
Allegato B

Decreto Rettore Università di Roma “La Sapienza” n 169/2018 del 18/01/2018

COSIMO DURANTE

Curriculum Vitae

Place: Roma

Date: 14/02/2018

Part I – General Information

Full Name Cosimo Durante

Spoken Languages Italian, English, French

Part II – Education and Fellowships

IIA – Education

Type Dates Institution Notes

University

graduation

1994 -

2000

University of Rome

Sapienza

Degree in Medicine and

Surgery

Post-graduate

studies

2000 -

2005

University of Rome

Sapienza

Board in Endocrinology and

Metabolism

PhD 2005 -

2008

University of Rome

Sapienza

Degree in Endocrinology and

Molecular Medicine

IIA – Fellowships

Type Dates Institution Responsible

Clinical-Research

Fellowship

03/11/2003 -

31/10/2004

Department of Nuclear

Medicine and Endocrine

Martin

Schlumberger, MD

Oncology, Institut Gustave

Roussy and Université Paris

Saclay, 114 rue Edouard

Vaillant, 94800,

Villejuif, France

Part III – Appointments

IIIA – Academic Appointments

Start End Institution Position

01/11/2008 Present University of Rome

Sapienza, Department of

Internal Medicine and

Medical Specialties

Assistant Professor of Internal

Medicine

01/11/2011 31/10/2016 University of Rome

Sapienza, Viterbo venue

Vice President of the Degree

Programme “Psychiatric

Rehabilitation Techniques” (code:

15986; degree: bachelors),

Medicine and Dentistry Faculty

01/11/2009 31/10/2016 University of Rome

Sapienza, Viterbo venue

Coordinator the Integrated

Course “Psychiatric

Rehabilitation in Internal

Medicine” (code: 1036272),

Degree Programme “Psychiatric

Rehabilitation Techniques” (code:

15986; degree: bachelors),

Medicine and Dentistry Faculty

01/11/2012 31/10/2016 University of Rome

Sapienza, Viterbo venue

Coordinator the Integrated

Course “Clinical Nursing in

Medical Area” (code: 1035917),

Degree Programme “Obstetrics”

(code: 15963; degree: bachelors),

Medicine and Dentistry Faculty

01/11/2015 31/10/2017 University of Rome

Sapienza

Member of the Sapienza Research

Committee

25/01/2016 Present University of Rome

Sapienza

Member of the Medical Education

Committee Inter Faculty (CMEI)

06/04/2017 06/04/2023 Italian Ministry of

Education, Universities

and Research (MIUR)

Awarded the National Scientific

Qualification for Associate

Professor for the SC 06/B1, SSD

MED/09, Call 2016 (D.D.

1532/2016)

IIIB – Clinical Appointments

Start End Institution Position

17/10/2011 Present Policlinico Umberto I of

Rome, Unit of Internal

Medicine and Metabolic

Diseases

Medical Doctor in Internal

Medicine

14/12/2016 Present Policlinico Umberto I of

Rome, Unit of Internal

Medicine and Metabolic

Diseases

Responsible of the Unit (UOS) on

the Management of the Advanced

Thyroid Tumors

IIIC – Other Appointments: Institutional Committee Activities

Start End Institution Activity

08/03/2011 Present Italian Ministry of

Education, Universities

and Research (MIUR)

Member of Expert Peer Reviewers

for Italian Scientific Evaluation

(REPRISE)

17/10/2014 12/08/2015 Italian Society of

Endocrinology (SIE)

Member of the SIE Task Force for

the preparation of the document:

"Recommendations for post-

surgical thyroid ablation in

differentiated thyroid cancer: a

2015 position statement of the

Italian Society of Endocrinology"

26/01/2015 Present Italian Association Of

Medical Oncology

(AIOM)

Scientific secretary of the “AIOM

Thyroid Tumors Guidelines”,

Edition 2016, 2017

31/05/2016 08/08/2017 European Thyroid

Association (ETA)

Member of the ETA Task Force

for the preparation of the

document: "European Thyroid

Association Guidelines for

Ultrasound Malignancy Risk

Stratification of Thyroid Nodules

in Adults: The EU-TIRADS",

Edition 2017

06/05/2016 Present Italian Thyroid

Association (AIT),

Medical Endocrinology

Association (AME),

Italian Society of

Endocrinology (SIE),

Italian Association of

Nuclear Medicine and

Molecular Imaging

(AIMN), Italian Society of

Unified Endocrine

Surgery (SIUEC), Italian

Society of Anatomic

Pathology and Diagnostic

Cytology (SIAPEC)

