neurosurgery, Milan (Italy)
9. Pradilla G, Petrangolini G, Legnani FG, Tyler B, Francescato P, Chillemi F, Brem H, Olivi A, Di Meco F. Inhibition of angiogenesis in vitro and in vivo by local delivery of a novel endostatin fragment. Proceedings of the 94th Meeting of the *American Association for Cancer Research*, Volume 44, 2nd Edition, Abstract # 1652, pg 324, Washington, D.C., July 11-14, 2003
10. Pradilla G, Wang PP, Frazier JL, Carinci A, Legnani FG, Tamargo RJ. Pharmacokinetics of controlled release polymers in the subarachnoid space for the treatment of chronic vasospasm after subarachnoid hemorrhage. *8th International conference on cerebral vasospasm*, Chicago, IL, July 9-12, 2003
11. Pradilla G, Kretzer RM, Carinci A, Wang PP, Frazier JL, Ogata L, Gebremariam A, Dietsch GN, Legnani FG, Tamargo RJ. Treatment with an anti-CD11/CD18 monoclonal antibody prevents post-hemorrhagic vasospasm in a rabbit model of subarachnoid haemorrhage. *XII European Congress of Neurosurgery*, Lisbon, Portugal, September 7-12, 2003

12. Pradilla G, Clatterbuck RE, Tierney T, Wang PP, Legnani FG, Gailloud P, Murphy KP, Tamargo RJ. Prevention of subarachnoid hemorrhage induced vasospasm with local delivery of a nitric oxide donor via controlled release polymers: Efficacy and toxicity studies in primates. *XII European Congress of Neurosurgery*, Lisbon, Portugal, September 7-12, 2003
13. Pradilla G, Petrangolini G, Legnani FG, Tyler B, Francescato P, Chillemi F, Brem H, Olivi A, Di Meco F. Intracranial delivery of a novel endostatin fragment for treatment of 9L gliosarcoma in rats. *XII European Congress of Neurosurgery*, Lisbon, Portugal, September 7-12, 2003
14. Tamargo R J, Pradilla G, Wang PP, Legnani FG, Ogata L, Dietsch GN. Anti-CD11/CD18 monoclonal antibody prevents vasospasm after subarachnoid hemorrhage in rabbits. *American Academy of Neurological Surgery*, Williamsburg, VA, October 29-November 1, 2003
15. Pradilla G, Legnani FG, Hsu W, Goodwin C, Recinos P, Tyler B, Olivi A, Brem H. Lactacystin prolongs survival of animals in the 9L gliosarcoma model when locally delivered via controlled-release polymers. *Annual Meeting of the Southern Neurosurgical Society*, Amelia Island, FL, March 24-28, 2004
16. Thai QA, Pradilla G, Legnani FG, Kretzer RM, Hsu W, Tamargo RJ. Lysis of intraparenchymal hematoma with stereotactically implanted tPA polymers in a rabbit model. *Meeting of the Southern Neurosurgical Society*, Amelia Island, FL, March 24-28, 2004
17. Legnani FG, Pradilla G, Raza SM, Tyler BM, Zamora G, DiMeco F, Brem H, Olivi A. Sensitization of Mitoxantrone resistance in malignant gliomas cell lines by concomitant administration of Verapamil. *Meeting of the Southern Neurosurgical Society*, Amelia Island, FL, March 24-28, 2004
18. Thai QA, Pradilla G, Legnani FG, Hsu W, Recinos P, Kretzer RM, Wang PP, Tamargo RJ. Prevention of experimental post-hemorrhagic vasospasm with delayed intracranial delivery of nitric oxide-loaded polymers in a rabbit model. *Meeting of the Southern Neurosurgical Society*, Amelia Island, FL, March 24-28, 2004
19. Legnani FG, Pradilla G, Raza SM, Zamora G, Tyler B, Brem H, Di Meco F, Olivi A. Verapamil administration decreases resistance to mitoxantrone therapy in malignant gliomas and pro-metastatic tumor cell lines in vitro. *Meeting of the American Association of Neurological Surgeons*, Orlando, FL, May 1-6, 2004
20. Hsu W, Pradilla G, Goodwin C, Legnani FG, Tyler B, Raza SM, Vick J, Olivi A, Brem H. Local delivery of lactacystin via controlled release polymers prolongs

survival in a 9L gliosarcoma model. Meeting of the *American Association of Neurological Surgeons*, Orlando, FL, May 1-6, 2004

21. Goodwin C, Pradilla G, Vargas D, Raza SM, Legnani FG, Tyler B, Brem H, Olivi A. Fas-ligand mediates cytotoxicity of peri-tumoral t-lymphocytes in the 9L gliosarcoma model. Meeting of the *American Association of Neurological Surgeons*, Orlando, FL, May 1-6, 2004
22. Hsu W, Pradilla G, Kretzer RM, Recinos P, Thai QA, Legnani FG, Tamargo RJ. Local delivery of thrombolytics by controlled-release polymers for the treatment of intracerebral hemorrhage. Meeting of the *American Association of Neurological Surgeons*, Orlando, FL, May 1-6, 2004
23. Pradilla G, Wang PP, Legnani FG, Frazier JL, Thai QA, Tamargo RJ. Local delivery of drugs to the subarachnoid space for treatment of vasospasm is not affected by presence of blood in the rabbit model of subarachnoid hemorrhage. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
24. Pradilla G, Legnani FG, Tyler BM, Gaini S, Chillemi F, Francescato P, Brem H, Olivi A, DiMeco F. Combined treatment of systemic BCNU and a locally delivered anti-angiogenic fragment of human endostatin prolong survival in rats challenged intracranially with 9L gliosarcoma. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
25. Legnani FG, Zamora G, Pradilla G, Hertig S, Tyler BM, Gaini S, DiMeco F, Brem H, Olivi A. The angiogenesis inhibitor minocycline significantly enhances the cytotoxicity of carboplatin on cell lines of malignant gliomas and CNS metastatic tumors. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
26. Legnani FG, Hertig S, Pradilla G, Zamora G, Tyler BM, Gaini S, DiMeco F, Brem H, Olivi A. Epirubicin inhibits growth in malignant glioma and CNS pro-metastatic tumor cell lines in vitro. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
27. Legnani FG, Pradilla G, Goodwin C, Vargas DL, Tyler BM, Gaini S, DiMeco F, Brem H, Olivi A. T-cell apoptosis surrounding malignant gliomas could be related to decreased anti-tumor immunity and might be caused by tumor-derived Fas ligand in the 9L gliosarcoma model. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
28. Pradilla G, Mavinkurve G, Legnani FG, Tyler BM, Brem H, Jallo GI. A novel intramedullary spinal cord tumor model in rabbits. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004

