

Curriculum Vitæ – Valentina Magri

Place and Date of Birth Latina, 10/01/1985
magri.v@hotmail.it
valentina.magri@uniroma1.it
valentina.magri@pec.omceolt.it

Nationality Italian

Work experience

From October 2018 PhD student in Breast Cancer Treatment and Surgery under the supervision of Prof Enrico Cortesi, Prof Giuseppe Naso, Prof Massimo Monti, Prof Vito D'Andrea.

August 2013-2018 Breast Unit of "Policlinico Umberto I" Roma, under supervision of Prof . Giuseppe Naso, Prof. Enrico Cortesi as a resident in Medical Oncology

April 1st – August 29th 2016 Six-month period during the residency program in the Breast Cancer, Lung Cancer and Melanoma Clinics of the Onco-haematology Department of Sheba Medical Center, Ramat Gan, Israel, under supervision of Dr. Amir Onn.

August 1st – August 31st 2015 One-month rotation period in Palazzo Baleani Diagnostic Breast Center of Umberto I Policlinico di Roma under supervision of Prof. Maria Luisa Basile

August 2013-2018 Postgraduate Residency Program in Medical Oncology in Oncology Day Hospital – U.O.C Oncologia B – Umberto I, Policlinico di Roma

August 2013-2018 Sub-investigator in the following trials during the residency program: Berenice, Galaxy, Lisen, Incyte, Bayer 16298 & 17096 Study, GO29438, Sotio, Lucy, Impassion 131, Tailor

February 1st - July 31st 2007 Internship in the Facoltà di Biologia Molecolare – Università di Pisa

Education

July 2005 High School grade at Liceo Classico "Dante Alighieri" Latina (LT), Italy – ISCED 5

July 20th 2007 Degree in Molecular Biology at Università di Pisa.- Facoltà di Biologia Molecolare

Grade: 110/110 cum laude

Thesis: “Valutazione di nuovi inibitori dell’Integrasi dell’HIV1 con metodica del Western blot”.
ISCED 5

September 2012 25th Degree in Medicine and Surgery at Sapienza, Università di Roma, Facoltà di Medicina e Odontoiatria
Grade: 110/110 cum laude

Thesis: “Efficacia e sicurezza del trattamento chemioterapico Antraciclina e Trastuzumab nella carcinoma della mammella HER 2-positivo.”

January 2013 License for Medical Practice after National Board Exam held at Sapienza Università di Roma

Febbraio 2013 13th Application to Ordine Provinciale dei Medici-Chirurghi ed Odontoiatri di Latina.

September 2018 5th Specialist degree in Medical Oncology at Sapienza, Università di Roma – Facoltà di Medicina e Odontoiatria – director. Prof. Silverio Tomao

Grade: 70/70 cum laude
Duration: 5 years

Thesis: ”Analisi di correlazione tra i dati clinici patologici e il test genomico Oncotype DX[®]. Esperienza del Oncologia del Policlinico Umberto I di Roma ”

October 2018 Start of PhD program in Breast Cancer Surgery

Awards

- Scholarship “Fondazione Calabresi” on Lung Cancer and predictive biomarkers 2017
- Scholarship “Fondazione Aiom” on Triple Negative Breast Cancer 2018

Languages

English: Certificate in Advance English Council of Europe Level 2 (ESOL).