Member of the AIT, AME, SIE,

AIMN, SIUEC, SIAPEC Task Force

for the preparation of the

document: "Italian Consensus on

Diagnosis and Treatment of

Differentiated Thyroid Cancer:

Joint Statements of Six Italian

Societies"

29/01/2018 Present International Thyroid

Oncology Group (ITOG)

Member of the ITOG Task Force

for establishing an International

Advanced Thyroid Cancer

Registry

Part IV – Teaching experience

IVA – Single Cycle, Bachelors Degree

Dates Institution/Faculty Degree/Programme/Course

01/11/2009 -

31/10/2016

University of Rome Sapienza,

Viterbo venue/Medicine and

Dentistry

Bachelors/Psychiatric Rehabilitation

Techniques (code: 15986)/Internal Medicine

01/11/2012 -

31/10/2016

University of Rome Sapienza,

Viterbo venue/Medicine and

Dentistry

Bachelors/Obstetrics (code: 15963)/Internal

Medicine

01/11/2013 -

31/10/2016

University of Rome

Sapienza/Pharmacy and Medicine

Single Cycle/Medicine and Surgery A (code:

26647)/Clinical scientific methods VI

01/11/2014 -

present

University of Rome

Sapienza/Pharmacy and Medicine

Single Cycle/Medicine and Surgery A (code:

26647)/ Internal Medicine and General

Surgery I

01/11/2016 -

present

University of Rome

Sapienza/Pharmacy and Medicine

Single Cycle/Medicine and Surgery F (code:

15342)/ Internal Medicine and General

Surgery III

01/11/2017 -

present

University of Rome

Sapienza/Pharmacy and Medicine

Single Cycle/Medicine and Surgery A (code:

26647)/ Internal Medicine and General

Surgery III

IVB – Specialization course

Dates Institution/Faculty Programme

01/11/2011 -

present

University of Rome

Sapienza/Pharmacy and Medicine

Internal Medicine (code: 28270)

IVC – PhD Degree

Dates Institution Programme

01/11/2011 -

present

University of Rome Sapienza Biotechnology in Clinical Medicine (code:

11124)

IVD – Master Degree

Dates Institution Programme/Course

01/11/2011 -

present

University of Rome Sapienza Sonography in Internal Medicine (code:

15299)/Neck ultrasound

Part V - Society memberships, Awards and Honors

Dates Title

2010 - present Member of the American Thyroid Association (ATA)

2012 - present Member of the European Thyroid Association (ETA)

2012 - present Member of the “Società Italiana di Medicina Interna” (SIMI)

2013 - present Member of the “Collegio dei Docenti Universitari MED/09 di Medicina Interna”

(COLMED)

2013 - present Member of the “Società Italiana di Endocrinologia” (SIE)

2015 - present Member of the International Thyroid Oncology Group (ITOG)

2017 - present Member of the European Society of Endocrinology (ESE)

2017 - present Member of the European Organization for Research and Treatment of Cancer

(EORTC), Endocrine Group

Part VI - Funding Information [grants as PI-principal investigator or I-investigator]

VIA – Competitive National or International Research Funding

Dates Title Program Grant value

01/12/2010 –

01/03/2014

Ex vivo evaluation of targeted

therapies against the tyrosine

kinase receptor MET:

Identification of genetic and

biological determinants for

prediction of treatment efficacy

(code: RBFR082XL7_003)

2008 Fund for

Investment in Basic

Research (FIRB), by

Ministry of Education,

Universities and

Research (MIUR),

“Futuro in Ricerca”

Program

314,000 euro

31/12/2016 –

present

Thyroid cancer and

cytologically indeterminate

thyroid nodules: new diagnostic

and therapeutic strategies for a

more precise patient tailored

medicine and a more

sustainable management of a

disease with a great social

impact (code:

2015HPMLFY_013)

2015 Research Projects

of National Interest

(PRIN), by Ministry of

Education, Universities

and Research (MIUR)

47,500 euro

VIB – Other Competitive Funding

Dates Title Program Grant value

30/01/2011 –

30/04/2012

RNA expression profile of Notch

and related genes in sporadic

and hereditary medullary

2010 University of Rome

Sapienza Grant

31,500 euro

thyroid cancer according to RET

mutational status (code:

C26A104493)

30/01/2012 –

30/04/2013

Identification of new genes

involved in the development of

wild-type RET familial

medullary thyroid carcinoma

(code: C26A11WKT7)

2011 University of Rome

Sapienza Grant

36,818 euro

30/11/2012 –

29/05/2014

Thyroid cancer stem cells:

looking for new targets (code:

C26A12HN79)

