 [image: image1.png]l";,{

[image: image2.jpg]

Curriculum Vitae

Giovanni Malferrari MD

Born in Piacenza on 30-12-1958, married, with a son

Resident in Castelvetro di Modena, Italy

Academic Qualifications

-1-graduated in Medicine and surgery at University of Modena with 110 summa cum laude on 20-07-1984

-2-residence program in Neurology at University of Parma on 30-09-1988

-3-residence program in Pharmacology at University of Modena

-4-residence program in Toxicology at University of Modena

-5-biennal postgraduate board in Headache at University of Modena

-6-annual postgraduate board in angiology and vascular doppler at University of Bologna

Experiences

-a-1-10-88 / 1-01-1990 : General Department at the Civil Hospital in Vignola (MO)

-b-2-01-1990/17-01-2000 : General Department with Emergency Room at the Civil

 Hospital S.Agostino Modena

-c-18-01-2000 until now : Neurology Department and Stroke Unit at the Arcispedale

 S.Maria Nuova Reggio Emilia

 I have been working for fifteen years uninterruptedly

During the period at the Civil Hospital S.Agostino I created and developed Neurosonology Service in Acute Stroke in Emergency Room for the Therapy in the first three hours .

In this period i have worked with Acuson 128 xP/10 with linear probe for carotid vessels and sectorial probe for intracranial vessels .

I also used intracranial monitoring of the vessels after rt-PA with spectral study with Nicolet-Eme .

Every year i performed 1600 examinations of carotid and intracranial vessels with eco color duplex scanning .

For eight years i have performed monitoring of intracranial vessels during endoarterctomy surgery of the carotid vessels in operating room under Professor Coppi (Director of Vascular Surgery of Civil Hospital-Modena and actual President of Italian EndoVascular Society)

Now for the examinations I use Sonos 5500 – Philips and with this hardware I perform densitometry for the study of brain microcirculation and it is possible to study the correct morphology of intracranial vessel with the new method of backscattering .

Acknowledgements

-a-member of the steering committee of Italian NeuroVascular Society

-b-Ccntributor to the scientific magazine ‘Neurobiologia‘ (official publication of neurology,neurosurgery and neuroradiology) in the field of ultrasonology

-c-fellows on ultrasonology and acute strokes in Lubecca University, at Neurology Department – Neruosonology Service

-d-fellows on ultrsonology and acute stroke in Zurich University , at Neurology Department – Neurosonology Service

Partecipation in Congresses

I attended various congresses as a relator and chairman

The most significant and recent ones are :

-8th Meeting of the European Society of Neurosonology and Cerebral Hemodynamics (Alicante 18th –20th May 2003) with relation about :

 ‘Basilar steal ; our experiences’

-invited speaker at 10th Meeting of Neurosonology Research Group (NSRG) of the world federation of Neurology , 3 rd-5th July 2003 with relation about :

Transcranial Color Coded Duplex (TCCD) is essential in Thrombolysis eligible patients with stroke.

Publications

I have published 154 works on national and International journals

-‘Is thrombolysis useful for acute stroke patients ? the experience of the mast-I°

In Thrombolytic Therapy in acute ischemic stroke III°-springer verlag Tokio 1995 ; 198-205

-‘Pseudo occlusion of the internal carotid artery: diagnosis with contrast enhanced transcranial duplex sonosgraphy ‘

European Journal of Ultrasound Vol.5 , suppl.1 ,1997

-‘ the use of transcranial doppler in intracranial stenoses; experience with contrast enhanced ‘

Neurological sciences 1998 , vol 19

-‘prognostic value of transcranial Doppler in the acute phase of ischemic stroke ‘

cerebrovascular Disease 2000 , 10 (suppl 1)

-‘Design of a multicentre study on Neurosonology in acute ischaemic stroke; a project of the neurosonology Research Group of the world federation of Neurology ‘

European Journal of Ultrasound 16 (2002) 115-120

-‘TransCranial Color Doppler (TCCD) and Acute Stroke‘

Cerebrovascular Disease 16,Suppl.2, 2003

-‘ Contrast Enhanced Backscatetring Tecnique During Acute Sstroke for the Study of Willis arteries Morphology and Intracranial Vessels Stenosis ‘
Accepted Scientific Presentation RSNA
I also realized CDs and Videotapes about the teaching of ultrasound in the examination of carotid and intracranial vessels .

Teaching

-a-tutor of three Italian Scientific Societies (Società Italiana NeuroVascolare, Società Italiana Emodinamica Cerebrale, Gruppo Italiano di Ultrasonologia Vascolare)

-b-tutorials of 4th Meeting of the European Society of Neurosonology and Cerebral Hemodynamics (Venice , April 1999)

-c-Teacher of 4°,5°,6°,7° and now (2003) 8° Italian Theoric and Practical annual Course on Cerebrovascular Pathology organized by University of Padova, with relations about the intracranial ultrasonology and the use of Transcranial Duplex Scanning .

-d-Teacher of 5° Course of Transcranial Duplex scanning organized by FADOI (federeation of internist hospital managers’ associations, May 2003, in Bologna)

-e-Scientific Secretariat in the first Refresher Course on the Cerebrovascular Pathology in Reggio Emilia from 16 December-2002 to 14 May 2003 with relations about Transcranial color Doppler

-f-Every year many doctors and technicians of neurophisiopathology come to our hospital from all over italy and from Switzerland to learn about TranCranial Color Doppler.

-g-the whole group of expert of the Civil Hospital of Asti came to our Hospital to learn about the use of Transcranial Color Doppler in Acute Stroke

-h-This Year i have been invited to the Hospital of Careggi (Firenze) to teach to the group of expert of ultrasound, in a week , the use of TransCranial Doppler in Acute Stroke.

Partecipation in National and International Studies with ultrasound study of carotid and intracranial vessels

-a-SCITEA: Italian cooperative study transcranial Doppler – carotid endoarterctomy

-b-SIRIA:Interdisciplinary study with transcranial Doppler in acute ischemic stroke

-c-NAIS: Neurosonolgy in Acute Ischaemic Stroke (a Project of the Neurosonology Research Group of the World Federation of Neurology)

European Journal of Ultrasound 16 (2002) 115-120

Malferrari Giovanni Reggio Emilia 06-08-03