Medical Courses

2016 9th - 10th February Advanced Cardiovascular Life Support OTJ SRL -Latina

Oncological Courses and Congress

2015	5 th March	I l ruolo della valutazione delle cellule tumorali circolanti nei tumori solidi. Esperienze a Confronto.	Policlinico Umberto I Roma
2015	8 th June	Therapeutic and clinical implications of genomic landscape of Breast cancer	Campus Biom Roma
2015	18 th November	Antiangiogenitici nel cancro deella mammella: Stato dell'arte e prospettive future	Oratorio del Gonfalone Roma
2017	27 th January	Breaking News from San Antonio	Aiom, Roma
2017	22 th June	Oltre il Clinico: il carcinoma della mammella nel real word	Aiom, Roma
2017	26-27 September	Inibitori delle ciclina: una nuova classe di farmaci nella cura dei tumori	Aiom, Napoli
2018	7-8 th February	Palmares	Nuvola di Fucas, Roma
2018	9-10 th February	BREASTorming	Complesso Monumentale di Santa Chiara, Napoli
2018	16-17 th March	We are on.	Sorrento
2018	4 th May	Novel Therapeutic target and emerging drugs in Breast Cancer	Roma
2018	9 th May	Chirurgia del carcinoma mammario in un tempo unico	Sapienza Policlinico Umnero I Roma
2018	18 th May	New Frontiers in cancer treatment	Sapienza meets MD Anderson Roma
2018	22 th May	Talking about HER	Università Cattolica del Sacro cuore Roma
2018	15-16 th June	Aiom post ASCO review: Updates and news from the Annual Meeting in Chicago	Aiom, Milano
2018	18 Jun		Roma Campus

2018	2 July	CORSO ECM “SEQUENCHER” La metodologia dentro la clinica	Biomedico Aiom Roma
2018	27-28 th Sept	Breast Cancer DOT COM Developing young Oncologists Talent in Italian COMMunity	Monastero di Santa Chiara Napoli.
2018	19-23rd Oct	ESMO Congress	Munich
2018	16-18Th Nov	XX AIOM National Congress	Rome
2018	13-14th Dec	Grandangolo 2018. 20th edition	Genova
2019	28Th Jan	Post San Antonio Breast Cancer Symposium 2018	Roma Roma
2019	9-10th May	Novel clinical strategies in NSCLC	Roma
2019	17th Jun	Emesi in oncologia: esperienze a confronto	Roma
2019	16-19th Nov	Corso teorico di formazione in ultrasonografia della Societa Italiana di Ultrasonografia in Medicina e Biologia	Roma
2020	31-1st Nov	Congresso Aiom	On line
2020	1 Dic	L’insolito Grandangolo in Oncologia	On line
2021	15-16th Jan	Back to San Antonio Breast Cancer	On line
2021	12yh Feb	Post San Antonio Breast Cancer The Virtuality	On line
2021	5-8th May	ESMO Breast Cancer virtual congress	On line
2021	15-16 th June	The ESMO Virtual Advanced Course on Liquid Biopsy for Cancer Management	On Line

Active Presentation:

- “I tumori “Luminal”: la terapia di associazione con gli inibitori delle cicline.” – “Aggiornamento sul Carcinoma Mammario – Sassari, 29th June 2018.
- New concepts and new drugs in breast cancer - Policlinico Umberto I Roma. 6th April 2018

- Terapia Adiuvante e Neoadiuvante - Breaking news nella malattia Her-2 positiva – Breaking News from San Antonio – Policlinico Umberto I, Roma, 27th January 2017
- X Corso di Formazione GOGI (Gruppo oncologia geriatrica italiano)- Carcinoma della mammella nella paziente anziana. Roma 1 Febbraio 2019 Università Sapienza
- La terapia neoadiuvante nel carcinoma della mammella. I pomeriggi in rosa del Policlinico Umberto I. Organizzato dalla Breast Unit del Policlinico Umberto. 03 Aprile 2019 Roma
- Early breast cancer HoR+ e novità in ambito biologico sulla malattia luminale. Congresso “Da San Antonio a Roma in onore del Prof Giuseppe Naso” Policlinico Umberto I Sapienza 19 Marzo 2021.
- Biomarkers predittivi di risposta all’immunoterapia nel carcinoma della vescica. Società Italiana di Urologia. 3 Giugno 2021.