2012 University of Rome

Sapienza Grant

12,000 euro

09/12/2013 –

24/03/2015

Diagnostic and prognostic role

of microRNAs in Papillary

Thyroid Carcinoma (code:

C26A13C8C7)

2013 University of Rome

Sapienza Grant

11,000 euro

21/11/2014 –

05/05/2016

Beyond RET: identification of

new susceptibility genes for

medullary thyroid cancer using

a next generation sequencing-

based approach (code:

C26A14FE4A)

2014 University of Rome

Sapienza Grant

13,000 euro

30/11/2015 –

09/06/2017

Beyond RET: identification of

new susceptibility genes for

medullary thyroid cancer using

a next generation sequencing-

based approach (code:

C26A14FE4A)

2015 University of Rome

Sapienza Grant

8,000 euro

Part VII – Research Activities

VIIA – Research Interests

Keywords Brief Description

Thyroid nodule  Defining the thyroid nodule risk of malignancy according to

sonographic pattern and molecular profile

 Defining risk-adapted management strategies for thyroid nodule

screening, treatment and long-term follow-up

Thyroid cancer  Defining new thyroid cancer staging systems to predict the post-

operative risk of persistent/recurrent disease

 Identifying new risk-adapted management strategies to tailoring

the initial treatment and the follow-up protocol to the risk of

persistent/recurrent disease

Next Generation

Sequencing

 Identifying new molecular markers to be used as diagnostic,

prognostic and predictive factors for the management of thyroid

nodules and thyroid cancer

 Identifying new thyroid cancer driver alterations to allow

treatment with matched target therapies

Big data  Creating and assembling database networks within a single country

or in the context of a multinational collaboration for studying and

improving patient care through clinical epidemiologic research

(currently established database and collaborations: Italian Thyroid

Cancer Observatory [ITCO], International Thyroid Oncology Group

[ITOG] Advanced Thyroid Cancer Registry)

VIIB – Coordination of National or International Research Projects

Dates Setting Title

01/11/2003 –

30/04/2006

International Long-term outcome of 444 patients with distant metastases

from papillary and follicular thyroid carcinoma: benefits and

limits of radioiodine therapy

01/01/2006 –

present

National The natural history of benign thyroid nodules

01/10/2006 –

30/04/2007

National BRAF mutations in papillary thyroid carcinomas inhibit genes

involved in iodine metabolism

01/12/2007 –

31/01/2009

International Prognostic factors influencing survival from metastatic (stage

IV) gastroenteropancreatic well-differentiated endocrine

carcinoma

08/01/2010 –

21/07/2010

National Identification and Optimal Postsurgical Follow-Up of Patients
with Very Low-Risk Papillary Thyroid Microcarcinomas

28/05/2010 –

08/06/2011

National BRAF (V600E) mutation and expression of proangiogenic
molecular markers in papillary thyroid carcinomas

14/01/2011 –

12/08/2011

National Sunitinib inhibits tumor vascularity and growth but does not
affect Akt and ERK phosphorylation in xenograft tumors

25/11/2011 –

07/06/2012

National Long-Term Surveillance of Papillary Thyroid Cancer Patients
Who Do Not Undergo Postoperative Radioiodine Remnant
Ablation: Is There a Role for Serum Thyroglobulin
Measurement?

14/01/2012 –

27/12/2012

National Papillary Thyroid Cancer: Time Course of Recurrences During
Postsurgery Surveillance

21/06/2013 –

09/05/2014

International Epigenetic-related gene expression profile in medullary
thyroid cancer revealed the overexpression of the histone
methyltransferases EZH2 and SMYD3 in aggressive tumours

06/09/2013 –

14/09/2015

National Molecular profiles of cancer stem-like cell populations in
aggressive thyroid cancers

11/01/2014 –

21/05/2014

National Clinical aggressiveness and long-term outcome in patients
with papillary thyroid cancer and circulating anti-
thyroglobulin autoantibodies

10/01/2015 –

14/12/2015

National Papillary thyroid carcinomas with biochemical incomplete or
indeterminate responses to initial treatment: repeat
stimulated thyroglobulin assay to identify disease-free
patients

10/01/2015 –

08/07/2016

National RET mutation and increased angiogenesis in medullary
thyroid carcinomas

16/01/2015 –

14/08/2015

National BRAF V600E and risk stratification of thyroid
microcarcinoma: a multicenter pathological and clinical study

14/07/2015 –

17/05/2017

National Risk Stratification of Neck Lesions Detected Sonographically
During the Follow-Up of Differentiated Thyroid Cancer.