29. Pradilla G, Legnani FG, Hsu W, Tyler BM, Gaini S, DiMeco F, Olivi A, Brem H. The proteasome inhibitor lactacystin prolongs survival in animals intracranially challenged with 9L gliosarcoma when delivered locally via controlled-release polymers. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
30. Brem S, Tyler BM, Pradilla G, Legnani FG, Brem H. Local delivery of temozolomide for treatment of 9L gliosarcoma in rats. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
31. Mantha A, Legnani FG, Pradilla G, Tyler BM, Brem H, Gokaslan Z. A novel model of intra-osseous spinal metastatic tumors in rats. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
32. Pradilla G, Thai QA, Legnani FG, Tamargo RJ. Frontozygomatic titanium cranioplasty prevents aesthetic defects of the frontozygomatic fossa after pterional craniotomy. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
33. Pradilla G, Thai QA, Legnani FG, Hsu W, Kretzer RM, Wang PP, Tamargo RJ. Delayed intracranial delivery of a nitric oxide donor from a controlled-release polymer prevents experimental cerebral vasospasm in rabbits. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
34. Pradilla G, Thai QA, Legnani FG, Clatterbuck RE, Gailloud P, Murphy KPJ, Tamargo RJ. Local delivery of ibuprofen via controlled-release polymers prevents angiographic vasospasm in a monkey model of subarachnoid hemorrhage. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
35. McGirt MJ, Pradilla G, Lynch JR, Legnani FG, Perez M, Tamargo RJ, Clatterbuck RE, Laskowitz DT. Simvastatin attenuates experimental cerebral vasospasm and ameliorates serum markers of neuronal and endothelial injury in patients after subarachnoid hemorrhage: A dose response effect dependent on endothelial nitric oxide synthase (eNOS). Galbraith Award of the joint AANS/CNS Cerebrovascular Section. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
36. Thai QA, Pradilla G, Legnani FG, Kretzer RM, Hsu W, Tamargo RJ. Lysis of intraparenchymal hematoma with stereotactically implanted tPA polymers in a rabbit model. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004
37. Thai QA, Pradilla G, Legnani FG, Brem H, Tamargo RJ. Stereotactic implantation of controlled-release “string” polymers in a human head: technical

report. 54th Meeting of the *Congress of Neurological Surgeons*, San Francisco, CA, October 16-21, 2004

38. Legnani FG, Pradilla G, Thai QA, Vargas DL, Tyler BM, Zamora G, Gaini SM, DiMeco F, Brem H, Olivi A. Local delivery of verapamil decreases Multi-Drug Resistance in a novel mitoxantrone resistant tumor model in rats *Abstracts of The Johns Hopkins Hospital Anesthesia and Critical Care Medicine 6th Annual Research Symposium. Baltimore, MD, November 30, 2004.*
39. Hertig S, Legnani FG, Pradilla G, Zamora G, Thai QA, Tyler BM, Gaini SM, DiMeco F, Brem H, Olivi A. Epirubicin has potent anti-glioma activity and shows sustained-release when incorporated into a biodegradable controlled-release polymer *in vitro*. *Abstracts of The Johns Hopkins Hospital Anesthesia and Critical Care Medicine 6th Annual Research Symposium. Baltimore, MD, November 30, 2004.*
40. Pradilla G, Wang PP, Legnani FG, Frazier JL, Thai QA, Tamargo RJ. Local delivery of drugs to the subarachnoid space for treatment of vasospasm is not affected by presence of blood in the rabbit model of subarachnoid hemorrhage. *Abstracts of The Johns Hopkins Hospital Anesthesia and Critical Care Medicine 6th Annual Research Symposium. Baltimore, MD, November 30, 2004.*
41. Pradilla G, Thai QA, Legnani FG, Tamargo RJ. Frontozygomatic titanium cranioplasty prevents aesthetic defects of the fronto-zygomatic fossa after pterional craniotomy. *Abstracts of The Johns Hopkins Hospital Anesthesia and Critical Care Medicine 6th Annual Research Symposium. Baltimore, MD, November 30, 2004.*
42. Thai QA, Pradilla G, Legnani FG, Brem H, Tamargo RJ. Stereotactic implantation of controlled-release “string” polymers in a human head: Technical Report. *Abstracts of The Johns Hopkins Hospital Anesthesia and Critical Care Medicine 6th Annual Research Symposium. Baltimore, MD, November 30, 2004.*
43. Pradilla G, Thai QA, Legnani FG, Hsu W, Kretzer RM, Wang P, Tamargo RJ. Delayed intracranial delivery of a nitric oxide donor from a controlled-release polymer prevents experimental cerebral vasospasm in rabbits. *Abstracts of The Johns Hopkins Hospital Anesthesia and Critical Care Medicine 6th Annual Research Symposium. Baltimore, MD, November 30, 2004.*
44. Pradilla G, Thai QA, Legnani FG, Clatterbuck RE, Gailloud P, Murphy K, Tamargo RJ. Local delivery of ibuprofen via controlled-release polymers prevents angiographic vasospasm in a monkey model of subarachnoid hemorrhage. *Abstracts of The Johns Hopkins Hospital Anesthesia and Critical Care Medicine 6th Annual Research Symposium. Baltimore, MD, November 30, 2004.*