Publications

First Author:

- Correlation of body composition by computerized tomography and metabolic parameters with survival of nivolumab-treated lung cancer patients. Magri, V., Gottfried, T., Di Segni, M., (...), Bar, J., Onn, A. Cancer Management and Research 2019

CoAuthor:

1. Terapia di Supporto nei Tumori Renali” Enrico Cortesi, Denise Pellegrino, Valentina Magri, Claudia Mosillo, Alessandra Anna Prete, Roberto Iacovelli. CASCO volume 2, n° 2, Aprile/Giugno 2012
2. Efficacia nel controllo di malattia e ottima tollerabilità di everolimus in paziente con metastasi multiple di carcinoma renale con risposta intermedia e tossicità a sunitinib” Roberto Iacovelli, Denise Pellegrino, Valentina Magri, Claudia Mosillo. Everolimus: esperienze e successo nella pratica clinica. CASI CLINICI.
3. Multimodality treatment of gynecomastia in patients receiving antiandrogen therapy for prostate cancer in the era of abiraterone acetate and new antiandrogen molecules. R. Iacovelli, A. Palazzo, A. Altavilla, C. Mosillo, D. Alesini, E. Risi, C. Manai, V. Magri, E. Cortesi (2013). ONCOLOGY, ISSN: 0030-2414
4. The promise of liquid Biopsy in cancer e clinical perspective. E. Cortesi, M. Paleschi, V. Magri, G. Naso (2015). CHINESE JOURNAL OF CANCER RESEARCH, ISSN: 1000-9604
5. Eribulin in male patients with breast cancer: the first report of clinical outcomes. Luigi

- Acito, Giampiero Candeloro, Gennaro Gadaleta-Caldarola, Guido Giordano, Francesco Giotta, Rossana Gueli, Antonio Lugini, Valentina Magri, Marta Mandarà, Giovanna Masci, Salvatore Pisconti, Mirco Pistelli, Anna Rizzi, Nello Salesi, Alessio Schirone, Giovanni Scognamiglio, Maria Tedeschi, Patrizia Zucchinelli. *Annals of Oncology* 2016.
6. Safety analysis, association with response and previous treatments of Everolimus and Exemestane in 181 metastatic breast cancer patients: A multicenter Italian experience L. Moscetti , P. Vici , T. Gamucci , C. Natoli , E. Cortesi , P. Marchetti , D. Santini , R. Giuliani, I. Sperduti , M. Mauril, L. Pizzuti , M.L. Mancini , M.A. Fabbri , Valentina Magri , L. Iezzi, V. Sini, L. D'Onofrio, L. Mentuccia, A. Vaccaro, S. Ramponi , C.L. Roma, E.M. Ruggeri. *THE BREAST* : 29 (2016): e96- e101
 7. Prolactin as a Potential Early Predictive Factor in Metastatic Non-Small Cell Lung Cancer Patients Treated with Nivolumab. Caponnetto, S., Iannantuono, G.M., Barchiesi, G., Magri, V., Gelibter, A., and Cortesi, E. (2017). *Oncology* 93, 62–66.
 8. EpCAM-expressing circulating tumor cells in colorectal cancer. Nicolazzo C, Raimondi C, Francescangeli F, Ceccarelli S, Trenta P, Magri V, Marchese C, Zeuner A, Gradilone A, Gazzaniga P. *Int J Biol Markers*. 2017 Oct 31;32(4):e415-e420. doi: 10.5301/ijbm.5000284.
 9. Pertuzumab: the magnitude of clinical benefit in daily clinical practice. Pazienti long-responders. Caso clinico. Supplemento n3 a Impact Factor news 2017 n 3 anno 2017 Valentina Magri Published by Accademia Nazionale di Medicina, 2017-10-20 03:29:03
 10. Lapatinib in II linea dopo il doppio blocco pertuzumab-trastuzumab: un caso clinico. Valentina Magri, Simone Scagnoli, Gabriele Piesco, Giulia Pomati. *About Open* 4 (1); 2018.
 11. Insieme contro il carcinoma del polmone. Guide oncologiche per I pazienti ACCMED. Alain Gelibter, Valentina Magri, Anna Ceribelli. Febbraio 2018
 12. Automated Classification of Focal Breast Lesions according to S-Detect: Validation and Role as a Clinical and Teaching Tool. Di Segni M, de Soccio V, Cantisani V, Bonito G, Rubini A, Di Segni G, Lamorte S, Magri V, De Vito C, Migliara G, Bartolotta TV, Metere A, Giacomelli L, de Felice C, D'Ambrosio F. *J Ultrasound*. 2018 Apr 21. doi: 10.1007/s40477-018-0297-2
 13. Sequenza del doppio blocco anti HER2 e TDM1 in un tumore con recettori ormonali negativi. Caso clinico. Valentina Magri *Mondo Sanitario*, Settembre 2018.
 14. A multicenter REtrospective observational study of first-line treatment with PERTuzumab, trastuzumab and taxanes for advanced HER2 positive breast cancer patients. RePer Study. Gamucci T, Pizzuti L, Natoli C, Magri V et al. *Cancer Biology & Therapy* 2018:1–9.
 15. A simplified genome profiling approach predicts outcome in metastatic colorectal cancer. Capalbo C, Belardinilli F, Raimondo D, Milanetti E, Malapelle U, Pisapia P, Magri V, Prete A, Pecorari S, Colella M, Coppa A, Bonfiglio C, Nicolussi A, Valentini V, Tessitore A, Cardinali B, Petroni M, Infante P, Santoni M, Filetti M, Colicchia V, Paci P, Mezi S, Longo F, Cortesi E, Marchetti P, Troncone G, Bellavia D, Canettieri G, Giannini G. *Cancers* (Basel). 2019 Jan 27;11(2). pii: E147. doi: 10.3390/cancers11020147.

