Curriculum of the scientific and teaching activity of Dr. Stefano Landi

Courses and education:

· 1981/82 –1985/86:
High School (Diploma di Maturitá Scientifica)
· 1986/87 –1990/91:

Master degree in Biological Sciences (Laurea in Scienze Biologiche)

University of Pisa, Facolty of Sciences
Final score: 110/110 + laudem

· 1991/92:
Post-lauream training and subscription to the professional register of the biologists.
· 1991/92 – 1993/94:
Ph D. (1) in Genetics

University of Ferrara

· November 1994 ‑ October 1996:

Post-doctoral fellowship
October 1996 - March 1997:
Fellowship (Finnish Institute of Occupational Health, Helsinki, Finland)
· Avril 1997 - Avril 1999:

Fellowships
University of Pisa
· February 1998 – February 2000:
Post‑Doctoral position, Associateship Award

US Environmental Protection Agency (USEPA), Research Triangle Park, North Carolina, USA.
Tutor: Dr. David DeMarini, Ph. D.

· February – November 2000:
Post‑Doctoral position, Special Training Award

International Agency for Research on Cancer (IARC).

Tutor: Dr. Federico Canzian

· December 2000 – November 2002 :
Post-doctoral position, Marie-Curie Individual Fellowship (HPMFCT-2000-00483).

IARC, Lione, Francia.

Tutor: Dr. Federico Canzian

· November 1999 – July 2001 :
Specializing school in Applied Genetics
University of Pisa.
Final score: 110/110 + laudem

· 1/5/2001 – 1/5/2004:
Short-term position of Scientist Researcher. Genetics, University of Pisa.

· Since 1/5/2004 – 31/12/2011:
Permanent position of Scientist Researcher. Genetics, University of Pisa.
· 1/1/2012 - present:
Associate professor of Genetics (SSD BIO/18). University of Pisa.
Research grants:

1) Marie-Curie Reintegration Grant della Commissione Europea (MERG-CT-2004-506373)

2) Contract with “Fondazione Buzzi” Prot. 180 del 2/7/2004

3) AIRC- Regional Grants. N. 1082 del 2005-2007. Co-investigator.

4) AIRC- Principal Investigator Grant. N. 1714 del 2005-2006

5)
NCI (NIH-USA) Grant code R03CA115062, anno 2006-2008. Principal Investigator. Small grants in cancer epidemiology.

6) AIRC- Principal Investigator Grant. N. 4601 del 2008-2011

7) Donation for research from “Fondazione Buzzi” Prot. 156 del 25/02/2010 (cod. P22)
8) PRIN (ex-40%) 2009
Teaching activity:

· Years 1992-1993 and 1993-1994, assistant of the Professor Franco Verni, for the course of “Laboratorio di Biologia Sperimentale (I)” (Laurea in Scienze Biologiche, University of Pisa).

· Years 1993-1994, assistant of the Professor Lucia Migliore, for the course of “Mutagenesi Ambientale”, (Laurea in Scienze Biologiche, University of Pisa).

· Years 1995-1996, assistant of the Professor Anna Maria Rossi, for the course of “Laboratorio di Metodologie Genetiche”, (Laurea in Scienze Biologiche, University of Pisa).

· Years 2002-2003: teacher of the course “Genetica II” (Laurea in Scienze Biologiche, University of Pisa, 5 credits).

· Years 2003-2004: teacher of the course “Ingegneria Genetica” (Bachalor degree in Scienze Biologiche Molecolari, Facolty of Sciences, University of Pisa, 6 credits).

· Years 2004-2010: teacher of the course “Genomica Strutturale e Funzionale” (Master degree lauream in Scienze e Tecnologie Biomolecolari, Faculty of Science, University of Pisa, 5 credits).

· Years 2009-2013: teacher of the course “Analisi Genetiche e Genomiche” (Master degree lauream in Biologia Molecolare e Cellulare, Faculty of Sciences, University of Pisa, 6 credits).

List of the scientific publications on international peer-reviewed journals (last 6 years):

1. Canzian F, (...) Landi S, (...) Kaaks R. Polymorphisms of genes coding for insulin-like growth factor 1 and its major binding proteins, circulating levels of IGF-I and IGFBP-3 and breast cancer risk: results from the EPIC study. Br J Cancer. 2006 Jan 30;94(2):299-307.