45. Thai QA, Pradilla G, Legnani FG, Kretzer RM, Hsu W, Tamargo RJ. Lysis of intraparenchymal hematoma with stereotactically implanted tPA polymers in a rabbit model. *Abstracts of The Johns Hopkins Hospital Anesthesia and Critical Care Medicine 6th Annual Research Symposium. Baltimore, MD, November 30, 2004.*
46. Mavinkurve G., Pradilla G, Legnani FG, Tyler BM, Gosalia N, Pindrik J, Hdeib A, Bagley CA, Brem H, Jallo G. A novel rat model for intramedullary spinal cord glioma. 2004 AANS/CNS Section on Pediatric Neurological Surgery Annual Meeting, San Francisco, CA, December 8 – 11, 2004
47. Pradilla G, Mavinkurve G, Legnani FG, Tyler BM, Gosalia N, Pindrik J, Hdeib A, Bagley CA, Brem H, Jallo G. A novel model of primary spinal cord tumors in rabbits: functional, radiological and histopathological characterization. 2004 AANS/CNS Section on Pediatric Neurological Surgery Annual Meeting, San Francisco, CA, December 8 – 11, 2004
48. Pradilla G, Mavinkurve G, Legnani FG, Tyler BM, Gosalia N, Pindrik J, Hdeib A, Bagley CA, Brem H, Jallo G. Toxicity and efficacy study of locally-delivered chemotherapy in a novel rat model of intramedullary spinal cord tumors. 2004 AANS/CNS Section on Pediatric Neurological Surgery Annual Meeting, San Francisco, CA, December 8 – 11, 2004
49. Zamora-Berridi G, Legnani FG, Pradilla G, Hertig S, Tyler BM, Brem H, Olivi A. Cytotoxicity and *in vivo* safety of carboplatin and minocycline for the treatment of malignant gliomas. 2004 AANS/CNS Section on Pediatric Neurological Surgery Annual Meeting, San Francisco, CA, December 8 – 11, 2004
50. Thai QA, Pradilla G, Legnani FG, Hsu W, Kretzer RM, Tamargo RJ. Stereotactically implanted tPA polymers effectively lysed intraparenchymal hematomas in a rabbit model. *Joint Annual Meeting AANS/CNS Cerebrovascular Section & American Society of Interventional & Therapeutic Neuroradiology, New Orleans, LA, February 1-4, 2005.*
51. Thai QA, Pradilla G, Legnani FG, Hsu W, Brem H, Tamargo RJ. “String” polymer implantation in a human cadaver head using stereotactic techniques: Technical Report. *Joint Annual Meeting AANS/CNS Cerebrovascular Section & American Society of Interventional & Therapeutic Neuroradiology, New Orleans, LA, February 1-4, 2005.*
52. Pradilla G, Thai QA, Legnani FG, Tamargo RJ. Aesthetic defects of the frontozygomatic fossa after pterional craniotomy can be prevented using a frontozygomatic titanium cranioplasty. *Joint Annual Meeting AANS/CNS Cerebrovascular Section & American Society of Interventional & Therapeutic Neuroradiology, New Orleans, LA, February 1-4, 2005.*

53. Pradilla G, Thai QA, Legnani FG, Hsu W, Clatterbuck RE, Gailloud P, Murphy KP, Tamargo RJ. Ibuprofen polymers placed in the subarachnoid space prevent angiographic vasospasm after subarachnoid hemorrhage in monkeys. *Joint Annual Meeting AANS/CNS Cerebrovascular Section & American Society of Interventional & Therapeutic Neuroradiology*, New Orleans, LA, February 1-4, 2005.
54. Pradilla G, Thai QA, Legnani FG, Hsu W, Kretzer RM, Wang PP, Tamargo RJ. The nitric-oxide donor DETA-NO prevents vasospasm in a rabbit model of SAH when administered in a delayed fashion via controlled-release polymers. *Joint Annual Meeting AANS/CNS Cerebrovascular Section & American Society of Interventional & Therapeutic Neuroradiology*, New Orleans, LA, February 1-4, 2005.
55. Pradilla G, Thai QA, Legnani FG, Raman SP, Hdeib A, McGirt MJ, Tamargo RJ, Clatterbuck RE. Delayed administration of simvastatin prevents cerebral vasospasm in a rabbit model of subarachnoid hemorrhage. *Joint Annual Meeting AANS/CNS Cerebrovascular Section & American Society of Interventional & Therapeutic Neuroradiology*, New Orleans, LA, February 1-4, 2005. *J Neurosurg*, 2005 February; 102 (2): 423-424.
56. Thai QA, Pradilla G, Legnani FG, Hsu W, Kretzer RM, Tamargo RJ. Experimental intraparenchymal hematoma thrombolysis using controlled-release tissue plasminogen activator polymers. *73rd Annual meeting of the AANS*, New Orleans, LA, April 16-25, 2005.
57. Hertig S, Legnani FG, Pradilla G, Zamora G, Thai QA, Tyler BM, Gaini SM, DiMeco F, Brem H, Olivi A. Epirubicin has potent anti-glioma activity and shows sustained-release when incorporated into a biodegradable controlled-release polymer *in vitro*. *73rd Annual meeting of the AANS*, New Orleans, LA, April 16-25, 2005.
58. Legnani FG, Pradilla G, Thai QA, Vargas DL, Tyler BM, Zamora G, Gaini SM, DiMeco F, Brem H, Olivi A. Local delivery of verapamil decreases Multi-Drug Resistance in a novel mitoxantrone resistant tumor model in rats. *73rd Annual meeting of the AANS*, New Orleans, LA, April 16-25, 2005.
59. Legnani FG, Pradilla G, Goodwin C, Vargas DL, Xia S, Tyler BM, Gaini SM, DiMeco F, Brem H, Olivi A. Direct activation of the wild-type Fas Receptor fails to induce apoptosis in experimental gliomas *in vitro*. *73rd Annual meeting of the AANS*, New Orleans, LA, April 16-25, 2005.
60. Hdeib A, Pradilla G, Mavinkurve G, Legnani FG, Caplan JM, Williams T, Bagley CA, Brem H, Jallo G. Safety of locally delivered chemotherapy for experimental intramedullary spinal cord tumors in rabbits. *73rd Annual Meeting of the AANS*, New Orleans, LA, April 16-25, 2005.