16. Palbociclib plus endocrine therapy in HER2 negative, hormonal receptor-positive, advanced breast cancer: A real-world experience. Pizzuti L, Giordano A., Michelotti A., (...) Magri V . (...) Ciliberto G, Vici P *Journal of Cellular Physiology*. 2019
17. Circulating tumor cells in right- and left-sided colorectal cancer. Nicolazzo C, Raimondi C, Gradilone A, (...) Magri V, Tomao S, Gazzaniga P. 2019 *Cancers*.
18. T-DM1 Efficacy in Patients With HER2-positive Metastatic Breast Cancer Progressing After a Taxane Plus Pertuzumab and Trastuzumab: An Italian Multicenter Observational Study. Conte B, Fabi A, Poggio F, Blondeaux E, Dellepiane C, D'Alonzo A, Buono G, Arpino G, Magri V, Naso G, Presti D, Mura S, Fontana A, Cognetti F, Molinelli C, Pastorino S, Bighin C, Miglietta L, Boccardo F, Lambertini M, Del Mastro L; Gruppo Italiano Mammella (GIM) study group. *Clin Breast Cancer*. 2019 Oct 24. pii: S1526-8209(19)30671-8. doi: 10.1016/j.clbc.2019.09.001.
19. Impact of BMI on HER2+ metastatic breast cancer patients treated with pertuzumab and/or trastuzumab emtansine. Real-world evidence. Krasniqi E, Pizzuti L, Barchiesi G, Sergi D, Carpano S, Botti C, Kayal R, Sanguineti G, Marchetti P, Botticelli A, Marinelli D, Gamucci T, Natoli C, Grassadonia A, Tinari N, Tomao S, Tonini G, Santini D, Michelotti A, Mentuccia L, Vaccaro A, Magnolfi E, Gelibter A, Magri V, Cortesi E, D'Onofrio L, Cassano A, Cazzaniga M, Moscetti L, Fabbri A, Scinto AF, Corsi D, Carbognin L, Bria E, La Verde N, Garufi C, Di Stefano P, Mirabelli R, Veltri E, Paris I, Giotta F, Lorusso V, Landucci E, Ficorella C, Roselli M, Adamo V, Ricciardi G, Russo A, Valerio MR, Berardi R, Pistelli M, Cannita K, Zamagni C, Garrone O, Baldini E, Livi L, Meattini I, Del Medico P, Generali D, De Maria R, Risi E, Ciliberto G, Villa A, Sperduti I, Mazzotta M, Barba M, Giordano A, Vici P. *J Cell Physiol*. 2020 Jan 15. doi: 10.1002/jcp.29445.
20. Distinct HR expression patterns significantly affect the clinical behavior of metastatic HER2+ breast cancer and degree of benefit from novel anti-HER2 agents in the real world setting. Pizzuti L, Krasniqi E., Barchiesi G, Magri V, Di Leo A., Vici P. *International Journal of Cancer* Apr 2020.
21. Clinical Multigene Panel Sequencing Identifies Distinct Mutational Association Patterns in Metastatic Colorectal Cancer. Francesca Belardinilli, Carlo Capalbo Umberto Malapelle, Pasquale Pisapia, Domenico Raimondo, Edoardo Milanetti, Mahdavian Yasaman, Carlotta Liccardi, Paola Paci, Pasquale Sibilio, Francesco Pepe, Caterina Bonfiglio, Silvia Mezi, Valentina Magri, Anna Coppa, Arianna Nicolussi, Angela Gradilone, Marialaura Petroni, Stefano Di Giulio, Francesca Fabretti, Paola Infante, Sonia Coni, Gianluca Canettieri, Giancarlo Troncone, Giuseppe Giannini. *Front Oncol*. 2020 May 7;10:560. doi: 10.3389/fonc.2020.00560. eCollection 2020.
22. Oncotype DX Predictive Nomogram for Recurrence Score Output: The Novel System ADAPTED01 Based on Quantitative Immunochemistry Analysis Fabio Marazzi, Roberto Barone, Valeria Masiello, Valentina Magri, Antonino Mulè, Angela Santoro, Federica Cacciatori, Luca Boldrini, Gianluca Franceschini, Francesca Moschella, Giuseppe Naso, Silverio Tomao, Maria Antonietta Gambacorta, Giovanna Mantini, Riccardo Masetti, Daniela Smaniotto, Vincenzo Valentini *Clin Breast Cancer*. 2020 Oct;20(5):e600-e611. doi: 10.1016/j.clbc.2020.04.012. Epub 2020 May 5.
23. Baseline CD44v6-positive circulating tumor cells to predict first-line treatment failure in patients with metastatic colorectal cancer Chiara Nicolazzo, Flavia Loreni, Salvatore