2. Stankov K, Landi S, Gioia-Patricola L, Bonora E, Volante M, Papotti M, Romeo G. GSTT1 and M1 polymorphisms in Hurthle thyroid cancer patients. Cancer Lett. 2006 Aug 18;240(1):76-82. Epub 2006 Jan 20

3. Landi* S, Moreno* V, Gemignani* F, Gioia-Patricola L, Chabrier A, Blanco I, Gonzalez S, Guino E, Capella G, Canzian F. “Polymorphisms in genes of nucleotide and base excision repair: risk and prognosis of colorectal cancer”. Clin Cancer Res. 2006 Apr 1;12(7):2101-8.

4. Gheit T, Landi S, Gemignani F, Snijders PJ, Vaccarella S, Franceschi S, Canzian F, Tommasino M. Development of a sensitive and specific assay combining multiplex PCR and DNA microarray primer extension to detect high-risk mucosal human papillomavirus types. J Clin Microbiol. 2006 Jun;44(6):2025-31.

5. Gunter MJ, Canzian F, Landi S, Chanock SJ, Sinha R, Rothman N. Inflammation-related gene polymorphisms and colorectal adenoma. Cancer Epidemiol Biomarkers Prev. 2006 Jun;15(6):1126-31.

6. Hung RJ, Boffetta P, Canzian F, Moullan N, Szeszenia-Dabrowska N, Zaridze D, Lissowska J, Rudnai P, Fabianova E, Mates D, Foretova L, Janout V, Bencko V, Chabrier A, Landi S, Gemignani F, Hall J, Brennan P. Sequence variants in cell cycle control pathway, X-ray exposure, and lung cancer risk: a multicenter case-control study in Central Europe. Cancer Res. 2006 Aug 15;66(16):8280-6.

7. Landi S, Gemignani F, Bottari F, Gioia-Patricola L, Guino E, Cambray M, Biondo S, Capella G, Boldrini L, Canzian F, Moreno V. Polymorphisms within inflammatory genes and colorectal cancer. J Negat Results Biomed. 2006 Oct 24;5:15.

8. Landi S, Gemignani F, Canzian F, Gaborieau V, Barale R, Landi D, Szeszenia-Dabrowska N, Zaridze D, Lissowska J, Rudnai P, Fabianova E, Mates D, Foretova L, Janout V, Bencko V, Gioia-Patricola L, Hall J, Boffetta P, Hung RJ, Brennan P. DNA repair and cell cycle control genes and the risk of young-onset lung cancer. Cancer Res. 2006 Nov 15;66(22):11062-9.

9. Bottari F, Landi S, Gemignani F. Single tube genotyping of GSTM1, GSTT1 and TP53 polymorphisms by multiplex PCR. DNA Seq. 2006 Oct;17(5):396-9.

10. Landi S, Bottari F, Gemignani F, Gioia-Patricola L, Guino E, Osorio A, de Oca J, Capella G, Canzian F, Moreno V; Bellvitge Colorectal Cancer Study Group. Interleukin-4 and interleukin-4 receptor polymorphisms and colorectal cancer risk. Eur J Cancer. 2007 Mar;43(4):762-8.

11. Gemignani F, Landi S, Szeszenia-Dabrowska N, Zaridze D, Lissowska J, Rudnai P, Fabianova E, Mates D, Foretova L, Janout V, Bencko V, Gaborieau V, Gioia-Patricola L, Bellini I, Barale R, Canzian F, Hall J, Boffetta P, Hung RJ, Brennan P. Development of lung cancer before the age of 50: the role of xenobiotic metabolizing genes. Carcinogenesis. 2007 Jun;28(6):1287-93.

12. Landi S, Gemignani F, Neri M, Barale R, Bonassi S, Bottari F, Canessa PA, Canzian F, Ceppi M, Filiberti R, Ivaldi GP, Mencoboni M, Scaruffi P, Tonini GP, Mutti L, Puntoni R. Polymorphisms of glutathione-S-transferase M1 and manganese superoxide dismutase are associated with the risk of malignant pleural mesothelioma. Int J Cancer. 2007 Jun 15;120(12):2739-43.