61. Caplan JM, Pradilla G, Legnani FG, Hdeib A, Williams T, Mavinkurve G, Bagley CA, Brem H, Jallo G. Experimental intramedullary gliomas in rats: functional progression and histopathological characterization. *73rd Annual Meeting of the AANS*, New Orleans, LA, April 16-25, 2005.
62. Fiorindi A, Legnani FG, Tyler BM, Pradilla G, Perin A, Longatti P, Brem H, Olivi A. Oral administration of GPI 15427 in association with BCNU polymer in the treatment of intracranial 9L rat gliosarcoma. *73rd Annual meeting of the AANS*, New Orleans, LA, April 16-25, 2005.
63. Pradilla G, Hdeib A, Legnani FG, Williams T, Tyler BM, Caplan JM, Bagley C, Brem H, Jallo G. Locally delivered OncoGel (1.5-mg/ml Paclitaxel) is safe for intramedullary injections and significantly prolongs onset of paraparesis in a rat model of intramedullary spinal cord tumors. *73rd Annual Meeting of the AANS*, New Orleans, LA, April 16-25, 2005.
64. Brem S, Tyler BM, Legnani FG, Pradilla G, Caplan J, Posner S, Brem H. Combination toxicity studies of temozolomide and BCNU in the rat experimental model. *73rd Annual Meeting of the AANS*, New Orleans, LA, April 16-25, 2005.
65. Werner K, Zohar Y, Fisch A, Tyler BM, Legnani FG, Brem H, Johns D. Local Delivery of IL-12 Via a Novel GFP Adenovirus Vector to 9L Gliosarcoma Cells and Rat Brain Parenchyma. *73rd Annual Meeting of the AANS*, New Orleans, LA, April 16-25, 2005.
66. Legnani FG, Pradilla G, Thai QA, Tyler BM, Zamora G, DiMeco F, Brem H, Olivi A. The Fas/Fas ligand pathway fails to induce apoptosis in experimental glioma cells and could be responsible for the apoptosis of T-cell surrounding malignant gliomas *in vivo*. *6th Meeting of the European Association for NeuroOncology*, Edinburgh, United Kingdom, May 5-8, 2005.
67. Legnani FG, Pradilla G, Thai QA, Tyler BM, Zamora G, DiMeco F, Brem H, Olivi A. Lactacystin exhibits potent anti-tumor activity in an animal model of malignant glioma when administered via controlled-release polymers. *6th Meeting of the European Association for NeuroOncology*, Edinburgh, United Kingdom, May 5-8, 2005.
68. Tyler BM, Brem S, Caplan J, Hdeib A, Legnani FG, Pradilla G, Brem H. Validation of an Experimental Malignant Glioma Model with Temozolomide and Radiation Therapy. *55th Meeting of the Congress of Neurological Surgeons*, Boston, MA, October 8-13, 2005.
69. Pradilla G, Basu S, Thai QA, Hdeib A, Legnani FG, Tamargo RJ, Clatterbuck RE. Simvastatin administration reverses cerebral vasospasm in rabbits by increasing