Caponnetto, Valentina Magri, Anna Rita Vestri, Rita Zamarchi, Angela Gradilone Antonella Facchinetti Elisabetta Rossi, Enrico Cortesi, Paola Gazzaniga. *Oncotarget* 2020 Nov 10;11(45):4115-4122. doi: 10.18632/oncotarget.27794.

24. Palbociclib Plus Fulvestrant or Everolimus Plus Exemestane for Pretreated Advanced Breast Cancer with Lobular Histotype in ER+/HER2- Patients: A Propensity Score-Matched Analysis of a Multicenter Retrospective Patient Series. Orlandi A, Iattoni E, Pizzuti L, Fabbri A, Botticelli A, Di Dio C, Palazzo A, Garufi G, Indelicati G, Alesini D, Carbognin L, Paris I, Vaccaro A, Moscetti L, Fabi A, Magri V, Naso G, Cassano A, Vici P, Giannarelli D, Franceschini G, Marchetti P, Bria E, Tortora G. *J Pers Med.* 2020 Dec 18;10(4):291. doi: 10.3390/jpm10040291.
25. Eribulin in brain metastases of breast cancer: outcomes of the EBRAIM prospective observational trial. Alessandra Fabi, Irene Terrenato, Antonello Vidiri, Veronica Villani, Antonio Tanzilli, Mario Airoidi, Fulvia Pedani, Valentina Magri, Michela Palleschi, Michela Donadio, Giovanni Catania, Cecilia Nistico`, Carmine Carapella, Roberta Ruda`, Andrea Pace, Marta Maschio, Stefano Telera, Francesco Cognetti. *Future Oncology* <https://doi.org/10.2217/fon-2021-0300>
26. Role of Chemotherapy in Vulvar Cancers: Time to Rethink Standard of Care? Mazzotta M, Pizzuti L, Krasniqi E, Di Lisa FS, Cappuzzo F, Landi L, Sergi D, Pelle F, Cappelli S, Botti C, Vizza E, Tomao S, Marchetti L, Sanguineti G, Botticelli A, Marchetti P, Magri V, Pisegna S, Venuti A, Tomao F, Buzzacchino F, Ciliberto G, Barba M, Vici P. *Cancers (Basel).* 2021 Aug 12;13(16):4061. Review. doi: 10.3390/cancers13164061. PMID: 34439215 .