13. Gheit T, Billoud G, de Koning MN, Gemignani F, Forslund O, Sylla BS, Vaccarella S, Franceschi S, Landi S, Quint WG, Canzian F, Tommasino M. Development of a sensitive and specific multiplex PCR method combined with DNA microarray primer extension to detect Beta-papillomavirus types. J Clin Microbiol. 2007 Aug;45(8):2537-44.

14. Ugolini D, Neri M, Ceppi M, Cesario A, Dianzani I, Filiberti R, Gemignani F, Landi S, Magnani C, Mutti L, Puntoni R, Bonassi S. Genetic susceptibility to malignant mesothelioma and exposure to asbestos: the influence of the familial factor. Mutat Res. 2008 Mar-Apr;658(3):162-71.

15. Landi D, Gemignani F, Barale R, Landi S. A catalog of polymorphisms falling in microRNA-binding regions of cancer genes. DNA Cell Biol. 2008 Jan;27(1):35-43.

16. Campa D, Tavanti A, Gemignani F, Mogavero CS, Bellini I, Bottari F, Barale R, Senesi* S, Landi* S. DNA microarray based on arrayed-primer extension technique for identification of pathogenic fungi responsible for invasive and superficial mycoses. J Clin Microbiol. 2008 Mar;46(3):909-15.

17. Landi D, Gemignani F, Naccarati A, Pardini B, Vodicka P, Vodickova L, Novotny J, Försti A, Hemminki K, Canzian F, Landi S. Polymorphisms within micro-RNA-binding sites and risk of sporadic colorectal cancer. Carcinogenesis. 2008 Mar;29(3):579-84.

18. Ugolini D, Neri M, Ceppi M, Cesario A, Dianzani I, Filiberti R, Gemignani F, Landi S, Magnani C, Mutti L, Puntoni R, Bonassi S. Genetic susceptibility to malignant mesothelioma and exposure to asbestos: the influence of the familial factor. Mutat Res. 2008 Mar-Apr;658(3):162-71.
19. Garritano S, Gemignani F, Voegele C, Nguyen-Dumont T, Le Calvez-Kelm F, DeSilva D, Lesueur F, Landi S, Tavtigian SV. Determining the effectiveness of High Resolution Melting analysis for SNP genotyping and mutation scanning at the TP53 locus. BMC Genet. 2009 Feb 17;10:5.
20. Landi S. Genetic predisposition and environmental risk factors to pancreatic cancer: A review of the literature. Mutat Res. 2009 Mar-Jun;681(2-3):299-307.

21. Costa B, Pini S, Martini C, Abelli M, Gabelloni P, Landi S, Muti M, Gesi C,Lari L, Cardini A, Galderisi S, Mucci A, Lucacchini A, Cassano GB. Ala147Thr substitution in translocator protein is associated with adult separation anxiety in patients with depression. Psychiatr Genet. 2009 Apr;19(2):110-1.
22. Polakova V, Pardini B, Naccarati A, Landi S, Slyskova J, Novotny J, VodickovaL, Bermejo JL, Hanova M, Smerhovsky Z, Tulupova E, Kumar R, Hemminki K, VodickaP. Genotype and haplotype analysis of cell cycle genes in sporadic colorectal cancer in the Czech Republic. Hum Mutat. 2009 Apr;30(4):661-8.
23. Betti M, Neri M, Ferrante D, Landi S, Biava A, Gemignani F, Bertolotti M,Mirabelli D, Padoan M, Ugolini D, Botta M, Bonassi S, Magnani C, Dianzani I. Pooled analysis of NAT2 genotypes as risk factors for asbestos-related malignant mesothelioma. Int J Hyg Environ Health. 2009 May;212(3):322-9.

24. Lagani V, Montesanto A, Di Cianni F, Moreno V, Landi S, Conforti D, Rose G, Passarino G. A novel similarity-measure for the analysis of genetic data in complex phenotypes. BMC Bioinformatics. 2009 Jun 16;10 Suppl 6:S24.