- endothelial nitric oxide synthase (eNOS) expression. *55th Meeting of the Congress of Neurological Surgeons*, Boston, MA, October 8-13, 2005.
70. Pradilla G, Vargas DL, Thai QA, Legnani FG, Clatterbuck RE, Mankowski JL, Pardo CA, Tamargo RJ. Endothelial expression of ICAM-1 and VCAM-1 after subarachnoid hemorrhage in monkeys treated with locally-delivered ibuprofen. *55th Meeting of the Congress of Neurological Surgeons*, Boston, MA, October 8-13, 2005.
71. Recinos PF, Pradilla G, Thai QA, Hdeib A, Legnani FG, Clatterbuck RE, Tamargo RJ. Lipopolysaccharide (LPS)-induced cerebral vasospasm is comparable to SAH-induced vasospasm in rabbits. *55th Meeting of the Congress of Neurological Surgeons*, Boston, MA, October 8-13, 2005.
72. Francesco DiMeco; Carlo L. Solero, MD; Carlo E. Marras, MD; Antonio Silvani, MD; Marica Eoli, MD; Andrea Salmaggi, MD; Federico G. Legnani, MD; Amerigo Boiardi, MD; Giovanni Broggi, MD. Convection-Enhanced Delivery of Mitoxantrone in Recurrent Malignant Gliomas: A Feasibility Study. *55th Meeting of the Congress of Neurological Surgeons*, Boston, MA, October 8-13, 2005.
73. Caplan J, Hdeib A, Pradilla G, Tyler BM, Legnani FG, Pennant W, Volkov A, Brem H, Jallo G. 20Gy single and fractionated radiotherapy dose schedules prolong paresis-free survival in an experimental rat intramedullary spinal cord tumor model. Annual meeting of the *AANS/NCS pediatric neurosurgery joint section, Birmingham, AL*
74. Caplan JM, Hdeib A, Pradilla G, Tyler BM, Legnani FG, Pennant W, Volkov A, Brem H, Jallo G. Microsurgical resection improves hind-limb function until onset of paresis in an experimental intramedullary spinal cord tumor. Annual meeting of the *AANS/NCS pediatric neurosurgery joint section, Birmingham, AL*
75. Recinos PF, Pradilla G, Thai QA, Hdeib A, Perez M, Legnani FG, Clatterbuck RE, Tamargo RJ. Controlled-release of lipopolysaccharide in the subarachnoid space of rabbits induces chronic vasospasm. Submitted to the *Joint Annual Meeting AANS/CNS Cerebrovascular Section & American Society of Interventional & Therapeutic Neuroradiology, Orlando, FL, February 17-20, 2006*.
76. Federico G. Legnani, Sergio M. Gaini, Gustavo Pradilla, Carlo L. Solero, Henry Brem, Francesco DiMeco, Alessandro Olivi. Terapia antitumorale con lactacystin rilasciato localmente per mezzo di polimeri biodegradabili per il trattamento dei gliomi sperimentali maligni. *Congresso della SiNch, Torino, 14-17 Dicembre, 2005*.
77. Federico G. Legnani, Sergio M. Gaini, Gustavo Pradilla, Francesco Chillemi, Giovanna Petrangolini, Pierangelo Francescato, Carlo L. Solero, Henry Brem,

- Alessandro Olivi, Francesco DiMeco. Il rilascio locale di un frammento sintetico di endostatina mediante wafers agisce sinergicamente alla terapia sistemica con BCNU nel trattamento dei gliomi sperimentali maligni. *Congresso della SiNch, Torino, 14-17 Dicembre, 2005.*
78. Carlo Lazzaro Solero, Giovanni Lasio, Sergio Visintini, Federico G. Legnani. Sostituzione corpi vertebrali. Tecnica chirurgica con foto intraoperatorie in 13 casi *Congresso della SiNch, Torino, 14-17 Dicembre, 2005.*
79. Cecilia Casali, MD; Francesco DiMeco, MD; Federico G. Legnani, MD; Carlo L. Solero, MD. Chordoid Meningioma In A 3 ½ - Years-Old Child. Case Report. *56th Meeting of the Congress of Neurological Surgeons*, Chicago, IL, October 7-12, 2006
80. Alia Hdeib, B.S., Betty Tyler, B.A., Federico Legnani, M.D., Justin Caplan, B.S., Jay Reidler, Francesco DiMeco, M.D., Justin Hanes, Ph.D., and Henry Brem, M.D. "Efficacy of locally delivered IL-12 polymer microspheres in an experimental intracranial 9L gliosarcoma rat model. American Association of Neurological Surgeons, San Francisco, CA, April 22-27, 2006.
81. Valentini L., Visintini S., Casali C., Lasio G., Legnani F., Chiapparini L., Solero C.L.: Tumori spinali in età pediatrica. *Società Italiana di Neurochirurgia, 55° Congresso*. Sorrento, 19-22 Novembre 2006.
82. Vick D, Hertig S, Tyler BM, Li KW, Renard V, Kosztowski T, Legnani FG, Brem H, Olivi A. Local Delivery of Epirubicin for the Treatment of an Experimental Rodent Glioma. *AANS/CNS Section on Tumors Seventh Biennial Satellite Symposium*, Washington, DC, April 13-14, 2007.
83. Valentini L.G., Casali C., Legnani F.G., Visintini S., Broggi G., Uberti Foppa C.: Surgical Site Infections (SSIs) after Elective Neurosurgery: Results of a Prospective Clinical Study on 3394 Consecutive Operations *Congress of Neurological Surgeons, 57th annual meeting* San Diego California 15-20 Settembre 2007.
84. Solero C.L., Visintini S., Legnani F., Casali C.: Esperienza preliminare impianto protesi cervicale mobile discocerv nelle discartrosi cervicali. *Società Italiana di Neurochirurgia, 56° congresso*. Roma 24-26 Giugno 2007.
85. Valentini L.G., Casali C., Visintini S., Legnani F.G., Chiapparini L., Righini A., Gementi P., Nicolini U.: Pre Natal Diagnosis of CSF Disturbances in the third trimester. *ISPNO 35th Annual Meeting*, Liverpool, UK 9-13 Settembre 2007.
86. Francesco DiMeco, M.D., Cecilia Casali, M.D., Federico G. Legnani, M.D., and Carlo L. Solero, M.D. Craniotomies with no burr-holes using the Anspach

Control Depth Attachment® drill. *Meeting of the German Neurosurgical Society*. Wurzburg, Germany June 1-4, 2008.