27/12/2016 –

14/09/2017

National Temporal Changes in Thyroid Nodule Volume: Lack of Effect
on Paranodular Thyroid Tissue Volume

09/02/2017 –

30/11/2017

National 8th edition of the AJCC/TNM staging system of thyroid cancer:
what to expect (ITCO#2)

VIIC – Participation to International Clinical Trials

Dates Position Title

2004 – 2005 Sub-Investigator A Phase 2, Open-Label Study of AMG 706 to Treat

Subjects with Locally Advanced or Metastatic Thyroid

Cancer who are not Candidate for Radioactive Iodine

Therapy (ClinicalTrials.gov: NCT00121628)

2006 – 2016 Sub-Investigator

(2006-2015) –

Principal

Investigator (from

01/09/ 2015)

An International, Phase II/III, Randomized, Double-

Blinded, Placebo-Controlled, Multi-Center Study to

Assess the Efficacy of ZD6474 (Zactima) versus Placebo

in Subjects with Unresectable Locally Advanced or

Metastatic Medullary Thyroid Cancer (ClinicalTrials.gov:

NCT0041076. Study ID Number: D4200C00058)

2009 – 2014 Sub-Investigator A Phase II, Multicenter, Open Label, Single Arm Trial to

Evaluate the Safety and Efficacy of Oral E7080 in

Medullary and Iodine-131 Refractory, Unresectable

Differentiated Thyroid Cancers, Stratified by Histology

(ClinicalTrials.gov: NCT00784303. Study ID Number:

E7080-G000-201)

2009 – 2014 Sub-Investigator An International, Randomized, Double-Blinded, Phase 3

Efficacy Study of XL184 versus Placebo in Subjects with

Unresectable, Locally Advanced, or Metastatic Medullary

Thyroid Cancer (ClinicalTrials.gov: NCT00704730. Study

ID Number: XL184-301)

2010 – present Sub-Investigator

(2010-2015) –

Principal

Investigator (from

01/09/ 2015)

A Multicenter, Randomized, Double-Blind, Placebo-

Controlled, Phase 3 Trial of E7080 in 131I-Refractory

Differentiated Thyroid Cancer (ClinicalTrials.gov:

NCT01321554. Study ID Number: E7080-G000-303)

2011 – 2014 Sub-Investigator A Randomized, International, Open-Label, Multi-Centre,

Phase III Study to Assess the Effect of a Patient Outreach

Program on the Percentage of Time Patients with Locally

Advanced or Metastatic Medullary Thyroid Cancer

Experience Grade 2 or Higher Adverse Events during the

First 12 Months of Treatment with Vandetanib

(ClinicalTrials.gov: NCT01298323. Study ID Number:

D4200C00088)

2012 – 2015 Sub-Investigator An International, Randomised, Double-Blind, Two-Arm

Study to Evaluate the Safety and Efficacy of Vandetanib

150 and 300 mg/day in Patients with Unresectable

Locally Advanced or Metastatic Medullary Thyroid

Carcinoma with Progressive or Symptomatic Disease

(ClinicalTrials.gov: NCT01496313. Study ID Number:

D4200C00097)

2013 – 2017 Sub-Investigator

(2013-2015) –

Principal

Investigator (from

01/09/2015)

A Randomized, Double-Blind, Placebo-Controlled, Multi-

Centre Phase III Study to Assess the Efficacy and Safety of

Vandetanib (CAPRELSA™; SAR390530 (Formerly

AstraZeneca ZD6474)) 300 mg in Patients With

Differentiated Thyroid Cancer That Is Either Locally

Advanced or Metastatic Who Are Refractory or

Unsuitable for Radioiodine (RAI) Therapy

(ClinicalTrials.gov: NCT01876784. Study ID Number:

D4203C00011)

2013 – present Sub-Investigator

(2013-2015) –

A Randomised, Double Blind Study to Compare the

Complete Remission Rate Following a 5-Week Course of

Principal

Investigator (from

01/09/2015)

Selumetinib or Placebo and Single Dose Adjuvant

Radioactive Iodine Therapy in Patients With

Differentiated Thyroid Cancer (ClinicalTrials.gov:

NCT01843062. Study ID Number: D1532C00065)

2017 – present Principal-

Investigator

A Randomized, Double-Blind Study To Evaluate the

Efficacy and Safety of Cabozantinib (XL184) at 60

mg/Day Compared to 140 mg/Day in Progressive,

Metastatic Medullary Thyroid Cancer Patients

(ClinicalTrials.gov: NCT01896479. Study ID Number:

XL184-401)

Part VIII– Editorial and Review Activities

VIII A – Editor/Service on Editorial Board(s)

Start End Journal (Impact Factor Ranking) Position

01/01/2014 31/12/2016 The Journal of Endocrinological

Investigation (InCites Journal Impact

Factor Quartile: Q3)