25. Pardini B, Naccarati A, Polakova V, Smerhovsky Z, Hlavata I, Soucek P, NovotnyJ, Vodickova L, Tomanova V, Landi S, Vodicka P. NBN 657del5 heterozygous mutations and colorectal cancer risk in the Czech Republic. Mutat Res. 2009 Jun18;666(1-2):64-7.

26. Costa B, Pini S, Gabelloni P, Abelli M, Lari L, Cardini A, Muti M, Gesi C, Landi S, Galderisi S, Mucci A, Lucacchini A, Cassano GB, Martini C. Oxytocin receptor polymorphisms and adult attachment style in patients with depression. Psychoneuroendocrinology. 2009 Nov;34(10):1506-14.

27. Gemignani F, Neri M, Bottari F, Barale R, Canessa PA, Canzian F, Ceppi M, Spitaleri I, Cipollini M, Ivaldi GP, Mencoboni M, Scaruffi P, Tonini GP, Ugolini D, Mutti L, Bonassi S, Landi S. Risk of malignant pleural mesothelioma and polymorphisms in genes involved in the genome stability and xenobiotics metabolism. Mutat Res. 2009 Dec 1;671(1-2):76-83.

28. Gao Y, He Y, Ding J, Wu K, Hu B, Liu Y, Wu Y, Guo B, Shen Y, Landi D, Landi S, Zhou Y, Liu H. An insertion/deletion polymorphism at miRNA-122-binding site in the interleukin-1alpha 3' untranslated region confers risk for hepatocellular carcinoma. Carcinogenesis. 2009 Dec;30(12):2064-9.

29. Garritano S, Gemignani F, Palmero EI, Olivier M, Martel-Planche G, LeCalvez-Kelm F, Brugiéres L, Vargas FR, Brentani RR, Ashton-Prolla P,Tavtigian* SV, Hainaut* P, Achatz* MI, Landi* S. Detailed haplotype analysis at the TP53 locus in p.R337H mutation carriers in the population of Southern Brazil: evidence for afounder effect. Hum Mutat. 2010 Feb;31(2):143-50.

30. Cristaudo A, Foddis R, Bonotti A, Simonini S, Vivaldi A, Guglielmi G, Bruno R,Landi D, Gemignani F, Landi S. Polymorphisms in the putative micro-RNA-binding sites of mesothelin gene are associated with serum levels of mesothelin-related protein. Occup Environ Med. 2010 Apr;67(4):233-6.

31. Bellini I, Pitto L, Marini MG, Porcu L, Moi P, Garritano S, Boldrini L,Rainaldi G, Fontanini G, Chiarugi M, Barale R, Gemignani F, Landi S. DeltaN133p53 expression levels in relation to haplotypes of the TP53 internal promoter region. Hum Mutat. 2010 Apr;31(4):456-65.

32. Maccari G, Gemignani F, Landi S. COMPASSS (COMplex PAttern of Sequence Search Software), a simple and effective tool for mining complex motifs in whole genomes. Bioinformatics. 2010 Jul 15;26(14):1777-8.

33. Dumontet C, Landi S, Reiman T, Perry T, Plesa A, Bellini I, Barale R, PilarskiLM, Troncy J, Tavtigian S, Gemignani F. Genetic polymorphisms associated with outcome in multiple myeloma patients receiving high-dose melphalan. Bone Marrow Transplant. 2010 Aug;45(8):1316-24.
34. Landi D, Moreno V, Guino E, Vodicka P, Pardini B, Naccarati A, Canzian F, Barale R, Gemignani F, Landi S. Polymorphisms affecting micro-RNA regulation and associated with the risk of dietary-related cancers: A review from the literature and new evidence for a functional role of rs17281995 (CD86) and rs1051690 (INSR),previously associated with colorectal cancer. Mutat Res. 2010 Oct 30. [Epub ahead of print] PubMed PMID: 20971123.

35. Landi D, Barale R, Gemignani F, Landi S. Prediction of the biological effect of polymorphisms within microRNA binding sites. Methods Mol Biol. 2011;676:197-210.