87. Francesco DiMeco, M.D., Cecilia Casali, M.D., Federico G. Legnani, M.D., Giovanni Broggi, M.D., Sergio Giombini and Carlo L. Solero, M.D. Meningiomas Invading the Superior Sagittal Sinus : A Series of 181 Patients. *6th International Meeting on meningiomas and cerebral venous system*, Boston, MA, Sept 3-6 2008.
88. Casali. C, Legnani F G., Visintini S., Valentini L., Solero C. L.. Chiari II Malformations: case analysis. Consensus Conference sulla Malformazione di Chiari. 7 – 9 Maggio 2009.
89. R. Cordella, F. Legnani, C. Casali, S. Visintini, C.L. Solero, L.G. Valentini (*Milano*). Monitoraggio e mappaggio intraoperatorio durante il disancoraggio midollare: l'esperienza con i bambini all'istituto Besta. Società Italiana di Neurochirurgia, 58° Congresso Nazionale. Lecce 14 - 17 Ottobre 2009. Poster
90. L.G. Valentini, S. Visintini, C. Casali, F. Legnani, G. Selvaggio, V. Saletti, E. Pagliano, A. Erbetta, W. Scaioli, C.L. Solero. Occult Spinal Dysraphism: The lesson learned by the retrospective analysis of a 112 cases about natural history, surgical indications, urodynamic testing and intraoperative EMG monitoring. Società Italiana di Neurochirurgia, 58° Congresso Nazionale. Lecce 14 - 17 Ottobre 2009. Oral talk.
91. Francesco DiMeco; Federico G. Legnani; Cecilia Casali; Ignazio Vetrano; Marco Varisco; Carlo L. Solero. Craniotomy versus Craniectomy for Posterior Fossa Tumors: A Prospective Study to Evaluate Complications after Surgery. Congress of Neurological Surgeons, 60th Annual Meeting San Francisco, CA 16 - 21 Ottobre 2010. Digital Poster
92. Tomas Garzon-Muvdi, Gustavo Pradilla, Federico G. Legnani, Diana L. Vargas, Quoc-Anh Thai, Carlos Pardo-Villamizar, Rafael J. Tamargo. Local Delivery of Ibuprofen via Controlled-release Polymers Decreases Expression of Cell Adhesion Molecule VCAM-1 in Endothelial Cells of Intracranial Vessels. Congress of Neurological Surgeons, 60th Annual Meeting San Francisco, CA 16 - 21 Ottobre 2010. Digital Poster
93. Federico G. Legnani, Andrea Saladino, Cecilia Casali, Ignazio G. Vetrano, Marco Varisco, Luca Mattei, Francesco Prada, Alessandro Perin, Antonella Mangaviti, Carlo L. Solero and Francesco DiMeco. Craniotomy versus Craniectomy for Posterior Fossa Tumors: A Prospective Study to Evaluate Complications after Surgery. European Association of Neurological Surgery, Annual Meeting Bratislava, 24- 27 Oct 2012. Oral Poster

94. Prada F, Perin A, Martegani A, Aiani L, Solbiati L, Lamperti M, Casali C, Legnani F, Mattei L, Saladino A, Saini M, DiMeco F. Intra-operative contrast enhanced ultrasound in brain tumor surgery. World Federation of Neurosurgical Societies (WFNS) Congress, Seoul, Korea, 2013.
95. Prada F, DelBene M, Mattei L, Lodigiani L, Kolev V, DeBeni S, Casali C, Legnani F, Perin A, Saladino A, Solbiati L, Sakas G, DiMeco F. Fusion Imaging for intra-operative ultrasound based navigation Ningxia Medical University and Fond. IRCCS Istituto Neurologico C.Besta Joint Meeting, Ynchuan, China, 23rd – 24th September 2013.
96. Prada F, Perin A, Martegani A, Aiani L, Solbiati L, Lamperti M, Casali C, Legnani F, Mattei L, Saladino A, Saini M, DiMeco F. Intra-operative contrast enhanced ultrasound in brain tumor surgery. Congress of the European Association of Neurosurgical Societies (EANS), TelAviv, Israel, October 2013.
97. Prada F, DelBene M, Mattei L, Lodigiani L, Kolev V, DeBeni S, Casali C, Legnani F, Perin A, Saladino A, Solbiati L, Sakas G, DiMeco F. Fusion Imaging for intra-operative ultrasound based navigation Ultrasound-assisted surgery of spinal tumors: ultrasonography characteristics and pictorial essays. Congresso della Società Italiana di Neurochirurgia (SiNCH), Palermo, Ottobre 2013.
98. Prada F, Vetrano I, Chiapparini L, Erbetta A, Casali C, Legnani F, Perin A, Saladino A, Saini M, DiMeco F. Intraoperative contrast enhanced ultra-sound (CEUS) in brain tumor surgery. Congresso della Società Italiana di Neurochirurgia (SiNCH), Palermo, Ottobre 2013.
99. Prada F, Perin A, Martegani A, Aiani L, Solbiati L, Lamperti M, Casali C, Legnani F, Mattei L, Saladino A, Saini M, DiMeco F. Caratterizzazione delle lesioni gliali mediante contrast enhanced ultra-sound (CEUS). XXIV Congresso della Società Italiana di Ecografia in Medicina e Biologia (SIUMB), Roma, Novembre 2013.
100. Prada F, Del Bene M, Mattei L, Lodigiani L, Kolev V, DeBeni S, Casali C, Legnani F, Perin A, Saladino A, Solbiati L, Sakas G, DiMeco F. Fusione di Immagine RMN-US per la navigazione intraoperatoria nella chirurgia dei tumori cerebrali Euroson School, Roma, Novembre 2013.
101. Federico G. Legnani, Roberto Cordella, Piergiorgio d'Orio, Cecilia Casali, Andrea Saladino, Luca Mattei, Francesco Prada, Alessandro Perin, Riccardo Fornaro, Antonella Mangraviti, Ignazio G. Vetrano, Massimiliano Del Bene, Carla Richetta, Alessandro Moiraghi1, Marco Saini and Francesco DiMeco MD. Gliomi di alto grado in area motoria: outcome chirurgico dopo craniotomia mirata sulla lesione e monitoraggio neurofisiologico intraoperatorio. Congresso della Società Italiana di Neurochirurgia (SiNCH), Napoli, Giugno 2015.