Member of the

Editorial Board

01/01/2014 31/12/2017 The Journal of Clinical Endocrinology &

Metabolism (InCites Journal Impact

Factor Quartile: Q1)

Member of the

Editorial Board

VIII B – Editor of Textbook(s)

Dates Title Editor(s) Publisher

2016 Thyroid Cancer. A Case-Based

Approach (DOI: 10.1007/978-3-

319-22401-5. Print ISBN: 978-3-

319-22400-8. Online ISBN: 978-3-

319-22401-5)

David S. Cooper, Cosimo

Durante

Springer International

Publishing

VIII C – Journal Reviewer

Journal InCites JIF Quartile Number - total (last 5-yrs)

The Journal of Clinical Endocrinology Q1 19 (19)

& Metabolism

Thyroid Q1 14 (13)

Endocrine-Related Cancer Q1 3 (2)

Oncotarget Q1 2 (2)

British Medical Journal Q1 1 (1)

Human Pathology Q1 1 (0)

Oncologist Q1 1 (1)

QJM-An International Journal of

Medicine

Q1 1 (1)

Endocrine Q2 9 (6)

Clinical Endocrinology Q2 1 (0)

Molecular and Cellular Endocrinology Q2 1 (1)

Journal of Endocrinological

Investigation

Q3 13 (9)

International Journal of Endocrinology Q3 3 (3)

European Thyroid Journal NA 2 (2)

JIF, Journal Impact Factor; Q, quartile; NA, not applicable

Part IX– Conferences and Symposia

IXA – Invited Speaker at International Conferences promoted by National or International

Scientific Societies

Dates Conference/ Site Title

10/07/2013 –

14/07/2013

2nd World Congress on Thyroid

Cancer (WCTC), Toronto,

Canada.

Detection of recurrent disease in

differentiated thyroid cancer: Estimating

the risk for disease recurrence

09/10/2013 –

11/10/2013

33rd Annual Meeting of the

British Association of Endocrine

& Thyroid Surgeons (BAETS),

Roma, Italia

US and US-guided operative procedures

for endocrine and thyroid surgeons:

Endocrinological perspectives

06/09/2014 –

10/09/2014

38th Annual Meeting of the

European Thyroid Association

(ETA), Santiago de Compostela,

Outcome of metastatic thyroid cancer

Spain

18/10/2015 –

23/10/2015

15th International Thyroid

Congress, Lake Buena Vista,

Florida, USA

Technical and clinical pitfalls in

thyroglobulin assays

17/03/2016 Journée Annuelle du Groupe de

Recherche sur la Thyroide,

Paris, France

Histoire naturelle des nodules et goitres

multi-nodulaires

03/09/2016 –

06/09/2016

39th Annual Meeting of the

European Thyroid Association

(ETA), Copenhagen, Denmark

Should we care about benign thyroid

nodules. Follow-up of fine needle biopsy

10/09/2016 10ème Symposium sur le

Cancer de la Thyroide, Quebec

City, Canada

Les cancers thyroidiens à faible risqué

29/09/2016 5ème Journée Thyroide –

Tumeurs Endocrines de

l’Institut Universitaire de

Cancérologie, Paris, France

Management of papillary thyroid

carcinomas with incomplete or

indeterminate responses to initial

treatment

31/01/2017 –

01/02/2017

2nd Differentiated Thyroid

Cancer Symposium, Riyadh,

Kingdom of Saudi Arabia

1. Molecular testing in the evaluation of

thyroid nodules

2. Non-surgical management of thyroid

nodules

3. Role of ultrasound in the follow-up of

thyroid cancer

13/05/2017 Belgian Thyroid Club, 50th

Meeting, Meise, Belgium

Long-term follow-up of patients with

benign thyroid nodules

26/05/2017 –

27/05/2017

Congrés Annuel de l’Association

des Médecins Endocrinologues

du Québec, Quebec City, Canada

Suivi a long terme de cancer diffe rencie

de la thyro de: Par qui et comment?

27/07/2017 –

30/07/2017

3rd World Congress on Thyroid

Cancer (WCTC), Boston,

Massachusetts, USA

Evaluation and management of

recurrent thyroid cancer

09/09/2017 –

12/09/2017

40th Annual Meeting of the

European Thyroid Association

(ETA), Belgrade, Serbia

Cervical lymph nodes mapping: where

to search and criteria for recurrence

24/11/2017 –

25/11/2017

 7 ahrestagung der Se tion

Schilddru se der Deutschen

Gesellschaft fu r Endokrinologie,

47th Annual Meeting of the

Thyroid Section of the German

Endocrine Socierty, Bremen,

Natural evolution of thyroid nodules

Germany

27/11/2017 –

28/11/2017

Fall Meeting of the European

Organisation for Research and

Treatment of Cancer

(EORTC)/Endocrine Task Force,

Porto, Portugal

Microcarcinoma: what to do?