36. Cancemi L., C.Romei, S.Bertocchi, G.Tarrini, I.Spitaleri, M.Cipollini, D.Landi, S.Garritano, G.Pellegrini, A.Cristaudo, A.Pinchera, R.Barale, R.Elisei, F.Gemignani*, S. Landi*. Evidences that the polymorphism Pro-282-Ala within the tumor suppressor gene WWOX is a new risk factor for differentiated thyroid carcinoma. Int J Cancer. 2011 Dec 15;129(12):2816-24

37. Cristaudo A., R.Foddis, A.Bonotti, S.Simonini, A.Vivaldi, G.Guglielmi, R.Bruno, F.Gemignani, S. Landi. Two novel polymorphisms in 5' flanking region of the mesothelin gene are associated with soluble mesothelin-related peptide (SMRP) levels, Int J Biol Markers. 2011 Apr-Jun;26(2):117-23.

38. Cosci B, Vivaldi A, Romei C, Gemignani F, Landi S, Ciampi R, Tacito A, Molinaro E, Agate L, Bottici V, Cappagli V, Viola D, Piaggi P, Vitti P, Pinchera A, Elisei R. In silico and in vitro analysis of rare germline allelic variants of RET oncogene associated with medullary thyroid cancer. Endocr Relat Cancer. 2011 Sep 20;18(5):603-12. Print 2011.

39. Martino A, Sainz J, Buda G, Jamroziak K, Reis RM, García-Sanz R, Jurado M, Ríos R, Szemraj-Rogucka Z, Marques H, Lesueur F, Moreno V, Orciuolo E, Gemignani F, Landi S, Rossi AM, Dumontet C, Petrini M, Campa D, Canzian F. Genetics and molecular epidemiology of multiple myeloma: the rationale for the IMMEnSE consortium (review). Int J Oncol. 2012 Mar;40(3):625-38.

40. Teo MT, Landi D, Taylor CF, Elliott F, Vaslin L, Cox DG, Hall J, Landi S, Bishop DT, Kiltie AE. The role of microRNA-binding site polymorphisms in DNA repair genes as risk factors for bladder cancer and breast cancer and their impact on radiotherapy outcomes. Carcinogenesis. 2012 Mar;33(3):581-6.

41. Martino A, Campa D, Buda G, Sainz J, García-Sanz R, Jamroziak K, Reis RM, Weinhold N, Jurado M, Ríos R, Szemraj-Rogucka Z, Marques H, Szemraj J, Stein A, Kumar R, Orciuolo E, Gemignani F, Landi S, Goldschmidt H, Petrini M, Dumontet C, Canzian F, Rossi AM. Polymorphisms in xenobiotic transporters ABCB1, ABCG2, ABCC2, ABCC1, ABCC3 and multiple myeloma risk: a case-control study in the context of the International Multiple Myeloma rESEarch (IMMEnSE) consortium. Leukemia. 2011 Dec 20. doi: 10.1038/leu.2011.352.

42. Melaiu O, Cristaudo A, Melissari E, Di Russo M, Bonotti A, Bruno R, Foddis R, Gemignani F, Pellegrini S, Landi S. A review of transcriptome studies combined with data mining reveals novel potential markers of malignant pleural mesothelioma. Mutat Res. 2011 Dec 15. [Epub ahead of print]

43. Landi D, Gemignani F, Pardini B, Naccarati A, Garritano S, Vodicka P, Vodickova L, Canzian F, Novotny J, Barale R, Landi S. Identification of candidate genes carrying polymorphisms associated with the risk of colorectal cancer by analyzing the colorectal mutome and microRNAome. Cancer. 2012 Jan 26. doi: 10.1002/cncr.27435. [Epub ahead of print]

44. Landi D, Gemignani F, Landi S. Role of variations within microRNA-binding sites in cancer. Mutagenesis. 2012 Mar;27(2):205-10.
· these authors contributed equally to the manuscripts
Ai sensi del D. L.vo n. 196, del 30 giugno 2003 Codice in materia di protezione dei dati personali dichiaro di essere a conoscenza del mio diritto di poter chiedere la cancellazione, l’integrazione, l’aggiornamento e la rettifica dei miei dati personali e quindi acconsento al trattamento dei miei dati personali
PAGE
3