102. Prada Francesco, Del Bene massimiliano, Casali Cecilia, Legnani Federico, Saladino Andrea, Perin Alessandro, Vetrano Ignazio Gaspare, Mattei Luca, Moiraghi Alessandro, Richetta Carla, Saini Marco, Di Meco Francesco (Italy). Preoperative magnetic resonance and intraoperative ultrasound fusion imaging for real-time neuronavigation in brain tumor surgery. 15th Interim Meeting of the World Federation on Neurosurgical Societies. 8 -12, 2015 Rome.
103. Alessandro Moiraghi, Prada Francesco, Del Bene Massimiliano, Richetta Carla, Saladino Andrea, Legnani Federico, Casali Cecilia, Vetrano Ignazio, Perin Alessandro, Saini Marco, Sakas Georgios, Di Meco Francesco (Italy.) Navigated intraoperative ultrasound in glioma surgery: impact on extent of resection and patient outcome - a single center experience. 15th Interim Meeting of the World Federation on Neurosurgical Societies. 8 -12, 2015 Rome.
104. Saladino A., Mangraviti A., Casali C., Legnani F., Prada F., Perin A., Saini M., Mattei L., Fornaro R., Vetrano I., Lamperti M.*., DiMeco F. La posizione semi-seduta: analisi del rischio e dell'outcome chirurgico in una serie consecutiva di 425 pazienti adulti sottoposti a chirurgia cranica elettiva. 64°Congresso Nazionale SiNch Napoli, 24-26 Giugno 2015.
105. Prada f., M. Del Bene, C. Casali, F. Legnani, A. Perin, A. Saladino, L. Mattei, I.G. Vetrano, M. Saini, F. Dimeco. From grey scale b-mode to elastosonography: multimodal ultrasound imaging in glioma surgery. Poster SINCH 19-21 Ottobre 2016.
106. F. Prada , C. Richetta, M. Del Bene, C. Casali , F. Legnani , A. Perin , A. Saladino , I.G. Vetrano , L. Mattei , L. Sconfienza , G. Mauri , L. Solbiati , M. Saini, F. DiMeco, Quantitative analysis of brain tumors perfusion with contrast enhanced ultrasound. Poster EANS Congresso 4-8 Settembre 2016.
107. E. Gambatesa, A. Perin, F.M. Lombardo, T.F. Galbiati, N.I. Riker, H. Silberberg, C. Caggiano, L. Mattei, F. Tutucu, G. Atalay, C. Casali, F.G. Legnani, F.U. Prada, A. Saladino, M. Saini, F. Dimeco: Planning, rehearsal e navigazione 3d in neurochirurgia: lo studio stars. Oral presentation SINCH 21-23 Giugno 2017 Verona
108. F. Prada, M. Del Bene, C. Casali, A. Saladino, F. Legnani, A. Perin, L. Mattei, V. Cojazzi, M. Saini, F. Dimeco: Fusione d'immagini tra RMN funzionale, dti ed ecografia intra-operatoria per neuronavigazione real-time nella chirurgia dei gliomi, Poster Congresso SINCH 21-23 Giugno 2017
109. F.G. Legnani, A. Franzini, L. Mattei, C. Casali, A. Saladino, F. Prada, A. Perin, M. Saini, C. Caggiano, C. Fanizzi, R. Di Bonaventura, G. Tringali, G. Kronreif, F. DiMeco: Evaluation of the iSYS1® robot for frameless brain biopsy: a prospective, exploratory pilot study: Oral presentation EANS meeting, Venice, October 2017.