IXB – Invited Speaker at National Conferences promoted by National Scientific Societies

Dates Conference/ Site Title

24/02/2011 –

26/02/2011

2° Meeting Interannuale

CO.R.Te. (Conferenza Italiana

per lo Studio e la Ricerca sulle

Ulcere, Piaghe, Ferite e la

Riparazione Tessutale),

Bologna, Italia.

Cellule staminali della tiroide

18/03/2011 –

21/03/2011

X Congresso Nazionale

Associazione Italiana di

Medicina Nucleare (AIMN),

Rimini, Italia

Nuovi approcci terapeutici nel

carcinoma tiroideo radioiodioresistente

22/05/2012 –

23/05/2012

VI Congresso Nazionale della

Sezione della Società Italiana di

Medicina Interna (SIMI) Lazio

Molise, Roma, Italia

Il nodulo tiroideo

25/09/2012 1° Congresso Nazionale Società

Italiana di Chirurgia (SIC) –

Associazione Chirurghi

Ospedalieri Italiani (ACOI),

Roma, Italia

Acquisizioni in tema di trattamento delle

neoplasie tiroidee con inibitori delle

tirosino chinasi

07/03/2013 –

09/03/2013

XXX Congresso Nazionale della

Società Italiana di

Endocrinochirurgia (SIEC),

Torino, Italia

Carcinoma papillifero della tiroide: le

recidive dopo l’intervento

07/11/2013 –

10/11/2013

12° Congresso Nazionale

Associazione Medici

Endocrinologi (AME) – Joint

Meeting with American

Association of Clinical

Endocrinologists (AACE), Bari,

Follow-up del carcinoma tiroideo a

rischio intermedio-alto

Italia

05/12/2013 –

07/12/2013

7° Congresso Associazione

Italiana della Tiroide (AIT),

Roma, Italia

Gestione clinica del carcinoma

refrattario al radioiodio

04/04/2014 –

05/04/2014

VIII Congresso Nazionale della

Sezione della Società Italiana di

Medicina Interna (SIMI) Lazio

Molise, Roma, Italia

Il carcinoma della tiroide: gestione

clinica di una epidemia

10/04/2014 –

12/04/2014

31° Congresso Società Italiana

di Endocrinologia (SIE) –

Giornate Endocrinologiche

Pisane, Pisa, Italia

Gestione del paziente con carcinoma

tiroideo avanzato

06/11/2014 –

09/11/2014

13° Congresso Nazionale

Associazione Medici

Endocrinologi (AME), Roma,

Italia.

1. Dosaggio della tireoglobulina: metodi

e trabocchetti. Real practice

2. Il problema dei TKI nel carcinoma
tiroideo. Real practice

27/11/2014 –

29/11/2014

8° Congresso Associazione

Italiana della Tiroide (AIT),

Milano, Italia

Approccio farmacogenetico alla terapia

dei carcinomi tiroidei. Il Carcinoma

scarsamente differenziato

27/05/2015 –

30/05/2015

38° Congresso Nazionale

Società Italiana di

Endocrinologia (SIE), Taormina,

Messina, Italia

Nuovi inibitori farmacologici nel
trattamento del carcinoma papillifero
della tiroide avanzato/metastatico

05/11/2015 –

08/11/2015

14° Congresso Nazionale

Associazione Medici

Endocrinologi (AME) – Joint

Meeting with American

Association of Clinical

Endocrinologists (AACE),

Rimini, Italia

La PET in oncologia tiroidea. Real
clinical practice

03/12/2015 –

05/12/2015

9° Congresso Associazione

Italiana della Tiroide (AIT),

Udine, Italia

Un anno di tireologia. Studi clinici

19/05/2016 –

20/05/2016

1° Convegno Incontri

Italiani di Endocrinologia e

Metabolismo Convegno

nazionale, Società Italiana di

Endocrinologia (SIE), Pisa, Italia

Noduli tiroidei asintomatici, benigni:
come seguirli?