Poster and Abstracts:

- Reversible Epidermal Growth Factor Receptor Tyrosine Kinases Inhibitors (EGFR-TKIS), Erlotinib or Gefitinib, compared to Chemotherapy in previously treated metastatic Non Small Cell Lung Cancer patients: a meta-analysis.” A. Pochesci, P. Trenta, R. Iacovelli, M. Palleschi, A.A. Prete, **Valentina Magri**, C. Mosillo, D. Pellegrino, A. De Benedetto, E. Cortesi. *Lung Cancer*, Volume 80, Issue 1, April 2013, page S32. Abstract: 71PD. Accept for EMCTO.
- “Efficacy of chemotherapy beyond Tyrosine Kinases Inhibitors (TKI) in advanced non small cell lung cancer (NSCLC) patients unselected for Epidermal Growth Factor Receptor (EGFR) mutation.” Patrizia Trenta, Roberto Iacovelli, Antonella Palazzo, Denise Pellegrino, Claudia Mosillo, Filippo Rubini, **Valentina Magri**, Alessandra-Anna Prete, Angela De Benedetto, Enrico Cortesi.
- Effectiveness of trastuzumab emtansine (TDM1) in patients with HER2-positive advanced breast cancer (ABC) progressing after taxane plus pertuzumab plus trastuzumab. Conte B., Fabi A., Poggio F., Blondeaux E., Delle Piane C., D’Alonzo A., Staiano A., Buono G., Arpino G., **Magri V.**, Naso G., Presti D., Mura S., Fontana A., Cognetti F., Molinelli C., Pastorino S., Bighin C., Lambertini M., Del Mastro L. ESMO 2018 Abstract #4090
- Systemic effect of radiotherapy (RT) followed by programmed death 1 (PD-1) inhibitors in non-small-cell lung cancer (NSCLC). Maria Bassanelli, Diana Giannarelli, Alain Gelibter,

- Fabiana Letizia Cecere, Rita Chiari, Silvana Giacinti, Simone Scagnoli, Michele Milella, Biagio Ricciuti, Michela Roberto, **Valentina Magri**, Virginia Ferraresi, Marta Brambilla, Mario Santarelli, Paolo Marchetti, Enrico Cortesi, Anna Ceribelli 2018 ASCO
- Updated outcomes of previously irradiated non-small-cell lung cancer (NSCLC) patients (pts) receiving programmed death 1 (PD-1) inhibitors. Maria Bassanelli, Diana Giannarelli, Biagio Ricciuti, **Valentina Magri**, Fabiana Letizia Cecere, Michela Roberto, Silvana Giacinti, Viola Barucca, Raffaele Cassese, Andrea De Giglio, Simone Scagnoli, Michele Milella, Mario Santarelli, Carmelo Bengala, Enzo Maria Ruggeri, Paolo Marchetti, Francesco Cognetti, Alain Gelibter, Rita Chiari, Anna Ceribelli. 2018 ASCO
 - CD73 predicts response to neoadjuvant treatment in TNBC patients. Abstract #673 Antonio Breast Cancer Symposium, December 4-8, 2018. Co-Author.
 - The role of CD73 in predicting the pathological response to neoadjuvant treatment in triple negative breast cancer (tnbc.). ID Number: 827. USCAP 2019 Annual meeting. Co-Author.
 - BRCA screening among Jewish community of Rome L. De Marchis, A. Minucci, A. Gelibter, G. Mazzucato, **V. Magri**, G. Moscati, R. Madaio , P. Marchetti , A. Urbani , E. Cortesi , E. Capoluongo .

Social Skills:

Team spirit.

Organisational skills:

- Sense of organisation.
- good experience in project and team management.

Computer skills

Agile use of Windows and Mac Os X operating systems.

Good experience in the use of Microsoft Office Package (ECDL) and OpenOffice.org.

Agile use of the open source reference manager Zotero.

Ai sensi della legge 196/2003 e successive modificazioni, autorizzo il trattamento dei miei dati personali per le esigenze di selezione e comunicazione.

Roma, il 19/11/2021