110. F.G. Legnani, A. Franzini, L. Mattei, A. Saladino, C. Casali, F. Prada, A. Perin, V. Cojazzi, C. Fanizzi, M. Saini, G. Kronreif, F. DiMeco. Biopsie robotiche con sistema miniaturizzato ISYS1® in pazienti affetti da tumore cerebrale: studio di fattibilità, accuratezza e sicurezza. Congresso SINCH, Ancona 19-21 Settembre 2018
111. Finocchiaro G, Gentner B, Eoli M, Farina F, DiMeco F, Legnani F, Pollo B, Zambanini A, Mazzoleni S, Russo C, Ciceri F, Naldini L. TEM-GBM-001 study: autologous CD34+ enriched hematopoietic progenitor cells genetically modified for human interferon- α 2 & administered to patients with glioblastoma & an unmethylated MGMT promoter. European Association of Neuro-Oncology (EANO) 14th annual Meeting, Lyon, France September 19-22 2019
112. B. Gentner , F. Ciceri , F. DiMeco , F. Legnani , M. Eoli , B. Pollo , F. Farina, S. Mazzoleni , C. Russo , L. Naldini , G. Finocchiaro. A phase I/IIa dose escalation study evaluating the safety and efficacy of autologous CD34+ enriched hematopoietic progenitor cells genetically modified for human interferon- α 2 in patients with GBM and an unmethylated MGMT promoter (TEM-GBM-001 - NCT 03866109). Society of Neuro-Oncology 2019 Annual Meeting Phoenix, Arizona • November 20 - 24, 2019
113. M. Saini, I. Vetrano, M. Del Bene, F. Prada, A. Perin, L. Mattei, F. Legnani, C. Casali, F. DiMeco. Nuove prospettive nella chirurgia dei tumori cerebrali e del basicranio. Gli approcci craniotomici con lo scalpello piezoelettrico. Serie chirurgica e analisi dei risultati. Congresso SINCH, Roma 16-18 Settembre 2019.
114. F.G. Legnani, A. Mangraviti, A. Franzini, L. Mattei, A. Saladino, C. Casali, A. Perin, C. Caggiano, M. Minichiello, C. Fanizzi, M. Del Bene, S. Padovan, M. Saini, F. DiMeco. Piezoelettrico nella chirurgia spinale: technical note e studio prospettico monocentrico di fattibilità e sicurezza. Congresso SINCH, Roma 16-18 Settembre 2019.
115. G. Finocchiaro, B. Gentner, Eoli M, F. Farina, E. Anghileri, S. Girlanda, M. Carrabba, F. DiMeco, F. Legnani, B. Pollo, V. Cuccarini, MG. Bruzzone, M. Saini, P. Ferroli, A. Capotondo, S. Mazzoleni, A. Zambanini, C. Russo, L. Naldini, F. Ciceri TEM-GBM-001: autologous CD34+ enriched hematopoietic progenitor cells genetically modified for human interferon- α 2 & administered to patients with glioblastoma & an unmethylated MGMT promoter. Congresso AINO, Udine 10-12 Novembre 2019.
116. Gaetano Finocchiaro, Bernhard Gentner, Francesca Farina, Marica Eoli, Stefania Girlanda, Valeria Cuccarini, Matteo Carrabba, Elena Anghileri, Bianca Pollo, Maria Grazia Bruzzone, Federico Legnani, Francesco DiMeco, Marco Saini, Paolo Ferroli, Stefania Mazzoleni, Andrew Zambanini, Carlo Russo, Luigi

Naldini, Fabio Ciceri. TEM-GBM-001: autologous CD34+ enriched hematopoietic cells genetically modified for human interferon- α 2 & administered to patients with glioblastoma & an unmethylated MGMT promoter (NCT 03866109). 2020 ASCO Annual Meeting (May 29 - June 2, 2020).

117. Fabio Ciceri, Bernhard Gentner , Francesca Farina , Alessia Capotondo , Marica Eoli , Elena Anghileri , Matteo Giovanni Carabba , Valeria Cuccarini , Francesco Di Meco , Federico Legnani , Bianca Pollo , Monica Patanè , Maria Grazia Bruzzone , Marco Saini , Paolo Ferroli , Roberto Pallini , Alessandro Olivi, Rosina Paterra , Mariagrazia garramone , Valentina Brambilla , Tiziana Magnani , Gabriele Antonarelli , Matteo Maria Naldini , Matteo Barcella , Stefania Mazzoleni , Carlo Russo , Luigi Naldini , Gaetano Finocchiaro. A PHASE I-IIA STUDY OF GENETICALLY MODIFIED TIE-2 EXPRESSING MONOCYTES IN PATIENTS WITH GLIOBLASTOMA MULTIFORME (TEM-GBM STUDY). European Hematology Association (EHA), May, 12, 2021.

INVITED SPEAKERS ON PODIUM PRESENTATION

F.G. Legnani: Trattamento dei Gliomi Recurrent: Le Terapie Loco-Regionali. Palazzo Regione Lombardia. Milan, December 15, 2007, (Invited Speaker).

F.G. Legnani: Orchestra Workshop on Brain Cancer. Presentation and discussion on the neuro-oncological clinical cases. Lecce 2008, (Invited Speaker).

F.G. Legnani : Seventh Annual Neuro-Oncology Updates. Novel Strategies to Enhance Immunotherapy of Malignant Gliomas. Baltimore 18-19 September, 2008 (Invited Speaker).

F.G. Legnani: Argomenti di Neuro-Oncologia Clinica. VI Incontro con l'Esperto. Trattamento loco-regionale nei gliomi di alto grado. Milan, February 8, 2012, (Invited Speaker).

F.G. Legnani: Il paziente con tumore cerebrale: una sfida diagnostico-terapeutica. Ottimizzazione dell'exeresi e chemioterapia locoregionale. Lecco, September 14, 2013 (Invited Speaker).

F.G. Legnani: Metastasi cerebrali: diagnosi e modelli sperimentali. Aspetti chirurgici delle metastasi cerebrali Milan, February, 12, 2014 (Invited Speaker).

F.G. Legnani: Il glioblastoma, aggiornamenti sulle nuove terapie. Prospective study of carmustine wafers in combination with 6-month metronomic temozolamide and radiation therapy in newly diagnosed glioblastoma: preliminary results. Milan, April 15, 2014 (Invited Speaker).

F.G. Legnani: Come, quando e con che risultati occorre usare la chirurgia."Sharing best practice. Il trattamento delle metastasi cerebrali da NSCLC" Milan, Nov 21-22, 2016 (Invited Speaker).

F.G. Legnani: Il ruolo della neurochirurgia negli ependimomi e nei tumori rari. Gli ependimomi e gli altri tumori "più rari". Milan, March 9th 2018 (Invited Speaker).

In compliance with the regulation in force I declare that this curriculum vitae acts as self-certification.

Milan 20 Luglio 2021

Federico G. Legnani, MD