11/11/2016 –

13/11/2016

15° Congresso Nazionale

Associazione Medici

1. Trattamento del carcinoma tiroideo
avanzato resistente al radioiodio

Part X– Summary of Scientific Achievements

Product type Number Data Base Start End

Endocrinologi (AME) – Joint

Meeting with American

Association of Clinical

Endocrinologists (AACE), Roma,

Italia

2. Il microcarcinoma tiroideo.
Trattamento o sorveglianza: quali sono
le evidenze?

17/11/2016 –

19/11/2016

3° Congresso Nazionale Club

Società Italiana di

Endocrinologia (SIE) –

Endocrinologia Oncologica,

Torino, Italia

Ablazione tiroidea con Iodio 131: a chi,
quando e come?

15/12/2016 –

17/12/2016

10° Congresso Associazione

Italiana della Tiroide (AIT),

Udine, Italia

La gestione del carcinoma differenziato
della tiroide alla luce delle nuove linee
guida: Diagnostica pre-intervento

02/03/2017 –

05/03/2017

XIII Congresso Nazionale

Associazione Italiana di

Medicina Nucleare (AIMN),

Rimini, Italia

Classificazione della risposta al
trattamento, stratificazione ongoing del
rischio e gestione del pazeinte con
risposta eccellente al trattamento

21/06/2017 –

24/06/2017

39° Congresso Nazionale

Società Italiana di

Endocrinologia (SIE), Roma,

Italia

Nuovi paradigmi nella classificazione e
gestione dei noduli tiroidei. Definizione
di benignità: ruolo dell’ecografia e della
citologia

09/11/2017 –

12/11/2017

16° Congresso Nazionale

Associazione Medici

Endocrinologi (AME) – Joint

Meeting with American

Association of Clinical

Endocrinologists (AACE), Roma,

It

Carcinoma avanzato della tiroide iodio-
refrattario: Gestione degli effetti
collaterali

30/11/2017 –

02/12/2017

11° Congresso Associazione

Italiana della Tiroide (AIT),

Torino, Italia

Applicazione clinica dei TKI

26/01/2018 –

27/01/2018

2° Associazione Medici

Endocrinologi (AME) UpDate in

Endocrinologia Oncologica,

Udine, Italia

Carcinoma tiroideo differenziato
radioiodio refrattario. La terapia
medica: inibitori di TK

Papers

[international]

86 PubMed, Scopus, Web of Science 2002 Present

Papers [national] 4 PubMed, Scopus 2006 Present

Books [editor] 1 Scopus 2014 Present

Book chapters

[international]

5 Scopus, Google Scholar 2013 Present

Book chapters

[national]

6 Google Scholar 2007 Present

Total Impact factor* 424,5 (InCites Journal Impact Factor)

Average Impact Factor per Product* 4,9 (InCites Journal Impact Factor)

Total Citations 2283 (Scopus)

Average Citations per Product 25.94 (Scopus)

Hirsch (H) index 24 (Scopus)

*Using impact factor of the year in which papers were published

Part XI– Selected Publications

List of the publications selected for the evaluation.

N Publication

(title, authors, reference data)

Impact

Factor

(InCites;

2016)

Impact

Factor

(InCites;

publication

year)

Total

citations

(Scopus)

Average

Citations

per

Product

(Scopus)

1 Type 2 deiodinase polymorphism

(thr92ala) predicts l-thyroxine dose

to achieve target TSH levels in

thyroidectomized patients.

Torlontano M*, Durante C*,

Torrente I, Crocetti U, Augello G,

Ronga G, Montesano T, Travascio L,

Verrienti A, Bruno R, Santini S,

D'Arcangelo P, Dallapiccola B, Filetti

S, Trischitta V (*Equal

contribution).

5,455 5,493 42 4,3

 J Clin Endocrinol Metab. 2008

Mar;93(3):910-913. doi:

10.1210/jc.2007-1067.

2 Prognostic factors influencing

survival from metastatic (stage IV)

gastroenteropancreatic well-

differentiated endocrine carcinoma.

Durante C, Boukheris H, Dromain

C, Duvillard P, Leboulleux S, Elias D,

de Baere T, Malka D, Lumbroso J,

Guigay J, Schlumberger M, Ducreux

M, Baudin E.

 Endocr Relat Cancer. 2009

Jun;16(2):585-97. doi:

10.1677/ERC-08-0301.

5,267 5,236 72 8,4

3 Identification and Optimal

Postsurgical Follow-Up of Patients

with Very Low-Risk Papillary

Thyroid Microcarcinomas.

 Durante C, Attard M, Torlontano

M, Ronga G, Monzani F, Costante G,

Ferdeghini M, Tumino S, Meringolo

D, Bruno R, De Toma G, Crocetti U,

Montesano T, Dardano A, Lamartina

L, Maniglia A, Giacomelli L, Filetti S;

on behalf of the Papillary Thyroid

Cancer Study Group.

J Clin Endocrinol Metab. 2010

Nov;95(11):4882-8. doi:

10.1210/jc.2010-0762.

5,455 6,202 49 6,8

4 BRAF(V600E) mutation and

expression of proangiogenic

molecular markers in papillary

thyroid carcinomas.

Durante C, Tallini G, Puxeddu E,

Sponziello M, Moretti S, Ligorio C,

Cavaliere A, Rhoden KJ, Verrienti A,

Maranghi M, Giacomelli L, Russo D,

Filetti S.

Eur J Endocrinol. 2011

4,101 3,482 16 2,5

Sep;165(3):455-63. doi:

10.1530/EJE-11-0283.

5 Long-Term Surveillance of Papillary

Thyroid Cancer Patients Who Do

Not Undergo Postoperative

Radioiodine Remnant Ablation: Is

There a Role for Serum

Thyroglobulin Measurement?

Durante C, Montesano T, Attard M,

Torlontano M, Monzani F, Costante

G, Meringolo D, Ferdeghini M,

Tumino S, Lamartina L, Paciaroni A,

Massa M, Giacomelli L, Ronga G,

Filetti S; on behalf of the PTC Study

Group.

J Clin Endocrinol Metab. 2012

Aug;97(8):2748-53. doi:

10.1210/jc.2012-1123.

5,455 5,967 52 9,6

6 Papillary Thyroid Cancer: Time

Course of Recurrences During

Postsurgery Surveillance.

Durante C, Montesano T,

Torlontano M, Attard M, Monzani F,

Tumino S, Costante G, Meringolo D,

Bruno R, Trulli F, Massa M, Maniglia

A, D'Apollo R, Giacomelli L,Ronga G,

Filetti S; on behalf of the PTC Study

Group.

J Clin Endocrinol Metab. 2013

Feb;98(2):636-42. doi:

10.1210/jc.2012-3401.

5,455 6,430 77 15,7

7 Clinical aggressiveness and long-

term outcome in patients with

papillary thyroid cancer and

circulating anti-thyroglobulin

autoantibodies.

Durante C, Tognini S, Montesano T,

Orlandi F, Torlontano M, Puxeddu E,

Attard M, Costante G, Tumino S,

Meringolo D, Bruno R, Trulli F,

5,515 3,843 27 7,7

Toteda M, Redler A, Ronga G, Filetti

S, Monzani F.

Thyroid. 2014 Jul;24(7):1139-45.

doi: 10.1089/thy.2013.0698.

8 The natural history of benign

thyroid nodules.

Durante C, Costante G, Lucisano G,

Bruno R, Meringolo D, Paciaroni A,

Puxeddu E, Torlontano M, Tumino

S, Attard M, Lamartina L, Nicolucci

A, Filetti S.

 JAMA. 2015 Mar 3;313(9):926-35.

doi: 10.1001/jama.2015.0956.

44,405 35,289 71 25,4

9 Molecular profiles of cancer stem-

like cell populations in aggressive

thyroid cancers.

Dima M, Pecce V, Biffoni M, Di Gioia

CR, Tallini G, Biffoni M, Rosignolo F,

Verrienti A, Sponziello M, Damante

G, Russo D, Durante C.

Endocrine. 2016 Jul;53(1):145-56.

doi: 10.1007/s12020-015-0739-y.

3,131 3,279 4 2,7

10 Risk stratification of neck lesions

detected sonographically during the

follow-up of differentiated thyroid

cancer.

Lamartina L, Grani G, Biffoni M,

Giacomelli L, Costante G, Lupo S,

Maranghi M, Plasmati K, Sponziello

M, Trulli F, Verrienti A, Filetti S,

Durante C.

J Clin Endocrinol Metab. 2016

Aug;101(8):3036-44. doi:

10.1210/jc.2016-1440.

5,455 5,531 3 2,1

11 Thyroid cancer.

Cabanillas ME, McFadden DG,

Durante C.

Lancet. 2016 Dec

3;388(10061):2783-2795. doi:

10.1016/S0140-6736(16)30172-6.

47,831 44,002 28 25,9

12 Temporal Changes in Thyroid

Nodule Volume: Lack of Effect on

Paranodular Thyroid Tissue

Volume.

Grani G, Bruno R, Lucisano G,

Costante G, Meringolo D, Puxeddu E,

Torlontano M, Tumino S, Attard M,

Lamartina L, Nicolucci A, Cooper

DS, Filetti S, Durante C.

Thyroid. 2017 Nov;27(11):1378-

1384. doi: 10.1089/thy.2017.0201

5,515 5,515 1 NA

 143,04 130,27 442 111,1

Luogo e data

Roma, 14/02/2018

Firma

